

Samsung Exynos 5 Dual (Exynos 5250)

RISC Microprocessor

Revision 1.00
October 2012

User's Manual

SAMSUNG ELECTRONICS RESERVES THE RIGHT TO CHANGE PRODUCTS,
INFORMATION AND SPECIFICATIONS WITHOUT NOTICE.

Products and specifications discussed herein are for reference purposes only. All information discussed herein is provided on an "AS IS" basis, without warranties of any kind.

This document and all information discussed herein remain the sole and exclusive property of Samsung Electronics. No license of any patent, copyright, mask work, trademark or any other intellectual property right is granted by one party to the other party under this document, by implication, estoppel or otherwise.

Samsung products are not intended for use in life support, critical care, medical, safety equipment, or similar applications where product failure could result in loss of life or personal or physical harm, or any military or defense application, or any governmental procurement to which special terms or provisions may apply.

For updates or additional information about Samsung products, contact your nearest Samsung office.

All brand names, trademarks and registered trademarks belong to their respective owners.

© 2012 Samsung Electronics Co., Ltd. All rights reserved.

Important Notice

Samsung Electronics Co. Ltd. ("Samsung") reserves the right to make changes to the information in this publication at any time without prior notice. All information provided is for reference purpose only. Samsung assumes no responsibility for possible errors or omissions, or for any consequences resulting from the use of the information contained herein.

This publication on its own does not convey any license, either express or implied, relating to any Samsung and/or third-party products, under the intellectual property rights of Samsung and/or any third parties.

Samsung makes no warranty, representation, or guarantee regarding the suitability of its products for any particular purpose, nor does Samsung assume any liability arising out of the application or use of any product or circuit and specifically disclaims any and all liability, including without limitation any consequential or incidental damages.

Customers are responsible for their own products and applications. "Typical" parameters can and do vary in different applications. All operating parameters, including "Typicals" must be validated for each customer application by the customer's technical experts.

Samsung products are not designed, intended, or authorized for use in applications intended to support or sustain life, or for any other application in which the failure of the Samsung product could reasonably be expected to create a situation where personal injury or death may occur. Customers acknowledge and agree that they are solely responsible to meet all other legal and regulatory requirements regarding their applications using Samsung products notwithstanding

any information provided in this publication. Customer shall indemnify and hold Samsung and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, expenses, and reasonable attorney fees arising out of, either directly or indirectly, any claim (including but not limited to personal injury or death) that may be associated with such unintended, unauthorized and/or illegal use.

WARNING No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electric or mechanical, by photocopying, recording, or otherwise, without the prior written consent of Samsung. This publication is intended for use by designated recipients only. This publication contains confidential information (including trade secrets) of Samsung protected by Competition Law, Trade Secrets Protection Act and other related laws, and therefore may not be, in part or in whole, directly or indirectly publicized, distributed, photocopied or used (including in a posting on the Internet where unspecified access is possible) by any unauthorized third party. Samsung reserves its right to take any and all measures both in equity and law available to it and claim full damages against any party that misappropriates Samsung's trade secrets and/or confidential information.

警告 本文件仅向经韩国三星电子株式会社授权的人员提供，其内容含有商业秘密保护相关法规规定并受其保护的三星电子株式会社商业秘密，任何直接或间接非法向第三人披露、传播、复制或允许第三人使用该文件全部或部分内容的行为（包括在互联网等公开媒介刊登该商业秘密而可能导致不特定第三人获取相关信息的行为）皆为法律严格禁止。此等违法行为一经发现，三星电子株式会社有权根据相关法规对其采取法律措施，包括但不限于提出损害赔偿请求。

Copyright © 2012 Samsung Electronics Co., Ltd.

Samsung Electronics Co., Ltd.
San #24 Nongseo-Dong, Giheung-Gu
Yongin-City, Gyeonggi-Do, Korea 446-711

Contact Us: mobilesol.cs@samsung.com

Home Page: <http://www.samsungsemi.com>

Trademarks

All brand names, trademarks and registered trademarks belong to their respective owners.

- Exynos, Exynos 5250, FlexOneNAND, and OneNAND are trademarks of Samsung Electronics.
- ARM, Jazelle, TrustZone, and Thumb are registered trademarks of ARM Limited.
- Cortex, ETM, ETB, Coresight, ISA, and Neon are trademarks of ARM Limited.
- Java is a trademark of Sun Microsystems, Inc.
- SD is a registered trademark of Toshiba Corporation.
- MMC and eMMC are trademarks of MultiMediaCard Association.
- JTAG is a registered trademark of JTAG Technologies, Inc.
- Synopsys is a registered trademark of Synopsys, Inc.
- I2S is a trademark of Phillips Electronics.
- I2C is a trademark of Phillips Semiconductor Corp.
- MIPI and Slimbus are registered trademarks of the Mobile Industry Processor Interface (MIPI) Alliance.

All other trademarks used in this publication are the property of their respective owners.

Chip Handling Guide

Precaution against Electrostatic Discharge

When using semiconductor devices, ensure that the environment is protected against static electricity:

1. Wear antistatic clothes and use earth band.
2. All objects that are in direct contact with devices must be made up of materials that do not produce static electricity.
3. Ensure that the equipment and work table are earthed.
4. Use ionizer to remove electron charge.

Contamination

Do not use semiconductor products in an environment exposed to dust or dirt adhesion.

Temperature/Humidity

Semiconductor devices are sensitive to:

- Environment
- Temperature
- Humidity

High temperature or humidity deteriorates the characteristics of semiconductor devices. Therefore, do not store or use semiconductor devices in such conditions.

Mechanical Shock

Do not apply excessive mechanical shock or force on semiconductor devices.

Chemical

Do not expose semiconductor devices to chemicals because exposure to chemicals leads to reactions that deteriorate the characteristics of the devices.

Light Protection

In non-Epoxy Molding Compound (EMC) package, do not expose semiconductor IC to bright light. Exposure to bright light causes malfunctioning of the devices. However, a few special products that utilize light or with security functions are exempted from this guide.

Radioactive, Cosmic and X-ray

Radioactive substances, cosmic ray, or X-ray may influence semiconductor devices. These substances or rays may cause a soft error during a device operation. Therefore, ensure to shield the semiconductor devices under environment that may be exposed to radioactive substances, cosmic ray, or X-ray.

EMS (Electromagnetic Susceptibility)

Strong electromagnetic wave or magnetic field may affect the characteristic of semiconductor devices during the operation under insufficient PCB circuit design for Electromagnetic Susceptibility (EMS).

Revision History

Revision No.	Date	Description	Author(s)
1.00	Oct. 11, 2012	• First Version for Public User Manual	Haekyu Park

Table of Contents

1 PRODUCT OVERVIEW	1-1
1.1 Introduction	1-1
1.2 Features	1-3
1.3 Block Diagram.....	1-5
1.4 Product Details.....	1-6
1.4.1 ARM Core	1-7
1.4.2 Memory Subsystem	1-8
1.4.3 Display Subsystem	1-9
1.4.4 Camera and General Scaling Subsystem	1-11
1.4.5 Graphics, Multimedia Acceleration Hardware and Image Signal Processor.....	1-13
1.4.6 Security Subsystem.....	1-16
1.4.7 High Speed Interfaces	1-17
1.4.8 External Peripheral	1-19
1.4.9 Modem Interfaces	1-23
1.4.10 Low Power Co-Processor.....	1-24
1.4.11 System Peripheral	1-25
1.4.12 Electrical Characteristics	1-28
1.4.13 Package Information.....	1-29
2 MEMORY MAP	2-1
2.1 Overview	2-1
2.2 SFR Base Address	2-1
3 CHIP ID.....	3-1
3.1 Overview	3-1
3.2 Register Description.....	3-2
3.2.1 Register Map Summary.....	3-2
4 PAD CONTROL.....	4-1
4.1 Overview	4-1
4.2 Features	4-3
4.3 Input/Output Description	4-4
4.3.1 General Purpose Input/Output Block Diagram	4-4
4.4 Register Description.....	4-5
4.4.1 Register Map Summary	4-5
5 CLOCK CONTROLLER.....	5-1
5.1 Clock Domains	5-2
5.2 Clock Declaration.....	5-4
5.2.1 Clocks from Clock Pads	5-4
5.2.2 Clocks from CMU.....	5-5
5.3 Clock Relationship	5-6
5.3.1 Recommended PLL PMS Value for APLL, MPLL, BPLL, CPLL and GPLL	5-10
5.3.2 Recommended PLL PMS Value for EPLL	5-11
5.3.3 Recommended PLL PMS Value for VPLL.....	5-12
5.4 Clock Generation	5-13

5.5 Clock Configuration Procedure	5-23
5.5.1 Clock Gating	5-25
5.5.2 Clock Diving	5-25
5.6 Special Clock Description	5-26
5.6.1 Special Clock Table	5-26
5.7 CLKOUT.....	5-28
5.8 I/O Description	5-31
5.9 Register Description.....	5-32
5.9.1 Register Map Summary.....	5-34
6 INTERRUPT CONTROLLER	6-1
6.1 Overview	6-1
6.1.1 Features of the Generic Interrupt Controller (GIC).....	6-1
6.1.2 Implementation-Specific Configurable Features	6-1
6.2 Interrupt Source	6-2
6.2.1 Interrupt Sources Connection.....	6-2
6.2.2 External GIC Interrupt Table.....	6-3
6.3 Register Description.....	6-13
6.3.1 Register Map Summary.....	6-13
7 INTERRUPT COMBINER	7-1
7.1 Overview	7-1
7.2 Features	7-1
7.3 Interrupt Sources.....	7-2
7.4 Functional Description	7-7
7.5 Register Description.....	7-8
7.5.1 Register Map Summary.....	7-8
8 DMA (DIRECT MEMORY ACCESS) CONTROLLER	8-1
8.1 Overview	8-1
8.2 Features	8-2
8.3 Functional Description	8-4
8.3.1 Instruction	8-4
8.4 Register Description.....	8-5
8.4.1 Register Map Summary.....	8-5
9 SRAM CONTROLLER.....	9-1
9.1 Overview	9-1
9.2 Features	9-1
9.3 Block Diagram.....	9-1
9.4 Functional Description	9-2
9.4.1 nWAIT Pin Operation.....	9-2
9.4.2 Programmable Access Cycle	9-3
9.5 I/O Description	9-5
9.6 Register Description.....	9-6
9.6.1 Register Map Summary.....	9-6
10 PULSE WIDTH MODULATION TIMER	10-1
10.1 Overview	10-1
10.2 Features	10-4

10.3 PWM Operation.....	10-5
10.3.1 Prescaler and Divider	10-5
10.3.2 Basic Timer Operation	10-5
10.3.3 Auto-Reload and Double Buffering.....	10-7
10.3.4 Timer Operation.....	10-8
10.3.5 Initialize Timer (Setting Manual-Up Data and Inverter)	10-9
10.3.6 PWM (Pulse Width Modulation).....	10-9
10.3.7 Output Level Control.....	10-10
10.3.8 Dead Zone Generator.....	10-11
10.4 I/O Description	10-12
10.5 Register Description.....	10-13
10.5.1 Register Map Summary.....	10-13
11 WATCHDOG TIMER.....	11-1
11.1 Overview	11-1
11.2 Features	11-1
11.3 Functional Description	11-2
11.3.1 WDT Operation.....	11-2
11.3.2 WTDAT and WTCNT	11-3
11.3.3 WDT Start	11-3
11.3.4 Consideration of Debugging Environment.....	11-3
11.4 Register Description.....	11-4
11.4.1 Register Map Summary.....	11-4
12 UNIVERSAL ASYNCHRONOUS RECEIVER AND TRANSMITTER	12-1
12.1 Overview	12-1
12.2 Features	12-2
12.3 UART Description	12-3
12.3.1 Data Transmission.....	12-3
12.3.2 Data Reception	12-3
12.3.3 Auto Flow Control (AFC)	12-4
12.3.4 Non Auto-Flow Control (Controlling nRTS and nCTS by Software).....	12-5
12.3.5 Interrupt/DMA Request Generation	12-6
12.3.6 UART Error Status FIFO	12-7
12.4 UART Input Clock	12-10
12.5 I/O Description	12-11
12.6 Register Description.....	12-12
12.6.1 Register Map Summary.....	12-12
13 IIC-BUS INTERFACE	13-1
13.1 Overview	13-1
13.2 Features	13-3
13.3 IIC-Bus Interface Operation	13-4
13.3.1 Start and Stop Conditions.....	13-4
13.3.2 Data Transfer Format	13-5
13.3.3 ACK Signal Transmission.....	13-6
13.3.4 Read-Write Operation.....	13-7
13.3.5 Bus Arbitration Procedures.....	13-7
13.3.6 Abort Conditions	13-7
13.3.7 Configuring IIC-Bus	13-7
13.3.8 Flowcharts of Operations in Each Mode	13-8

13.4 I/O Description	13-13
13.5 Register Description.....	13-14
13.5.1 Register Map Summary.....	13-14
14 SERIAL PERIPHERAL INTERFACE.....	14-1
14.1 Overview	14-1
14.2 Features	14-1
14.2.1 Operation of Serial Peripheral Interface	14-2
14.3 SPI Input Clock Description	14-6
14.4 I/O Description	14-7
14.5 Register Description.....	14-8
14.5.1 Register Map Summary.....	14-8
15 DISPLAY CONTROLLER.....	15-1
15.1 Overview	15-1
15.2 Features	15-2
15.3 Functional Description of Display Controller.....	15-4
15.3.1 Sub-Block	15-4
15.3.2 Data Flow.....	15-4
15.3.3 Color Data.....	15-7
15.3.4 Color Space Conversion.....	15-22
15.3.5 Palette Usage	15-24
15.3.6 Window Blending	15-26
15.3.7 Image Enhancement	15-38
15.3.8 VTIME Controller	15-39
15.3.9 Setting of Commands	15-42
15.3.10 Virtual Display	15-44
15.3.11 RGB Interface Specification	15-45
15.3.12 LCD Indirect i80 System Interface.....	15-47
15.4 Programmer's Model	15-49
15.4.1 Overview	15-49
15.5 Register Description.....	15-50
15.5.1 Register Map Summary	15-50
15.5.2 MIXER Register	15-56
15.5.3 Palette Memory (PalRam)	15-114
15.5.4 Enhancer Register	15-116
15.5.5 LCDIF Register	15-117
16 ANALOG TO DIGITAL CONVERTER (ADC)	16-1
16.1 Overview	16-1
16.2 Features	16-1
16.3 ADC Interface Operation.....	16-2
16.3.1 Block Diagram ADC.....	16-2
16.4 Function Descriptions	16-3
16.4.1 A/D Conversion Time.....	16-3
16.4.2 ADC conversion Mode.....	16-3
16.4.3 Standby Mode.....	16-3
16.4.4 Programming Notes	16-3
16.5 ADC Input Clock Diagram.....	16-4
16.6 I/O Descriptions.....	16-5
16.7 Register Description.....	16-6

16.7.1 Register Map Summary 16-6

List of Figures

Figure Number	Title	Page Number
Figure 1-1	Block Diagram of Exynos 5250.....	1-5
Figure 4-1	GPIO Block Diagram	4-4
Figure 5-1	Exynos 5250 Clock Domains.....	5-2
Figure 5-2	Exynos 5250 Clock Generation Circuit (CPU, BUS, DRAM Clocks) 1.....	5-14
Figure 5-3	Exynos 5250 Clock Generation Circuit (CPU, BUS, DRAM Clocks) 2.....	5-15
Figure 5-4	Exynos 5250 Clock Generation Circuit (Special Clocks) 1.....	5-16
Figure 5-5	Exynos 5250 Clock Generation Circuit (Special Clocks) 2.....	5-17
Figure 5-6	Exynos 5250 CLKOUT Control Logic	5-28
Figure 5-7	Exynos 5250 Clock Controller Address Map	5-33
Figure 6-1	Interrupt Sources Connection	6-2
Figure 8-1	Two type of DMA Controller.....	8-1
Figure 9-1	Block Diagram of SROM Controller Introduction	9-1
Figure 9-2	SROM Controller nWAIT Timing Diagram.....	9-2
Figure 9-3	SROM Controller Read Timing Diagram	9-3
Figure 9-4	SROM Controller Page Read Timing Diagram.....	9-3
Figure 9-5	SROM Controller Write Timing Diagram	9-4
Figure 10-1	PWM Cycle	10-2
Figure 10-2	PWM TIMER Clock Tree Diagram.....	10-3
Figure 10-3	Timer Operations	10-5
Figure 10-4	Double Buffering	10-7
Figure 10-5	Timer Operation	10-8
Figure 10-6	PWM	10-9
Figure 10-7	Inverter On/Off	10-10
Figure 10-8	Waveform when a Dead Zone Feature is Enabled.....	10-11
Figure 11-1	Watchdog Timer Block Diagram	11-2
Figure 12-1	Block Diagram of UART.....	12-2
Figure 12-2	UART AFC Interface.....	12-4
Figure 12-3	UART Receives the Five Characters Including Two Errors	12-7
Figure 12-4	IrDA Function Block Diagram	12-8
Figure 12-5	Serial I/O Frame Timing Diagram (Normal UART).....	12-8
Figure 12-6	Infra-Red Transmit Mode Frame Timing Diagram.....	12-9
Figure 12-7	Infra-Red Receive Mode Frame Timing Diagram.....	12-9
Figure 12-8	Input Clock Diagram for UART	12-10
Figure 12-9	nCTS and Delta CTS Timing Diagram	12-25
Figure 12-10	Block Diagram of UNTS, UINTP and UNTM	12-30
Figure 13-1	I ² C-Bus Block Diagram	13-2
Figure 13-2	Start and Stop Condition.....	13-4

Figure 13-3	I ² C-Bus Interface Data Format	13-5
Figure 13-4	Data Transfer on the I ² C-Bus	13-5
Figure 13-5	Acknowledgement on the I ² C-Bus	13-6
Figure 13-6	Operations in Master/Transmitter Mode	13-8
Figure 13-7	Operations in Master/Receiver Mode	13-10
Figure 13-8	Operations in Slave/Transmitter Mode	13-11
Figure 13-9	Operations in Slave/Receiver Mode	13-12
Figure 14-1	SPI Transfer Format	14-5
Figure 14-2	Input Clock Diagram for SPI	14-6
Figure 14-3	Auto Chip Select Mode Waveform (CPOL = 0, CPHA = 0, CH_WIDTH = Byte)	14-12
Figure 15-1	Block Diagram of Display Controller	15-1
Figure 15-2	Block Diagram of the Data Flow	15-5
Figure 15-3	Block Diagram of the Interface	15-6
Figure 15-4	16-bpp (5:6:5) Display Types.....	15-21
Figure 15-5	Blending Equation.....	15-28
Figure 15-6	Blending Diagram	15-29
Figure 15-7	Blending Factor Decision	15-30
Figure 15-8	Blending Factor Decision	15-31
Figure 15-9	Timing Diagram for LR_MERGER Block.....	15-32
Figure 15-10	Timing Diagram for LR_MERGER Block.....	15-33
Figure 15-11	Output Frame for LR_MERGER Block	15-34
Figure 15-12	Color Key Function Configurations	15-35
Figure 15-13	Blending and Color-Key Function	15-36
Figure 15-14	Blending Decision Diagram	15-37
Figure 15-15	Image Enhancement Flow	15-38
Figure 15-19	Scrolling in Virtual Display	15-44
Figure 15-20	RGB Interface Timing	15-45
Figure 15-21	RGB Interface Timing (RGB Parallel)	15-46
Figure 15-27	Indirect i80 System Interface WRITE Cycle Timing.....	15-48
Figure 16-1	ADC Functional Block Diagram	16-2
Figure 16-2	Input Clock Diagram for ADC	16-4

List of Tables

Table Number	Title	Page Number
Table 5-1	Operating Frequencies in Exynos 5250.....	5-3
Table 5-2	APLL, MPPLL, BPPLL, CPLL and GPLL PMS Value.....	5-10
Table 5-3	EPLL PMS Value	5-11
Table 5-4	VPLL PMS Value	5-12
Table 5-5	Maximum Input Frequency for Clock Divider-1.....	5-18
Table 5-6	Maximum Input Frequency for Clock Divider-2.....	5-19
Table 5-7	Maximum Input Frequency for Clock Divider-3.....	5-20
Table 5-8	Maximum Input Frequency for Clock Divider-4.....	5-21
Table 5-9	Maximum Input Frequency for Clock Divider-5.....	5-22
Table 5-10	Maximum Input Frequency for Clock Divider-6.....	5-22
Table 5-11	Special Clocks in Exynos 5250.....	5-26
Table 5-12	I/O Clocks in Exynos 5250.....	5-27
Table 5-13	CLKOUT Input Clock Selection Information (Part 1)	5-29
Table 5-14	CLKOUT Input Clock Selection Information (Part 2)	5-30
Table 5-15	Division Ratio of Scaler.....	5-50
Table 6-1	GIC Configuration Values	6-1
Table 6-2	External GIC Interrupt Table (SPI[127:32]: Non-Combined Interrupt).....	6-3
Table 6-3	External GIC Interrupt Table (SPI[31:0]: Combined Interrupt).....	6-6
Table 6-4	External GIC Interrupt Table (PPI[15:0]).....	6-12
Table 7-1	Interrupt Groups of Interrupt Combiner.....	7-2
Table 8-1	DMA Request Mapping Table.....	8-2
Table 10-1	Minimum and Maximum Resolution based on Prescaler and Clock Divider Values	10-5
Table 12-1	Interrupts in Connection with FIFO	12-6
Table 15-1	Features of the Display Controller	15-2
Table 15-2	32-bpp (8:8:8:8) Palette Data Format	15-24
Table 15-3	25-bpp (A: 8:8:8) Palette Data Format.....	15-24
Table 15-4	19-bpp (A: 6:6:6) Palette Data Format.....	15-25
Table 15-5	16-bpp (A: 5:5:5) Palette Data Format.....	15-25
Table 15-6	Relation 16-bpp between VCLK and CLKVAL (TFT, Frequency of Video Clock Source = 300 MHz)	15-40
Table 15-7	i80 Output Mode	15-43
Table 15-8	RGB I/F Signal Description	15-45

List of Conventions

Register RW Access Type Conventions

Type	Definition	Description
R	Read Only	The application has permission to read the Register field. Writes to read-only fields have no effect.
W	Write Only	The application has permission to write in the Register field.
RW	Read & Write	The application has permission to read and writes in the Register field. The application sets this field by writing 1'b1 and clears it by writing 1'b0.

Register Value Conventions

Expression	Description
x	Undefined bit
X	Undefined multiple bits
?	Undefined, but depends on the device or pin status
Device dependent	The value depends on the device
Pin value	The value depends on the pin status

Reset Value Conventions

Expression	Description
0	Clears the register field
1	Sets the register field
x	Don't care condition

Warning: Some bits of control registers are driven by hardware or write operation only. As a result the indicated reset value and the read value after reset might be different.

1 Product Overview

1.1 Introduction

Exynos 5250 is a system-on-a-chip (SoC) based on the 32-bit RISC processor for tablets and cell-phones. Designed with the 32 nm low power process, features of Exynos 5250 include:

- Dual core CPU
- Highest memory bandwidth
- WQXGA display
- 1080p 60 frame video decoding and encoding hardware
- 3D graphics hardware
- Image signal processor
- High-speed interfaces such as eMMC4.5 and USB 3.0

Exynos 5250 uses the Cortex-A15 dual core, which is 40 % DMIPS higher than Cortex-A9 core and its speed is 1.7 GHz. It provides 12.8 GB/s memory bandwidth for heavy traffic operations such as 1080p video en/decoding, 3D graphics display and high resolution image signal processing with WQXGA display. The application processor supports dynamic virtual address mapping, which helps software engineers to fully utilize the memory resources with ease.

Exynos 5250 provides the best 3D graphics performance with wide range of APIs, such as OpenGL ES1.1, 2.0. You can use Exynos 5250's 3D cores as GPGPUs supported by OpenCL full profile. Superior 3D performance fully supports WQXGA display. Exynos 5250 supports not only low power eDP but also Panel-Self-Refresh (PSR) to make a low power system. The native dual display, in particular, supports WQXGA resolution of a main LCD display and 1080p 60 frame HDTV display throughout HDMI, simultaneously. Separate post processing pipeline enables Exynos 5250 to make a real display scenario.

Exynos 5250 has integrated image signal processor (ISP). This ISP supports not only 8 mega pixel with 30 frames per second throughput but also has special functionalities such as 3-dimensional noise reduction (3DNR), video digital image stabilization (VDIS), and optical distortion compensation (ODC). The ISP helps to achieve zero-shutter lag of camera shooting.

Exynos 5250 lowers the Bill of Materials (BOM) by integrating these IPs:

- DDR3/LPDDR3 interfaces
- Image signal processor (ISP)
- Eight channels of I2C for a variety of sensors
- Variety of USB derivatives (USB Host or Device 3.0,USB Host or Device 2.0)
- HSIC interfaces with PHY transceivers to connect with 802.11n, Ethernet, HSPA+, and 4G LTE modem
- C2C for modem sharing DRAM

The application processor also supports eMMC 4.5 interfaces and EF-NAND3.0 to increase the file system's performance.

Exynos 5250 is available as FCFBGA Single Chip Package (SCP), which has a 0.45 mm ball pitch. Package on Package (PoP) is also available with 0.4 mm ball pitch.

1.2 Features

The key features of Exynos 5250 include:

- Cortex-A15 dual core subsystem with 64/128-bit SIMD NEON
- 32 KB (Instruction)/32 KB (Data) L1 Cache and 1 MB L2 Cache
- Core frequency of 1.7 GHz at overdrive/2.0 GHz by binning
- 128-bit Multi-layered bus architecture
- Internal ROM and RAM for secure booting, security, and general purposes
- Memory Subsystem:
 - Two ports 32-bit 800 MHz LPDDR3/DDR3 Interfaces
 - Or two ports 32-bit 533 MHz LPDDR2 Interfaces
- Eight-bit ITU 601 camera interface
- Multi-format Video Hardware Codec: 1080p 60fps (capable of decoding and encoding MPEG-4/H.263/H.264 and decoding only MPEG-2/VC1/VP8)
- 3D and 2D graphics hardware that supports OpenGL ES 1.1/2.0, OpenVG 1.1, and OpenCL 1.1 full profile
- Image Signal Processor that supports BayerRGB up to 14-bit input with 16 MP 15 fps, 8 MP 30 fps through MIPI CSI2 & YUV 8-bit interfaces and special functionalities such as 3-dimensional noise reduction (3DNR), video digital image stabilization (VDIS), and optical distortion compensation (ODC)
- JPEG Hardware Codec
- LCD single display that supports max WQXGA (eDP)/WUXGA (MIPI DSI), 24 bpp RGB, YUV formats through low power eDP and MIPI DSI
- Native dual display that supports WQXGA single LCD display and 1080p HDMI simultaneously
- HDMI 1.4 interfaces with on-chip PHY
- One port YUV 8-bit interfaces for camera input
- Two ports (4-lanes) MIPI CSI2 interfaces
- One port (4-lanes) low power eDP
- One port (4-lanes) MIPI DSI
- USB 3.0 device or Host 1-channel that supports SS (5 Gbps) with on-chip PHY
- USB 2.0 Host or Device 1-channel that supports LS/FS/HS (1.5 Mbps/12 Mbps/480 Mbps) with on-chip PHY
- USB HSIC 2-channel that supports 480 Mbps with on-chip PHY
- SATA 1.0/2.0/3.0 interface
- One channel eMMC 4.5
- One channel SDIO 3.0
- Two channel SD 2.0
- Two channel EF-NAND 3.0 interface
- Four channel high-speed UART (up to 3 Mbps data rate for Bluetooth 2.1 EDR and IrDA 1.0 SIR)
- Three channel high-speed SPI

- One channel AC-97, three channel PCM, and two channel 24-bit I2S audio interface that supports stereo channel audio and one channel 24-bit I2S audio interface that supports 5.1 channel audio
- One channel S/PDIF interface support for digital audio
- Four channel I2C interface support (up to 400 kbps) for PMIC, HDMI, and general-purpose multi-masters
- Four channel HS-I2C (up to 3.1 Mbps)
- Samsung Reconfiguration Processor supports low power audio play
- Cortex-A5 low power co-processor
- MIPI HSI version 1.0 that supports 200 Mbps full-duplex
- C2C that supports through path between DRAM and MODEM
- Security subsystem that supports hardware crypto accelerators
- 32-channel DMA controllers
- Configurable GPIOs
- Real-time clock, PLLs, timer with PWM, multi-core timer, and watchdog timer

1.3 Block Diagram

[Figure 1-1](#) illustrates the block diagram of Exynos 5250.

Figure 1-1 Block Diagram of Exynos 5250

1.4 Product Details

This section includes:

- ARM Core
- Memory Subsystem
- Display Subsystem
- Camera and General Scaling Subsystem
- Graphics, Multimedia Acceleration Hardware and Image Signal Processor
- Security Subsystem
- High Speed Interfaces
- External Peripheral

1.4.1 ARM Core

Exynos 5250 provides the latest ARM CPU core for high performance.

- The ARM Cortex-A15 dual core processor uses ARMv7-A architecture with additional architecture extensions for MP and virtualization.
- Owing to its ability to reach 1.7 GHz in speed, the Cortex-A15 dual core processor can meet requirements for performance-optimized consumer applications. It means 5,950 Dhystone MIPS for each core (11,900 DMIPS in total), which is 40 per cent more DMIPS/MHz than the Cortex-A9.
- The key features of ARM Cortex-A15 Dual Core include:
 - Advanced bus interface for maximum throughput: Support for synchronous 1/n clock ratios to reduce the latencies on high-speed processor designs (n: integer)
 - Advanced Single Instruction Multiple Data version 2 (SIMDv2) architecture extension for integer and floating-point vector operations
 - ARM NEON Advanced SIMD Instruction: Supports 64/128-bit registers with 8/16/32-bit Integer data and 32-bit FP data formats and enlarging 32 double precision registers
 - High performance single or 16 double precision (D16) Floating Point Unit with VFPv4 architecture: Compatible with the IEEE 754 standard, VFPv2 (Cortex-A8), and VFP11 (ARM11)
 - Security extensions for enhanced security
 - Virtualization extensions for development of virtualized systems that enables switching of guest operating systems
 - Multi-Processing extensions for multiprocessing functionality
 - Multi-core ARM TrustZone technology with interrupt virtualization
 - ARM Generic Timer with 64-bit counter/timer and support for Virtualization Extensions (A15)
 - Program Trace Macrocell (PTM) based on the Program Flow Trace (PFT) v1.1 architecture
 - ARMv7.1 Debug architecture that includes support for Security Extensions and CoreSight

1.4.2 Memory Subsystem

Exynos 5250 provides the leading memory bandwidth for mobile applications.

- Mobile DDR3 (LPDDR3) Interface
 - Two ports x32 data bus with 800 MHz per pin, double data rate (DDR)
 - 1.2 V interface voltage
 - Density: Maximum 4 GB by memory map limit, Recommend: Maximum 2 memory dice per port.

NOTE: The max number of column address bits is 10.

- Mobile DDR2 (LPDDR2) interface
 - Two ports x32 data bus with 533 MHz per pin and double data rate (DDR)
 - 1.2 V interface voltage
 - Density: Maximum 4 GB by memory map limit, Recommend: Maximum 2 memory dice per port.

NOTE: The max number of column address bits is 10.

- DDR3/DDR3L Interface
 - Two ports x32 data bus with 800 MHz per pin and double data rate (DDR)
 - 1.5 V/1.35 V interface voltage
 - Density: Maximum 4 GB by memory map limit, Recommend: Maximum 2 memory dice per port.

NOTE: The max number of column address bits is 10.

- eMMC and SD card interface
 - One channel 8-bit eMMC4.5 (1.8 V only)
 - One channel 4-bit SD3.0 (1.8 V only)
 - Two channel eMMC4.3/SD2.0 3.3 V/1.8 V interface voltage
- EF-NAND3.0 interface
 - Two ports x8-bit data bus with up to 200 MHz per pin and double data rate (DDR)
- Embedded internal ROM booting: The system does not need a booting device

1.4.3 Display Subsystem

This section includes:

- LCD Controller
- eDisplayPort Interface
- Digital TV Display
- MIPI DSI Interface

1.4.3.1 LCD Controller

- Maximum resolution up to WQXGA (2560×1600)
- Virtual screen size up to 16 MB pixels
- Supports transparent overlay and real-time overlay plane multiplexing
- Supports color key and simultaneous blend dual operations
- Soft Scrolling: Horizontal one byte resolution and vertical one pixel resolution
- Source Format:
 - Windows 0, 1, 2, 3 and 4
 - Supports 1, 2, 4, or 8-bpp (bits per pixel) palletized color
 - Supports 8, 16, 18, or 24-bpp non-palletized color
 - Supports RGB (8:8:8)
- Palettes and Look-up tables
 - Five 256×32 -bit (α RGB8888) palettes for windows 0 to 4
 - 8-bit alpha blending
- Bus Interface: 64-bit AMBA AXI master and 32-bit AMBA AHB slave
- Supports 3D stereoscopic display

1.4.3.2 eDisplayPort (eDP) Interface

- Compliant with DisplayPort™ Specification, Version 1.1a.
- Main link containing four physical lanes of 2.7/1.62 Gbps/lane
- Bi-directional auxiliary link with up to one Mbps speed
- Video Format: RGB 24bpp
- Video slave mode
- APB slave bus interface
- Hot plug and unplug detection and link status monitor
- Support VESA DMT and CVT timing standards
- Built-in video BIST patterns
- Specially designed low power PHY for mobile

1.4.3.3 Digital TV Display

- High Definition Multimedia Interface (HDMI) 1.4 compliant (with 3D)
- Single-cable digital audio/video connection with a maximum bit rate of 4.46 Gbps
- Supports 5.1-channel/96 KHz/24-bit audio
- Supports 24-bit (RGB or YCbCr) color depth
- Supports 480p, 576p, 720p, and 1080i/p
- Supports HDMI stereoscopy

1.4.3.4 MIPI DSI Interface

- MIPI DSI Master v1.01_R11 (default) and r03 compliant
- One port MIPI D-PHY v1.0: Four lanes, linked with MIPI DSI master
- Tx bandwidth in high-speed mode: 80 Mbps to 920 Mbps per 1-lane
- One data command bi-directional FIFO
- Input format: RGB 24 bpp only
- Output format: RGB 24 bpp
- Maximum resolution: 1920 × 1200 (WUXGA)

1.4.4 Camera and General Scaling Subsystem

This section includes:

- Camera Interface
- General Scaler
- MIPI CSI Interface

1.4.4.1 Camera Interface

- ITU-R BT 601 compliant
- 8-bit YCbCr422 input
- MIPI CSI-2 Standard Specification v1.01r06 compliant with YUV, RGB, and Bayer Raw format input
- One ITU camera input support and format: YCbCr422 or Bayer RAW 8/10/12/14-bit
- Two MIPI CSI camera input support and format: YCbCr422 or Bayer RAW 8/10/12/14-bit

1.4.4.2 General Scaler

- DMA input and output support and format
 - YCbCr420: Two planes (Including tile) and three planes
 - YCbCr422: one plane, two planes
 - RGB888/RGB565
- Maximum input resolution support
 - 2048 × 2048 for Tile Mode or Rotation
 - 4800 × 3344 for Other Cases
- Built-in enhanced Color Space Conversion (CSC) engine
- Input or Output image mirroring and rotation: 90°/180°/270° Rotation and X-Flip/Y-Flip
- Scaling Algorithm: Vertical 4 taps/16 poly-phase filter, horizontal 8 taps/16 poly-phase filter
- 4 circular frame buffer support for DMA Read part
- 16 circular frame buffer support for DMA Write part
- Supporting two local-out paths, which are FIMD1/MIXER.
- Supporting two local-in paths, which are Camera/FIMD1.

1.4.4.3 MIPI CSI Interface

- MIPI CSI-2 Standard Specification v1.01r06 compliant
- Two ports MIPI D-PHY v1.0: each port has 4-lanes, linked with MIPI CSI-2 slave
- Rx bandwidth in high-speed mode: 80 Mbps to 920 Mbps per lane
- Input formats
 - YUV422-8bit format
 - Bayer Raw 8/10/12/14 and Embedded 8-bit based packets
 - User-defined packets (for example, JPEG)
- Output: 32-bit bus-width for parallel output
- Three clock domains for SFR configuration, BYTECLK, and pixel clock assignment for ISP or camera

1.4.5 Graphics, Multimedia Acceleration Hardware and Image Signal Processor

This section includes:

- 3D Hardware Graphic Accelerator
- 2D Hardware Graphic Accelerator
- Hardware Rotator
- JPEG Hardware Codec
- Multi Format Video Hardware Codec
- Audio Subsystem
- Image Signal Processor (ISP) Sub System

1.4.5.1 3D Hardware Graphic Accelerator

- A rich API feature set
- An effective core for General Purpose GPU (GPGPU) applications
- Leading memory bandwidth and power consumption for 3D graphics content
- Scalability for products from smart phones to high-end mobile computing
- Performance leading 3D graphics
- Leading image quality with FP64 and anti-aliasing
- Ease of integration, latency tolerance, and standard hardware interfaces
- Versatile power management strategy, which you can tune to give the best power and performance combination for applications. Each core is individually power managed

1.4.5.2 2D Hardware Graphic Accelerator

- BitBLT:
 - Stretched BitBLT support using scale factor: Nearest sampling, smooth scaling (Bilinear sampling)
 - Memory-to-Memory BitBLT
 - Reverse Addressing: X Positive/Negative, Y Positive/Negative
 - Various repeat type support: Repeat, Reflect, Pad, Clamp, and None
- Per-pixel Operation
 - Maximum 8000 × 8000 image size
 - Window clipping
 - 90°/180°/270° Rotation and X-Flip/Y-Flip
 - Four operand Raster Operation (ROP4)
 - Alpha Blending: User-specified constant alpha value or per-pixel alpha value, Porter/Duff Rule support
 - Color Key: RGBA Color Key, YCbCr Color Key
 - Dithering
 - 4 Pixel Pipeline
- Data Format: 8/16/24/32-bpp, Packed 24-bpp Input/Output Color Format, and YCbCr format support

1.4.5.3 Hardware Rotator

- Supported image format: YCbCr422 (Interleave), YCbCr420 (non-interleave), RGB565, and RGB888 (unpacked)
- Supported rotate degree: 90, 180, 270, flip vertical, and flip horizontal

1.4.5.4 JPEG Hardware Codec

- Encoding input format: YCbCr4:4:4, YCbCr4:2:2, YCbCr4:2:0, RGB888, RGB565, or Gray

1.4.5.5 Multi Format Video Hardware Codec

- Full HD 60 fps capable of time-multiplexed, multi-stream, and multi-format encoding and decoding hardware
 - H.264 1080p 60 fps decoding: BP @ L4.2, MP @ L4.2, HP @ L4.2
 - H.264 1080p 60 fps encoding: BP @ L4.2, MP @ L4.2, HP @ L4.2
 - H.263 D1 30 fps decoding: Profile 3, Annex-I/J/K/T/D/F (except OBMC) support
 - H.263 D1 30 fps encoding: Baseline Profile
 - MPEG-4 1080p 30 fps decoding: SP, ASP @ L5, Xvid support
 - MPEG-4 1080p 30 fps encoding: SP, ASP @ L5
 - VC-1 1080p 30 fps decoding only: SP @ ML, MP @ HL, AP @ L3 and WMV-9 conformant stream (except CP)
 - VP8 1080p 60fps decoding: Version0/1/2/3
 - MPEG-2 1080p 30 fps decoding only: MP @ HL and MPEG-1 support (except D-picture)
- Encoder common features
 - [$\pm 256, \pm 256$] $\frac{1}{2}$ and $\frac{1}{4}$ -pel accuracy motion estimation
 - B-picture support (number of B-pictures: 1 or 2)
 - $16 \times 16, 16 \times 8, 8 \times 16$, and 8×8 block size support in H.264
 - Spatial mode of direct mode support in H.264
 - 4 MV and unrestricted motion vector support in MPEG-4
 - Rate control support (Variable Bit-Rate and Constant Bit-Rate)
 - Cyclic intra refresh support
- Decoder common features
 - Provides range mapping information for post-processing in VC-1
 - One warp point GMC support in MPEG-4
 - De-blocking filter for post-processing in MPEG-4
 - Error detection and concealment
 - Error resilience tool (re-sync marker and data partitioning with RVLC) support in MPEG-4
- Video telephony (H.263) support up to D1 30 fps

1.4.5.6 Audio Subsystem

- Low power audio subsystem
 - 5.1 channel I2S with 32-bit width 64-depth FIFO
 - Hardware mixer mixes primary and secondary sounds

1.4.5.7 Image Signal Processor (ISP) Sub System

- Imaging subsystem to process image signal from an image sensor
 - Dedicated processor for controlling many sub-IPs: Cortex-A5 with Neon, 16 K I-Cache and 16 K D-Cache
 - Supported image resolution: $4808 \times 3356 @ 15 \text{ fps}$, Full-HD @ 60 fps
- Image processing
 - Demosaic
 - Denoise
 - Dynamic range compression
 - Image resizing
 - Optical distortion correction
 - Digital image stabilization: available only for less than full-HD
 - Inter-frame noise reduction
 - Face detection
- System control feature
 - Interrupt controller of Cortex-A5
 - Watch Dog timer
 - Controller communicates with main host processor
- Peripherals for sensor module control
 - Multi-PWM 6 channel
 - I2C 3 channel
 - SPI 2 channel
 - ADC 4 channel for motor control
 - UART for debugging
 - 18 GPIO
- Debugging system
 - Coresight for multi-core co-debugging

1.4.6 Security Subsystem

Exynos 5250 provides hardware engines and memories for security.

- On-chip secure boot ROM: 64 KB ROM for secure boot
- On-chip secure RAM: 352 KB secure RAM for security function
- Hardware Crypto Accelerators: AES, DES/3DES, ARC4, SHA-1/SHA-256/MD5/HMAC/PRNG, TRNG, PKA, and Secure Key Manager
- e-Fuse:
 - 128-bit root key
 - 112-bit Chip ID
 - 24-bit Thermal Sensor
- RTIC (Run-Time Integrity Check): Memory data integrity check during run-time.
- Monotonic Counter: incremental counter for secure contents

1.4.7 High Speed Interfaces

This section includes:

- USB DRD (Dual Role Device) 3.0 Interface
- USB Host 2.0 Interface
- USB Device 2.0 Interface
- USB HSIC 1.0 Interface
- SATA 3.0 Interface

1.4.7.1 USB DRD (Dual Role Device) 3.0 Interface

- Both USB Device 3.0 and USB Device 2.0 compliant
- Both USB HOST 3.0 and USB HOST 2.0 compliant
- Supports both USB Device 3.0 interface and USB Device 2.0 interface
- Supports both USB Host 3.0 interface and USB Host 2.0 interface
- Supports full-speed (12 Mbps) and high-speed (480 Mbps) modes with USB Device 2.0 interface
- Supports super-speed (5 Gbps) mode with USB Device 3.0 interface
- Supports one USB port (you can use USB 3.0 or USB 2.0 at a time)
- On-chip USB PHY transceiver
- Supports flexible endpoint configuration
- Supports up to 16 bidirectional endpoints, including control endpoint 0

1.4.7.2 USB Host 2.0 Interface

- USB Host 2.0 compliant
- Supports low-speed (1.5 Mbps), full-speed (12 Mbps), and high-speed (480 Mbps) modes
- Supports one USB Host port
- On-chip USB PHY transceiver
- Supports EHCI asynchronous schedule park capability
- Supports EHCI programmable frame list flag

1.4.7.3 USB Device 2.0 Interface

- USB Device 2.0 compliant
- Supports low-speed (1.5 Mbps), full-speed (12 Mbps), and high-speed (480 Mbps) modes
- Supports one USB device port. (muxed with USB2.0 Host)
- One Control Endpoint 0 for control transfer
- 15 Device Mode programmable Endpoints

1.4.7.4 USB HSIC 1.0 Interface

- USB HSIC 1.0 compliant
- Supports 480 Mbps
- Supports two HSIC ports
- On-chip USB PHY transceiver
- HSIC enable/disable control setting

1.4.7.5 SATA 3.0 Interface

- Supports SATA 1.0/2.0/3.0 interface
- Supports one AHCI port
- On-chip SATA PHY transceiver
- Supports 1.5/3.0/6.0 Gbps
- Support Spread Spectrum Clocking in SATA PHY transceiver

1.4.8 External Peripheral

This section includes:

- eMMC and SD Interface
- UART Interface
- UART Interface in ISP
- SPI Interface
- SPI Interface in ISP
- I2S Bus Interface
- PCM Audio Interface
- AC97 Audio Interface
- S/PDIF Interface
- I2C Bus Interface
- HS-I2C
- Configurable GPIOs
- Global A/D Converter

1.4.8.1 eMMC and SD Interface

- Multimedia Card Protocol version 4.5 compatible (eMMC)
- Secure Digital I/O (SDIO-Version 3.0)
- Secure Digital Memory (SD mem-Version 2.0)
- Pin configuration: 1-channel 8-bit eMMC4.5 and 1-channel SDIO3.0 and 2-channel 4-bit eMMC4.3/SD2.0
- DMA-based or Interrupt-based operation
- 512 bytes FIFO for Tx/Rx

1.4.8.2 UART Interface

- Four-port high-speed UART with DMA-based or interrupt-based operation
- UART FIFO: 256 bytes 1-port, 64 bytes 2-port, and 16 bytes 2-port
- Supports 5-bit, 6-bit, 7-bit, or 8-bit serial data transmit and receive
- Programmable baud rate
- Supports IrDA 1.0 SIR (115.2 Kbps) mode
- Loop back mode for testing
- Non-integer clock divide in Baud clock generation (BRM)

1.4.8.3 UART Interface in ISP

- One-port high-speed UART with DMA-based or interrupt-based operation
- UART FIFO: 64 bytes one-port
- Supports 5-bit, 6-bit, 7-bit, or 8-bit serial data transmit and receive
- Programmable baud rate
- Supports IrDA 1.0 SIR (115.2 Kbps) mode
- Loop back mode for testing
- Non-integer clock divide in Baud clock generation (BRM)

1.4.8.4 SPI Interface

- Three-channel Serial Peripheral Interface
- Up to 50 Mbps full duplex
- SPI FIFO: 256 bytes 1-port, 64 bytes 2-port
- DMA-based or interrupt-based operation

1.4.8.5 SPI Interface in ISP

- Two-channel Serial Peripheral Interface
- Up to 50 Mbps full duplex
- SPI FIFO: 256 bytes 2-port
- DMA-based or interrupt-based operation

1.4.8.6 I2S Bus Interface

- Three-channel I2S for audio codec interface with DMA-based operation
- Serial, 8/16/20/24-bit per channel data transfers
- Supports I2S, MSB-justified, and LSB-justified data formats
- Supports 5.1 channel (1-channel)
- Various bit clock frequency and codec clock frequency support
 - 16, 24, 32, 48, 64 fs of bit clock frequency
 - 256, 384, 512, 768 fs of codec clock frequency

1.4.8.7 PCM Audio Interface

- 16-bit mono audio interface
- Master mode only

1.4.8.8 AC97 Audio Interface

- Independent channels for stereo PCM In, stereo PCM Out, and mono MIC In
- 16-bit stereo (2-channel) audio
- Variable sampling rate AC97 Codec interface (48 KHz and below)
- Supports AC97 Full Specification

1.4.8.9 S/PDIF Interface

- Linear PCM up to 24-bit per sample support
- Non-linear PCM formats such as AC3, MPEG1, and MPEG2 support
- 2x24-bit buffers that are alternately filled with data

1.4.8.10 I2C Bus Interface

- Four-channel Multi-Master I2C
- Serial, 8-bit oriented, and bi-directional data transfers (up to 100K-bit/s in the standard mode)
- Up to 400K-bit/s in the fast mode

1.4.8.11 HS-I2C

- Support four channel high speed I2C mode (up to 3.1 Mbps)
- Supports operation based on DMA or interrupt
- Transmits and receives data separately
- Supports non-integer clock division
- Operates in two modes: Master and slave

1.4.8.12 Configurable GPIOs

- Controls 205 External Interrupts
- Controls 32 External Wake-up Interrupts
- 253 multi-functional input/output ports
- Controls pin states in Sleep Mode, except GPX0, GPX1, GPX2, and GPX3 (GPX0/1/2/3 pins are alive-pads)

1.4.8.13 Global A/D Converter

- Eight-channel multiplexed 12-bit resolution ADC
- Maximum 1M samples/sec with 5 MHz clock

1.4.9 Modem Interfaces

This section includes:

- HSIC
- MIPI HSI
- C2C

1.4.9.1 HSIC

- USB HSIC 1.0 compliant
- Supports two HSIC ports
- Supports 480 Mbps with half duplex transfer
- Supports maximum 10 Cm trace length

1.4.9.2 MIPI HSI

- Compliant to HSI specification version 1.0
- Full-Duplex High Speed Serial Interface
- Supports eight-logical channels for both transmit and receive operations
- Maximum bandwidth of 200 Mb/s in both transmit and receive directions

1.4.9.3 C2C

- Two DDR clock signals per direction for TX and RX paths
- Scalable up to 16-bit inputs/16-bit outputs
- Support for two different PHY voltages: 1.2 V and 1.8 V
- Bit rates/signal: Up to 400 Mb/s per TX output signals and 400 Mb/s per RX input signals
- Protocol supports In Band Flow Control without extra pins
- Supports multiple outstanding transactions Reads, Writes and Interrupts
- Provides signals for system to manage power management
- Actively controls serial clock for power management

1.4.10 Low Power Co-Processor

This section includes:

- Samsung Reconfigurable Processor
- Cortex-A5

1.4.10.1 Samsung Reconfigurable Processor

- Low power and ultra low power audio mode

1.4.10.2 Cortex-A5

- Low power co-processor unit
- ARM Cortex-A5 core processor uses ARMv7-A architecture
- 16 KB instruction cache and 16 KB data cache

1.4.11 System Peripheral

This section includes:

- Real Time Clock
- PLL
- Timer with Pulse Width Modulation
- Multi-Core Timer
- 16-bit Watch Dog Timer
- DMA
- Generic Interrupt Controller
- Power Management

1.4.11.1 Real Time Clock

- Full clock features: Second, minute, hour, date, day, week, month, and year
- 32.768 kHz operation
- Alarm interrupt
- Time-tick interrupt

1.4.11.2 PLL

- Seven on-chip PLLs: APLL, MPPLL, BPLL, CPLL, GPLL, EPLL, VPLL (dithered PLL)
- APLL generates clock for ARM core
- MPPLL generates system bus clock for memory controller
- BPLL generates Graphic 3D processor clock and 1066 MHz clock for memory controller if necessary
- CPLL generates the clock for Multi Format Video Hardware Codec
- GPLL generates the clock for Graphic 3D processor or other clocks for DVFS flexibility
- EPLL generates the clocks for audio interface and other external device interfaces
- VPLL generates the dithered PLL and helps to reduce the EMI of display and camera

1.4.11.3 Timer with Pulse Width Modulation

- Four channel 32-bit timer with PWM
- One channel 32-bit internal timer with DMA-based or interrupt-based operation
- Programmable duty cycle, frequency, and polarity
- Dead-zone generation
- Supports external clock source

1.4.11.4 Multi-Core Timer

- Two private timers
 - A 32-bit counter that generates an interrupt when it reaches zero
 - Configurable single-shot or auto-reload modes
 - Configurable starting values for the counter
- A global timer
 - A 64-bit incrementing counter with an auto-incrementing feature
 - Accessible to all Cortex-A15 processor

1.4.11.5 16-bit Watch Dog Timer

- Supports normal interval timer mode with interrupt request
- Activates internal reset signal if the timer count value reaches 0 (time-out).
- Supports level-triggered interrupt mechanism

1.4.11.6 DMA

- MDMA0/MDMA1
 - Eight channels simultaneously for each MDMA
 - Burst transfer mode to enhance transfer rate
- PDMA
 - 16 channels simultaneously
 - 16 channel IO to memory, memory to IO, and IO to IO support
 - Burst transfer mode to enhance the transfer rate

1.4.11.7 Generic Interrupt Controller

- AXI slave interface for CPU interface and distributor
- Supports two cores such as Cortex-A15 core and Cortex-A5
- Supports the ARM architecture Virtualization Extension
- Supports the ARM architecture Security Extensions

1.4.11.8 Power Management

- Clock-off control for individual components
- Various power-down modes are available, such as Idle, Deep Idle, Stop, Deep Stop, and Sleep modes
- Wake-up by one of the external interrupts or by the RTC alarm interrupt

1.4.12 Electrical Characteristics

This section includes:

- Operational ARM Core Frequency
- Operating Voltage
- Operating Temperature

1.4.12.1 Operational ARM Core Frequency

- 1.35 GHz @ 1.1 V/1.7 GHz @ max 1.3 V

1.4.12.2 Operating Voltage

- Supply voltage for logic core: 1.0 V
- External Memory interface: 1.2 V/1.35 V/1.5 V/1.8 V
- External I/O interface: 1.2 V to 3.3 V
- Analog voltage: 1.2 V/1.8 V/3.3 V

1.4.13 Package Information

This section includes:

- Single Chip Package
- Package on Package

1.4.13.1 Single Chip Package

- 15 mm × 16 mm, 0.45 mm ball pitch

1.4.13.2 Package on Package

- 14 mm × 14 mm, 0.4 mm ball pitch

2 Memory Map

This section includes:

- Overview
- SFR Base Address

2.1 Overview

This section describes the base address of region.

Base Address	Limit Address	Size	Description
0x0000_0000	0x0000_FFFF	64 KB	iROM/iRAM/SROM
0x0200_0000	0x0200_FFFF	64 KB	iROM (mirror of 0x0 to 0xFFFF)
0x0202_0000	0x0207_7FFF	352 KB	iRAM
0x0300_0000	0x0302_7FFF	160 KB	Data memory of SRP
0x0302_8000	0x0303_FFFF	96 KB	I-cache of SRP
0x0304_0000	0x0304_8FFF	36 KB	Configuration memory of SRP (write-only)
0x0380_0000	0x0386_FFFF	–	SFR region of AudioSS
0x0400_0000	0x0402_0000	128 KB	SROMC's Bank 0
0x0500_0000	0x0502_0000	128 KB	SROMC's Bank 1
0x0600_0000	0x0602_0000	128 KB	SROMC's Bank 2
0x0700_0000	0x0702_0000	128 KB	SROMC's Bank 3
0x1000_0000	0x1FFF_FFFF	–	SFR region
0x2000_0000	0xFFFF_FFFF	–	DRAM

2.2 SFR Base Address

This section describes the base address of SFR.

IP	Base Address
Chip ID/OM	0x1000_0000
CMU_COREPART	0x1001_0000
CMU_TOPPART	0x1002_0000
CMU_MEMPART	0x1003_0000
ALIVE	0x1004_0000
SYSREG	0x1005_0000
TMU	0x1006_0000
Monotonic cnt	0x100C_0000
HDMI_CEC	0x101B_0000
MCT	0x101C_0000
WDT	0x101D_0000
RTC	0x101E_0000
INT_COMB_CPU	0x1044_0000
INT_COMB_IOP	0x1045_0000
GIC_CPU	0x1048_0000
GIC_IOP_controller	0x104A_0000
GIC_IOP_distributor	0x104B_0000
MPCore private region	0x1050_0000
ns MDMA0	0x1080_0000
SSS	0x1083_0000
SSS_KEY	0x1084_0000
2D	0x1085_0000
CSSYS	0x1088_0000
A15 (EAGLE)	0x1089_0000
A5 (IOP)	0x108A_0000
A5 (ISP)	0x108B_0000
SysMMU_MDMA	0x10A4_0000
SysMMU_SSS	0x10A5_0000
SysMMU_2D	0x10A6_0000
DREXII_PHY0	0x10C0_0000
DREXII_PHY1	0x10C1_0000
AS_A_3D	0x10CC_0000
AS_A_C2C	0x10CD_0000
AS_A_Left_bus	0x10CE_0000

IP	Base Address
AS_A_Right0_bus	0x10CF_0000
AS_A_DISP1_bus	0x10D0_0000
C2C_GPIO	0x10D1_0000
DREXII	0x10DD_0000
AS_A_EFCON	0x10DE_0000
AP_C2C	0x10E0_0000
CP_C2C (Resided at modem)	0x10E4_0000
AS_A_ACP_BLK	0x10E8_0000
AS_A_CPU_P_BLK	0x10E9_0000
AS_A_LBX_bus	0x10F0_0000
AS_A_R1BX_bus	0x10F1_0000
AS_A_R0BX_bus	0x10F2_0000
AS_A_CPU	0x10F3_0000
MFC	0x1100_0000
SysMMU_MFC0 (R)	0x1120_0000
SysMMU_MFC1 (L)	0x1121_0000
GPIO_Left	0x1140_0000
AS_A_MFC	0x1168_0000
AS_A_GENX	0x116A_0000
3D engine	0x1180_0000
Rotator	0x11C0_0000
ns MDMA1	0x11C1_0000
SysMMU_Rotator	0x11D4_0000
SysMMU_MDMA1	0x11D5_0000
AS_A_File	0x11DA_0000
AS_A_GPS	0x11DB_0000
AS_A_JPEG	0x11DC_0000
JPEG	0x11E0_0000
SysMMU_JPEG	0x11F2_0000
USB3_DEVICE_LINK	0x1200_0000
USB3_DEVICE_LINK	0x1201_0000
USB3_DEVICE_LINK	0x1202_0000
USB3_DEVICE_LINK	0x1203_0000
USB3_DEVICE_LINK	0x1204_0000
USB3_DEVICE_LINK	0x1205_0000
USB3_DEVICE_LINK	0x1206_0000
USB3_DEVICE_LINK	0x1207_0000

IP	Base Address
USB3_DEVICE_LINK	0x1208_0000
USB3_DEVICE_LINK	0x1209_0000
USB3_DEVICE_LINK	0x120A_0000
USB3_DEVICE_LINK	0x120B_0000
USB3_DEVICE_LINK	0x120C_0000
USB3_DEVICE_LINK	0x120D_0000
USB3_DEVICE_LINK	0x120E_0000
USB3_DEVICE_LINK	0x120F_0000
USB3_DEVICE_CTRL	0x1210_0000
USB2_HOST_EHCI	0x1211_0000
USB2_HOST_OHCI	0x1212_0000
USB2_HOST_CTRL	0x1213_0000
USB2_DEVICE_LINK	0x1214_0000
MIPI_HSI	0x1216_0000
SATA PHY Control	0x1217_0000
MCUCTL_IOP	0x1218_0000
WDT_IOP	0x1219_0000
PDMA0	0x121A_0000
PDMA1	0x121B_0000
RTIC	0x121C_0000
SATA I2C PHY Control	0x121D_0000
MSH0	0x1220_0000
MSH1	0x1221_0000
MSH2	0x1222_0000
MSH3	0x1223_0000
SROMC	0x1225_0000
SATA	0x122F_0000
AXI_FILE_D64 (GPV)	0x1230_0000
AXI_FILE_D64 (GPV)	0x1231_0000
AXI_USB_SATA_D64 (GPV)	0x1232_0000
AXI_USB_SATA_D64 (GPV)	0x1233_0000
SysMMU_IOProcessor	0x1236_0000
SysMMU_RTIC	0x1237_0000
AS_A_IOP_FD64X	0x1238_0000
AS_A_Audio	0x1239_0000
AXI_GPS (GPV)	0x1260_0000

IP	Base Address
AXI_GPS (GPV)	0x1261_0000
AS_A_GPSCPU	0x1262_0000
SysMMU_GPS	0x1263_0000
UART0	0x12C0_0000
UART1	0x12C1_0000
UART2	0x12C2_0000
UART3	0x12C3_0000
USI0	0x12C5_0000
I2C0	0x12C6_0000
I2C1	0x12C7_0000
I2C2	0x12C8_0000
I2C3	0x12C9_0000
I2C4	0x12CA_0000
I2C5	0x12CB_0000
I2C6	0x12CC_0000
I2C7	0x12CD_0000
I2C_HDMI	0x12CE_0000
USI1	0x12D0_0000
TSADC	0x12D1_0000
SPI0	0x12D2_0000
SPI1	0x12D3_0000
SPI2	0x12D4_0000
USI2	0x12D5_0000
I2S1	0x12D6_0000
I2S2	0x12D7_0000
PCM1	0x12D8_0000
PCM2	0x12D9_0000
AC97	0x12DA_0000
SPDIF	0x12DB_0000
PWM	0x12DD_0000
USI3	0x12DE_0000
FIMC_ISP	0x1300_0000
FIMC_DRC_TOP	0x1301_0000
FIMC_SCALER_C	0x1302_0000
FIMC_SCALER_P	0x1303_0000
FIMC_FD_TOP	0x1304_0000
FIMC_ODC	0x1305_0000

IP	Base Address
FIMC_DIS	0x1306_0000
FIMC_3DNR	0x1307_0000
ASYNC_AXI_M	0x130F_0000
MPWM_ISP	0x1311_0000
I2C2_ISP	0x1312_0000
I2C0_ISP	0x1313_0000
I2C1_ISP	0x1314_0000
MTCADC_ISP	0x1315_0000
PWM_ISP	0x1316_0000
WDT_ISP	0x1317_0000
MCUCTL_ISP	0x1318_0000
UART_ISP	0x1319_0000
SPI0_ISP	0x131A_0000
SPI1_ISP	0x131B_0000
GIC_C_ISP	0x131E_0000
GIC_D_ISP	0x131F_0000
SysMMU_FIMC-ISP	0x1326_0000
SysMMU_FIMC-DRC	0x1327_0000
SysMMU_FIMC_SCALERC	0x1328_0000
SysMMU_FIMC_SCALERP	0x1329_0000
SysMMU_FIMC-FD	0x132A_0000
SysMMU_ISPCPU	0x132B_0000
SysMMU_FIMC-ODC	0x132C_0000
SysMMU_FIMC-DIS0	0x132D_0000
SysMMU_FIMC-DIS1	0x132E_0000
SysMMU_FIMC-3DNR	0x132F_0000
GPIO_Right	0x1340_0000
AS_A_MFC0	0x1362_0000
AS_A_ISP0	0x1364_0000
AS_A_ISP1	0x1365_0000
AS_A_RIGHT1	0x1367_0000
FIMC_LITE0	0x13C0_0000
FIMC_LITE1	0x13C1_0000
MIPI CSI0	0x13C2_0000
MIPI CSI1	0x13C3_0000
SysMMU_FIMC_LITE0	0x13C4_0000
SysMMU_FIMC_LITE1	0x13C5_0000

IP	Base Address
FIMC_LITE2	0x13C9_0000
SysMMU_FIMC_LITE2	0x13CA_0000
GSCALER0	0x13E0_0000
GSCALER1	0x13E1_0000
GSCALER2	0x13E2_0000
GSCALER3	0x13E3_0000
AS_A_GS0	0x13E4_0000
AS_A_GS1	0x13E5_0000
AS_A_GS2	0x13E6_0000
AS_A_GS3	0x13E7_0000
SysMMU_GSCALER0	0x13E8_0000
SysMMU_GSCALER1	0x13E9_0000
SysMMU_GSCALER2	0x13EA_0000
SysMMU_GSCALER3	0x13EB_0000
AS_A_GSCALER	0x1422_0000
DISP1_MIX	0x1440_0000
DISP1_ENH	0x1441_0000
DISP1_CTRL	0x1442_0000
MIE	0x1443_0000
TV_MIXER	0x1445_0000
MIPI_DSI1	0x1450_0000
DP1	0x1451_0000
HDMI-0	0x1453_0000
HDMI-1	0x1454_0000
HDMI-2	0x1455_0000
HDMI-3	0x1456_0000
HDMI-4	0x1457_0000
HDMI-5	0x1458_0000
HDMI-6	0x1459_0000
DP1_1	0x145B_0000
SysMMU_DISP1	0x1464_0000
SysMMU_TV	0x1465_0000
AS_A_TV	0x146D_0000
AES0&EF0 (NEW)	0x1800_0000
AES0&EF0 (NEW)	0x1801_0000
AES0&EF0 (NEW)	0x1802_0000
AES0&EF0 (NEW)	0x1803_0000

IP	Base Address
AES0&EF0 (NEW)	0x1804_0000
AES0&EF0 (NEW)	0x1805_0000
AES0&EF0 (NEW)	0x1806_0000
AES0&EF0 (NEW)	0x1807_0000
AES0&EF0 (NER)	0x1808_0000
AES0&EF0 (NER)	0x1809_0000
AES0&EF0 (NER)	0x180A_0000
AES0&EF0 (NER)	0x180B_0000
AES0&EF0 (NER)	0x180C_0000
AES0&EF0 (NER)	0x180D_0000
AES0&EF0 (NER)	0x180E_0000
AES0&EF0 (NER)	0x180F_0000
AES0&EF0 (EW)	0x1810_0000
AES0&EF0 (EW)	0x1811_0000
AES0&EF0 (EW)	0x1812_0000
AES0&EF0 (EW)	0x1813_0000
AES0&EF0 (EW)	0x1814_0000
AES0&EF0 (EW)	0x1815_0000
AES0&EF0 (EW)	0x1816_0000
AES0&EF0 (EW)	0x1817_0000
AES0&EF0 (ER)	0x1818_0000
AES0&EF0 (ER)	0x1819_0000
AES0&EF0 (ER)	0x181A_0000
AES0&EF0 (ER)	0x181B_0000
AES0&EF0 (ER)	0x181C_0000
AES0&EF0 (ER)	0x181D_0000
AES0&EF0 (ER)	0x181E_0000
AES0&EF0 (ER)	0x181F_0000
EFCON0_SFR	0x1820_0000
AES0_SFR	0x1830_0000
AES1&EF1 (NEW)	0x1840_0000
AES1&EF1 (NEW)	0x1841_0000
AES1&EF1 (NEW)	0x1842_0000
AES1&EF1 (NEW)	0x1843_0000
AES1&EF1 (NEW)	0x1844_0000
AES1&EF1 (NEW)	0x1845_0000
AES1&EF1 (NEW)	0x1846_0000

IP	Base Address
AES1&EF1 (NEW)	0x1847_0000
AES1&EF1 (NER)	0x1848_0000
AES1&EF1 (NER)	0x1849_0000
AES1&EF1 (NER)	0x184A_0000
AES1&EF1 (NER)	0x184B_0000
AES1&EF1 (NER)	0x184C_0000
AES1&EF1 (NER)	0x184D_0000
AES1&EF1 (NER)	0x184E_0000
AES1&EF1 (NER)	0x184F_0000
AES1&EF1 (EW)	0x1850_0000
AES1&EF1 (EW)	0x1851_0000
AES1&EF1 (EW)	0x1852_0000
AES1&EF1 (EW)	0x1853_0000
AES1&EF1 (EW)	0x1854_0000
AES1&EF1 (EW)	0x1855_0000
AES1&EF1 (EW)	0x1856_0000
AES1&EF1 (EW)	0x1857_0000
AES1&EF1 (ER)	0x1858_0000
AES1&EF1 (ER)	0x1859_0000
AES1&EF1 (ER)	0x185A_0000
AES1&EF1 (ER)	0x185B_0000
AES1&EF1 (ER)	0x185C_0000
AES1&EF1 (ER)	0x185D_0000
AES1&EF1 (ER)	0x185E_0000
AES1&EF1 (ER)	0x185F_0000
EFCON1_SFR	0x1860_0000
ns NDMA	0x1868_0000
s NDMA	0x1869_0000
AES1 SFR	0x1870_0000

3 Chip ID

3.1 Overview

Exynos 5250 contains a Chip ID block for the software (SW). This chip ID sends and receives APB interface signals to the bus system. You can find the Chip ID on the first address of the SFR region (0x1000_0000).

The Product ID Register supplies:

- Product ID
- Revision number
- Package information

With the exception of product ID, the electrical fuse ROM (e-fuse) provides all information bits.

3.2 Register Description

3.2.1 Register Map Summary

- Base Address: 0x1000_0000

Register	Offset	Description	Reset Value
PRO_ID	0x0000	Product information (ID, package, revision)	0x43520XXX

3.2.1.1 PRO_ID

- Base Address: 0x1000_0000
- Address = Base Address + 0x0000, Reset Value = 0x43520XXX

Name	Bit	Type	Description	Reset Value
Product ID	[31:12]	R	Product ID 0x43520 is the product ID that is allocated to Exynos 5250.	0x43520
Package	[11:8]	R	Package information	—
MainRev	[7:4]	R	Main Revision number	MainRev. No.
SubRev	[3:0]	R	Sub Revision number	SubRev. No.

NOTE: PRO_ID register[7:0] depends on the e-fuse ROM value. The e-fuse ROM values are loaded to the registers during the power on sequence. It can read the loaded current e-fuse ROM values. An e-fuse ROM consists of main and sub revision numbers.

4 Pad Control

4.1 Overview

This chapter describes the General Purpose Input/Output (GPIO).

Exynos 5250 includes:

- 253 multi-functional input/output port pins
- 160 memory port pins

There are 39 general port groups and 2 memory port groups. They are:

- GPA0, GPA1: 14 in/out ports-2xUART with flow control, UART without flow control, and/or 2xI2C , and/or 2xHS-I2C
- GPA2: 8 in/out ports-2xSPI, and/or I2C
- GPB0, GPB1: 10 in/out ports-2xI2S, and/or 2xPCM, and/or AC97, SPDIF, I2C, and/or SPI
- GPB2, GPB3: 8 in/out ports-PWM, I2C, and/or I2C ,and/or HS-I2C
- GPC0, GPC1: 11 in/out ports-1xMMC (8-bit MMC) I/F
- GPC2: 7 in/out ports-1xMMC (4-bit MMC) I/F
- GPC3, GPC4: 14 in/out ports-2xMMC (4-bit MMC) and/or 1xMMC (8-bit MMC) I/F
- GPD0: 4 pin/out ports-1xUART with flow control I/F
- GPD1: 8 pin/out ports-HSI I/F
- GPE0, GPE1, GPF0, GPF1, GPG0, GPG1, GPG2, GPH0, GPH1: 48 in/out ports-CAM I/F, and/or Trace I/F
- GPV0, GPV1, GPV2, GPV3, GPV4: 34 in/out ports-C2C I/F
- GPX0, 1, 2, 3: 32 in/out port-external wake-up interrupts (up-to 32-bit), and/or AUD I/F, and/or MFC I/F (GPX groups are in alive region)

NOTE: These are in ALIVE region.

- GPY0, GPY1, GPY2: 16 in/out ports-control signals of EBI (SROM)
- GPY3, GPY4, GPY5, GPY6: 32 in/out memory ports-EBI
- GPZ: 7 in/out ports-low power I2S and/or PCM

NOTE: They can be used for the GPIO, when the power-gating of the MAU is not applied.

- MP1_0-MP1_10: 80 DRAM1 ports

NOTE: GPIO registers do not control these ports.

- MP2_0-MP2_10: 80 DRAM2 ports

NOTE: GPIO registers do not control these ports.

- ETC0, ETC5, ETC6, ETC7, ETC8: 22 in/out ETC ports-JTAG, C2C_CLK (Rx), RESET, CLOCK, USBOTG and USB3, C2C_CLK (Tx)

Warning: Do not leave a port in input Pull-up/down disable state when neither the port is used nor is connected to an input pin without Pull-up/down. It may cause unexpected state and leakage current. When a port is used as output function, ensure to disable Pull-up/down.

4.2 Features

Features of GPIO are:

- Controls 205 External Interrupts
- Controls 32 External wake-up Interrupts
- Supports 253 multi-functional input/output ports
- Controls pin states in sleep mode except GPX0, GPX1, GPX2, and GPX3 (GPX* pins are alive-pads)

4.3 Input/Output Description

This section describes the Block diagram of GPIO

4.3.1 General Purpose Input/Output Block Diagram

GPIO consists of two parts. They are:

- Alive-part
- Off-part

In Alive-part, power is supplied on sleep mode. However, in off-part power is not supplied on sleep mode in off-part it is not the same. Therefore, the registers in alive-part retain their values during sleep mode.

[Figure 4-1](#) illustrates the GPIO block diagram.

Figure 4-1 GPIO Block Diagram

4.4 Register Description

4.4.1 Register Map Summary

- Base Address: 0x1140_0000

Register	Offset	Description	Reset Value
GPA0CON	0x0000	Port group GPA0 configuration register	0x0000_0000
GPA0DAT	0x0004	Port group GPA0 data register	0x00
GPA0PUD	0x0008	Port group GPA0 ppull-up/down register	0x5555
GPA0DRV	0x000C	Port group GPA0 drive Strength	0x00_0000
GPA0CONPDN	0x0010	Port group GPA0 power down mode configuration register	0x0000
GPA0PUDPDN	0x0014	Port group GPA0 power down mode pull-up/down register	0x0000
GPA1CON	0x0020	Port group GPA1 configuration register	0x0000_0000
GPA1DAT	0x0024	Port group GPA1 data register	0x00
GPA1PUD	0x0028	Port group GPA1 pull-up/down register	0x0555
GPA1DRV	0x002C	Port group GPA1 drive strength	0x00_0000
GPA1CONPDN	0x0030	Port group GPA1 power down mode configuration register	0x0000
GPA1PUDPDN	0x0034	Port group GPA1 power down mode pull-up/down register	0x0000
GPA2CON	0x0040	Port group GPA2 configuration register	0x0000_0000
GPA2DAT	0x0044	Port group GPA2 data register	0x00
GPA2PUD	0x0048	Port group GPA2 pull-up/down register	0x5555
GPA2DRV	0x004C	Port group GPA2 drive strength	0x00_0000
GPA2CONPDN	0x0050	Port group GPA2 power down mode configuration register	0x0000
GPA2PUDPDN	0x0054	Port group GPA2 power down mode pull-up/down register	0x0000
GPB0CON	0x0060	Port group GPB0 configuration register	0x0000_0000
GPB0DAT	0x0064	Port group GPB0 data register	0x00
GPB0PUD	0x0068	Port group GPB0 pull-up/down register	0x0155
GPB0DRV	0x006C	Port group GPB0 drive strength	0x00_0000
GPB0CONPDN	0x0070	Port group GPB0 power down mode configuration register	0x0000
GPB0PUDPDN	0x0074	Port group GPB0 power down mode pull-up/down register	0x0000
GPB1CON	0x0080	Port group GPB1 configuration register	0x0000_0000
GPB1DAT	0x0084	Port group GPB1 data register	0x00
GPB1PUD	0x0088	Port group GPB1 pull-up/down register	0x0155
GPB1DRV	0x008C	Port group GPB1 drive strength	0x00_0000
GPB1CONPDN	0x0090	Port group GPB1 power down mode configuration register	0x0000
GPB1PUDPDN	0x0094	Port group GPB1 power down mode pull-up/down register	0x0000
GPB2CON	0x00A0	Port group GPB2 configuration register	0x0000_0000
GPB2DAT	0x00A4	Port group GPB2 data register	0x00
GPB2PUD	0x00A8	Port group GPB2 pull-up/down register	0x0055

Register	Offset	Description	Reset Value
GPB2DRV	0x00AC	Port group GPB2 drive strength	0x00_0000
GPB2CONPDN	0x00B0	Port group GPB2 power down mode configuration register	0x0000
GPB2PUDPDN	0x00B4	Port group GPB2 power down mode pull-up/down register	0x0000
GPB3CON	0x00C0	Port group GPB3 configuration register	0x0000_0000
GPB3DAT	0x00C4	Port group GPB3 data register	0x00
GPB3PUD	0x00C8	Port group GPB3 pull-up/down register	0x0055
GPB3DRV	0x00CC	Port group GPB3 drive strength	0x00_0000
GPB3CONPDN	0x00D0	Port group GPB3 power down mode configuration register	0x0000
GPB3PUDPDN	0x00D4	Port group GPB3 power down mode pull-up/down register	0x0000
GPC0CON	0x00E0	Port group GPC0 configuration register	0x0000_0000
GPC0DAT	0x00E4	Port group GPC0 data register	0x00
GPC0PUD	0x00E8	Port group GPC0 pull-up/down register	0x0055
GPC0DRV	0x00EC	Port group GPC0 drive strength	0x00_2AAA
GPC0CONPDN	0x00F0	Port group GPC0 power down mode configuration register	0x0000
GPC0PUDPDN	0x00F4	Port group GPC0 power down mode pull-up/down register	0x0000
GPC1CON	0x0100	Port group GPC1 configuration register	0x0000_0000
GPC1DAT	0x0104	Port group GPC1 data register	0x00
GPC1PUD	0x0108	Port group GPC1 pull-up/down register	0x0055
GPC1DRV	0x010C	Port group GPC1 drive strength	0x00_0000
GPC1CONPDN	0x0110	Port group GPC1 power down mode configuration register	0x0000
GPC1PUDPDN	0x0114	Port group GPC1 power down mode pull-up/down register	0x0000
GPC2CON	0x0120	Port group GPC2 configuration register	0x0000_0000
GPC2DAT	0x0124	Port group GPC2 data register	0x00
GPC2PUD	0x0128	Port group GPC2 pull-up/down register	0x1555
GPC2DRV	0x012C	Port group GPC2 drive strength	0x00_0000
GPC2CONPDN	0x0130	Port group GPC2 power down mode configuration register	0x0000
GPC2PUDPDN	0x0134	Port group GPC2 power down mode pull-up/down register	0x0000
GPC3CON	0x0140	Port group GPC3 configuration register	0x0000_0000
GPC3DAT	0x0144	Port group GPC3 data register	0x00
GPC3PUD	0x0148	Port group GPC3 pull-up/down register	0x1555
GPC3DRV	0x014C	Port group GPC3 drive strength	0x00_0000
GPC3CONPDN	0x0150	Port group GPC3 power down mode configuration register	0x0000
GPC3PUDPDN	0x0154	Port group GPC3 power down mode pull-up/down register	0x0000
GPD0CON	0x0160	Port group GPD0 configuration register	0x0000_0000
GPD0DAT	0x0164	Port group GPD0 data register	0x00
GPD0PUD	0x0168	Port group GPD0 pull-up/down register	0x0055
GPD0DRV	0x016C	Port group GPD0 drive strength	0x00_0000

Register	Offset	Description	Reset Value
GPD0CONPDN	0x0170	Port group GPD0 power down mode configuration register	0x0000
GPD0PUDPDN	0x0174	Port group GPD0 power down mode pull-up/down register	0x0000
GPD1CON	0x0180	Port group GPD1 configuration register	0x0000_0000
GPD1DAT	0x0184	Port group GPD1 data register	0x00
GPD1PUD	0x0188	Port group GPD1 pull-up/down register	0x5555
GPD1DRV	0x018C	Port group GPD1 drive strength	0x00_0000
GPD1CONPDN	0x0190	Port group GPD1 power down mode configuration register	0x0000
GPD1PUDPDN	0x0194	Port group GPD1 power down mode pull-up/down register	0x0000
GPY0CON	0x01A0	Port group GPY0 configuration register	0x0000_0000
GPY0DAT	0x01A4	Port group GPY0 data register	0x00
GPY0PUD	0x01A8	Port group GPY0 pull-up/down register	0x0FFF
GPY0DRV	0x01AC	Port group GPY0 drive strength	0x00_0AAA
GPY0CONPDN	0x01B0	Port group GPY0 power down mode configuration register	0x0000
GPY0PUDPDN	0x01B4	Port group GPY0 power down mode pull-up/down register	0x0000
GPY1CON	0x01C0	Port group GPY1 configuration register	0x0000_0000
GPY1DAT	0x01C4	Port group GPY1 data register	0x00
GPY1PUD	0x01C8	Port group GPY1 pull-up/down register	0x00FF
GPY1DRV	0x01CC	Port group GPY1 drive strength	0x00_00AA
GPY1CONPDN	0x01D0	Port group GPY1 power down mode configuration register	0x0000
GPY1PUDPDN	0x01D4	Port group GPY1 power down mode pull-up/down register	0x0000
GPY2CON	0x01E0	Port group GPY2 configuration register	0x0000_0000
GPY2DAT	0x01E4	Port group GPY2 data register	0x00
GPY2PUD	0x01E8	Port group GPY2 pull-up/down register	0x0FFF
GPY2DRV	0x01EC	Port group GPY2 drive strength	0x00_0AAA
GPY2CONPDN	0x01F0	Port group GPY2 power down mode configuration register	0x0000
GPY2PUDPDN	0x01F4	Port group GPY2 power down mode pull-up/down register	0x0000
GPY3CON	0x0200	Port group GPY3 configuration register	0x0000_0000
GPY3DAT	0x0204	Port group GPY3 data register	0x00
GPY3PUD	0x0208	Port group GPY3 pull-up/down register	0x5555
GPY3DRV	0x020C	Port group GPY3 drive strength	0x00_AAAA
GPY3CONPDN	0x0210	Port group GPY3 power down mode configuration register	0x0000
GPY3PUDPDN	0x0214	Port group GPY3 power down mode pull-up/down register	0x0000
GPY4CON	0x0220	Port group GPY4 configuration register	0x0000_0000
GPY4DAT	0x0224	Port group GPY4 data register	0x00
GPY4PUD	0x0228	Port group GPY4 pull-up/down register	0x5555
GPY4DRV	0x022C	Port group GPY4 drive strength	0x00_AAAA
GPY4CONPDN	0x0230	Port group GPY4 power down mode configuration register	0x0000

Register	Offset	Description	Reset Value
GPY4PUDPDN	0x0234	Port group GPY4 power down mode pull-up/down register	0x0000
GPY5CON	0x0240	Port group GPY5 configuration register	0x0000_0000
GPY5DAT	0x0244	Port group GPY5 data register	0x00
GPY5PUD	0x0248	Port group GPY5 pull-up/down register	0x5555
GPY5DRV	0x024C	Port group GPY5 drive strength	0x00_AAAA
GPY5CONPDN	0x0250	Port group GPY5 power down mode configuration register	0x0000
GPY5PUDPDN	0x0254	Port group GPY5 power down mode pull-up/down register	0x0000
GPY6CON	0x0260	Port group GPY6 configuration register	0x0000_0000
GPY6DAT	0x0264	Port group GPY6 data register	0x00
GPY6PUD	0x0268	Port group GPY6 pull-up/down register	0x5555
GPY6DRV	0x026C	Port group GPY6 drive strength	0x00_AAAA
GPY6CONPDN	0x0270	Port group GPY6 power down mode configuration register	0x0000
GPY6PUDPDN	0x0274	Port group GPY6 power down mode pull-up/down register	0x0000
ETC0PUD	0x0288	Port group ETC0 pull-up/down register	0x04DD
ETC0DRV	0x028C	Port group ETC0 drive strength	0x00_0000
ETC6PUD	0x02A8	Port group ETC6 pull-up/down register	0x30C0
ETC6DRV	0x02AC	Port group ETC6 drive strength	0x00_0000
ETC7PUD	0x02C8	Port group ETC7 pull-up/down register	0x03C0
ETC7DRV	0x02CC	Port group ETC7 drive strength	0x00_0000
GPC4CON	0x02E0	Port group GPC4 configuration register	0x0000_0000
GPC4DAT	0x02E4	Port group GPC4 data register	0x00
GPC4PUD	0x02E8	Port group GPC4 pull-up/down Register	0x1555
GPC4DRV_SR	0x02EC	Port group GPC4 drive strength and slew rate control register	0x00_0000
GPC4CONPDN	0x02F0	Port group GPC4 power down mode configuration register	0x0000
GPC4PUDPDN	0x02F4	Port group GPC4 power down mode pull-up/down register	0x0000
EXT_INT1_CON	0x0700	External interrupt EXT_INT1 configuration register	0x0000_0000
EXT_INT2_CON	0x0704	External interrupt EXT_INT2 configuration register	0x0000_0000
EXT_INT3_CON	0x0708	External interrupt EXT_INT3 configuration register	0x0000_0000
EXT_INT4_CON	0x070C	External interrupt EXT_INT4 configuration register	0x0000_0000
EXT_INT5_CON	0x0710	External interrupt EXT_INT5 configuration register	0x0000_0000
EXT_INT6_CON	0x0714	External interrupt EXT_INT6 configuration register	0x0000_0000
EXT_INT7_CON	0x0718	External interrupt EXT_INT7 configuration register	0x0000_0000
EXT_INT8_CON	0x071C	External interrupt EXT_INT8 configuration register	0x0000_0000
EXT_INT9_CON	0x0720	External interrupt EXT_INT9 configuration register	0x0000_0000
EXT_INT10_CON	0x0724	External interrupt EXT_INT10 configuration register	0x0000_0000
EXT_INT11_CON	0x0728	External interrupt EXT_INT11 configuration register	0x0000_0000
EXT_INT12_CON	0x072C	External interrupt EXT_INT12 configuration register	0x0000_0000

Register	Offset	Description	Reset Value
EXT_INT13_CON	0x0730	External interrupt EXT_INT13 configuration register	0x0000_0000
EXT_INT30_CON	0x0734	External interrupt EXT_INT30 configuration Register	0x0000_0000
EXT_INT1_FLTCON0	0x0800	External interrupt EXT_INT1 filter configuration register 0	0x0000_0000
EXT_INT1_FLTCON1	0x0804	External interrupt EXT_INT1 filter configuration register 1	0x0000_0000
EXT_INT2_FLTCON0	0x0808	External interrupt EXT_INT2 filter configuration register 0	0x0000_0000
EXT_INT2_FLTCON1	0x080C	External interrupt EXT_INT2 filter configuration register 1	0x0000_0000
EXT_INT3_FLTCON0	0x0810	External interrupt EXT_INT3 filter configuration register 0	0x0000_0000
EXT_INT3_FLTCON1	0x0814	External interrupt EXT_INT3 filter configuration register 1	0x0000_0000
EXT_INT4_FLTCON0	0x0818	External interrupt EXT_INT4 filter configuration register 0	0x0000_0000
EXT_INT4_FLTCON1	0x081C	External interrupt EXT_INT4 filter configuration register 1	0x0000_0000
EXT_INT5_FLTCON0	0x0820	External interrupt EXT_INT5 filter configuration register 0	0x0000_0000
EXT_INT5_FLTCON1	0x0824	External interrupt EXT_INT5 filter configuration register 1	0x0000_0000
EXT_INT6_FLTCON0	0x0828	External interrupt EXT_INT6 filter configuration register 0	0x0000_0000
EXT_INT6_FLTCON1	0x082C	External interrupt EXT_INT6 filter configuration register 1	0x0000_0000
EXT_INT7_FLTCON0	0x0830	External interrupt EXT_INT7 filter configuration register 0	0x0000_0000
EXT_INT7_FLTCON1	0x0834	External interrupt EXT_INT7 filter configuration register 1	0x0000_0000
EXT_INT8_FLTCON0	0x0838	External interrupt EXT_INT8 filter configuration register 0	0x0000_0000
EXT_INT8_FLTCON1	0x083C	External interrupt EXT_INT8 filter configuration register 1	0x0000_0000
EXT_INT9_FLTCON0	0x0840	External interrupt EXT_INT9 filter configuration register 0	0x0000_0000
EXT_INT9_FLTCON1	0x0844	External interrupt EXT_INT9 filter configuration register 1	0x0000_0000
EXT_INT10_FLTCON0	0x0848	External interrupt EXT_INT10 filter configuration register 0	0x0000_0000
EXT_INT10_FLTCON1	0x084C	External interrupt EXT_INT10 filter configuration register 1	0x0000_0000
EXT_INT11_FLTCON0	0x0850	External interrupt EXT_INT11 filter configuration register 0	0x0000_0000
EXT_INT11_FLTCON1	0x0854	External interrupt EXT_INT11 filter configuration register 1	0x0000_0000
EXT_INT12_FLTCON0	0x0858	External interrupt EXT_INT12 filter configuration register 0	0x0000_0000
EXT_INT12_FLTCON1	0x085C	External interrupt EXT_INT12 filter configuration register 1	0x0000_0000
EXT_INT13_FLTCON0	0x0860	External interrupt EXT_INT13 filter configuration register 0	0x0000_0000
EXT_INT13_FLTCON1	0x0864	External interrupt EXT_INT13 filter configuration register 1	0x0000_0000
EXT_INT30_FLTCON0	0x0868	External interrupt EXT_INT30 filter configuration register 0	0x0000_0000
EXT_INT30_FLTCON1	0x086C	External interrupt EXT_INT30 filter configuration register 1	0x0000_0000
EXT_INT1_MASK	0x0900	External interrupt EXT_INT1 mask register	0x0000_00FF
EXT_INT2_MASK	0x0904	External interrupt EXT_INT2 mask register	0x0000_003F
EXT_INT3_MASK	0x0908	External interrupt EXT_INT3 mask register	0x0000_00FF
EXT_INT4_MASK	0x090C	External interrupt EXT_INT4 mask register	0x0000_001F
EXT_INT5_MASK	0x0910	External interrupt EXT_INT5 mask register	0x0000_001F
EXT_INT6_MASK	0x0914	External interrupt EXT_INT6 mask register	0x0000_000F
EXT_INT7_MASK	0x0918	External interrupt EXT_INT7 mask register	0x0000_000F

Register	Offset	Description	Reset Value
EXT_INT8_MASK	0x091C	External interrupt EXT_INT8 mask register	0x0000_007F
EXT_INT9_MASK	0x0920	External interrupt EXT_INT9 mask register	0x0000_000F
EXT_INT10_MASK	0x0924	External interrupt EXT_INT10 mask register	0x0000_007F
EXT_INT11_MASK	0x0928	External interrupt EXT_INT11 mask register	0x0000_007F
EXT_INT12_MASK	0x092C	External interrupt EXT_INT12 mask register	0x0000_000F
EXT_INT13_MASK	0x0930	External interrupt EXT_INT13 mask register	0x0000_00FF
EXT_INT30_MASK	0x0934	External interrupt EXT_INT30 mask register	0x0000_007F
EXT_INT1_PEND	0x0A00	External interrupt EXT_INT1 pending register	0x0000_0000
EXT_INT2_PEND	0x0A04	External interrupt EXT_INT2 pending register	0x0000_0000
EXT_INT3_PEND	0x0A08	External interrupt EXT_INT3 pending register	0x0000_0000
EXT_INT4_PEND	0x0A0C	External interrupt EXT_INT4 pending register	0x0000_0000
EXT_INT5_PEND	0x0A10	External interrupt EXT_INT5 pending register	0x0000_0000
EXT_INT6_PEND	0x0A14	External interrupt EXT_INT6 pending register	0x0000_0000
EXT_INT7_PEND	0x0A18	External interrupt EXT_INT7 pending register	0x0000_0000
EXT_INT8_PEND	0x0A1C	External interrupt EXT_INT8 pending register	0x0000_0000
EXT_INT9_PEND	0x0A20	External interrupt EXT_INT9 pending register	0x0000_0000
EXT_INT10_PEND	0x0A24	External interrupt EXT_INT10 pending register	0x0000_0000
EXT_INT11_PEND	0x0A28	External interrupt EXT_INT11 pending register	0x0000_0000
EXT_INT12_PEND	0x0A2C	External interrupt EXT_INT12 pending register	0x0000_0000
EXT_INT13_PEND	0x0A30	External interrupt EXT_INT13 pending register	0x0000_0000
EXT_INT30_PEND	0x0A34	External interrupt EXT_INT30 pending Register	0x0000_0000
EXT_INT_GRPPRI_XA	0x0B00	External interrupt group priority control register	0x0000_0000
EXT_INT_PRIORITY_XA	0x0B04	External interrupt priority control register	0x0000_0000
EXT_INT_SERVICE_XA	0x0B08	Current service register	0x0000_0000
EXT_INT_SERVICE_PEND_XA	0x0B0C	Current service Pending register	0x0000_0000
EXT_INT_GRPFIXPRI_XA	0x0B10	External interrupt group fixed priority control register	0x0000_0000
EXT_INT1_FIXPRI	0x0B14	External interrupt 1 fixed priority control register	0x0000_0000
EXT_INT2_FIXPRI	0x0B18	External interrupt 2 fixed priority control register	0x0000_0000
EXT_INT3_FIXPRI	0x0B1C	External interrupt 3 fixed priority control register	0x0000_0000
EXT_INT4_FIXPRI	0x0B20	External interrupt 4 fixed priority control register	0x0000_0000
EXT_INT5_FIXPRI	0x0B24	External interrupt 5 fixed priority control register	0x0000_0000
EXT_INT6_FIXPRI	0x0B28	External interrupt 6 fixed priority control register	0x0000_0000
EXT_INT7_FIXPRI	0x0B2C	External interrupt 7 fixed priority control register	0x0000_0000

Register	Offset	Description	Reset Value
EXT_INT8_FIXPRI	0x0B30	External interrupt 8 fixed priority control register	0x0000_0000
EXT_INT9_FIXPRI	0x0B34	External interrupt 9 fixed priority control register	0x0000_0000
EXT_INT10_FIXPRI	0x0B38	External interrupt 10 fixed priority control register	0x0000_0000
EXT_INT11_FIXPRI	0x0B3C	External interrupt 11 fixed priority control register	0x0000_0000
EXT_INT12_FIXPRI	0x0B40	External interrupt 12 fixed priority control register	0x0000_0000
EXT_INT13_FIXPRI	0x0B44	External interrupt 13 fixed priority control register	0x0000_0000
EXT_INT30_FIXPRI	0x0B48	External interrupt 18 fixed priority control register	0x0000_0000
GPX0CON	0x0C00	Port group GPX0 configuration register	0x0000_0000
GPX0DAT	0x0C04	Port group GPX0 data register	0x00
GPX0PUD	0x0C08	Port group GPX0 pull-up/down register	0x5555
GPX0DRV	0x0C0C	Port group GPX0 drive strength	0x00_0000
GPX1CON	0x0C20	Port group GPX1 configuration register	0x0000_0000
GPX1DAT	0x0C24	Port group GPX1 data register	0x00
GPX1PUD	0x0C28	Port group GPX1 pull-up/down register	0x5555
GPX1DRV	0x0C2C	Port group GPX1 drive strength	0x00_0000
GPX2CON	0x0C40	Port group GPX2 configuration register	0x0000_0000
GPX2DAT	0x0C44	Port group GPX2 data register	0x00
GPX2PUD	0x0C48	Port group GPX2 pull-up/down register	0x5555
GPX2DRV	0x0C4C	Port group GPX2 drive strength	0x00_0000
GPX3CON	0x0C60	Port group GPX3 configuration register	0x0000_0000
GPX3DAT	0x0C64	Port group GPX3 data register	0x00
GPX3PUD	0x0C68	Port group GPX3 pull-up/down register	0x5555
GPX3DRV	0x0C6C	Port group GPX3 drive strength	0x00_0000
EXT_INT40_CON	0x0E00	External interrupt EXT_INT40 configuration register	0x0000_0000
EXT_INT41_CON	0x0E04	External interrupt EXT_INT41 configuration register	0x0000_0000
EXT_INT42_CON	0x0E08	External interrupt EXT_INT42 configuration register	0x0000_0000
EXT_INT43_CON	0x0E0C	External interrupt EXT_INT43 configuration register	0x0000_0000
EXT_INT40_FLTC0	0x0E80	External interrupt EXT_INT40 filter configuration register 0	0x8080_8080
EXT_INT40_FLTC1	0x0E84	External interrupt EXT_INT40 filter configuration register 1	0x8080_8080
EXT_INT41_FLTC0	0x0E88	External interrupt EXT_INT41 filter configuration register 0	0x8080_8080
EXT_INT41_FLTC1	0x0E8C	External interrupt EXT_INT41 filter configuration register 1	0x8080_8080
EXT_INT42_FLTC0	0x0E90	External interrupt EXT_INT42 filter configuration register 0	0x8080_8080
EXT_INT42_FLTC1	0x0E94	External interrupt EXT_INT42 filter configuration register 1	0x8080_8080
EXT_INT43_FLTC0	0x0E98	External interrupt EXT_INT43 filter configuration register 0	0x8080_8080
EXT_INT43_FLTC1	0x0E9C	External interrupt EXT_INT43 filter configuration register 1	0x8080_8080
EXT_INT40_MASK	0x0F00	External interrupt EXT_INT40 mask register	0x0000_00FF
EXT_INT41_MASK	0x0F04	External interrupt EXT_INT41 mask register	0x0000_00FF

Register	Offset	Description	Reset Value
EXT_INT42_MASK	0x0F08	External interrupt EXT_INT42 mask register	0x0000_00FF
EXT_INT43_MASK	0x0F0C	External interrupt EXT_INT43 mask register	0x0000_00FF
EXT_INT40_PEND	0x0F40	External interrupt EXT_INT40 pending register	0x0000_0000
EXT_INT41_PEND	0x0F44	External interrupt EXT_INT41 pending register	0x0000_0000
EXT_INT42_PEND	0x0F48	External interrupt EXT_INT42 pending register	0x0000_0000
EXT_INT43_PEND	0x0F4C	External interrupt EXT_INT43 pending register	0x0000_0000

- Base Address: 0x1340_0000

Register	Offset	Description	Reset Value
GPE0CON	0x0000	Port group GPE0 configuration register	0x0000_0000
GPE0DAT	0x0004	Port group GPE0 data register	0x00
GPE0PUD	0x0008	Port group GPE0 pull-up/down register	0x5555
GPE0DRV	0x000C	Port group GPE0 drive strength	0x00_0000
GPE0CONPDN	0x0010	Port group GPE0 power down mode configuration register	0x0000
GPE0PUDPDN	0x0014	Port group GPE0 power down mode pull-up/down register	0x0000
GPE1CON	0x0020	Port group GPE1 configuration register	0x0000_0000
GPE1DAT	0x0024	Port group GPE1 data register	0x00
GPE1PUD	0x0028	Port group GPE1 pull-up/down register	0x0005
GPE1DRV	0x002C	Port group GPE1 drive strength	0x00_0000
GPE1CONPDN	0x0030	Port group GPE1 power down mode configuration register	0x0000
GPE1PUDPDN	0x0034	Port group GPE1 power down mode pull-up/down register	0x0000
GPF0CON	0x0040	Port group GPF0 configuration register	0x0000_0000
GPF0DAT	0x0044	Port group GPF0 data register	0x00
GPF0PUD	0x0048	Port group GPF0 pull-up/down register	0x0055
GPF0DRV	0x004C	Port group GPF0 drive strength	0x00_0000
GPF0CONPDN	0x0050	Port group GPF0 power down mode configuration register	0x0000
GPF0PUDPDN	0x0054	Port group GPF0 power down mode pull-up/down register	0x0000
GPF1CON	0x0060	Port group GPF1 configuration register	0x0000_0000
GPF1DAT	0x0064	Port group GPF1 data register	0x00
GPF1PUD	0x0068	Port group GPF1 pull-up/down register	0x0055
GPF1DRV	0x006C	Port group GPF1 drive strength	0x00_0000
GPF1CONPDN	0x0070	Port group GPF1 power down mode configuration register	0x0000
GPF1PUDPDN	0x0074	Port group GPF1 power down mode pull-up/down register	0x0000
GPG0CON	0x0080	Port group GPG0 configuration register	0x0000_0000
GPG0DAT	0x0084	Port group GPG0 data register	0x00
GPG0PUD	0x0088	Port group GPG0 pull-up/down register	0x5555

Register	Offset	Description	Reset Value
PGP0DRV	0x008C	Port group GPG0 drive strength	0x00_0000
PGP0CONPDN	0x0090	Port group GPG0 power down mode configuration register	0x0000
PGP0PUDPDN	0x0094	Port group GPG0 power down mode pull-up/down register	0x0000
PGP1CON	0x00A0	Port group GPG1 configuration register	0x0000_0000
PGP1DAT	0x00A4	Port group GPG1 data register	0x00
PGP1PUD	0x00A8	Port group GPG1 pull-up/down register	0x5555
PGP1DRV	0x00AC	Port group GPG1 drive strength	0x00_0000
PGP1CONPDN	0x00B0	Port group GPG1 power down mode configuration register	0x0000
PGP1PUDPDN	0x00B4	Port group GPG1 power down mode pull-up/down register	0x0000
PGP2CON	0x00C0	Port group GPG2 configuration register	0x0000_0000
PGP2DAT	0x00C4	Port group GPG2 data register	0x00
PGP2PUD	0x00C8	Port group GPG2 pull-up/down register	0x0005
PGP2DRV	0x00CC	Port group GPG2 drive strength	0x00_0000
PGP2CONPDN	0x00D0	Port group GPG2 power down mode configuration register	0x0000
PGP2PUDPDN	0x00D4	Port group GPG2 power down mode pull-up/down register	0x0000
GPH0CON	0x00E0	Port group GPH0 configuration register	0x0000_0000
GPH0DAT	0x00E4	Port group GPH0 data register	0x00
GPH0PUD	0x00E8	Port group GPH0 pull-up/down register	0x0055
GPH0DRV	0x00EC	Port group GPH0 drive strength	0x00_0000
GPH0CONPDN	0x00F0	Port group GPH0 power down mode configuration register	0x0000
GPH0PUDPDN	0x00F4	Port group GPH0 power down mode pull-up/down register	0x0000
GPH1CON	0x0100	Port group GPH1 configuration register	0x0000_0000
GPH1DAT	0x0104	Port group GPH1 data register	0x00
GPH1PUD	0x0108	Port group GPH1 pull-up/down register	0x5555
GPH1DRV	0x010C	Port group GPH1 drive strength	0x00_0000
GPH1CONPDN	0x0110	Port group GPH1 power down mode configuration register	0x0000
GPH1PUDPDN	0x0114	Port group GPH1 power down mode pull-up/down register	0x0000
EXT_INT14_CON	0x0700	External interrupt EXT_INT14 configuration register	0x0000_0000
EXT_INT15_CON	0x0704	External interrupt EXT_INT15 configuration register	0x0000_0000
EXT_INT16_CON	0x0708	External interrupt EXT_INT16 configuration register	0x0000_0000
EXT_INT17_CON	0x070C	External interrupt EXT_INT17 configuration register	0x0000_0000
EXT_INT18_CON	0x0710	External interrupt EXT_INT18 configuration register	0x0000_0000
EXT_INT19_CON	0x0714	External interrupt EXT_INT19 configuration register	0x0000_0000
EXT_INT20_CON	0x0718	External interrupt EXT_INT20 configuration register	0x0000_0000
EXT_INT21_CON	0x071C	External interrupt EXT_INT21 configuration register	0x0000_0000
EXT_INT22_CON	0x0720	External interrupt EXT_INT22 configuration register	0x0000_0000
EXT_INT14_FLTCON0	0x0800	External interrupt EXT_INT14 filter configuration register 0	0x0000_0000

Register	Offset	Description	Reset Value
EXT_INT14_FLTCON1	0x0804	External interrupt EXT_INT14 filter configuration register 1	0x0000_0000
EXT_INT15_FLTCON0	0x0808	External interrupt EXT_INT15 filter configuration register 0	0x0000_0000
EXT_INT15_FLTCON1	0x080C	External interrupt EXT_INT15 filter configuration register 1	0x0000_0000
EXT_INT16_FLTCON0	0x0810	External interrupt EXT_INT16 filter configuration register 0	0x0000_0000
EXT_INT16_FLTCON1	0x0814	External interrupt EXT_INT16 filter configuration register 1	0x0000_0000
EXT_INT17_FLTCON0	0x0818	External interrupt EXT_INT17 filter configuration register 0	0x0000_0000
EXT_INT17_FLTCON1	0x081C	External interrupt EXT_INT17 filter configuration register 1	0x0000_0000
EXT_INT18_FLTCON0	0x0820	External interrupt EXT_INT18 filter configuration register 0	0x0000_0000
EXT_INT18_FLTCON1	0x0824	External interrupt EXT_INT18 filter configuration register 1	0x0000_0000
EXT_INT19_FLTCON0	0x0828	External interrupt EXT_INT19 filter configuration register 0	0x0000_0000
EXT_INT19_FLTCON1	0x082C	External interrupt EXT_INT19 filter configuration register 1	0x0000_0000
EXT_INT20_FLTCON0	0x0830	External interrupt EXT_INT20 filter configuration register 0	0x0000_0000
EXT_INT20_FLTCON1	0x0834	External interrupt EXT_INT20 filter configuration register 1	0x0000_0000
EXT_INT21_FLTCON0	0x0838	External interrupt EXT_INT21 filter configuration register 0	0x0000_0000
EXT_INT21_FLTCON1	0x083C	External interrupt EXT_INT21 filter configuration register 1	0x0000_0000
EXT_INT22_FLTCON0	0x0840	External interrupt EXT_INT22 filter configuration register 0	0x0000_0000
EXT_INT22_FLTCON1	0x0844	External interrupt EXT_INT22 filter configuration register 1	0x0000_0000
EXT_INT14_MASK	0x0900	External interrupt EXT_INT14 mask register	0x0000_00FF
EXT_INT15_MASK	0x0904	External interrupt EXT_INT15 mask register	0x0000_0003
EXT_INT16_MASK	0x0908	External interrupt EXT_INT16 mask register	0x0000_000F
EXT_INT17_MASK	0x090C	External interrupt EXT_INT17 mask register	0x0000_000F
EXT_INT18_MASK	0x0910	External interrupt EXT_INT18 mask register	0x0000_00FF
EXT_INT19_MASK	0x0914	External interrupt EXT_INT19 mask register	0x0000_00FF
EXT_INT20_MASK	0x0918	External interrupt EXT_INT20 mask register	0x0000_0003
EXT_INT21_MASK	0x091C	External interrupt EXT_INT21 mask register	0x0000_000F
EXT_INT22_MASK	0x0920	External interrupt EXT_INT22 mask register	0x0000_00FF
EXT_INT14_PEND	0x0A00	External interrupt EXT_INT14 pending register	0x0000_0000
EXT_INT15_PEND	0x0A04	External interrupt EXT_INT15 pending register	0x0000_0000
EXT_INT16_PEND	0x0A08	External interrupt EXT_INT16 pending register	0x0000_0000
EXT_INT17_PEND	0x0A0C	External interrupt EXT_INT17 pending register	0x0000_0000
EXT_INT18_PEND	0x0A10	External interrupt EXT_INT18 pending register	0x0000_0000
EXT_INT19_PEND	0x0A14	External interrupt EXT_INT19 pending register	0x0000_0000
EXT_INT20_PEND	0x0A18	External interrupt EXT_INT20 pending register	0x0000_0000
EXT_INT21_PEND	0x0A1C	External interrupt EXT_INT21 pending register	0x0000_0000
EXT_INT22_PEND	0x0A20	External interrupt EXT_INT22 pending register	0x0000_0000
EXT_INT_GRPPRI_XB	0x0B00	External interrupt group priority control register	0x0000_0000

Register	Offset	Description	Reset Value
EXT_INT_PRIORITY_XB	0x0B04	External interrupt priority control register	0x0000_0000
EXT_INT_SERVICE_XB	0x0B08	Current service register	0x0000_0000
EXT_INT_SERVICE_PEND_XB	0x0B0C	Current service pending register	0x0000_0000
EXT_INT_GRPFIXPRI_XB	0x0B10	External interrupt group fixed priority control register	0x0000_0000
EXT_INT14_FIXPRI	0x0B14	External interrupt 1 fixed priority control register	0x0000_0000
EXT_INT15_FIXPRI	0x0B18	External interrupt 2 fixed priority control register	0x0000_0000
EXT_INT16_FIXPRI	0x0B1C	External interrupt 3 fixed priority control register	0x0000_0000
EXT_INT17_FIXPRI	0x0B20	External interrupt 4 fixed priority control register	0x0000_0000
EXT_INT18_FIXPRI	0x0B24	External interrupt 5 fixed priority control register	0x0000_0000
EXT_INT19_FIXPRI	0x0B28	External interrupt 6 fixed priority control register	0x0000_0000
EXT_INT20_FIXPRI	0x0B2C	External interrupt 7 fixed priority control register	0x0000_0000
EXT_INT21_FIXPRI	0x0B30	External interrupt 8 fixed priority control register	0x0000_0000
EXT_INT22_FIXPRI	0x0B34	External interrupt 9 fixed priority control register	0x0000_0000

- Base Address: 0x10D1_0000

Register	Offset	Description	Reset Value
GPV0CON	0x0000	Port group GPV0 configuration register	0x0000_0000
GPV0DAT	0x0004	Port group GPV0 data register	0x00
GPV0PUD	0x0008	Port group GPV0 pull-up/down register	0x5555
GPV0DRV	0x000C	Port group GPV0 drive strength	0x00_0000
GPV0CONPDN	0x0010	Port group GPV0 power down mode configuration register	0x0000
GPV0PUPDPDN	0x0014	Port group GPV0 power down mode pull-up/down register	0x0000
GPV1CON	0x0020	Port group GPV1 configuration register	0x0000_0000
GPV1DAT	0x0024	Port group GPV1 data register	0x00
GPV1PUD	0x0028	Port group GPV1 pull-up/down register	0x5555
GPV1DRV	0x002C	Port group GPV1 drive strength	0x00_0000
GPV1CONPDN	0x0030	Port group GPV1 power down mode configuration register	0x0000
GPV1PUPDPDN	0x0034	Port group GPV1 power down mode pull-up/down register	0x0000
ETC5PUD	0x0048	Port group ETC5 pull-up/down register	0x0005
ETC5DRV	0x004C	Port group ETC5 drive strength	0x00_0000
GPV2CON	0x0060	Port group GPV2 configuration register	0x0000_0000
GPV2DAT	0x0064	Port group GPV2 data register	0x00
GPV2PUD	0x0068	Port group GPV2 pull-up/down register	0x5555

Register	Offset	Description	Reset Value
GPV2DRV	0x006C	Port group GPV2 drive strength	0x00_0000
GPV2CONPDN	0x0070	Port group GPV2 power down mode configuration register	0x0000
GPV2PUPD�	0x0074	Port group GPV2 power down mode pull-up/down register	0x0000
GPV3CON	0x0080	Port group GPV3 configuration register	0x0000_0000
GPV3DAT	0x0084	Port group GPV3 data register	0x00
GPV3PUD	0x0088	Port group GPV3 pull-up/down register	0x5555
GPV3DRV	0x008C	Port group GPV3 drive strength	0x00_0000
GPV3CONPDN	0x0090	Port group GPV3 power down mode configuration register	0x0000
GPV3PUPD�	0x0094	Port group GPV3 power down mode pull-up/down register	0x0000
ETC8PUD	0x00A8	Port group ETC8 pull-up/down register	0x0000
ETC8DRV	0x00AC	Port group ETC8 drive strength	0x00_0000
GPV4CON	0x00C0	Port group GPV4 configuration register	0x0000_0000
GPV4DAT	0x00C4	Port group GPV4 data register	0x00
GPV4PUD	0x00C8	Port group GPV4 pull-up/down register	0x0005
GPV4DRV	0x00CC	Port group GPV4 drive strength	0x00_0000
GPV4CONPDN	0x00D0	Port group GPV4 power down mode configuration register	0x0000
GPV4PUPD�	0x00D4	Port group GPV4 power down mode pull-up/down register	0x0000
EXT_INT60_CON	0x0700	External interrupt EXT_INT60 configuration register	0x0000_0000
EXT_INT61_CON	0x0704	External interrupt EXT_INT61 configuration register	0x0000_0000
EXT_INT62_CON	0x0708	External interrupt EXT_INT62 configuration register	0x0000_0000
EXT_INT63_CON	0x070C	External interrupt EXT_INT63 configuration register	0x0000_0000
EXT_INT64_CON	0x0710	External interrupt EXT_INT64 configuration register	0x0000_0000
EXT_INT60_FLTCON0	0x0800	External interrupt EXT_INT60 filter configuration register 0	0x0000_0000
EXT_INT60_FLTCON1	0x0804	External interrupt EXT_INT60 filter configuration register 1	0x0000_0000
EXT_INT61_FLTCON0	0x0808	External interrupt EXT_INT61 filter configuration register 0	0x0000_0000
EXT_INT61_FLTCON1	0x080C	External interrupt EXT_INT61 filter configuration register 1	0x0000_0000
EXT_INT62_FLTCON0	0x0810	External interrupt EXT_INT62 filter configuration register 0	0x0000_0000
EXT_INT62_FLTCON1	0x0814	External interrupt EXT_INT62 filter configuration register 1	0x0000_0000
EXT_INT63_FLTCON0	0x0818	External interrupt EXT_INT63 filter configuration register 0	0x0000_0000
EXT_INT63_FLTCON1	0x081C	External interrupt EXT_INT63 filter configuration register 1	0x0000_0000
EXT_INT64_FLTCON0	0x0820	External interrupt EXT_INT64 filter configuration register 0	0x0000_0000
EXT_INT64_FLTCON1	0x0824	External interrupt EXT_INT64 filter configuration register 1	0x0000_0000
EXT_INT60_MASK	0x0900	External interrupt EXT_INT60 mask register	0x0000_00FF
EXT_INT61_MASK	0x0904	External interrupt EXT_INT61 mask register	0x0000_00FF
EXT_INT62_MASK	0x0908	External interrupt EXT_INT62 mask register	0x0000_00FF
EXT_INT63_MASK	0x090C	External interrupt EXT_INT63 mask register	0x0000_00FF
EXT_INT64_MASK	0x0910	External interrupt EXT_INT64 mask register	0x0000_0003

Register	Offset	Description	Reset Value
EXT_INT60_PEND	0x0A00	External interrupt EXT_INT60 Pending register	0x0000_0000
EXT_INT61_PEND	0x0A04	External interrupt EXT_INT61 Pending register	0x0000_0000
EXT_INT62_PEND	0x0A08	External interrupt EXT_INT62 Pending register	0x0000_0000
EXT_INT63_PEND	0x0A0C	External interrupt EXT_INT63 Pending register	0x0000_0000
EXT_INT64_PEND	0x0A10	External interrupt EXT_INT64 Pending register	0x0000_0000
EXT_INT_GRPPRI_XC	0x0B00	External interrupt group priority control register	0x0000_0000
EXT_INT_PRIORITY_XC	0x0B04	External interrupt priority control register	0x0000_0000
EXT_INT_SERVICE_XC	0x0B08	Current service register	0x0000_0000
EXT_INT_SERVICE_PEND_XC	0x0B0C	Current service pending register	0x0000_0000
EXT_INT_GRPFIXPRI_XC	0x0B10	External interrupt group fixed priority control register	0x0000_0000
EXT_INT60_FIXPRI	0x0B14	External interrupt 1 fixed priority control register	0x0000_0000
EXT_INT61_FIXPRI	0x0B18	External interrupt 2 fixed priority control register	0x0000_0000
EXT_INT62_FIXPRI	0x0B1C	External interrupt 3 fixed priority control register	0x0000_0000
EXT_INT63_FIXPRI	0x0B20	External interrupt 4 fixed priority control register	0x0000_0000
EXT_INT64_FIXPRI	0x0B24	External interrupt 5 fixed priority control register	0x0000_0000

- Base Address: 0x0386_0000

Register	Offset	Description	Reset Value
GPZCON	0x0000	Port group GPZ configuration register	0x0000_0000
GPZDAT	0x0004	Port group GPZ data register	0x00
GPZPUD	0x0008	Port group GPZ pull-up/down register	0x1555
GPZDRV	0x000C	Port group GPZ drive strength	0x00_0000
GPZCONPDN	0x0010	Port group GPZ power down mode configuration register	0x0000
GPZPUDPDN	0x0014	Port group GPZ power down mode pull-up/down register	0x0000
EXT_INT50_CON	0x0700	External interrupt EXT_INT50 configuration register	0x0000_0000
EXT_INT50_FLTCON0	0x0800	External interrupt EXT_INT50 filter configuration register 0	0x0000_0000
EXT_INT50_FLTCON1	0x0804	External interrupt EXT_INT50 filter configuration register 1	0x0000_0000
EXT_INT50_MASK	0x0900	External interrupt EXT_INT50 mask register	0x0000_007F
EXT_INT50_PEND	0x0A00	External interrupt EXT_INT50 pending register	0x0000_0000
EXT_INT_GRPPRI_XD	0x0B00	External interrupt group priority control register	0x0000_0000
EXT_INT_PRIORITY_XD	0x0B04	External interrupt priority control register	0x0000_0000
EXT_INT_SERVICE	0x0B08	Current service register	0x0000_0000

Register	Offset	Description	Reset Value
_XD			
EXT_INT_SERVICE _PEND_XD	0x0B0C	Current service pending register	0x0000_0000
EXT_INT_GRPFIXPRI _XD	0x0B10	External interrupt group fixed priority control register	0x0000_0000
EXT_INT50_FIXPRI	0x0B14	External interrupt 1 fixed priority control register	0x0000_0000

4.4.1.1 GPA0CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x0000, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPA0CON[7]	[31:28]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = I2C_2_SCL 0x4 = HS-I2C_2_SCL 0x5 to 0xE = Reserved 0xF = EXT_INT1[7]	0x00
GPA0CON[6]	[27:24]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = I2C_2_SDA 0x4 = HS-I2C_2_SDA 0x5 to 0xE = Reserved 0xF = EXT_INT1[6]	0x00
GPA0CON[5]	[23:20]	RW	0x0 = Input 0x1 = Output 0x2 to 0xE = Reserved 0xF = EXT_INT1[5]	0x00
GPA0CON[4]	[19:16]	RW	0x0 = Input 0x1 = Output 0x2 to 0xE = Reserved 0xF = EXT_INT1[4]	0x00
GPA0CON[3]	[15:12]	RW	0x0 = Input 0x1 = Output 0x2 = UART_0_RTStn 0x3 to 0xE = Reserved 0xF = EXT_INT1[3]	0x00
GPA0CON[2]	[11:8]	RW	0x0 = Input 0x1 = Output 0x2 = UART_0_CTSn 0x3 to 0xE = Reserved 0xF = EXT_INT1[2]	0x00
GPA0CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = UART_0_TXD 0x3 to 0xE = Reserved 0xF = EXT_INT1[1]	0x00
GPA0CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output 0x2 = UART_0_RXD 0x3 to 0xE = Reserved 0xF = EXT_INT1[0]	0x00

4.4.1.2 GPA0DAT

- Base Address: 0x1140_0000
- Address = Base Address + 0x0004, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPA0DAT[7:0]	[7:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is similar as the corresponding bit. When you configure the port as functional pin, you can read the undefined value.	0x00

4.4.1.3 GPA0PUD

- Base Address: 0x1140_0000
- Address = Base Address + 0x0008, Reset Value = 0x5555

Name	Bit	Type	Description	Reset Value
GPA0PUD[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x5555

4.4.1.4 GPA0DRV

- Base Address: 0x1140_0000
- Address = Base Address + 0x000C, Reset Value = 0x00_0000

Name	Bit	Type	Description	Reset Value
GPA0DRV[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0000
	[n + 16:16] n = 0 to 7		Reserved. Should be zero.	

4.4.1.5 GPA0CONPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x0010, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPA0[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Output 0 0x1 = Output 1 0x2 = Input 0x3 = Previous state	0x00

4.4.1.6 GPA0PUDPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x0014, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPA0[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x00

4.4.1.7 GPA1CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x0020, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPA1CON[5]	[23:20]	RW	0x0 = Input 0x1 = Output 0x2 = UART_3_TXD 0x3= Reserved 0x4 = UART_AUDIO_TXD 0x5 to 0xE = Reserved 0xF = EXT_INT2[5]	0x00
GPA1CON[4]	[19:16]	RW	0x0 = Input 0x1 = Output 0x2 = UART_3_RXD 0x3= Reserved 0x4 = UART_AUDIO_RXD 0x5 to 0xE = Reserved 0xF = EXT_INT2[4]	0x00
GPA1CON[3]	[15:12]	RW	0x0 = Input 0x1 = Output 0x2 = UART_2_RTStn 0x3 = I2C_3_SCL 0x4 = HS-I2C_3_SCL 0x5 to 0xE = Reserved 0xF = EXT_INT2[3]	0x00
GPA1CON[2]	[11:8]	RW	0x0 = Input 0x1 = Output 0x2 = UART_2_CTSn 0x3 = I2C_3_SDA 0x4 = HS-I2C_3_SDA 0x5 to 0xE = Reserved 0xF = EXT_INT2[2]	0x00
GPA1CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = UART_2_TXD 0x3= Reserved 0x4 = UART_AUDIO_TXD 0x5 to 0xE = Reserved 0xF = EXT_INT2[1]	0x00
GPA1CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output 0x2 = UART_2_RXD 0x3= Reserved 0x4 = UART_AUDIO_RXD 0x5 to 0xE = Reserved 0xF = EXT_INT2[0]	0x00

4.4.1.8 GPA1DAT

- Base Address: 0x1140_0000
- Address = Base Address + 0x0024, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPA1DAT[5:0]	[5:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is similar as the corresponding bit. When you configure the port as functional pin, the undefined value will be read.	0x00

4.4.1.9 GPA1PUD

- Base Address: 0x1140_0000
- Address = Base Address + 0x0028, Reset Value = 0x0555

Name	Bit	Type	Description	Reset Value
GPA1PUD[n]	[2n + 1:2n] n = 0 to 5	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x0555

4.4.1.10 GPA1DRV

- Base Address: 0x1140_0000
- Address = Base Address + 0x002C, Reset Value = 0x00_0000

Name	Bit	Type	Description	Reset Value
GPA1DRV[n]	[2n + 1:2n] n = 0 to 5	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0000
	[n + 16:16] n = 0 to 5		Reserved. Should be zero.	

4.4.1.11 GPA1CONPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x0030, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPA1[n]	[2n + 1:2n] n = 0 to 5	RW	0x0 = Output 0 0x1 = Output 1 0x2 = Input 0x3 = Previous state	0x00

4.4.1.12 GPA1PUDPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x0034, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPA1[n]	[2n + 1:2n] n = 0 to 5	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x00

4.4.1.13 GPA2CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x0040, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPA2CON[7]	[31:28]	RW	0x0 = Input 0x1 = Output 0x2 = SPI_1_MOSI 0x3 to 0xE = Reserved 0xF = EXT_INT3[7]	0x00
GPA2CON[6]	[27:24]	RW	0x0 = Input 0x1 = Output 0x2 = SPI_1_MISO 0x3 to 0xE = Reserved 0xF = EXT_INT3[6]	0x00
GPA2CON[5]	[23:20]	RW	0x0 = Input 0x1 = Output 0x2 = SPI_1_nSS 0x3 = Reserved 0x4 = Reserved 0x5 to 0xE = Reserved 0xF = EXT_INT3[5]	0x00
GPA2CON[4]	[19:16]	RW	0x0 = Input 0x1 = Output 0x2 = SPI_1_CLK 0x3 = Reserved 0x4 = Reserved 0x5 to 0xE = Reserved 0xF = EXT_INT3[4]	0x00
GPA2CON[3]	[15:12]	RW	0x0 = Input 0x1 = Output 0x2 = SPI_0_MOSI 0x3 = I2C_5_SCL 0x4 to 0xE = Reserved 0xF = EXT_INT3[3]	0x00
GPA2CON[2]	[11:8]	RW	0x0 = Input 0x1 = Output 0x2 = SPI_0_MISO 0x3 = I2C_5_SDA 0x4 to 0xE = Reserved 0xF = EXT_INT3[2]	0x00
GPA2CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = SPI_0_nSS 0x3 = I2C_4_SCL 0x4 to 0xE = Reserved 0xF = EXT_INT3[1]	0x00
GPA2CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output	0x00

Name	Bit	Type	Description	Reset Value
			0x2 = SPI_0_CLK 0x3 = I2C_4_SDA 0x4 to 0xE = Reserved 0xF = EXT_INT3[0]	

4.4.1.14 GPA2DAT

- Base Address: 0x1140_0000
- Address = Base Address + 0x0044, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPA2DAT[7:0]	[7:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is the same as the corresponding bit. When you configure the port as functional pin, the undefined value will be read.	0x00

4.4.1.15 GPA2PUD

- Base Address: 0x1140_0000
- Address = Base Address + 0x0048, Reset Value = 0x5555

Name	Bit	Type	Description	Reset Value
GPA2PUD[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x5555

4.4.1.16 GPA2DRV

- Base Address: 0x1140_0000
- Address = Base Address + 0x004C, Reset Value = 0x00_0000

Name	Bit	Type	Description	Reset Value
GPA2DRV[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0000
	[n + 16:16] n = 0 to 7		Reserved. Should be zero.	

4.4.1.17 GPA2CONPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x0050, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPA2[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Output 0 0x1 = Output 1 0x2 = Input 0x3 = Previous state	0x00

4.4.1.18 GPA2PUDPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x0054, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPA2[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x00

4.4.1.19 GPB0CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x0060, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPB0CON[4]	[19:16]	RW	0x0 = Input 0x1 = Output 0x2 = I2S_1_SDO 0x3 = PCM_1_SOUT 0x4 = AC97SDO 0x5 to 0xE = Reserved 0xF = EXT_INT4[4]	0x00
GPB0CON[3]	[15:12]	RW	0x0 = Input 0x1 = Output 0x2 = I2S_1_SDI 0x3 = PCM_1_SIN 0x4 = AC97SDI 0x5 to 0xE = Reserved 0xF = EXT_INT4[3]	0x00
GPB0CON[2]	[11:8]	RW	0x0 = Input 0x1 = Output 0x2 = I2S_1_LRCK 0x3 = PCM_1_FSYNC 0x4 = AC97SYNC 0x5 to 0xE = Reserved 0xF = EXT_INT4[2]	0x00
GPB0CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = I2S_1_CDCLK 0x3 = PCM_1_EXTCLK 0x4 = AC97RESETn 0x5 to 0xE = Reserved 0xF = EXT_INT4[1]	0x00
GPB0CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output 0x2 = I2S_1_SCLK 0x3 = PCM_1_SCLK 0x4 = AC97BITCLK 0x5 to 0xE = Reserved 0xF = EXT_INT4[0]	0x00

4.4.1.20 GPB0DAT

- Base Address: 0x1140_0000
- Address = Base Address + 0x0064, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPB0DAT[4:0]	[4:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is the same as the corresponding bit. When you configure the port as functional pin, the undefined value will be read.	0x00

4.4.1.21 GPB0PUD

- Base Address: 0x1140_0000
- Address = Base Address + 0x0068, Reset Value = 0x0155

Name	Bit	Type	Description	Reset Value
GPB0PUD[n]	[2n + 1:2n] n = 0 to 4	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x0155

4.4.1.22 GPB0DRV

- Base Address: 0x1140_0000
- Address = Base Address + 0x006C, Reset Value = 0x00_0000

Name	Bit	Type	Description	Reset Value
GPB0DRV[n]	[2n + 1:2n] n = 0 to 4	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0000
	[n + 16:16] n = 0 to 4		Reserved. Should be zero.	

4.4.1.23 GPB0CONPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x0070, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPB0[n]	[2n + 1:2n] n = 0 to 4	RW	0x0 = Output 0 0x1 = Output 1 0x2 = Input 0x3 = Previous state	0x00

4.4.1.24 GPB0PUPDWN

- Base Address: 0x1140_0000
- Address = Base Address + 0x0074, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPB0[n]	[2n + 1:2n] n = 0 to 4	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x00

4.4.1.25 GPB1CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x0080, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPB1CON[4]	[19:16]	RW	0x0 = Input 0x1 = Output 0x2 = I2S_2_SDO 0x3 = PCM_2_SOUT 0x4 = I2C_6_SCL 0x5 = SPI_2_MOSI 0x6 to 0xE = Reserved 0xF = EXT_INT5[4]	0x00
GPB1CON[3]	[15:12]	RW	0x0 = Input 0x1 = Output 0x2 = I2S_2_SDI 0x3 = PCM_2_SIN 0x4 = I2C_6_SDA 0x5 = SPI_2_MISO 0x6 to 0xE = Reserved 0xF = EXT_INT5[3]	0x00
GPB1CON[2]	[11:8]	RW	0x0 = Input 0x1 = Output 0x2 = I2S_2_LRCK 0x3 = PCM_2_FSYNC 0x4 = Reserved 0x5 = SPI_2_nSS 0x6 to 0xE = Reserved 0xF = EXT_INT5[2]	0x00
GPB1CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = I2S_2_CDCLK 0x3 = PCM_2_EXTCLK 0x4 = SPDIF_EXTCLK 0x5 = SPI_2_CLK 0x6 to 0xE = Reserved 0xF = EXT_INT5[1]	0x00
GPB1CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output 0x2 = I2S_2_SCLK 0x3 = PCM_2_SCLK 0x4 = SPDIF_0_OUT 0x5 to 0xE = Reserved 0xF = EXT_INT5[0]	0x00

4.4.1.26 GPB1DAT

- Base Address: 0x1140_0000
- Address = Base Address + 0x0084, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPB1DAT[4:0]	[4:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is the same as the corresponding bit. When you configure the port as functional pin, the undefined value will be read.	0x00

4.4.1.27 GPB1PUD

- Base Address: 0x1140_0000
- Address = Base Address + 0x0088, Reset Value = 0x0155

Name	Bit	Type	Description	Reset Value
GPB1PUD[n]	[2n + 1:2n] n = 0 to 4	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x0155

4.4.1.28 GPB1DRV

- Base Address: 0x1140_0000
- Address = Base Address + 0x008C, Reset Value = 0x00_0000

Name	Bit	Type	Description	Reset Value
GPB1DRV[n]	[2n + 1:2n] n = 0 to 4	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0000
	[n + 16:16] n = 0 to 4		Reserved. Should be zero.	

4.4.1.29 GPB1CONPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x0090, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPB1[n]	[2n + 1:2n] n = 0 to 4	RW	0x0 = Output 0 0x1 = Output 1 0x2 = Input 0x3 = Previous state	0x00

4.4.1.30 GPB1PUDPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x0094, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPB1[n]	[2n + 1:2n] n = 0 to 4	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x00

4.4.1.31 GPB2CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x00A0, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPB2CON[3]	[15:12]	RW	0x0 = Input 0x1 = Output 0x2 = TOUT_3 0x3 = I2C_7_SCL 0x4 to 0xE = Reserved 0xF = EXT_INT6[3]	0x00
GPB2CON[2]	[11:8]	RW	0x0 = Input 0x1 = Output 0x2 = TOUT_2 0x3 = I2C_7_SDA 0x4 to 0xE = Reserved 0xF = EXT_INT6[2]	0x00
GPB2CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = TOUT_1 0x3 to 0xE = Reserved 0xF = EXT_INT6[1]	0x00
GPB2CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output 0x2 = TOUT_0 0x3 = LCD_B_PWM 0x4 to 0xE = Reserved 0xF = EXT_INT6[0]	0x00

4.4.1.32 GPB2DAT

- Base Address: 0x1140_0000
- Address = Base Address + 0x00A4, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPB2DAT[3:0]	[3:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is the same as the corresponding bit. When you configure the port as functional pin, the undefined value will be read.	0x00

4.4.1.33 GPB2PUD

- Base Address: 0x1140_0000
- Address = Base Address + 0x00A8, Reset Value = 0x0055

Name	Bit	Type	Description	Reset Value
GPB2PUD[n]	[2n + 1:2n] n = 0 to 3	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x0055

4.4.1.34 GPB2DRV

- Base Address: 0x1140_0000
- Address = Base Address + 0x00AC, Reset Value = 0x00_0000

Name	Bit	Type	Description	Reset Value
GPB2DRV[n]	[2n + 1:2n] n = 0 to 3	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0000
	[n + 16:16] n = 0 to 3		Reserved. Should be zero.	

4.4.1.35 GPB2CONPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x00B0, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPB2[n]	[2n + 1:2n] n = 0 to 3	RW	0x0 = Output 0 0x1 = Output 1 0x2 = Input 0x3 = Previous state	0x00

4.4.1.36 GPB2PUDPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x00B4, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPB2[n]	[2n + 1:2n] n = 0 to 3	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x00

4.4.1.37 GPB3CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x00C0, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPB3CON[3]	[15:12]	RW	0x0 = Input 0x1 = Output 0x2 = I2C_1_SCL 0x3 = MIPI1_ESC_CLK 0x4 = HS-I2C_1_SCL 0x5 to 0xE = Reserved 0xF = EXT_INT7[3]	0x00
GPB3CON[2]	[11:8]	RW	0x0 = Input 0x1 = Output 0x2 = I2C_1_SDA 0x3 = MIPI1_BYTE_CLK 0x4 = HS-I2C_1_SDA 0x5 to 0xE = Reserved 0xF = EXT_INT7[2]	0x00
GPB3CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = I2C_0_SCL 0x3 = Reserved 0x4 = HS-I2C_0_SCL 0x5 to 0xE = Reserved 0xF = EXT_INT7[1]	0x00
GPB3CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output 0x2 = I2C_0_SDA 0x3 = Reserved 0x4 = HS-I2C_0_SDA 0x5 to 0xE = Reserved 0xF = EXT_INT7[0]	0x00

4.4.1.38 GPB3DAT

- Base Address: 0x1140_0000
- Address = Base Address + 0x00C4, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPB3DAT[3:0]	[3:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is the same as the corresponding bit. When you configure the port as functional pin, the undefined value will be read.	0x00

4.4.1.39 GPB3PUD

- Base Address: 0x1140_0000
- Address = Base Address + 0x00C8, Reset Value = 0x0055

Name	Bit	Type	Description	Reset Value
GPB3PUD[n]	[2n + 1:2n] n = 0 to 3	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x0055

4.4.1.40 GPB3DRV

- Base Address: 0x1140_0000
- Address = Base Address + 0x00CC, Reset Value = 0x00_0000

Name	Bit	Type	Description	Reset Value
GPB3DRV[n]	[2n + 1:2n] n = 0 to 3	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0000
	[n + 16:16] n = 0 to 3		Reserved. Should be zero.	

4.4.1.41 GPB3CONPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x00D0, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPB3[n]	[2n + 1:2n] n = 0 to 3	RW	0x0 = Output 0 0x1 = Output 1 0x2 = Input 0x3 = Previous state	0x00

4.4.1.42 GPB3PUDPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x00D4, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPB3[n]	[2n + 1:2n] n = 0 to 3	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x00

4.4.1.43 GPC0CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x00E0, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPC0CON[6]	[27:24]	RW	0x0 = Input 0x1 = Output 0x2 = SD_0_DATA[3] 0x3 to 0xE = Reserved 0xF = EXT_INT8[6]	0x00
GPC0CON[5]	[23:20]	RW	0x0 = Input 0x1 = Output 0x2 = SD_0_DATA[2] 0x3 to 0xE = Reserved 0xF = EXT_INT8[5]	0x00
GPC0CON[4]	[19:16]	RW	0x0 = Input 0x1 = Output 0x2 = SD_0_DATA[1] 0x3 to 0xE = Reserved 0xF = EXT_INT8[4]	0x00
GPC0CON[3]	[15:12]	RW	0x0 = Input 0x1 = Output 0x2 = SD_0_DATA[0] 0x3 to 0xE = Reserved 0xF = EXT_INT8[3]	0x00
GPC0CON[2]	[11:8]	RW	0x0 = Input 0x1 = Output 0x2 = SD_0_CDn 0x3 = SD_4_nRESET_OUT 0x4 = SD_0_CARD_INT_n 0x5 to 0xE = Reserved 0xF = EXT_INT8[2]	0x00
GPC0CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = SD_0_CMD 0x3 to 0xE = Reserved 0xF = EXT_INT8[1]	0x00
GPC0CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output 0x2 = SD_0_CLK 0x3 to 0xE = Reserved 0xF = EXT_INT8[0]	0x00

4.4.1.44 GPC0DAT

- Base Address: 0x1140_0000
- Address = Base Address + 0x00E4, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPC0DAT[6:0]	[6:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is the same as the corresponding bit. When you configure the port as functional pin, the undefined value will be read.	0x00

4.4.1.45 GPC0PUD

- Base Address: 0x1140_0000
- Address = Base Address + 0x00E8, Reset Value = 0x1555

Name	Bit	Type	Description	Reset Value
GPC0PUD[n]	[2n + 1:2n] n = 0 to 6	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x1555

4.4.1.46 GPC0DRV

- Base Address: 0x1140_0000
- Address = Base Address + 0x00EC, Reset Value = 0x00_2AAA

Name	Bit	Type	Description	Reset Value
GPC0DRV[n]	[2n + 1:2n] n = 0 to 6	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_2AAA
	[n + 16:16] n = 0 to 6		Reserved. Should be zero.	

4.4.1.47 GPC0CONPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x00F0, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPC0[n]	[2n + 1:2n] n = 0 to 6	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x00

4.4.1.48 GPC0PUPDPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x00F4, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPC0[n]	[2n + 1:2n] N = 0 to 6	RW	0x0 = Output 0 0x1 = Output 1 0x2 = Input 0x3 = Previous state	0x00

4.4.1.49 GPC1CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x0100, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPC1CON[3]	[15:12]	RW	0x0 = Input 0x1 = Output 0x2 = SD_0_DATA[7], 0x3 to 0xE = Reserved 0xF = EXT_INT9[3]	0x00
GPC1CON[2]	[11:8]	RW	0x0 = Input 0x1 = Output 0x2 = SD_0_DATA[6], 0x3 to 0xE = Reserved 0xF = EXT_INT9[2]	0x00
GPC1CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = SD_0_DATA[5] 0x3 to 0xE = Reserved 0xF = EXT_INT9[1]	0x00
GPC1CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output 0x2 = SD_0_DATA[4] 0x3 to 0xE = Reserved 0xF = EXT_INT9[0]	0x00

4.4.1.50 GPC1DAT

- Base Address: 0x1140_0000
- Address = Base Address + 0x0104, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPC1DAT[3:0]	[3:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is the same as the corresponding bit. When you configure the port as functional pin, you can read the undefined value.	0x00

4.4.1.51 GPC1PUD

- Base Address: 0x1140_0000
- Address = Base Address + 0x0108, Reset Value = 0x0055

Name	Bit	Type	Description	Reset Value
GPC1PUD[n]	[2n + 1:2n] n = 0 to 3	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x0055

4.4.1.52 GPC1DRV

- Base Address: 0x1140_0000
- Address = Base Address + 0x010C, Reset Value = 0x00_0000

Name	Bit	Type	Description	Reset Value
GPC1DRV[n]	[2n + 1:2n] n = 0 to 3	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0000
	[n + 16:16] n = 0 to 3		Reserved. Should be zero.	

4.4.1.53 GPC1CONPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x0110, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPC1[n]	[2n + 1:2n] n = 0 to 3	RW	0x0 = Output 0 0x1 = Output 1 0x2 = Input 0x3 = Previous state	0x00

4.4.1.54 GPC1PUDPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x0114, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPC1[n]	[2n + 1:2n] n = 0 to 3	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x00

4.4.1.55 GPC2CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x0120, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPC2CON[6]	[27:24]	RW	0x0 = Input 0x1 = Output 0x2 = SD_1_DATA[3] 0x3 to 0xE = Reserved 0xF = EXT_INT10[6]	0x00
GPC2CON[5]	[23:20]	RW	0x0 = Input 0x1 = Output 0x2 = SD_1_DATA[2] 0x3 to 0xE = Reserved 0xF = EXT_INT10[5]	0x00
GPC2CON[4]	[19:16]	RW	0x0 = Input 0x1 = Output 0x2 = SD_1_DATA[1] 0x3 to 0xE = Reserved 0xF = EXT_INT10[4]	0x00
GPC2CON[3]	[15:12]	RW	0x0 = Input 0x1 = Output 0x2 = SD_1_DATA[0] 0x3 to 0xE = Reserved 0xF = EXT_INT10[3]	0x00
GPC2CON[2]	[11:8]	RW	0x0 = Input 0x1 = Output 0x2 = SD_2_CDn 0x3 = SD_1_nRESET_OUT 0x4 = SD_1_CARD_INT_n 0x5 to 0xE = Reserved 0xF = EXT_INT10[2]	0x00
GPC2CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = SD_1_CMD 0x3 to 0xE = Reserved 0xF = EXT_INT10[1]	0x00
GPC2CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output 0x2 = SD_1_CLK 0x3 to 0xE = Reserved 0xF = EXT_INT10[0]	0x00

4.4.1.56 GPC2DAT

- Base Address: 0x1140_0000
- Address = Base Address + 0x0124, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPC2DAT[6:0]	[6:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is the same as the corresponding bit. When you configure the port as functional pin, the undefined value will be read.	0x00

4.4.1.57 GPC2PUD

- Base Address: 0x1140_0000
- Address = Base Address + 0x0128, Reset Value = 0x1555

Name	Bit	Type	Description	Reset Value
GPC2PUD[n]	[2n + 1:2n] n = 0 to 6	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x1555

4.4.1.58 GPC2DRV

- Base Address: 0x1140_0000
- Address = Base Address + 0x012C, Reset Value = 0x00_0000

Name	Bit	Type	Description	Reset Value
GPC2DRV[n]	[2n + 1:2n] n = 0 to 6	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0000
	[n + 16:16] n = 0 to 6		Reserved. Should be zero.	

4.4.1.59 GPC2CONPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x0130, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPC2[n]	[2n + 1:2n] n = 0 to 6	RW	0x0 = Output 0 0x1 = Output 1 0x2 = Input 0x3 = Previous state	0x00

4.4.1.60 GPC2PUDPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x0134, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPC2[n]	[2n + 1:2n] n = 0 to 6	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x00

4.4.1.61 GPC3CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x0140, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPC3CON[6]	[27:24]	RW	0x0 = Input 0x1 = Output 0x2 = SD_2_DATA[3] 0x3 to 0xE = Reserved 0xF = EXT_INT11[6]	0x00
GPC3CON[5]	[23:20]	RW	0x0 = Input 0x1 = Output 0x2 = SD_2_DATA[2] 0x3 to 0xE = Reserved 0xF = EXT_INT11[5]	0x00
GPC3CON[4]	[19:16]	RW	0x0 = Input 0x1 = Output 0x2 = SD_2_DATA[1] 0x3 to 0xE = Reserved 0xF = EXT_INT11[4]	0x00
GPC3CON[3]	[15:12]	RW	0x0 = Input 0x1 = Output 0x2 = SD_2_DATA[0] 0x3 to 0xE = Reserved 0xF = EXT_INT11[3]	0x00
GPC3CON[2]	[11:8]	RW	0x0 = Input 0x1 = Output 0x2 = SD_2_CDn 0x3 = SD_2_nRESET_OUT 0x4 = SD_2_CARD_INT_n 0x5 to 0xE = Reserved 0xF = EXT_INT11[2]	0x00
GPC3CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = SD_2_CMD 0x3 to 0xE = Reserved 0xF = EXT_INT11[1]	0x00
GPC3CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output 0x2 = SD_2_CLK 0x3 to 0xE = Reserved 0xF = EXT_INT11[0]	0x00

4.4.1.62 GPC3DAT

- Base Address: 0x1140_0000
- Address = Base Address + 0x0144, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPC3DAT[6:0]	[6:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is the same as the corresponding bit. When you configure the port as functional pin, the undefined value will be read.	0x00

4.4.1.63 GPC3PUD

- Base Address: 0x1140_0000
- Address = Base Address + 0x0148, Reset Value = 0x1555

Name	Bit	Type	Description	Reset Value
GPC3PUD[n]	[2n + 1:2n] n = 0 to 6	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x1555

4.4.1.64 GPC3DRV

- Base Address: 0x1140_0000
- Address = Base Address + 0x014C, Reset Value = 0x00_0000

Name	Bit	Type	Description	Reset Value
GPC3DRV[n]	[2n + 1:2n] n = 0 to 6	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0000
	[n + 16:16] n = 0 to 6		Reserved. Should be zero.	

4.4.1.65 GPC3CONPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x0150, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPC3[n]	[2n + 1:2n] n = 0 to 6	RW	0x0 = Output 0 0x1 = Output 1 0x2 = Input 0x3 = Previous state	0x00

4.4.1.66 GPC3PUDPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x0154, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPC3[n]	[2n + 1:2n] n = 0 to 6	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x00

4.4.1.67 GPD0CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x0160, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPD0CON[3]	[15:12]	RW	0x0 = Input 0x1 = Output 0x2 = UART_1_RTSn 0x3 to 0xE = Reserved 0xF = EXT_INT12[3]	0x00
GPD0CON[2]	[11:8]	RW	0x0 = Input 0x1 = Output 0x2 = UART_1_CTSn 0x3 to 0xE = Reserved 0xF = EXT_INT12[2]	0x00
GPD0CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = UART_1_TXD 0x3 to 0xE = Reserved 0xF = EXT_INT12[1]	0x00
GPD0CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output 0x2 = UART_1_RXD 0x3 to 0xE = Reserved 0xF = EXT_INT12[0]	0x00

4.4.1.68 GPD0DAT

- Base Address: 0x1140_0000
- Address = Base Address + 0x0164, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPD0DAT[3:0]	[3:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is the same as the corresponding bit. When you configure the port as functional pin, the undefined value will be read.	0x00

4.4.1.69 GPD0PUD

- Base Address: 0x1140_0000
- Address = Base Address + 0x0168, Reset Value = 0X0055

Name	Bit	Type	Description	Reset Value
GPD0PUD[n]	[2n + 1:2n] n = 0 to 3	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x0055

4.4.1.70 GPD0DRV

- Base Address: 0x1140_0000
- Address = Base Address + 0x016C, Reset Value = 0x00_0000

Name	Bit	Type	Description	Reset Value
GPD0DRV[n]	[2n + 1:2n] n = 0 to 3	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0000
	[n + 16:16] n = 0 to 3		Reserved. Should be zero.	

4.4.1.71 GPD0CONPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x170, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPD0[n]	[2n + 1:2n] n = 0 to 3	RW	0x0 = Output 0 0x1 = Output 1 0x2 = Input 0x3 = Previous state	0x00

4.4.1.72 GPD0PUPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x0174, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPD0[n]	[2n + 1:2n] n = 0 to 3	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x00

4.4.1.73 GPD1CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x0180, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPD1CON[7]	[31:28]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = Reserved 0x4 = HSI_CAREADY 0x5 to 0xE = Reserved 0xF = EXT_INT13[7]	0x00
GPD1CON[6]	[27:24]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = Reserved 0x4 = HSI_ACFLAG 0x5 to 0xE = Reserved 0xF = EXT_INT13[6]	0x00
GPD1CON[5]	[23:20]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = Reserved 0x4 = HSI_ACDATA 0x5 to 0xE = Reserved 0xF = EXT_INT13[5]	0x00
GPD1CON[4]	[19:16]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = Reserved 0x4 = HSI_ACWAKE 0x5 to 0xE = Reserved 0xF = EXT_INT13[4]	0x00
GPD1CON[3]	[15:12]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = Reserved 0x4 = HSI_ACREADY 0x5 to 0xE = Reserved 0xF = EXT_INT13[3]	0x00
GPD1CON[2]	[11:8]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = Reserved 0x4 = HSI_CAFLAG 0x5 to 0xE = Reserved 0xF = EXT_INT13[2]	0x00
GPD1CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output	0x00

Name	Bit	Type	Description	Reset Value
			0x2 = Reserved 0x3 = Reserved 0x4 = HSI_CADATA 0x5 to 0xE = Reserved 0xF = EXT_INT13[1]	
GPD1CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = Reserved 0x4 = HSI_CAWAKE 0x5 to 0xE = Reserved 0xF = EXT_INT13[0]	0x00

4.4.1.74 GPD1DAT

- Base Address: 0x1140_0000
- Address = Base Address + 0x0184, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPD1DAT[7:0]	[7:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is the same as the corresponding bit. When you configure the port as functional pin, the undefined value will be read.	0x00

4.4.1.75 GPD1PUD

- Base Address: 0x1140_0000
- Address = Base Address + 0x0188, Reset Value = 0x5555

Name	Bit	Type	Description	Reset Value
GPD1PUD[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x5555

4.4.1.76 GPD1DRV

- Base Address: 0x1140_0000
- Address = Base Address + 0x018C, Reset Value = 0x00_0000

Name	Bit	Type	Description	Reset Value
GPD1DRV[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0000
	[n + 16:16] n = 0 to 7		Reserved. Should be zero.	

4.4.1.77 GPD1CONPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x0190, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPD1[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Output 0 0x1 = Output 1 0x2 = Input 0x3 = Previous state	0x00

4.4.1.78 GPD1PUDPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x0194, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPD1[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x00

4.4.1.79 GPY0CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x01A0, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPY0CON[5]	[23:20]	RW	0x0 = Input 0x1 = Output 0x2 = EBI_WEn 0x3 to 0xE = Reserved 0xF = Reserved	0x00
GPY0CON[4]	[19:16]	RW	0x0 = Input 0x1 = Output 0x2 = EBI_OEn 0x3 to 0xE = Reserved 0xF = Reserved	0x00
GPY0CON[3]	[15:12]	RW	0x0 = Input 0x1 = Output 0x2 = SROM_CSn[3] 0x3 to 0xE = Reserved 0xF = Reserved	0x00
GPY0CON[2]	[11:8]	RW	0x0 = Input 0x1 = Output 0x2 = SROM_CSn[2] 0x3 to 0xE = Reserved 0xF = Reserved	0x00
GPY0CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = SROM_CSn[1] 0x3 to 0xE = Reserved 0xF = Reserved	0x00
GPY0CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output 0x2 = SROM_CSn[0] 0x3 to 0xE = Reserved 0xF = Reserved	0x00

4.4.1.80 GPY0DAT

- Base Address: 0x1140_0000
- Address = Base Address + 0x01A4, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPY0DAT[5:0]	[5:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is the same as the corresponding bit. When you configure the port as functional pin, the undefined value will be read.	0x00

4.4.1.81 GPY0PUD

- Base Address: 0x1140_0000
- Address = Base Address + 0x01A8, Reset Value = 0x0FFF

Name	Bit	Type	Description	Reset Value
GPY0PUD[n]	[2n + 1:2n] n = 0 to 5	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x0FFF

4.4.1.82 GPY0DRV

- Base Address: 0x1140_0000
- Address = Base Address + 0x01AC, Reset Value = 0x00_0AAA

Name	Bit	Type	Description	Reset Value
GPY0DRV[n]	[2n + 1:2n] n = 0 to 5	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0AAA
	[n + 16:16] n = 0 to 5		Reserved. Should be zero.	

4.4.1.83 GPY0CONPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x01B0, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPY0[n]	[2n + 1:2n] n = 0 to 5	RW	0x0 = Output 0 0x1 = Output 1 0x2 = Input 0x3 = Previous state	0x00

4.4.1.84 GPY0PUDPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x01B4, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPY0[n]	[2n + 1:2n] n = 0 to 5	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x00

4.4.1.85 GPY1CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x01C0, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPY1CON[3]	[15:12]	RW	0x0 = Input 0x1 = Output 0x2 = EBI_DATA_RDn 0x3 to 0xE = Reserved 0xF = Reserved	0x00
GPY1CON[2]	[11:8]	RW	0x0 = Input 0x1 = Output 0x2 = SROM_WAITn 0x3 to 0xE = Reserved 0xF = Reserved	0x00
GPY1CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = EBI_BEn[1] 0x3 to 0xE = Reserved 0xF = Reserved	0x00
GPY1CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output 0x2 = EBI_BEn[0] 0x3 to 0xE = Reserved 0xF = Reserved	0x00

4.4.1.86 GPY1DAT

- Base Address: 0x1140_0000
- Address = Base Address + 0x01C4, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPY1DAT[3:0]	[3:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is the same as the corresponding bit. When you configure the port as functional pin, the undefined value will be read.	0x00

4.4.1.87 GPY1PUD

- Base Address: 0x1140_0000
- Address = Base Address + 0x01C8, Reset Value = 0x00FF

Name	Bit	Type	Description	Reset Value
GPY1PUD[n]	[2n + 1:2n] n = 0 to 3	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x00FF

4.4.1.88 GPY1DRV

- Base Address: 0x1140_0000
- Address = Base Address + 0x01CC, Reset Value = 0x00_00AA

Name	Bit	Type	Description	Reset Value
GPY1DRV[n]	[2n + 1:2n] n = 0 to 3	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_00AA
	[n + 16:16] n = 0 to 3		Reserved. Should be zero.	

4.4.1.89 GPY1CONPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x01D0, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPY1[n]	[2n + 1:2n] n = 0 to 3	RW	0x0 = Output 0 0x1 = Output 1 0x2 = Input 0x3 = Previous state	0x00

4.4.1.90 GPY1PUDPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x01D4, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPY1[n]	[2n + 1:2n] n = 0 to 3	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x00

4.4.1.91 GPY2CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x01E0, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPY2CON[5]	[23:20]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 to 0xE = Reserved 0xF = Reserved	0x00
GPY2CON[4]	[19:16]	RW	0x0 = Input 0x1 = Output 0x2 to 0xE = Reserved 0xF = Reserved	0x00
GPY2CON[3]	[15:12]	RW	0x0 = Input 0x1 = Output 0x2 to 0xE = Reserved 0xF = Reserved	0x00
GPY2CON[2]	[11:8]	RW	0x0 = Input 0x1 = Output 0x2 to 0xE = Reserved 0xF = Reserved	0x00
GPY2CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 to 0xE = Reserved 0xF = Reserved	0x00
GPY2CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output 0x2 to 0xE = Reserved 0xF = Reserved	0x00

4.4.1.92 GPY2DAT

- Base Address: 0x1140_0000
- Address = Base Address + 0x01E4, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPY2DAT[5:0]	[5:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is the same as the corresponding bit. When you configure the port as functional pin, the undefined value will be read.	0x00

4.4.1.93 GPY2PUD

- Base Address: 0x1140_0000
- Address = Base Address + 0x01E8, Reset Value = 0x0FFF

Name	Bit	Type	Description	Reset Value
GPY2PUD[n]	[2n + 1:2n] n = 0 to 5	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x0FFF

4.4.1.94 GPY2DRV

- Base Address: 0x1140_0000
- Address = Base Address + 0x01EC, Reset Value = 0x00_0AAA

Name	Bit	Type	Description	Reset Value
GPY2DRV[n]	[2n + 1:2n] n = 0 to 5	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0AAA
	[n + 16:16] n = 0 to 5		Reserved. Should be zero.	

4.4.1.95 GPY2CONPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x01F0, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPY2[n]	[2n + 1:2n] n = 0 to 5	RW	0x0 = Output 0 0x1 = Output 1 0x2 = Input 0x3 = Previous state	0x00

4.4.1.96 GPY2PUDPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x01F4, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPY2[n]	[2n + 1:2n] n = 0 to 5	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x00

4.4.1.97 GPY3CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x0200, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPY3CON[7]	[31:28]	RW	0x0 = Input 0x1 = Output 0x2 = EBI_ADDR[7] 0x3 to 0xE = Reserved 0xF = Reserved	0x00
GPY3CON[6]	[27:24]	RW	0x0 = Input 0x1 = Output 0x2 = EBI_ADDR[6] 0x3 to 0xE = Reserved 0xF = Reserved	0x00
GPY3CON[5]	[23:20]	RW	0x0 = Input 0x1 = Output 0x2 = EBI_ADDR[5] 0x3 to 0xE = Reserved 0xF = Reserved	0x00
GPY3CON[4]	[19:16]	RW	0x0 = Input 0x1 = Output 0x2 = EBI_ADDR[4] 0x3 to 0xE = Reserved 0xF = Reserved	0x00
GPY3CON[3]	[15:12]	RW	0x0 = Input 0x1 = Output 0x2 = EBI_ADDR[3] 0x3 to 0xE = Reserved 0xF = Reserved	0x00
GPY3CON[2]	[11:8]	RW	0x0 = Input 0x1 = Output 0x2 = EBI_ADDR[2] 0x3 to 0xE = Reserved 0xF = Reserved	0x00
GPY3CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = EBI_ADDR[1] 0x3 to 0xE = Reserved 0xF = Reserved	0x00
GPY3CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output 0x2 = EBI_ADDR[0] 0x3 to 0xE = Reserved 0xF = Reserved	0x00

4.4.1.98 GPY3DAT

- Base Address: 0x1140_0000
- Address = Base Address + 0x0204, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPY3DAT[7:0]	[7:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is the same as the corresponding bit. When you configure the port as functional pin, the undefined value will be read.	0x00

4.4.1.99 GPY3PUD

- Base Address: 0x1140_0000
- Address = Base Address + 0x0208, Reset Value = 0x5555

Name	Bit	Type	Description	Reset Value
GPY3PUD[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x5555

4.4.1.100 GPY3DRV

- Base Address: 0x1140_0000
- Address = Base Address + 0x020C, Reset Value = 0x00_AAAA

Name	Bit	Type	Description	Reset Value
GPY3DRV[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_AAAA
	[n + 16:16] n = 0 to 7		Reserved. Should be zero.	

4.4.1.101 GPY3CONPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x0210, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPY3[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Output 0 0x1 = Output 1 0x2 = Input 0x3 = Previous state	0x00

4.4.1.102 GPY3PUPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x0214, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPY3[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x00

4.4.1.103 GPY4CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x0220, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPY4CON[7]	[31:28]	RW	0x0 = Input 0x1 = Output 0x2 = EBI_ADDR[15] 0x3 = HSI_CAREADY 0x4 to 0xE = Reserved 0xF = Reserved	0x00
GPY4CON[6]	[27:24]	RW	0x0 = Input 0x1 = Output 0x2 = EBI_ADDR[14] 0x3 = HSI_ACFLAG 0x4 to 0xE = Reserved 0xF = Reserved	0x00
GPY4CON[5]	[23:20]	RW	0x0 = Input 0x1 = Output 0x2 = EBI_ADDR[13] 0x3 = HSI_ACDATA 0x4 to 0xE = Reserved 0xF = Reserved	0x00
GPY4CON[4]	[19:16]	RW	0x0 = Input 0x1 = Output 0x2 = EBI_ADDR[12] 0x3 = HSI_ACWAKE 0x4 to 0xE = Reserved 0xF = Reserved	0x00
GPY4CON[3]	[15:12]	RW	0x0 = Input 0x1 = Output 0x2 = EBI_ADDR[11] 0x3 = HSI_ACREADY 0x4 to 0xE = Reserved 0xF = Reserved	0x00
GPY4CON[2]	[11:8]	RW	0x0 = Input 0x1 = Output 0x2 = EBI_ADDR[10] 0x3 = HSI_CAFLAG 0x4 to 0xE = Reserved 0xF = Reserved	0x00
GPY4CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = EBI_ADDR[9] 0x3 = HSI_CADATA 0x4 to 0xE = Reserved 0xF = Reserved	0x00
GPY4CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output	0x00

Name	Bit	Type	Description	Reset Value
			0x2 = EBI_ADDR[8] 0x3 = HSI_CAWAKE 0x4 to 0xE = Reserved 0xF = Reserved	

4.4.1.104 GPY4DAT

- Base Address: 0x1140_0000
- Address = Base Address + 0x0224, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPY4DAT[7:0]	[7:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is the same as the corresponding bit. When you configure the port as functional pin, the undefined value will be read.	0x00

4.4.1.105 GPY4PUD

- Base Address: 0x1140_0000
- Address = Base Address + 0x0228, Reset Value = 0x5555

Name	Bit	Type	Description	Reset Value
GPY4PUD[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x5555

4.4.1.106 GPY4DRV

- Base Address: 0x1140_0000
- Address = Base Address + 0x022C, Reset Value = 0x00_AAAA

Name	Bit	Type	Description	Reset Value
GPY4DRV[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_AAAA
	[n + 16:16] N = 0 to 7		Reserved. Should be zero.	

4.4.1.107 GPY4CONPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x0230, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPY4[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Output 0 0x1 = Output 1 0x2 = Input 0x3 = Previous state	0x00

4.4.1.108 GPY4PUDPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x0234, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPY4[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x00

4.4.1.109 GPY5CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x0240, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPY5CON[7]	[31:28]	RW	0x0 = Input 0x1 = Output 0x2 = EBI_DATA[7] 0x3 to 0xE = Reserved 0xF = Reserved	0x00
GPY5CON[6]	[27:24]	RW	0x0 = Input 0x1 = Output 0x2 = EBI_DATA[6] 0x3 to 0xE = Reserved 0xF = Reserved	0x00
GPY5CON[5]	[23:20]	RW	0x0 = Input 0x1 = Output 0x2 = EBI_DATA[5] 0x3 to 0xE = Reserved 0xF = Reserved	0x00
GPY5CON[4]	[19:16]	RW	0x0 = Input 0x1 = Output 0x2 = EBI_DATA[4] 0x3 to 0xE = Reserved 0xF = Reserved	0x00
GPY5CON[3]	[15:12]	RW	0x0 = Input 0x1 = Output 0x2 = EBI_DATA[3] 0x3 to 0xE = Reserved 0xF = Reserved	0x00
GPY5CON[2]	[11:8]	RW	0x0 = Input 0x1 = Output 0x2 = EBI_DATA[2] 0x3 to 0xE = Reserved 0xF = Reserved	0x00
GPY5CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = EBI_DATA[1] 0x3 to 0xE = Reserved 0xF = Reserved	0x00
GPY5CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output 0x2 = EBI_DATA[0] 0x3 to 0xE = Reserved 0xF = Reserved	0x00

4.4.1.110 GPY5DAT

- Base Address: 0x1140_0000
- Address = Base Address + 0x0244, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPY5DAT[7:0]	[7:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is the same as the corresponding bit. When you configure the port as functional pin, the undefined value will be read.	0x00

4.4.1.111 GPY5PUD

- Base Address: 0x1140_0000
- Address = Base Address + 0x0248, Reset Value = 0x5555

Name	Bit	Type	Description	Reset Value
GPY5PUD[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x5555

4.4.1.112 GPY5DRV

- Base Address: 0x1140_0000
- Address = Base Address + 0x024C, Reset Value = 0x00_AAAA

Name	Bit	Type	Description	Reset Value
GPY5DRV[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_AAAA
	[n + 16:16] n = 0 to 7		Reserved. Should be zero.	

4.4.1.113 GPY5CONPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x0250, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPY5[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Output 0 0x1 = Output 1 0x2 = Input 0x3 = Previous state	0x00

4.4.1.114 GPY5PUPDWN

- Base Address: 0x1140_0000
- Address = Base Address + 0x0254, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPY5[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x00

4.4.1.115 GPY6CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x0260, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPY6CON[7]	[31:28]	RW	0x0 = Input 0x1 = Output 0x2 = EBI_DATA[15] 0x3 to 0xE = Reserved 0xF = Reserved	0x00
GPY6CON[6]	[27:24]	RW	0x0 = Input 0x1 = Output 0x2 = EBI_DATA[14] 0x3 to 0xE = Reserved 0xF = Reserved	0x00
GPY6CON[5]	[23:20]	RW	0x0 = Input 0x1 = Output 0x2 = EBI_DATA[13] 0x3 to 0xE = Reserved 0xF = Reserved	0x00
GPY6CON[4]	[19:16]	RW	0x0 = Input 0x1 = Output 0x2 = EBI_DATA[12] 0x3 to 0xE = Reserved 0xF = Reserved	0x00
GPY6CON[3]	[15:12]	RW	0x0 = Input 0x1 = Output 0x2 = EBI_DATA[11] 0x3 to 0xE = Reserved 0xF = Reserved	0x00
GPY6CON[2]	[11:8]	RW	0x0 = Input 0x1 = Output 0x2 = EBI_DATA[10] 0x3 to 0xE = Reserved 0xF = Reserved	0x00
GPY6CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = EBI_DATA[9] 0x3 to 0xE = Reserved 0xF = Reserved	0x00
GPY6CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output 0x2 = EBI_DATA[8] 0x3 to 0xE = Reserved 0xF = Reserved	0x00

4.4.1.116 GPY6DAT

- Base Address: 0x1140_0000
- Address = Base Address + 0x0264, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPY6DAT[7:0]	[7:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is the same as the corresponding bit. When you configure the port as functional pin, the undefined value will be read.	0x00

4.4.1.117 GPY6PUD

- Base Address: 0x1140_0000
- Address = Base Address + 0x0268, Reset Value = 0x5555

Name	Bit	Type	Description	Reset Value
GPY6PUD[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x5555

4.4.1.118 GPY6DRV

- Base Address: 0x1140_0000
- Address = Base Address + 0x026C, Reset Value = 0x00_AAAA

Name	Bit	Type	Description	Reset Value
GPY6DRV[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_AAAA
	[n + 16:16] N = 0 to 7		Reserved. Should be zero.	

4.4.1.119 GPY6CONPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x0270, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPY6[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Output 0 0x1 = Output 1 0x2 = Input 0x3 = Previous state	0x00

4.4.1.120 GPY6PUPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x0274, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPY6[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x00

4.4.1.121 ETC0PUD

- Base Address: 0x1140_0000
- Address = Base Address + 0x0288, Reset Value = 0x04DD

Name	Bit	Type	Description	Reset Value
ETC0PUD[n]	[2n + 1:2n] n = 0 to 5	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x04DD

ETC0PUD[1:0] controls XjTRSTn.

ETC0PUD[3:2] controls XjTMS.

ETC0PUD[5:4] controls XjTCK.

ETC0PUD[7:6] controls XjTDI.

ETC0PUD[9:8] controls XjTDO.

ETC0PUD[11:10] controls XjDBGSEL.

4.4.1.122 ETC0DRV

- Base Address: 0x1140_0000
- Address = Base Address + 0x028C, Reset Value = 0x00_0000

Name	Bit	Type	Description	Reset Value
ETC0DRV[n]	[2n + 1:2n] n = 0 to 5	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0000
	[n + 16:16] n = 0 to 5		Reserved. Should be zero.	

ETC0DRV[1:0] controls XjTRSTn.

ETC0DRV[3:2] controls XjTMS.

ETC0DRV[5:4] controls XjTCK.

ETC0DRV[7:6] controls XjTDI.

ETC0DRV[9:8] controls XjTDO.

ETC0DRV[11:10] controls XjDBGSEL.

4.4.1.123 ETC6PUD

- Base Address: 0x1140_0000
- Address = Base Address + 0x02A8, Reset Value = 0x30C0

Name	Bit	Type	Description	Reset Value
ETC6PUD[n]	[2n + 1:2n] n = 0 to 6	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x30C0

ETC6PUD[1:0] controls XnRESET.

ETC6PUD[3:2] controls XCLKOUT.

ETC6PUD[5:4] controls XnRSTOUT.

ETC6PUD[7:6] controls XnWRESET.

ETC6PUD[9:8] controls XRTCCLKO.

ETC6PUD[11:10] controls XuhostPWREN.

ETC6PUD[13:12] controls XuhostOVERCUR.

4.4.1.124 ETC6DRV

- Base Address: 0x1140_0000
- Address = Base Address + 0x02AC, Reset Value = 0x00_0000

Name	Bit	Type	Description	Reset Value
ETC6DRV[n]	[2n + 1:2n] n = 0 to 6	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0000
	[n + 16:16] n = 0 to 6		Reserved. Should be zero.	

ETC6DRV[1:0] controls XnRESET.

ETC6DRV[3:2] controls XCLKOUT.

ETC6DRV[5:4] controls XnRSTOUT.

ETC6DRV[7:6] controls XnWRESET.

ETC6DRV[9:8] controls XRTCCLKO.

ETC6DRV[11:10] controls XuhostPWREN.

ETC6DRV[13:12] controls XuhostOVERCUR.

4.4.1.125 ETC7PUD

- Base Address: 0x1140_0000
- Address = Base Address + 0x02C8, Reset Value = 0x03C0

Name	Bit	Type	Description	Reset Value
ETC7PUD[n]	[2n + 1:2n] n = 0 to 4	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x03C0

ETC7PUD[1:0] controls XuotgDRVVBUS.

ETC7PUD[3:2] controls Xusb3_VBUS_CTRL_U3.

ETC7PUD[5:4] controls Xusb3_VBUS_CTRL_U2.

ETC7PUD[7:6] controls Xusb3_PRTOVRCUR_U3.

ETC7PUD[9:8] controls Xusb3_PRTOVRCUR_U2.

4.4.1.126 ETC7DRV

- Base Address: 0x1140_0000
- Address = Base Address + 0x02CC, Reset Value = 0x00_0000

Name	Bit	Type	Description	Reset Value
ETC7DRV[n]	[2n + 1:2n] n = 0 to 4	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0000
	[n + 16:16] n = 0 to 4		Reserved. Should be zero.	

ETC7DRV[1:0] controls XuotgDRVVBUS.

ETC7DRV[3:2] controls Xusb3_VBUS_CTRL_U3.

ETC7DRV[5:4] controls Xusb3_VBUS_CTRL_U2.

ETC7DRV[7:6] controls Xusb3_PRTOVRCUR_U3.

ETC7DRV[9:8] controls Xusb3_PRTOVRCUR_U2.

4.4.1.127 GPC4CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x02E0, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPC4CON[6]	[27:24]	RW	0x0 = Input 0x1 = Output 0x2 = SD_3_DATA[3], 0x3 = SD_2_DATA[7], 0x4 to 0xE = Reserved 0xF = EXT_INT30[6]	0x00
GPC4CON[5]	[23:20]	RW	0x0 = Input 0x1 = Output 0x2 = SD_3_DATA[2], 0x3 = SD_2_DATA[6], 0x4 to 0xE = Reserved 0xF = EXT_INT30[5]	0x00
GPC4CON[4]	[19:16]	RW	0x0 = Input 0x1 = Output 0x2 = SD_3_DATA[1], 0x3 = SD_2_DATA[5], 0x4 to 0xE = Reserved 0xF = EXT_INT30[4]	0x00
GPC4CON[3]	[15:12]	RW	0x0 = Input 0x1 = Output 0x2 = SD_3_DATA[0], 0x3 = SD_2_DATA[4], 0x4 to 0xE = Reserved 0xF = EXT_INT30[3]	0x00
GPC4CON[2]	[11:8]	RW	0x0 = Input 0x1 = Output 0x2 = SD_3_CDn 0x3= Reserved 0x4 = SD_3_nRESET_OUT 0x5 = SD_3_CARD_INT_n 0x6 to 0xE = Reserved 0xF = EXT_INT30[2]	0x00
GPC4CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = SD_3_CMD 0x3 to 0xE = Reserved 0xF = EXT_INT30[1]	0x00
GPC4CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output 0x2 = SD_3_CLK 0x3 to 0xE = Reserved 0xF = EXT_INT30[0]	0x00

4.4.1.128 GPC4DAT

- Base Address: 0x1140_0000
- Address = Base Address + 0x02E4, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPC4DAT[6:0]	[6:0]	RWX	When the port is configured as input port, the corresponding bit is the pin state. When the port is configured as output port, the pin state is the same as the corresponding bit. When the port is configured as functional pin, the undefined value will be read.	0x00

4.4.1.129 GPC4PUD

- Base Address: 0x1140_0000
- Address = Base Address + 0x02E8, Reset Value = 0x1555

Name	Bit	Type	Description	Reset Value
GPC4PUD[n]	[2n + 1:2n] n = 0 to 6	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x1555

4.4.1.130 GPC4DRV

- Base Address: 0x1140_0000
- Address = Base Address + 0x02EC, Reset Value = 0x00_0000

Name	Bit	Type	Description	Reset Value
GPC4DRV[n]	[2n + 1:2n] n = 0 to 6	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0000
	[n + 16:16] n = 0 to 6		Reserved. Should be zero.	

4.4.1.131 GPC4CONPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x02F0, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPC4[n]	[2n + 1:2n] n = 0 to 6	RW	0x0 = Output 0 0x1 = Output 1 0x2 = Input 0x3 = Previous state	0x00

4.4.1.132 GPC4PUPDN

- Base Address: 0x1140_0000
- Address = Base Address + 0x02F4, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPC4[n]	[2n + 1:2n] n = 0 to 6	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x00

4.4.1.133 EXT_INT1CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x0700, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31]	-	Reserved	0x0
EXT_INT1_CON[7]	[30:28]	RW	Sets the signaling method of EXT_INT1[7] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[27]	-	Reserved	0x0
EXT_INT1_CON[6]	[26:24]	RW	Setting the signaling method of EXT_INT1[6] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[23]	-	Reserved	0x0
EXT_INT1_CO_N[5]	[22:20]	RW	Setting the signaling method of EXT_INT1[5] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[19]	-	Reserved	0x0
EXT_INT1_CON[4]	[18:16]	RW	Setting the signaling method of EXT_INT1[4] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[15]	-	Reserved	0x0
EXT_INT1_CON[3]	[14:12]	RW	Setting the signaling method of EXT_INT1[3] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[11]	-	Reserved	0x0
EXT_INT1	[10:8]	RW	Setting the signaling method of EXT_INT1[2]	0x0

Name	Bit	Type	Description	Reset Value
_CON[2]			0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	
RSVD	[7]	-	Reserved	0x0
EXT_INT1 _CON[1]	[6:4]	RW	Setting the signaling method of EXT_INT1[1] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[3]	-	Reserved	0x0
EXT_INT1 _CON[0]	[2:0]	RW	Setting the signaling method of EXT_INT1[0] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0

4.4.1.134 EXT_INT2CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x0704, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:24]	–	Reserved	0x00
RSVD	[23]	–	Reserved	0x0
EXT_INT2_CON[5]	[22:20]	RW	Setting the signaling method of EXT_INT2[5] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[19]	–	Reserved	0x0
EXT_INT2_CON[4]	[18:16]	RW	Setting the signaling method of EXT_INT2[4] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[15]	–	Reserved	0x0
EXT_INT2_CON[3]	[14:12]	RW	Setting the signaling method of EXT_INT2[3] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[11]	–	Reserved	0x0
EXT_INT2_CON[2]	[10:8]	RW	Setting the signaling method of EXT_INT2[2] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[7]	–	Reserved	0x0
EXT_INT2_CON[1]	[6:4]	RW	Setting the signaling method of EXT_INT2[1] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[3]	–	Reserved	0x0

Name	Bit	Type	Description	Reset Value
EXT_INT2 _CON[0]	[2:0]	RW	Setting the signaling method of EXT_INT2[0] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0

4.4.1.135 EXT_INT3CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x0708, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31]	-	Reserved	0x0
EXT_INT3_CON[7]	[30:28]	RW	Setting the signaling method of EXT_INT3[7] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[27]	-	Reserved	0x0
EXT_INT3_CON[6]	[26:24]	RW	Setting the signaling method of EXT_INT3[6] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[23]	-	Reserved	0x0
EXT_INT3_CON[5]	[22:20]	RW	Setting the signaling method of EXT_INT3[5] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[19]	-	Reserved	0x0
EXT_INT3_CON[4]	[18:16]	RW	Setting the signaling method of EXT_INT3[4] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[15]	-	Reserved	0x0
EXT_INT3_CON[3]	[14:12]	RW	Setting the signaling method of EXT_INT3[3] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[11]	-	Reserved	0x0
EXT_INT3	[10:8]	RW	Setting the signaling method of EXT_INT3[2]	0x0

Name	Bit	Type	Description	Reset Value
_CON[2]			0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	
RSVD	[7]	-	Reserved	0x0
EXT_INT3 _CON[1]	[6:4]	RW	Setting the signaling method of EXT_INT3[1] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[3]	-	Reserved	0x0
EXT_INT3 _CON[0]	[2:0]	RW	Setting the signaling method of EXT_INT3[0] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0

4.4.1.136 EXT_INT4CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x070C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:20]	–	Reserved	0x000
RSVD	[19]	–	Reserved	0x0
EXT_INT4_CON[4]	[18:16]	RW	Setting the signaling method of EXT_INT4[4] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[15]	–	Reserved	0x0
EXT_INT4_CON[3]	[14:12]	RW	Setting the signaling method of EXT_INT4[3] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[11]	–	Reserved	0x0
EXT_INT4_CON[2]	[10:8]	RW	Setting the signaling method of EXT_INT4[2] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[7]	–	Reserved	0x0
EXT_INT4_CON[1]	[6:4]	RW	Setting the signaling method of EXT_INT4[1] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[3]	–	Reserved	0x0
EXT_INT4_CON[0]	[2:0]	RW	Setting the signaling method of EXT_INT4[0] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0

4.4.1.137 EXT_INT5CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x0710, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:20]	–	Reserved	0x000
RSVD	[19]	–	Reserved	0x0
EXT_INT5_CON[4]	[18:16]	RW	Setting the signaling method of EXT_INT5[4] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[15]	–	Reserved	0x0
EXT_INT5_CON[3]	[14:12]	RW	Setting the signaling method of EXT_INT5[3] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[11]	–	Reserved	0x0
EXT_INT5_CON[2]	[10:8]	RW	Setting the signaling method of EXT_INT5[2] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[7]	–	Reserved	0x0
EXT_INT5_CON[1]	[6:4]	RW	Setting the signaling method of EXT_INT5[1] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[3]	–	Reserved	0x0
EXT_INT5_CON[0]	[2:0]	RW	Setting the signaling method of EXT_INT5[0] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0

4.4.1.138 EXT_INT6CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x0714, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:16]	–	Reserved	0x0000
RSVD	[15]	–	Reserved	0x0
EXT_INT6_CON[3]	[14:12]	RW	Setting the signaling method of EXT_INT6[3] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[11]	–	Reserved	0x0
EXT_INT6_CON[2]	[10:8]	RW	Setting the signaling method of EXT_INT6[2] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[7]	–	Reserved	0x0
EXT_INT6_CON[1]	[6:4]	RW	Setting the signaling method of EXT_INT6[1] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[3]	–	Reserved	0x0
EXT_INT6_CON[0]	[2:0]	RW	Setting the signaling method of EXT_INT6[0] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0

4.4.1.139 EXT_INT7CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x0718, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:16]	–	Reserved	0x0000
RSVD	[15]	–	Reserved	0x0
EXT_INT7_CON[3]	[14:12]	RW	Setting the signaling method of EXT_INT7[3] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[11]	–	Reserved	0x0
EXT_INT7_CON[2]	[10:8]	RW	Setting the signaling method of EXT_INT7[2] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[7]	–	Reserved	0x0
EXT_INT7_CON[1]	[6:4]	RW	Setting the signaling method of EXT_INT7[1] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[3]	–	Reserved	0x0
EXT_INT7_CON[0]	[2:0]	RW	Setting the signaling method of EXT_INT7[0] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0

4.4.1.140 EXT_INT8CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x071C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:28]	–	Reserved	0x0
RSVD	[27]	–	Reserved	0x0
EXT_INT8_CON[6]	[26:24]	RW	Setting the signaling method of EXT_INT8[6] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[23]	–	Reserved	0x0
EXT_INT8_CON[5]	[22:20]	RW	Setting the signaling method of EXT_INT8[5] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[19]	–	Reserved	0x0
EXT_INT8_CON[4]	[18:16]	RW	Setting the signaling method of EXT_INT8[4] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[15]	–	Reserved	0x0
EXT_INT8_CON[3]	[14:12]	RW	Setting the signaling method of EXT_INT8[3] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[11]	–	Reserved	0x0
EXT_INT8_CON[2]	[10:8]	RW	Setting the signaling method of EXT_INT8[2] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[7]	–	Reserved	0x0

Name	Bit	Type	Description	Reset Value
EXT_INT8_CON[1]	[6:4]	RW	Setting the signaling method of EXT_INT8[1] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[3]	-	Reserved	0x0
EXT_INT8_CON[0]	[2:0]	RW	Setting the signaling method of EXT_INT8[0] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0

4.4.1.141 EXT_INT9CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x0720, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:16]	–	Reserved	0x0000
RSVD	[15]	–	Reserved	0x0
EXT_INT9_CON[3]	[14:12]	RW	Setting the signaling method of EXT_INT9[3] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[11]	–	Reserved	0x0
EXT_INT9_CON[2]	[10:8]	RW	Setting the signaling method of EXT_INT9[2] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[7]	–	Reserved	0x0
EXT_INT9_CON[1]	[6:4]	RW	Setting the signaling method of EXT_INT9[1] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[3]	–	Reserved	0x0
EXT_INT9_CON[0]	[2:0]	RW	Setting the signaling method of EXT_INT9[0] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0

4.4.1.142 EXT_INT10CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x0724, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:28]	–	Reserved	0x0
RSVD	[27]	–	Reserved	0x0
EXT_INT10_CON[6]	[26:24]	RW	Setting the signaling method of EXT_INT10[6] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[23]	–	Reserved	0x0
EXT_INT10_CON[5]	[22:20]	RW	Setting the signaling method of EXT_INT10[5] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[19]	–	Reserved	0x0
EXT_INT10_CON[4]	[18:16]	RW	Setting the signaling method of EXT_INT10[4] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[15]	–	Reserved	0x0
EXT_INT10_CON[3]	[14:12]	RW	Setting the signaling method of EXT_INT10[3] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[11]	–	Reserved	0x0
EXT_INT10_CON[2]	[10:8]	RW	Setting the signaling method of EXT_INT10[2] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[7]	–	Reserved	0x0

Name	Bit	Type	Description	Reset Value
EXT_INT10_CON[1]	[6:4]	RW	Setting the signaling method of EXT_INT10[1] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[3]	-	Reserved	0x0
EXT_INT10_CON[0]	[2:0]	RW	Setting the signaling method of EXT_INT10[0] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0

4.4.1.143 EXT_INT11CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x0728, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:28]	–	Reserved	0x0
RSVD	[27]	–	Reserved	0x0
EXT_INT11_CON[6]	[26:24]	RW	Setting the signaling method of EXT_INT11[6] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[23]	–	Reserved	0x0
EXT_INT11_CON[5]	[22:20]	RW	Setting the signaling method of EXT_INT11[5] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[19]	–	Reserved	0x0
EXT_INT11_CON[4]	[18:16]	RW	Setting the signaling method of EXT_INT11[4] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[15]	–	Reserved	0x0
EXT_INT11_CON[3]	[14:12]	RW	Setting the signaling method of EXT_INT11[3] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[11]	–	Reserved	0x0
EXT_INT11_CON[2]	[10:8]	RW	Setting the signaling method of EXT_INT11[2] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[7]	–	Reserved	0x0

Name	Bit	Type	Description	Reset Value
EXT_INT11_CON[1]	[6:4]	RW	Setting the signaling method of EXT_INT11[1] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[3]	-	Reserved	0x0
EXT_INT11_CON[0]	[2:0]	RW	Setting the signaling method of EXT_INT11[0] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0

4.4.1.144 EXT_INT12CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x072C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:16]	–	Reserved	0x0000
RSVD	[15]	–	Reserved	0x0
EXT_INT12_CON[3]	[14:12]	RW	Setting the signaling method of EXT_INT12[3] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[11]	–	Reserved	0x0
EXT_INT12_CON[2]	[10:8]	RW	Setting the signaling method of EXT_INT12[2] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[7]	–	Reserved	0x0
EXT_INT12_CON[1]	[6:4]	RW	Setting the signaling method of EXT_INT12[1] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[3]	–	Reserved	0x0
EXT_INT12_CON[0]	[2:0]	RW	Setting the signaling method of EXT_INT12[0] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0

4.4.1.145 EXT_INT13CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x0730, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31]	-	Reserved	0x0
EXT_INT13_CON[7]	[30:28]	RW	Setting the signaling method of EXT_INT13[7] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[27]	-	Reserved	0x0
EXT_INT13_CON[6]	[26:24]	RW	Setting the signaling method of EXT_INT13[6] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[23]	-	Reserved	0x0
EXT_INT13_CON[5]	[22:20]	RW	Setting the signaling method of EXT_INT13[5] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[19]	-	Reserved	0x0
EXT_INT13_CON[4]	[18:16]	RW	Setting the signaling method of EXT_INT13[4] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[15]	-	Reserved	0x0
EXT_INT13_CON[3]	[14:12]	RW	Setting the signaling method of EXT_INT13[3] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[11]	-	Reserved	0x0
EXT_INT13	[10:8]	RW	Setting the signaling method of EXT_INT13[2]	0x0

Name	Bit	Type	Description	Reset Value
_CON[2]			0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	
RSVD	[7]	-	Reserved	0x0
EXT_INT13 _CON[1]	[6:4]	RW	Setting the signaling method of EXT_INT13[1] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[3]	-	Reserved	0x0
EXT_INT13 _CON[0]	[2:0]	RW	Setting the signaling method of EXT_INT13[0] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0

4.4.1.146 EXT_INT30CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x0734, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:28]	–	Reserved	0x0
RSVD	[27]	–	Reserved	0x0
EXT_INT13_CON[6]	[26:24]	RW	Setting the signaling method of EXT_INT30[6] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[23]	–	Reserved	0x0
EXT_INT13_CON[5]	[22:20]	RW	Setting the signaling method of EXT_INT30[5] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[19]	–	Reserved	0x0
EXT_INT13_CON[4]	[18:16]	RW	Setting the signaling method of EXT_INT30[4] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[15]	–	Reserved	0x0
EXT_INT13_CON[3]	[14:12]	RW	Setting the signaling method of EXT_INT30[3] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[11]	–	Reserved	0x0
EXT_INT13_CON[2]	[10:8]	RW	Setting the signaling method of EXT_INT30[2] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[7]	–	Reserved	0x0

Name	Bit	Type	Description	Reset Value
EXT_INT13_CON[1]	[6:4]	RW	Setting the signaling method of EXT_INT30[1] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[3]	-	Reserved	0x0
EXT_INT13_CON[0]	[2:0]	RW	Setting the signaling method of EXT_INT30[0] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0

4.4.1.147 EXT_INT1_FLTCON0

- Base Address: 0x1140_0000
- Address = Base Address + 0x0800, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN1[3]	[31]	RW	Enables Filter for EXT_INT1[3] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH1[3]	[30:24]	RW	Filtering width of EXT_INT1[3]	0x00
FLTEN1[2]	[23]	RW	Enables Filter for EXT_INT1[2] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH1[2]	[22:16]	RW	Filtering width of EXT_INT1[2]	0x00
FLTEN1[1]	[15]	RW	Enables Filter for EXT_INT1[1] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH1[1]	[14:8]	RW	Filtering width of EXT_INT1[1]	0x00
FLTEN1[0]	[7]	RW	Enables Filter for EXT_INT1[0] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH1[0]	[6:0]	RW	Filtering width of EXT_INT1[0]	0x00

4.4.1.148 EXT_INT1_FLTCON1

- Base Address: 0x1140_0000
- Address = Base Address + 0x0804, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN1[7]	[31]	RW	Enables Filter for EXT_INT1[7] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH1[7]	[30:24]	RW	Filtering width of EXT_INT1[7]	0x00
FLTEN1[6]	[23]	RW	Enables Filter for EXT_INT1[6] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH1[6]	[22:16]	RW	Filtering width of EXT_INT1[6]	0x00
FLTEN1[5]	[15]	RW	Enables Filter for EXT_INT1[5] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH1[5]	[14:8]	RW	Filtering width of EXT_INT1[5]	0x00
FLTEN1[4]	[7]	RW	Enables Filter for EXT_INT1[4] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH1[4]	[6:0]	RW	Filtering width of EXT_INT1[4]	0x00

4.4.1.149 EXT_INT2_FLTCON0

- Base Address: 0x1140_0000
- Address = Base Address + 0x0808, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN2[3]	[31]	RW	Enables Filter for EXT_INT2[3] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH2[3]	[30:24]	RW	Filtering width of EXT_INT2[3]	0x00
FLTEN2[2]	[23]	RW	Enables Filter for EXT_INT2[2] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH2[2]	[22:16]	RW	Filtering width of EXT_INT2[2]	0x00
FLTEN2[1]	[15]	RW	Enables Filter for EXT_INT2[1] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH2[1]	[14:8]	RW	Filtering width of EXT_INT2[1]	0x00
FLTEN2[0]	[7]	RW	Enables Filter for EXT_INT2[0] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH2[0]	[6:0]	RW	Filtering width of EXT_INT2[0]	0x00

4.4.1.150 EXT_INT2_FLTCON1

- Base Address: 0x1140_0000
- Address = Base Address + 0x080C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:16]	–	Reserved	0x0000
FLTEN2[5]	[15]	RW	Enables Filter for EXT_INT2[5] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH2[5]	[14:8]	RW	Filtering width of EXT_INT2[5]	0x00
FLTEN2[4]	[7]	RW	Enables Filter for EXT_INT2[4] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH2[4]	[6:0]	RW	Filtering width of EXT_INT2[4]	0x00

4.4.1.151 EXT_INT3_FLTCON0

- Base Address: 0x1140_0000
- Address = Base Address + 0x0810, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN3[3]	[31]	RW	Enables Filter for EXT_INT3[3] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH3[3]	[30:24]	RW	Filtering width of EXT_INT3[3]	0x00
FLTEN3[2]	[23]	RW	Enables Filter for EXT_INT3[2] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH3[2]	[22:16]	RW	Filtering width of EXT_INT3[2]	0x00
FLTEN3[1]	[15]	RW	Enables Filter for EXT_INT3[1] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH3[1]	[14:8]	RW	Filtering width of EXT_INT3[1]	0x00
FLTEN3[0]	[7]	RW	Enables Filter for EXT_INT3[0] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH3[0]	[6:0]	RW	Filtering width of EXT_INT3[0]	0x00

4.4.1.152 EXT_INT3_FLTCON1

- Base Address: 0x1140_0000
- Address = Base Address + 0x0814, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN3[7]	[31]	RW	Enables Filter for EXT_INT3[7] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH3[7]	[30:24]	RW	Filtering width of EXT_INT3[7]	0x00
FLTEN3[6]	[23]	RW	Enables Filter for EXT_INT3[6] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH3[6]	[22:16]	RW	Filtering width of EXT_INT3[6]	0x00
FLTEN3[5]	[15]	RW	Enables Filter for EXT_INT3[5] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH3[5]	[14:8]	RW	Filtering width of EXT_INT3[5]	0x00
FLTEN3[4]	[7]	RW	Enables Filter for EXT_INT3[4] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH3[4]	[6:0]	RW	Filtering width of EXT_INT3[4]	0x00

4.4.1.153 EXT_INT4_FLTCON0

- Base Address: 0x1140_0000
- Address = Base Address + 0x0818, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN4[3]	[31]	RW	Enables Filter for EXT_INT4[3] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH4[3]	[30:24]	RW	Filtering width of EXT_INT4[3]	0x00
FLTEN4[2]	[23]	RW	Enables Filter for EXT_INT4[2] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH4[2]	[22:16]	RW	Filtering width of EXT_INT4[2]	0x00
FLTEN4[1]	[15]	RW	Enables Filter for EXT_INT4[1] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH4[1]	[14:8]	RW	Filtering width of EXT_INT4[1]	0x00
FLTEN4[0]	[7]	RW	Enables Filter for EXT_INT4[0] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH4[0]	[6:0]	RW	Filtering width of EXT_INT4[0]	0x00

4.4.1.154 EXT_INT4_FLTCON1

- Base Address: 0x1140_0000
- Address = Base Address + 0x081C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	-	Reserved	0x0000000
FLTEN4[4]	[7]	RW	Enables Filter for EXT_INT4[4] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH4[4]	[6:0]	RW	Filtering width of EXT_INT4[4]	0x00

4.4.1.155 EXT_INT5_FLTCON0

- Base Address: 0x1140_0000
- Address = Base Address + 0x0820, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN5[3]	[31]	RW	Enables Filter for EXT_INT5[3] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH5[3]	[30:24]	RW	Filtering width of EXT_INT5[3]	0x00
FLTEN5[2]	[23]	RW	Enables Filter for EXT_INT5[2] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH5[2]	[22:16]	RW	Filtering width of EXT_INT5[2]	0x00
FLTEN5[1]	[15]	RW	Enables Filter for EXT_INT5[1] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH5[1]	[14:8]	RW	Filtering width of EXT_INT5[1]	0x00
FLTEN5[0]	[7]	RW	Enables Filter for EXT_INT5[0] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH5[0]	[6:0]	RW	Filtering width of EXT_INT5[0]	0x00

4.4.1.156 EXT_INT5_FLTCON1

- Base Address: 0x1140_0000
- Address = Base Address + 0x0824, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	-	Reserved	0x0000000
FLTEN5[4]	[7]	RW	Enables Filter for EXT_INT5[4] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH5[4]	[6:0]	RW	Filtering width of EXT_INT5[4]	0x00

4.4.1.157 EXT_INT6_FLTCON0

- Base Address: 0x1140_0000
- Address = Base Address + 0x0828, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN6[3]	[31]	RW	Enables Filter for EXT_INT6[3] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH6[3]	[30:24]	RW	Filtering width of EXT_INT6[3]	0x00
FLTEN6[2]	[23]	RW	Enables Filter for EXT_INT6[2] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH6[2]	[22:16]	RW	Filtering width of EXT_INT6[2]	0x00
FLTEN6[1]	[15]	RW	Enables Filter for EXT_INT6[1] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH6[1]	[14:8]	RW	Filtering width of EXT_INT6[1]	0x00
FLTEN6[0]	[7]	RW	Enables Filter for EXT_INT6[0] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH6[0]	[6:0]	RW	Filtering width of EXT_INT6[0]	0x00

4.4.1.158 EXT_INT6_FLTCON1

- Base Address: 0x1140_0000
- Address = Base Address + 0x082C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:0]	-	Reserved	0x00000000

4.4.1.159 EXT_INT7_FLTCON0

- Base Address: 0x1140_0000
- Address = Base Address + 0x0830, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN7[3]	[31]	RW	Enables Filter for EXT_INT7[3] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH7[3]	[30:24]	RW	Filtering width of EXT_INT7[3]	0x00
FLTEN7[2]	[23]	RW	Enables Filter for EXT_INT7[2] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH7[2]	[22:16]	RW	Filtering width of EXT_INT7[2]	0x00
FLTEN7[1]	[15]	RW	Enables Filter for EXT_INT7[1] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH7[1]	[14:8]	RW	Filtering width of EXT_INT7[1]	0x00
FLTEN7[0]	[7]	RW	Enables Filter for EXT_INT7[0] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH7[0]	[6:0]	RW	Filtering width of EXT_INT7[0]	0x00

4.4.1.160 EXT_INT7_FLTCON1

- Base Address: 0x1140_0000
- Address = Base Address + 0x0834, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:0]	-	Reserved	0x00000000

4.4.1.161 EXT_INT8_FLTCON0

- Base Address: 0x1140_0000
- Address = Base Address + 0x0838, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN8[3]	[31]	RW	Enables Filter for EXT_INT8[3] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH8[3]	[30:24]	RW	Filtering width of EXT_INT8[3]	0x00
FLTEN8[2]	[23]	RW	Enables Filter for EXT_INT8[2] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH8[2]	[22:16]	RW	Filtering width of EXT_INT8[2]	0x00
FLTEN8[1]	[15]	RW	Enables Filter for EXT_INT8[1] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH8[1]	[14:8]	RW	Filtering width of EXT_INT8[1]	0x00
FLTEN8[0]	[7]	RW	Enables Filter for EXT_INT8[0] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH8[0]	[6:0]	RW	Filtering width of EXT_INT8[0]	0x00

4.4.1.162 EXT_INT8_FLTCON1

- Base Address: 0x1140_0000
- Address = Base Address + 0x083C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN8[3]	[31]	RW	Enables Filter for EXT_INT8[3] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH8[3]	[30:24]	RW	Filtering width of EXT_INT8[3]	0x00
FLTEN8[2]	[23]	RW	Enables Filter for EXT_INT8[2] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH8[2]	[22:16]	RW	Filtering width of EXT_INT8[2]	0x00
FLTEN8[1]	[15]	RW	Enables Filter for EXT_INT8[1] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH8[1]	[14:8]	RW	Filtering width of EXT_INT8[1]	0x00
FLTEN8[0]	[7]	RW	Enables Filter for EXT_INT8[0] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH8[0]	[6:0]	RW	Filtering width of EXT_INT8[0]	0x00

4.4.1.163 EXT_INT9_FLTCON0

- Base Address: 0x1140_0000
- Address = Base Address + 0x0840, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN9[3]	[31]	RW	Enables Filter for EXT_INT9[3] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH9[3]	[30:24]	RW	Filtering width of EXT_INT9[3]	0x00
FLTEN9[2]	[23]	RW	Enables Filter for EXT_INT9[2] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH9[2]	[22:16]	RW	Filtering width of EXT_INT9[2]	0x00
FLTEN9[1]	[15]	RW	Enables Filter for EXT_INT9[1] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH9[1]	[14:8]	RW	Filtering width of EXT_INT9[1]	0x00
FLTEN9[0]	[7]	RW	Enables Filter for EXT_INT9[0] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH9[0]	[6:0]	RW	Filtering width of EXT_INT9[0]	0x00

4.4.1.164 EXT_INT9_FLTCON1

- Base Address: 0x1140_0000
- Address = Base Address + 0x0844, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:0]	-	Reserved	0x00000000

4.4.1.165 EXT_INT10_FLTCON0

- Base Address: 0x1140_0000
- Address = Base Address + 0x0848, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN10[3]	[31]	RW	Enables Filter for EXT_INT10[3] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH10[3]	[30:24]	RW	Filtering width of EXT_INT10[3]	0x00
FLTEN10[2]	[23]	RW	Enables Filter for EXT_INT10[2] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH10[2]	[22:16]	RW	Filtering width of EXT_INT10[2]	0x00
FLTEN10[1]	[15]	RW	Enables Filter for EXT_INT10[1] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH10[1]	[14:8]	RW	Filtering width of EXT_INT10[1]	0x00
FLTEN10[0]	[7]	RW	Enables Filter for EXT_INT10[0] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH10[0]	[6:0]	RW	Filtering width of EXT_INT10[0]	0x00

4.4.1.166 EXT_INT10_FLTCON1

- Base Address: 0x1140_0000
- Address = Base Address + 0x084C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:24]	–	Reserved	0x00
FLTEN10[6]	[23]	RW	Enables Filter for EXT_INT10[6] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH10[6]	[22:16]	RW	Filtering width of EXT_INT10[6]	0x00
FLTEN10[5]	[15]	RW	Enables Filter for EXT_INT10[5] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH10[5]	[14:8]	RW	Filtering width of EXT_INT10[5]	0x00
FLTEN10[4]	[7]	RW	Enables Filter for EXT_INT10[4] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH10[4]	[6:0]	RW	Filtering width of EXT_INT10[4]	0x00

4.4.1.167 EXT_INT11_FLTCON0

- Base Address: 0x1140_0000
- Address = Base Address + 0x0850, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN11[3]	[31]	RW	Enables Filter for EXT_INT11[3] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH11[3]	[30:24]	RW	Filtering width of EXT_INT11[3]	0x00
FLTEN11[2]	[23]	RW	Enables Filter for EXT_INT11[2] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH11[2]	[22:16]	RW	Filtering width of EXT_INT11[2]	0x00
FLTEN11[1]	[15]	RW	Enables Filter for EXT_INT11[1] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH11[1]	[14:8]	RW	Filtering width of EXT_INT11[1]	0x00
FLTEN11[0]	[7]	RW	Enables Filter for EXT_INT11[0] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH11[0]	[6:0]	RW	Filtering width of EXT_INT11[0]	0x00

4.4.1.168 EXT_INT11_FLTCON1

- Base Address: 0x1140_0000
- Address = Base Address + 0x0854, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:24]	–	Reserved	0x00
FLTEN11[6]	[23]	RW	Enables Filter for EXT_INT11[6] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH11[6]	[22:16]	RW	Filtering width of EXT_INT11[6]	0x00
FLTEN11[5]	[15]	RW	Enables Filter for EXT_INT11[5] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH11[5]	[14:8]	RW	Filtering width of EXT_INT11[5]	0x00
FLTEN11[4]	[7]	RW	Enables Filter for EXT_INT11[4] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH11[4]	[6:0]	RW	Filtering width of EXT_INT11[4]	0x00

4.4.1.169 EXT_INT12_FLTCON0

- Base Address: 0x1140_0000
- Address = Base Address + 0x0858, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN12[3]	[31]	RW	Enables Filter for EXT_INT12[3] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH12[3]	[30:24]	RW	Filtering width of EXT_INT12[3]	0x00
FLTEN12[2]	[23]	RW	Enables Filter for EXT_INT12[2] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH12[2]	[22:16]	RW	Filtering width of EXT_INT12[2]	0x00
FLTEN12[1]	[15]	RW	Enables Filter for EXT_INT12[1] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH12[1]	[14:8]	RW	Filtering width of EXT_INT12[1]	0x00
FLTEN12[0]	[7]	RW	Enables Filter for EXT_INT12[0] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH12[0]	[6:0]	RW	Filtering width of EXT_INT12[0]	0x00

4.4.1.170 EXT_INT12_FLTCON1

- Base Address: 0x1140_0000
- Address = Base Address + 0x085C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:0]	–	Reserved	0x00000000

4.4.1.171 EXT_INT13_FLTCON0

- Base Address: 0x1140_0000
- Address = Base Address + 0x0860, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN13[3]	[31]	RW	Enables Filter for EXT_INT13[3] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH13[3]	[30:24]	RW	Filtering width of EXT_INT13[3]	0x00
FLTEN13[2]	[23]	RW	Enables Filter for EXT_INT13[2] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH13[2]	[22:16]	RW	Filtering width of EXT_INT13[2]	0x00
FLTEN13[1]	[15]	RW	Enables Filter for EXT_INT13[1] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH13[1]	[14:8]	RW	Filtering width of EXT_INT13[1]	0x00
FLTEN13[0]	[7]	RW	Enables Filter for EXT_INT13[0] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH13[0]	[6:0]	RW	Filtering width of EXT_INT13[0]	0x00

4.4.1.172 EXT_INT13_FLTCON1

- Base Address: 0x1140_0000
- Address = Base Address + 0x0864, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN13[7]	[31]	RW	Enables Filter for EXT_INT13[7] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH13[7]	[30:24]	RW	Filtering width of EXT_INT13[7]	0x00
FLTEN13[6]	[23]	RW	Enables Filter for EXT_INT13[6] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH13[6]	[22:16]	RW	Filtering width of EXT_INT13[6]	0x00
FLTEN13[5]	[15]	RW	Enables Filter for EXT_INT13[5] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH13[5]	[14:8]	RW	Filtering width of EXT_INT13[5]	0x00
FLTEN13[4]	[7]	RW	Enables Filter for EXT_INT13[4] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH13[4]	[6:0]	RW	Filtering width of EXT_INT13[4]	0x00

4.4.1.173 EXT_INT30_FLTCON0

- Base Address: 0x1140_0000
- Address = Base Address + 0x0868, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN18[3]	[31]	RW	Enables Filter for EXT_INT30[3] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH18[3]	[30:24]	RW	Filtering width of EXT_INT30[3]	0x00
FLTEN18[2]	[23]	RW	Enables Filter for EXT_INT30[2] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH18[2]	[22:16]	RW	Filtering width of EXT_INT30[2]	0x00
FLTEN18[1]	[15]	RW	Enables Filter for EXT_INT30[1] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH18[1]	[14:8]	RW	Filtering width of EXT_INT30[1]	0x00
FLTEN18[0]	[7]	RW	Enables Filter for EXT_INT30[0] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH18[0]	[6:0]	RW	Filtering width of EXT_INT30[0]	0x00

4.4.1.174 EXT_INT30_FLTCON1

- Base Address: 0x1140_0000
- Address = Base Address + 0x086C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:24]	–	Reserved	0x00
FLTEN18[6]	[23]	RW	Enables Filter for EXT_INT30[6] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH18[6]	[22:16]	RW	Filtering width of EXT_INT30[6]	0x00
FLTEN18[5]	[15]	RW	Enables Filter for EXT_INT30[5] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH18[5]	[14:8]	RW	Filtering width of EXT_INT30[5]	0x00
FLTEN18[4]	[7]	RW	Enables Filter for EXT_INT30[4] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH18[4]	[6:0]	RW	Filtering width of EXT_INT30[4]	0x00

4.4.1.175 EXT_INT1_MASK

- Base Address: 0x1140_0000
- Address = Base Address + 0x0900, Reset Value = 0x0000_00FF

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	—	Reserved	0x000000
EXT_INT1_MASK[7]	[7]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT1_MASK[6]	[6]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT1_MASK[5]	[5]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT1_MASK[4]	[4]	RW	0x0 = Enable Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT1_MASK[3]	[3]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT1_MASK[2]	[2]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT1_MASK[1]	[1]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT1_MASK[0]	[0]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1

4.4.1.176 EXT_INT2_MASK

- Base Address: 0x1140_0000
- Address = Base Address + 0x0904, Reset Value = 0x0000_003F

Name	Bit	Type	Description	Reset Value
RSVD	[31:6]	—	Reserved	0x00000000
EXT_INT2_MASK[5]	[5]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT2_MASK[4]	[4]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT2_MASK[3]	[3]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT2_MASK[2]	[2]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT2_MASK[1]	[1]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT2_MASK[0]	[0]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1

4.4.1.177 EXT_INT3_MASK

- Base Address: 0x1140_0000
- Address = Base Address + 0x0908, Reset Value = 0x0000_00FF

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	—	Reserved	0x000000
EXT_INT3_MASK[7]	[7]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT3_MASK[6]	[6]	RW	0x0 = Enables Interrupt, 0x1 = Masks Interrupt	0x1
EXT_INT3_MASK[5]	[5]	RW	0x0 = Enables Interrupt, 0x1 = Masks Interrupt	0x1
EXT_INT3_MASK[4]	[4]	RW	0x0 = Enables Interrupt, 0x1 = Masks Interrupt	0x1
EXT_INT3_MASK[3]	[3]	RW	0x0 = Enables Interrupt, 0x1 = Masks Interrupt	0x1
EXT_INT3_MASK[2]	[2]	RW	0x0 = Enables Interrupt, 0x1 = Masks Interrupt	0x1
EXT_INT3_MASK[1]	[1]	RW	0x0 = Enables Interrupt, 0x1 = Masks Interrupt	0x1
EXT_INT3_MASK[0]	[0]	RW	0x0 = Enables Interrupt, 0x1 = Masks Interrupt	0x1

4.4.1.178 EXT_INT4_MASK

- Base Address: 0x1140_0000
- Address = Base Address + 0x090C, Reset Value = 0x0000_001F

Name	Bit	Type	Description	Reset Value
RSVD	[31:5]	—	Reserved	0x00000000
EXT_INT4_MASK[4]	[4]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT4_MASK[3]	[3]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT4_MASK[2]	[2]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT4_MASK[1]	[1]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT4_MASK[0]	[0]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1

4.4.1.179 EXT_INT5_MASK

- Base Address: 0x1140_0000
- Address = Base Address + 0x0910, Reset Value = 0x0000_001F

Name	Bit	Type	Description	Reset Value
RSVD	[31:5]	—	Reserved	0x00000000
EXT_INT5_MASK[4]	[4]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT5_MASK[3]	[3]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT5_MASK[2]	[2]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT5_MASK[1]	[1]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT5_MASK[0]	[0]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1

4.4.1.180 EXT_INT6_MASK

- Base Address: 0x1140_0000
- Address = Base Address + 0x0914, Reset Value = 0x0000_000F

Name	Bit	Type	Description	Reset Value
RSVD	[31:4]	—	Reserved	0x00000000
EXT_INT6_MASK[3]	[3]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT6_MASK[2]	[2]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT6_MASK[1]	[1]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT6_MASK[0]	[0]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1

4.4.1.181 EXT_INT7_MASK

- Base Address: 0x1140_0000
- Address = Base Address + 0x0918, Reset Value = 0x0000_000F

Name	Bit	Type	Description	Reset Value
RSVD	[31:4]	—	Reserved	0x00000000
EXT_INT7_MASK[3]	[3]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT7_MASK[2]	[2]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT7_MASK[1]	[1]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT7_MASK[0]	[0]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1

4.4.1.182 EXT_INT8_MASK

- Base Address: 0x1140_0000
- Address = Base Address + 0x091C, Reset Value = 0x0000_007F

Name	Bit	Type	Description	Reset Value
RSVD	[31:7]	—	Reserved	0x00000000
EXT_INT8_MASK[6]	[6]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT8_MASK[5]	[5]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT8_MASK[4]	[4]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT8_MASK[3]	[3]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT8_MASK[2]	[2]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT8_MASK[1]	[1]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT8_MASK[0]	[0]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1

4.4.1.183 EXT_INT9_MASK

- Base Address: 0x1140_0000
- Address = Base Address + 0x0920, Reset Value = 0x0000_000F

Name	Bit	Type	Description	Reset Value
RSVD	[31:4]	—	Reserved	0x00000000
EXT_INT9_MASK[3]	[3]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT9_MASK[2]	[2]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT9_MASK[1]	[1]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT9_MASK[0]	[0]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1

4.4.1.184 EXT_INT10_MASK

- Base Address: 0x1140_0000
- Address = Base Address + 0x0924, Reset Value = 0x0000_007F

Name	Bit	Type	Description	Reset Value
RSVD	[31:7]	—	Reserved	0x00000000
EXT_INT10_MASK[6]	[6]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT10_MASK[5]	[5]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT10_MASK[4]	[4]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT10_MASK[3]	[3]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT10_MASK[2]	[2]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT10_MASK[1]	[1]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT10_MASK[0]	[0]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1

4.4.1.185 EXT_INT11_MASK

- Base Address: 0x1140_0000
- Address = Base Address + 0x0928, Reset Value = 0x0000_007F

Name	Bit	Type	Description	Reset Value
RSVD	[31:7]	—	Reserved	0x00000000
EXT_INT11_MASK[6]	[6]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT11_MASK[5]	[5]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT11_MASK[4]	[4]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT11_MASK[3]	[3]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT11_MASK[2]	[2]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT11_MASK[1]	[1]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT11_MASK[0]	[0]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1

4.4.1.186 EXT_INT12_MASK

- Base Address: 0x1140_0000
- Address = Base Address + 0x092C, Reset Value = 0x0000_000F

Name	Bit	Type	Description	Reset Value
RSVD	[31:4]	—	Reserved	0x00000000
EXT_INT12_MASK[3]	[3]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT12_MASK[2]	[2]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT12_MASK[1]	[1]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT12_MASK[0]	[0]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1

4.4.1.187 EXT_INT13_MASK

- Base Address: 0x1140_0000
- Address = Base Address + 0x0930, Reset Value = 0x0000_00FF

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	—	Reserved	0x000000
EXT_INT13 _MASK[7]	[7]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT13 _MASK[6]	[6]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT13 _MASK[5]	[5]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT13 _MASK[4]	[4]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT13 _MASK[3]	[3]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT13 _MASK[2]	[2]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT13 _MASK[1]	[1]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT13 _MASK[0]	[0]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1

4.4.1.188 EXT_INT30_MASK

- Base Address: 0x1140_0000
- Address = Base Address + 0x0934, Reset Value = 0x0000_007F

Name	Bit	Type	Description	Reset Value
RSVD	[31:7]	—	Reserved	0x000000
EXT_INT13 _MASK[6]	[6]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT13 _MASK[5]	[5]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT13 _MASK[4]	[4]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT13 _MASK[3]	[3]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT13 _MASK[2]	[2]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT13 _MASK[1]	[1]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT13 _MASK[0]	[0]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1

4.4.1.189 EXT_INT1_PEND

- Base Address: 0x1140_0000
- Address = Base Address + 0x0A00, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	—	Reserved	0x000000
EXT_INT1_PEND[7]	[7]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT1_PEND[6]	[6]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT1_PEND[5]	[5]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT1_PEND[4]	[4]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT1_PEND[3]	[3]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT1_PEND[2]	[2]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT1_PEND[1]	[1]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT1_PEND[0]	[0]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0

4.4.1.190 EXT_INT2_PEND

- Base Address: 0x1140_0000
- Address = Base Address + 0x0A04, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:6]	—	Reserved	0x00000000
EXT_INT2_PEND[5]	[5]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT2_PEND[4]	[4]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT2_PEND[3]	[3]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT2_PEND[2]	[2]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT2_PEND[1]	[1]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT2_PEND[0]	[0]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0

4.4.1.191 EXT_INT3_PEND

- Base Address: 0x1140_0000
- Address = Base Address + 0x0A08, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	—	Reserved	0x0000000
EXT_INT3_PEND[7]	[7]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT3_PEND[6]	[6]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT3_PEND[5]	[5]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT3_PEND[4]	[4]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT3_PEND[3]	[3]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT3_PEND[2]	[2]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT3_PEND[1]	[1]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT3_PEND[0]	[0]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0

4.4.1.192 EXT_INT4_PEND

- Base Address: 0x1140_0000
- Address = Base Address + 0x0A0C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:5]	—	Reserved	0x00000000
EXT_INT4_PEND[4]	[4]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT4_PEND[3]	[3]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT4_PEND[2]	[2]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT4_PEND[1]	[1]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT4_PEND[0]	[0]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0

4.4.1.193 EXT_INT5_PEND

- Base Address: 0x1140_0000
- Address = Base Address + 0x0A10, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:5]	—	Reserved	0x00000000
EXT_INT5_PEND[4]	[4]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT5_PEND[3]	[3]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT5_PEND[2]	[2]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT5_PEND[1]	[1]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT5_PEND[0]	[0]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0

4.4.1.194 EXT_INT6_PEND

- Base Address: 0x1140_0000
- Address = Base Address + 0x0A14, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:4]	—	Reserved	0x00000000
EXT_INT6_PEND[3]	[3]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT6_PEND[2]	[2]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT6_PEND[1]	[1]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT6_PEND[0]	[0]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0

4.4.1.195 EXT_INT7_PEND

- Base Address: 0x1140_0000
- Address = Base Address + 0x0A18, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:4]	—	Reserved	0x00000000
EXT_INT7_PEND[3]	[3]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT7_PEND[2]	[2]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT7_PEND[1]	[1]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT7_PEND[0]	[0]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0

4.4.1.196 EXT_INT8_PEND

- Base Address: 0x1140_0000
- Address = Base Address + 0x0A1C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:7]	—	Reserved	0x00000000
EXT_INT8_PEND[6]	[6]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT8_PEND[5]	[5]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT8_PEND[4]	[4]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT8_PEND[3]	[3]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT8_PEND[2]	[2]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT8_PEND[1]	[1]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT8_PEND[0]	[0]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0

4.4.1.197 EXT_INT9_PEND

- Base Address: 0x1140_0000
- Address = Base Address + 0x0A20, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:4]	—	Reserved	0x00000000
EXT_INT9_PEND[3]	[3]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT9_PEND[2]	[2]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT9_PEND[1]	[1]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT9_PEND[0]	[0]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0

4.4.1.198 EXT_INT10_PEND

- Base Address: 0x1140_0000
- Address = Base Address + 0x0A24, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:7]	—	Reserved	0x00000000
EXT_INT10_PEND[6]	[6]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT10_PEND[5]	[5]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT10_PEND[4]	[4]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT10_PEND[3]	[3]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT10_PEND[2]	[2]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT10_PEND[1]	[1]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT10_PEND[0]	[0]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0

4.4.1.199 EXT_INT11_PEND

- Base Address: 0x1140_0000
- Address = Base Address + 0xA28, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:7]	—	Reserved	0x00000000
EXT_INT11_PEND[6]	[6]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT11_PEND[5]	[5]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT11_PEND[4]	[4]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT11_PEND[3]	[3]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT11_PEND[2]	[2]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT11_PEND[1]	[1]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT11_PEND[0]	[0]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0

4.4.1.200 EXT_INT12_PEND

- Base Address: 0x1140_0000
- Address = Base Address + 0xA2C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:4]	—	Reserved	0x00000000
EXT_INT12_PEND[3]	[3]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT12_PEND[2]	[2]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT12_PEND[1]	[1]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT12_PEND[0]	[0]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0

4.4.1.201 EXT_INT13_PEND

- Base Address: 0x1140_0000
- Address = Base Address + 0x0A30, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	—	Reserved	0x000000
EXT_INT13_PEND[7]	[7]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT13_PEND[6]	[6]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT13_PEND[5]	[5]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT13_PEND[4]	[4]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT13_PEND[3]	[3]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT13_PEND[2]	[2]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT13_PEND[1]	[1]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT13_PEND[0]	[0]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0

4.4.1.202 EXT_INT30_PEND

- Base Address: 0x1140_0000
- Address = Base Address + 0xA34, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:7]	-	Reserved	0x00000000
EXT_INT30_PEND[6]	[6]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT30_PEND[5]	[5]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT30_PEND[4]	[4]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT30_PEND[3]	[3]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT30_PEND[2]	[2]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT30_PEND[1]	[1]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0
EXT_INT30_PEND[0]	[0]	RWX	0x0 = Interrupt does not occur 0x1 = Interrupt occurs	0x0

4.4.1.203 EXT_INT_GRPPRI_XA

- Base Address: 0x1140_0000
- Address = Base Address + 0xB00, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:1]	-	Reserved	0x00000000
EXT_INT_GRPPRI	[0]	RW	Enables EXT_INT groups priority rotate enable 0x0 = Does not rotate (Fixed) 0x1 = Enables rotate	0x0

4.4.1.204 EXT_INT_PRIORITY_XA

- Base Address: 0x1140_0000
- Address = Base Address + 0x0B04, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:14]	—	Reserved	0x00000
EXT_INT30_PRI	[13]	RW	Enables EXT_INT group 18 priority rotate 0 = Does not rotate (Fixed) 1 = Enables rotate	0x0
EXT_INT13_PRI	[12]	RW	Enables EXT_INT group 13 priority rotate 0 = Does not rotate (Fixed) 1 = Enables rotate	0x0
EXT_INT12_PRI	[11]	RW	Enables EXT_INT group 12 priority rotate 0 = Does not rotate (Fixed) 1 = Enables rotate	0x0
EXT_INT11_PRI	[10]	RW	Enables EXT_INT group 11 priority rotate 0 = Does not rotate (Fixed) 1 = Enables rotate	0x0
EXT_INT10_PRI	[9]	RW	Enables EXT_INT group 10 priority rotate 0 = Does not rotate (Fixed) 1 = Rotate enable	0x0
EXT_INT9_PRI	[8]	RW	Enables EXT_INT group 9 priority rotate 0 = Does not rotate (Fixed) 1 = Enables rotate	0x0
EXT_INT8_PRI	[7]	RW	Enables EXT_INT group 8 priority rotate 0 = Does not rotate (Fixed) 1 = Enables rotate	0x0
EXT_INT7_PRI	[6]	RW	Enables EXT_INT group 7 priority rotate 0 = Does not rotate (Fixed) 1 = Enables rotate	0x0
EXT_INT6_PRI	[5]	RW	Enables EXT_INT group 6 priority rotate 0 = Does not rotate (Fixed) 1 = Enables rotate	0x0
EXT_INT5_PRI	[4]	RW	Enables EXT_INT group 5 priority rotate 0 = Does not rotate (Fixed) 1 = Enables rotate	0x0
EXT_INT4_PRI	[3]	RW	Enables EXT_INT group 4 priority rotate 0 = Does not rotate (Fixed) 1 = Enables rotate	0x0
EXT_INT3_PRI	[2]	RW	Enables EXT_INT group 3 priority rotate 0 = Does not rotate (Fixed) 1 = Enables rotate	0x0
EXT_INT2_PRI	[1]	RW	Enables EXT_INT group 2 priority rotate 0 = Does not rotate (Fixed) 1 = Enables rotate	0x0
EXT_INT1	[0]	RW	Enables EXT_INT group 1 priority rotate	0x0

Name	Bit	Type	Description	Reset Value
_PRI			0 = Does not rotate (Fixed) 1 = Enables rotate	

4.4.1.205 EXT_INT_SERVICE_XA

- Base Address: 0x1140_0000
- Address = Base Address + 0x0B08, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	RW	Reserved	0x00000000
SVC_Group_Num	[7:3]	RW	EXT_INT Service group number	0x00
SVC_Num	[2:0]	RW	Services Interrupt number	0x0

4.4.1.206 EXT_INT_SERVICE_PEND_XA

- Base Address: 0x1140_0000
- Address = Base Address + 0x0B0C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	RW	Reserved	0x00000000
SVC_PEND	[7:0]	RW	0x0 = Does not occur, 0x1 = Interrupt occurs	0x00

4.4.1.207 EXT_INT_GRPFIXPRI_XA

- Base Address: 0x1140_0000
- Address = Base Address + 0x0B10, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:5]	–	Reserved	0x00000000
Highest_GRP_NUM	[4:0]	RW	Group number of the highest priority when fixed group priority mode: 1 to 25	0x00

4.4.1.208 EXT_INT1_FIXPRI

- Base Address: 0x1140_0000
- Address = Base Address + 0x0B14, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:3]	–	Reserved	0x00000000
Highest_EINT_NUM	[2:0]	RW	Interrupt number of the highest priority in External Interrupt Group 1 (EXT_INT1) when fixed priority mode: 0 to 7	0x0

4.4.1.209 EXT_INT2_FIXPRI

- Base Address: 0x1140_0000
- Address = Base Address + 0x0B18, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:3]	—	Reserved	0x00000000
Highest_EINT_NUM	[2:0]	RW	Interrupt number of the highest priority in External Interrupt Group 2 (EXT_INT2) when fixed priority mode: 0 to 7	0x0

4.4.1.210 EXT_INT3_FIXPRI

- Base Address: 0x1140_0000
- Address = Base Address + 0x0B1C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:3]	—	Reserved	0x00000000
Highest_EINT_NUM	[2:0]	RW	Interrupt number of the highest priority in External Interrupt Group 3 (EXT_INT3) when fixed priority mode: 0 to 7	0x0

4.4.1.211 EXT_INT4_FIXPRI

- Base Address: 0x1140_0000
- Address = Base Address + 0x0B20, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:3]	—	Reserved	0x00000000
Highest_EINT_NUM	[2:0]	RW	Interrupt number of the highest priority in External Interrupt Group 4 (EXT_INT4) when fixed priority mode: 0 to 7	0x0

4.4.1.212 EXT_INT5_FIXPRI

- Base Address: 0x1140_0000
- Address = Base Address + 0x0B24, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:3]	—	Reserved	0x00000000
Highest_EINT_NUM	[2:0]	RW	Interrupt number of the highest priority in External Interrupt Group 5 (EXT_INT5) when fixed priority mode: 0 to 7	0x0

4.4.1.213 EXT_INT6_FIXPRI

- Base Address: 0x1140_0000
- Address = Base Address + 0xB28, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:3]	—	Reserved	0x00000000
Highest_EINT_NUM	[2:0]	RW	Interrupt number of the highest priority in External Interrupt Group 6 (EXT_INT6) when fixed priority mode: 0 to 7	0x0

4.4.1.214 EXT_INT7_FIXPRI

- Base Address: 0x1140_0000
- Address = Base Address + 0xB2C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:3]	—	Reserved	0x00000000
Highest_EINT_NUM	[2:0]	RW	Interrupt number of the highest priority in External Interrupt Group 7 (EXT_INT7) when fixed priority mode: 0 to 7	0x0

4.4.1.215 EXT_INT8_FIXPRI

- Base Address: 0x1140_0000
- Address = Base Address + 0xB30, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:3]	—	Reserved	0x00000000
Highest_EINT_NUM	[2:0]	RW	Interrupt number of the highest priority in External Interrupt Group 8 (EXT_INT8) when fixed priority mode: 0 to 7	0x0

4.4.1.216 EXT_INT9_FIXPRI

- Base Address: 0x1140_0000
- Address = Base Address + 0xB34, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:3]	—	Reserved	0x00000000
Highest_EINT_NUM	[2:0]	RW	Interrupt number of the highest priority in External Interrupt Group 9 (EXT_INT9) when fixed priority mode: 0 to 7	0x0

4.4.1.217 EXT_INT10_FIXPRI

- Base Address: 0x1140_0000
- Address = Base Address + 0x0B38, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:3]	—	Reserved	0x00000000
Highest_EINT_NUM	[2:0]	RW	Interrupt number of the highest priority in External Interrupt Group 10 (EXT_INT10) when fixed priority mode: 0 to 7	0x0

4.4.1.218 EXT_INT11_FIXPRI

- Base Address: 0x1140_0000
- Address = Base Address + 0x0B3C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:3]	—	Reserved	0x00000000
Highest_EINT_NUM	[2:0]	RW	Interrupt number of the highest priority in External Interrupt Group 11 (EXT_INT11) when fixed priority mode: 0 to 7	0x0

4.4.1.219 EXT_INT12_FIXPRI

- Base Address: 0x1140_0000
- Address = Base Address + 0x0B40, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:3]	—	Reserved	0x00000000
Highest_EINT_NUM	[2:0]	RW	Interrupt number of the highest priority in External Interrupt Group 12 (EXT_INT12) when fixed priority mode: 0 to 7	0x0

4.4.1.220 EXT_INT13_FIXPRI

- Base Address: 0x1140_0000
- Address = Base Address + 0x0B44, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:3]	—	Reserved	0x00000000
Highest_EINT_NUM	[2:0]	RW	Interrupt number of the highest priority in External Interrupt Group 13 (EXT_INT13) when fixed priority mode: 0 to 7	0x0

4.4.1.221 EXT_INT30_FIXPRI

- Base Address: 0x1140_0000
- Address = Base Address + 0x0B48, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:3]	-	Reserved	0x00000000
Highest_EINT_NUM	[2:0]	RW	Interrupt number of the highest priority in External Interrupt Group 18 (EXT_INT30) when fixed priority mode: 0 to 7	0x0

4.4.1.222 GPX0CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x0C00, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPX0CON[7]	[31:28]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = DP0_HPD 0x4 = Reserved 0x5 = ALV_DBG[3] 0x6 to 0xE = Reserved 0xF = EXT_INT40[7]	0x00
GPX0CON[6]	[27:24]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3= Reserved 0x4 = Reserved 0x5 = ALV_DBG[2] 0x6 to 0xE = Reserved 0xF = EXT_INT40[6]	0x00
GPX0CON[5]	[23:20]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = AUD_RTCK 0x4 = Reserved 0x5 = ALV_DBG[1] 0x6 = MFC_RTCK 0x7 to 0xE = Reserved 0xF = EXT_INT40[5]	0x00
GPX0CON[4]	[19:16]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = AUD_TRSTn 0x4 = Reserved 0x5 = ALV_DBG[0] 0x6 = MFC_TRSTn 0x7 to 0xE = Reserved 0xF = EXT_INT40[4]	0x00
GPX0CON[3]	[15:12]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = AUD_TDO 0x4 = Reserved 0x5 = ALV_TDO 0x6 = MFC_TDO 0x7 to 0xE = Reserved 0xF = EXT_INT40[3]	0x00
GPX0CON[2]	[11:8]	RW	0x0 = Input	0x00

Name	Bit	Type	Description	Reset Value
			0x1 = Output 0x2 = Reserved 0x3 = AUD_TDI 0x4 = Reserved 0x5 = ALV_TDI 0x6 = MFC_TDI 0x7 to 0xE = Reserved 0xF = EXT_INT40[2]	
GPX0CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = AUD_TMS 0x4 = Reserved 0x5 = ALV_TMS 0x6 = MFC_TMS 0x7 to 0xE = Reserved 0xF = EXT_INT40[1]	0x00
GPX0CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = AUD_TCK 0x4 = Reserved 0x5 = ALV_TCK 0x6 = MFC_TCK 0x7 to 0xE = Reserved 0xF = EXT_INT40[0]	0x00

4.4.1.223 GPX0DAT

- Base Address: 0x1140_0000
- Address = Base Address + 0x0C04, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPX0DAT[7:0]	[7:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is the same as the corresponding bit. When you configure the port as functional pin, the undefined value will be read.	0x00

4.4.1.224 GPX0PUD

- Base Address: 0x1140_0000
- Address = Base Address + 0x0C08, Reset Value = 0x5555

Name	Bit	Type	Description	Reset Value
GPX0PUD[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x5555

4.4.1.225 GPX0DRV

- Base Address: 0x1140_0000
- Address = Base Address + 0x0C0C, Reset Value = 0x00_0000

Name	Bit	Type	Description	Reset Value
GPX0DRV[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0000
	[n + 16:16] n = 0 to 7		Reserved. Should be zero.	

4.4.1.226 GPX1CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x0C20, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPX1CON[7]	[31:28]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = Reserved 0x4 = Reserved 0x5 = ALV_DBG[11] 0x6 to 0xE = Reserved 0xF = EXT_INT41[7]	0x00
GPX1CON[6]	[27:24]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = Reserved 0x4 = Reserved 0x5 = ALV_DBG[10] 0x6 to 0xE = Reserved 0xF = EXT_INT41[6]	0x00
GPX1CON[5]	[23:20]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = Reserved 0x4 = Reserved 0x5 = ALV_DBG[9] 0x6 to 0xE = Reserved 0xF = EXT_INT41[5]	0x00
GPX1CON[4]	[19:16]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = Reserved 0x4 = Reserved 0x5 = ALV_DBG[8] 0x6 to 0xE = Reserved 0xF = EXT_INT41[4]	0x00
GPX1CON[3]	[15:12]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = Reserved 0x4 = Reserved 0x5 = ALV_DBG[7] 0x6 to 0xE = Reserved 0xF = EXT_INT41[3]	0x00
GPX1CON[2]	[11:8]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = Reserved	0x00

Name	Bit	Type	Description	Reset Value
			0x4 = Reserved 0x5 = ALV_DBG[6] 0x6 to 0xE = Reserved 0xF = EXT_INT41[2]	
GPX1CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = Reserved 0x4 = Reserved 0x5 = ALV_DBG[5] 0x6 to 0xE = Reserved 0xF = EXT_INT41[1]	0x00
GPX1CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = Reserved 0x4 = Reserved 0x5 = ALV_DBG[4] 0x6 to 0xE = Reserved 0xF = EXT_INT41[0]	0x00

4.4.1.227 GPX1DAT

- Base Address: 0x1140_0000
- Address = Base Address + 0x0C24, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPX1DAT[7:0]	[7:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is the same as the corresponding bit. When you configure the port as functional pin, the undefined value will be read.	0x00

4.4.1.228 GPX1PUD

- Base Address: 0x1140_0000
- Address = Base Address + 0x0C28, Reset Value = 0x5555

Name	Bit	Type	Description	Reset Value
GPX1PUD[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x5555

4.4.1.229 GPX1DRV

- Base Address: 0x1140_0000
- Address = Base Address + 0x0C2C, Reset Value = 0x00_0000

Name	Bit	Type	Description	Reset Value
GPX1DRV[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0000
	[n + 16:16] n = 0 to 7		Reserved. Should be zero.	

4.4.1.230 GPX2CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x0C40, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPX2CON[7]	[31:28]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = Reserved 0x4 = Reserved 0x5 = ALV_DBG[19] 0x6 to 0xE = Reserved 0xF = EXT_INT42[7]	0x00
GPX2CON[6]	[27:24]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = Reserved 0x4 = Reserved 0x5 = ALV_DBG[18] 0x6 to 0xE = Reserved 0xF = EXT_INT42[6]	0x00
GPX2CON[5]	[23:20]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = Reserved 0x4 = Reserved 0x5 = ALV_DBG[17] 0x6 to 0xE = Reserved 0xF = EXT_INT42[5]	0x00
GPX2CON[4]	[19:16]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = Reserved 0x4 = Reserved 0x5 = ALV_DBG[16] 0x6 to 0xE = Reserved 0xF = EXT_INT42[4]	0x00
GPX2CON[3]	[15:12]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = Reserved 0x4 = Reserved 0x5 = ALV_DBG[15] 0x6 to 0xE = Reserved 0xF = EXT_INT42[3]	0x00
GPX2CON[2]	[11:8]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = Reserved	0x00

Name	Bit	Type	Description	Reset Value
			0x4 = Reserved 0x5 = ALV_DBG[14] 0x6 to 0xE = Reserved 0xF = EXT_INT42[2]	
GPX2CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = Reserved 0x4 = Reserved 0x5 = ALV_DBG[13] 0x6 to 0xE = Reserved 0xF = EXT_INT42[1]	0x00
GPX2CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = Reserved 0x4 = Reserved 0x5 = ALV_DBG[12] 0x6 to 0xE = Reserved 0xF = EXT_INT42[0]	0x00

4.4.1.231 GPX2DAT

- Base Address: 0x1140_0000
- Address = Base Address + 0x0C44, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPX2DAT[7:0]	[7:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is the same as the corresponding bit. When you configure the port as functional pin, the undefined value will be read.	0x00

4.4.1.232 GPX2PUD

- Base Address: 0x1140_0000
- Address = Base Address + 0x0C48, Reset Value = 0x5555

Name	Bit	Type	Description	Reset Value
GPX2PUD[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x5555

4.4.1.233 GPX2DRV

- Base Address: 0x1140_0000
- Address = Base Address + 0x0C4C, Reset Value = 0x00_0000

Name	Bit	Type	Description	Reset Value
GPX2DRV[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0000
	[n + 16:16] n = 0 to 7		Reserved. Should be zero.	

4.4.1.234 GPX3CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x0C60, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPX3CON[7]	[31:28]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = HDMI_HPD 0x4 = Reserved 0x5 = ALV_DBG[27] 0x6 to 0xE = Reserved 0xF = EXT_INT43[7]	0x00
GPX3CON[6]	[27:24]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = HDMI_CEC 0x4 = Reserved 0x5 = ALV_DBG[26] 0x6 to 0xE = Reserved 0xF = EXT_INT43[6]	0x00
GPX3CON[5]	[23:20]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = Reserved 0x4 = Reserved 0x5 = ALV_DBG[25] 0x6 to 0xE = Reserved 0xF = EXT_INT43[5]	0x00
GPX3CON[4]	[19:16]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = Reserved 0x4 = Reserved 0x5 = ALV_DBG[24] 0x6 to 0xE = Reserved 0xF = EXT_INT43[4]	0x00
GPX3CON[3]	[15:12]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = Reserved 0x4 = Reserved 0x5 = ALV_DBG[23] 0x6 to 0xE = Reserved 0xF = EXT_INT43[3]	0x00
GPX3CON[2]	[11:8]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = Reserved	0x00

Name	Bit	Type	Description	Reset Value
			0x4 = Reserved 0x5 = ALV_DBG[22] 0x6 to 0xE = Reserved 0xF = EXT_INT43[2]	
GPX3CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = Reserved 0x4 = Reserved 0x5 = ALV_DBG[21] 0x6 to 0xE = Reserved 0xF = EXT_INT43[1]	0x00
GPX3CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output 0x2 = Reserved 0x3 = Reserved 0x4 = Reserved 0x5 = ALV_DBG[20] 0x6 to 0xE = Reserved 0xF = EXT_INT43[0]	0x00

4.4.1.235 GPX3DAT

- Base Address: 0x1140_0000
- Address = Base Address + 0x0C64, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPX3DAT[7:0]	[7:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is the same as the corresponding bit. When you configure the port as functional pin, the undefined value will be read.	0x00

4.4.1.236 GPX3PUD

- Base Address: 0x1140_0000
- Address = Base Address + 0x0C68, Reset Value = 0x5555

Name	Bit	Type	Description	Reset Value
GPX3PUD[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x5555

4.4.1.237 GPX3DRV

- Base Address: 0x1140_0000
- Address = Base Address + 0x0C6C, Reset Value = 0x00_0000

Name	Bit	Type	Description	Reset Value
GPX3DRV[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0000
	[n + 16:16] n = 0 to 7		Reserved. Should be zero.	

4.4.1.238 EXT_INT40CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x0E00, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31]	-	Reserved	0x0
EXT_INT40_CON[7]	[30:28]	RW	Setting the signaling method of EXT_INT40[7] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[27]	-	Reserved	0x0
EXT_INT40_CON[6]	[26:24]	RW	Setting the signaling method of EXT_INT40[6] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[23]	-	Reserved	0x0
EXT_INT40_CON[5]	[22:20]	RW	Setting the signaling method of EXT_INT40[5] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[19]	-	Reserved	0x0
EXT_INT40_CON[4]	[18:16]	RW	Setting the signaling method of EXT_INT40[4] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[15]	-	Reserved	0x0
EXT_INT40_CON[3]	[14:12]	RW	Setting the signaling method of EXT_INT40[3] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[11]	-	Reserved	0x0
EXT_INT40	[10:8]	RW	Setting the signaling method of EXT_INT40[2]	0x0

Name	Bit	Type	Description	Reset Value
_CON[2]			0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	
RSVD	[7]	-	Reserved	0x0
EXT_INT40 _CON[1]	[6:4]	RW	Setting the signaling method of EXT_INT40[1] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[3]	-	Reserved	0x0
EXT_INT40 _CON[0]	[2:0]	RW	Setting the signaling method of EXT_INT40[0] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0

4.4.1.239 EXT_INT42CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x0E04, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31]	-	Reserved	0x0
EXT_INT41_CON[7]	[30:28]	RW	Setting the signaling method of EXT_INT41[7] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[27]	-	Reserved	0x0
EXT_INT41_CON[6]	[26:24]	RW	Setting the signaling method of EXT_INT41[6] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[23]	-	Reserved	0x0
EXT_INT41_CON[5]	[22:20]	RW	Setting the signaling method of EXT_INT41[5] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[19]	-	Reserved	0x0
EXT_INT41_CON[4]	[18:16]	RW	Setting the signaling method of EXT_INT41[4] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[15]	-	Reserved	0x0
EXT_INT41_CON[3]	[14:12]	RW	Setting the signaling method of EXT_INT41[3] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[11]	-	Reserved	0x0
EXT_INT41	[10:8]	RW	Setting the signaling method of EXT_INT41[2]	0x0

Name	Bit	Type	Description	Reset Value
_CON[2]			0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	
RSVD	[7]	-	Reserved	0x0
EXT_INT41 _CON[1]	[6:4]	RW	Setting the signaling method of EXT_INT41[1] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[3]	-	Reserved	0x0
EXT_INT41 _CON[0]	[2:0]	RW	Setting the signaling method of EXT_INT41[0] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0

4.4.1.240 EXT_INT42CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x0E08, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31]	-	Reserved	0x0
EXT_INT42_CON[7]	[30:28]	RW	Setting the signaling method of EXT_INT42[7] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[27]	-	Reserved	0x0
EXT_INT42_CON[6]	[26:24]	RW	Setting the signaling method of EXT_INT42[6] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[23]	-	Reserved	0x0
EXT_INT42_CON[5]	[22:20]	RW	Setting the signaling method of EXT_INT42[5] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[19]	-	Reserved	0x0
EXT_INT42_CON[4]	[18:16]	RW	Setting the signaling method of EXT_INT42[4] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[15]	-	Reserved	0x0
EXT_INT42_CON[3]	[14:12]	RW	Setting the signaling method of EXT_INT42[3] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[11]	-	Reserved	0x0
EXT_INT42	[10:8]	RW	Setting the signaling method of EXT_INT42[2]	0x0

Name	Bit	Type	Description	Reset Value
_CON[2]			0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	
RSVD	[7]	-	Reserved	0x0
EXT_INT42 _CON[1]	[6:4]	RW	Setting the signaling method of EXT_INT42[1] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[3]	-	Reserved	0x0
EXT_INT42 _CON[0]	[2:0]	RW	Setting the signaling method of EXT_INT42[0] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0

4.4.1.241 EXT_INT43CON

- Base Address: 0x1140_0000
- Address = Base Address + 0x0E0C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31]	-	Reserved	0x0
EXT_INT43_CON[7]	[30:28]	RW	Setting the signaling method of EXT_INT43[7] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[27]	-	Reserved	0x0
EXT_INT43_CON[6]	[26:24]	RW	Setting the signaling method of EXT_INT43[6] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[23]	-	Reserved	0x0
EXT_INT43_CON[5]	[22:20]	RW	Setting the signaling method of EXT_INT43[5] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[19]	-	Reserved	0x0
EXT_INT43_CON[4]	[18:16]	RW	Setting the signaling method of EXT_INT43[4] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[15]	-	Reserved	0x0
EXT_INT43_CON[3]	[14:12]	RW	Setting the signaling method of EXT_INT43[3] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[11]	-	Reserved	0x0
EXT_INT43	[10:8]	RW	Setting the signaling method of EXT_INT43[2]	0x0

Name	Bit	Type	Description	Reset Value
_CON[2]			0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	
RSVD	[7]	-	Reserved	0x0
EXT_INT43 _CON[1]	[6:4]	RW	Setting the signaling method of EXT_INT43[1] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[3]	-	Reserved	0x0
EXT_INT43 _CON[0]	[2:0]	RW	Setting the signaling method of EXT_INT43[0] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0

4.4.1.242 EXT_INT40_FLTCON0

- Base Address: 0x1140_0000
- Address = Base Address + 0x0E80, Reset Value = 0x8080_8080

Name	Bit	Type	Description	Reset Value
FLTEN14[3]	[31]	RW	Enables Filter for EXT_INT40[3] 0x0 = Disables 0x1 = Enables	0x1
FLTSEL14[3]	[30]	RW	Selects Filter for EXT_INT40[3] 0x0 = Delays filter 0x1 = Digital filter (clock count)	0x0
FLTWIDTH14[3]	[29:24]	RW	Filtering width of EXT_INT40[3] This value is valid when FLTSEL14 (of EXT_INT40) is 0x1.	0x00
FLTEN14[2]	[23]	RW	Enables Filter for EXT_INT40[2] 0x0 = Disables 0x1 = Enables	0x1
FLTSEL14[2]	[22]	RW	Selects Filter for EXT_INT40[2] 0x0 = Delays filter 0x1 = Digital filter (clock count)	0x0
FLTWIDTH14[2]	[21:16]	RW	Filtering width of EXT_INT40[2] This value is valid when FLTSEL14 (of EXT_INT40) is 0x1.	0x00
FLTEN14[1]	[15]	RW	Enables Filter for EXT_INT40[1] 0x0 = Disables 0x1 = Enables	0x1
FLTSEL14[1]	[14]	RW	Selects Filter for EXT_INT40[1] 0x0 = Delays filter 0x1 = Digital filter (clock count)	0x0
FLTWIDTH14[1]	[13:8]	RW	Filtering width of EXT_INT40[1] This value is valid when FLTSEL14 (of EXT_INT40) is 0x1.	0x00
FLTEN14[0]	[7]	RW	Enables Filter for EXT_INT40[0] 0x0 = Disables 0x1 = Enables	0x1
FLTSEL14[0]	[6]	RW	Selects Filter for EXT_INT40[0] 0x0 = Delays filter 0x1 = Digital filter (clock count)	0x0
FLTWIDTH14[0]	[5:0]	RW	Filtering width of EXT_INT40[0] This value is valid when FLTSEL14 (of EXT_INT40) is 0x1.	0x00

4.4.1.243 EXT_INT40_FLTCON1

- Base Address: 0x1140_0000
- Address = Base Address + 0x0E84, Reset Value = 0x8080_8080

Name	Bit	Type	Description	Reset Value
FLTEN14[7]	[31]	RW	Enables Filter for EXT_INT40[7] 0x0 = Disables 0x1 = Enables	0x1
FLTSEL14[7]	[30]	RW	Selects Filter for EXT_INT40[7] 0x0 = Delays filter 0x1 = Digital filter (clock count)	0x0
FLTWIDTH14[7]	[29:24]	RW	Filtering width of EXT_INT40[7] This value is valid when FLTSEL14 (of EXT_INT40) is 0x1.	0x00
FLTEN14[6]	[23]	RW	Enables Filter for EXT_INT40[6] 0x0 = Disables 0x1 = Enables	0x1
FLTSEL14[6]	[22]	RW	Selects Filter for EXT_INT40[6] 0x0 = Delays filter 0x1 = Digital filter (clock count)	0x0
FLTWIDTH14[6]	[21:16]	RW	Filtering width of EXT_INT40[6] This value is valid when FLTSEL14 (of EXT_INT40) is 0x1.	0x00
FLTEN14[5]	[15]	RW	Enables Filter for EXT_INT40[5] 0x0 = Disables 0x1 = Enables	0x1
FLTSEL14[5]	[14]	RW	Selects Filter for EXT_INT40[5] 0x0 = Delays filter 0x1 = Digital filter (clock count)	0x0
FLTWIDTH14[5]	[13:8]	RW	Filtering width of EXT_INT40[5] This value is valid when FLTSEL14 (of EXT_INT40) is 0x1.	0x00
FLTEN14[4]	[7]	RW	Enables Filter for EXT_INT40[4] 0x0 = Disables 0x1 = Enables	0x1
FLTSEL14[4]	[6]	RW	Selects Filter for EXT_INT40[4] 0x0 = Delays filter 0x1 = Digital filter (clock count)	0x0
FLTWIDTH14[4]	[5:0]	RW	Filtering width of EXT_INT40[4] This value is valid when FLTSEL14 (of EXT_INT40) is 0x1.	0x00

4.4.1.244 EXT_INT41_FLTCON0

- Base Address: 0x1140_0000
- Address = Base Address + 0x0E88, Reset Value = 0x8080_8080

Name	Bit	Type	Description	Reset Value
FLTEN15[3]	[31]	RW	Enables Filter for EXT_INT41[3] 0x0 = Disables 0x1 = Enables	0x1
FLTSEL15[3]	[30]	RW	Selects Filter for EXT_INT41[3] 0x0 = Delays filter 0x1 = Digital filter (clock count)	0x0
FLTWIDTH15[3]	[29:24]	RW	Filtering width of EXT_INT41[3] This value is valid when FLTSEL15 (of EXT_INT41) is 0x1.	0x00
FLTEN15[2]	[23]	RW	Enables Filter for EXT_INT41[2] 0x0 = Disables 0x1 = Enables	0x1
FLTSEL15[2]	[22]	RW	Selects Filter for EXT_INT41[2] 0x0 = Delays filter 0x1 = Digital filter (clock count)	0x0
FLTWIDTH15[2]	[21:16]	RW	Filtering width of EXT_INT41[2] This value is valid when FLTSEL15 (of EXT_INT41) is 0x1.	0x00
FLTEN15[1]	[15]	RW	Enables Filter for EXT_INT41[1] 0x0 = Disables 0x1 = Enables	0x1
FLTSEL15[1]	[14]	RW	Selects Filter for EXT_INT41[1] 0x0 = Delays filter 0x1 = Digital filter (clock count)	0x0
FLTWIDTH15[1]	[13:8]	RW	Filtering width of EXT_INT41[1] This value is valid when FLTSEL15 (of EXT_INT41) is 0x1.	0x00
FLTEN15[0]	[7]	RW	Enables Filter for EXT_INT41[0] 0x0 = Disables 0x1 = Enables	0x1
FLTSEL15[0]	[6]	RW	Selects Filter for EXT_INT41[0] 0x0 = Delays filter 0x1 = Digital filter (clock count)	0x0
FLTWIDTH15[0]	[5:0]	RW	Filtering width of EXT_INT41[0] This value is valid when FLTSEL15 (of EXT_INT41) is 0x1.	0x00

4.4.1.245 EXT_INT41_FLTCON1

- Base Address: 0x1140_0000
- Address = Base Address + 0x0E8C, Reset Value = 0x8080_8080

Name	Bit	Type	Description	Reset Value
FLTEN15[7]	[31]	RW	Enables Filter for EXT_INT41[7] 0x0 = Disables 0x1 = Enables	0x1
FLTSEL15[7]	[30]	RW	Selects Filter for EXT_INT41[7] 0x0 = Delays filter 0x1 = Digital filter (clock count)	0x0
FLTWIDTH15[7]	[29:24]	RW	Filtering width of EXT_INT41[7] This value is valid when FLTSEL15 (of EXT_INT41) is 0x1.	0x00
FLTEN15[6]	[23]	RW	Enables Filter for EXT_INT41[6] 0x0 = Disables 0x1 = Enables	0x1
FLTSEL15[6]	[22]	RW	Selects Filter for EXT_INT41[6] 0x0 = Delays filter 0x1 = Digital filter (clock count)	0x0
FLTWIDTH15[6]	[21:16]	RW	Filtering width of EXT_INT41[6] This value is valid when FLTSEL15 (of EXT_INT41) is 0x1.	0x00
FLTEN15[5]	[15]	RW	Enables Filter for EXT_INT41[5] 0x0 = Disables 0x1 = Enables	0x1
FLTSEL15[5]	[14]	RW	Selects Filter for EXT_INT41[5] 0x0 = Delays filter 0x1 = Digital filter (clock count)	0x0
FLTWIDTH15[5]	[13:8]	RW	Filtering width of EXT_INT41[5] This value is valid when FLTSEL15 (of EXT_INT41) is 0x1.	0x00
FLTEN15[4]	[7]	RW	Enables Filter for EXT_INT41[4] 0x0 = Disables 0x1 = Enables	0x1
FLTSEL15[4]	[6]	RW	Selects Filter for EXT_INT41[4] 0x0 = Delays filter 0x1 = Digital filter (clock count)	0x0
FLTWIDTH15[4]	[5:0]	RW	Filtering width of EXT_INT41[4] This value is valid when FLTSEL15 (of EXT_INT41) is 0x1.	0x00

4.4.1.246 EXT_INT42_FLTCON0

- Base Address: 0x1140_0000
- Address = Base Address + 0x0E90, Reset Value = 0x8080_8080

Name	Bit	Type	Description	Reset Value
FLTEN16[3]	[31]	RW	Enables Filter for EXT_INT42[3] 0x0 = Disables 0x1 = Enables	0x1
FLTSEL16[3]	[30]	RW	Selects Filter for EXT_INT42[3] 0x0 = Delays filter 0x1 = Digital filter (clock count)	0x0
FLTWIDTH16[3]	[29:24]	RW	Filtering width of EXT_INT42[3] This value is valid when FLTSEL16 (of EXT_INT42) is 0x1.	0x00
FLTEN16[2]	[23]	RW	Enables Filter for EXT_INT42[2] 0x0 = Disables 0x1 = Enables	0x1
FLTSEL16[2]	[22]	RW	Selects Filter for EXT_INT42[2] 0x0 = Delays filter 0x1 = Digital filter (clock count)	0x0
FLTWIDTH16[2]	[21:16]	RW	Filtering width of EXT_INT42[2] This value is valid when FLTSEL16 (of EXT_INT42) is 0x1.	0x00
FLTEN16[1]	[15]	RW	Enables Filter for EXT_INT42[1] 0x0 = Disables 0x1 = Enables	0x1
FLTSEL16[1]	[14]	RW	Selects Filter for EXT_INT42[1] 0x0 = Delays filter 0x1 = Digital filter (clock count)	0x0
FLTWIDTH16[1]	[13:8]	RW	Filtering width of EXT_INT42[1] This value is valid when FLTSEL16 (of EXT_INT42) is 0x1.	0x00
FLTEN16[0]	[7]	RW	Enables Filter for EXT_INT42[0] 0x0 = Disables 0x1 = Enables	0x1
FLTSEL16[0]	[6]	RW	Selects Filter for EXT_INT42[0] 0x0 = Delays filter 0x1 = Digital filter (clock count)	0x0
FLTWIDTH16[0]	[5:0]	RW	Filtering width of EXT_INT42[0] This value is valid when FLTSEL16 (of EXT_INT42) is 0x1.	0x00

4.4.1.247 EXT_INT42_FLTCON1

- Base Address: 0x1140_0000
- Address = Base Address + 0x0E94, Reset Value = 0x8080_8080

Name	Bit	Type	Description	Reset Value
FLTEN16[7]	[31]	RW	Enables Filter for EXT_INT42[7] 0x0 = Disables 0x1 = Enables	0x1
FLTSEL16[7]	[30]	RW	Selects Filter for EXT_INT42[7] 0x0 = Delays filter 0x1 = Digital filter (clock count)	0x0
FLTWIDTH16[7]	[29:24]	RW	Filtering width of EXT_INT42[7] This value is valid when FLTSEL16 (of EXT_INT42) is 0x1.	0x00
FLTEN16[6]	[23]	RW	Enables Filter for EXT_INT42[6] 0x0 = Disables 0x1 = Enables	0x1
FLTSEL16[6]	[22]	RW	Selects Filter for EXT_INT42[6] 0x0 = Delays filter 0x1 = Digital filter (clock count)	0x0
FLTWIDTH16[6]	[21:16]	RW	Filtering width of EXT_INT42[6] This value is valid when FLTSEL16 (of EXT_INT42) is 0x1.	0x00
FLTEN16[5]	[15]	RW	Enables Filter for EXT_INT42[5] 0x0 = Disables 0x1 = Enables	0x1
FLTSEL16[5]	[14]	RW	Selects Filter for EXT_INT42[5] 0x0 = Delays filter 0x1 = Digital filter (clock count)	0x0
FLTWIDTH16[5]	[13:8]	RW	Filtering width of EXT_INT42[5] This value is valid when FLTSEL16 (of EXT_INT42) is 0x1.	0x00
FLTEN16[4]	[7]	RW	Enables Filter for EXT_INT42[4] 0x0 = Disables 0x1 = Enables	0x1
FLTSEL16[4]	[6]	RW	Selects Filter for EXT_INT42[4] 0x0 = Delays filter 0x1 = Digital filter (clock count)	0x0
FLTWIDTH16[4]	[5:0]	RW	Filtering width of EXT_INT42[4] This value is valid when FLTSEL16 (of EXT_INT42) is 0x1.	0x00

4.4.1.248 EXT_INT43_FLTCON0

- Base Address: 0x1140_0000
- Address = Base Address + 0x0E98, Reset Value = 0x8080_8080

Name	Bit	Type	Description	Reset Value
FLTEN17[3]	[31]	RW	Enables Filter for EXT_INT43[3] 0x0 = Disables 0x1 = Enables	0x1
FLTSEL17[3]	[30]	RW	Selects Filter for EXT_INT43[3] 0x0 = Delays filter 0x1 = Digital filter (clock count)	0x0
FLTWIDTH17[3]	[29:24]	RW	Filtering width of EXT_INT43[3] This value is valid when FLTSEL17 (of EXT_INT43) is 0x1.	0x00
FLTEN17[2]	[23]	RW	Enables Filter for EXT_INT43[2] 0x0 = Disables 0x1 = Enables	0x1
FLTSEL17[2]	[22]	RW	Selects Filter for EXT_INT43[2] 0x0 = Delays filter 0x1 = Digital filter (clock count)	0x0
FLTWIDTH17[2]	[21:16]	RW	Filtering width of EXT_INT43[2] This value is valid when FLTSEL17 (of EXT_INT43) is 0x1.	0x00
FLTEN17[1]	[15]	RW	Enables Filter for EXT_INT43[1] 0x0 = Disables 0x1 = Enables	0x1
FLTSEL17[1]	[14]	RW	Selects Filter for EXT_INT43[1] 0x0 = Delays filter 0x1 = Digital filter (clock count)	0x0
FLTWIDTH17[1]	[13:8]	RW	Filtering width of EXT_INT43[1] This value is valid when FLTSEL17 (of EXT_INT43) is 0x1.	0x00
FLTEN17[0]	[7]	RW	Enables Filter for EXT_INT43[0] 0x0 = Disables 0x1 = Enables	0x1
FLTSEL17[0]	[6]	RW	Selects Filter for EXT_INT43[0] 0x0 = Delays filter 0x1 = Digital filter (clock count)	0x0
FLTWIDTH17[0]	[5:0]	RW	Filtering width of EXT_INT43[0] This value is valid when FLTSEL17 (of EXT_INT43) is 0x1.	0x00

4.4.1.249 EXT_INT43_FLTCON1

- Base Address: 0x1140_0000
- Address = Base Address + 0x0E9C, Reset Value = 0x8080_8080

Name	Bit	Type	Description	Reset Value
FLTEN17[7]	[31]	RW	Enables Filter for EXT_INT43[7] 0x0 = Disables 0x1 = Enables	0x1
FLTSEL17[7]	[30]	RW	Selects Filter for EXT_INT43[7] 0x0 = Delays filter 0x1 = Digital filter (clock count)	0x0
FLTWIDTH17[7]	[29:24]	RW	Filtering width of EXT_INT43[7] This value is valid when FLTSEL17 (of EXT_INT43) is 0x1.	0x00
FLTEN17[6]	[23]	RW	Enables Filter for EXT_INT43[6] 0x0 = Disables 0x1 = Enables	0x1
FLTSEL17[6]	[22]	RW	Selects Filter for EXT_INT43[6] 0x0 = Delays filter 0x1 = Digital filter (clock count)	0x0
FLTWIDTH17[6]	[21:16]	RW	Filtering width of EXT_INT43[6] This value is valid when FLTSEL17 (of EXT_INT43) is 0x1.	0x00
FLTEN17[5]	[15]	RW	Enables Filter for EXT_INT43[5] 0x0 = Disables 0x1 = Enables	0x1
FLTSEL17[5]	[14]	RW	Selects Filter for EXT_INT43[5] 0x0 = Delays filter 0x1 = Digital filter (clock count)	0x0
FLTWIDTH17[5]	[13:8]	RW	Filtering width of EXT_INT43[5] This value is valid when FLTSEL17 (of EXT_INT43) is 0x1.	0x00
FLTEN17[4]	[7]	RW	Enables Filter for EXT_INT43[4] 0x0 = Disables 0x1 = Enables	0x1
FLTSEL17[4]	[6]	RW	Selects Filter for EXT_INT43[4] 0x0 = Delays filter 0x1 = Digital filter (clock count)	0x0
FLTWIDTH17[4]	[5:0]	RW	Filtering width of EXT_INT43[4] This value is valid when FLTSEL17 (of EXT_INT43) is 0x1.	0x00

4.4.1.250 EXT_INT40_MASK

- Base Address: 0x1140_0000
- Address = Base Address + 0x0F00, Reset Value = 0x0000_00FF

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	–	Reserved	0x000000
EXT_INT40 _MASK[7]	[7]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT40 _MASK[6]	[6]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT40 _MASK[5]	[5]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT40 _MASK[4]	[4]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT40 _MASK[3]	[3]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT40 _MASK[2]	[2]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT40 _MASK[1]	[1]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT40 _MASK[0]	[0]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1

4.4.1.251 EXT_INT41_MASK

- Base Address: 0x1140_0000
- Address = Base Address + 0x0F04, Reset Value = 0x0000_00FF

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	–	Reserved	0x000000
EXT_INT41 _MASK[7]	[7]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT41 _MASK[6]	[6]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT41 _MASK[5]	[5]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT41 _MASK[4]	[4]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT41 _MASK[3]	[3]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT41 _MASK[2]	[2]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT41 _MASK[1]	[1]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT41 _MASK[0]	[0]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1

4.4.1.252 EXT_INT42_MASK

- Base Address: 0x1140_0000
- Address = Base Address + 0x0F08, Reset Value = 0x0000_00FF

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	–	Reserved	0x000000
EXT_INT42 _MASK[7]	[7]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT42 _MASK[6]	[6]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT42 _MASK[5]	[5]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT42 _MASK[4]	[4]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT42 _MASK[3]	[3]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT42 _MASK[2]	[2]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT42 _MASK[1]	[1]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT42 _MASK[0]	[0]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1

4.4.1.253 EXT_INT43_MASK

- Base Address: 0x1140_0000
- Address = Base Address + 0x0F0C, Reset Value = 0x0000_00FF

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	–	Reserved	0x000000
EXT_INT43 _MASK[7]	[7]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT43 _MASK[6]	[6]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT43 _MASK[5]	[5]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT43 _MASK[4]	[4]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT43 _MASK[3]	[3]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT43 _MASK[2]	[2]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT43 _MASK[1]	[1]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT43 _MASK[0]	[0]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1

4.4.1.254 EXT_INT40_PEND

- Base Address: 0x1140_0000
- Address = Base Address + 0x0F40, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	—	Reserved	0x000000
EXT_INT40_PEND[7]	[7]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT40_PEND[6]	[6]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT40_PEND[5]	[5]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT40_PEND[4]	[4]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT40_PEND[3]	[3]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT40_PEND[2]	[2]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT40_PEND[1]	[1]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT40_PEND[0]	[0]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0

4.4.1.255 EXT_INT41_PEND

- Base Address: 0x1140_0000
- Address = Base Address + 0x0F44, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	—	Reserved	0x000000
EXT_INT41_PEND[7]	[7]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT41_PEND[6]	[6]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT41_PEND[5]	[5]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT41_PEND[4]	[4]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT41_PEND[3]	[3]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT41_PEND[2]	[2]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT41_PEND[1]	[1]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT41_PEND[0]	[0]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0

4.4.1.256 EXT_INT42_PEND

- Base Address: 0x1140_0000
- Address = Base Address + 0x0F48, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	—	Reserved	0x000000
EXT_INT42_PEND[7]	[7]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT42_PEND[6]	[6]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT42_PEND[5]	[5]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT42_PEND[4]	[4]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT42_PEND[3]	[3]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT42_PEND[2]	[2]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT42_PEND[1]	[1]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT42_PEND[0]	[0]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0

4.4.1.257 EXT_INT43_PEND

- Base Address: 0x1140_0000
- Address = Base Address + 0x0F4C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	—	Reserved	0x000000
EXT_INT43_PEND[7]	[7]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT43_PEND[6]	[6]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT43_PEND[5]	[5]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT43_PEND[4]	[4]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT43_PEND[3]	[3]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT43_PEND[2]	[2]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT43_PEND[1]	[1]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT43_PEND[0]	[0]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0

4.4.1.258 GPE0CON

- Base Address: 0x1340_0000
- Address = Base Address + 0x0000, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPE0CON[7]	[31:28]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_GPIO[7] 0x3 = TXD_UART_ISP 0x4 to 0xE = Reserved 0xF = EXT_INT14[7]	0x00
GPE0CON[6]	[27:24]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_GPIO[6] 0x3 = nRTS_UART_ISP 0x4 = CAM_I2C2_SDA 0x5 to 0xE = Reserved 0xF = EXT_INT14[6]	0x00
GPE0CON[5]	[23:20]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_GPIO[5] 0x3 = MPWM6_OUT_ISP 0x4 = CAM_SPI1_MOSI 0x5 to 0xE = Reserved 0xF = EXT_INT14[5]	0x00
GPE0CON[4]	[19:16]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_GPIO[4] 0x3 = MPWM5_OUT_ISP 0x4 = CAM_SPI1_MISO 0x5 to 0xE = Reserved 0xF = EXT_INT14[4]	0x00
GPE0CON[3]	[15:12]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_GPIO[3] 0x3 = MPWM4_OUT_ISP 0x4 to 0xE = Reserved 0xF = EXT_INT14[3]	0x00
GPE0CON[2]	[11:8]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_GPIO[2] 0x3 = MPWM3_OUT_ISP 0x4 to 0xE = Reserved 0xF = EXT_INT14[2]	0x00
GPE0CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_GPIO[1] 0x3 = MPWM2_OUT_ISP 0x4 to 0xE = Reserved	0x00

Name	Bit	Type	Description	Reset Value
			0xF = EXT_INT14[1]	
GPE0CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_GPIO[0] 0x3 = MPWM1_OUT_ISP 0x4 to 0xE = Reserved 0xF = EXT_INT14[0]	0x00

4.4.1.259 GPE0DAT

- Base Address: 0x1340_0000
- Address = Base Address + 0x0004, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPE0DAT[7:0]	[7:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is the same as the corresponding bit. When you configure the port as functional pin, the undefined value will be read.	0x00

4.4.1.260 GPE0PUD

- Base Address: 0x1340_0000
- Address = Base Address + 0x0008, Reset Value = 0x5555

Name	Bit	Type	Description	Reset Value
GPE0PUD[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x5555

4.4.1.261 GPE0DRV

- Base Address: 0x1340_0000
- Address = Base Address + 0x000C, Reset Value = 0x00_0000

Name	Bit	Type	Description	Reset Value
GPE0DRV[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0000
	[n + 16:16] n = 0 to 7		Reserved. Should be zero.	

4.4.1.262 GPE0CONPDN

- Base Address: 0x1340_0000
- Address = Base Address + 0x0010, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPE0[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Output 0 0x1 = Output 1 0x2 = Input 0x3 = Previous state	0x00

4.4.1.263 GPE0PUPDPDN

- Base Address: 0x1340_0000
- Address = Base Address + 0x0014, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPE0[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x00

4.4.1.264 GPE1CON

- Base Address: 0x1340_0000
- Address = Base Address + 0x0020, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPE1CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_GPIO[9] 0x3 = RXD_UART_ISP 0x4 to 0xE = Reserved 0xF = EXT_INT15[1]	0x00
GPE1CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_GPIO[8] 0x3 = nCTS_UART_ISP 0x4 = CAM_I2C2_SCL 0x5 to 0xE = Reserved 0xF = EXT_INT15[0]	0x00

4.4.1.265 GPE1DAT

- Base Address: 0x1340_0000
- Address = Base Address + 0x0024, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPE1DAT[1:0]	[1:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is the same as the corresponding bit. When you configure the port as functional pin, the undefined value will be read.	0x00

4.4.1.266 GPE1PUD

- Base Address: 0x1340_0000
- Address = Base Address + 0x0028 Reset Value = 0x0005

Name	Bit	Type	Description	Reset Value
GPE1PUD[n]	[2n + 1:2n] n = 0 to 1	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x0005

4.4.1.267 GPE1DRV

- Base Address: 0x1340_0000
- Address = Base Address + 0x002C, Reset Value = 0x00_0000

Name	Bit	Type	Description	Reset Value
GPE1DRV[n]	[2n + 1:2n] n = 0 to 1	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0000
	[n + 16:16] N = 0 to 1		Reserved. Should be zero.	

4.4.1.268 GPE1CONPDN

- Base Address: 0x1340_0000
- Address = Base Address + 0x0030, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPE1[n]	[2n + 1:2n] n = 0 to 1	RW	0x0 = Output 0 0x1 = Output 1 0x2 = Input 0x3 = Previous state	0x00

4.4.1.269 GPE1PUDPDN

- Base Address: 0x1340_0000
- Address = Base Address + 0x0034, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPE1[n]	[2n + 1:2n] n = 0 to 1	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x00

4.4.1.270 GPF0CON

- Base Address: 0x1340_0000
- Address = Base Address + 0x0040, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPF0CON[3]	[15:12]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_I2C1_SCL 0x3 = CAM_GPIO[13] 0x4 = CAM_SPI1_nSS 0x5 to 0xE = Reserved 0xF = EXT_INT16[3]	0x00
GPF0CON[2]	[11:8]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_I2C1_SDA 0x3 = CAM_GPIO[12] 0x4 = CAM_SPI1_CLK 0x5 to 0xE = Reserved 0xF = EXT_INT16[2]	0x00
GPF0CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_I2C0_SCL 0x3 = CAM_GPIO[11] 0x4 to 0xE = Reserved 0xF = EXT_INT16[1]	0x00
GPF0CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_I2C0_SDA 0x3 = CAM_GPIO[10] 0x4 to 0xE = Reserved 0xF = EXT_INT16[0]	0x00

4.4.1.271 GPF0DAT

- Base Address: 0x1340_0000
- Address = Base Address + 0x0044, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPF0DAT[3:0]	[3:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is the same as the corresponding bit. When you configure the port as functional pin, the undefined value will be read.	0x00

4.4.1.272 GPF0PUD

- Base Address: 0x1340_0000
- Address = Base Address + 0x0048, Reset Value = 0x0055

Name	Bit	Type	Description	Reset Value
GPF0PUD[n]	[2n + 1:2n] n = 0 to 3	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x0055

4.4.1.273 GPF0DRV

- Base Address: 0x1340_0000
- Address = Base Address + 0x004C, Reset Value = 0x00_0000

Name	Bit	Type	Description	Reset Value
GPF0DRV[n]	[2n + 1:2n] n = 0 to 3	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0000
	[n + 16:16] n = 0 to 3		Reserved. Should be zero.	

4.4.1.274 GPF0CONPDN

- Base Address: 0x1340_0000
- Address = Base Address + 0x0050, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPF0[n]	[2n + 1:2n] n = 0 to 3	RW	0x0 = Output 0 0x1 = Output 1 0x2 = Input 0x3 = Previous state	0x00

4.4.1.275 GPF0PUDPDN

- Base Address: 0x1340_0000
- Address = Base Address + 0x0054, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPF0[n]	[2n + 1:2n] n = 0 to 3	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x00

4.4.1.276 GPF1CON

- Base Address: 0x1340_0000
- Address = Base Address + 0x0060, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPF1CON[3]	[15:12]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_SPI_MOSI 0x3 = CAM_GPIO[17] 0x4 to 0xE = Reserved 0xF = EXT_INT17[3]	0x00
GPF1CON[2]	[11:8]	RW	0x0 = Inputs 0x1 = Outputs 0x2 = CAM_SPI_MISO 0x3 = CAM_GPIO[16] 0x4 to 0xE = Reserved 0xF = EXT_INT17[2]	0x00
GPF1CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_SPI_nSS 0x3 = CAM_GPIO[15] 0x4 to 0xE = Reserved 0xF = EXT_INT17[1]	0x00
GPF1CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_SPI_CLK 0x3 = CAM_GPIO[14] 0x4 to 0xE = Reserved 0xF = EXT_INT17[0]	0x00

4.4.1.277 GPF1DAT

- Base Address: 0x1340_0000
- Address = Base Address + 0x0064, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPF1DAT[3:0]	[3:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is the same as the corresponding bit. When you configure the port as functional pin, the undefined value will be read.	0x00

4.4.1.278 GPF1PUD

- Base Address: 0x1340_0000
- Address = Base Address + 0x0068, Reset Value = 0x0055

Name	Bit	Type	Description	Reset Value
GPF1PUD[n]	[2n + 1:2n] n = 0 to 3	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x0055

4.4.1.279 GPF1DRV

- Base Address: 0x1340_0000
- Address = Base Address + 0x006C, Reset Value = 0x00_0000

Name	Bit	Type	Description	Reset Value
GPF1DRV[n]	[2n + 1:2n] n = 0 to 3	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0000
	[n + 16:16] n = 0 to 3		Reserved. Should be zero.	

4.4.1.280 GPF1CONPDN

- Base Address: 0x1340_0000
- Address = Base Address + 0x0070, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPF1[n]	[2n + 1:2n] n = 0 to 3	RW	0x0 = Output 0 0x1 = Output 1 0x2 = Input 0x3 = Previous state	0x00

4.4.1.281 GPF1PUDPDN

- Base Address: 0x1340_0000
- Address = Base Address + 0x0074, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPF1[n]	[2n + 1:2n] n = 0 to 3	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x00

4.4.1.282 GPG0CON

- Base Address: 0x1340_0000
- Address = Base Address + 0x0080, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPG0CON[7]	[31:28]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_BAY_RGB[6] 0x3 = TraceData[7] 0x4 to 0xE = Reserved 0xF = EXT_INT18[7]	0x00
GPG0CON[6]	[27:24]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_BAY_RGB[5] 0x3 = TraceData[6] 0x4 to 0xE = Reserved 0xF = EXT_INT18[6]	0x00
GPG0CON[5]	[23:20]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_BAY_RGB[4] 0x3 = TraceData[5] 0x4 to 0xE = Reserved 0xF = EXT_INT18[5]	0x00
GPG0CON[4]	[19:16]	RW	0x0 = Inputs 0x1 = Outputs 0x2 = CAM_BAY_RGB[3] 0x3 = TraceData[4] 0x4 to 0xE = Reserved 0xF = EXT_INT18[4]	0x00
GPG0CON[3]	[15:12]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_BAY_RGB[2] 0x3 = TraceData[3] 0x4 to 0xE = Reserved 0xF = EXT_INT18[3]	0x00
GPG0CON[2]	[11:8]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_BAY_RGB[1] 0x3 = TraceData[2] 0x4 to 0xE = Reserved 0xF = EXT_INT18[2]	0x00
GPG0CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_BAY_RGB[0] 0x3 = TraceData[1] 0x4 to 0xE = Reserved 0xF = EXT_INT18[1]	0x00
GPG0CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output	0x00

Name	Bit	Type	Description	Reset Value
			0x2 = CAM_BAY_PCLK 0x3 = TraceData[0] 0x4 to 0xE = Reserved 0xF = EXT_INT18[0]	

4.4.1.283 GPG0DAT

- Base Address: 0x1340_0000
- Address = Base Address + 0x0084, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPG0DAT[7:0]	[7:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is the same as the corresponding bit. When you configure the port as functional pin, the undefined value will be read.	0x00

4.4.1.284 GPG0PUD

- Base Address: 0x1340_0000
- Address = Base Address + 0x0088, Reset Value = 0x5555

Name	Bit	Type	Description	Reset Value
GPG0PUD[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x5555

4.4.1.285 GPG0DRV

- Base Address: 0x1340_0000
- Address = Base Address + 0x008C, Reset Value = 0x00_0000

Name	Bit	Type	Description	Reset Value
GPG0DRV[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0000
	[n + 16:16] n = 0 to 7		Reserved. Should be zero.	

4.4.1.286 GPG0CONPDN

- Base Address: 0x1340_0000
- Address = Base Address + 0x0090, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPG0[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Output 0 0x1 = Output 1 0x2 = Input 0x3 = Previous state	0x00

4.4.1.287 GPG0PUPDN

- Base Address: 0x1340_0000
- Address = Base Address + 0x0094, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPG0[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x00

4.4.1.288 GPG1CON

- Base Address: 0x1340_0000
- Address = Base Address + 0x00A0, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPG1CON[7]	[31:28]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_BAY_Vsync 0x3 = TraceData[15] 0x4 to 0xE = Reserved 0xF = EXT_INT19[7]	0x00
GPG1CON[6]	[27:24]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_BAY_RGB[13] 0x3 = TraceData[14] 0x4 to 0xE = Reserved 0xF = EXT_INT19[6]	0x00
GPG1CON[5]	[23:20]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_BAY_RGB[12] 0x3 = TraceData[13] 0x4 to 0xE = Reserved 0xF = EXT_INT19[5]	0x00
GPG1CON[4]	[19:16]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_BAY_RGB[11] 0x3 = TraceData[12] 0x4 to 0xE = Reserved 0xF = EXT_INT19[4]	0x00
GPG1CON[3]	[15:12]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_BAY_RGB[10] 0x3 = TraceData[11] 0x4 to 0xE = Reserved 0xF = EXT_INT19[3]	0x00
GPG1CON[2]	[11:8]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_BAY_RGB[9] 0x3 = TraceData[10] 0x4 to 0xE = Reserved 0xF = EXT_INT19[2]	0x00
GPG1CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_BAY_RGB[8] 0x3 = TraceData[9] 0x4 to 0xE = Reserved 0xF = EXT_INT19[1]	0x00
GPG1CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output	0x00

Name	Bit	Type	Description	Reset Value
			0x2 = CAM_BAY_RGB[7] 0x3 = TraceData[8] 0x4 to 0xE = Reserved 0xF = EXT_INT19[0]	

4.4.1.289 GPG1DAT

- Base Address: 0x1340_0000
- Address = Base Address + 0x00A4, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPG1DAT[7:0]	[7:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is the same as the corresponding bit. When you configure the port as functional pin, the undefined value will be read.	0x00

4.4.1.290 GPG1PUD

- Base Address: 0x1340_0000
- Address = Base Address + 0x00A8, Reset Value = 0x5555

Name	Bit	Type	Description	Reset Value
GPG1PUD[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x5555

4.4.1.291 GPG1DRV

- Base Address: 0x1340_0000
- Address = Base Address + 0x00AC, Reset Value = 0x00_0000

Name	Bit	Type	Description	Reset Value
GPG1DRV[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0000
	[n + 16:16] n = 0 to 7		Reserved. Should be zero.	

4.4.1.292 GPG1CONPDN

- Base Address: 0x1340_0000
- Address = Base Address + 0x00B0, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPG1[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Output 0 0x1 = Output 1 0x2 = Input 0x3 = Previous state	0x00

4.4.1.293 GPG1PUDPDN

- Base Address: 0x1340_0000
- Address = Base Address + 0x00B4, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPG1[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x00

4.4.1.294 GPG2CON

- Base Address: 0x1340_0000
- Address = Base Address + 0x00C0, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPG2CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_BAY_Hsync 0x3 to 0xE = Reserved 0xF = EXT_INT20[0]	0x00
GPG2CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_BAY_MCLK 0x3 = CAM1_GATED 0x4 to 0xE = Reserved 0xF = EXT_INT20[1]	0x00

4.4.1.295 GPG2DAT

- Base Address: 0x1340_0000
- Address = Base Address + 0x00C4, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPG2DAT[1:0]	[1:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is the same as the corresponding bit. When you configure the port as functional pin, the undefined value will be read.	0x00

4.4.1.296 GPG2PUD

- Base Address: 0x1340_0000
- Address = Base Address + 0x00C8, Reset Value = 0x0005

Name	Bit	Type	Description	Reset Value
GPG2PUD[n]	[2n + 1:2n] n = 0 to 1	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x0005

4.4.1.297 GPG2DRV

- Base Address: 0x1340_0000
- Address = Base Address + 0x00CC, Reset Value = 0x00_0000

Name	Bit	Type	Description	Reset Value
GPG2DRV[n]	[2n + 1:2n] n = 0 to 1	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0000
	[n + 16:16] n = 0 to 1		Reserved. Should be zero.	

4.4.1.298 GPG2CONPDN

- Base Address: 0x1340_0000
- Address = Base Address + 0x00D0, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPG2[n]	[2n + 1:2n] n = 0 to 1	RW	0x0 = Output 0, 0x1 = Output 1 0x2 = Input 0x3 = Previous state	0x00

4.4.1.299 GPG2PUPDN

- Base Address: 0x1340_0000
- Address = Base Address + 0x00D4, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPG2[n]	[2n + 1:2n] n = 0 to 1	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x00

4.4.1.300 GPH0CON

- Base Address: 0x1340_0000
- Address = Base Address + 0x00E0, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPH0CON[3]	[15:12]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_A_CLKOUT 0x3 to 0xE = Reserved 0xF = EXT_INT21[3]	0x00
GPH0CON[2]	[11:8]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_A_HREF 0x3 to 0xE = Reserved 0xF = EXT_INT21[2]	0x00
GPH0CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_A_VSYNC 0x3 = TraceCtl 0x4 to 0xE = Reserved 0xF = EXT_INT21[1]	0x00
GPH0CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_A_PCLK 0x3 = TraceClk 0x4 to 0xE = Reserved 0xF = EXT_INT21[0]	0x00

4.4.1.301 GPH0DAT

- Base Address: 0x1340_0000
- Address = Base Address + 0x00E4, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPH0DAT[3:0]	[3:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is the same as the corresponding bit. When you configure the port as functional pin, the undefined value will be read.	0x00

4.4.1.302 GPH0PUD

- Base Address: 0x1340_0000
- Address = Base Address + 0x00E8, Reset Value = 0x0055

Name	Bit	Type	Description	Reset Value
GPH0PUD[n]	[2n + 1:2n] n = 0 to 3	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x0055

4.4.1.303 GPH0DRV

- Base Address: 0x1340_0000
- Address = Base Address + 0x00EC, Reset Value = 0x00_0000

Name	Bit	Type	Description	Reset Value
GPH0DRV[n]	[2n + 1:2n] n = 0 to 3	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0000
	[n + 16:16] n = 0 to 3		Reserved. Should be zero.	

4.4.1.304 GPH0CONPDN

- Base Address: 0x1340_0000
- Address = Base Address + 0x00F0, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPH0[n]	[2n + 1:2n] n = 0 to 3	RW	0x0 = Output 0 0x1 = Output 1 0x2 = Input 0x3 = Previous state	0x00

4.4.1.305 GPH0PUPDN

- Base Address: 0x1340_0000
- Address = Base Address + 0x00F4, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPH0[n]	[2n + 1:2n] n = 0 to 3	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x00

4.4.1.306 GPH1CON

- Base Address: 0x1340_0000
- Address = Base Address + 0x0100, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPH1CON[7]	[31:28]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_A_DATA[7] 0x3 to 0xE = Reserved 0xF = EXT_INT22[7]	0x00
GPH1CON[6]	[27:24]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_A_DATA[6] 0x3 to 0xE = Reserved 0xF = EXT_INT22[6]	0x00
GPH1CON[5]	[23:20]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_A_DATA[5] 0x3 to 0xE = Reserved 0xF = EXT_INT22[5]	0x00
GPH1CON[4]	[19:16]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_A_DATA[4] 0x3 = LCD_FRM 0x4 to 0xE = Reserved 0xF = EXT_INT22[4]	0x00
GPH1CON[3]	[15:12]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_A_DATA[3] 0x3 to 0xE = Reserved 0xF = EXT_INT22[3]	0x00
GPH1CON[2]	[11:8]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_A_DATA[2] 0x3 to 0xE = Reserved 0xF = EXT_INT22[2]	0x00
GPH1CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_A_DATA[1] 0x3 to 0xE = Reserved 0xF = EXT_INT22[1]	0x00
GPH1CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output 0x2 = CAM_A_DATA[0] 0x3 = TES 0x4 to 0xE = Reserved 0xF = EXT_INT22[0]	0x00

4.4.1.307 GPH1DAT

- Base Address: 0x1340_0000
- Address = Base Address + 0x0104, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPH1DAT[7:0]	[7:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is the same as the corresponding bit. When you configure the port as functional pin, the undefined value will be read.	0x00

4.4.1.308 GPH1PUD

- Base Address: 0x1340_0000
- Address = Base Address + 0x0108, Reset Value = 0x5555

Name	Bit	Type	Description	Reset Value
GPH1PUD[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x5555

4.4.1.309 GPH1DRV

- Base Address: 0x1340_0000
- Address = Base Address + 0x010C, Reset Value = 0x00_0000

Name	Bit	Type	Description	Reset Value
GPH1DRV[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0000
	[n + 16:16] n = 0 to 7		Reserved. Should be zero.	

4.4.1.310 GPH1CONPDN

- Base Address: 0x1340_0000
- Address = Base Address + 0x0110, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPH1[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Output 0 0x1 = Output 1 0x2 = Input 0x3 = Previous state	0x00

4.4.1.311 GPH1PUPDN

- Base Address: 0x1340_0000
- Address = Base Address + 0x0114, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPH1[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x00

4.4.1.312 EXT_INT14CON

- Base Address: 0x1340_0000
- Address = Base Address + 0x0700, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31]	-	Reserved	0x0
EXT_INT14_CON[7]	[30:28]	RW	Setting the signaling method of EXT_INT14[7] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[27]	-	Reserved	0x0
EXT_INT14_CON[6]	[26:24]	RW	Setting the signaling method of EXT_INT14[6] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[23]	-	Reserved	0x0
EXT_INT14_CON[5]	[22:20]	RW	Setting the signaling method of EXT_INT14[5] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[19]	-	Reserved	0x0
EXT_INT14_CON[4]	[18:16]	RW	Setting the signaling method of EXT_INT14[4] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[15]	-	Reserved	0x0
EXT_INT14_CON[3]	[14:12]	RW	Setting the signaling method of EXT_INT14[3] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[11]	-	Reserved	0x0
EXT_INT14	[10:8]	RW	Setting the signaling method of EXT_INT14[2]	0x0

Name	Bit	Type	Description	Reset Value
_CON[2]			0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	
RSVD	[7]	-	Reserved	0x0
EXT_INT14 _CON[1]	[6:4]	RW	Setting the signaling method of EXT_INT14[1] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[3]	-	Reserved	0x0
EXT_INT14 _CON[0]	[2:0]	RW	Setting the signaling method of EXT_INT14[0] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0

4.4.1.313 EXT_INT15CON

- Base Address: 0x1340_0000
- Address = Base Address + 0x0704, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	–	Reserved	0x000000
RSVD	[7]	–	Reserved	0x0
EXT_INT15_CON[1]	[6:4]	RW	Setting the signaling method of EXT_INT15[1] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[3]	–	Reserved	0x0
EXT_INT15_CON[0]	[2:0]	RW	Setting the signaling method of EXT_INT15[0] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0

4.4.1.314 EXT_INT16CON

- Base Address: 0x1340_0000
- Address = Base Address + 0x0708, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:16]	-	Reserved	0x0000
RSVD	[15]	-	Reserved	0x0
EXT_INT16_CON[3]	[14:12]	RW	Setting the signaling method of EXT_INT16[3] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[11]	-	Reserved	0x0
EXT_INT16_CON[2]	[10:8]	RW	Setting the signaling method of EXT_INT16[2] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[7]	-	Reserved	0x0
EXT_INT16_CON[1]	[6:4]	RW	Setting the signaling method of EXT_INT16[1] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[3]	-	Reserved	0x0
EXT_INT16_CON[0]	[2:0]	RW	Setting the signaling method of EXT_INT16[0] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0

4.4.1.315 EXT_INT17CON

- Base Address: 0x1340_0000
- Address = Base Address + 0x070C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:16]	-	Reserved	0x0000
RSVD	[15]	-	Reserved	0x0
EXT_INT17_CON[3]	[14:12]	RW	Setting the signaling method of EXT_INT17[3] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[11]	-	Reserved	0x0
EXT_INT17_CON[2]	[10:8]	RW	Setting the signaling method of EXT_INT17[2] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[7]	-	Reserved	0x0
EXT_INT17_CON[1]	[6:4]	RW	Setting the signaling method of EXT_INT17[1] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[3]	-	Reserved	0x0
EXT_INT17_CON[0]	[2:0]	RW	Setting the signaling method of EXT_INT17[0] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0

4.4.1.316 EXT_INT18CON

- Base Address: 0x1340_0000
- Address = Base Address + 0x0710, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31]	-	Reserved	0x0
EXT_INT18_CON[7]	[30:28]	RW	Setting the signaling method of EXT_INT18[7] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[27]	-	Reserved	0x0
EXT_INT18_CON[6]	[26:24]	RW	Setting the signaling method of EXT_INT18[6] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[23]	-	Reserved	0x0
EXT_INT18_CON[5]	[22:20]	RW	Setting the signaling method of EXT_INT18[5] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[19]	-	Reserved	0x0
EXT_INT18_CON[4]	[18:16]	RW	Setting the signaling method of EXT_INT18[4] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[15]	-	Reserved	0x0
EXT_INT18_CON[3]	[14:12]	RW	Setting the signaling method of EXT_INT18[3] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[11]	-	Reserved	0x0
EXT_INT18	[10:8]	RW	Setting the signaling method of EXT_INT18[2]	0x0

Name	Bit	Type	Description	Reset Value
_CON[2]			0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	
RSVD	[7]	-	Reserved	0x0
EXT_INT18 _CON[1]	[6:4]	RW	Setting the signaling method of EXT_INT18[1] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[3]	-	Reserved	0x0
EXT_INT18 _CON[0]	[2:0]	RW	Setting the signaling method of EXT_INT18[0] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0

4.4.1.317 EXT_INT19CON

- Base Address: 0x1340_0000
- Address = Base Address + 0x0714, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31]	-	Reserved	0x0
EXT_INT19_CON[7]	[30:28]	RW	Setting the signaling method of EXT_INT19[7] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[27]	-	Reserved	0x0
EXT_INT19_CON[6]	[26:24]	RW	Setting the signaling method of EXT_INT19[6] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[23]	-	Reserved	0x0
EXT_INT19_CON[5]	[22:20]	RW	Setting the signaling method of EXT_INT19[5] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[19]	-	Reserved	0x0
EXT_INT19_CON[4]	[18:16]	RW	Setting the signaling method of EXT_INT19[4] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[15]	-	Reserved	0x0
EXT_INT19_CON[3]	[14:12]	RW	Setting the signaling method of EXT_INT19[3] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[11]	-	Reserved	0x0
EXT_INT19	[10:8]	RW	Setting the signaling method of EXT_INT19[2]	0x0

Name	Bit	Type	Description	Reset Value
_CON[2]			0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	
RSVD	[7]	-	Reserved	0x0
EXT_INT19 _CON[1]	[6:4]	RW	Setting the signaling method of EXT_INT19[1] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[3]	-	Reserved	0x0
EXT_INT19 _CON[0]	[2:0]	RW	Setting the signaling method of EXT_INT19[0] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0

4.4.1.318 EXT_INT20CON

- Base Address: 0x1340_0000
- Address = Base Address + 0x0718, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	–	Reserved	0x000000
RSVD	[7]	–	Reserved	0x0
EXT_INT20 _CON[1]	[6:4]	RW	Setting the signaling method of EXT_INT20[1] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[3]	–	Reserved	0x0
EXT_INT20 _CON[0]	[2:0]	RW	Setting the signaling method of EXT_INT20[0] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0

4.4.1.319 EXT_INT21CON

- Base Address: 0x1340_0000
- Address = Base Address + 0x071C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:16]	–	Reserved	0x0000
RSVD	[15]	–	Reserved	0x0
EXT_INT21_CON[3]	[14:12]	RW	Setting the signaling method of EXT_INT21[3] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[11]	–	Reserved	0x0
EXT_INT21_CON[2]	[10:8]	RW	Setting the signaling method of EXT_INT21[2] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[7]	–	Reserved	0x0
EXT_INT21_CON[1]	[6:4]	RW	Setting the signaling method of EXT_INT21[1] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[3]	–	Reserved	0x0
EXT_INT21_CON[0]	[2:0]	RW	Setting the signaling method of EXT_INT21[0] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0

4.4.1.320 EXT_INT22CON

- Base Address: 0x1340_0000
- Address = Base Address + 0x0720, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31]	-	Reserved	0x0
EXT_INT22_CON[7]	[30:28]	RW	Setting the signaling method of EXT_INT22[7] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[27]	-	Reserved	0x0
EXT_INT22_CON[6]	[26:24]	RW	Setting the signaling method of EXT_INT22[6] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[23]	-	Reserved	0x0
EXT_INT22_CON[5]	[22:20]	RW	Setting the signaling method of EXT_INT22[5] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[19]	-	Reserved	0x0
EXT_INT22_CON[4]	[18:16]	RW	Setting the signaling method of EXT_INT22[4] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[15]	-	Reserved	0x0
EXT_INT22_CON[3]	[14:12]	RW	Setting the signaling method of EXT_INT22[3] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[11]	-	Reserved	0x0
EXT_INT22	[10:8]	RW	Setting the signaling method of EXT_INT22[2]	0x0

Name	Bit	Type	Description	Reset Value
_CON[2]			0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	
RSVD	[7]	-	Reserved	0x0
EXT_INT22 _CON[1]	[6:4]	RW	Setting the signaling method of EXT_INT22[1] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[3]	-	Reserved	0x0
EXT_INT22 _CON[0]	[2:0]	RW	Setting the signaling method of EXT_INT22[0] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0

4.4.1.321 EXT_INT14_FLTCON0

- Base Address: 0x1340_0000
- Address = Base Address + 0x0800, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN1[3]	[31]	RW	Enables Filter for EXT_INT14[3] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH1[3]	[30:24]	RW	Filtering width of EXT_INT14[3]	0x00
FLTEN1[2]	[23]	RW	Enables Filter for EXT_INT14[2] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH1[2]	[22:16]	RW	Filtering width of EXT_INT14[2]	0x00
FLTEN1[1]	[15]	RW	Enables Filter for EXT_INT14[1] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH1[1]	[14:8]	RW	Filtering width of EXT_INT14[1]	0x00
FLTEN1[0]	[7]	RW	Enables Filter for EXT_INT14[0] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH1[0]	[6:0]	RW	Filtering width of EXT_INT14[0]	0x00

4.4.1.322 EXT_INT14_FLTCON1

- Base Address: 0x1340_0000
- Address = Base Address + 0x0804, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN1[7]	[31]	RW	Enables Filter for EXT_INT14[7] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH1[7]	[30:24]	RW	Filtering width of EXT_INT14[7]	0x00
FLTEN1[6]	[23]	RW	Enables Filter for EXT_INT14[6] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH1[6]	[22:16]	RW	Filtering width of EXT_INT14[6]	0x00
FLTEN1[5]	[15]	RW	Enables Filter for EXT_INT14[5] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH1[5]	[14:8]	RW	Filtering width of EXT_INT14[5]	0x00
FLTEN1[4]	[7]	RW	Enables Filter for EXT_INT14[4] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH1[4]	[6:0]	RW	Filtering width of EXT_INT14[4]	0x00

4.4.1.323 EXT_INT15_FLTCON0

- Base Address: 0x1340_0000
- Address = Base Address + 0x0808, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:16]	-	Reserved	0x0000
FLTEN2[1]	[15]	RW	Enables Filter for EXT_INT15[1] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH2[1]	[14:8]	RW	Filtering width of EXT_INT15[1]	0x00
FLTEN2[0]	[7]	RW	Enables Filter for EXT_INT15[0] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH2[0]	[6:0]	RW	Filtering width of EXT_INT15[0]	0x00

4.4.1.324 EXT_INT15_FLTCON1

- Base Address: 0x1340_0000
- Address = Base Address + 0x080C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:0]	-	Reserved	0x00000000

4.4.1.325 EXT_INT16_FLTCON0

- Base Address: 0x1340_0000
- Address = Base Address + 0x0810, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN3[3]	[31]	RW	Enables Filter for EXT_INT16[3] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH3[3]	[30:24]	RW	Filtering width of EXT_INT16[3]	0x00
FLTEN3[2]	[23]	RW	Enables Filter for EXT_INT16[2] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH3[2]	[22:16]	RW	Filtering width of EXT_INT16[2]	0x00
FLTEN3[1]	[15]	RW	Enables Filter for EXT_INT16[1] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH3[1]	[14:8]	RW	Filtering width of EXT_INT16[1]	0x00
FLTEN3[0]	[7]	RW	Enables Filter for EXT_INT16[0] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH3[0]	[6:0]	RW	Filtering width of EXT_INT16[0]	0x00

4.4.1.326 EXT_INT16_FLTCON1

- Base Address: 0x1340_0000
- Address = Base Address + 0x0814, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:0]	–	Reserved	0x00000000

4.4.1.327 EXT_INT17_FLTCON0

- Base Address: 0x1340_0000
- Address = Base Address + 0x0818, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN4[3]	[31]	RW	Enables Filter for EXT_INT17[3] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH4[3]	[30:24]	RW	Filtering width of EXT_INT17[3]	0x00
FLTEN4[2]	[23]	RW	Enables Filter for EXT_INT17[2] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH4[2]	[22:16]	RW	Filtering width of EXT_INT17[2]	0x00
FLTEN4[1]	[15]	RW	Enables Filter for EXT_INT17[1] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH4[1]	[14:8]	RW	Filtering width of EXT_INT17[1]	0x00
FLTEN4[0]	[7]	RW	Enables Filter for EXT_INT17[0] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH4[0]	[6:0]	RW	Filtering width of EXT_INT17[0]	0x00

4.4.1.328 EXT_INT17_FLTCON1

- Base Address: 0x1340_0000
- Address = Base Address + 0x081C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:0]	–	Reserved	0x00000000

4.4.1.329 EXT_INT18_FLTCON0

- Base Address: 0x1340_0000
- Address = Base Address + 0x0820, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN5[3]	[31]	RW	Enables Filter for EXT_INT18[3] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH5[3]	[30:24]	RW	Filtering width of EXT_INT18[3]	0x00
FLTEN5[2]	[23]	RW	Enables Filter for EXT_INT18[2] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH5[2]	[22:16]	RW	Filtering width of EXT_INT18[2]	0x00
FLTEN5[1]	[15]	RW	Enables Filter for EXT_INT18[1] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH5[1]	[14:8]	RW	Filtering width of EXT_INT18[1]	0x00
FLTEN5[0]	[7]	RW	Enables Filter for EXT_INT18[0] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH5[0]	[6:0]	RW	Filtering width of EXT_INT18[0]	0x00

4.4.1.330 EXT_INT18_FLTCON1

- Base Address: 0x1340_0000
- Address = Base Address + 0x0824, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN5[7]	[31]	RW	Enables Filter for EXT_INT18[7] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH5[7]	[30:24]	RW	Filtering width of EXT_INT18[7]	0x00
FLTEN5[6]	[23]	RW	Enables Filter for EXT_INT18[6] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH5[6]	[22:16]	RW	Filtering width of EXT_INT18[6]	0x00
FLTEN5[5]	[15]	RW	Enables Filter for EXT_INT18[5] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH5[5]	[14:8]	RW	Filtering width of EXT_INT18[5]	0x00
FLTEN5[4]	[7]	RW	Enables Filter for EXT_INT18[4] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH5[4]	[6:0]	RW	Filtering width of EXT_INT18[4]	0x00

4.4.1.331 EXT_INT19_FLTCON0

- Base Address: 0x1340_0000
- Address = Base Address + 0x0828, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN6[3]	[31]	RW	Enables Filter for EXT_INT19[3] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH6[3]	[30:24]	RW	Filtering width of EXT_INT19[3]	0x00
FLTEN6[2]	[23]	RW	Enables Filter for EXT_INT19[2] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH6[2]	[22:16]	RW	Filtering width of EXT_INT19[2]	0x00
FLTEN6[1]	[15]	RW	Enables Filter for EXT_INT19[1] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH6[1]	[14:8]	RW	Filtering width of EXT_INT19[1]	0x00
FLTEN6[0]	[7]	RW	Enables Filter for EXT_INT19[0] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH6[0]	[6:0]	RW	Filtering width of EXT_INT19[0]	0x00

4.4.1.332 EXT_INT19_FLTCON1

- Base Address: 0x1340_0000
- Address = Base Address + 0x082C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN6[7]	[31]	RW	Enables Filter for EXT_INT19[7] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH6[7]	[30:24]	RW	Filtering width of EXT_INT19[7]	0x00
FLTEN6[6]	[23]	RW	Enables Filter for EXT_INT19[6] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH6[6]	[22:16]	RW	Filtering width of EXT_INT19[6]	0x00
FLTEN6[5]	[15]	RW	Enables Filter for EXT_INT19[5] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH6[5]	[14:8]	RW	Filtering width of EXT_INT19[5]	0x00
FLTEN6[4]	[7]	RW	Enables Filter for EXT_INT19[4] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH6[4]	[6:0]	RW	Filtering width of EXT_INT19[4]	0x00

4.4.1.333 EXT_INT20_FLTCON0

- Base Address: 0x1340_0000
- Address = Base Address + 0x0830, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:16]	–	Reserved	0x0000
FLTEN7[1]	[15]	RW	Enables Filter for EXT_INT20[1] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH7[1]	[14:8]	RW	Filtering width of EXT_INT20[1]	0x00
FLTEN7[0]	[7]	RW	Enables Filter for EXT_INT20[0] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH7[0]	[6:0]	RW	Filtering width of EXT_INT20[0]	0x00

4.4.1.334 EXT_INT20_FLTCON1

- Base Address: 0x1340_0000
- Address = Base Address + 0x0834, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:0]	–	Reserved	0x00000000

4.4.1.335 EXT_INT21_FLTCON0

- Base Address: 0x1340_0000
- Address = Base Address + 0x0838, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN8[3]	[31]	RW	Enables Filter for EXT_INT21[3] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH8[3]	[30:24]	RW	Filtering width of EXT_INT21[3]	0x00
FLTEN8[2]	[23]	RW	Enables Filter for EXT_INT21[2] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH8[2]	[22:16]	RW	Filtering width of EXT_INT21[2]	0x00
FLTEN8[1]	[15]	RW	Enables Filter for EXT_INT21[1] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH8[1]	[14:8]	RW	Filtering width of EXT_INT21[1]	0x00
FLTEN8[0]	[7]	RW	Enables Filter for EXT_INT21[0] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH8[0]	[6:0]	RW	Filtering width of EXT_INT21[0]	0x00

4.4.1.336 EXT_INT21_FLTCON1

- Base Address: 0x1340_0000
- Address = Base Address + 0x083C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:0]	–	Reserved	0x00000000

4.4.1.337 EXT_INT22_FLTCON0

- Base Address: 0x1340_0000
- Address = Base Address + 0x0840, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN9[3]	[31]	RW	Enables Filter for EXT_INT22[3] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH9[3]	[30:24]	RW	Filtering width of EXT_INT22[3]	0x00
FLTEN9[2]	[23]	RW	Enables Filter for EXT_INT22[2] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH9[2]	[22:16]	RW	Filtering width of EXT_INT22[2]	0x00
FLTEN9[1]	[15]	RW	Enables Filter for EXT_INT22[1] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH9[1]	[14:8]	RW	Filtering width of EXT_INT22[1]	0x00
FLTEN9[0]	[7]	RW	Enables Filter for EXT_INT22[0] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH9[0]	[6:0]	RW	Filtering width of EXT_INT22[0]	0x00

4.4.1.338 EXT_INT22_FLTCON1

- Base Address: 0x1340_0000
- Address = Base Address + 0x0844, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN9[7]	[31]	RW	Enables Filter for EXT_INT22[7] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH9[7]	[30:24]	RW	Filtering width of EXT_INT22[7]	0x00
FLTEN9[6]	[23]	RW	Enables Filter for EXT_INT22[6] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH9[6]	[22:16]	RW	Filtering width of EXT_INT22[6]	0x00
FLTEN9[5]	[15]	RW	Enables Filter for EXT_INT22[5] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH9[5]	[14:8]	RW	Filtering width of EXT_INT22[5]	0x00
FLTEN9[4]	[7]	RW	Enables Filter for EXT_INT22[4] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH9[4]	[6:0]	RW	Filtering width of EXT_INT22[4]	0x00

4.4.1.339 EXT_INT14_MASK

- Base Address: 0x1340_0000
- Address = Base Address + 0x0900, Reset Value = 0x0000_00FF

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	–	Reserved	0x000000
EXT_INT14 _MASK[7]	[7]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT14 _MASK[6]	[6]	RW	0x0 = Enables Interrupt 0x1 = Masked	0x1
EXT_INT14 _MASK[5]	[5]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT14 _MASK[4]	[4]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT14 _MASK[3]	[3]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT14 _MASK[2]	[2]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT14 _MASK[1]	[1]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT14 _MASK[0]	[0]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1

4.4.1.340 EXT_INT15_MASK

- Base Address: 0x1340_0000
- Address = Base Address + 0x0904, Reset Value = 0x0000_0003

Name	Bit	Type	Description	Reset Value
RSVD	[31:2]	—	Reserved	0x00000000
EXT_INT15 _MASK[1]	[1]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT15 _MASK[0]	[0]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1

4.4.1.341 EXT_INT16_MASK

- Base Address: 0x1340_0000
- Address = Base Address + 0x0908, Reset Value = 0x0000_000F

Name	Bit	Type	Description	Reset Value
RSVD	[31:4]	—	Reserved	0x00000000
EXT_INT16 _MASK[3]	[3]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT16 _MASK[2]	[2]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT16 _MASK[1]	[1]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT16 _MASK[0]	[0]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1

4.4.1.342 EXT_INT17_MASK

- Base Address: 0x1340_0000
- Address = Base Address + 0x090C, Reset Value = 0x0000_000F

Name	Bit	Type	Description	Reset Value
RSVD	[31:4]	—	Reserved	0x00000000
EXT_INT17 _MASK[3]	[3]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT17 _MASK[2]	[2]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT17 _MASK[1]	[1]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT17 _MASK[0]	[0]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1

4.4.1.343 EXT_INT18_MASK

- Base Address: 0x1340_0000
- Address = Base Address + 0x0910, Reset Value = 0x0000_00FF

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	–	Reserved	0x000000
EXT_INT18 _MASK[7]	[7]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT18 _MASK[6]	[6]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT18 _MASK[5]	[5]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT18 _MASK[4]	[4]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT18 _MASK[3]	[3]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT18 _MASK[2]	[2]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT18 _MASK[1]	[1]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT18 _MASK[0]	[0]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1

4.4.1.344 EXT_INT19_MASK

- Base Address: 0x1340_0000
- Address = Base Address + 0x0914, Reset Value = 0x0000_00FF

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	–	Reserved	0x000000
EXT_INT19 _MASK[7]	[7]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT19 _MASK[6]	[6]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT19 _MASK[5]	[5]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT19 _MASK[4]	[4]	RW	0x0 = Enable Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT19 _MASK[3]	[3]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT19 _MASK[2]	[2]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT19 _MASK[1]	[1]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT19 _MASK[0]	[0]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1

4.4.1.345 EXT_INT20_MASK

- Base Address: 0x1340_0000
- Address = Base Address + 0x0918, Reset Value = 0x0000_0003

Name	Bit	Type	Description	Reset Value
RSVD	[31:2]	–	Reserved	0x00000000
EXT_INT20 _MASK[1]	[1]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT20 _MASK[0]	[0]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1

4.4.1.346 EXT_INT21_MASK

- Base Address: 0x1340_0000
- Address = Base Address + 0x091C, Reset Value = 0x0000_000F

Name	Bit	Type	Description	Reset Value
RSVD	[31:4]	–	Reserved	0x00000000
EXT_INT21 _MASK[3]	[3]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT21 _MASK[2]	[2]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT21 _MASK[1]	[1]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT21 _MASK[0]	[0]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1

4.4.1.347 EXT_INT22_MASK

- Base Address: 0x1340_0000
- Address = Base Address + 0x0920, Reset Value = 0x0000_00FF

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	–	Reserved	0x000000
EXT_INT22_MASK[7]	[7]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT22_MASK[6]	[6]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT22_MASK[5]	[5]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT22_MASK[4]	[4]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT22_MASK[3]	[3]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT22_MASK[2]	[2]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT22_MASK[1]	[1]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT22_MASK[0]	[0]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1

4.4.1.348 EXT_INT14_PEND

- Base Address: 0x1340_0000
- Address = Base Address + 0x0A00, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	—	Reserved	0x000000
EXT_INT14_PEND[7]	[7]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT14_PEND[6]	[6]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT14_PEND[5]	[5]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT14_PEND[4]	[4]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT14_PEND[3]	[3]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT14_PEND[2]	[2]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT14_PEND[1]	[1]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT14_PEND[0]	[0]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0

4.4.1.349 EXT_INT15_PEND

- Base Address: 0x1340_0000
- Address = Base Address + 0x0A04, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:2]	—	Reserved	0x00000000
EXT_INT15_PEND[1]	[1]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT15_PEND[0]	[0]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0

4.4.1.350 EXT_INT16_PEND

- Base Address: 0x1340_0000
- Address = Base Address + 0x0A08, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:4]	—	Reserved	0x00000000
EXT_INT16_PEND[3]	[3]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT16_PEND[2]	[2]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT16_PEND[1]	[1]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT16_PEND[0]	[0]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0

4.4.1.351 EXT_INT17_PEND

- Base Address: 0x1340_0000
- Address = Base Address + 0x0A0C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:4]	—	Reserved	0x00000000
EXT_INT17_PEND[3]	[3]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT17_PEND[2]	[2]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT17_PEND[1]	[1]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT17_PEND[0]	[0]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0

4.4.1.352 EXT_INT18_PEND

- Base Address: 0x1340_0000
- Address = Base Address + 0x0A10, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	–	Reserved	0x000000
EXT_INT18_PEND[7]	[7]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT18_PEND[6]	[6]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT18_PEND[5]	[5]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT18_PEND[4]	[4]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT18_PEND[3]	[3]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT18_PEND[2]	[2]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT18_PEND[1]	[1]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT18_PEND[0]	[0]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0

4.4.1.353 EXT_INT19_PEND

- Base Address: 0x1340_0000
- Address = Base Address + 0x0A14, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	–	Reserved	0x000000
EXT_INT19_PEND[7]	[7]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT19_PEND[6]	[6]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT19_PEND[5]	[5]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT19_PEND[4]	[4]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT19_PEND[3]	[3]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT19_PEND[2]	[2]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT19_PEND[1]	[1]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT19_PEND[0]	[0]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0

4.4.1.354 EXT_INT20_PEND

- Base Address: 0x1340_0000
- Address = Base Address + 0x0A18, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:2]	–	Reserved	0x00000000
EXT_INT20_PEND[1]	[1]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT20_PEND[0]	[0]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0

4.4.1.355 EXT_INT21_PEND

- Base Address: 0x1340_0000
- Address = Base Address + 0x0A1C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:4]	–	Reserved	0x00000000
EXT_INT21_PEND[3]	[3]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT21_PEND[2]	[2]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT21_PEND[1]	[1]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT21_PEND[0]	[0]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0

4.4.1.356 EXT_INT22_PEND

- Base Address: 0x1340_0000
- Address = Base Address + 0x0A20, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	—	Reserved	0x0000000
EXT_INT22_PEND[7]	[7]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT22_PEND[6]	[6]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT22_PEND[5]	[5]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT22_PEND[4]	[4]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT22_PEND[3]	[3]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT22_PEND[2]	[2]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT22_PEND[1]	[1]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT22_PEND[0]	[0]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0

4.4.1.357 EXT_INT_GRPPRI_XB

- Base Address: 0x1340_0000
- Address = Base Address + 0x0B00, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:1]	—	Reserved	0x000000000
EXT_INT_GRPPRI	[0]	RW	EXT_INT groups priority rotate enable 0x0 = Does not rotate (Fixed) 0x1 = Enables rotate	0x0

4.4.1.358 EXT_INT_PRIORITY_XB

- Base Address: 0x1340_0000
- Address = Base Address + 0x0B04, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:9]	-	Reserved	0x000000
EXT_INT22_PRI	[8]	RW	EXT_INT group 9 priority rotate enable 0 = Does not rotate (Fixed) 1 = Enables rotate	0x0
EXT_INT21_PRI	[7]	RW	EXT_INT group 8 priority rotate enable 0 = Does not rotate (Fixed) 1 = Enables rotate	0x0
EXT_INT20_PRI	[6]	RW	EXT_INT group 7 priority rotate enable 0 = Does not rotate (Fixed) 1 = Enables rotate	0x0
EXT_INT19_PRI	[5]	RW	EXT_INT group 6 priority rotate enable 0 = Does not rotate (Fixed) 1 = v	0x0
EXT_INT18_PRI	[4]	RW	EXT_INT group 5 priority rotate enable 0 = Does not rotate (Fixed) 1 = Enables rotate	0x0
EXT_INT17_PRI	[3]	RW	EXT_INT group 4 priority rotate enable 0 = Does not rotate (Fixed) 1 = Enables rotate	0x0
EXT_INT16_PRI	[2]	RW	EXT_INT group 3 priority rotate enable 0 = Does not rotate (Fixed) 1 = Enables rotate	0x0
EXT_INT15_PRI	[1]	RW	EXT_INT group 2 priority rotate enable 0 = Does not rotate (Fixed) 1 = Enables rotate	0x0
EXT_INT14_PRI	[0]	RW	EXT_INT group 1 priority rotate enable 0 = Does not rotate (Fixed) 1 = Enables rotate	0x0

4.4.1.359 EXT_INT_SERVICE_XB

- Base Address: 0x1340_0000
- Address = Base Address + 0x0B08, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	RW	Reserved	0x00000000
SVC_Group_Num	[7:3]	RW	EXT_INT Service group number	0x00
SVC_Num	[2:0]	RW	Services this Interrupt number	0x0

4.4.1.360 EXT_INT_SERVICE_PEND_XB

- Base Address: 0x1340_0000
- Address = Base Address + 0x0B0C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	RW	Reserved	0x00000000
SVC_PEND	[7:0]	RW	0x0 = Does not occur 0x1 = Interrupt occurs	0x00

4.4.1.361 EXT_INT_GRPFIXPRI_XB

- Base Address: 0x1340_0000
- Address = Base Address + 0x0B10, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:5]	–	Reserved	0x00000000
Highest_GRP_NUM	[4:0]	RW	Group number of the highest priority when fixed group priority mode: 1 to 25	0x00

4.4.1.362 EXT_INT14_FIXPRI

- Base Address: 0x1340_0000
- Address = Base Address + 0x0B14, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:3]	—	Reserved	0x00000000
Highest_EINT_NUM	[2:0]	RW	Interrupt number of the highest priority in External Interrupt Group 1 (EXT_INT14) when fixed priority mode: 0 to 7	0x0

4.4.1.363 EXT_INT15_FIXPRI

- Base Address: 0x1340_0000
- Address = Base Address + 0x0B18, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:3]	—	Reserved	0x00000000
Highest_EINT_NUM	[2:0]	RW	Interrupt number of the highest priority in External Interrupt Group 2 (EXT_INT15) when fixed priority mode: 0 to 7	0x0

4.4.1.364 EXT_INT16_FIXPRI

- Base Address: 0x1340_0000
- Address = Base Address + 0x0B1C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:3]	—	Reserved	0x00000000
Highest_EINT_NUM	[2:0]	RW	Interrupt number of the highest priority in External Interrupt Group 3 (EXT_INT16) when fixed priority mode: 0 to 7	0x0

4.4.1.365 EXT_INT17_FIXPRI

- Base Address: 0x1340_0000
- Address = Base Address + 0x0B20, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:3]	—	Reserved	0x00000000
Highest_EINT_NUM	[2:0]	RW	Interrupt number of the highest priority in External Interrupt Group 4 (EXT_INT17) when fixed priority mode: 0 to 7	0x0

4.4.1.366 EXT_INT18_FIXPRI

- Base Address: 0x1340_0000
- Address = Base Address + 0x0B24, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:3]	—	Reserved	0x00000000
Highest_EINT_NUM	[2:0]	RW	Interrupt number of the highest priority in External Interrupt Group 5 (EXT_INT18) when fixed priority mode: 0 to 7	0x0

4.4.1.367 EXT_INT19_FIXPRI

- Base Address: 0x1340_0000
- Address = Base Address + 0x0B28, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:3]	—	Reserved	0x00000000
Highest_EINT_NUM	[2:0]	RW	Interrupt number of the highest priority in External Interrupt Group 6 (EXT_INT19) when fixed priority mode: 0 to 7	0x0

4.4.1.368 EXT_INT20_FIXPRI

- Base Address: 0x1340_0000
- Address = Base Address + 0x0B2C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:3]	—	Reserved	0x00000000
Highest_EINT_NUM	[2:0]	RW	Interrupt number of the highest priority in External Interrupt Group 7 (EXT_INT20) when fixed priority mode: 0 to 7	0x0

4.4.1.369 EXT_INT21_FIXPRI

- Base Address: 0x1340_0000
- Address = Base Address + 0x0B30, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:3]	—	Reserved	0x00000000
Highest_EINT_NUM	[2:0]	RW	Interrupt number of the highest priority in External Interrupt Group 8 (EXT_INT21) when fixed priority mode: 0 to 7	0x0

4.4.1.370 EXT_INT22_FIXPRI

- Base Address: 0x1340_0000
- Address = Base Address + 0x0B34, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:3]	—	Reserved	0x00000000
Highest_EINT_NUM	[2:0]	RW	Interrupt number of the highest priority in External Interrupt Group 9 (EXT_INT22) when fixed priority mode: 0 to 7	0x0

4.4.1.371 GPV0CON

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0000, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPV0CON[7]	[31:28]	RW	0x0 = Input 0x1 = Output 0x2 = C2C_RXD[7] 0x3 to 0xE = Reserved 0xF = EXT_INT60[7]	0x00
GPV0CON[6]	[27:24]	RW	0x0 = Input 0x1 = Output 0x2 = C2C_RXD[6] 0x3 to 0xE = Reserved 0xF = EXT_INT60[6]	0x00
GPV0CON[5]	[23:20]	RW	0x0 = Input 0x1 = Output 0x2 = C2C_RXD[5] 0x3 to 0xE = Reserved 0xF = EXT_INT60[5]	0x00
GPV0CON[4]	[19:16]	RW	0x0 = Input 0x1 = Output 0x2 = C2C_RXD[4] 0x3 to 0xE = Reserved 0xF = EXT_INT60[4]	0x00
GPV0CON[3]	[15:12]	RW	0x0 = Input 0x1 = Output 0x2 = C2C_RXD[3] 0x3 to 0xE = Reserved 0xF = EXT_INT60[3]	0x00
GPV0CON[2]	[11:8]	RW	0x0 = Input 0x1 = Output 0x2 = C2C_RXD[2] 0x3 to 0xE = Reserved 0xF = EXT_INT60[2]	0x00
GPV0CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = C2C_RXD[1] 0x3 to 0xE = Reserved 0xF = EXT_INT60[1]	0x00
GPV0CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output 0x2 = C2C_RXD[0] 0x3 to 0xE = Reserved 0xF = EXT_INT60[0]	0x00

4.4.1.372 GPV0DAT

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0004, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPV0DAT[7:0]	[7:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is the same as the corresponding bit. When you configure the port as functional pin, the undefined value will be read.	0x00

4.4.1.373 GPV0PUD

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0008, Reset Value = 0x5555

Name	Bit	Type	Description	Reset Value
GPV0PUD[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x5555

4.4.1.374 GPV0DRV

- Base Address: 0x10D1_0000
- Address = Base Address + 0x000C, Reset Value = 0x00_0000

Name	Bit	Type	Description	Reset Value
GPV0DRV[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0000
	[n + 16:16] n = 0 to 7		Reserved. Should be zero.	

4.4.1.375 GPV0CONPDN

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0010, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPV0[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Output 0 0x1 = Output 1 0x2 = Input 0x3 = Previous state	0x00

4.4.1.376 GPV0PUPDN

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0014, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPV0[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up enabled	0x00

4.4.1.377 GPV1CON

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0020, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPV1CON[7]	[31:28]	RW	0x0 = Input 0x1 = Output 0x2 = C2C_RXD[15] 0x3 to 0xE = Reserved 0xF = EXT_INT61[7]	0x00
GPV1CON[6]	[27:24]	RW	0x0 = Input 0x1 = Output 0x2 = C2C_RXD[14] 0x3 to 0xE = Reserved 0xF = EXT_INT61[6]	0x00
GPV1CON[5]	[23:20]	RW	0x0 = Input 0x1 = Output 0x2 = C2C_RXD[13] 0x3 to 0xE = Reserved 0xF = EXT_INT61[5]	0x00
GPV1CON[4]	[19:16]	RW	0x0 = Input 0x1 = Output 0x2 = C2C_RXD[12] 0x3 to 0xE = Reserved 0xF = EXT_INT61[4]	0x00
GPV1CON[3]	[15:12]	RW	0x0 = Input 0x1 = Output 0x2 = C2C_RXD[11] 0x3 to 0xE = Reserved 0xF = EXT_INT61[3]	0x00
GPV1CON[2]	[11:8]	RW	0x0 = Input 0x1 = Output 0x2 = C2C_RXD[10] 0x3 to 0xE = Reserved 0xF = EXT_INT61[2]	0x00
GPV1CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = C2C_RXD[9] 0x3 to 0xE = Reserved 0xF = EXT_INT61[1]	0x00
GPV1CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output 0x2 = C2C_RXD[8] 0x3 to 0xE = Reserved 0xF = EXT_INT61[0]	0x00

4.4.1.378 GPV1DAT

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0024, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPV1DAT[7:0]	[7:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is the same as the corresponding bit. When you configure the port as functional pin, the undefined value will be read.	0x00

4.4.1.379 GPV1PUD

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0028, Reset Value = 0x5555

Name	Bit	Type	Description	Reset Value
GPV1PUD[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x5555

4.4.1.380 GPV1DRV

- Base Address: 0x10D1_0000
- Address = Base Address + 0x002C, Reset Value = 0x00_0000

Name	Bit	Type	Description	Reset Value
GPV1DRV[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0000
	[n + 16:16] n = 0 to 7		Reserved. Should be zero.	

4.4.1.381 GPV1CONPDN

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0030, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPV1[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Output 0 0x1 = Output 1 0x2 = Input 0x3 = Previous state	0x00

4.4.1.382 GPV1PUPDN

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0034, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPV1[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x00

4.4.1.383 ETC5PUD

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0048, Reset Value = 0x0005

Name	Bit	Type	Description	Reset Value
ETC5PUD[n]	[2n + 1:2n] n = 0 to 1	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x0005

ETC5PUD[1:0] controls Xc2cRXCLK[0].

ETC5PUD[3:2] controls Xc2cRXCLK[1].

4.4.1.384 ETC5DRV

- Base Address: 0x10D1_0000
- Address = Base Address + 0x004C, Reset Value = 0x00_0000

Name	Bit	Type	Description	Reset Value
ETC5DRV[n]	[2n + 1:2n] n = 0 to 1	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0000
	[n + 16:16] n = 0 to 1		Reserved. Should be zero.	

ETC5DRV[1:0] controls Xc2cRXCLK[0].

ETC5DRV[3:2] controls Xc2cRXCLK[1].

4.4.1.385 GPV2CON

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0060, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPV2CON[7]	[31:28]	RW	0x0 = Input 0x1 = Output 0x2 = C2C_TXD[7] 0x3 to 0xE = Reserved 0xF = EXT_INT62[7]	0x00
GPV2CON[6]	[27:24]	RW	0x0 = Input 0x1 = Output 0x2 = C2C_TXD[6] 0x3 to 0xE = Reserved 0xF = EXT_INT62[6]	0x00
GPV2CON[5]	[23:20]	RW	0x0 = Input 0x1 = Output 0x2 = C2C_TXD[5] 0x3 to 0xE = Reserved 0xF = EXT_INT62[5]	0x00
GPV2CON[4]	[19:16]	RW	0x0 = Input 0x1 = Output 0x2 = C2C_TXD[4] 0x3 to 0xE = Reserved 0xF = EXT_INT62[4]	0x00
GPV2CON[3]	[15:12]	RW	0x0 = Input 0x1 = Output 0x2 = C2C_TXD[3] 0x3 to 0xE = Reserved 0xF = EXT_INT62[3]	0x00
GPV2CON[2]	[11:8]	RW	0x0 = Input 0x1 = Output 0x2 = C2C_TXD[2] 0x3 to 0xE = Reserved 0xF = EXT_INT62[2]	0x00
GPV2CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = C2C_TXD[1] 0x3 to 0xE = Reserved 0xF = EXT_INT62[1]	0x00
GPV2CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output 0x2 = C2C_TXD[0] 0x3 to 0xE = Reserved 0xF = EXT_INT62[0]	0x00

4.4.1.386 GPV2DAT

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0064, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPV2DAT[7:0]	[7:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is the same as the corresponding bit. When you configure the port as functional pin, the undefined value will be read.	0x00

4.4.1.387 GPV2PUD

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0068, Reset Value = 0x5555

Name	Bit	Type	Description	Reset Value
GPV2PUD[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x5555

4.4.1.388 GPV2DRV

- Base Address: 0x10D1_0000
- Address = Base Address + 0x006C, Reset Value = 0x00_0000

Name	Bit	Type	Description	Reset Value
GPV2DRV[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0000
	[n + 16:16] n = 0 to 7		Reserved. Should be zero.	

4.4.1.389 GPV2CONPDN

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0070, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPV2[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Output 0 0x1 = Output 1 0x2 = Input 0x3 = Previous state	0x00

4.4.1.390 GPV2PUPDN

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0074, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPV2[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x00

4.4.1.391 GPV3CON

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0080, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPV3CON[7]	[31:28]	RW	0x0 = Input 0x1 = Output 0x2 = C2C_TXD[15] 0x3 to 0xE = Reserved 0xF = EXT_INT63[7]	0x00
GPV3CON[6]	[27:24]	RW	0x0 = Input 0x1 = Output 0x2 = C2C_TXD[14] 0x3 to 0xE = Reserved 0xF = EXT_INT63[6]	0x00
GPV3CON[5]	[23:20]	RW	0x0 = Input 0x1 = Output 0x2 = C2C_TXD[13] 0x3 to 0xE = Reserved 0xF = EXT_INT63[5]	0x00
GPV3CON[4]	[19:16]	RW	0x0 = Input 0x1 = Output 0x2 = C2C_TXD[12] 0x3 to 0xE = Reserved 0xF = EXT_INT63[4]	0x00
GPV3CON[3]	[15:12]	RW	0x0 = Input 0x1 = Output 0x2 = C2C_TXD[11] 0x3 to 0xE = Reserved 0xF = EXT_INT63[3]	0x00
GPV3CON[2]	[11:8]	RW	0x0 = Input 0x1 = Output 0x2 = C2C_TXD[10] 0x3 to 0xE = Reserved 0xF = EXT_INT63[2]	0x00
GPV3CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = C2C_TXD[9] 0x3 to 0xE = Reserved 0xF = EXT_INT63[1]	0x00
GPV3CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output 0x2 = C2C_TXD[8] 0x3 to 0xE = Reserved 0xF = EXT_INT63[0]	0x00

4.4.1.392 GPV3DAT

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0084, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPV3DAT[7:0]	[7:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is the same as the corresponding bit. When you configure the port as functional pin, the undefined value will be read.	0x00

4.4.1.393 GPV3PUD

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0088, Reset Value = 0x5555

Name	Bit	Type	Description	Reset Value
GPV3PUD[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x5555

4.4.1.394 GPV3DRV

- Base Address: 0x10D1_0000
- Address = Base Address + 0x008C, Reset Value = 0x00_0000

Name	Bit	Type	Description	Reset Value
GPV3DRV[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0000
	[n + 16:16] n = 0 to 7		Reserved. Should be zero.	

4.4.1.395 GPV3CONPDN

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0090, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPV3[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Output 0 0x1 = Output 1 0x2 = Input 0x3 = Previous state	0x00

4.4.1.396 GPV3PUPDN

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0094, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPV3[n]	[2n + 1:2n] n = 0 to 7	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x00

4.4.1.397 ETC8PUD

- Base Address: 0x10D1_0000
- Address = Base Address + 0x00A8, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
ETC8PUD[n]	[2n + 1:2n] n = 0 to 1	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x0000

ETC8PUD[1:0] controls Xc2cTXCLK[0].

ETC8PUD[3:2] controls Xc2cTXCLK[1].

4.4.1.398 ETC8DRV

- Base Address: 0x10D1_0000
- Address = Base Address + 0x00AC, Reset Value = 0x00_0000

Name	Bit	Type	Description	Reset Value
ETC8DRV[n]	[2n + 1:2n] n = 0 to 1	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0000
	[n + 16:16] n = 0 to 1		Reserved. Should be zero.	

ETC8DRV[1:0] controls Xc2cTXCLK[0].

ETC8DRV[3:2] controls Xc2cTXCLK[1].

4.4.1.399 GPV4CON

- Base Address: 0x10D1_0000
- Address = Base Address + 0x00C0, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPV4CON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = C2C_WKREQOUT 0x3 to 0xE = Reserved 0xF = EXT_INT64[1]	0x00
GPV4CON[0]	[3:0]	RW	0x0 = Input 0x1 = Output 0x2 = C2C_WKREQIN 0x3 to 0xE = Reserved 0xF = EXT_INT64[0]	0x00

4.4.1.400 GPV4DAT

- Base Address: 0x10D1_0000
- Address = Base Address + 0x00C4, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPV4DAT[1:0]	[1:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is the same as the corresponding bit. When you configure the port as functional pin, the undefined value will be read.	0x00

4.4.1.401 GPV4PUD

- Base Address: 0x10D1_0000
- Address = Base Address + 0x00C8, Reset Value = 0x0005

Name	Bit	Type	Description	Reset Value
GPV4PUD[n]	[2n + 1:2n] n = 0 to 1	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x0005

4.4.1.402 GPV4DRV

- Base Address: 0x10D1_0000
- Address = Base Address + 0x00CC, Reset Value = 0x00_0000

Name	Bit	Type	Description	Reset Value
GPV4DRV[n]	[2n + 1:2n] n = 0 to 1	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0000
	[n + 16:16] n = 0 to 1	RW	Reserved. Should be zero.	0x00_0000

4.4.1.403 GPV4CONPDN

- Base Address: 0x10D1_0000
- Address = Base Address + 0x00D0, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPV4[n]	[2n + 1:2n] n = 0 to 1	RW	0x0 = Output 0 0x1 = Output 1 0x2 = Input 0x3 = Previous state	0x00

4.4.1.404 GPV4PUPDPDN

- Base Address: 0x10D1_0000
- Address = Base Address + 0x00D4, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPV4[n]	[2n + 1:2n] n = 0 to 1	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x00

4.4.1.405 EXT_INT60CON

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0700, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31]	-	Reserved	0x0
EXT_INT60_CON[7]	[30:28]	RW	Setting the signaling method of EXT_INT60[7] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[27]	-	Reserved	0x0
EXT_INT60_CON[6]	[26:24]	RW	Setting the signaling method of EXT_INT60[6] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[23]	-	Reserved	0x0
EXT_INT60_CON[5]	[22:20]	RW	Setting the signaling method of EXT_INT60[5] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[19]	-	Reserved	0x0
EXT_INT60_CON[4]	[18:16]	RW	Setting the signaling method of EXT_INT60[4] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[15]	-	Reserved	0x0
EXT_INT60_CON[3]	[14:12]	RW	Setting the signaling method of EXT_INT60[3] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[11]	-	Reserved	0x0
EXT_INT60	[10:8]	RW	Setting the signaling method of EXT_INT60[2]	0x0

Name	Bit	Type	Description	Reset Value
_CON[2]			0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge triggered 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	
RSVD	[7]	-	Reserved	0x0
EXT_INT60 _CON[1]	[6:4]	RW	Setting the signaling method of EXT_INT60[1] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[3]	-	Reserved	0x0
EXT_INT60 _CON[0]	[2:0]	RW	Setting the signaling method of EXT_INT60[0] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0

4.4.1.406 EXT_INT61CON

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0704, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31]	-	Reserved	0x0
EXT_INT61_CON[7]	[30:28]	RW	Setting the signaling method of EXT_INT61[7] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[27]	-	Reserved	0x0
EXT_INT61_CON[6]	[26:24]	RW	Setting the signaling method of EXT_INT61[6] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[23]	-	Reserved	0x0
EXT_INT61_CON[5]	[22:20]	RW	Setting the signaling method of EXT_INT61[5] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[19]	-	Reserved	0x0
EXT_INT61_CON[4]	[18:16]	RW	Setting the signaling method of EXT_INT61[4] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[15]	-	Reserved	0x0
EXT_INT61_CON[3]	[14:12]	RW	Setting the signaling method of EXT_INT61[3] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[11]	-	Reserved	0x0
EXT_INT61	[10:8]	RW	Setting the signaling method of EXT_INT61[2]	0x0

Name	Bit	Type	Description	Reset Value
_CON[2]			0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	
RSVD	[7]	-	Reserved	0x0
EXT_INT61 _CON[1]	[6:4]	RW	Setting the signaling method of EXT_INT61[1] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[3]	-	Reserved	0x0
EXT_INT61 _CON[0]	[2:0]	RW	Setting the signaling method of EXT_INT61[0] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0

4.4.1.407 EXT_INT62CON

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0708, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31]	-	Reserved	0x0
EXT_INT62_CON[7]	[30:28]	RW	Setting the signaling method of EXT_INT62[7] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[27]	-	Reserved	0x0
EXT_INT62_CON[6]	[26:24]	RW	Setting the signaling method of EXT_INT62[6] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[23]	-	Reserved	0x0
EXT_INT62_CON[5]	[22:20]	RW	Setting the signaling method of EXT_INT62[5] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[19]	-	Reserved	0x0
EXT_INT62_CON[4]	[18:16]	RW	Setting the signaling method of EXT_INT62[4] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[15]	-	Reserved	0x0
EXT_INT62_CON[3]	[14:12]	RW	Setting the signaling method of EXT_INT62[3] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[11]	-	Reserved	0x0
EXT_INT62	[10:8]	RW	Setting the signaling method of EXT_INT62[2]	0x0

Name	Bit	Type	Description	Reset Value
_CON[2]			0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	
RSVD	[7]	-	Reserved	0x0
EXT_INT62 _CON[1]	[6:4]	RW	Setting the signaling method of EXT_INT62[1] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[3]	-	Reserved	0x0
EXT_INT62 _CON[0]	[2:0]	RW	Setting the signaling method of EXT_INT62[0] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0

4.4.1.408 EXT_INT63CON

- Base Address: 0x10D1_0000
- Address = Base Address + 0x070C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31]	-	Reserved	0x0
EXT_INT63_CON[7]	[30:28]	RW	Setting the signaling method of EXT_INT63[7] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[27]	-	Reserved	0x0
EXT_INT63_CON[6]	[26:24]	RW	Setting the signaling method of EXT_INT63[6] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[23]	-	Reserved	0x0
EXT_INT63_CON[5]	[22:20]	RW	Setting the signaling method of EXT_INT63[5] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[19]	-	Reserved	0x0
EXT_INT63_CON[4]	[18:16]	RW	Setting the signaling method of EXT_INT63[4] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[15]	-	Reserved	0x0
EXT_INT63_CON[3]	[14:12]	RW	Setting the signaling method of EXT_INT63[3] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[11]	-	Reserved	0x0
EXT_INT63	[10:8]	RW	Setting the signaling method of EXT_INT63[2]	0x0

Name	Bit	Type	Description	Reset Value
_CON[2]			0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	
RSVD	[7]	-	Reserved	0x0
EXT_INT63 _CON[1]	[6:4]	RW	Setting the signaling method of EXT_INT63[1] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[3]	-	Reserved	0x0
EXT_INT63 _CON[0]	[2:0]	RW	Setting the signaling method of EXT_INT63[0] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0

4.4.1.409 EXT_INT64CON

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0710, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	–	Reserved	0x000000
RSVD	[7]	–	Reserved	0x0
EXT_INT64_CON[1]	[6:4]	RW	Setting the signaling method of EXT_INT64[1] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[3]	–	Reserved	0x0
EXT_INT64_CON[0]	[2:0]	RW	Setting the signaling method of EXT_INT64[0] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0

4.4.1.410 EXT_INT60_FLTCON0

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0800, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN1[3]	[31]	RW	Enables Filter for EXT_INT60[3] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH1[3]	[30:24]	RW	Filtering width of EXT_INT60[3]	0x00
FLTEN1[2]	[23]	RW	Enables Filter for EXT_INT60[2] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH1[2]	[22:16]	RW	Filtering width of EXT_INT60[2]	0x00
FLTEN1[1]	[15]	RW	Enables Filter for EXT_INT60[1] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH1[1]	[14:8]	RW	Filtering width of EXT_INT60[1]	0x00
FLTEN1[0]	[7]	RW	Enables Filter for EXT_INT60[0] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH1[0]	[6:0]	RW	Filtering width of EXT_INT60[0]	0x00

4.4.1.411 EXT_INT60_FLTCON1

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0804, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN1[7]	[31]	RW	Enables Filter for EXT_INT60[7] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH1[7]	[30:24]	RW	Filtering width of EXT_INT60[7]	0x00
FLTEN1[6]	[23]	RW	Enables Filter for EXT_INT60[6] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH1[6]	[22:16]	RW	Filtering width of EXT_INT60[6]	0x00
FLTEN1[5]	[15]	RW	Enables Filter for EXT_INT60[5] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH1[5]	[14:8]	RW	Filtering width of EXT_INT60[5]	0x00
FLTEN1[4]	[7]	RW	Enables Filter for EXT_INT60[4] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH1[4]	[6:0]	RW	Filtering width of EXT_INT60[4]	0x00

4.4.1.412 EXT_INT61_FLTCON0

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0808, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN2[3]	[31]	RW	Enables Filter for EXT_INT61[3] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH2[3]	[30:24]	RW	Filtering width of EXT_INT61[3]	0x00
FLTEN2[2]	[23]	RW	Enables Filter for EXT_INT61[2] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH2[2]	[22:16]	RW	Filtering width of EXT_INT61[2]	0x00
FLTEN2[1]	[15]	RW	Enables Filter for EXT_INT61[1] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH2[1]	[14:8]	RW	Filtering width of EXT_INT61[1]	0x00
FLTEN2[0]	[7]	RW	Enables Filter for EXT_INT61[0] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH2[0]	[6:0]	RW	Filtering width of EXT_INT61[0]	0x00

4.4.1.413 EXT_INT61_FLTCON1

- Base Address: 0x10D1_0000
- Address = Base Address + 0x080C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN2[7]	[31]	RW	Enables Filter for EXT_INT61[7] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH2[7]	[30:24]	RW	Filtering width of EXT_INT61[7]	0x00
FLTEN2[6]	[23]	RW	Enables Filter for EXT_INT61[6] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH2[6]	[22:16]	RW	Filtering width of EXT_INT61[6]	0x00
FLTEN2[5]	[15]	RW	Enables Filter for EXT_INT61[5] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH2[5]	[14:8]	RW	Filtering width of EXT_INT61[5]	0x00
FLTEN2[4]	[7]	RW	Enables Filter for EXT_INT61[4] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH2[4]	[6:0]	RW	Filtering width of EXT_INT61[4]	0x00

4.4.1.414 EXT_INT62_FLTCON0

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0810, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN3[3]	[31]	RW	Enables Filter for EXT_INT62[3] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH3[3]	[30:24]	RW	Filtering width of EXT_INT62[3]	0x00
FLTEN3[2]	[23]	RW	Enables Filter for EXT_INT62[2] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH3[2]	[22:16]	RW	Filtering width of EXT_INT62[2]	0x00
FLTEN3[1]	[15]	RW	Enables Filter for EXT_INT62[1] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH3[1]	[14:8]	RW	Filtering width of EXT_INT62[1]	0x00
FLTEN3[0]	[7]	RW	Enables Filter for EXT_INT62[0] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH3[0]	[6:0]	RW	Filtering width of EXT_INT62[0]	0x00

4.4.1.415 EXT_INT62_FLTCON1

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0814, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN3[7]	[31]	RW	Enables Filter for EXT_INT62[7] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH3[7]	[30:24]	RW	Filtering width of EXT_INT62[7]	0x00
FLTEN3[6]	[23]	RW	Enables Filter for EXT_INT62[6] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH3[6]	[22:16]	RW	Filtering width of EXT_INT62[6]	0x00
FLTEN3[5]	[15]	RW	Enables Filter for EXT_INT62[5] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH3[5]	[14:8]	RW	Filtering width of EXT_INT62[5]	0x00
FLTEN3[4]	[7]	RW	Enables Filter for EXT_INT62[4] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH3[4]	[6:0]	RW	Filtering width of EXT_INT62[4]	0x00

4.4.1.416 EXT_INT63_FLTCON0

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0818, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN4[3]	[31]	RW	Enables Filter for EXT_INT63[3] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH4[3]	[30:24]	RW	Filtering width of EXT_INT63[3]	0x00
FLTEN4[2]	[23]	RW	Enables Filter for EXT_INT63[2] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH4[2]	[22:16]	RW	Filtering width of EXT_INT63[2]	0x00
FLTEN4[1]	[15]	RW	Enables Filter for EXT_INT63[1] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH4[1]	[14:8]	RW	Filtering width of EXT_INT63[1]	0x00
FLTEN4[0]	[7]	RW	Enables Filter for EXT_INT63[0] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH4[0]	[6:0]	RW	Filtering width of EXT_INT63[0]	0x00

4.4.1.417 EXT_INT63_FLTCON1

- Base Address: 0x10D1_0000
- Address = Base Address + 0x081C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN4[7]	[31]	RW	Enables Filter for EXT_INT63[7] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH4[7]	[30:24]	RW	Filtering width of EXT_INT63[7]	0x00
FLTEN4[6]	[23]	RW	Enables Filter for EXT_INT63[6] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH4[6]	[22:16]	RW	Filtering width of EXT_INT63[6]	0x00
FLTEN4[5]	[15]	RW	Enables Filter for EXT_INT63[5] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH4[5]	[14:8]	RW	Filtering width of EXT_INT63[5]	0x00
FLTEN4[4]	[7]	RW	Enables Filter for EXT_INT63[4] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH4[4]	[6:0]	RW	Filtering width of EXT_INT63[4]	0x00

4.4.1.418 EXT_INT64_FLTCON0

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0820, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:16]	–	Reserved	0x0000
FLTEN5[1]	[15]	RW	Enables Filter for EXT_INT64[1] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH5[1]	[14:8]	RW	Filtering width of EXT_INT64[1]	0x00
FLTEN5[0]	[7]	RW	Enables Filter for EXT_INT64[0] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH5[0]	[6:0]	RW	Filtering width of EXT_INT64[0]	0x00

4.4.1.419 EXT_INT64_FLTCON1

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0824, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:0]	–	Reserved	0x00000000

4.4.1.420 EXT_INT60_MASK

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0900, Reset Value = 0x0000_00FF

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	–	Reserved	0x000000
EXT_INT60_MASK[7]	[7]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT60_MASK[6]	[6]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT60_MASK[5]	[5]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT60_MASK[4]	[4]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT60_MASK[3]	[3]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT60_MASK[2]	[2]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT60_MASK[1]	[1]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT60_MASK[0]	[0]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1

4.4.1.421 EXT_INT61_MASK

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0904, Reset Value = 0x0000_00FF

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	–	Reserved	0x000000
EXT_INT61 _MASK[7]	[7]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT61 _MASK[6]	[6]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT61 _MASK[5]	[5]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT61 _MASK[4]	[4]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT61 _MASK[3]	[3]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT61 _MASK[2]	[2]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT61 _MASK[1]	[1]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT61 _MASK[0]	[0]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1

4.4.1.422 EXT_INT62_MASK

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0908, Reset Value = 0x0000_00FF

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	–	Reserved	0x000000
EXT_INT62_MASK[7]	[7]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT62_MASK[6]	[6]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT62_MASK[5]	[5]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT62_MASK[4]	[4]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT62_MASK[3]	[3]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT62_MASK[2]	[2]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT62_MASK[1]	[1]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT62_MASK[0]	[0]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1

4.4.1.423 EXT_INT63_MASK

- Base Address: 0x10D1_0000
- Address = Base Address + 0x090C, Reset Value = 0x0000_00FF

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	–	Reserved	0x000000
EXT_INT63 _MASK[7]	[7]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT63 _MASK[6]	[6]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT63 _MASK[5]	[5]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT63 _MASK[4]	[4]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT63 _MASK[3]	[3]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT63 _MASK[2]	[2]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT63 _MASK[1]	[1]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT63 _MASK[0]	[0]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1

4.4.1.424 EXT_INT64_MASK

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0910, Reset Value = 0x0000_0003

Name	Bit	Type	Description	Reset Value
RSVD	[31:2]	—	Reserved	0x00000000
EXT_INT64 _MASK[1]	[1]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT64 _MASK[0]	[0]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1

4.4.1.425 EXT_INT60_PEND

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0A00, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	—	Reserved	0x0000000
EXT_INT60 _PEND[7]	[7]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT60 _PEND[6]	[6]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT60 _PEND[5]	[5]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT60 _PEND[4]	[4]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT60 _PEND[3]	[3]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT60 _PEND[2]	[2]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT60 _PEND[1]	[1]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT60 _PEND[0]	[0]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0

4.4.1.426 EXT_INT61_PEND

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0A04, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	—	Reserved	0x000000
EXT_INT61_PEND[7]	[7]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT61_PEND[6]	[6]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT61_PEND[5]	[5]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT61_PEND[4]	[4]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT61_PEND[3]	[3]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT61_PEND[2]	[2]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT61_PEND[1]	[1]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT61_PEND[0]	[0]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0

4.4.1.427 EXT_INT62_PEND

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0A08, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	—	Reserved	0x000000
EXT_INT62_PEND[7]	[7]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT62_PEND[6]	[6]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT62_PEND[5]	[5]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT62_PEND[4]	[4]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT62_PEND[3]	[3]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT62_PEND[2]	[2]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT62_PEND[1]	[1]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT62_PEND[0]	[0]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0

4.4.1.428 EXT_INT63_PEND

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0A0C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	—	Reserved	0x0000000
EXT_INT63_PEND[7]	[7]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT63_PEND[6]	[6]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT63_PEND[5]	[5]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT63_PEND[4]	[4]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT63_PEND[3]	[3]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT63_PEND[2]	[2]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT63_PEND[1]	[1]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT63_PEND[0]	[0]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0

4.4.1.429 EXT_INT64_PEND

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0A10, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:2]	—	Reserved	0x00000000
EXT_INT64_PEND[1]	[1]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT64_PEND[0]	[0]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0

4.4.1.430 EXT_INT_GRPPRI_XC

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0B00, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:1]	–	Reserved	0x00000000
EXT_INT_GRPPRI	[0]	RW	EXT_INT groups priority rotate enable 0x0 = Does not rotate (Fixed) 0x1 = Enables rotate	0x0

4.4.1.431 EXT_INT_PRIORITY_XC

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0B04, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:5]	–	Reserved	0x00000000
EXT_INT64_PRI	[4]	RW	EXT_INT group 5 priority rotate enable 0 = Does not rotate (Fixed) 1 = Enables rotate	0x0
EXT_INT63_PRI	[3]	RW	EXT_INT group 4 priority rotate enable 0 = Does not rotate (Fixed) 1 = Enables rotate	0x0
EXT_INT62_PRI	[2]	RW	EXT_INT group 3 priority rotate enable 0 = Does not rotate (Fixed) 1 = Enables rotate	0x0
EXT_INT61_PRI	[1]	RW	EXT_INT group 2 priority rotate enable 0 = Does not rotate (Fixed) 1 = Enables rotate	0x0
EXT_INT60_PRI	[0]	RW	EXT_INT group 1 priority rotate enable 0 = Does not rotate (Fixed) 1 = Enables rotate	0x0

4.4.1.432 EXT_INT_SERVICE_XC

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0B08, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	RW	Reserved	0x00000000
SVC_Group_Num	[7:3]	RW	EXT_INT Service group number	0x00
SVC_Num	[2:0]	RW	Services this Interrupt number	0x0

4.4.1.433 EXT_INT_SERVICE_PEND_XC

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0B0C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	RW	Reserved	0x00000000
SVC_PEND	[7:0]	RW	0x0 = Does not occur 0x1 = Interrupt occurs	0x00

4.4.1.434 EXT_INT_GRPFIXPRI_XC

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0B10, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:5]	–	Reserved	0x00000000
Highest_GRP_NUM	[4:0]	RW	Group number of the highest priority when fixed group priority mode: 1 to 25	0x00

4.4.1.435 EXT_INT60_FIXPRI

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0B14, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:3]	—	Reserved	0x00000000
Highest_EINT_NUM	[2:0]	RW	Interrupt number of the highest priority in External Interrupt Group 1 (EXT_INT60) when fixed priority mode: 0 to 7	0x0

4.4.1.436 EXT_INT61_FIXPRI

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0B18, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:3]	—	Reserved	0x00000000
Highest_EINT_NUM	[2:0]	RW	Interrupt number of the highest priority in External Interrupt Group 2 (EXT_INT61) when fixed priority mode: 0 to 7	0x0

4.4.1.437 EXT_INT62_FIXPRI

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0B1C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:3]	—	Reserved	0x00000000
Highest_EINT_NUM	[2:0]	RW	Interrupt number of the highest priority in External Interrupt Group 3 (EXT_INT62) when fixed priority mode: 0 to 7	0x0

4.4.1.438 EXT_INT63_FIXPRI

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0B20, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:3]	–	Reserved	0x00000000
Highest_EINT_NUM	[2:0]	RW	Interrupt number of the highest priority in External Interrupt Group 4 (EXT_INT63) when fixed priority mode: 0 to 7	0x0

4.4.1.439 EXT_INT64_FIXPRI

- Base Address: 0x10D1_0000
- Address = Base Address + 0x0B24, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:3]	–	Reserved	0x00000000
Highest_EINT_NUM	[2:0]	RW	Interrupt number of the highest priority in External Interrupt Group 5 (EXT_INT64) when fixed priority mode: 0 to 7	0x0

4.4.1.440 GPZCON

- Base Address: 0x0386_0000
- Address = Base Address + 0x0000, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GPZCON[6]	[27:24]	RW	0x0 = Input 0x1 = Output 0x2 = I2S_0_SDO[2] 0x3 = ST_INT 0x4 to 0xE = Reserved 0xF = EXT_INT50[6]	0x00
GPZCON[5]	[23:20]	RW	0x0 = Input 0x1 = Output 0x2 = I2S_0_SDO[1] 0x3 = ST_TICK 0x4 to 0xE = Reserved 0xF = EXT_INT50[5]	0x00
GPZCON[4]	[19:16]	RW	0x0 = Input 0x1 = Output 0x2 = I2S_0_SDO[0] 0x3 = PCM_0_SOUT 0x4 to 0xE = Reserved 0xF = EXT_INT50[4]	0x00
GPZCON[3]	[15:12]	RW	0x0 = Input 0x1 = Output 0x2 = I2S_0_SDIN 0x3 = PCM_0_SIN 0x4 to 0xE = Reserved 0xF = EXT_INT50[3]	0x00
GPZCON[2]	[11:8]	RW	0x0 = Input 0x1 = Output 0x2 = I2S_0_LRCK 0x3 = PCM_0_FSYNC 0x4 to 0xE = Reserved 0xF = EXT_INT50[2]	0x00
GPZCON[1]	[7:4]	RW	0x0 = Input 0x1 = Output 0x2 = I2S_0_CDCLK 0x3 = PCM_0_EXTCLK 0x4 to 0xE = Reserved 0xF = EXT_INT50[1]	0x00
GPZCON[0]	[3:0]	RW	0x0 = Input 0x1 = Output 0x2 = I2S_0_SCLK 0x3 = PCM_0_SCLK 0x4 to 0xE = Reserved 0xF = EXT_INT50[0]	0x00

4.4.1.441 GPZDAT

- Base Address: 0x0386_0000
- Address = Base Address + 0x0004, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
GPZDAT[6:0]	[6:0]	RWX	When you configure the port as input port, the corresponding bit is the pin state. When you configure the port as output port, the pin state is the same as the corresponding bit. When you configure the port as functional pin, the undefined value will be read.	0x00

4.4.1.442 GPZPUD

- Base Address: 0x0386_0000
- Address = Base Address + 0x0008, Reset Value = 0x1555

Name	Bit	Type	Description	Reset Value
GPZPUD[n]	[2n + 1:2n] n = 0 to 6	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x1555

4.4.1.443 GPZDRV

- Base Address: 0x0386_0000
- Address = Base Address + 0x000C, Reset Value = 0x00_0000

Name	Bit	Type	Description	Reset Value
GPZDRV[n]	[2n + 1:2n] N = 0 to 6	RW	0x0 = 1x 0x2 = 2x 0x1 = 3x 0x3 = 4x	0x00_0000
	[n + 16:16] n = 0 to 6		Reserved. Should be zero.	

4.4.1.444 GPZCONPDN

- Base Address: 0x0386_0000
- Address = Base Address + 0x0010, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPZ[n]	[2n + 1:2n] n = 0 to 6	RW	0x0 = Output 0 0x1 = Output 1 0x2 = Input 0x3 = Previous state	0x00

4.4.1.445 GPZPUDPDN

- Base Address: 0x0386_0000
- Address = Base Address + 0x0014, Reset Value = 0x0000

Name	Bit	Type	Description	Reset Value
GPZ[n]	[2n + 1:2n] n = 0 to 6	RW	0x0 = Disables Pull-up/down 0x1 = Enables Pull-down 0x2 = Reserved 0x3 = Enables Pull-up	0x00

4.4.1.446 EXT_INT50CON

- Base Address: 0x0386_0000
- Address = Base Address + 0x0700, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:28]	-	Reserved	0x0
RSVD	[27]	-	Reserved	0x0
EXT_INT50_CON[6]	[26:24]	RW	Setting the signaling method of EXT_INT50[6] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[23]	-	Reserved	0x0
EXT_INT50_CON[5]	[22:20]	RW	Setting the signaling method of EXT_INT50[5] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[19]	-	Reserved	0x0
EXT_INT50_CON[4]	[18:16]	RW	Setting the signaling method of EXT_INT50[4] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[15]	-	Reserved	0x0
EXT_INT50_CON[3]	[14:12]	RW	Setting the signaling method of EXT_INT50[3] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[11]	-	Reserved	0x0
EXT_INT50_CON[2]	[10:8]	RW	Setting the signaling method of EXT_INT50[2] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[7]	-	Reserved	0x0

Name	Bit	Type	Description	Reset Value
EXT_INT50_CON[1]	[6:4]	RW	Setting the signaling method of EXT_INT50[1] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0
RSVD	[3]	-	Reserved	0x0
EXT_INT50_CON[0]	[2:0]	RW	Setting the signaling method of EXT_INT50[0] 0x0 = Sets Low level 0x1 = Sets High level 0x2 = Triggers Falling edge 0x3 = Triggers Rising edge 0x4 = Triggers Both edge 0x5 to 0x7 = Reserved	0x0

4.4.1.447 EXT_INT50_FLTCON0

- Base Address: 0x0386_0000
- Address = Base Address + 0x0800, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
FLTEN1[3]	[31]	RW	Enables Filter for EXT_INT50[3] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH1[3]	[30:24]	RW	Filtering width of EXT_INT50[3]	0x00
FLTEN1[2]	[23]	RW	Enables Filter for EXT_INT50[2] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH1[2]	[22:16]	RW	Filtering width of EXT_INT50[2]	0x00
FLTEN1[1]	[15]	RW	Enables Filter for EXT_INT50[1] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH1[1]	[14:8]	RW	Filtering width of EXT_INT50[1]	0x00
FLTEN1[0]	[7]	RW	Enables Filter for EXT_INT50[0] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH1[0]	[6:0]	RW	Filtering width of EXT_INT50[0]	0x00

4.4.1.448 EXT_INT50_FLTCON1

- Base Address: 0x0386_0000
- Address = Base Address + 0x0804, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:24]	–	Reserved	0x00
FLTEN1[6]	[23]	RW	Enables Filter for EXT_INT50[6] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH1[6]	[22:16]	RW	Filtering width of EXT_INT50[6]	0x00
FLTEN1[5]	[15]	RW	Enables Filter for EXT_INT50[5] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH1[5]	[14:8]	RW	Filtering width of EXT_INT50[5]	0x00
FLTEN1[4]	[7]	RW	Enables Filter for EXT_INT50[4] 0x0 = Disables 0x1 = Enables	0x0
FLTWIDTH1[4]	[6:0]	RW	Filtering width of EXT_INT50[4]	0x00

4.4.1.449 EXT_INT50_MASK

- Base Address: 0x0386_0000
- Address = Base Address + 0x0900, Reset Value = 0x0000_007F

Name	Bit	Type	Description	Reset Value
RSVD	[31:7]	—	Reserved	0x00000000
EXT_INT50_MASK[6]	[6]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT50_MASK[5]	[5]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT50_MASK[4]	[4]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT50_MASK[3]	[3]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT50_MASK[2]	[2]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT50_MASK[1]	[1]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1
EXT_INT50_MASK[0]	[0]	RW	0x0 = Enables Interrupt 0x1 = Masks Interrupt	0x1

4.4.1.450 EXT_INT50_PEND

- Base Address: 0x0386_0000
- Address = Base Address + 0xA00, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:7]	—	Reserved	0x00000000
EXT_INT50_PEND[6]	[6]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT50_PEND[5]	[5]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT50_PEND[4]	[4]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT50_PEND[3]	[3]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT50_PEND[2]	[2]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT50_PEND[1]	[1]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0
EXT_INT50_PEND[0]	[0]	RWX	0x0 = Does not occur 0x1 = Interrupt occurs	0x0

4.4.1.451 EXT_INT_GRPPRI_XD

- Base Address: 0x0386_0000
- Address = Base Address + 0x0B00, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:1]	–	Reserved	0x00000000
EXT_INT_GRPPRI	[0]	RW	EXT_INT groups priority rotate enable 0x0 = Does not rotate (Fixed), 0x1 = Enables rotate	0x0

4.4.1.452 EXT_INT_PRIORITY_XD

- Base Address: 0x0386_0000
- Address = Base Address + 0x0B04, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:1]	–	Reserved	0x00000000
EXT_INT50_PRI	[0]	RW	EXT_INT group 1 priority rotate enable 0 = Does not rotate (Fixed) 1 = Enables rotate	0x0

4.4.1.453 EXT_INT_SERVICE_XD

- Base Address: 0x0386_0000
- Address = Base Address + 0x0B08, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	RW	Reserved	0x00000000
SVC_Group_Num	[7:3]	RW	EXT_INT Service group number	0x00
SVC_Num	[2:0]	RW	Services this Interrupt number	0x0

4.4.1.454 EXT_INT_SERVICE_PEND_XD

- Base Address: 0x0386_0000
- Address = Base Address + 0x0B0C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	RW	Reserved	0x00000000
SVC_PEND	[7:0]	RW	0x0 = Does not occur 0x1 = Interrupt occurs	0x00

4.4.1.455 EXT_INT_GRPFIXPRI_XD

- Base Address: 0x0386_0000
- Address = Base Address + 0x0B10, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:5]	—	Reserved	0x00000000
Highest_GRP_NUM	[4:0]	RW	Group number of the highest priority when fixed group priority mode: 1 to 25	0x00

4.4.1.456 EXT_INT50_FIXPRI

- Base Address: 0x0386_0000
- Address = Base Address + 0x0B14, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:3]	—	Reserved	0x00000000
Highest_EINT_NUM	[2:0]	RW	Interrupt number of the highest priority in External Interrupt Group 1 (EXT_INT50) when fixed priority mode: 0 to 7	0x0

5 Clock Controller

This chapter describes the Clock Management Units (CMUs) of Exynos 5250. These CMUs control Phase Locked Loops (PLLs) and generate system clocks for CPU, buses, and function clocks for individual IPs in Exynos 5250. They also communicate with Power Management Unit (PMU) to stop clocks before entering certain low power mode. It results in reducing power consumption by minimizing clock toggling.

5.1 Clock Domains

In Exynos 5250, function blocks are clocked asynchronously with each other. Therefore they provide more freedom in choosing operating frequencies and make physical implementation easier.

- CPU block contains ARM A15 Dual-core processor (E4D), L2 cache controller, and CoreSight. E4D Dual-core operates at 1.7 GHz and CoreSight at 200 MHz. CMU in CPU block (CMU_CPU) generates all the necessary clocks for IPs in CPU block. It also generates certain clock enable signals for E4D Dual-core.

DMC block contains a DRAM memory controller (DREXII), Security Sub-System (SSS), and Generic Interrupt Controller (GIC). DMC block has three CMUs such as CMU_CDREX, CMU_CORE, and CMU_ACP. CMU_CDREX generates 400 MHz/533 MHz/800 MHz DRAM clock, 266/400 MHz AXI bus clock which is synchronized with the DRAM clock, and 133 MHz clock for register accesses. CMU_CORE generates 266 MHz clock for AXI interconnector where GIC, Internal RAM, and asynchronous bridge communicates with CDREX_BLK, LEX_BLK, and ACP_BLK. CMU_ACP generates 266 MHz clock for Accelerator Coherency Port (ACP) bus. The ACP is used for memory coherency checking and connects CPU and SSS bus masters.

- LEX_BLK, R0X_BLK and R1X_BLK blocks contain global data buses that are clocked at 266 MHz. These blocks transfer data between DRAM and various sub-blocks. They also contain global peripheral buses that are clocked at 133 MHz and used for register accesses. Each block contains CMU_LEX and CMU_R0X/R1X, respectively, to generate necessary clocks for those buses.
- CMU_ISP generates 266 MHz bus clock and function clock for ISP_BLK, which include FIMC_ISP, FIMC_SCALER/P, and FIMC_FD. CMU_ISP also generates 133/66 MHz for register accesses. ISP_BLK has a separate Cortex-A5 sub-processor, which operates at 400 MHz clock that CMU_ISP generates.
- CMU_TOP generates clocks for all the remaining function blocks, which include G3D, MFC, DISP1, GSCL, GEN, FSYS, MAUDIO, PERIC, and PERIS. CMU_TOP generates bus clocks, that is 400/333/300/266/200/166/133/100/66 MHz, and various special clocks to operate IPs in Exynos 5250.

NOTE: Asynchronous bus bridges are inserted between two different function blocks.

Clock domains in Exynos 5250 are illustrated in [Figure 5-1](#).

Figure 5-1 Exynos 5250 Clock Domains

Typical operating frequencies for each function block are described in [Table 5-1](#).

Table 5-1 Operating Frequencies in Exynos 5250

Function Block	Description	Typical Operating Frequency
CPU	E4D Dual-core	1.7 GHz
	CoreSight	200 MHz
DMC	DREXII	400 MHz/533 MHz/800 MHz
	SSS, MIU	266 MHz/400 MHz
LEX	Data Bus/Peripheral Bus	266 MHz/133 MHz
R0X/R1X	Data Bus/Peripheral Bus	266 MHz/133 MHz
G3D	3D Graphics Engine	533 MHz
MFC	Multi-format Codec	333 MHz
ISP	Image Signal Processing	266 MHz, 400 MHz for MCU_ISP
GEN	Rotator, MDMA, JPEG	266 MHz (up to 166 MHz for JPEG)
DISP1	FIMD1, MIE1, MIPI DSI1, VP, MIXER, TVENC	200 MHz/333 MHz
GSCL	GSCL0 to 3	266 MHz/333 MHz
FSYS	USB, SATA, SDMMC, SROMC, PDMA0, PDMA1	200 MHz, 400 MHz for MCU_FSYS
MAU	AudioSS(MAUDIO)	192 MHz
PERIC	UART, I2C, SPI, I2S, PCM, SPDIF, PWM	66 MHz
PERIS	CHIPID, SYSREG, PMU/CMU/TMU Bus I/F, MCTimer, WDT, RTC, KEYIF, SECKEY, TZPC	66 MHz

NOTE: Refer to Chapter 37 Audio Subsystem for more information on MAUDIO block clocks.

5.2 Clock Declaration

The top-level clocks in Exynos 5250 are:

- Clocks from clock pads, that is, XRTCXTI and XXTI.
- Clocks from CMUs (for example, ARMCLK, ACLK, HCLK, and SCLK)
ARMCLK specifies clock for E4D Dual-core.
SCLK (special clock) specifies all the clocks except bus clocks and processor core clock.
- Clocks from USB PHY
- Clocks from GPIO pads

5.2.1 Clocks from Clock Pads

Clock pads provide these clocks.

- **XRTCXTI:** Specifies a clock from 32.768 kHz crystal pad with XRTCXTI and XRTCXTO pins. RTC uses this clock as the source of a real-time clock. The 10 MΩ parallel resistance is required between XRTCXTI and XRTCXTO.
- **XXTI:** Specifies a clock from external oscillator with XXTI pins. XXTI use wide-range OSC pads. This clock is supplied to APLL, MPLL, BPLL, CPLL, VPLL, EPLL, GPLL and USB PHY. Refer to Chapter 34 "USB2.0_HOST" and 35 "USB2.0_DEVICE" for more information on USB PHY clock. It is recommended to use 24 MHz crystal because iROM was designed based on the 24 MHz input clock.

5.2.2 Clocks from CMU

CMUs generate internal clocks with intermediate frequencies using clocks from the clock pads (i.e., XRTCXTI and XXTI), seven PLLs (i.e., APLL, MPLL, BPLL, CPLL, EPLL, GPLL and VPLL) and USB PHY and HDMI PHY clocks. Some of these clocks can be selected, pre-scaled, and provided to the corresponding modules.

It is recommended to use 24 MHz input clock source for APLL, MPLL, BPLL, CPLL, EPLL, GPLL and VPLL.

In typical Exynos 5250 applications,

- E4D Dual-core, CoreSight, and HPM use APLL
- DRAM, System Bus clocks, and other peripheral clocks (for example Audio IPs and SPI) use MPLL and EPLL.
- Video clock uses VPLL
- G3D uses GPLL as input clock source
- MFC uses CPLL as input clock source

To generate internal clocks, these configurations are used:.

- APLL uses XXTI as input and generate 22 MHz to 1.7GHz. This PLL generates 1.7 GHz clock to E4D Dual-core CPU.
- MPLL uses XXTI as input to generate 22 MHz to 1.6 GHz. This PLL generates 1.6 GHz clock to provide 400 MHz/533 MHz/800 MHz for DRAM memory controller, LPDDR Phy, and G3D. It provides 266 MHz for main bus system.
- BPLL uses XXTI as input to generate 22 MHz to 1.6 GHz. This PLL generates 1066 MHz clock to provide 533 MHz for DRAM memory controller.
- CPLL uses XXTI as input to generate 333 MHz. This PLL generates 333 MHz clock to provide 333 MHz for MFC, DISP1 and GSCLER.
- EPLL uses XXTI as input to generate 22 MHz to 1.4 GHz. This PLL generates 192 MHz clock to Audio Sub-System.
- VPLL uses XXTI or SCLK_HDMI24M as input to generate 22 MHz to 1.4 GHz. This PLL generates 54 MHz video clock, 300 MHz clock to DISP1 and GSCLER.
- GPLL use XXTI as input to generate 22 MHz to 1.4 GHz. This PLL generates 533 MHz to G3D.
- USB Host and Device PHY use XXTI to generate 30 MHz and 48 MHz.
- HDMI PHY uses XXTI to generate 54 MHz.

Clock controllers allow bypassing of PLLs for slow clock. Additionally, they can gate clocks in each block for power reduction.

5.3 Clock Relationship

Clocks have these relationships:

- CPU_BLK clocks
 - freq. (ARMCLK) = freq. ($MOUT_{CPU}$)/n, where n = 1 to 64
 - freq. (ACLK_CPUD) = freq. (ARMCLK)/n, where n = 1 to 8
 - freq. (ACLK_ACP) = freq. (ARMCLK)/n, where n = 1 to 8
 - freq. (PERIPHCLK) = freq. (ARMCLK)/n, where n = 1 to 8
 - freq. (ATCLK) = freq. ($MOUT_{CPU}$)/n, where n = 1 to 8
 - freq. (PCLK_DBG) = freq. (ATCLK)/n, where n = 1 to 8
- DMC_BLK clocks
 - freq. (MCLK_CDREX) = freq. ($MOUT_{MCLK_CDREX2}$)/n, where n = 1 to 8
 - freq. (ACLK_CDREX) = freq. (MCLK_CDREX)/n, where n = 1 to 8
 - freq. (MCLK_DPHY) = freq. ($MOUT_{MCLK_DPHY}$)/n, where n = 1 to 8
 - freq. (C2C_CLK) = freq. ($MOUT_{C2C_CLK_400}$)/n, where n = 1 to 8
 - freq. (ACLK_C2C) = freq. (C2C_CLK)/n, where n = 1 to 8
 - freq. (ACLK_CORED) = freq. ($MOUT_{MPLL}$)/n, where n = 1 to 8
 - freq. (ACLK_COREP) = freq. (ACLK_CORED)/n, where n = 1 to 8
 - freq. (ACLK_ACP) = freq. ($FOUT_{MPLL}$)/n, where n = 1 to 8
 - freq. (PCLK_ACP) = freq. (ACLK_ACP)/n, where n = 1 to 8
 - freq. (EFCLK_SYSLEFT) = freq. ($FOUT_{MPLL}$)/n, where n = 1 to 8

Caution: It should be guaranteed that the ratio between freq (MCLK_CDREX) and freq (ACLK_CDREX) is kept as "2 to 1" all the time.

- LEX_BLK clocks
 - freq. (ACLK_DLEX) = freq. (ACLK_266)/n, where n = 1 to 8
 - freq. (ACLK_PLEX) = freq. (ACLK_DLEX)/n, where n = 1 to 8
- R0X/R1X_BLK clocks
 - freq. (ACLK_DR0X) = freq. (ACLK_266)/n, where n = 1 to 8
 - freq. (ACLK_PR0X) = freq. (ACLK_DR0X)/n, where n = 1 to 8
 - freq. (ACLK_DR1X) = freq. (ACLK_266)/n, where n = 1 to 8
 - freq. (ACLK_PR1X) = freq. (ACLK_DR1X)/n, where n = 1 to 8

- CMU_TOP clocks
 - freq. (ACLK_400_G3D) = freq. (MOUT_{ACLK_400_G3D})/n, where n = 1 to 8
 - freq. (ACLK_400_IOP) = freq. (MOUT_{ACLK_400_IOP})/n, where n = 1 to 8
 - freq. (ACLK_400_ISP) = freq. (MOUT_{ACLK_400_ISP})/n, where n = 1 to 8
 - freq. (ACLK_333) = freq. (MOUT_{ACLK_333})/n, where n = 1 to 8
 - freq. (ACLK_300_DISP1) = freq. (MOUT_{ACLK_300_DISP1})/n, where n = 1 to 8
 - freq. (ACLK_300_GSCL) = freq. (MOUT_{ACLK_300_GSCL})/n, where n = 1 to 8
 - freq. (ACLK_266) = freq. (SCLK_{MPLL_USER})/n, where n = 1 to 8
 - freq. (ACLK_266_GSCL) = freq. (ACLK_266)
 - freq. (ACLK_266_ISP) = freq. (ACLK_266)
 - freq. (ACLK_200) = freq. (MOUT_{ACLK_200})/n, where n = 1 to 8
 - freq. (ACLK_200_DISP1) = freq. (ACLK_200)
 - freq. (ACLK_MIPI_HSI_TXBASE) = freq. (MOUT_{ACLK_MIPI_HSI_TXBASE})/n, where n = 1 to 8
 - freq. (ACLK_166) = freq. (MOUT_{ACLK_166})/n, where n = 1 to 8
 - freq. (ACLK_66_pre) = freq. (MOUT_{MPLL_USER})/n, where n = 1 to 8
 - freq. (ACLK_66) = freq. (ACLK_66_pre)/n, where n = 1 to 8
- MAU_BLK clocks
 - freq. (RP_CLK) = freq. (MOUT_{ASS})/n, where n = 1 to 16
 - freq. (BUS_CLK) = freq. (MOUT_{RP})/n, where n = 1 to 16

NOTE: Clock names and clock tree diagram of MAUDIO_BLK are illustrated in Figure 34-3 of Chapter 34 Audio Subsystem.

Values for high-performance operation:

- freq. (ARMCLK) = 1.7 GHz
- freq. (ACLK_CPUD) = 450 MHz, 500 MHz
- freq. (PERIPHCLK) = 169 MHz, 125 MHz
- freq. (ATCLK) = 200 MHz
- freq. (PCLK_DBG) = 100 MHz
- freq. (MCLK_CDREX) = 800 MHz, 667 MHz, 533 MHz, 400 MHz
- freq. (ACLK_CDREX) = 400 MHz, 333 MHz, 266 MHz, 200 MHz
- freq. (PCLK_CDREX) = 133 MHz
- freq. (ACLK_ACP) = 266 MHz
- freq. (PCLK_ACP) = 133 MHz
- freq. (ACLK_DLEX) = 266 MHz
- freq. (ACLK_PLEX) = 133 MHz
- freq. (ACLK_DR0X/R1X) = 266 MHz
- freq. (ACLK_DR1X/R1X) = 133 MHz
- freq. (ACLK_400) = 250 MHz
- freq. (ACLK_400_IOP) = 400 MHz
- freq. (ACLK_400_ISP) = 400 MHz
- freq. (ACLK_333) = 333 MHz
- freq. (ACLK_300_DISP1) = 333 MHz
- freq. (ACLK_300_GSCL) = 333 MHz
- freq. (ACLK_266) = 266 MHz
- freq. (ACLK_266_GSCL) = 266 MHz
- freq. (ACLK_266_ISP) = 266 MHz
- freq. (ACLK_200) = 200 MHz
- freq. (ACLK_200_DISP1) = 200 MHz
- freq. (ACLK_MIPI_HSI_TXBASE) = 200 MHz
- freq. (ACLK_166) = 166 MHz
- freq. (ACLK_66) = 66 MHz

- PLL
 - APLL primarily drives CPU_BLK clocks. It can generate up to 1.7 GHz.
 - MPPLL primarily drives DMC_BLK, LEX_BLK, R0X_BLK, R1X_BLK and TOP block clocks. It can generate up to 1.6 GHz. MPPLL can also generate CPU_BLK clocks when APLL is blocked for locking during Dynamic Voltage Frequency Scaling (DVFS).
 - BPLL is primarily used to generate 1066 MHz, providing 533 MHz to DMC_BLK.
 - CPLL is primarily used to generate 333 MHz, providing 333 MHz to MFC_BLK.
 - EPLL is primarily used to generate audio clock.
 - GPLL is primarily used to generate 533 MHz, providing 533 MHz to G3D_BLK.
 - VPLL is primarily used to generate video system operating clock. It uses 54 MHz and 300 MHz clock to GSACALER_BLK and DISP1_BLK.

5.3.1 Recommended PLL PMS Value for APLL, MPLL, BPLL, CPLL and GPLL

Table 5-2 lists the APLL, MPLL, BPLL, CPLL and GPLL PMS value.

Table 5-2 APLL, MPLL, BPLL, CPLL and GPLL PMS Value

FIN (MHz)	Target FOUT (MHz)	P	M	S	AFC_ENB	AFC	FVCO (MHz)	FOUT (MHz)
24	200	3	100	2	0	0	800	200
24	333	4	222	2	0	0	1332	333
24	400	3	100	1	0	0	800	400
24	533	12	533	1	0	0	1066	533
24	600	4	200	1	0	0	1200	600
24	667	7	389	1	0	0	1333.71429	666.857143
24	800	3	100	0	0	0	800	800
24	1000	3	125	0	0	0	1000	1000
24	1066	12	533	0	0	0	1066	1066
24	1200	3	150	0	0	0	1200	1200
24	1400	3	175	0	0	0	1400	1400
24	1600	3	200	0	0	0	1600	1600

NOTE:

1. The other PLL control inputs should be set as:

RESV1 = 0	RESV0 = 1
DCC_ENB = 1	EXTAFC = 0
LOCK_CON_IN = 3	LOCK_CON_OUT = 0
LOCK_CON_DLY = 8	AFC_ENB = 0
2. Although there is an equation for choosing PMS values, we strongly recommend only the values in the above table. If you have to use other values, please contact us.

5.3.2 Recommended PLL PMS Value for EPLL

Table 5-3 lists the EPLL PMS value.

Table 5-3 EPLL PMS Value

FIN (MHz)	Target FOUT (MHz)	P	M	S	K	FOUT (MHz)
24	48.0000	2	64	4	0	48
24	96.0000	2	64	3	0	96
24	144.0000	2	96	3	0	114
24	192.0000	2	64	2	0	192
24	288.0000	2	96	2	0	288
24	84.0000	2	112	4	0	84
24	50.0000	2	67	4	43691 (- 21845)	50
24	80.0000	2	107	4	43691 (- 21845)	80
24	32.7680	3	131	5	4719	32.768
24	49.1520	3	98	4	19923	49.152
24	67.7376	2	90	4	20762	67.7376
24	73.7280	2	98	4	19923	73.728
24	45.1584	3	90	4	20762	45.1584

NOTE:

1. The other PLL control inputs should be set as:
 DCC_ENB = 1 ICP_BOOST = 0
 SSCG_EN = 0 (Disable dithered mode)
 AFC_ENB = 0 EXTAFC = 0
2. K value description "Positive value (Negative value)":
 Positive values is that you should write to EPLLCON/VPLLCON register.
 Negative value is that you can calculate PLL output frequency with it.
3. Although there is an equation for choosing PMS values, we strongly recommend only the values in the above table.
 If you have to use other values, please contact us.

5.3.3 Recommended PLL PMS Value for VPLL

Table 5-4 describes the VPLL PMS value.

Table 5-4 VPLL PMS Value

FIN (MHz)	Target FOUT (MHz)	P	M	S	K	MFR	MRR	SSCG_EN
24	54	2	72	4	0	–	–	0
	108	2	72	3	0	–	–	0
	74.25	2	99	4	0	–	–	0
	148.5	2	99	3	0	–	–	0
	222.75	2	74	2	16384	–	–	0
	371.25	2	62	1	57344 (– 8192)	–	–	0
	445.5	2	74	1	16384	–	–	0
	74.176	2	99	4	59070 (– 6466)	–	–	0
	148.352	2	99	3	59070 (– 6466)	–	–	0
	222.528	3	111	2	17302	–	–	0
	370.879	2	62	1	53292 (– 12244)	–	–	0
	445.055	3	111	1	17285	–	–	0
	519.231	3	130	1	52937 (– 12599)	–	–	0
	27.027	2	72	5	4719	–	–	0
	27	2	72	5	0	–	–	0
	600	2	100	1	0	–	–	0
	300	2	100	2	0	–	–	0
	320	2	107	2	43691 (– 21845)	–	–	0
	330	2	110	2	0	–	–	0
	333	2	111	2	0	–	–	0
	335	2	112	2	43691 (– 21845)	–	–	0

NOTE:

1. The other PLL control inputs should be set as:
 DCC_ENB = 1
 ICP_BOOST = 0
 AFC_ENB = 0
 EXTAFC = 0
2. Although there is an equation for choosing PMS values, we strongly recommend only the values in the above table.
 If you have to use other values, please contact us.
3. K value description "Positive value (Negative value)":
 Positive values is that you should write to EPLLCON/VPLLCON register.
 Negative value is that you can calculate PLL output frequency with it.

5.4 Clock Generation

[Figure 5-2](#) through [Figure 5-5](#) illustrate block diagram of the clock generation logic. An external crystal clock is connected to the oscillation amplifier. The PLL converts low input frequency to high-frequency clock that Exynos 5250 requires. The clock generator block also includes a built-in logic to stabilize the clock frequency after each system reset, because clock takes time for stabilizing.

[Figure 5-2](#) through [Figure 5-5](#) also illustrates two types of clock mux. Clock mux in grey color represents glitch-free clock mux, which is free of glitches while clock selection is changed. Clock mux in white color represents non-glitch-free clock mux, which can suffer from glitches when changing clock sources. Care must be taken in using each clock mux. For glitch-free mux, ensure to run all clock sources when clock selection is changed from one mux to other mux. If the clock sources are not run, clock changing process is not finished. It might result in unknown clock states.

For non-glitch-free clock mux, there is a possibility to have a glitch when clock selection is changed. To prevent glitch signals, it is recommended to disable output of a non-glitch-free mux before trying to change clock sources. After clock changing is completed, you can re-enable output of the non-glitch-free clock mux so that no glitches will result from clock changes. Clock source mask control registers with prefix "CLK_SRC_MASK" handle masking output of non-glitch free muxes.

Clock dividers illustrated in [Figure 5-2](#) through [Figure 5-5](#) indicate possible dividing value in parentheses. During run-time, clock divider registers can change these dividing values. Some clock dividers may have only one dividing value and user is not allowed to change the dividing value. For such dividers, that is denoted as "/2", there is no corresponding field in clock divider registers.

[Figure 5-2](#) and [Figure 5-3](#) illustrate the Exynos 5250 clock generation circuit. (CPU, BUS, DRAM Clocks)

Figure 5-2 Exynos 5250 Clock Generation Circuit (CPU, BUS, DRAM Clocks) 1

Figure 5-3 Exynos 5250 Clock Generation Circuit (CPU, BUS, DRAM Clocks) 2

[Figure 5-4](#) and [Figure 5-5](#) illustrate the Exynos 5250 clock generation circuit (special clocks)

Figure 5-4 Exynos 5250 Clock Generation Circuit (Special Clocks) 1

Figure 5-5 Exynos 5250 Clock Generation Circuit (Special Clocks) 2

Caution: In [Figure 5-2](#) and [Figure 5-5](#), muxes with grey color are glitch-free. For glitch-free clock muxes, ensure that all clock sources are running when clock selection is changed. For clock dividers, ensure that input clock is running when divider value is changed

[Table 5-5](#) through [Table 5-10](#) show maximum input frequency for each clock divider.

Dividers in CMU_CPU block need overdrive to divide 1700 MHz or 340 MHz (DIV_PCLK_DBG) input clocks.

Table 5-5 Maximum Input Frequency for Clock Divider-1

Block	Divider	MAX Input Frequency (MHz)
CMU_TOP	DIV_CLKOUT	1000
	DIV_ACLK_166	1000
	DIV_ACLK_200	800
	DIV_ACLK_266	800
	DIV_ACLK_300_DISP1	800
	DIV_ACLK_300_GSCL	800
	DIV_ACLK_333	1000
	DIV_ACLK_400_G3D	800
	DIV_ACLK_400_IOP	800
	DIV_ACLK_400_ISP	800
	DIV_ACLK_66	133
	DIV_ACLK_66_PRE	800
	DIV_ACLK_MIPI_HSI_TXBASE	800
	DIV_AUDIO0	200
	DIV_AUDIO1	200
	DIV_AUDIO2	200
	DIV_CAM0	800
	DIV_CAM1	800

Table 5-6 Maximum Input Frequency for Clock Divider-2

Block	Divider	MAX Input Frequency (MHz)
CMU_TOP	DIV_CAM_BAYER	800
	DIV_DP1_EXT_MST_VID	900
	DIV_FIMD1	900
	DIV_GSCL_WRAP_A	800
	DIV_GSCL_WRAP_B	800
	DIV_HDMI_PIXEL	900
	DIV_I2S1	100
	DIV_I2S2	100
	DIV_JPEG	333
	DIV_MIPI1	920
	DIV_MIPI1_PRE	115
	DIV_MMC0	800
	DIV_MMC0_PRE	800
	DIV_MMC1	800
	DIV_MMC1_PRE	800
	DIV_MMC2	800
	DIV_MMC2_PRE	800
	DIV_MMC3	800
	DIV_MMC3_PRE	800
	DIV_PCM0	100
	DIV_PCM1	100

Table 5-7 Maximum Input Frequency for Clock Divider-3

Block	Divider	MAX Input Frequency (MHz)
CMU_TOP	DIV_PCM2	100
	DIV_PWM	800
	DIV_PWM_ISP	800
	DIV_SATA	800
	DIV_SPI0	800
	DIV_SPI0_ISP	800
	DIV_SPI0_ISP_PRE	100
	DIV_SPI0_PRE	100
	DIV_SPI1	800
	DIV_SPI1_ISP	800
	DIV_SPI1_ISP_PRE	100
	DIV_SPI1_PRE	100
	DIV_SPI2	800
	DIV_SPI2_PRE	100
	DIV_UART0	800
	DIV_UART1	800
	DIV_UART2	800
	DIV_UART3	800
	DIV_UART_ISP	800
	DIV_USBDRD30	800

Table 5-8 Maximum Input Frequency for Clock Divider-4

Block	Divider	MAX Input Frequency (MHz)
CMU_CPU	DIV_CLKOUT	1265
	DIV_ACP (not used)	1700
	DIV_APPL	1700
	DIV_ARM	1700
	DIV_ARM2	1700
	DIV_ATB	1700
	DIV_COPY	800
	DIV_CPUD	1700
	DIV_HPM	800
	DIV_PCLK_DBG	340
CMU_ISP	DIV_PERIPH (not used)	1700
	DIV_CLKOUT	550
	DIV_ISPDIV0	266
	DIV_ISPDIV1	266
	DIV_MPWMDIV	66
	DIV_MCUISPDIV0	400
CMU_LEX	DIV_MCUISPDIV1	400
	DIV_CLKOUT	266
	DIV_ATLEX	266
	DIV_PLEX	266

Table 5-9 Maximum Input Frequency for Clock Divider-5

Block	Divider	MAX Input Frequency (MHz)
CMU_R0X	DIV_CLKOUT	266
	DIV_PR0X	266
CMU_R1X	DIV_CLKOUT	266
	DIV_PR1X	266
CMU_ACP	DIV_CLKOUT	500
	DIV_ACLK_ACP	800
	DIV_PCLK_ACP	266
	DIV_ACLK_SYSLFT	800
	DIV_PCLK_SYSLFT	400
	DIV_EFPHY_SYSLFT	800
CMU_CDREX	DIV_CLKOUT	900
	DIV_MCLK_CDREX	800
	DIV_PCLK_CDREX	266
	DIV_MCLK_CDREX2	800
	DIV_ACLK_CDREX	800
	DIV_ACLK_SFRTZASCP	400
	DIV_MCLK_DPHY	800
CMU_CORE	DIV_CLKOUT	750
	DIV_CORED	800
	DIV_COREP	266

Table 5-10 Maximum Input Frequency for Clock Divider-6

Block	Divider	MAX Input Frequency(MHz)
CMU_CORE	DIV_RSVD1_CORE	133
	DIV_RSVD2_CORE	133
	DIV_C2C_CLK_400	800
	DIV_ACLK_C2C_200	400
	DIV_ACLK_R1BX	800
	DIV_RSVD3_CORE	800

5.5 Clock Configuration Procedure

- You should follow these rules while changing clock configuration: You should run all inputs of a glitch-free mux.
- You should not select the output of PLL when a PLL is turned off.

Basic SFR Configuration Flows:

1. Change the system clock divider values as:

– CLK_DIV_CPU0[31:0]	= target value 0;
– CLK_DIV_CORE0[31:0]	= target value 1;
– CLK_DIV_CDREX[31:0]	= target value 2;
– CLK_DIV_ACP[31:0]	= target value 3;
– CLK_DIV_ISP[31:0]	= target value 4;
– CLK_DIV_TOP[31:0]	= target value 5;
– CLK_DIV_LEX[31:0]	= target value 6;
– CLK_DIV_R0X[31:0]	= target value 7;
– CLK_DIV_R1X[31:0]	= target value 8;

2. Change the divider values for special clocks by setting CLK_DIV_XXX SFRs in CMU_TOP

– CLK_DIV_XXX[31:0] = target value;

3. Change PLL PMS values

– Set PMS values:
 // Set PDIV, MDIV, and SDIV values
 (Refer to (A, M, B, C, E, G, V) PLL_CON0 SFRs for more information)

4. Change other PLL control values

– (A, M, B, C, E, G, V) PLL_CON1[31:0] = target value;
 // Set K, AFC, MRR, and MFR values if necessary
 (Refer to (A, M, B, C, E, G, V) PLL_CON1 SFRs for more information)

5. Turn on a PLL

- (A, M, B, C, E, G, V) PLL_CON0[31] = 1; // Turn on a PLL (Refer to (A, M, B, C, E, G, V) PLL_CON0 SFRs for more information)
 - wait_lock_time; // Wait until the PLL is locked
 - MUX_(A, M, B, C, E, G, V) PLL_SEL = 1; // After PLL output clock is stabilized, select the PLL output clock instead of input reference clock. (Refer to CLK_SRC_CPU SFR for APLL, CLK_SRC_CORE1 SFR for MPLL, CLK_SRC_CDREX for BPLL, and CLK_SRC_TOP2 for CPLL, GPLL, EPLL and VPLL for more information) When a PLL is turned on, do not turn it off.

5.5.1 Clock Gating

Exynos 5250 can disable the clock operation of each IP if it is not required. Disabling the clock operation reduces the dynamic power.

There are two types of clock gating control registers to Disable/Enable clock operation:

- Clock gating control register for function block
- Clock gating control register for IP

These two registers are AND operated together to generate a final clock gating enable signal. As a result, if either of the two register field is turned OFF, the resulting clock is stopped. For example, to stop clocks that are provided to MIXER module, you may set CLK_MIXER field in CLK_GATE_IP_DISP1 register to 0 or CLK_DISP1 field in CLK_GATE_BLOCK register to 0.

NOTE: For latter case, all clocks in DISP1 block including MIXER clocks are turned off.

Caution: It should be guaranteed that S/W does not access IPs whose clock is gated. It may cause system failure.

5.5.2 Clock Diving

Whenever clock divider control register is changed, it is recommended that you verify clock divider status registers before using the new clock output. This guarantees the corresponding divider finishes changing to a new dividing value before its output is used by other modules.

5.6 Special Clock Description

Special Clock Description section describes special clocks in Exynos 5250.

5.6.1 Special Clock Table

[Table 5-11](#) describes the special clocks in Exynos 5250.

Table 5-11 Special Clocks in Exynos 5250

Name	Description	Range	Source
SCLK_CAM0, 1	Reference clock for external CAM device	CAM spec	All possible clock sources
SCLK_CAM_BAYER	Reference clock for external CAM device	CAM spec	All possible clock sources
SCLK_GSCL_WRAP_A, B	CSIS operating clock	to 266 MHz	All possible clock sources
SCLK_FIMD1	FIMD operating clock	to 100 MHz	All possible clock sources
SCLK_MIPI1	MIPI DSIM clock	to 100 MHz	All possible clock sources
SCLK_MIPIDPHY1	MIPI DPHY 1 Lane clock	to 920 MHz	All possible clock sources
SCLK_DP1_EXT_MST_VID	DPTX LINK clock	–	All possible clock sources
SCLK_MIXER	MIXER clock	54 MHz (TV) to 148.5 MHz (HDMI)	SCLK_VPLL, HDMI PHY output
SCLK_JPEG	JPEG clock	to 166 MHz	All possible clock sources
SCLK_HDMI	HDMI LINK clock	to 148.5 MHz	All possible clock sources
SCLK_PIXEL	HDMI PIXEL clock	to 148.5 MHz	All possible clock sources
SCLK_SPDIF	SPDIF operating clock	to 83 MHz	SCLK_AUDIO0, 1, 2
SCLK_MMC0, 1, 2, 3	HSMMC operating clock	to 50 MHz	All possible clock sources
SCLK_USBDRD30	USB DRD 3.0 Suspend clock	0.032 to 125 MHz	SCLK_MPLL_USER or SCLK_CPLL
SCLK_AUDIO0	AUDIO operating clock (I2S)	to 100 MHz	AUDIOCLK0 and All possible clock sources except SCLK_HDMIPHY
SCLK_PCM0, 1, 2	AUDIO operating clock (PCM)	to 5 MHz	SCLK_AUDIO0, 1, 2
SCLK_PWM	PWM clock in PERIC_BLK	–	All possible clock sources
SCLK_PWM_ISP	PWM clock in ISP_BLK	–	All possible clock sources
SCLK_SPI0, 1, 2	SPI operating clock	to 100 MHz	All possible clock sources
SCLK_SPI0, 1_ISP	SPI operating clock in ISP_BLK	to 100 MHz	All possible clock sources
SCLK_UART0, 1, 2, 3	UART operating clock	to 200 MHz	All possible clock sources
SCLK_UART_ISP	UART operating clock in ISP_BLK	to 200 MHz	All possible clock sources

- All possible clock sources are:
 - XXTI
 - SCLK_HDMI24M
 - SCLK_DPTXPHY
 - SCLK_UHOSTPHY
 - SCLK_HDMIPHY
 - SCLK_{MPLL_USER}
 - SCLK_{CPLL}
 - SCLK_{EPLL}
 - SCLK_{GPLL}
 - SCLK_{VPLL}
- XXTI refers to external crystal
- SCLK_DPTXPHY refers to DPTX PHY output clock
- SCLK_UHOSTPHY refers to USB PHY 48 MHz output clock
- SCLK_HDMI24M refers to HDMI PHY output clock
- SCLK_HDMIPHY refers to HDMI PHY (PIXEL_CLK) output clock
- SCLK_{MPLL_USER}, SCLK_{CPLL}, SCLK_{EPLL}, SCLK_{GPLL}, and SCLK_{VPLL} refer to the output clock of MPLL, CPLL, EPLL, GPLL and VPLL, respectively.

[Table 5-12](#) describes the I/O clocks in Exynos 5250.

Table 5-12 I/O Clocks in Exynos 5250

Name	I/O	PAD	GPIO Function	Range	Description
IOCLK_AC97	In	Xi2s1SCLK	Func2: AC97BITCLK	12.288 MHz	AC97-bit clock
IOCLK_I2S0, 1, 2	In	Xi2s0CDCLK Xi2s1CDCLK Xpcm2EXTCLK	Func0: I2S_0_CDCLK Func0: I2S_1_CDCLK Func2: I2S_2_CDCLK	to 83.4 MHz	I2S CODEC clock
IOCLK_PCM0, 1, 2	In	Xi2s0CDCLK Xi2s1CDCLK Xpcm2EXTCLK	Func1: PCM_0_EXTCLK Func1: PCM_1_EXTCLK Func0: PCM_2_EXTCLK	to 83.4 MHz	PCM CODEC clock
IOCLK_SPDIF	In	Xpcm2EXTCLK	Func1: SPDIF_EXTCLK	36.864 MHz	SPDIF input clock

5.7 CLKOUT

You can monitor certain clocks in Exynos 5250 using XCLKOUT port. Each of the nine CMUs in Exynos 5250 contains CLKOUT control logic where one of the clocks in that CMU is selected and divided if necessary. The generated CLKOUT signal from each CMU is fed to power management unit and multiplexed with other CLKOUT signals and XXTI, RTC_TICK_SRC, and RTCCLK clocks. [Figure 5-4](#) illustrates CLKOUT control logic in Exynos 5250. Clock selection information is listed in [Table 5-13](#) & [Table 5-14](#).

[Figure 5-6](#) illustrates the Exynos 5250 CLKOUT control logic.

Figure 5-6 Exynos 5250 CLKOUT Control Logic

[Table 5-13](#) lists the CLKOUT input clock selection information.

Table 5-13 CLKOUT Input Clock Selection Information (Part 1)

NO	CMU_CPU	CMU_CORE	CMU_CDREX	CMU_ISP	CMU_TOP	PMU
0	APLL_FOUT	MPLL_FOUT_RGT	MCLK_CDREX	ACLK_266	EPLL_FOUT	PMU_DEBUG
1	—	—	ACLK_CDREX	ACLK_DIV0	VPLL_FOUT	CMU_CDREX
2	—	—	PCLK_CDREX	ACLK_DIV1	CPLL_FOUT	CMU_CORE
3	—	—	RCLK_CDREX	SCLK_MPWM_ISP	SCLK_HDMI24M	CMU_ISP
4	ARMCLK	—	—	—	SCLK_DPTXPHY	CMU_LEX
5	ACLK_CPUD	ACLK_CORED	—	—	SCLK_UHOSTPHY	CMU_R0X
6	—	ACLK_COREP	—	—	SCLK_HDMIPHY	CMU_R1X
7	ATCLK	SCLK_RSVD3_CORE	—	—	AUDIOCDCLK0	CMU_TOP
8	PERIPHCLK	ACLK_R1BX	—	—	AUDIOCDCLK1	CMU_CPU
9	PCLK_DBG	C2C_CLK	—	—	AUDIOCDCLK2	CMU_ACP
10	SCLK_HPM	—	—	—	SPDIF_EXTCLK	—
11	—	—	—	—	ACLK_400_G3D	—
12	—	—	—	—	ACLK_333	—
13	—	—	—	—	ACLK_266	—
14	—	—	—	—	GPLL_FOUT	—
15	—	—	—	—	ACLK_400_ISP	—
16	—	—	—	—	ACLK_400_IOP	XXTI
17	—	—	—	—	SCLK_JPEG	—
18	—	—	—	—	RX_HALF_BYTE_CLK_A	RTC_TICK_SRC
19	—	—	—	—	RX_HALF_BYTE_CLK_B	RTCCLK
20	—	—	—	—	CAM_A_PCLK	—
21	—	—	—	—	CAM_B_PCLK	—
22	—	—	—	—	S_RXBYTECLKHS0_2L	—
23	—	—	—	—	S_RXBYTECLKHS0_4L	—
24	—	—	—	—	ACLK_300_DISP1	—
25	—	—	—	—	ACLK_300_GSCL	—

[Table 5-14](#) lists the CLKOUT input clock selection information (Part 2).

Table 5-14 CLKOUT Input Clock Selection Information (Part 2)

NO	CMU_LEX	CMU_R0X	CMU_R1X	CMU_ACP
0	ACLK_266	ACLK_266	ACLK_266	SCLK_MPPLL_LFT
1	ACLK_DLEX	ACLK_DR0X	ACLK_DR1X	ACLK_ACP
2	ACLK_PLEX	ACLK_PR0X	ACLK_PR1X	PCLK_ACP
3	–	–	–	ACLK_SYSLFT
4	–	–	–	PCLK_SYSLFT
5	–	–	–	EFCLK_SYSLFT

5.8 I/O Description

Signal	I/O	Description	Pad	Type
XXTI	Input	External oscillator pad	XXTI	Dedicated
EPLLFILTER	Input/Output	Pad for EPLL loop Filter capacitor	XEPLLFILTER	Dedicated
VPLLFILTER	Input/Output	Pad for VPLL loop Filter capacitor	XVPLLFILTER	Dedicated
XCLKOUT	Output	Clock Out pad	XCLKOUT	Dedicated

5.9 Register Description

Clock controller controls PLLs and clock generation units. This section describes how to control these parts using Special Functional Registers (SFRs) in the clock controller. Do not change any reserved area. Changing value of reserved area may lead to unexpected behavior.

[Figure 5-5](#) illustrates the address map of Exynos 5250 clock controller. There are nine CMUs in Exynos 5250 and each CMU uses 16 KB address space for SFRs. The nine CMUs are CMU_CPU, CMU_CORE, CMU_ACP, CMU_ISP, CMU_TOP, CMU_LEX, CMU_R0X, CMU_R1X, and CMU_CDREX. The internal structure of the address space for each CMU is similar to all CMUs. This structure is illustrated in the right part of [Figure 5-5](#). The internal structure is divided into these categories:

- 0x000 to 0x1FF is used for PLL control: PLL lock time and control
- 0x200 to 0x4FF is used for mux control: Mux selection, output masking, and status
- 0x500 to 0x6FF is used for clock division: Divider ratio and status
- 0x700 to 0x8FF is reserved and user is not allowed to access the region.
- 0x900 to 0x9FF is used for clock gating control: Clock gating of IPs and function blocks
- 0xA00 to 0xAF is used for CLKOUT: CLKOUT input clock selection and divider ratio

NOTE: For CMU_ACP, CMU_ISP, CMU_LEX and CMU_R0X/R1X, CLK_GATE_IP_XXX registers are located at 0x800. Additionally, some CMUs use addresses beyond 0xAF for other functions such as CPU in CMU_CPU. Refer to register description for more information.

In [Figure 5-7](#), XXX means function block name that is LEX, R0X/R1X, TOP, GSCL, MFC, G3D, GEN, DISP1, MAU, FSYS, PERIC, and PERIS.

[Figure 5-7](#) illustrates the Exynos 5250 clock controller address map.

Figure 5-7 Exynos 5250 Clock Controller Address Map

5.9.1 Register Map Summary

- Base Address: 0x1001_0000

Register	Offset	Description	Reset Value
APLL_LOCK	0x0000	Control PLL Locking period for APPLL	0x0000_0FFF
RSVD	0x0004 to 0x00FC	Reserved	Undefined
APLL_CON0	0x0100	Control PLL output frequency for APPLL	0x00C8_0601
APLL_CON1	0x0104	Control PLL AFC	0x0020_3800
RSVD	0x0108 to 0x01FC	Reserved	Undefined
CLK_SRC_CPU	0x0200	Select Clock Source for CMU_CPU	0x0000_0000
RSVD	0x0204 to 0x03FC	Reserved	Undefined
CLK_MUX_STAT_CPU	0x0400	Clock MUX Status for CMU_CPU	0x0011_0001
RSVD	0x0404 to 0x04FC	Reserved	Undefined
CLK_DIV_CPU0	0x0500	Set Clock Divider ratio for CMU_CPU	0x0000_0000
CLK_DIV_CPU1	0x0504	Set Clock Divider ratio for CMU_CPU	0x0000_0000
RSVD	0x0508 to 0x05FC	Reserved	Undefined
CLK_DIV_STAT_CPU0	0x0600	Clock Divider Status for CMU_CPU	0x0000_0000
CLK_DIV_STAT_CPU1	0x0604	Clock Divider Status for CMU_CPU	0x0000_0000
RSVD	0x0608 to 0x07FC	Reserved	Undefined
CLK_GATE_SCLK_CPU	0x0800	Control Special Clock Gating for CMU_CPU	0xFFFF_FFFF
RSVD	0x0804 to 0x09FC	Reserved	Undefined
CLKOUT_CMU_CPU	0x0A00	CLKOUT control register	0x0001_0000
CLKOUT_CMU_CPU_DIV_STAT	0x0A04	Clock Divider Status for CLKOUT	0x0000_0000
RSVD	0x0A08 to 0x0FFC	Reserved	Undefined
ARMCLK_STOPCTRL	0x1000	ARM Clock Stop Control register	0x0000_0044
RSVD	0x1008 to 0x100C	Reserved	Undefined
PARITYFAIL_STATUS	0x1010	PARITYFAIL Status register	0x0000_0000
PARITYFAIL_CLEAR	0x1014	PARITYFAIL Status register	0x0000_0000
RSVD	0x1018 to 0x101C	Reserved	Undefined
PWR_CTRL	0x1020	Power Control register	0x0000_0033

Register	Offset	Description	Reset Value
PWR_CTRL2	0x1024	Power Control register	0x0000_0000
RSVD	0x1028 to 0x10FC	Reserved	Undefined
APLL_CON0_L8	0x1100	APLL Control (performance level-8)	0x00C8_0301
APLL_CON0_L7	0x1104	APLL Control (performance level-7)	0x00C8_0301
APLL_CON0_L6	0x1108	APLL Control (performance level-6)	0x00C8_0301
APLL_CON0_L5	0x110C	APLL Control (performance level-5)	0x00C8_0301
APLL_CON0_L4	0x1110	APLL Control (performance level-4)	0x00C8_0301
APLL_CON0_L3	0x1114	APLL Control (performance level-3)	0x00C8_0301
APLL_CON0_L2	0x1118	APLL Control (performance level-2)	0x00C8_0301
APLL_CON0_L1	0x111C	APLL Control (performance level-1)	0x00C8_0301
RSVD	0x1120 to 0x11FC	Reserved	Undefined
APLL_CON1_L8	0x1200	Control PLL AFC (performance level-1)	0x0000_0000
APLL_CON1_L7	0x1204	Control PLL AFC (performance level-7)	0x0000_0000
APLL_CON1_L6	0x1208	Control PLL AFC (performance level-6)	0x0000_0000
APLL_CON1_L5	0x120C	Control PLL AFC (performance level-5)	0x0000_0000
APLL_CON1_L4	0x1210	Control PLL AFC (performance level-4)	0x0000_0000
APLL_CON1_L3	0x1214	Control PLL AFC (performance level-3)	0x0000_0000
APLL_CON1_L2	0x1218	Control PLL AFC (performance level-2)	0x0000_0000
APLL_CON1_L1	0x121C	Control PLL AFC (performance level-1)	0x0000_0000
RSVD	0x1220 to 0x3FFC	Reserved	Undefined
MPLL_LOCK	0x4000	Control PLL Locking period for MPLL	0x0000_0FFF
RSVD	0x4004 to 0x40FC	Reserved	Undefined
MPLL_CON0	0x4100	Control PLL output frequency for MPLL	0x00C8_0601
MPLL_CON1	0x4104	Control PLL AFC	0x0020_3800
CLK_SRC_CORE0	0x4200	Select Clock Source for CMU_CORE (part1)	0x0000_0000
CLK_SRC_CORE1	0x4204	Select Clock Source for CMU_CORE (part2)	0x0000_0000
RSVD	0x4208 to 0x42FC	Reserved	Undefined
CLK_SRC_MASK_CORE	0x4300	Clock source Mask for DMC_BLK (CORE)	0x0001_0000
RSVD	0x4304 to 0x4400	Reserved	Undefined
CLK_MUX_STAT_CORE1	0x4404	Clock MUX Status for CMU_CORE (part2)	0x0000_0100
RSVD	0x4408 to 0x44FC	Reserved	Undefined
CLK_DIV_CORE0	0x4500	Set Clock Divider ratio for CMU_CORE (part1)	0x0000_0000

Register	Offset	Description	Reset Value
CLK_DIV_CORE1	0x4504	Set Clock Divider ratio for CMU_CORE (part2)	0x0000_0000
CLK_DIV_SYSRGHT	0x4508	Set Clock Divider ratio for CMU_CORE (part3 : SYSMEM_RGT)	0x0000_0000
RSVD	0x450C to 0x45FC	Reserved	Undefined
CLK_DIV_STAT_CORE0	0x4600	Clock Divider Status for CMU_CORE (part1)	0x0000_0000
CLK_DIV_STAT_CORE1	0x4604	Clock Divider Status for CMU_CORE (part2)	0x0000_0000
CLK_DIV_STAT_SYSRGHT	0x4608	Clock Divider Status for CMU_CORE (part3: SYSMEM_RGT)	0x0000_0000
RSVD	0x460C to 0x48FC	Reserved	Undefined
CLK_GATE_IP_CORE	0x4900	Control IP Clock Gating for DMC_BLK (CORE)	0xFFFF_FFFF
CLK_GATE_IP_SYSRGHT	0x4904	Control IP Clock Gating for SYSRGHT (CORE)	0xFFFF_FFFF
RSVD	0x4904 to 0x490C	Reserved	Undefined
C2C_MONITOR	0x4910	Monitoring for C2C	0x0000_0000
RSVD	0x4904 to 0x49FC	Reserved	Undefined
CLKOUT_CMU_CORE	0x4A00	CLKOUT control register	0x0001_0000
CLKOUT_CMU_CORE_DIV_STAT	0x4A04	Clock Divider Status for CLKOUT	0x0000_0000
RSVD	0x4A08 to 0x5FFC	Reserved	Undefined
C2C_CONFIG	0x6000	C2C configurations	0x832A_AC04
RSVD	0x6004 to 0x840C	Reserved	Undefined
CLK_DIV_ACP	0x8500	Set Clock Divider ratio for CMU_ACP	0x0000_0000
RSVD	0x8504 to 0x85FC	Reserved	Undefined
CLK_DIV_STAT_ACP	0x8600	Clock Divider Status for CMU_ACP	0x0000_0000
RSVD	0x8604 to 0x87FC	Reserved	Undefined
CLK_GATE_IP_ACP	0x8800	Control IP Clock Gating for DMC_BLK (ACP)	0xFFFF_FFFF
RSVD	0x8804 to 0x88FC	Reserved	Undefined
CLK_DIV_SYSLFT	0x8900	Set clock Divider ratio for CMU_SYSLFT	0x0000_0000
RSVD	0x8904 to 0x890C	Reserved	Undefined
CLK_DIV_STAT_SYSLFT	0x8910	Clock Divider Status for CMU_SYSLFT	0x0000_0000
RSVD	0x8914 to 0x891C	Reserved	Undefined

Register	Offset	Description	Reset Value
CLK_GATE_BUS_SYSLF_T	0x8920	Clock gating of clock for SYSLFT_BLK	0xFFFF_FFFF
RSVD	0x8924 to 0x892C	Reserved	Undefined
RSVD	0x8934 to 0x89FC	Reserved	Undefined
CLKOUT_CMU_ACP	0x8A00	CLKOUT Control register	0x0001_0000
CLKOUT_CMU_ACP_DIV_STAT	0x8A04	Clock Divider Status for CLKOUT	0x0000_0000
RSVD	0x8A08 to 0x8A0C	Reserved	Undefined
UFMC_CONFIG	0x8A10	UFMC Configuration	0x0000_0000
RSVD	0x8A14 to 0xC2FC	Reserved	Undefined
CLK_DIV_ISP0	0xC300	Set clock Divider ratio for CMU_ISP (part1)	0x0000_0000
CLK_DIV_ISP1	0xC304	Set Clock Divider ratio for CMU_ISP (part2)	0x0000_0000
CLK_DIV_ISP2	0xC308	Set Clock Divider ratio for CMU_ISP (part3)	0x0000_0000
RSVD	0xC30C to 0xC3FC	Reserved	Undefined
CLK_DIV_STAT_ISP0	0xC400	Clock Divider Status for CMU_ISP (part1)	0x0000_0000
CLK_DIV_STAT_ISP1	0xC404	Clock Divider Status for CMU_ISP (part2)	0x0000_0000
CLK_DIV_STAT_ISP2	0xC408	Clock Divider Status for CMU_ISP (part3)	0x0000_0000
RSVD	0xC40C to 0xC7FC	Reserved	Undefined
CLK_GATE_IP_ISP0	0xC800	Control IP Clock Gating for ISP_BLK (part1)	0xFFFF_FFFF
CLK_GATE_IP_ISP1	0xC804	Control IP Clock Gating for ISP_BLK (part2)	0xFFFF_FFFF
RSVD	0xC808 to 0xC8FC	Reserved	Undefined
CLK_GATE_SCLK_ISP	0xC900	Control Special Clock Gating for ISP_BLK	0xFFFF_FFFF
RSVD	0xC904 to 0xC90C	Reserved	Undefined
MCUISP_PWR_CTRL	0xC910	Power Control register	0x0000_0000
RSVD	0xC914 to 0xC9FC	Reserved	Undefined
CLKOUT_CMU_ISP	0xCA00	CLKOUT Control register	0x0001_0000
CLKOUT_CMU_ISP_DIV_STAT	0xCA04	Clock Divider Status for CLKOUT	0x0000_0000
RSVD	0xCA14 to 0xFFFFC	Reserved	Undefined

- Base Address: 0x1002_0000

Register	Offset	Description	Reset Value
RSVD	0x0000 to 0x001C	Reserved	Undefined
CPLL_LOCK	0x0020	Control PLL Locking period for CPLL	0x0000_0FFF
RSVD	0x0024 to 0x002C	Reserved	Undefined
EPLL_LOCK	0x0030	Control PLL Locking period for EPLL	0x0000_0FFF
RSVD	0x0034 to 0x003C	Reserved	Undefined
VPLL_LOCK	0x0040	Control PLL Locking period for VPLL	0x0000_0FFF
RSVD	0x0044 to 0x004C	Reserved	Undefined
GPLL_LOCK	0x0050	Control PLL Locking period for GPLL	0x0000_0FFF
RSVD	0x0054 to 0x011C	Reserved	Undefined
CPLL_CON0	0x0120	Control PLL output frequency for CPLL (part1)	0x00C8_0601
CPLL_CON1	0x0124	Control PLL output frequency for CPLL (part2)	0x0020_3800
RSVD	0x0128 to 0x012C	Reserved	Undefined
EPLL_CON0	0x0130	Control PLL output frequency for EPLL (part1)	0x0030_0301
EPLL_CON1	0x0134	Control PLL output frequency for EPLL (part2)	0x0000_0000
EPLL_CON2	0x0138	Control PLL output frequency for EPLL (part3)	0x0000_0080
RSVD	0x013C	Reserved	Undefined
VPLL_CON0	0x0140	Control PLL output frequency for EPLL (part1)	0x0024_0201
VPLL_CON1	0x0144	Control PLL output frequency for EPLL (part2)	0x0000_0000
VPLL_CON2	0x0148	Control PLL output frequency for EPLL (part3)	0x0000_0080
RSVD	0x014C	Reserved	Undefined
GPLL_CON0	0x0150	Control PLL output frequency for GPLL (part1)	0x00C8_0601
GPLL_CON1	0x0154	Control PLL output frequency for GPLL (part2)	0x0020_3800
RSVD	0x014C to 0x020C	Reserved	Undefined
CLK_SRC_TOP0	0x0210	Select Clock Source for CMU_TOP (part1)	0x0000_0000
CLK_SRC_TOP1	0x0214	Select Clock Source for CMU_TOP (part2)	0x0000_0000
CLK_SRC_TOP2	0x0218	Select Clock Source for CMU_TOP (part3)	0x0000_0000
CLK_SRC_TOP3	0x021C	Select Clock Source for CMU_TOP (part4)	0x0000_0000
CLK_SRC_GSCL	0x0220	Select Clock Source for CMU_GSCL	0x0000_0000
RSVD	0x0224 to 0x0228	Reserved	Undefined
CLK_SRC_DISP1_0	0x022C	Select Clock Source for DISP1_BLK (part1)	0x0000_0000

Register	Offset	Description	Reset Value
RSVD	0x0230 to 0x023C	Reserved	Undefined
CLK_SRC_MAU	0x0240	Select Clock Source for MAUDIO_BLK	0x0000_0001
CLK_SRC_FSYS	0x0244	Select Clock Source for FSYS_BLK	0x0000_0000
CLK_SRC_GEN	0x0248	Select Clock Source for GEN_BLK	0x0000_0000
RSVD	0x024C	Reserved	Undefined
CLK_SRC_PERIC0	0x0250	Select Clock Source for connectivity IPs (part1)	0x0000_0000
CLK_SRC_PERIC1	0x0254	Select clock source for connectivity IPs (part2)	0x0000_0011
RSVD	0x0258 to 0x026C	Reserved	Undefined
SCLK_SRC_ISP	0x0270	Select Special Clock source for IPs in ISP_BLK	0x0000_0000
RSVD	0x0274 to 0x030C	Reserved	Undefined
CLK_SRC_MASK_TOP	0x0310	Clock Source Mask for CMU_TOP	0x0000_0001
RSVD	0x0314 to 0x031C	Reserved	Undefined
CLK_SRC_MASK_GSCL	0x0320	Clock Source Mask for GSCL_BLK	0x1111_1000
RSVD	0x0324 to 0x0328	Reserved	Undefined
CLK_SRC_MASK_DISP1_0	0x032C	Clock Source Mask for DISP1_BLK (part1)	0x0001_1115
RSVD	0x0330	Reserved	Undefined
CLK_SRC_MASK_MAU	0x0334	Clock Source Mask for MAUDIO_BLK	0x0000_0001
RSVD	0x0338 to 0x033C	Reserved	Undefined
CLK_SRC_MASK_FSYS	0x0340	Clock Source Mask for FSYS_BLK	0x1001_1111
CLK_SRC_MASK_GEN	0x0344	Clock Source Mask for GEN_BLK	0x0000_0001
RSVD	0x0348 to 0x034C	Reserved	Undefined
CLK_SRC_MASK_PERIC0	0x0350	Clock Source Mask for PERIC_BLK	0x0101_1111
CLK_SRC_MASK_PERIC1	0x0354	Clock Source Mask for PERIC_BLK	0x0111_0111
RSVD	0x0358 to 0x036C	Reserved	Undefined
SCLK_SRC_MASK_ISP	0x0370	Special lock Source Mask for ISP_BLK	0x0000_1111
RSVD	0x0374 to 0x040C	Reserved	Undefined
CLK_MUX_STAT_TOP0	0x0410	Clock MUX Status for CM_TOP (part1)	0x1011_1100
CLK_MUX_STAT_TOP1	0x0414	Clock MUX Status for CM_TOP (part2)	0x0111_0000

Register	Offset	Description	Reset Value
CLK_MUX_STAT_TOP2	0x0418	Clock MUX Status for CM_TOP (part3)	0x0111_1100
CLK_MUX_STAT_TOP3	0x041C	Clock MUX Status for CM_TOP (part4)	0x0111_1111
RSVD	0x0420 to 0x050C	Reserved	Undefined
CLK_DIV_TOP0	0x0510	Set Clock Divider ratio for CMU_TOP (part1)	0x0000_0000
CLK_DIV_TOP1	0x0514	Set Clock Divider ratio for CMU_TOP (part2)	0x0000_0000
RSVD	0x0518 to 0x051C	Reserved	Undefined
CLK_DIV_GSCL	0x0520	Set Clock Divider ratio for GSCL_BLK	0x0000_0000
RSVD	0x0524 to 0x0528	Reserved	Undefined
CLK_DIV_DISP1_0	0x052C	Set Clock Divider ratio for DISP1_BLK (part1)	0x0070_0000
RSVD	0x0530 to 0x0538	Reserved	Undefined
CLK_DIV_GEN	0x053C	Set Clock Divider ratio for GEN_BLK	0x0000_0000
RSVD	0x0540	Reserved	Undefined
CLK_DIV_MAU	0x0544	Set Clock Divider ratio for MAUDIO_BLK	0x0000_0000
CLK_DIV_FSYS0	0x0548	Set Clock Divider ratio for FSYS_BLK (part1)	0x00B0_0000
CLK_DIV_FSYS1	0x054C	Set Clock Divider ratio for FSYS_BLK (part2)	0x0000_0000
CLK_DIV_FSYS2	0x0550	Set Clock Divider ratio for FSYS_BLK (part3)	0x0000_0000
RSVD	0x0554	Reserved	Undefined
CLK_DIV_PERIC0	0x0558	Set Clock Divider ratio for PERIC_BLK (part1)	0x0000_0000
CLK_DIV_PERIC1	0x055C	Set Clock Divider ratio for PERIC_BLK (part2)	0x0000_0000
CLK_DIV_PERIC2	0x0560	Set Clock Divider ratio for PERIC_BLK (part3)	0x0000_0000
RSVD	0x0564	Reserved	0x0000_0000
CLK_DIV_PERIC4	0x0568	Set Clock Divider ratio for PERIC_BLK (part5)	0x0000_0000
CLK_DIV_PERIC5	0x056C	Set Clock Divider ratio for PERIC_BLK (part6)	0x0000_0000
RSVD	0x0570 to 0x057C	Reserved	Undefined
SCLK_DIV_ISP	0x0580	Set Special Clock Divider ratio for ISP_BLK	0x0000_0000
RSVD	0x0584 to 0x058C	Reserved	Undefined
CLKDIV2_RATIO0	0x0590	Set PCLK Divider ratio for GSCL, GEN, DISP1 and MFC block	0x1011_1110
CLKDIV2_RATIO1	0x0594	Set ATCLK, PCLKDBG Divider ratio for FSYS block	0x0000_0005
RSVD	0x0598 to 0x059C	Reserved	Undefined
CLKDIV4_RATIO	0x05A0	Set PCLK Divider Ratio in MFC block	0x0000_0003

Register	Offset	Description	Reset Value
RSVD	0x05A4 to 0x060C	Reserved	Undefined
CLK_DIV_STAT_TOP0	0x0610	Clock Divider Status for CMU_TOP (part1)	0x0000_0000
CLK_DIV_STAT_TOP1	0x0614	Clock Divider Status for CMU_TOP (part2)	0x0000_0000
RSVD	0x0618 to 0x061C	Reserved	Undefined
CLK_DIV_STAT_GSCL	0x0620	Clock Divider Status for GSCL_BLK	0x0000_0000
RSVD	0x0624 to 0x0628	Reserved	Undefined
CLK_DIV_STAT_DISP1_0	0x062C	Clock Divider Status for DISP1_BLK (part1)	0x0000_0000
RSVD	0x0630 to 0x0638	Reserved	Undefined
CLK_DIV_STAT_GEN	0x063C	Clock Divider Status for GEN_BLK	0x0000_0000
RSVD	0x0640	Reserved	Undefined
CLK_DIV_STAT_MAU	0x0644	Clock Divider Status for MAUDIO_BLK	0x0000_0000
CLK_DIV_STAT_FSYS0	0x0648	Clock Divider Status for FSYS_BLK (part1)	0x0000_0000
CLK_DIV_STAT_FSYS1	0x064C	Clock Divider Status for FSYS_BLK (part2)	0x0000_0000
CLK_DIV_STAT_FSYS2	0x0650	Clock Divider Status for FSYS_BLK (part3)	0x0000_0000
RSVD	0x0654	Reserved	Undefined
CLK_DIV_STAT_PERIC0	0x0658	Clock Divider Status for PERIC_BLK (part1)	0x0000_0000
CLK_DIV_STAT_PERIC1	0x065C	Clock Divider Status for PERIC_BLK (part2)	0x0000_0000
CLK_DIV_STAT_PERIC2	0x0660	Clock Divider Status for PERIC_BLK (part3)	0x0000_0000
CLK_DIV_STAT_PERIC3	0x0664	Clock Divider Status for PERIC_BLK (part4)	0x0000_0000
CLK_DIV_STAT_PERIC4	0x0668	Clock Divider Status for PERIC_BLK (part5)	0x0000_0000
CLK_DIV_STAT_PERIC5	0x066C	Clock Divider Status for PERIC_BLK (part6)	0x0000_0000
RSVD	0x0670 to 0x067C	Reserved	Undefined
SCLK_DIV_STAT_ISP	0x0680	Special Clock Divider Status for ISP_BLK	0x0000_0000
RSVD	0x0684 to 0x068C	Reserved	Undefined
CLKDIV2_STAT0	0x0690	PCLK Divider Status for GSCL, GEN, DISP1 and MFC block	0x0000_0000
CLKDIV2_STAT1	0x0694	ATCLK, PCLKDBG Divider Status for FSYS block	0x0000_0000
RSVD	0x0698 to 0x069C	Reserved	Undefined
CLKDIV4_STAT	0x06A0	PCLK Divider Status for MFC block	0x0000_0000
RSVD	0x06A4 to 0x0820	Reserved	Undefined

Register	Offset	Description	Reset Value
CLK_GATE_TOP_SCLK_DISP1	0x0828	Gating Special Clock for DISP1_BLK	0xFFFF_FFFF
CLK_GATE_TOP_SCLK_GEN	0x082C	Gating Special Clock for GEN_BLK	0xFFFF_FFFF
RSVD	0x0830 to 0x0838	Reserved	Undefined
CLK_GATE_TOP_SCLK_MAU	0x083C	Gating Special Clock for MAUDIO_BLK	0xFFFF_FFFF
CLK_GATE_TOP_SCLK_FSYS	0x0840	Gating Special Clock for FSYS_BLK	0xFFFF_FFFF
RSVD	0x0844 to 0x084C	Reserved	Undefined
CLK_GATE_TOP_SCLK_PERIC	0x0850	Gating Special Clock for PERIC_BLK	0xFFFF_FFFF
RSVD	0x0854 to 0x086C	Reserved	Undefined
CLK_GATE_TOP_SCLK_ISP	0x0870	Gating Special Clock for ISP_BLK	0xFFFF_FFFF
RSVD	0x0874 to 0x091C	Reserved	Undefined
CLK_GATE_IP_GSCL	0x0920	Control IP Clock Gating for GSCL_BLK	0xFFFF_FFFF
RSVD	0x0924	Reserved	Undefined
CLK_GATE_IP_DISP1	0x0928	Control IP Clock Gating for DISP1_BLK	0xFFFF_FFFF
CLK_GATE_IP_MFC	0x092C	Control IP Clock Gating for MFC_BLK	0xFFFF_FFFF
CLK_GATE_IP_G3D	0x0930	Control IP Clock Gating for G3D_BLK	0xFFFF_FFFF
CLK_GATE_IP_GEN	0x0934	Control IP Clock Gating for GEN_BLK	0xFFFF_FFFF
RSVD	0x0938 to 0x0940	Reserved	Undefined
CLK_GATE_IP_FSYS	0x0944	Control IP Clock Gating for FSYS_BLK	0xFFFF_FFFF
RSVD	0x0948 to 0x094C	Reserved	Undefined
CLK_GATE_IP_PERIC	0x0950	Control IP Clock Gating for PERIC_BLK	0xFFFF_FFFF
RSVD	0x0954 to 0x095C	Reserved	Undefined
CLK_GATE_IP_PERIS	0x0960	Control IP Clock Gating for PERIS_BLK	0xFFFF_FFFF
RSVD	0x0964 to 0x097C	Reserved	Undefined
CLK_GATE_BLOCK	0x0980	Control Block Clock Gating	0xFFFF_FFFF
RSVD	0x0984 to 0x099C	Reserved	Undefined
MCUIOP_PWR_CTRL	0x09A0	MCUIOP Power Control	0x0000_0000

Register	Offset	Description	Reset Value
RSVD	0x09A4 to 0x09FC	Reserved	Undefined
CLKOUT_CMU_TOP	0x0A00	CLKOUT Control Register	0x0001_0000
CLKOUT_CMU_TOP_DIV_STAT	0x0A04	Clock Divider Status for CLKOUT	0x0000_0000
RSVD	0x0A08 to 0x41FC	Reserved	Undefined
CLK_SRC_LEX	0x4200	Select Clock Source for CMU_LEX	0x0000_0000
RSVD	0x4204 to 0x43FC	Reserved	Undefined
CLK_MUX_STAT_LEX	0x4400	Clock MUX Status for CMU_LEX	0x0000_0001
RSVD	0x4404 to 0x44FC	Reserved	Undefined
CLK_DIV_LEX	0x4500	Set Clock Divider ratio for CMU_LEX	0x0000_0000
RSVD	0x4504 to 0x45FC	Reserved	Undefined
CLK_DIV_STAT_LEX	0x4600	Clock Divider Status for CMU_LEX	0x0000_0000
RSVD	0x4604 to 0x47FC	Reserved	Undefined
CLK_GATE_IP_LEX	0x4800	Control IP Clock Gating for LEX_BLK	0xFFFF_FFFF
RSVD	0x4804 to 0x49FC	Reserved	Undefined
CLKOUT_CMU_LEX	0x4A00	CLKOUT control register	0x0001_0000
CLKOUT_CMU_LEX_DIV_STAT	0x4A04	Clock Divider Status for CLKOUT	0x0000_0000
RSVD	0x4A08 to 0x84FC	Reserved	Undefined
CLK_DIV_R0X	0x8500	Set clock Divider Ratio for CMU_R0X	0x0000_0000
RSVD	0x8504 to 0x85FC	Reserved	Undefined
CLK_DIV_STAT_R0X	0x8600	Clock Divider Status for CMU_R0X	0x0000_0000
RSVD	0x8604 to 0x87FC	Reserved	Undefined
CLK_GATE_IP_R0X	0x8800	Control IP Clock Gating for R0X_BLK	0xFFFF_FFFF
RSVD	0x8804 to 0x89FC	Reserved	Undefined
CLKOUT_CMU_R0X	0x8A00	CLKOUT control register	0x0001_0000
CLKOUT_CMU_R0X_DIV_STAT	0x8A04	Clock Divider Status for CLKOUT	0x0000_0000
RSVD	0x8A08 to 0xC4FC	Reserved	Undefined

Register	Offset	Description	Reset Value
CLK_DIV_R1X	0xC500	Set clock Divider ratio for CMU_R1X	0x0000_0000
RSVD	0xC504 to 0xC5FC	Reserved	Undefined
CLK_DIV_STAT_R1X	0xC600	Clock Divider Status for CMU_R1X	0x0000_0000
RSVD	0xC604 to 0xC7FC	Reserved	Undefined
CLK_GATE_IP_R1X	0xC800	Control IP Clock Gating for R1X_BLK	0xFFFF_FFFF
RSVD	0xC804 to 0xC9FC	Reserved	Undefined
CLKOUT_CMU_R1X	0xCA00	CLKOUT control register	0x0001_0000
CLKOUT_CMU_R1X _DIV_STAT	0xCA04	Clock Divider Status for CLKOUT	0x0000_0000
RSVD	0xCA08 to 0xCFFC	Reserved	Undefined

- Base Address: 0x1003_0000

Register	Offset	Description	Reset Value
RSVD	0x0000 to 0x000C	Reserved	Undefined
BPLL_LOCK	0x0010	Control PLL Locking period of BPLL	0x0000_0FFF
RSVD	0x0014 to 0x010C	Reserved	Undefined
BPLL_CON0	0x0110	Control PLL output frequency for BPLL	0x00C8_0601
BPLL_CON1	0x0114	Control PLL AFC	0x0020_3800
RSVD	0x0118 to 0x01FC	Reserved	Undefined
CLK_SRC_CDREX	0x0200	Select Clock Source for CMU_CDREX	0x0000_0000
RSVD	0x0204 to 0x03FC	Reserved	Undefined
CLK_MUX_STAT_CDREX	0x0400	Clock MUX Status for CMU_CDREX	0x0000_1111
RSVD	0x0404 to 0x04FC	Reserved	Undefined
CLK_DIV_CDREX	0x0500	Set Clock Divider ratio for CMU_CDREX	0x0000_0000
RSVD	0x0504 to 0x05FC	Reserved	Undefined
CLK_DIV_STAT_CDREX	0x0600	Clock Divider Status for CMU_CDREX	0x0000_0000
RSVD	0x0604 to 0x08FC	Reserved	Undefined
CLK_GATE_IP_CDREX	0x0900	Control IP Clock Gating for DMC_BLK (CDREX)	0xFFFF_FFFF
RSVD	0x0904 to 0x090C	Reserved	Undefined
RSVD	0x0904 to 0x0910	Reserved	Undefined
DMC_FREQ_CTRL	0x0914	DMC Frequency Control register	0x0000_0000
RSVD	0x0918 to 0x0918	Reserved	Undefined
DREX2_PAUSE	0x091C	Pause function for DREX2	0x7FFC_7FFF
RSVD	0x0920 to 0x09FC	Reserved	Undefined
CLKOUT_CMU_CDREX	0x0A00	CLKOUT control register	0x0001_0000
CLKOUT_CMU_CDREX_DIV_STAT	0x0A04	Clock Divider Status for CLKOUT	0x0000_0000
RSVD	0x0A08 to 0x0A0C	Reserved	Undefined

Register	Offset	Description	Reset Value
LPDDR3PHY_CTRL	0x0A10	Reset for LPDDR3HPHY. This reset is used for DDR3 memory	0x0000_0001
RSVD	0x0A14 to 0x0A1C	Reserved	Undefined
LPDDR3PHY_CON3	0x0A20	DREX ADDR pin Change	0x0000_0000
PLL_DIV2_SEL	0x0A24	Selection for PLL_FOUT	0x0000_0000
RSVD	0x0A28 to 0xFFFF	Reserved	Undefined

SFRs consist of nine parts.

- The SFRs with address 0x1001_0000 to 0x1001_3FFF control clock-related logics for CPU block. They control APLL, Clock Source Selection, and Clock Divider Ratio for CPU-related logics.
- The SFRs with address 0x1001_4000 to 0x1001_7FFF control clock-related logics for DMC block (part 1). They control MPLL, Clock Source Selection, Clock Divider Ratio, and Clock Gating for DMC peripheral sub-block.
- The SFRs with address 0x1001_8000 to 0x1001_BFFF control clock-related logics for DMC block (part 2). They control Clock Source Selection, Clock Divider Ratio, and Clock Gating for ACP sub-block.
- The SFRs with address 0x1001_C000 to 0x1001_FFFF control clock-related logics for ISP block. They control Clock Source Selection, Clock Divider Ratio, and Clock Gating.
- The SFRs with address 0x1002_0000 to 0x1002_3FFF control clock-related logics for MFC, G3D, DISP1, GSCL, FSYS, PERIC, and PERIS blocks. They control CPLL, EPLL, GPLL and VPLL, Clock Source Selection, Clock Divider Ratio, and Clock Gating.
- The SFRs with address 0x1002_4000 to 0x1002_7FFF control clock-related logics for LEX block. They control Clock Source Selection, Clock Divider Ratio, and Clock Gating.
- The SFRs with address 0x1002_8000 to 0x1002_BFFF control clock-related logics for R0X block. They control Clock Source Selection, Clock Divider Ratio, and Clock Gating.
- The SFRs with address 0x1002_C000 to 0x1002_FFFF control clock-related logics for R1X block. They control Clock Source Selection, Clock Divider Ratio, and Clock Gating.
- The SFRs with address 0x1003_0000 to 0x1003_3FFF control clock-related logics for DMC block (part 3). They control BPLL, Clock Source Selection, Clock Divider Ratio, and Clock Gating for DREXII in CDREX sub-block.

5.9.1.1 APLL_LOCK

- Base Address: 0x1001_0000
- Address = Base Address + 0x0000, Reset Value = 0x0000_0FFF

Name	Bit	Type	Description	Reset Value
RSVD	[31:20]	-	Reserved	0x0
PLL_LOCKTIME	[19:0]	RW	Required period(in cycles) to generate a stable clock output The maximum lock time can be up to $250 \times \text{PDIV}$ cycles of PLL's FIN (XXTI).	0xF_FFFF

5.9.1.2 APLL_CON0

- Base Address: 0x1001_0000
- Address = Base Address + 0x0100, Reset Value = 0x00C8_0601

Name	Bit	Type	Description	Reset Value
ENABLE	[31]	RW	PLL Enable control 0 = Disables PLL 1 = Enables PLL	0x0
RSVD	[30]	-	Reserved	0x0
LOCKED	[29]	R	PLL Locking indication 0 = Unlocks PLL 1 = Locks PLL	0x0
RSVD	[28]	-	Reserved	0x0
FSEL	[27]	RW	Monitoring Frequency Select pin 0 = FVCO_OUT = FREF 1 = FVCO_OUT = FVCO	0x0
RSVD	[26]	-	Reserved	0x0
MDIV	[25:16]	RW	PLL M Divide value	0xC8
RSVD	[15:14]	-	Reserved	0x0
PDIV	[13:8]	RW	PLL P Divide value	0x6
RSVD	[7:3]	-	Reserved	0x0
SDIV	[2:0]	RW	PLL S Divide value	0x1

The reset value of APLL_CON0 generates 400 MHz output clock for the input clock frequency of 24 MHz.

Equation to calculate the output frequency is:

- $F_{OUT} = MDIV \times FIN / (PDIV \times 2^{SDIV})$

MDIV, PDIV, SDIV for APLL should conform to these conditions:

- PDIV: $1 \leq PDIV \leq 63$
- MDIV: $64 \leq MDIV \leq 1023$
- SDIV: $0 \leq SDIV \leq 5$
- Fref (= FIN/PDIV): $2 \text{ MHz} \leq F_{ref} \leq 12 \text{ MHz}$
- FVCO (= MDIV × FIN/PDIV): $700 \text{ MHz} \leq F_{VCO} \leq 1700 \text{ MHz}$
- FOUT: $21.9 \text{ MHz} \leq F_{OUT} \leq 1700 \text{ MHz}$

Do not set the value of PDIV[5:0] or MDIV[9:0] to all zeros.

Refer to [5.3.1 Recommended PLL PMS Value for APLL, MPLL, BPLL, CPLL and GPLL](#) for more information on recommended PMS values.

SDIV[2:0] controls division ratio of Scaler as described in [Table 5-15](#).

[Table 5-15](#) lists the Division Ratio of Scaler.

Table 5-15 Division Ratio of Scaler

S[2:0]	Division Ratio
000	$2^0 = 1$
001	$2^1 = 2$
010	$2^2 = 4$
011	$2^3 = 8$
100	$2^4 = 16$
101	$2^5 = 32$
110	Prohibited
111	Prohibited

Refer to [5.3.2 Recommended PLL PMS Value for EPLL](#) for more information on recommended PMS values.

5.9.1.3 APLL_CON1

- Base Address: 0x1001_0000
- Address = Base Address + 0x0104, Reset Value = 0x0020_3800

Name	Bit	Type	Description	Reset Value
RSVD	[31:22]	–	Reserved	0x0
DCC_ENB	[21]	RW	Enables Duty Cycle Corrector (DCC) (only for monitoring) 0 = Enables DCC 1 = Disables DCC	0x1
AFC_ENB	[20]	RW	Decides whether AFC is enabled or not (Active-low) 0 = Enables AFC 1 = Disables AFC	0x0
RSVD	[19:17]	–	Reserved	0x0
FEED_EN	[16]	RW	Enables pin for FEED_OUT (Active-high)	0x0
LOCK_CON_OUT	[15:14]	RW	Lock detector setting of the output margin	0x0
LOCK_CON_IN	[13:12]	RW	Lock detector setting of the input margin	0x3
LOCK_CON_DLY	[11:8]	RW	Lock detector setting of the detection resolution	0x8
RSVD	[7:5]	–	Reserved	0x0
EXTAFC	[4:0]	RW	Enable pin for FVCO_OUT (Active-high)	0x0

Adaptive Frequency Calibrator (AFC) automatically selects adaptive frequency curve of VCO using switched current bank for:

- Wide range
- High phase noise (or Jitter)
- Fast lock time

Refer to [5.3.1 Recommended PLL PMS Value for APLL, MPLL](#) for more information on recommended AFC_ENB and EXTAFBC values.

5.9.1.4 CLK_SRC_CPU

- Base Address: 0x1001_0000
- Address = Base Address + 0x0200, Reset Value = 0x0000_0000;

Name	Bit	Type	Description	Reset Value
RSVD	[31:21]	-	Reserved	0x0
MUX_HPM_SEL	[20]	RW	Control MUX_HPM 0 = MOUT_APLL 1 = SCLK_MPLL	0x0
RSVD	[19:17]	-	Reserved	0x0
MUX_CPU_SEL	[16]	RW	Control MUX_CPU 0 = MOUT_APLL 1 = SCLK_MPLL	0x0
RSVD	[15:1]	-	Reserved	0x0
MUX_APLL_SEL	[0]	RW	Control MUX_APLL 0 = XXTI 1 = FOUT_APLL	0x0

5.9.1.5 CLK_MUX_STAT_CPU

- Base Address: 0x1001_0000
- Address = Base Address + 0x0400, Reset Value = 0x0011_0001

Name	Bit	Type	Description	Reset Value
RSVD	[31:23]	-	Reserved	0x0
HPM_SEL	[22:20]	R	Selection signal status of MUXHPM 001 = MOUT_APLL 010 = SCLK_MPLL 1xx = On changing	0x1
RSVD	[19]	-	Reserved	0x0
CPU_SEL	[18:16]	R	Selection signal status of MUX_CPU 001 = MOUT_APLL 010 = SCLK_MPLL 1xx = On changing	0x1
RSVD	[15:3]	-	Reserved	0x0
APLL_SEL	[2:0]	R	Selection signal status of MUX_APLL 001 = XXTI 010 = FOUT_APLL 1xx = On changing	0x1

5.9.1.6 CLK_DIV_CPU0

- Base Address: 0x1001_0000
- Address = Base Address + 0x0500, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31]	-	Reserved	0x0
ARM2_RATIO	[30:28]	RW	DIV_ARM2 clock divider Ratio ARMCLK = DOUT_ARM/(ARM2_RATIO + 1)	0x0
RSVD	[27]	-	Reserved	0x0
APLL_RATIO	[26:24]	RW	DIV_APPLL clock divider Ratio SCLK_APPLL = MOUT_APPLL/(APLL_RATIO + 1)	0x0
RSVD	[23]	-	Reserved	0x0
PCLK_DBG_RATIO	[22:20]	RW	DIV_PCLK_DBG clock divider Ratio PCLK_DBG = ATCLK/(PCLK_DBG_RATIO + 1)	0x0
RSVD	[19]	-	Reserved	0x0
ATB_RATIO	[18:16]	RW	DIV_ATB clock divider Ratio ATCLKEN ratio => ARMCLK/(ATB_RATIO + 1)	0x0
RSVD	[15]	-	Reserved	0x0
PERIPH_RATIO	[14:12]	RW	DIV_PERIPH clock divider Ratio PERIPHCLKEN ratio => ARMCLK/(PERIPH_RATIO + 1)	0x0
RSVD	[11]	-	Reserved	0x0
ACP_RATIO	[10:8]	RW	DIV_ACP clock divider Ratio ACLKENS ratio => ARMCLK/(ACP_RATIO + 1)	0x0
RSVD	[7]	-	Reserved	0x0
CPUD_RATIO	[6:4]	RW	DIV_CPUD clock divider Ratio ACLK_CPUD = ARMCLK/(CPUD_RATIO + 1)	0x0
RSVD	[3]	-	Reserved	0x0
ARM_RATIO	[2:0]	RWX	DIV_ARM clock divider Ratio DOUT_ARM = MOUT_ARM/(ARM_RATIO + 1)	0x0

5.9.1.7 CLK_DIV_CPU1

- Base Address: 0x1001_0000
- Address = Base Address + 0x0504, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:7]	–	Reserved	0x0
HPM_RATIO	[6:4]	RW	DIV_HPM clock divider Ratio SCLK_HPM = DOUT_COPY/(HPM_RATIO + 1)	0x0
RSVD	[3]	–	Reserved	0x0
COPY_RATIO	[2:0]	RWX	DIV_COPY clock divider Ratio DOUT_COPY = MOUT_HPM/(COPY_RATIO + 1)	0x0

5.9.1.8 CLK_DIV_STAT_CPU0

- Base Address: 0x1001_0000
- Address = Base Address + 0x0600, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:29]	-	Reserved	0x0
DIV_ARM2	[28]	R	DIV_ARM2 status 0 = Stable 1 = Divider is on changing	0x0
RSVD	[27:25]	-	Reserved	0x0
DIV_APPLL	[24]	R	DIV_APPLL status 0 = Stable 1 = Divider is on changing	0x0
RSVD	[23:21]	-	Reserved	0x0
DIV_PCLK_DBG	[20]	R	DIV_PCLK_DBG status 0 = Stable 1 = Divider is on changing	0x0
RSVD	[19:17]	-	Reserved	0x0
DIV_ATB	[16]	R	DIV_ATB status 0 = Stable 1 = Divider is on changing	0x0
RSVD	[15:13]	-	Reserved	0x0
DIV_PERIPH	[12]	R	DIV_PERIPH status 0 = Stable 1 = Divider is on changing	0x0
RSVD	[11:9]	-	Reserved	0x0
DIV_ACP	[8]	R	DIV_ACP status 0 = Stable 1 = Divider is on changing	0x0
RSVD	[7:5]	-	Reserved	0x0
DIV_CPUD	[4]	R	DIV_CPUD status 0 = Stable 1 = Divider is on changing	0x0
RSVD	[3:1]	-	Reserved	0x0
DIV_ARM	[0]	R	DIV_ARM status 0 = Stable 1 = Divider is on changing	0x0

5.9.1.9 CLK_DIV_STAT_CPU1

- Base Address: 0x1001_0000
- Address = 0x1004_4604, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:5]	-	Reserved	0x0
DIV_HPM	[4]	R	DIV_HPM status 0 = Stable 1 = Divider is on changing	0x0
RSVD	[3:1]	-	Reserved	0x0
DIV_COPY	[0]	R	DIV_COPY status 0 = Stable 1 = Divider is on changing	0x0

5.9.1.10 CLK_GATE_SCLK_CPU

- Base Address: 0x1001_0000
- Address = Base Address + 0x0800, Reset Value = 0xFFFF_FFFF

Name	Bit	Type	Description	Reset Value
RSVD	[31:2]	-	Reserved	0x3FF_FFFF
SCLK_HPM	[1]	RW	Gating Special Clock for HPM local clock 0 = Masks 1 = Passes	0x1
RSVD	[0]	-	Reserved	0x1

5.9.1.11 CLKOUT_CMU_CPU

- Base Address: 0x1001_0000
- Address = Base Address + 0x0A00, Reset Value = 0x0001_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:17]	-	Reserved	0x0
ENB_CLKOUT	[16]	RW	Enable CLKOUT 0 = Disables 1 = Enables	0x1
RSVD	[15:14]	-	Reserved	0x0
DIV_RATIO	[13:8]	RW	Divide Ratio (Divide Ratio = DIV_RATIO + 1)	0x0
RSVD	[7:5]	-	Reserved	0x0
MUX_SEL	[4:0]	RW	00000 = APPLL_FOUT 00001 = Reserved 00010 = Reserved 00011 = Reserved 00100 = ARMCLK 00101 = ACLK_CPUD 00110 = Reserved 00111 = ATCLK 01000 = PERIPHCLK 01001 = PCLK_DBG 01010 = SCLK_HPM	0x0

5.9.1.12 CLKOUT_CMU_CPU_DIV_STAT

- Base Address: 0x1001_0000
- Address = Base Address + 0x0A04, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:1]	-	Reserved	0x0
DIV_STAT	[0]	R	DIV_CLKOUT status 0 = Stable 1 = Divider is on changing	0x0

5.9.1.13 ARMCLK_STOPCTRL

- Base Address: 0x1001_0000
- Address = Base Address + 0x1000, Reset Value = 0x0000_0044

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	–	Reserved	0x0
POST_WAIT_CNT	[7:4]	RW	Clock freeze cycle after ARM clamp (CLADUAL-CORE0, CLADUAL-CORE1, CLADUAL-COREOUT, CLAMPL2_0, CLAMPL2_1) or reset signal (nCPURESET, nDBGRESET, nSCURESET, L2nRESET, nWDRESET, nPERIPHRESET, nPTMRESET) transition	0x4
PRE_WAIT_CNT	[3:0]	RW	Clock freeze cycle before ARM clamp (CLADUAL-CORE0, CLADUAL-CORE1, CLADUAL-COREOUT, CLAMPL2_0, CLAMPL2_1) or reset signal (nCPURESET, nDBGRESET, nSCURESET, L2nRESET, nWDRESET, nPERIPHRESET, nPTMRESET) transition	0x4

5.9.1.14 PARITYFAIL_STATUS

- Base Address: 0x1001_0000
- Address = Base Address + 0x1010, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:18]	-	Reserved	0x0
PARITYFAILSCU	[17:16]	R	Parity output pin from SCU tag RAMs OR operated output from each E4D processor present in the design	0x0
PARITYFAIL1	[15:8]	R	Parity output pin from the RAM array for CPU1 Indicates a parity fail 0 = No parity fail 1 = Parity fail Bit[7]: BTAC parity error Bit[6]: GHB parity error Bit[5]: Instruction tag RAM parity error Bit[4]: Instruction data RAM parity error Bit[3]: Main TLB parity error Bit[2]: D outer RAM parity error Bit[1]: Data tag RAM parity error Bit[0]: Data RAM parity error	0x0
PARITYFAIL0	[7:0]	R	Parity output pin from the RAM array for CPU0 Indicates a Parity Fail 0 = No parity fail 1 = Parity fail Bit[7]: BTAC parity error Bit[6]: GHB parity error Bit[5]: Instruction tag RAM parity error Bit[4]: Instruction data RAM parity error Bit[3]: Main TLB parity error Bit[2]: D outer RAM parity error Bit[1]: Data tag RAM parity error Bit[0]: Data RAM parity error	0x0

5.9.1.15 PARITYFAIL_CLEAR

- Base Address: 0x1001_0000
- Address = Base Address + 0x1014, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:18]	-	Reserved	0x0
PARITYFAILSCU	[17:16]	RWX	Parity output pin from SCU tag RAMs OR operated output from each E4D processor present in the design	0x0
PARITYFAIL1	[15:8]	RWX	Parity output pin from the RAM array for CPU1 Indicates a Parity Fail 0 = No parity fail 1 = Parity fail Bit[7]: BTAC parity error Bit[6]: GHB parity error Bit[5]: Instruction tag RAM parity error Bit[4]: Instruction data RAM parity error Bit[3]: Main TLB parity error Bit[2]: D outer RAM parity error Bit[1]: Data tag RAM parity error Bit[0]: Data RAM parity error	0x0
PARITYFAIL0	[7:0]	RWX	Parity output pin from the RAM array for CPU0 Indicates a parity fail 0 = No parity fail 1 = Parity fail Bit[7]: BTAC parity error Bit[6]: GHB parity error Bit[5]: Instruction tag RAM parity error Bit[4]: Instruction data RAM parity error Bit[3]: Main TLB parity error Bit[2]: D outer RAM parity error Bit[1]: Data tag RAM parity error Bit[0]: Data RAM parity error	0x0

5.9.1.16 PWR_CTRL

- Base Address: 0x1001_0000
- Address = Base Address + 0x1020, Reset Value = 0x0000_0033

Name	Bit	Type	Description	Reset Value
RSVD	[31]	-	Reserved	0x0
ARM2_RATIO	[30:28]	RW	DIV_ARM2 clock divider Ratio when ARM cores are in Wait For Interrupt/Event state	0x0
RSVD	[27:21]	-	Reserved	0x0
CSCLK_AUTO_ENB_IN_DEBUG	[20]	RW	Force CoreSight clocks to toggle when debugger is attached 0 = Disables 1 = Enables	0x0
RSVD	[19]	-	Reserved	0x0
ARM_RATIO	[18:16]	RW	DIV_ARM clock divider Ratio when ARM cores are in Wait For Interrupt/Event state	0x0
RSVD	[15:10]	-	Reserved	0x0
DIV_ARM2_DOW_N_ENB	[9]	RW	Enable ARMCLK Down feature with ARM cores in IDLE mode for DIV_ARM2 0 = Disables 1 = Enables	0x0
DIV_ARM_DOWN_ENB	[8]	RW	Enable ARMCLK down feature with ARM cores in IDLE mode for DIV_ARM 0 = Disables 1 = Enables	0x0
RSVD	[7:6]	-	Reserved	0x0
USE_STANDBYW_FE_ARM_CORE1	[5]	RW	Use ARM CORE1 STANDBYWFE to change ARMCLK frequency in ARM IDLE state	0x1
USE_STANDBYW_FE_ARM_CORE0	[4]	RW	Use ARM CORE0 STANDBYWFE to change ARMCLK frequency in ARM IDLE state	0x1
RSVD	[3:2]	-	Reserved	0x0
USE_STANDBYWIFI_ARM_CORE1	[1]	RW	Use ARM CORE1 STANDBYWIFI to change ARMCLK frequency in ARM IDLE state	0x1
USE_STANDBYWIFI_ARM_CORE0	[0]	RW	Use ARM CORE0 STANDBYWIFI to change ARMCLK frequency in ARM IDLE state	0x1

5.9.1.17 PWR_CTRL2

- Base Address: 0x1001_0000
- Address = Base Address + 0x1024, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:26]	–	Reserved	0x0
DIV_ARM2_UP_ENB	[25]	RW	Enable ARMCLK up feature with ARM cores when exiting from IDLE mode for DIV_ARM2 0 = Disables 1 = Enables	0x0
DIV_ARM_UP_ENB	[24]	RW	Enable ARMCLK up feature with ARM cores when exiting from IDLE mode for DIV_ARM 0 = Disables 1 = Enables	0x0
DUR_STANDBY2	[23:16]	RW	Set duration to go to the normal divider value from the middle divider value. This bit is left-shifted by 4-bit before comparing to counter value.	0x0
DUR_STANDBY1	[15:8]	RW	Set duration to go to the middle divider value from the divider value in ARM idle. This bit is left-shifted by 4-bit before comparing to counter value.	0x0
RSVD	[7]	–	Reserved	0x0
UP_ARM2_RATIO	[6:4]	RW	DIV_ARM2 clock divider ratio when either of ARM0 or ARM1 cores is not in Wait For Interrupt/Event state.	0x0
RSVD	[3]	–	Reserved	0x0
UP_ARM_RATIO	[2:0]	RW	DIV_ARM clock divider ratio when either of ARM0 or ARM1 cores is not in Wait For Interrupt/Event state.	0x0

5.9.1.18 APLL_CON0_L8

- Base Address: 0x1001_0000
- Address = Base Address + 0x1100, Reset Value = 0x00C8_0301

Name	Bit	Type	Description	Reset Value
RSVD	[31:28]	–	Reserved	0x0
FSEL	[27]	RW	APLL FSEL value	0x0
RSVD	[26]	–	Reserved	0x0
MDIV	[25:16]	RW	APLL M Divide Value	0xC8
RSVD	[15:14]	–	Reserved	0x0
PDIV	[13:8]	RW	APLL P Divide Value	0x3
RSVD	[7:3]	–	Reserved	0x0
SDIV	[2:0]	RW	APLL S Divide Value	0x1

5.9.1.19 APLL_CON0_L7

- Base Address: 0x1001_0000
- Address = Base Address + 0x1104, Reset Value = 0x00C8_0301

Name	Bit	Type	Description	Reset Value
RSVD	[31:28]	–	Reserved	0x0
FSEL	[27]	RW	APLL FSEL value	0x0
RSVD	[26]	–	Reserved	0x0
MDIV	[25:16]	RW	APLL M Divide Value	0xC8
RSVD	[15:14]	–	Reserved	0x0
PDIV	[13:8]	RW	APLL P Divide Value	0x3
RSVD	[7:3]	–	Reserved	0x0
SDIV	[2:0]	RW	APLL S Divide Value	0x1

5.9.1.20 APLL_CON0_L6

- Base Address: 0x1001_0000
- Address = Base Address + 0x1108, Reset Value = 0x00C8_0301

Name	Bit	Type	Description	Reset Value
RSVD	[31:28]	–	Reserved	0x0
FSEL	[27]	RW	APLL FSEL value	0x0
RSVD	[26]	–	Reserved	0x0
MDIV	[25:16]	RW	APLL M Divide Value	0xC8
RSVD	[15:14]	–	Reserved	0x0
PDIV	[13:8]	RW	APLL P Divide Value	0x3
RSVD	[7:3]	–	Reserved	0x0
SDIV	[2:0]	RW	APLL S Divide Value	0x1

5.9.1.21 APLL_CON0_L5

- Base Address: 0x1001_0000
- Address = Base Address + 0x110C, Reset Value = 0x00C8_0301

Name	Bit	Type	Description	Reset Value
RSVD	[31:28]	–	Reserved	0x0
FSEL	[27]	RW	APLL FSEL value	0x0
RSVD	[26]	–	Reserved	0x0
MDIV	[25:16]	RW	APLL M Divide Value	0xC8
RSVD	[15:14]	–	Reserved	0x0
PDIV	[13:8]	RW	APLL P Divide Value	0x3
RSVD	[7:3]	–	Reserved	0x0
SDIV	[2:0]	RW	APLL S Divide Value	0x1

5.9.1.22 APLL_CON0_L4

- Base Address: 0x1001_0000
- Address = Base Address + 0x1110, Reset Value = 0x00C8_0301

Name	Bit	Type	Description	Reset Value
RSVD	[31:28]	–	Reserved	0x0
FSEL	[27]	RW	APLL FSEL value	0x0
RSVD	[26]	–	Reserved	0x0
MDIV	[25:16]	RW	APLL M Divide Value	0xC8
RSVD	[15:14]	–	Reserved	0x0
PDIV	[13:8]	RW	APLL P Divide Value	0x3
RSVD	[7:3]	–	Reserved	0x0
SDIV	[2:0]	RW	APLL S Divide Value	0x1

5.9.1.23 APLL_CON0_L3

- Base Address: 0x1001_0000
- Address = Base Address + 0x1114, Reset Value = 0x00C8_0301

Name	Bit	Type	Description	Reset Value
RSVD	[31:28]	–	Reserved	0x0
FSEL	[27]	RW	APLL FSEL value	0x0
RSVD	[26]	–	Reserved	0x0
MDIV	[25:16]	RW	APLL M Divide Value	0xC8
RSVD	[15:14]	–	Reserved	0x0
PDIV	[13:8]	RW	APLL P Divide Value	0x3
RSVD	[7:3]	–	Reserved	0x0
SDIV	[2:0]	RW	APLL S Divide Value	0x1

5.9.1.24 APLL_CON0_L2

- Base Address: 0x1001_0000
- Address = Base Address + 0x1118, Reset Value = 0x00C8_0301

Name	Bit	Type	Description	Reset Value
RSVD	[31:28]	–	Reserved	0x0
FSEL	[27]	RW	APLL FSEL value	0x0
RSVD	[26]	–	Reserved	0x0
MDIV	[25:16]	RW	APLL M Divide Value	0xC8
RSVD	[15:14]	–	Reserved	0x0
PDIV	[13:8]	RW	APLL P Divide Value	0x3
RSVD	[7:3]	–	Reserved	0x0
SDIV	[2:0]	RW	APLL S Divide Value	0x1

5.9.1.25 APLL_CON0_L1

- Base Address: 0x1001_0000
- Address = Base Address + 0x111C, Reset Value = 0x00C8_0301

Name	Bit	Type	Description	Reset Value
RSVD	[31:28]	–	Reserved	0x0
FSEL	[27]	RW	APLL FSEL value	0x0
RSVD	[26]	–	Reserved	0x0
MDIV	[25:16]	RW	APLL M Divide Value	0xC8
RSVD	[15:14]	–	Reserved	0x0
PDIV	[13:8]	RW	APLL P Divide Value	0x3
RSVD	[7:3]	–	Reserved	0x0
SDIV	[2:0]	RW	APLL S Divide Value	0x1

5.9.1.26 APLL_CON1_L8

- Base Address: 0x1001_0000
- Address = Base Address + 0x1200, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
AFC_ENB	[31]	RW	Decides whether AFC is enabled or not (Active-low) 0 = Enables AFC 1 = Disables AFC	0x0
RSVD	[30:5]	—	Reserved	0x0
AFC	[4:0]	RW	AFC value	0x0

5.9.1.27 APLL_CON1_L7

- Base Address: 0x1001_0000
- Address = Base Address + 0x1204, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
AFC_ENB	[31]	RW	Decides whether AFC is enabled or not (Active-low) 0 = Enables AFC 1 = Disables AFC	0x0
RSVD	[30:5]	—	Reserved	0x0
AFC	[4:0]	RW	AFC value	0x0

5.9.1.28 APLL_CON1_L6

- Base Address: 0x1001_0000
- Address = Base Address + 0x1208, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
AFC_ENB	[31]	RW	Decides whether AFC is enabled or not (Active-low) 0 = Enables AFC 1 = Disables AFC	0x0
RSVD	[30:5]	—	Reserved	0x0
AFC	[4:0]	RW	AFC value	0x0

5.9.1.29 APLL_CON1_L5

- Base Address: 0x1001_0000
- Address = Base Address + 0x120C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
AFC_ENB	[31]	RW	Decides whether AFC is enabled or not (Active-low) 0 = Enables AFC 1 = Disables AFC	0x0
RSVD	[30:5]	-	Reserved	0x0
AFC	[4:0]	RW	AFC value	0x0

5.9.1.30 APLL_CON1_L4

- Base Address: 0x1001_0000
- Address = Base Address + 0x1210, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
AFC_ENB	[31]	RW	Decides whether AFC is enabled or not (Active-low) 0 = Enables AFC 1 = Disables AFC	0x0
RSVD	[30:5]	-	Reserved	0x0
AFC	[4:0]	RW	AFC value	0x0

5.9.1.31 APLL_CON1_L3

- Base Address: 0x1001_0000
- Address = Base Address + 0x1214, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
AFC_ENB	[31]	RW	Decides whether AFC is enabled or not (Active-low) 0 = Enables AFC 1 = Disables AFC	0x0
RSVD	[30:5]	-	Reserved	0x0
AFC	[4:0]	RW	AFC value	0x0

5.9.1.32 APLL_CON1_L2

- Base Address: 0x1001_0000
- Address = Base Address + 0x1218, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
AFC_ENB	[31]	RW	Decides whether AFC is enabled or not (Active-low) 0 = Enables AFC 1 = Disables AFC	0x0
RSVD	[30:5]	—	Reserved	0x0
AFC	[4:0]	RW	AFC value	0x0

5.9.1.33 APLL_CON1_L1

- Base Address: 0x1001_0000
- Address = Base Address + 0x121C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
AFC_ENB	[31]	RW	Decides whether AFC is enabled or not (Active-low) 0 = Enables AFC 1 = Disables AFC	0x0
RSVD	[30:5]	—	Reserved	0x0
AFC	[4:0]	RW	AFC value	0x0

5.9.1.34 MPLL_LOCK

- Base Address: 0x1001_0000
- Address = Base Address + 0x4000, Reset Value = 0x0000_0FFF

Name	Bit	Type	Description	Reset Value
RSVD	[31:20]	—	Reserved	0x0
PLL_LOCKTIME	[19:0]	RW	Required period (in cycles) to generate a stable clock output The maximum lock time can be up to $250 \times \text{PDIV}$ cycles of PLL's FIN (XXTI).	0xF_FFFF

5.9.1.35 MPLL_CON0

- Base Address: 0x1001_0000
- Address = Base Address + 0x4100, Reset Value = 0x00C8_0601

Name	Bit	Type	Description	Reset Value
ENABLE	[31]	RW	PLL Enable control 0 = Disables 1 = Enables	0x0
RSVD	[30]	-	Reserved	0x0
LOCKED	[29]	R	PLL Locking indication 0 = Unlocks 1 = Locks	0x0
RSVD	[28]	-	Reserved	0x0
FSEL	[27]	RW	Monitoring Frequency Select pin 0 = FVCO_OUT = FREF 1 = FVCO_OUT = FVCO	0x0
RSVD	[26]	-	Reserved	0x0
MDIV	[25:16]	RW	PLL M Divide value	0xC8
RSVD	[15:14]	-	Reserved	0x0
PDIV	[13:8]	RW	PLL P Divide value	0x6
RSVD	[7:3]	-	Reserved	0x0
SDIV	[2:0]	RW	PLL S Divide value	0x1

The reset value of MPLL_CON0 generates 400 MHz output clock for the input clock frequency of 24 MHz.

Equation to calculate the output frequency is:

- $F_{OUT} = MDIV \times FIN / (PDIV \times 2^{SDIV})$

MDIV, PDIV, SDIV for MPLL should conform to these conditions:

- PDIV: $1 \leq PDIV \leq 63$
- MDIV: $64 \leq MDIV \leq 1023$
- SDIV: $0 \leq SDIV \leq 5$
- Fref (= FIN/PDIV): $2 \text{ MHz} \leq F_{ref} \leq 12 \text{ MHz}$
- FVCO (= MDIV × FIN/PDIV): $700 \text{ MHz} \leq F_{VCO} \leq 1600 \text{ MHz}$
- FOUT: $21.9 \text{ MHz} \leq F_{OUT} \leq 1600 \text{ MHz}$

Do not set the value of PDIV[5:0] or MDIV[9:0] to all zeros

Refer to [5.3.1 Recommended PLL PMS Value for APLL, MPLL](#) for more information on recommended PMS values.

SDIV[2:0] controls division ratio of Scaler as described in [Table 5-15](#).

5.9.1.36 MPLL_CON1

- Base Address: 0x1001_0000
- Address = Base Address + 0x4104, Reset Value = 0x0020_3800

Name	Bit	Type	Description	Reset Value
RSVD	[31:22]	–	Reserved	0x0
DCC_ENB	[21]	RW	Enables Duty Cycle Corrector (only for monitoring) 0 = Enables DCC 1 = Disables DCC	0x1
AFC_ENB	[20]	RW	Decides whether AFC is enabled or not (Active-low) 0 = Enables AFC 1 = Disables AFC	0x0
RSVD	[19:17]	–	Reserved	0x0
FEED_EN	[16]	RW	Enable pin for FEED_OUT (Active-high)	0x0
LOCK_CON_OUT	[15:14]	RW	Lock detector setting of the output margin	0x0
LOCK_CON_IN	[13:12]	RW	Lock detector setting of the input margin	0x3
LOCK_CON_DLY	[11:8]	RW	Lock detector setting of the detection resolution	0x8
RSVD	[7:5]	–	Reserved	0x0
EXTAFC	[4:0]	RW	Enable pin for FVCO_OUT (Active-high)	0x0

AFC automatically selects adaptive frequency curve of VCO using switched current bank for:

- Wide range
- High phase noise (or Jitter)
- Fast lock time

Refer to [5.3.1 Recommended PLL PMS Value for APLL, MPLL, BPLL, CPLL and GPLL](#) for more information on recommended AFC_ENB and EXTAFIC values.

5.9.1.37 CLK_SRC_CORE0

- Base Address: 0x1001_0000
- Address = Base Address + 0x4200, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:20]	-	Reserved	0x0
MUX_RSVD3_CORE_SEL	[19:16]	RW	Control MUX_RSVD3_CORE, the source clock of RSVD3_CORE 0000 = XXTI 0001 = XXTI 0010 = SCLK_HDMI24M 0011 = SCLK_DPTXPHY 0100 = SCLK_USBHOST20PHY 0101 = SCLK_HDMIPHY 0110 = SCLK_MPLL 0111 = SCLK_EPLL 1000 = SCLK_VPLL Others = Reserved	0x0
RSVD	[15:0]	-	Reserved	0x0

5.9.1.38 CLK_SRC_CORE1

- Base Address: 0x1001_0000
- Address = Base Address + 0x4204, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:9]	-	Reserved	0x0
MUX_MPLL_SEL	[8]	RW	Control MUX_MPLL 0 = XXTI 1 = MPLL_FOUT_RGT	0x0
RSVD	[7:0]	-	Reserved	0x0

5.9.1.39 CLK_SRC_MASK_CORE

- Base Address: 0x1001_0000
- Address = Base Address + 0x4300, Reset Value = 0x0001_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:17]	-	Reserved	0x0
RSVD3_CORE_MASK	[16]	RW	Mask output clock of MUX_RSVD3_CORE 0 = Masks MUX_RSVD3_CORE 1 = Unmasks MUX_RSVD3_CORE	0x0
RSVD	[15:0]	-	Reserved	0x0

5.9.1.40 CLK_MUX_STAT_CORE1

- Base Address: 0x1001_0000
- Address = Base Address + 0x4404 Reset Value = 0x0000_0100

Name	Bit	Type	Description	Reset Value
RSVD	[31:11]	-	Reserved	0x0
MPLL_SEL	[10:8]	R	Selection signal status of MUX_MPLL 001 = XXTI 010 = MPLL_FOUT_RGT 1xx = On changing	0x1
RSVD	[7:0]	-	Reserved	0x0

5.9.1.41 CLK_DIV_CORE0

- Base Address: 0x1001_0000
- Address = Base Address + 0x4500, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:23]	-	Reserved	0x0
COREP_RATIO	[22:20]	RW	DIV_COREP clock divider Ratio ACLK_COREP = ACLK_CORED/(COREP_RATIO + 1)	0x0
RSVD	[19]	-	Reserved	0x0
CORED_RATIO	[18:16]	RW	DIV_CORED clock divider Ratio ACLK_CORED = MOUT_MPLL/(CORED_RATIO + 1)	0x0
RSVD	[15:0]	-	Reserved	0x0

5.9.1.42 CLK_DIV_CORE1

- Base Address: 0x1001_0000
- Address = Base Address + 0x4504, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31]	-	Reserved	0x0
RSVD1_CORE_RATIO	[30:24]	RW	DIV_RSVD1_CORE clock divider Ratio SCLK_RSVD1_CORE = MOUT_RSVD1_CORE/(RSVD1_CORE_RATIO + 1)	0x0
RSVD	[23]	-	Reserved	0x0
RSVD2_CORE_RATIO	[22:16]	RW	DIV_RSVD2_CORE clock divider Ratio SCLK_RSVD2_CORE = MOUT_RSVD2_CORE/(RSVD2_CORE_RATIO + 1)	0x0
RSVD	[15:12]	-	Reserved	0x0
RSVD3_CORE_RATIO	[11:8]	RW	DIV_RSVD3_CORE clock divider Ratio SCLK_RSVD3_CORE = MOUT_RSVD3_CORE/(RSVD3_CORE_RATIO + 1)	0x0
RSVD	[7:0]	-	Reserved	0x0

5.9.1.43 CLK_DIV_SYSRGT

- Base Address: 0x1001_0000
- Address = Base Address + 0x4508, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:11]	-	Reserved	0x0
ACLK_C2C_200_RATIO	[10:8]	RW	DIV_ACLK_C2C_200 clock divider Ratio. ACLK_C2C_200 = C2C_CLK_400/(ACLK_C2C_200_RATIO + 1)	0x0
RSVD	[7]	-	Reserved	0x0
C2C_CLK_400_RATIO	[6:4]	RW	DIV_C2C_CLK_400 clock divider ratio, C2C_CLK_400 = MUX_C2C_CLK_400_CLK/(C2C_CLK_400_RATIO + 1)	0x0
RSVD	[3]	-	Reserved	0x0
ACLK_R1BX_RATIO	[2:0]	RW	DIV_ACLK_R1BX clock divider ratio, ACLK_R1BX = MOUT_ACLK_R1BX/(ACLK_R1BX_RATIO + 1)	0x0

5.9.1.44 CLK_DIV_STAT_CORE0

- Base Address: 0x1001_0000
- Address = Base Address + 0x4600, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:21]	-	Reserved	0x0
DIV_COREP	[20]	R	DIV_COREP status 0 = Stable 1 = Divider is changing	0x0
RSVD	[19:17]	-	Reserved	0x0
DIV_CORED	[16]	R	DIV_CORED status 0 = Stable 1 = Divider is changing	0x0
RSVD	[15:0]	-	Reserved	0x0

5.9.1.45 CLK_DIV_STAT_CORE1

- Base Address: 0x1001_0000
- Address = Base Address + 0x4604, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:25]	-	Reserved	0x0
DIV_RSVD1_CORE	[24]	-	DIV_RSVD1_CORE status 0 = Stable 1 = Divider is changing	0x0
RSVD	[23:17]	-	Reserved	0x0
DIV_RSVD2_CORE	[16]	-	DIV_RSVD2_CORE status 0 = Stable 1 = Divider is changing	0x0
RSVD	[15:9]	-	Reserved	0x0
DIV_RSVD3_CORE	[8]	-	DIV_RSVD3_CORE status 0 = Stable 1 = Divider is changing	0x0
RSVD	[7:0]	-	Reserved	0x0

5.9.1.46 CLK_DIV_STAT_SYSRGT

- Base Address: 0x1001_0000
- Address = Base Address + 0x4608, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:9]	–	Reserved	0x0
DIV_ACLK_C2C_200	[8]	R	DIV_ACLK_C2C_200 status 0 = Stable 1 = Divider is changing	0x0
RSVD	[7:5]	–	Reserved	0x0
DIV_C2C_CLK_400	[4]	R	DIV_C2C_CLK_400 status 0 = Stable 1 = Divider is changing	0x0
RSVD	[3:1]	–	Reserved	0x0
DIV_ACLK_R1BX	[0]	R	DIV_ACLK_R1BX status 0 = Stable 1 = Divider is changing	0x0

5.9.1.47 CLK_GATE_IP_CORE

- Base Address: 0x1001_0000
- Address = Base Address + 0x4900, Reset Value = 0xFFFF_FFFF

Name	Bit	Type	Description	Reset Value
RSVD	[31:24]	–	Reserved	0xFF
CLK_CoreMEM	[23]	RW	Gating all Clocks for CoreMEM 0 = Masks 1 = Passes	0x1
CLK_ASYNC_ACPX	[22]	RW	Gating all Clocks for ASYNC_ACPX 0 = Masks 1 = Passes	0x1
CLK_GIC_IOP	[21]	RW	Gating all Clocks for GIC_IOP 0 = Masks 1 = Passes	0x1
CLK_GIC_CPU	[20]	RW	Gating all Clocks for GIC_CPU 0 = Masks 1 = Passes	0x1
RSVD	[19]	–	Reserved	0x1
RSVD_18	[18]	RW	Reserved	0x1
RSVD_17	[17]	RW	Reserved	0x1
RSVD	[16:4]	–	Reserved	0x3FFF
CLK_INT_COMB_IOP	[3]	RW	Gating all Clocks for INT_COMB_IOP 0 = Masks 1 = Passes	0x1
CLK_INT_COMB_CPU	[2]	RW	Gating all Clocks for INT_COMB_CPU 0 = Masks 1 = Passes	0x1
RSVD	[1:0]	–	Reserved	0x3

5.9.1.48 CLK_GATE_IP_SYSRGT

- Base Address: 0x1001_0000
- Address = Base Address + 0x4904, Reset Value = 0xFFFF_FFFF

Name	Bit	Type	Description	Reset Value
RSVD	[31:1]	–	Reserved	0x3FF_FFFF
CLK_C2C	[1]	RW	Gating Special Clock for C2C_CLK 0 = Masks 1 = Passes	0x1
CLK_SFRCDREXP2	[0]	RW	Gating all Clocks for AXI2APB_CDREXP2 0 = Masks 1 = Passes	0x1

5.9.1.49 C2C_MONITOR

- Base Address: 0x1001_0000
- Address = Base Address + 0x4910, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:4]	–	Reserved	0x0
FSM_SEC_CURR_STATE	[3:0]	R	Current State of C2C internal FSM (for debugging only)	0x0

5.9.1.50 CLKOUT_CMU_CORE

- Base Address: 0x1001_0000
- Address = Base Address + 0x4A00, Reset Value = 0x0001_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:17]	–	Reserved	0x0
ENB_CLKOUT	[16]	RW	Enable CLKOUT 0 = Disables 1 = Enables	0x1
RSVD	[15:14]	–	Reserved	0x0
DIV_RATIO	[13:8]	RW	Divide Ratio (Divide ratio = DIV_RATIO + 1)	0x0
RSVD	[7:5]	–	Reserved	0x0
MUX_SEL	[4:0]	RW	00000 = MPLL_FOUT_RGT 00101 = ACLK_CORED 00110 = ACLK_COREP 00111 = SCLK_PWI 01000 = ACLK_R1BX 01001 = C2C_CLK	0x0

5.9.1.51 CLKOUT_CMU_CORE_DIV_STAT

- Base Address: 0x1001_0000
- Address = Base Address + 0x4A04, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:1]	–	Reserved	0x0
DIV_STAT	[0]	R	DIV_CLKOUT Status 0 = Stable 1 = Divider is changing	0x0

5.9.1.52 C2C_CONFIG

- Base Address: 0x1001_0000
- Address = Base Address + 0x6000, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
CG	[31]	RW	Clock Gating	0x1
MO	[30]	RW	Master On	0x0
FCLK_FREQ	[29:20]	RW	Function Clock Frequency	0x32
TXW	[19:18]	RW	Tx Width	0x2
RXW	[17:16]	RW	Rx Width	0x2
RSTn	[15]	RW	Reset	0x1
MD	[14]	RW	Memory Done	0x0
RET_RSTn	[13]	RW	Retention Reset	0x1
BASE_ADDRESS	[12:3]	RW	Base Address	0x180
SIZE	[2:0]	RW	Size	0x4

5.9.1.53 CLK_DIV_ACP

- Base Address: 0x1001_0000
- Address = Base Address + 0x8500, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:7]	-	Reserved	0x0
PCLK_ACP_RATIO	[6:4]	RW	DIV_ACP_PCLK Clock divider Ratio PCLK_ACP = ACLK_ACP/(PCLK_ACP_RATIO + 1)	0x0
RSVD	[3]	-	Reserved	0x0
ACLK_ACP_RATIO	[2:0]	RW	DIV_ACP_ACLK Clock divider Ratio ACLK_ACP = MPLLOUT/(ACLK_ACP_RATIO + 1)	0x0

5.9.1.54 CLK_DIV_STAT_ACP

- Base Address: 0x1001_0000
- Address = Base Address + 0x8600, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:5]	-	Reserved	0x0
DIV_PCLK_ACP	[4]	R	DIV_ACP_PCLK status 0 = Stable 1 = Divider is changing	0x0
RSVD	[3:1]	-	Reserved	0x0
DIV_ACLK_ACP	[0]	R	DIV_ACP_ACLK status 0 = Stable 1 = Divider is changing	0x0

5.9.1.55 CLK_GATE_IP_ACP

- Base Address: 0x1001_0000
- Address = Base Address + 0x8800, Reset Value = 0xFFFF_FFFF

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	-	Reserved	0xFF_FFFF
CLK_SMMUG2D	[7]	RW	Gating all Clocks for SMMUG2D 0 = Mask 1 = Passes	0x1
CLK_SMMUSSS	[6]	RW	Gating all clocks for SMMUSSS 0 = Masks 1 = Passes	0x1
CLK_SMMUMDMA	[5]	RW	Gating all Clocks for SMMUMDMA 0 = Masks 1 = Passes	0x1
CLK_ID_REMAPPER	[4]	RW	Gating all Clocks for ID_REMAPPER 0 = Masks 1 = Passes	0x1
CLK_G2D	[3]	RW	Gating all Clocks for G2D 0 = Masks 1 = Passes	0x1
CLK_SSS	[2]	RW	Gating all Clocks for SSS 0 = Masks 1 = Passes	0x1
CLK_MDMA	[1]	RW	Gating all Clocks for MDMA 0 = Masks 1 = Passes	0x1
CLK_SECJTAG	[0]	RW	Gating all Clocks for SECJTAG 0 = Masks 1 = Passes	0x1

5.9.1.56 CLK_DIV_SYSLFT

- Base Address: 0x1001_0000
- Address = Base Address + 0x8900, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:12]	–	Reserved	0x0
EFCLK_SYSLFT_RATIO	[11:8]	RW	SYSLFT EFCLK clock divider ratio, EFCLK_SYSLFT = SCLK_MPLL/ (EFCLK_SYSLFT_RATIO + 1)	0x0
RSVD	[7]	–	Reserved	0x0
PCLK_SYSLFT_RATIO	[6:4]	RW	SYSLFT PCLK clock divider ratio, PCLK_SYSLFT = ACLK_SYSLFT/ (PCLK_SYSLFT_RATIO + 1)	0x0
RSVD	[3]	–	Reserved	0x0
ACLK_SYSLFT_RATIO	[2:0]]	RW	SYSLFT ACLK clock divider ratio, ACLK_SYSLFT = SCLK_MPLL/ (ACLK_SYSLFT_RATIO + 1)	0x0

5.9.1.57 CLK_DIV_STAT_SYSLFT

- Base Address: 0x1001_0000
- Address = Base Address + 0x8910, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:9]	–	Reserved	0x0
DIV_EFCLK_SYSLFT	[8]	R	DIV_EFCLK_SYSLFT status 0 = Stable 1 = Divider is on changing	0x0
RSVD	[7:5]	–	Reserved	0x0
DIV_PCLK_SYSLFT	[4]	R	DIV_PCLK_SYSLFT status 0 = Stable 1 = Divider is on changing	0x0
RSVD	[3:1]	–	Reserved	0x0
DIV_ACLK_SYSLFT	[0]	R	DIV_ACLK_SYSLFT status 0 = Stable 1 = Divider is on changing	0x0

5.9.1.58 CLK_GATE_BUS_SYSLFT

- Base Address: 0x1001_0000
- Address = Base Address + 0x8920, Reset Value = 0xFFFF_FFFF

Name	Bit	Type	Description	Reset Value
RSVD	[31:17]	–	Reserved	0x7FFF
EFCLK	[16]	RW	Gating EFCLK clock for UFMC 0 = Masks 1 = Passes	0x1
RSVD	[15:0]	–	Reserved	0xFFFF

5.9.1.59 CLK_GATE_IP_SYSLFT

- Base Address: 0x1001_0000
- Address = Base Address + 0x8930, Reset Value = 0xFFFF_FFFF

Name	Bit	Type	Description	Reset Value
RSVD	[31:1]	–	Reserved	0x7FFF_FFFF
CLK_SFRCDREXP1	[0]	RW	Gating all Clocks for SFRCDREXP1 0 = Masks 1 = Passes	0x1

5.9.1.60 CLKOUT_CMU_ACP

- Base Address: 0x1001_0000
- Address = Base Address + 0x8A00, Reset Value = 0x0001_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:17]	–	Reserved	0x0
ENB_CLKOUT	[16]	RW	Enable CLKOUT 0 = Disables 1 = Enables	0x1
RSVD	[15:14]	–	Reserved	0x0
DIV_RATIO	[13:8]	RW	Divide Ratio (Divide ratio = DIV_RATIO + 1)	0x0
RSVD	[7:5]	–	Reserved	0x0
MUX_SEL	[4:0]	RW	00000 = SCLK_MPLL_LFT 00001 = ACLK_ACP 00010 = PCLK_ACP 00011 = ACLK_SYSLFT 00100 = PCLK_SYSLFT 00101 = EFCLK_SYSLFT	0x0

5.9.1.61 CLKOUT_CMU_ACP_DIV_STAT

- Base Address: 0x1001_0000
- Address = Base Address + 0x8A04, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:1]	–	Reserved	0x0
DIV_STAT	[0]	R	DIV_CLKOUT Status 0 = Stable 1 = Divider is changing	0x0

5.9.1.62 UFMC_CONFIG

- Base Address: 0x1001_0000
- Address = Base Address + 0x8A10, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:1]	–	Reserved	0x0
SFMC_MODE	[0]	RW	SFMC mode selection 0 = EF_NFCON 1 = SFMC	0x0

5.9.1.63 CLK_DIV_ISP0

- Base Address: 0x1001_0000
- Address = Base Address + 0xC300, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:7]	–	Reserved	0x0
ISPDIV1_RATIO	[6:4]	RW	ACLK_DIV1 clock Divider Ratio ACLK_DIV1 = ACLK_ISP/(ISPDIV1_RATIO + 1)	0x0
RSVD	[3]	–	Reserved	0x0
ISPDIV0_RATIO	[2:0]	RW	ACLK_DIV0 clock Divider ratio ACLK_DIV0 = ACLK_ISP/(ISPDIV0_RATIO + 1)	0x0

5.9.1.64 CLK_DIV_ISP1

- Base Address: 0x1001_0000
- Address = Base Address + 0xC304, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:7]	–	Reserved	0x0
MCUISPDIV1_RATIO	[6:4]	RW	PCLKDBG_MCUISP clock Divider Ratio PCLKDBG_MCUISP = ATCLK_MCUISP/(MCUISPDIV1_RATIO + 1)	0x0
RSVD	[3]	–	Reserved	0x0
MCUISPDIV0_RATIO	[2:0]	RW	ATCLK_MCUISP clock Divider Ratio ATCLK_MCUISP = ACLK_MCUISP/(MCUISPDIV0_RATIO + 1)	0x0

5.9.1.65 CLK_DIV_ISP2

- Base Address: 0x1001_0000
- Address = Base Address + 0xC308, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:3]	–	Reserved	0x0
MPWMDIV_RATIO	[2:0]	RW	SCLK_MPWM_ISP clock Divider Ratio SCLK_MPWM_ISP = ACLK_DIV1/(MPWMDIV_RATIO + 1)	0x0

5.9.1.66 CLK_DIV_STAT_ISP0

- Base Address: 0x1001_0000
- Address = Base Address + 0xC400, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:5]	-	Reserved	0x0
DIV_ISPDIV1	[4]	R	DIV_ISPDIV1 status 0 = Stable 1 = Divider is changing	0x0
RSVD	[3:1]	-	Reserved	0x0
DIV_ISPDIV0	[0]	R	DIV_ISPDIV0 status 0 = Stable 1 = Divider is changing	0x0

5.9.1.67 CLK_DIV_STAT_ISP1

- Base Address: 0x1001_0000
- Address = Base Address + 0xC404, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:5]	-	Reserved	0x0
DIV_MCUISPDIV1	[4]	R	DIV_MCUISPDIV1 status 0 = Stable 1 = Divider is changing	0x0
RSVD	[3:1]	-	Reserved	0x0
DIV_MCUISPDIV0	[0]	R	DIV_MCUISPDIV0 status 0 = Stable 1 = Divider is changing	0x0

5.9.1.68 CLK_DIV_STAT_ISP2

- Base Address: 0x1001_0000
- Address = Base Address + 0xC408, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:1]	-	Reserved	0x0
DIV_MPWMIDV	[0]	R	DIV_MPWMIDV status 0 = Stable 1 = Divider is changing	0x0

5.9.1.69 CLK_GATE_IP_ISP0

- Base Address: 0x1001_0000
- Address = Base Address + 0xC800, Reset Value = 0xFFFF_FFFF

Name	Bit	Type	Description	Reset Value
CLK_UART_ISP	[31]	RW	Gating all Clocks for UART_ISP 0 = Masks 1 = Passes	0x1
CLK_WDT_ISP	[30]	RW	Gating all Clocks for WDT_ISP 0 = Masks 1 = Passes	0x1
RSVD	[29]	-	Reserved	0x1
CLK_PWM_ISP	[28]	RW	Gating all Clocks for PWM_ISP 0 = Masks 1 = Passes	0x1
CLK_MTCADC_ISP	[27]	RW	Gating all Clocks for MTCADC_ISP 0 = Masks 1 = Passes	0x1
CLK_I2C1_ISP	[26]	RW	Gating all Clocks for I2C1_ISP 0 = Masks 1 = Passes	0x1
CLK_I2C0_ISP	[25]	RW	Gating all Clocks for I2C0_ISP 0 = Masks 1 = Passes	0x1
CLK_MPWM_ISP	[24]	RW	Gating all Clocks for MPWM_ISP 0 = Masks 1 = Passes	0x1
CLK_MCUCTL_ISP	[23]	RW	Gating all Clocks for MCUCTL_ISP 0 = Masks 1 = Passes	0x1
CLK_INT_COMB_ISP	[22]	RW	Gating all Clocks for INT_COMB_ISP 0 = Masks 1 = Passes	0x1
RSVD	[21:14]	-	Reserved	0xFF
CLK_SMMU_MCUISP	[13]	RW	Gating all Clocks for SMMU_MCUISP 0 = Masks 1 = Passes	0x1
CLK_SMMU_SCALERP	[12]	RW	Gating all Clocks for SMMU_SCALERP 0 = Masks 1 = Passes	0x1
CLK_SMMU_SCALERC	[11]	RW	Gating all Clocks for SMMU_SCALERC 0 = Masks 1 = Passes	0x1
CLK_SMMU_FD	[10]	RW	Gating all Clocks for SMMU_FD	0x1

Name	Bit	Type	Description	Reset Value
			0 = Masks 1 = Passes	
CLK_SMMU_DRC	[9]	RW	Gating all Clocks for SMMU_DRC 0 = Masks 1 = Passes	0x1
CLK_SMMU_ISP	[8]	RW	Gating all Clocks for SMMU_ISP 0 = Masks 1 = Passes	0x1
CLK_GICISP	[7]	RW	Gating all Clocks for GICISP 0 = Masks 1 = Passes	0x1
CLK_ARM9S_MICE	[6]	RW	Gating all Clocks for ARM9S_MICE 0 = Masks 1 = Passes	0x1
CLK_MCUISP	[5]	RW	Gating all Clocks for MCUISP 0 = Masks 1 = Passes	0x1
CLK_SCALER_P	[4]	RW	Gating all Clocks for SCALER_P 0 = Masks 1 = Passes	0x1
CLK_SCALER_C	[3]	RW	Gating all Clocks for SCALER_C 0 = Masks 1 = Passes	0x1
CLK_FD	[2]	RW	Gating all Clocks for FD 0 = Masks 1 = Passes	0x1
CLK_DRC	[1]	RW	Gating all Clocks for DRC 0 = Masks 1 = Passes	0x1
CLK_ISP	[0]	RW	Gating all Clocks for ISP 0 = Masks 1 = Passes	0x1

5.9.1.70 CLK_GATE_IP_ISP1

- Base Address: 0x1001_0000
- Address = Base Address + 0xC804, Reset Value = 0xFFFF_FFFF

Name	Bit	Type	Description	Reset Value
RSVD	[31:14]	RW	Reserved	0x3_FFFF
CLK_SPI1_ISP	[13]	RW	Gating all Clocks for SPI1_ISP 0 = Masks 1 = Passes	0x1
CLK_SPI0_ISP	[12]	RW	Gating all Clocks for SPI0_ISP 0 = Masks 1 = Passes	0x1
RSVD	[11:8]	-	Reserved	0xF
CLK_SMMU3DNR	[7]	RW	Gating all Clocks for SMMU3DNR 0 = Masks 1 = Passes	0x1
CLK_SMMUDIS1	[6]	RW	Gating all Clocks for SMMUDIS1 0 = Masks 1 = Passes	0x1
CLK_SMMUDIS0	[5]	RW	Gating all Clocks for SMMUDIS0 0 = Masks 1 = Passes	0x1
CLK_SMMUODC	[4]	RW	Gating all Clocks for SMMUODC 0 = Masks 1 = Passes	0x1
RSVD	[3]	RW	Reserved	0x1
CLK_3DNR	[2]	RW	Gating all Clocks for 3DNR 0 = Masks 1 = Passes	0x1
CLK_DIS	[1]	RW	Gating all Clocks for DIS 0 = Masks 1 = Passes	0x1
CLK_ODC	[0]	RW	Gating all Clocks for ODC 0 = Masks 1 = Passes	0x1

5.9.1.71 CLK_GATE_SCLK_ISP

- Base Address: 0x1001_0000
- Address = Base Address + 0xC900, Reset Value = 0xFFFF_FFFF

Name	Bit	Type	Description	Reset Value
RSVD	[31:1]	RW	Reserved	0x7FFF_FFFF
SCLK_MPWM_ISP	[0]	RW	Gating Special Clocks for MPWM_ISP 0 = Masks 1 = Passes	0x1

5.9.1.72 MCUISP_PWR_CTRL

- Base Address: 0x1001_0000
- Address = Base Address + 0xC910, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:1]	RW	Reserved	0x7FFF_FFFF
CSCLK_AUTO_ENB_IN_DEBUG	[0]	RW	Force CoreSight Clocks to toggle when debugger is attached. 0 = Disables 1 = Enables	0x0

5.9.1.73 CLKOUT_CMU_ISP

- Base Address: 0x1001_0000
- Address = Base Address + 0xCA00, Reset Value = 0x0001_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:17]	-	Reserved	0x0
ENB_CLKOUT	[16]	RW	Enable CLKOUT 0 = Disables 1 = Enables	0x1
RSVD	[15:14]	-	Reserved	0x0
DIV_RATIO	[13:8]	RW	Divide Ratio (Divide ratio = DIV_RATIO + 1)	0x0
RSVD	[7:5]	-	Reserved	0x0
MUX_SEL	[4:0]	RW	00000 = ACLK_266 00001 = ACLK_DIV0 00010 = ACLK_DIV1 00011 = SCLK_MPWM_ISP	0x0

5.9.1.74 CLKOUT_CMU_ISP_DIV_STAT

- Base Address: 0x1001_0000
- Address = Base Address + 0xCA04, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:1]	-	Reserved	0x0
DIV_STAT	[0]	R	DIV_CLKOUT Status 0 = Stable 1 = Divider is changing	0x0

5.9.1.75 CPLL_LOCK

- Base Address: 0x1002_0000
- Address = Base Address + 0x0020, Reset Value = 0x0000_0FFF

Name	Bit	Type	Description	Reset Value
RSVD	[31:20]	–	Reserved	0x0
PLL_LOCKTIME	[19:0]	RW	Required period (in cycles) to generate a stable clock output. The maximum lock time can be up to $250 \times$ PDIV cycles of PLL's FIN (XXTI).	0xF_FFFF

5.9.1.76 EPLL_LOCK

- Base Address: 0x1002_0000
- Address = Base Address + 0x0030, Reset Value = 0x0000_0FFF

Name	Bit	Type	Description	Reset Value
RSVD	[31:20]	–	Reserved	0x0
PLL_LOCKTIME	[19:0]	RW	Required period (in cycles) to generate a stable clock output. The maximum lock time can be up to $3000 \times$ PDIV cycles of PLL's FIN (XXTI).	0xF_FFFF

5.9.1.77 VPLL_LOCK

- Base Address: 0x1002_0000
- Address = Base Address + 0x0040, Reset Value = 0x0000_0FFF

Name	Bit	Type	Description	Reset Value
RSVD	[31:20]	–	Reserved	0x0
PLL_LOCKTIME	[19:0]	RW	Required period (in cycles) to generate a stable clock output. The maximum lock time can be up to $3000 \times$ PDIV cycles of PLL's FIN (XXTI).	0xF_FFF

5.9.1.78 GPLL_LOCK

- Base Address: 0x1002_0000
- Address = Base Address + 0x0050, Reset Value = 0x0000_0FFF

Name	Bit	Type	Description	Reset Value
RSVD	[31:20]	-	Reserved	0x0
PLL_LOCKTIME	[19:0]	RW	Required period (in cycles) to generate a stable clock output. The maximum lock time can be up to $3000 \times$ PDIV cycles of PLL's FIN (XXTI).	0xF_FFF

5.9.1.79 CPLL_CON0

- Base Address: 0x1002_0000
- Address = Base Address + 0x0120, Reset Value = 0x00C8_0601

Name	Bit	Type	Description	Reset Value
ENABLE	[31]	RW	PLL Enable control 0 = Disables 1 = Enables	0x0
RSVD	[30]	-	Reserved	0x0
LOCKED	[29]	R	PLL Locking indication 0 = Unlocks 1 = Locks	0x0
RSVD	[28]	-	Reserved	0x0
FSEL	[27]	RW	Monitoring Frequency Select pin 0 = FVCO_OUT = FREF 1 = FVCO_OUT = FVCO	0x0
RSVD	[26]	-	Reserved	0x0
MDIV	[25:16]	RW	PLL M Divide value	0xC8
RSVD	[15:14]	-	Reserved	0x0
PDIV	[13:8]	RW	PLL P Divide value	0x6
RSVD	[7:3]	-	Reserved	0x0
SDIV	[2:0]	RW	PLL S Divide Value	0x1

The reset value of CPLL_CON0 generates 400 MHz output clock for the input clock frequency of 24 MHz.

Equation to calculate the output frequency is:

- $F_{OUT} = MDIV \times FIN / (PDIV \times 2^{SDIV})$

MDIV, PDIV, SDIV for CPLL should conform to these conditions:

- PDIV: $1 \leq PDIV \leq 63$
- MDIV: $64 \leq MDIV \leq 1023$
- SDIV: $0 \leq SDIV \leq 5$
- Fref (= FIN/PDIV): $2 \text{ MHz} \leq F_{ref} \leq 12 \text{ MHz}$
- FVCO (= MDIV × FIN/PDIV): $700 \text{ MHz} \leq F_{VCO} \leq 1400 \text{ MHz}$
- FOUT: $21.9 \text{ MHz} \leq F_{OUT} \leq 1400 \text{ MHz}$

Do not set the value of PDIV [5:0] or MDIV [9:0] to all zeros.

Refer to [5.3.1 Recommended PLL PMS Value for APLL, MPLL, BPLL, CPLL and GPLL](#) for more information on recommended PMS values.

SDIV[2:0] controls division ratio of Scaler as described in [Table 5-15](#).

5.9.1.80 CPLL_CON1

- Base Address: 0x1002_0000
- Address = Base Address + 0x0124, Reset Value = 0x0020_3800

Name	Bit	Type	Description	Reset Value
RSVD	[31:22]	–	Reserved	0x0
DCC_ENB	[21]	RW	Enables Duty Cycle Corrector (only for monitoring) 0 = Enables DCC 1 = Disables DCC	0x1
AFC_ENB	[20]	RW	Decides whether AFC is enabled or not (Active-low) 0 = Enables AFC 1 = Disables AFC	0x0
RSVD	[19:17]	–	Reserved	0x0
FEED_EN	[16]	RW	Enable pin for FEED_OUT (Active-high)	0x0
LOCK_CON_OUT	[15:14]	RW	Lock detector setting of the output margin	0x0
LOCK_CON_IN	[13:12]	RW	Lock detector setting of the input margin	0x3
LOCK_CON_DLY	[11:8]	RW	Lock detector setting of the detection resolution	0x8
RSVD	[7:5]	–	Reserved	0x0
EXTAFC	[4:0]	RW	Enable pin for FVCO_OUT (Active-high)	0x0

AFC automatically selects adaptive frequency curve of VCO using switched current bank for:

- Wide range
- High phase noise (or Jitter)
- Fast lock time

Refer to [5.3.1 Recommended PLL PMS Value for APLL, MPLL, BPLL, CPLL and GPLL](#) for more information on recommended AFC_ENB and EXTAFBC values.

5.9.1.81 EPLL_CON0

- Base Address: 0x1002_0000
- Address = Base Address + 0x0130, Reset Value = 0x0030_0301

Name	Bit	Type	Description	Reset Value
ENABLE	[31]	RW	PLL Enable control 0 = Disables 1 = Enables	0x0
RSVD	[30]	-	Reserved	0x0
LOCKED	[29]	R	PLL locking indication 0 = Unlocks 1 = Locks	0x0
RSVD	[28:25]	-	Reserved	0x0
MDIV	[24:16]	RW	PLL M Divide Value	0x30
RSVD	[15:14]	-	Reserved	0x0
PDIV	[13:8]	RW	PLL P Divide Value	0x3
RSVD	[7:3]	-	Reserved	0x0
SDIV	[2:0]	RW	PLL S Divide Value	0x1

The reset value of EPLL_CON0 generates 192 MHz output clock for the input clock frequency of 24 MHz.

Equation to calculate the output frequency is:

- $F_{OUT} = (MDIV + K/65536) \times F_{IN}/(PDIV \times 2^{SDIV})$

MDIV, PDIV, SDIV for EPLL should conform to these conditions:

- PDIV: $1 \leq PDIV \leq 63$
- MDIV: $64 \leq MDIV \leq 511$
- SDIV: $0 \leq SDIV \leq 5$
- K: $-32768 \leq K \leq 32767$ ($K[15:0]$ is a two's complement integer)
- F_{ref} (= $F_{IN}/PDIV$): $2 \text{ MHz} \leq F_{ref} \leq 30 \text{ MHz}$
- F_{VCO} (= $(MDIV + K/65536) \times F_{IN}/PDIV$): $700 \text{ MHz} \leq F_{VCO} \leq 1400 \text{ MHz}$
- F_{OUT} : $22 \text{ MHz} \leq F_{OUT} \leq 1400 \text{ MHz}$

Do not set the value PDIV or MDIV to all zeros.

SDIV[2:0] controls division ratio of Scaler as described in [Table 5-15](#).

5.9.1.82 EPLL_CON1

- Base Address: 0x1002_0000
- Address = Base Address + 0x0134, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:16]	–	Reserved	0x0
K	[15:0]	RW	Value of 16-bit DSM (Delta-Sigma Modulator)	0x0

Refer to [5.3.2 Recommended PLL PMS Value for EPLL](#) for more information on recommended K value.

5.9.1.83 EPLL_CON2

- Base Address: 0x1002_0000
- Address = Base Address + 0x0138, Reset Value = 0x0000_0080

Name	Bit	Type	Description	Reset Value
RSVD	[31:13]	–	Reserved	0x0
EXTAFC	[12:8]	RW	Enable pin for FVCO_OUT (Active-high)	0x0
DCC_ENB	[7]	RW	Enables Duty Cycle Corrector (only for monitoring) 0 = Enables DCC 1 = Disables DCC	0x1
AFC_ENB	[6]	RW	Decides whether AFC is enabled or not (Active low) 0 = Enables AFC 1 = Disables AFC	0x0
SSCG_EN	[5]	RW	Enable pin for dithered mode. (Active high) 0 = Disables 1 = Enables	0x0
RSVD	[4]	–	Reserved	0x0
FVCO_EN	[3]	RW	Enable pin for FVCO_OUT (Active high) 0 = Disables 1 = Enables	0x0
FSEL	[2]	RW	Pin Selection for monitoring purposes 0 = FVCO_OUT is equal to FREF 1 = FVCO_OUT is equal to FEED	0x0
RSVD	[1:0]	–	Reserved	0x0

5.9.1.84 VPLL_CON0

- Base Address: 0x1002_0000
- Address = Base Address + 0x0140, Reset Value = 0x0024_0201

Name	Bit	Type	Description	Reset Value
ENABLE	[31]	RW	PLL Enable control 0 = Disables 1 = Enables	0x0
RSVD	[30]	-	Reserved	0x0
LOCKED	[29]	R	PLL locking indication 0 = Unlocked 1 = Locked	0x0
RSVD	[28:25]	-	Reserved	0x0
MDIV	[24:16]	RW	PLL M Divide Value	0x24
RSVD	[15:14]	-	Reserved	0x0
PDIV	[13:8]	RW	PLL P Divide Value	0x3
RSVD	[7:3]	-	Reserved	0x0
SDIV	[2:0]	RW	PLL S Divide Value	0x1

The reset value of VPLL_CON0 generates 222.75 MHz output clock for the input clock frequency of 24 MHz.

Equation to calculate the output frequency is:

- $F_{OUT} = (MDIV + K/65536) \times F_{IN}/(PDIV \times 2^{SDIV})$

MDIV, PDIV, SDIV for VPLL should conform to these conditions:

- PDIV: $1 \leq MDIV \leq 63$
- MDIV: $64 \leq MDIV \leq 511$
- SDIV: $0 \leq SDIV \leq 5$
- K: $-32768 \leq K \leq 32767$ ($K[15:0]$ is a two's complement integer)
- F_{ref} (= $F_{IN}/PDIV$): $2 \text{ MHz} \leq F_{ref} \leq 30 \text{ MHz}$
- F_{VCO} (= $(MDIV + K/65536) \times F_{IN}/PDIV$): $700 \text{ MHz} \leq F_{VCO} \leq 1400 \text{ MHz}$
- F_{OUT} : $22 \text{ MHz} \leq F_{OUT} \leq 1400 \text{ MHz}$

Do not set the value PDIV or MDIV to all zeros.

Division Ratio of Scaler is controlled by SDIV [2:0] as summarized in [Table 5-15](#).

Refer to [5.3.3 Recommended PLL PMS Value for VPLL](#) for recommended PMS values.

5.9.1.85 VPLL_CON1

- Base Address: 0x1002_0000
- Address = Base Address + 0x0144, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:16]	-	Reserved	0x0
SEL_PF	[30:29]	RW	Value of 2-bit modulation method control 00 = Down spread 01 = Up spread 1x = Center spread	0x0
MRR	[28:24]	RW	Value of 5-bit Modulation Rate Control	0x0
MFR	[23:16]	RW	Value of 8-bit Modulation Frequency Control	0x0
K	[15:0]	RW	Value of 16-bit Delta Sigma Modulator (DSM) ()	0x0

Modulation Frequency, MF, is calculated by the equation:

- $MF = FIN/PDIV/MFR/2^5[\text{Hz}]$

Modulation Rate, MR, is calculated by the equation:

- $MR = MFR \times MRR/MDIV/2^6 \times 100[\%]$

MFR and MRR should conform to these conditions:

- MFR: $0 \leq MFR \leq 255$
- MRR: $1 \leq MRR \leq 31$
- $1 \leq MRR \times MFR \leq 512$

5.9.1.86 VPLL_CON2

- Base Address: 0x1002_0000
- Address = Base Address + 0x0148, Reset Value = 0x0000_0080

Name	Bit	Type	Description	Reset Value
RSVD	[31:13]	–	Reserved	0x0
EXTAFC	[12:8]	RW	Enable pin for FVCO_OUT (Active-high)	0x0
DCC_ENB	[7]	RW	Enables Duty Cycle Corrector (only for monitoring) 0 = Enables DCC 1 = Disables DCC	0x1
AFC_ENB	[6]	RW	Decides whether AFC is enabled or not (Active low) 0 = Enables AFC 1 = Disables AFC	0x0
SSCG_EN	[5]	RW	Enable pin for dithered mode (Active high) 0 = Disables 1 = Enables	0x0
RSVD	[4]	–	Reserved	0x0
FVCO_EN	[3]	RW	Enable pin for FVCO_OUT (Active high) 0 = Disables 1 = Enables	0x0
FSEL	[2]	RW	Pin Selection for monitoring purposes 0 = FVCO_OUT is equal to FREF 1 = FVCO_OUT is equal to FEED	0x0
RSVD	[1:0]	–	Reserved	0x0

5.9.1.87 GPLL_CON0

- Base Address: 0x1002_0000
- Address = Base Address + 0x0150, Reset Value = 0x00C8_0601

Name	Bit	Type	Description	Reset Value
ENABLE	[31]	RW	PLL Enable control 0 = Disables 1 = Enables	0x0
RSVD	[30]	-	Reserved	0x0
LOCKED	[29]	R	PLL Locking indication 0 = Unlocks 1 = Locks	0x0
RSVD	[28]	-	Reserved	0x0
FSEL	[27]	RW	Monitoring Frequency Select pin 0 = FVCO_OUT = FREF 1 = FVCO_OUT = FVCO	0x0
RSVD	[26]	-	Reserved	0x0
MDIV	[25:16]	RW	PLL M Divide value	0xC8
RSVD	[15:14]	-	Reserved	0x0
PDIV	[13:8]	RW	PLL P Divide value	0x6
RSVD	[7:3]	-	Reserved	0x0
SDIV	[2:0]	RW	PLL S Divide Value	0x1

The reset value of GPLL_CON0 generates 450 MHz output clock for the input clock frequency of 24 MHz.

Equation to calculate the output frequency is:

$$\text{FOUT} = \text{MDIV} \times \text{FIN} / (\text{PDIV} \times 2^{\text{SDIV}})$$

MDIV, PDIV, SDIV for GPLL should conform to these conditions:

- PDIV: $1 \leq \text{PDIV} \leq 63$
- MDIV: $64 \leq \text{MDIV} \leq 1023$
- SDIV: $0 \leq \text{SDIV} \leq 5$
- Fref (= FIN/PDIV): $2 \text{ MHz} \leq \text{Fref} \leq 12 \text{ MHz}$
- FVCO (=MDIV × FIN/PDIV): $700 \text{ MHz} \leq \text{FVCO} \leq 1400 \text{ MHz}$
- FOUT: $21.9 \text{ MHz} \leq \text{FOUT} \leq 1400 \text{ MHz}$

Do not set the value of PDIV [5:0] or MDIV [9:0] to all zeros.

Refer to [5.3.1 Recommended PLL PMS Value for APLL, MPLL, BPLL, CPLL and GPLL](#) for more information on recommended PMS values.

SDIV[2:0] controls division ratio of Scaler as described in [Table 5-15](#).

5.9.1.88 GPLL_CON1

- Base Address: 0x1002_0000
- Address = Base Address + 0x0154, Reset Value = 0x0020_3800

Name	Bit	Type	Description	Reset Value
RSVD	[31:22]	–	Reserved	0x0
DCC_ENB	[21]	RW	Enables Duty Cycle Corrector (only for monitoring) 0 = Enables DCC 1 = Disables DCC	0x1
AFC_ENB	[20]	RW	Decides whether AFC is enabled or not (Active-low) 0 = Enables AFC 1 = Disables AFC	0x0
RSVD	[19:17]	–	Reserved	0x0
FEED_EN	[16]	RW	Enable pin for FEED_OUT (Active-high)	0x0
LOCK_CON_OUT	[15:14]	RW	Lock detector setting of the output margin	0x0
LOCK_CON_IN	[13:12]	RW	Lock detector setting of the input margin	0x3
LOCK_CON_DLY	[11:8]	RW	Lock detector setting of the detection resolution	0x8
RSVD	[7:5]	–	Reserved	0x0
EXTAFC	[4:0]	RW	Enable pin for FVCO_OUT (Active-high)	0x0

AFC automatically selects adaptive frequency curve of VCO using switched current bank for:

- Wide range
- High phase noise (or Jitter)
- Fast lock time

Refer to [5.3.1 Recommended PLL PMS Value for APLL, MPLL, BPLL, CPLL and GPLL](#) for more information on recommended AFC_ENB and EXTAFBC values.

5.9.1.89 CLK_SRC_TOP0

- Base Address: 0x1002_0000
- Address = Base Address + 0x0210, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:26]	–	Reserved	0x0
MUX_ACLK_300_GSCL_SEL	[25]	RW	Control MUX_ACLK_300 0 = MUX_ACLK_300_GSCL_MID 1 = MUX_ACLK_300_GSCL_MID1	0x0
MUX_ACLK_300_GSCL_MID_SEL	[24]	RW	Control MUX_ACLK_300_GSCL_MID 0 = SCLK_MPLL_USER 1 = SCLK_BPLL_USER	0x0
RSVD	[23:21]	–	Reserved	0x0
MUX_ACLK_400_G3D_MID_SEL	[20]	RW	Control MUX_ACLK_400 0 = SCLK_MPLL_USER 1 = SCLK_BPLL_USER	0x0
RSVD	[19:17]	–	Reserved	0x0
MUX_ACLK_333_SEL	[16]	RW	Control MUX_ACLK_333 0 = SCLK_CPLL 1 = SCLK_MPLL_USER	0x0
MUX_ACLK_300_DISP1_SEL	[15]	RW	Control MUX_ACLK_300 0 = MUX_ACLK_300_DISP1_MID 1 = MUX_ACLK_300_DISP1_MID1	0x0
MUX_ACLK_300_DISP1_MID_SEL	[14]	RW	Control MUX_ACLK_300_DISP1_MID 0 = SCLK_MPLL_USER 1 = SCLK_BPLL_USER	0x0
RSVD	[13]	–	Reserved	0x0
MUX_ACLK_200_SEL	[12]	RW	Control MUX_ACLK_200 0 = SCLK_MPLL_USER 1 = SCLK_BPLL_USER	0x0
RSVD	[11:9]	–	Reserved	0x0
MUX_ACLK_166_SEL	[8]	RW	Control MUX_ACLK_166 0 = SCLK_CPLL 1 = SCLK_MPLL_USER	0x0
RSVD	[7:0]	–	Reserved	0x0

5.9.1.90 CLK_SRC_TOP1

- Base Address: 0x1002_0000
- Address = Base Address + 0x0214, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:25]	–	Reserved	0x0
MUX_ACLK_400_G3D_SEL	[28]	RW	Control MUX_ACLK_400_G3D 0 = MUX_ACLK_400_G3D_MID 1 = SCLK_GPLL	0x0
RSVD	[27:25]	–	Reserved	0x0
MUX_ACLK_400_ISP_SEL	[24]	RW	Control MUX_ACLK_400_ISP 0 = SCLK_MPLL_USER 1 = SCLK_BPLL_USER	0x0
RSVD	[23:21]	–	Reserved	0x0
MUX_ACLK_400_IOP_SEL	[20]	RW	Control MUX_ACLK_400_IOP 0 = SCLK_MPLL_USER 1 = SCLK_BPLL_USER	0x0
RSVD	[19:17]	–	Reserved	0x0
MUX_ACLK_MIPI_HSI_TXBASE_SEL	[16]	RW	Control MUX_ACLK_MIPI_HSI_TXBASE 0 = SCLK_MPLL_USER 1 = SCLK_BPLL_USER	0x0
RSVD	[15:13]	–	Reserved	0x0
MUX_ACLK_300_GSCL_MID1_SEL	[12]	RW	Control MUX_ACLK_300_GSCL_MID1 0 = SCLK_VPLL 1 = SCLK_CPLL	0x0
RSVD	[11:9]	–	Reserved	0x0
MUX_ACLK_300_DISP1_MID1_SEL	[8]	RW	Control MUX_ACLK_300_DISP1_MID1 0 = SCLK_VPLL 1 = SCLK_CPLL	0x0
RSVD	[7:0]	–	Reserved	0x0

5.9.1.91 CLK_SRC_TOP2

- Base Address: 0x1002_0000
- Address = Base Address + 0x0218, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:29]	–	Reserved	0x0
MUX_GPLL_SEL	[28]	RW	Control MUX_GPLL_USER 0 = XXTI 1 = FOUT_GPLL	0x0
RSVD	[27:25]	–	Reserved	0x0
MUX_BPLL_USER_SEL	[24]	RW	Control MUX_BPLL_USER 0 = XXTI 1 = MOUT_BPLL	0x0
RSVD	[23:21]	–	Reserved	0x0
MUX_MPLL_USER_SEL	[20]	RW	Control MUX_MPLL_USER 0 = XXTI 1 = MOUT_MPLL	0x0
RSVD	[19:17]	–	Reserved	0x0
MUX_VPLL_SEL	[16]	RW	Control MUX_VPLL 0 = XXTI 1 = FOUT_VPLL	0x0
RSVD	[15:13]	–	Reserved	0x0
MUX_EPLL_SEL	[12]	RW	Control MUX_EPLL 0 = XXTI 1 = FOUT_EPLL	0x0
RSVD	[11:9]	–	Reserved	0x0
MUX_CPLL_SEL	[8]	RW	Control MUX_CPLL 0 = XXTI 1 = FOUT_CPLL	0x0
RSVD	[7:1]	–	Reserved	0x0
VPLLSRC_SEL	[0]	RW	Control MUX_VPLLSRC 0 = XXTI 1 = SCLK_HDMI24M	0x0

5.9.1.92 CLK_SRC_TOP3

- Base Address: 0x1002_0000
- Address = Base Address + 0x021C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:25]	-	Reserved	0x0
MUX_ACLK_333_SUB_SEL	[24]	RWX	Control MUX_ACLK_333_SUB 0 = XXTI 1 = ACLK_333 This bit is cleared when MFC power goes off with CMU_SYSCLK_MFC_SYS_PWR_REG register's SYS_PWR_CFG bit is 0	0x0
RSVD	[23:21]	-	Reserved	0x0
MUX_ACLK_400_ISP_SUB_SEL	[20]	RWX	Control MUX_ACLK_400_ISP_SUB 0 = XXTI 1 = ACLK_400_ISP This bit is cleared when ISP power goes off with CMU_SYSCLK_ISP_SYS_PWR_REG register's SYS_PWR_CFG bit is 0	0x0
RSVD	[19:17]	-	Reserved	0x0
MUX_ACLK_266_ISP_SUB_SEL	[16]	RWX	Control MUX_ACLK_266_ISP_SUB 0 = XXTI 1 = ACLK_266_ISP This bit is cleared when ISP power goes off with CMU_SYSCLK_ISP_SYS_PWR_REG register's SYS_PWR_CFG bit is 0	0x0
RSVD	[15:11]	-	Reserved	0x0
MUX_ACLK_300_GSCL_SUB_SEL	[10]	RWX	Control MUX_ACLK_300_GSCL_SUB 0 = XXTI 1 = ACLK_300_GSCL This bit is cleared when GSCL power goes off with CMU_SYSCLK_GSCL_SYS_PWR_REG register's SYS_PWR_CFG bit is 0	0x0
RSVD	[9]	-	Reserved	0x0
MUX_ACLK_266_GSCL_SUB_SEL	[8]	RWX	Control MUX_ACLK_266_GSCL_SUB 0 = XXTI 1 = ACLK_266_GSCL This bit is cleared when GSCL power goes off with CMU_SYSCLK_GSCL_SYS_PWR_REG register's SYS_PWR_CFG bit is 0	0x0
RSVD	[7]	-	Reserved	0x0
MUX_ACLK_300_DISP1_SUB_SEL	[6]	RWX	Control MUX_ACLK_300_DISP1_SUB 0 = XXTI 1 = ACLK_300_DISP1 This bit is cleared when DISP1 power goes off	0x0

Name	Bit	Type	Description	Reset Value
			with CMU_SYSCLK_DISP1_SYS_PWR_REG register's SYS_PWR_CFG bit is 0	
RSVD	[5]	-	Reserved	0x0
MUX_ACLK_200_DISP1_SUB_SEL	[4]	RWX	Control MUX_ACLK_200_DISP1_SUB 0 = XXTI 1 = ACLK_200_DISP1 This bit is cleared when DISP1 power goes off with CMU_SYSCLK_DISP1_SYS_PWR_REG register's SYS_PWR_CFG bit is 0	0x0
RSVD	[3:0]	-	Reserved	0x0

5.9.1.93 CLK_SRC_GSCL

- Base Address: 0x1002_0000
- Address = Base Address + 0x0220, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GSCL_WRAP_B_SEL	[31:28]	RW	Control MUX_GSCL_WRAP_B, the source clock of GSCL_WRAP_B 0000 = XXTI 0001 = XXTI 0010 = SCLK_HDMI24M 0011 = SCLK_DPTXPHY 0100 = SCLK_USBHOST20PHY 0101 = SCLK_HDMIPHY 0110 = SCLK_MPLL_USER 0111 = SCLK_EPLL 1000 = SCLK_VPLL 1001 = SCLK_CPLL Others = Reserved	0x0
GSCL_WRAP_A_SEL	[27:24]	RW	Control MUX_GSCL_WRAP_A, the source clock of GSCL_WRAP_A 0000 = XXTI 0001 = XXTI 0010 = SCLK_HDMI24M 0011 = SCLK_DPTXPHY 0100 = SCLK_USBHOST20PHY 0101 = SCLK_HDMIPHY 0110 = SCLK_MPLL_USER 0111 = SCLK_EPLL 1000 = SCLK_VPLL 1001 = SCLK_CPLL Others = Reserved	0x0
RSVD	[23:20]	-	Reserved	0x0
CAM0_SEL	[19:16]	RW	Control MUX_CAM0, the source clock of CAM_A_CLKOUT 0000 = XXTI 0001 = XXTI 0010 = SCLK_HDMI24M 0011 = SCLK_DPTXPHY 0100 = SCLK_USBHOST20PHY 0101 = SCLK_HDMIPHY 0110 = SCLK_MPLL_USER 0111 = SCLK_EPLL 1000 = SCLK_VPLL 1001 = SCLK_CPLL Others = Reserved	0x0
CAM_BAYER_SEL	[15:12]	RW	Control MUX_CAM_BAYER, the source clock of CAM_BAYER_MCLK 0000 = XXTI 0001 = XXTI	0x0

Name	Bit	Type	Description	Reset Value
			0010 = SCLK_HDMI24M 0011 = SCLK_DPTXPHY 0100 = SCLK_USBHOST20PHY 0101 = SCLK_HDMIPHY 0110 = SCLK_MPLL_USER 0111 = SCLK_EPLL 1000 = SCLK_VPLL 1001 = SCLK_CPLL Others = Reserved	
RSVD	[11:0]	-	Reserved	0x0

5.9.1.94 CLK_SRC_DISP1_0

- Base Address: 0x1002_0000
- Address = Base Address + 0x022C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:21]	-	Reserved	0x0
HDMI_SEL	[20]	RW	Control MUX_HDMI, the source clock of HDMI link 0 = SCLK_PIXEL 1 = SCLK_HDMIPHY	0x0
DP1_EXT_MST_VID_SEL	[19:16]	RW	Control MUX_DP1_EXT_MST_VID, the source clock of DP1_EXT_MST_VID 0000 = XXTI 0001 = XXTI 0010 = SCLK_HDMI24M 0011 = SCLK_DPTXPHY 0100 = SCLK_USBHOST20PHY 0101 = SCLK_HDMIPHY 0110 = SCLK_MPLL_USER 0111 = SCLK_EPLL 1000 = SCLK_VPLL 1001 = SCLK_CPLL Others = Reserved	0x0
MIPI1_SEL	[15:12]	RW	Control MUX_MIPI1, the source clock of MIPI_DSIM1 0000 = XXTI 0001 = XXTI 0010 = SCLK_HDMI24M 0011 = SCLK_DPTXPHY 0100 = SCLK_USBHOST20PHY 0101 = SCLK_HDMIPHY 0110 = SCLK_MPLL_USER 0111 = SCLK_EPLL 1000 = SCLK_VPLL 1001 = SCLK_CPLL Others = Reserved	0x0
RSVD	[11:4]	-	Reserved	0x0
FIMD1_SEL	[3:0]	RW	Control MUX_FIMD1, the source clock of FIMD1 0000 = XXTI 0001 = XXTI 0010 = SCLK_HDMI24M 0011 = SCLK_DPTXPHY 0100 = SCLK_USBHOST20PHY 0101 = SCLK_HDMIPHY 0110 = SCLK_MPLL_USER 0111 = SCLK_EPLL 1000 = SCLK_VPLL 1001 = SCLK_CPLL Others = Reserved	0x0

5.9.1.95 CLK_SRC_MAU

- Base Address: 0x1002_0000
- Address = Base Address + 0x0240, Reset Value = 0x0000_0001

Name	Bit	Type	Description	Reset Value
RSVD	[31:4]	-	Reserved	0x0
AUDIO0_SEL	[3:0]	RW	Control MUX_AUDIO0, the source clock of AUDIO0 0000 = AUDIOCDCLK0 0001 = XTIPLL 0010 = SCLK_HDMI24M 0011 = SCLK_DPTXPHY 0100 = SCLK_UHOST20PHY 0101 = SCLK_HDMIPHY 0110 = SCLK_MPLL_USER 0111 = SCLK_EPLL 1000 = SCLK_VPLL 1001 = SCLK_CPLL Others = Reserved	0x1

5.9.1.96 CLK_SRC_FSYS

- Base Address: 0x1002_0000
- Address = Base Address + 0x0244, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:29]	-	Reserved	0x0
USBDRD30_SEL	[28]	RW	Control MUX_USBDRD30, the source clock of USBDRD30 0 = SCLK_MPLL_USER 1 = SCLK_CPLL	0x0
RSVD	[27:25]	-	Reserved	0x0
SATA_SEL	[24]	RW	Control MUX_SATA, the source clock of SATA 0 = SCLK_MPLL_USER 1 = SCLK_BPLL_USER	0x0
RSVD	[23:16]	-	Reserved	0x0
MMC3_SEL	[15:12]	RW	Control MUX_MMCA, the source clock of MMCA 0000 = XXTI 0001 = SCLK_GPLL 0010 = SCLK_HDMI24M 0011 = SCLK_DPTXPHY 0100 = SCLK_USBHOST20PHY 0101 = SCLK_HDMIPHY 0110 = SCLK_MPLL_USER 0111 = SCLK_BPLL_USER 1000 = SCLK_VPLL 1001 = SCLK_CPLL Others = Reserved	0x0
MMC2_SEL	[11:8]	RW	Control MUX_MMCA, the source clock of MMCA 0000 = XXTI 0001 = SCLK_GPLL 0010 = SCLK_HDMI24M 0011 = SCLK_DPTXPHY 0100 = SCLK_USBHOST20PHY 0101 = SCLK_HDMIPHY 0110 = SCLK_MPLL_USER 0111 = SCLK_BPLL_USER 1000 = SCLK_VPLL 1001 = SCLK_CPLL Others = Reserved	0x0
MMC1_SEL	[7:4]	RW	Control MUX_MMCA, the source clock of MMCA 0000 = XXTI 0001 = SCLK_GPLL 0010 = SCLK_HDMI24M 0011 = SCLK_DPTXPHY 0100 = SCLK_USBHOST20PHY 0101 = SCLK_HDMIPHY 0110 = SCLK_MPLL_USER 0111 = SCLK_BPLL_USER	0x0

Name	Bit	Type	Description	Reset Value
			1000 = SCLK_VPLL 1001 = SCLK_CPLL Others = Reserved	
MMC0_SEL	[3:0]	RW	Control MUX_MMC0, the source clock of MMC0 0000 = XXTI 0001 = SCLK_GPLL 0010 = SCLK_HDMI24M 0011 = SCLK_DPTXPHY 0100 = SCLK_USBHOST20PHY 0101 = SCLK_HDMIPHY 0110 = SCLK_MPLL_USER 0111 = SCLK_BPLL_USER 1000 = SCLK_VPLL 1001 = SCLK_CPLL Others = Reserved	0x0

5.9.1.97 CLK_SRC_GEN

- Base Address: 0x1002_0000
- Address = Base Address + 0x0248, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:4]	-	Reserved	0x0
JPEG_SEL	[3:0]	RW	Control MUX_JPEG, the source clock of JPEG 0000 = XXTI 0001 = XXTI 0010 = SCLK_HDMI24M 0011 = SCLK_DPTXPHY 0100 = SCLK_USBHOST20PHY 0101 = SCLK_HDMIPHY 0110 = SCLK_MPLL_USER 0111 = SCLK_EPLL 1000 = SCLK_VPLL 1001 = SCLK_CPLL Others = Reserved	0x0

5.9.1.98 CLK_SRC_PERIC0

- Base Address: 0x1002_0000
- Address = Base Address + 0x0250, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:28]	-	Reserved	0x0
PWM_SEL	[27:24]	RW	Control MUX_PWM, the source clock of PWM 0000 = XXTI 0001 = XXTI 0010 = SCLK_HDMI24M 0011 = SCLK_DPTXPHY 0100 = SCLK_USBHOST20PHY 0101 = SCLK_HDMIPHY 0110 = SCLK_MPLL_USER 0111 = SCLK_EPLL 1000 = SCLK_VPLL 1001 = SCLK_CPLL Others = Reserved	0x0
RSVD	[23:16]	-	Reserved	0x0
UART3_SEL	[15:12]	RW	Control MUX_UART3, the source clock of UART3 0000 = XXTI 0001 = XXTI 0010 = SCLK_HDMI24M 0011 = SCLK_DPTXPHY 0100 = SCLK_USBHOST20PHY 0101 = SCLK_HDMIPHY 0110 = SCLK_MPLL_USER 0111 = SCLK_EPLL 1000 = SCLK_VPLL 1001 = SCLK_CPLL Others = Reserved	0x0
UART2_SEL	[11:8]	RW	Control MUX_UART2, the source clock of UART2 0000 = XXTI 0001 = XXTI 0010 = SCLK_HDMI24M 0011 = SCLK_DPTXPHY 0100 = SCLK_USBHOST20PHY 0101 = SCLK_HDMIPHY 0110 = SCLK_MPLL_USER 0111 = SCLK_EPLL 1000 = SCLK_VPLL 1001 = SCLK_CPLL Others = Reserved	0x0
UART1_SEL	[7:4]	RW	Control MUX_UART1, the source clock of UART1 0000 = XXTI 0001 = XXTI 0010 = SCLK_HDMI24M 0011 = SCLK_DPTXPHY 0100 = SCLK_USBHOST20PHY	0x0

Name	Bit	Type	Description	Reset Value
			0101 = SCLK_HDMIPHY 0110 = SCLK_MPLL_USER 0111 = SCLK_EPLL 1000 = SCLK_VPLL 1001 = SCLK_CPLL Others = Reserved	
UART0_SEL	[3:0]	RW	Control MUX_UART0, the source clock of UART0 0000 = XXTI 0001 = XXTI 0010 = SCLK_HDMI24M 0011 = SCLK_DPTXPHY 0100 = SCLK_USBHOST20PHY 0101 = SCLK_HDMIPHY 0110 = SCLK_MPLL_USER 0111 = SCLK_EPLL 1000 = SCLK_VPLL 1001 = SCLK_CPLL Others = Reserved	0x0

5.9.1.99 CLK_SRC_PERIC1

- Base Address: 0x1002_0000
- Address = Base Address + 0x0254, Reset Value = 0x0000_0011

Name	Bit	Type	Description	Reset Value
RSVD	[31:28]	-	Reserved	0x0
SPI2_SEL	[27:24]	RW	Control MUX_SPI2, the source clock of SPI2 0000 = XXTI 0001 = XXTI 0010 = SCLK_HDMI24M 0011 = SCLK_DPTXPHY 0100 = SCLK_USBHOST20PHY 0101 = SCLK_HDMIPHY 0110 = SCLK_MPLL_USER 0111 = SCLK_EPLL 1000 = SCLK_VPLL 1001 = SCLK_CPLL Others = Reserved	0x0
SPI1_SEL	[23:20]	RW	Control MUX_SPI1, the source clock of SPI1 0000 = XXTI 0001 = XXTI 0010 = SCLK_HDMI24M 0011 = SCLK_DPTXPHY 0100 = SCLK_USBHOST20PHY 0101 = SCLK_HDMIPHY 0110 = SCLK_MPLL_USER 0111 = SCLK_EPLL 1000 = SCLK_VPLL 1001 = SCLK_CPLL Others = Reserved	0x0
SPI0_SEL	[19:16]	RW	Control MUX_SPI0, the source clock of SPI0 0000 = XXTI 0001 = XXTI 0010 = SCLK_HDMI24M 0011 = SCLK_DPTXPHY 0100 = SCLK_USBHOST20PHY 0101 = SCLK_HDMIPHY 0110 = SCLK_MPLL_USER 0111 = SCLK_EPLL 1000 = SCLK_VPLL 1001 = SCLK_CPLL Others = Reserved	0x0
RSVD	[15:10]	-	Reserved	0x0
SPDIF_SEL	[9:8]	RW	Control MUX_SPDIF, the source clock of SPDIF 00 = SCLK_AUDIO0 01 = SCLK_AUDIO1 10 = SCLK_AUDIO2 11 = SPDIF_EXTCLK	0x0

Name	Bit	Type	Description	Reset Value
AUDIO2_SEL	[7:4]	RW	Control MUX_AUDIO2, the source clock of AUDIO2 0000 = AUDIOCDCLK2 0001 = XXTI 0010 = SCLK_HDMI24M 0011 = SCLK_DPTXPHY 0100 = SCLK_UHOST20PHY 0101 = SCLK_HDMIPHY 0110 = SCLK_MPLL_USER 0111 = SCLK_EPLL 1000 = SCLK_VPLL 1001 = SCLK_CPLL Others = Reserved	0x1
AUDIO1_SEL	[3:0]	RW	Control MUX_AUDIO1, the source clock of AUDIO1 0000 = AUDIOCDCLK1 0001 = XXTI 0010 = SCLK_HDMI24M 0011 = SCLK_DPTXPHY 0100 = SCLK_UHOST20PHY 0101 = SCLK_HDMIPHY 0110 = SCLK_MPLL_USER 0111 = SCLK_EPLL 1000 = SCLK_VPLL 1001 = SCLK_CPLL Others = Reserved	0x1

5.9.1.100 SCLK_SRC_ISP

- Base Address: 0x1002_0000
- Address = Base Address + 0x0270, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:16]	-	Reserved	0x0
PWM_ISP_SEL	[15:12]	RW	Control MUX_PWM_ISP, the source clock of PWM_ISP 0000 = XXTI 0001 = XXTI 0010 = SCLK_HDMI24M 0011 = SCLK_DPTXPHY 0100 = SCLK_USBHOST20PHY 0101 = SCLK_HDMIPHY 0110 = SCLK_MPLL_USER 0111 = SCLK_EPLL 1000 = SCLK_VPLL 1001 = SCLK_CPLL Others = Reserved	0x0
UART_ISP_SEL	[11:8]	RW	Control MUX_UART_ISP, the source clock of UART_ISP 0000 = XXTI 0001 = XXTI 0010 = SCLK_HDMI24M 0011 = SCLK_DPTXPHY 0100 = SCLK_USBHOST20PHY 0101 = SCLK_HDMIPHY 0110 = SCLK_MPLL_USER 0111 = SCLK_EPLL 1000 = SCLK_VPLL 1001 = SCLK_CPLL Others = Reserved	0x0
SPI1_ISP_SEL	[7:4]	RW	Control MUX_SPI1, the source clock of SPI1 0000 = XXTI 0001 = XXTI 0010 = SCLK_HDMI24M 0011 = SCLK_DPTXPHY 0100 = SCLK_USBHOST20PHY 0101 = SCLK_HDMIPHY 0110 = SCLK_MPLL_USER 0111 = SCLK_EPLL 1000 = SCLK_VPLL 1001 = SCLK_CPLL Others = Reserved	0x0
SPI0_ISP_SEL	[7:4]	RW	Control MUX_SPI0, the source clock of SPI0 0000 = XXTI 0001 = XXTI 0010 = SCLK_HDMI24M 0011 = SCLK_DPTXPHY	0x0

Name	Bit	Type	Description	Reset Value
			0100 = SCLK_USBHOST20PHY 0101 = SCLK_HDMIPHY 0110 = SCLK_MPLL_USER 0111 = SCLK_EPLL 1000 = SCLK_VPLL 1001 = SCLK_CPLL Others = Reserved	

5.9.1.101 CLK_SRC_MASK_TOP

- Base Address: 0x1002_0000
- Address = Base Address + 0x0310, Reset Value = 0x0000_0001

Name	Bit	Type	Description	Reset Value
RSVD	[31:1]	–	Reserved	0x0
VPLLSRC_MASK	[0]	RW	Masks output clock of MUX_VPLLSRC 0 = Masks 1 = Unmasks	0x1

5.9.1.102 CLK_SRC_MASK_GSCL

- Base Address: 0x1002_0000
- Address = Base Address + 0x0320, Reset Value = 0x1111_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:29]	–	Reserved	0x0
GSCL_WRAP_B_MASK	[28]	RW	Masks output clock of MUX_GSCL_WRAP_B 0 = Masks 1 = Unmasks	0x1
RSVD	[27:25]	–	Reserved	0x0
GSCL_WRAP_A_MASK	[24]	RW	Masks output clock of MUX_GSCL_WRAP_A 0 = Masks 1 = Unmasks	0x1
RSVD	[23:21]	–	Reserved	0x0
RSVD	[20]	–	Reserved	0x1
RSVD	[19:17]	–	Reserved	0x0
CAM0_MASK	[16]	RW	Masks output clock of MUX_CAM0 0 = Masks 1 = Unmasks	0x1
RSVD	[15:13]	–	Reserved	0x0
CAM_BAYER_MASK	[12]	RW	Masks output clock of MUX_CAM_BAYER 0 = Masks 1 = Unmasks	0x1
RSVD	[11:0]	–	Reserved	0x0

5.9.1.103 CLK_SRC_MASK_DISP1_0

- Base Address: 0x1002_0000
- Address = Base Address + 0x032C, Reset Value = 0x0001_1115

Name	Bit	Type	Description	Reset Value
RSVD	[31:21]	–	Reserved	0x0
HDMI_MASK	[20]	RW	Masks output clock of MUX_HDMI 0 = Masks 1 = Unmasks	0x1
RSVD	[19:17]	–	Reserved	0x0
DP1_EXT_MST_VID_MASK	[16]	RW	Masks output clock of MUX_DP1_EXT_MST_VID 0 = Masks 1 = Unmasks	0x1
RSVD	[15:13]	–	Reserved	0x0
MIPI1_MASK	[12]	RW	Masks output clock of MUX_MIPI1 0 = Masks 1 = Unmasks	0x1
RSVD	[11:1]	–	Reserved	0x0
FIMD1_MASK	[0]	RW	Masks output clock of MUX_FIMD1 0 = Masks 1 = Unmasks	0x1

5.9.1.104 CLK_SRC_MASK_MAU

- Base Address: 0x1002_0000
- Address = Base Address + 0x0334, Reset Value = 0x0000_0001

Name	Bit	Type	Description	Reset Value
RSVD	[31:1]	–	Reserved	0x0
AUDIO0_MASK	[0]	RW	Masks output clock of MUX_AUDIO0 0 = Masks 1 = Unmasks	0x1

5.9.1.105 CLK_SRC_MASK_FSYS

- Base Address: 0x1002_0000
- Address = Base Address + 0x0340, Reset Value = 0x1100_1111

Name	Bit	Type	Description	Reset Value
RSVD	[31:29]	–	Reserved	0x0
USBDRD30_MASK	[28]	RW	Masks output clock of MUX_USBDRD30 0 = Masks 1 = Unmasks	0x1
RSVD	[31:25]	–	Reserved	0x0
SATA_MASK	[24]	RW	Masks output clock of MUX_SATA 0 = Masks 1 = Unmasks	0x1
RSVD	[23:13]	–	Reserved	0x0
MMC3_MASK	[12]	RW	Masks output clock of MUX_MMC3 0 = Masks 1 = Unmasks	0x1
RSVD	[11:9]	–	Reserved	0x0
MMC2_MASK	[8]	RW	Mask output clock of MUX_MMC2 0 = Masks 1 = Unmasks	0x1
RSVD	[7:5]	–	Reserved	0x0
MMC1_MASK	[4]	RW	Masks output clock of MUX_MMC1 0 = Masks 1 = Unmasks	0x1
RSVD	[3:1]	–	Reserved	0x0
MMC0_MASK	[0]	RW	Masks output clock of MUX_MMC0 0 = Masks 1 = Unmasks	0x1

5.9.1.106 CLK_SRC_MASK_GEN

- Base Address: 0x1002_0000
- Address = Base Address + 0x0344, Reset Value = 0x0000_0001

Name	Bit	Type	Description	Reset Value
RSVD	[31:1]	–	Reserved	0x0
JPEG_MASK	[0]	RW	Masks output clock of MUX_JPEG 0 = Masks 1 = Unmasks	0x1

5.9.1.107 CLK_SRC_MASK_PERIC0

- Base Address: 0x1002_0000
- Address = Base Address + 0x0350, Reset Value = 0x0100_1111

Name	Bit	Type	Description	Reset Value
RSVD	[31:25]	–	Reserved	0x0
PWM_MASK	[24]	RW	Masks output clock of MUX_PWM 0 = Masks 1 = Unmasks	0x1
RSVD	[23:13]	–	Reserved	0x0
UART3_MASK	[12]	RW	Masks output clock of MUX_UART3 0 = Masks 1 = Unmasks	0x1
RSVD	[11:9]	–	Reserved	0x0
UART2_MASK	[8]	RW	Masks output clock of MUX_UART2 0 = Masks 1 = Unmasks	0x1
RSVD	[7:5]	–	Reserved	0x0
UART1_MASK	[4]	RW	Masks output clock of MUX_UART1 0 = Masks 1 = Unmasks	0x1
RSVD	[3:1]	–	Reserved	0x0
UART0_MASK	[0]	RW	Masks output clock of MUX_UART0 0 = Masks 1 = Unmasks	0x1

5.9.1.108 CLK_SRC_MASK_PERIC1

- Base Address: 0x1002_0000
- Address = Base Address + 0x0354, Reset Value = 0x0111_0111

Name	Bit	Type	Description	Reset Value
RSVD	[31:25]	–	Reserved	0x0
SPI2_MASK	[24]	RW	Masks output clock of MUX_SPI2 0 = Masks 1 = Unmasks	0x1
RSVD	[23:21]	–	Reserved	0x0
SPI1_MASK	[20]	RW	Masks output clock of MUX_SPI1 0 = Masks 1 = Unmasks	0x1
RSVD	[19:17]	–	Reserved	0x0
SPI0_MASK	[16]	RW	Masks output clock of MUX_SPI0 0 = Masks 1 = Unmasks	0x1
RSVD	[15:9]	–	Reserved	0x0
SPDIF_MASK	[8]	RW	Mask output clock of MUX_SPDIF 0 = Masks 1 = Unmasks	0x1
RSVD	[7:5]	–	Reserved	0x0
AUDIO2_MASK	[4]	RW	Masks output clock of MUX_AUDIO2 0 = Masks 1 = Unmasks	0x1
RSVD	[3:1]	–	Reserved	0x0
AUDIO1_MASK	[0]	RW	Masks output clock of MUX_AUDIO1 0 = Masks 1 = Unmasks	0x1

5.9.1.109 SCLK_SRC_MASK_ISP

- Base Address: 0x1002_0000
- Address = Base Address + 0x0370, Reset Value = 0x0000_1111

Name	Bit	Type	Description	Reset Value
RSVD	[31:13]	–	Reserved	0x0
PWM_ISP_MASK	[12]	RW	Masks output clock of MUX_PWM_ISP 0 = Masks 1 = Unmasks	0x1
RSVD	[11:9]	–	Reserved	0x0
UART_ISP_MASK	[8]	RW	Masks output clock of MUX_UART_ISP 0 = Masks 1 = Unmasks	0x1
RSVD	[7:5]	–	Reserved	0x0
SPI1_ISP_MASK	[4]	RW	Masks output clock of MUX_SPI1_ISP 0 = Masks 1 = Unmasks	0x1
RSVD	[3:1]	–	Reserved	0x0
SPI0_ISP_MASK	[0]	RW	Masks output clock of MUX_SPI0_ISP 0 = Masks 1 = Unmasks	0x1

5.9.1.110 CLK_MUX_STAT_TOP0

- Base Address: 0x1002_0000
- Address = Base Address + 0x0410, Reset Value = 0x1011_1100

Name	Bit	Type	Description	Reset Value
RSVD	[31]	-	Reserved	0x0
ACLK_300_GSCL_MID_SEL	[30:28]	R	Selection signal status of MUX_ACLK_300_GSCL_MID 001 = SCLK_MPLL_USER 010 = SCLK_BPLL_USER 1xx = On changing	0x1
RSVD	[27]	-	Reserved	0x0
ACLK_300_GSCL_SEL	[26:24]	R	Selection signal status of MUX_ACLK_300 001 = ACLK_300_GSCL_MID 010 = ACLK_300_GSCL_MID1 1xx = On changing	0x1
RSVD	[23]	-	Reserved	0x0
ACLK_400_G3D_MID_SEL	[22:20]	R	Selection signal status of MUX_ACLK_400_G3D_MID 001 = SCLK_MPLL_USER 010 = SCLK_BPLL_USER 1xx = On changing	0x1
RSVD	[19]	-	Reserved	0x0
ACLK_333_SEL	[18:16]	R	Selection signal status of MUX_ACLK_333 001 = SCLK_CPLL 010 = SCLK_MPLL_USER 1xx = On changing	0x1
RSVD	[15]	-	Reserved	0x0
ACLK_200_SEL	[14:12]	R	Selection signal status of MUX_ACLK_200 001 = SCLK_MPLL_USER 010 = SCLK_BPLL_USER 1xx = On changing	0x1
RSVD	[11]	-	Reserved	0x0
ACLK_166_SEL	[10:8]	R	Selection signal status of MUX_ACLK_166 001 = SCLK_CPLL 010 = SCLK_MPLL_USER 1xx = On changing	0x1
RSVD	[7]	-	Reserved	0x0
ACLK_300_DISP1_MID_SEL	[6:4]	R	Selection signal status of MUX_ACLK_300_DISP1_MID 001 = SCLK_MPLL_USER 010 = SCLK_BPLL_USER 1xx = On changing	0x1
RSVD	[3]	-	Reserved	0x0

Name	Bit	Type	Description	Reset Value
ACLK_300_DISP1_SEL	[2:0]	R	Selection signal status of MUX_ACLK_300_DISP1 001 = ACLK_300_DISP1_MID 010 = ACLK_300_DISP1_MID1 1xx = On changing	0x1

5.9.1.111 CLK_MUX_STAT_TOP1

- Base Address: 0x1002_0000
- Address = Base Address + 0x0414, Reset Value = 0x1111_1100

Name	Bit	Type	Description	Reset Value
RSVD	[31:27]	-	Reserved	0x0
ACLK_400_G3D_SEL	[30:28]	R	Selection signal status of MUX_ACLK_400_G3D 001 = MUX_ACLK_400_G3D_MID 010 = MUX_ACLK_400_G3D_MID1 1xx = On changing	0x1
RSVD	[31:27]	-	Reserved	0x0
ACLK_400_ISP_SEL	[26:24]	R	Selection signal status of MUX_ACLK_400_ISP 001 = SCLK_MPLL_USER 010 = SCLK_BPLL_USER 1xx = On changing	0x1
RSVD	[23]	-	Reserved	0x0
ACLK_400_IOP_SEL	[22:20]	R	Selection signal status of MUX_ACLK_400_IOP 001 = SCLK_MPLL_USER 010 = SCLK_BPLL_USER 1xx = On changing	0x1
RSVD	[19]	-	Reserved	0x0
ACLK_MIPI_HSI_TXBASE_SEL	[18:16]	R	Selection signal status of MUX_ACLK_MIPI_HSI_TXBASE 001 = SCLK_MPLL_USER 010 = SCLK_BPLL_USER 1xx = On changing	0x1
RSVD	[15]	-	Reserved	0x0
ACLK_300_GSCL_MID1_SEL	[14:12]	R	Selection signal status of MUX_ACLK_300_GSCL_MID1 001 = SCLK_VPLL 010 = SCLK_CPLL 1xx = On changing	0x1
RSVD	[11]	-	Reserved	0x0
ACLK_300_DISP1_MID1_SEL	[10:8]	R	Selection signal status of MUX_ACLK_300_DISP1_MID1 001 = SCLK_VPLL 010 = SCLK_CPLL 1xx = On changing	0x1
RSVD	[7:0]	-	Reserved	0x0

5.9.1.112 CLK_MUX_STAT_TOP2

- Base Address: 0x1002_0000
- Address = Base Address + 0x0418, Reset Value = 0x1111_1100

Name	Bit	Type	Description	Reset Value
RSVD	[31]	-	Reserved	0x0
GPLL_SEL	[30:28]	R	Selection signal status of MUX_GPLL 001 = XXTI 010 = FOUT_GPLL 1xx = On changing	0x1
RSVD	[31:27]	-	Reserved	0x0
BPLL_USER_SEL	[26:24]	R	Selection signal status of MUX_BPLL_USER 001 = XXTI 010 = SCLK_BPLL 1xx = On changing	0x1
RSVD	[23]	-	Reserved	0x0
MPLL_USER_SEL	[22:20]	R	Selection signal status of MUX_MPLL_USER 001 = XXTI 010 = SCLK_MPLL 1xx = On changing	0x1
RSVD	[19]	-	Reserved	0x0
VPLL_SEL	[18:17]	R	Selection signal status of MUX_VPLL 001 = XXTI 010 = FOUT_VPLL 1xx = On changing	0x1
RSVD	[15]	-	Reserved	0x0
EPLL_SEL	[14:12]	R	Selection signal status of MUX_EPLL 001 = XXTI 010 = FOUT_EPLL 1xx = On changing	0x1
RSVD	[11]	-	Reserved	0x0
CPLL_SEL	[10:8]	R	Selection signal status of MUX_CPLL 001 = XXTI 010 = FOUT_CPLL 1xx = On changing	0x1
RSVD	[7:0]	-	Reserved	0x0

5.9.1.113 CLK_MUX_STAT_TOP3

- Base Address: 0x1002_0000
- Address = Base Address + 0x041C, Reset Value = 0x1111_1111

Name	Bit	Type	Description	Reset Value
RSVD	[31]	-	Reserved	0x0
ACLK_300_GSCL _SUB_SEL	[30:28]	R	Selection signal status of MUX_ACLK_300_GSCL 001 = XXTI 010 = ACLK_300_GSCL 1xx = On changing	0x1
RSVD	[27]	-	Reserved	0x0
ACLK_333_SUB _SEL	[26:24]	R	Selection signal status of MUX_ACLK_333_SUB 001 = XXTI 010 = ACLK_333 1xx = On changing	0x1
RSVD	[23]	-	Reserved	0x0
ACLK_400_ISP _SUB_SEL	[22:20]	R	Selection signal status of MUX_ACLK_400_ISP _SUB 001 = XXTI 010 = ACLK_400_ISP 1xx = On changing	0x1
RSVD	[19]	-	Reserved	0x0
ACLK_266_ISP _SUB_SEL	[18:16]	R	Selection signal status of MUX_ACLK_266_ISP _SUB 001 = XXTI 010 = ACLK_266_ISP 1xx = On changing	0x1
RSVD	[15:11]	-	Reserved	0x0
ACLK_266_GSCL _SUB_SEL	[10:8]	R	Selection signal status of MUX_ACLK_266_GSCL _SUB 001 = XXTI 010 = ACLK_266_GSCL 1xx = On changing	0x1
RSVD	[7]	-	Reserved	0x0
ACLK_200_DISP1 _SUB_SEL	[6:4]	R	Selection signal status of MUX_ACLK_200_DISP1 _SUB 001 = XXTI 010 = ACLK_200_DISP1 1xx = On changing	0x1
RSVD	[3]	-	Reserved	0x0
ACLK_300_DISP1 _SUB_SEL	[2:0]	R	Selection signal status of MUX_ACLK_300_DISP1 _SUB 001 = XXTI 010 = ACLK_300_DISP1 1xx = On changing	0x1

5.9.1.114 CLK_DIV_TOP0

- Base Address: 0x1002_0000
- Address = Base Address + 0x0510, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31]	-	Reserved	0x0
ACLK_300_DISP1_RATIO	[30:28]	RW	DIV_ACLK_300_DISP1 clock divider Ratio ACLK_300_DISP1 = MOUT_ACLK_300_DISP1/(ACLK_300_DISP1_RATIO + 1)	0x0
RSVD	[27]	-	Reserved	0x0
ACLK_400_G3D_RATIO	[26:24]	RW	DIV_ACLK_400_G3D clock divider Ratio ACLK_400_G3D = MOUT_ACLK_400_G3D/(ACLK_400_G3D_RATIO + 1)	0x0
RSVD	[23]	-	Reserved	0x0
ACLK_333_RATIO	[22:20]	RW	DIV_ACLK_333 clock divider Ratio ACLK_333 = MOUT_ACLK_333/(ACLK_333_RATIO + 1)	0x0
RSVD	[19]	-	Reserved	0x0
ACLK_266_RATIO	[18:16]	RW	DIV_ACLK_266 clock divider Ratio ACLK_266 = MOUT_MPLL_USER/(ACLK_266_RATIO + 1)	0x0
RSVD	[15]	-	Reserved	0x0
ACLK_200_RATIO	[14:12]	RW	DIV_ACLK_200 clock divider Ratio ACLK_200 = MOUT_ACLK_200/(ACLK_200_RATIO + 1)	0x0
RSVD	[11]	-	Reserved	0x0
ACLK_166_RATIO	[10:8]	RW	DIV_ACLK_166 clock divider Ratio ACLK166 = MOUT_ACLK_166/(ACLK_166_RATIO + 1)	0x0
RSVD	[7:3]	-	Reserved	0x0
ACLK_66_RATIO	[2:0]	RW	DIV_ACLK_66 clock divider Ratio ACLK_66 = DOUT_ACLK_66_PRE/(ACLK_66_RATIO + 1)	0x0

5.9.1.115 CLK_DIV_TOP1

- Base Address: 0x1002_0000
- Address = Base Address + 0x0514, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31]	-	Reserved	0x0
ACLK_MIPI_HSI_TXBASE_RATIO	[30:28]	RW	DIV_ACLK_MIPI_HSI_TXBASE clock divider Ratio ACLK_MIPI_HSI_TXBASE = MOUT_ACLK_MIPI_HSI_TXBASE/ (ACLK_MIPI_HSI_TXBASE_RATIO + 1)	0x0
RSVD	[27]	-	Reserved	0x0
ACLK_66_PRE_RATIO	[26:24]	RW	DIV_ACLK_66_PRE clock divider Ratio ACLK_66_PRE = MOUT_MPLL_USER/ (ACLK_66_PRE_RATIO + 1)	0x0
RSVD	[23]	-	Reserved	0x0
ACLK_400_ISP_RATIO	[22:20]	RW	DIV_ACLK_400_ISP clock divider Ratio ACLK_400_ISP = MOUT_ACLK_400_ISP/ (ACLK_400_ISP_RATIO + 1)	0x0
RSVD	[19]	-	Reserved	0x0
ACLK_400_IOP_RATIO	[18:16]	RW	DIV_ACLK_400_IOP clock divider Ratio ACLK_400_IOP = MOUT_ACLK_400_IOP/ (ACLK_400_IOP_RATIO + 1)	0x0
RSVD	[15]	-	Reserved	0x0
ACLK_300_GSCL_RATIO	[14:12]	RW	DIV_ACLK_300_GSCL clock divider Ratio ACLK_300_GSCL = MOUT_ACLK_300_GSCL/ (ACLK_300_GSCL_RATIO + 1)	0x0
RSVD	[11:0]	-	Reserved	0x0

5.9.1.116 CLK_DIV_GSCL

- Base Address: 0x1002_0000
- Address = Base Address + 0x0520, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
GSCL_WRAP_B_RATIO	[31:28]	RW	DIV_GSCL_WRAP_B clock divider Ratio SCLK_GSCL_WRAP_B = MOUT_GSCL_WRAP_B/ (GSCL_WRAP_B_RATIO + 1)	0x0
GSCL_WRAP_A_RATIO	[27:24]	RW	DIV_GSCL_WRAP_A clock divider Ratio SCLK_GSCL_WRAP_A = MOUT_GSCL_WRAP_A/ (GSCL_WRAP_A_RATIO + 1)	0x0
RSVD	[23:20]	-	Reserved	0x0
CAM0_RATIO	[19:16]	RW	DIV_CAM0 clock divider Ratio SCLK_CAM0 = MOUT_CAM0/(CAM0_RATIO + 1)	0x0
CAM_BAYER_RATIO	[15:12]	RW	DIV_CAM_BAYER clock divider Ratio SCLK_CAM_BAYER = MOUT_CAM_BAYER/ (CAM_BAYER_RATIO + 1)	0x0
RSVD	[11:0]	-	Reserved	0x0

5.9.1.117 CLK_DIV_DISP1_0

- Base Address: 0x1002_0000
- Address = Base Address + 0x052C, Reset Value = 0x0070_0000

Name	Bit	Type	Description	Reset Value
HDMI_PIXEL_RATIO	[31:28]	RW	DIV_HDMI_PIXEL clock divider Ratio SCLK_PIXEL = SCLK_VPLL/(HDMI_PIXEL_RATIO + 1)	0x0
DP1_EXT_MST_VID_RATIO	[27:24]	RW	DIV_DP1_EXT_MST_VID clock divider Ratio SCLK_DP1_EXT_MST_VID = MOUT_DP1_EXT_MST_VID/ (DP1_EXT_MST_VID_RATIO + 1)	0x0
MIPI1_PRE_RATIO	[23:20]	RW	DIV_MIPI1_PRE clock divider Ratio SCLK_MIPI1 = DOUT_MIPI1/(MIPI1_PRE_RATIO + 1)	0x7
MIPI1_RATIO	[19:16]	RW	DIV_MIPI1 clock divider Ratio SCLK_MIPIPHY1 = MOUT_MIPI1/(MIPI1_RATIO + 1)	0x0
RSVD	[15:4]	—	Reserved	0x0
FIMD1_RATIO	[3:0]	RW	DIV_FIMD1 clock divider Ratio SCLK_FIMD1 = MOUT_FIMD1/(FIMD1_RATIO + 1)	0x0

5.9.1.118 CLK_DIV_GEN

- Base Address: 0x1002_0000
- Address = Base Address + 0x053C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	–	Reserved	0x0
JPEG_RATIO	[7:4]	RW	DIV_JPEG clock divider Ratio SCLK_JPEG = SCLK_CPLL/(JPEG_RATIO + 1)	0x0
RSVD	[3:0]	–	Reserved	0x0

5.9.1.119 CLK_DIV_MAU

- Base Address: 0x1002_0000
- Address = Base Address + 0x0544, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:12]	–	Reserved	0x0
PCM0_RATIO	[11:4]	RW	DIV_PCM0 clock divider Ratio SCLK_PCM0 = SCLK_AUDIO0/(PCM0_RATIO + 1)	0x0
AUDIO0_RATIO	[3:0]	RW	DIV_AUDIO0 clock divider Ratio SCLK_AUDIO0 = MOUT_AUDIO0/(AUDIO0_RATIO + 1)	0x0

5.9.1.120 CLK_DIV_FSYS0

- Base Address: 0x1002_0000
- Address = Base Address + 0x0548, Reset Value = 0x00B0_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:28]	-	Reserved	0x0
USBDRD30_RATIO	[27:24]	RW	DIV_USBDRD30 clock divider Ratio SCLK_USBDRD30 = MOUT_USBDRD30/(USBDRD30_RATIO + 1)	0xB
SATA_RATIO	[23:20]	RW	DIV_SATA clock divider Ratio SCLK_SATA = MOUT_SATA/(SATA_RATIO + 1)	0xB
RSVD	[19:0]	-	Reserved	0x0

5.9.1.121 CLK_DIV_FSYS1

- Base Address: 0x1002_0000
- Address = Base Address + 0x054C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
MMC1_PRE_RATIO	[31:24]	RW	DIV_MMC1_PRE clock divider Ratio SCLK_MMC1 = DOUT_MMC1/(MMC1_PRE_RATIO + 1)	0x0
RSVD	[23:20]	-	Reserved	0x0
MMC1_RATIO	[19:16]	RW	DIV_MMC1 clock divider Ratio DOUT_MMC1 = MOUT_MMC1/(MMC1_RATIO + 1)	0x0
MMC0_PRE_RATIO	[15:8]	RW	DIV_MMC0_PRE clock divider Ratio SCLK_MMC0 = DOUT_MMC0/(MMC0_PRE_RATIO + 1)	0x0
RSVD	[7:4]	-	Reserved	0x0
MMC0_RATIO	[3:0]	RW	DIV_MMC0 clock divider Ratio DOUT_MMC0 = MOUT_MMC0/(MMC0_RATIO + 1)	0x0

5.9.1.122 CLK_DIV_FSYS2

- Base Address: 0x1002_0000
- Address = Base Address + 0x0550, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
MMC3_PRE_RATIO	[31:24]	RW	DIV_MMC3_PRE clock divider Ratio SCLK_MMC3 = DOUT_MMC3/(MMC3_PRE_RATIO + 1)	0x0
RSVD	[23:20]	-	Reserved	0x0
MMC3_RATIO	[19:16]	RW	DIV_MMC3 clock divider Ratio DOUT_MMC3 = MOUT_MMC3/(MMC3_RATIO + 1)	0x0
MMC2_PRE_RATIO	[15:8]	RW	DIV_MMC2_PRE clock divider Ratio SCLK_MMC2 = DOUT_MMC2/MMC2_PRE_RATIO + 1)	0x0
RSVD	[7:4]	-	Reserved	0x0
MMC2_RATIO	[3:0]	RW	DIV_MMC2 clock divider Ratio DOUT_MMC2 = MOUT_MMC2/(MMC2_RATIO + 1)	0x0

5.9.1.123 CLK_DIV_PERIC0

- Base Address: 0x1002_0000
- Address = Base Address + 0x0558, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:16]	-	Reserved	0x0
UART3_RATIO	[15:12]	RW	DIV_UART3 clock divider Ratio SCLK_UART3 = MOUT_UART3/(UART3_RATIO + 1)	0x0
UART2_RATIO	[11:8]	RW	DIV_UART2 clock divider Ratio SCLK_UART2 = MOUT_UART2/(UART2_RATIO + 1)	0x0
UART1_RATIO	[7:4]	RW	DIV_UART1 clock divider Ratio SCLK_UART1 = MOUT_UART1/(UART1_RATIO + 1)	0x0
UART0_RATIO	[3:0]	RW	DIV_UART0 clock divider Ratio SCLK_UART0 = MOUT_UART0/(UART0_RATIO + 1)	0x0

5.9.1.124 CLK_DIV_PERIC1

- Base Address: 0x1002_0000
- Address = Base Address + 0x055C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
SPI1_PRE_RATIO	[31:24]	RW	DIV_SPI1_PRE clock divider Ratio SCLK_SPI1 = DOUT_SPI1/(SPI1_PRE_RATIO + 1)	0x0
RSVD	[23:20]	-	Reserved	0x0
SPI1_RATIO	[19:16]	RW	DIV_SPI1 clock divider Ratio DOUT_SPI1 = MOUT_SPI1/(SPI1_RATIO + 1)	0x0
SPI0_PRE_RATIO	[15:8]	RW	DIV_SPI0_PRE clock divider Ratio SCLK_SPI0 = DOUT_SPI0/(SPI0_PRE_RATIO + 1)	0x0
RSVD	[7:4]	-	Reserved	0x0
SPI0_RATIO	[3:0]	RW	DIV_SPI0 clock divider Ratio DOUT_SPI0 = MOUT_SPI0/(SPI0_RATIO + 1)	0x0

5.9.1.125 CLK_DIV_PERIC2

- Base Address: 0x1002_0000
- Address = Base Address + 0x0560, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:16]	-	Reserved	0x0
SPI2_PRE_RATIO	[15:8]	RW	DIV_SPI2_PRE clock divider Ratio SCLK_SPI2 = DOUT_SPI2/(SPI2_PRE_RATIO + 1)	0x0
RSVD	[7:4]	-	Reserved	0x0
SPI2_RATIO	[3:0]	RW	DIV_SPI2 clock divider Ratio DOUT_SPI2 = MOUT_SPI2/(SPI2_RATIO + 1)	0x0

5.9.1.126 CLK_DIV_PERIC4

- Base Address: 0x1002_0000
- Address = Base Address + 0x0568, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:28]	-	Reserved	0x0
PCM2_RATIO	[27:20]	RW	DIV_PCM2 clock divider Ratio SCLK_PCM2 = SCLK_AUDIO2/(PCM2_RATIO + 1)	0x0
AUDIO2_RATIO	[19:16]	RW	DIV_AUDIO2 clock divider Ratio SCLK_AUDIO2 = MOUT_AUDIO2/(AUDIO2_RATIO + 1)	0x0
RSVD	[15:12]	-	Reserved	0x0
PCM1_RATIO	[11:4]	RW	DIV_PCM1 clock divider Ratio SCLK_PCM1 = SCLK_AUDIO1/(PCM1_RATIO + 1)	0x0
AUDIO1_RATIO	[3:0]	RW	DIV_AUDIO1 clock divider Ratio SCLK_AUDIO1 = MOUT_AUDIO1/(AUDIO1_RATIO + 1)	0x0

5.9.1.127 CLK_DIV_PERIC5

- Base Address: 0x1002_0000
- Address = Base Address + 0x056C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:14]	-	Reserved	0x0
I2S2_RATIO	[13:8]	RW	DIV_I2S2 clock divider Ratio SCLK_I2S2 = SCLK_AUDIO2/(I2S2_RATIO + 1)	0x0
RSVD	[7:6]	-	Reserved	0x0
I2S1_RATIO	[5:0]	RW	DIV_I2S1 clock divider Ratio SCLK_I2S1 = SCLK_AUDIO1/(I2S1_RATIO + 1)	0x0

5.9.1.128 SCLK_DIV_ISP

- Base Address: 0x1002_0000
- Address = Base Address + 0x0580, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
PWM_ISP_RATIO	[31:28]	RW	DIV_IPWM_ISP clock divider Ratio SCLK_PWM_ISP = MOUT_PWM_ISP/(PWM_ISP_RATIO + 1)	0x0
UART_ISP_RATIO	[27:24]	RW	DIV_IUART_ISP clock divider Ratio SCLK_UART_ISP = MOUT_UART_ISP/(UART_ISP_RATIO + 1)	0x0
SPI1_ISP_PRE_RATIO	[23:16]	RW	DIV_SPI1_ISP_PRE clock divider Ratio SCLK_SPI1_ISP = DOUT_SPI1_ISP/(SPI1_ISP_PRE_RATIO + 1)	0x0
SPI1_ISP_RATIO	[15:12]	RW	DIV_SPI1_ISP clock divider Ratio DOUT_SPI1_ISP = MOUT_SPI1_ISP/(SPI1_ISP_RATIO + 1)	0x0
SPI0_ISP_PRE_RATIO	[11:4]	RW	DIV_SPI0_ISP_PRE clock divider Ratio SCLK_SPI0_ISP = DOUT_SPI0_ISP/(SPI0_ISP_PRE_RATIO + 1)	0x0
SPI0_ISP_RATIO	[3:0]	RW	DIV_SPI0_ISP clock divider Ratio DOUT_SPI0_ISP = MOUT_SPI0_ISP/(SPI0_ISP_RATIO + 1)	0x0

5.9.1.129 CLKDIV2_RATIO0

- Base Address: 0x1002_0000
- Address = Base Address + 0x0590, Reset Value = 0x0011_0110

Name	Bit	Type	Description	Reset Value
RSVD	[31:21]	–	Reserved	0x0
JPGX_DIV	[20]	RW	PCLK divider ratio in JPGX_DIV (GEN_BLK) PCLK_83_of_JPGX_DIV = ACLK_166/(JPGX_DIV + 1)	0x1
RSVD	[19:18]	–	Reserved	0x0
DISP1_BLK	[17:16]	RW	PCLK divider ratio in DISP1_BLK PCLK_100_of_DISP1_BLK = ACLK_200_DISP1/(DISP1_BLK + 1) When DISP1_BLK power goes off/on, this field should be set to different value and be restored to target value before DISP1_BLK power goes on.	0x1
RSVD	[15:9]	–	Reserved	0x0
GEN_BLK	[8]	RW	PCLK divider ratio in GEN_BLK PCLK_133_of_GEN_BLK = ACLK_266/(GEN_BLK + 1)	0x1
RSVD	[7:6]	–	Reserved	0x0
GSCL_BLK	[5:4]	RW	PCLK divider ratio in GSCL_BLK PCLK_133_of_GSCLL_BLK = ACLK_266_GSCL/(GSCL_BLK + 1) When GSCL_BLK power goes off/on, this field should be set to different value and be restored to target value before GSCLK_BLK power goes on.	0x1
RSVD	[3:0]	–	Reserved	0x0

5.9.1.130 CLKDIV2_RATIO1

- Base Address: 0x1002_0000
- Address = Base Address + 0x0594, Reset Value = 0x0000_0105

Name	Bit	Type	Description	Reset Value
RSVD	[31:10]	-	Reserved	0x0
G3D_BLK_PCLK	[9:8]	RW	PCLK divider ratio in G3D_BLK PCLK_of_G3D_BLK = ACLK_400_G3D/(G3D_BLK_PCLK + 1)	0x1
RSVD	[7:4]	-	Reserved	0x0
FSYS_PCLKDBG	[3:2]	RW	PCLKDBG divider ratio in FSYS_BLK PCLKDBG_of_FSYS_BLK = ATCLK_of_FSYS_BLK/(FSYS_PCLKDBG + 1)	0x1
FSYS_ATCLK	[1:0]	RW	ATCLK divider ratio in FSYS_BLK ATCLK_of_FSYS_BLK = ACLK_400_IOP/(FSYS_ATCLK + 1)	0x1

5.9.1.131 CLKDIV4_RATIO

- Base Address: 0x1002_0000
- Address = Base Address + 0x05A0, Reset Value = 0x0000_0003

Name	Bit	Type	Description	Reset Value
RSVD	[31:2]	-	Reserved	0x0
MFC_BLK	[1:0]	RW	PCLK divider ratio in MFC_BLK PCLK_83_of_MFC_BLK = ACLK_333/(MFC_BLK + 1) When MFC power goes off/on, this field should be set to different value and be restored to target value before MFC power goes on.	0x3

5.9.1.132 CLK_DIV_STAT_TOP0

- Base Address: 0x1002_0000
- Address = Base Address + 0x0610, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:25]	-	Reserved	0x0
DIV_ACLK_400_G3D	[24]	R	DIV_ACLK_400_G3D status 0 = Stable 1 = Divider is changing	0x0
RSVD	[23:21]	-	Reserved	0x0
DIV_ACLK_333	[20]	R	DIV_ACLK_333 status 0 = Stable 1 = Divider is changing	0x0
DIV_ACLK_300_GSCL	[19]	R	DIV_ACLK_300_GSCL status 0 = Stable 1 = Divider is changing	0x0
DIV_ACLK_300_DISP1	[18]	R	DIV_ACLK_300_DISP1 status 0 = Stable 1 = Divider is changing	0x0
RSVD	[17]	-	Reserved	0x0
DIV_ACLK_266	[16]	R	DIV_ACLK_266 status 0 = Stable 1 = Divider is changing	0x0
RSVD	[15:13]	-	Reserved	0x0
DIV_ACLK_200	[12]	R	DIV_ACLK_200 status 0 = Stable 1 = Divider is changing	0x0
RSVD	[11:9]	-	Reserved	0x0
DIV_ACLK_166	[8]	R	DIV_ACLK_166 status 0 = Stable 1 = Divider is changing	0x0
RSVD	[7:1]	-	Reserved	0x0
DIV_ACLK_66	[0]	R	DIV_ACLK_66 status 0 = Stable 1 = Divider is changing	0x0

5.9.1.133 CLK_DIV_STAT_TOP1

- Base Address: 0x1002_0000
- Address = Base Address + 0x0614, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:29]	-	Reserved	0x0
DIV_ACLK_MIPI_HSI_TXBASE	[28]	R	DIV_ACLK_MIPI_HSI_TXBASE status 0 = Stable 1 = Divider is changing	0x0
RSVD	[27:25]	-	Reserved	0x0
DIV_ACLK_66_PRE	[24]	R	DIV_ACLK_66_PRE status 0 = Stable 1 = Divider is changing	0x0
RSVD	[23:21]	-	Reserved	0x0
DIV_ACLK_400_ISP	[20]	R	DIV_ACLK_400_ISP status 0 = Stable 1 = Divider is changing	0x0
RSVD	[19:17]	-	Reserved	0x0
DIV_ACLK_400_IOP	[16]	R	DIV_ACLK_400_IOP status 0 = Stable 1 = Divider is changing	0x0
RSVD	[15:0]	-	Reserved	0x0

5.9.1.134 CLK_DIV_STAT_GSCL

- Base Address: 0x1002_0000
- Address = Base Address + 0x0620, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:29]	–	Reserved	0x0
DIV_GSCL_WRAP_B	[28]	R	DIV_GSCL_WRAP_B status 0 = Stable 1 = Divider is changing	0x0
RSVD	[27:25]	–	Reserved	0x0
DIV_GSCL_WRAP_A	[24]	R	DIV_GSCL_WRAP_A status 0 = Stable 1 = Divider is changing	0x0
RSVD	[23:21]	–	Reserved	0x0
RSVD	[20]	–	Reserved	0x0
RSVD	[19:17]	–	Reserved	0x0
DIV_CAM0	[16]	R	DIV_CAM0 status 0 = Stable 1 = Divider is changing	0x0
RSVD	[15:13]	–	Reserved	0x0
DIV_CAM_BAYER	[12]	R	DIV_CAM_BAYER status 0 = Stable 1 = Divider is changing	0x0
RSVD	[11:0]	–	Reserved	0x0

5.9.1.135 CLK_DIV_STAT_DISP1_0

- Base Address: 0x1002_0000
- Address = Base Address + 0x062C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:26]	-	Reserved	0x0
DIV_HDMI_PIXEL	[25]	R	DIV_HDMI_PIXEL status 0 = Stable 1 = Divider is changing	0x0
DIV_DP1_EXT_MST_VID	[24]	R	DIV_DP1_EXT_MST_VID status 0 = Stable 1 = Divider is changing	0x0
RSVD	[23:21]	-	Reserved	0x0
DIV_MIPI1_PRE	[20]	R	DIV_MIPI1_PRE status 0 = Stable 1 = Divider is changing	0x0
RSVD	[19:17]	-	Reserved	0x0
DIV_MIPI1	[16]	R	DIV_MIPI1 status 0 = Stable 1 = Divider is changing	0x0
RSVD	[15:1]	-	Reserved	0x0
DIV_FIMD1	[0]	R	DIV_FIMD1 status 0 = Stable 1 = Divider is changing	0x0

5.9.1.136 CLK_DIV_STAT_GEN

- Base Address: 0x1002_0000
- Address = Base Address + 0x063C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:5]	–	Reserved	0x0
DIV_JPEG	[4]	R	DIV_JPEG status 0 = Stable 1 = Divider is changing	0x0
RSVD	[3:1]	–	Reserved	0x0

5.9.1.137 CLK_DIV_STAT_MAU

- Base Address: 0x1002_0000
- Address = Base Address + 0x0644, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:5]	–	Reserved	0x0
DIV_PCM0	[4]	R	DIV_PCM0 status 0 = Stable 1 = Divider is changing	0x0
RSVD	[3:1]	–	Reserved	0x0
DIV_AUDIO0	[0]	R	DIV_AUDIO0 status 0 = Stable 1 = Divider is changing	0x0

5.9.1.138 CLK_DIV_STAT_FSYS0

- Base Address: 0x1002_0000
- Address = Base Address + 0x0648, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:21]	-	Reserved	0x0
DIV_USBDRD30	[24]	R	DIV_USBDRD30 status 0 = Stable 1 = Divider is changing	0x0
RSVD	[23:21]	-	Reserved	0x0
DIV_SATA	[20]	R	DIV_SATA status 0 = Stable 1 = Divider is changing	-
RSVD	[19:0]	-	Reserved	0x0

5.9.1.139 CLK_DIV_STAT_FSYS1

- Base Address: 0x1002_0000
- Address = Base Address + 0x064C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:25]	-	Reserved	0x0
DIV_MMC1_PRE	[24]	R	DIV_MMC1_PRE status 0 = Stable 1 = Divider is changing	0x0
RSVD	[23:17]	-	Reserved	0x0
DIV_MMC1	[16]	R	DIV_MMC1 status 0 = Stable 1 = Divider is changing	0x0
RSVD	[15:9]	-	Reserved	0x0
DIV_MMC0_PRE	[8]	R	DIV_MMC0_PRE status 0 = Stable 1 = Divider is changing	0x0
RSVD	[7:1]	-	Reserved	0x0
DIV_MMC0	[0]	R	DIV_MMC0 status 0 = Stable 1 = Divider is changing	0x0

5.9.1.140 CLK_DIV_STAT_FSYS2

- Base Address: 0x1002_0000
- Address = Base Address + 0x0650, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:25]	-	Reserved	0x0
DIV_MMC3_PRE	[24]	R	DIV_MMC3_PRE status 0 = Stable 1 = Divider is changing	0x0
RSVD	[23:17]	-	Reserved	0x0
DIV_MMC3	[16]	R	DIV_MMC3 status 0 = Stable 1 = Divider is changing	0x0
RSVD	[15:9]	-	Reserved	0x0
DIV_MMC2_PRE	[8]	R	DIV_MMC2_PRE status 0 = Stable 1 = Divider is changing	0x0
RSVD	[7:1]	-	Reserved	0x0
DIV_MMC2	[0]	R	DIV_MMC2 status 0 = Stable 1 = Divider is changing	0x0

5.9.1.141 CLK_DIV_STAT_PERIC0

- Base Address: 0x1002_0000
- Address = Base Address + 0x0658, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:13]	–	Reserved	0x0
DIV_UART3	[12]	R	DIV_UART3 status 0 = Stable 1 = Divider is changing	0x0
RSVD	[11:9]	–	Reserved	0x0
DIV_UART2	[8]	R	DIV_UART2 status 0 = Stable 1 = Divider is changing	0x0
RSVD	[7:5]	–	Reserved	0x0
DIV_UART1	[4]	R	DIV_UART1 status 0 = Stable 1 = Divider is changing	0x0
RSVD	[3:1]	–	Reserved	0x0
DIV_UART0	[0]	R	DIV_UART0 status 0 = Stable 1 = Divider is changing	0x0

5.9.1.142 CLK_DIV_STAT_PERIC1

- Base Address: 0x1002_0000
- Address = Base Address + 0x065C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:25]	–	Reserved	0x0
DIV_SPI1_PRE	[24]	R	DIV_SPI1_PRE status 0 = Stable 1 = Divider is changing	0x0
RSVD	[23:17]	–	Reserved	0x0
DIV_SPI1	[16]	R	DIV_SPI1 status 0 = Stable 1 = Divider is changing	0x0
RSVD	[15:9]	–	Reserved	0x0
DIV_SPI0_PRE	[8]	R	DIV_SPI0_PRE status 0 = Stable 1 = Divider is changing	0x0
RSVD	[7:1]	–	Reserved	0x0
DIV_SPI0	[0]	R	DIV_SPI0 status 0 = Stable 1 = Divider is changing	0x0

5.9.1.143 CLK_DIV_STAT_PERIC2

- Base Address: 0x1002_0000
- Address = Base Address + 0x0660, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:9]	-	Reserved	0x0
DIV_SPI2_PRE	[8]	R	DIV_SPI2_PRE status 0 = Stable 1 = Divider is changing	0x0
RSVD	[7:1]	-	Reserved	0x0
DIV_SPI2	[0]	R	DIV_SPI2 status 0 = Stable 1 = Divider is changing	0x0

5.9.1.144 CLK_DIV_STAT_PERIC3

- Base Address: 0x1002_0000
- Address = Base Address + 0x0664, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:1]	-	Reserved	0x0
DIV_PWM	[4]	R	DIV_PWM status 0 = Stable 1 = Divider is changing	0x0

5.9.1.145 CLK_DIV_STAT_PERIC4

- Base Address: 0x1002_0000
- Address = Base Address + 0x0668, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:21]	–	Reserved	0x0
DIV_PCM2	[20]	R	DIV_PCM2 status 0 = Stable 1 = Divider is changing	0x0
RSVD	[19:17]	–	Reserved	0x0
DIV_AUDIO2	[16]	R	DIV_AUDIO2 status 0 = Stable 1 = Divider is changing	0x0
RSVD	[15:5]	–	Reserved	0x0
DIV_PCM1	[4]	R	DIV_PCM1 status 0 = Stable 1 = Divider is changing	0x0
RSVD	[3:1]	–	Reserved	0x0
DIV_AUDIO1	[0]	R	DIV_AUDIO1 status 0 = Stable 1 = Divider is changing	0x0

5.9.1.146 CLK_DIV_STAT_PERIC5

- Base Address: 0x1002_0000
- Address = Base Address + 0x066C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:9]	–	Reserved	0x0
DIV_I2S2	[8]	R	DIV_I2S2 status 0 = Stable 1 = Divider is changing	0x0
RSVD	[7:1]	–	Reserved	0x0
DIV_I2S1	[0]	R	DIV_I2S1 status 0 = Stable 1 = Divider is changing	0x0

5.9.1.147 SCLK_DIV_STAT_ISP

- Base Address: 0x1002_0000
- Address = Base Address + 0x0680, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:21]	-	Reserved	0x0
DIV_PWM_ISP	[20]	R	DIV_PWM_ISP status 0 = Stable 1 = Divider is changing	0x0
RSVD	[19:17]	-	Reserved	0x0
DIV_UART_ISP	[16]	R	DIV_UART_ISP status 0 = Stable 1 = Divider is changing	0x0
RSVD	[15:13]	-	Reserved	0x0
DIV_SPI1_ISP_PRE	[12]	R	DIV_SPI1_ISP_PRE status 0 = Stable 1 = Divider is changing	0x0
RSVD	[11:9]	-	Reserved	0x0
DIV_SPI1_ISP	[8]	R	DIV_SPI1_ISP status 0 = Stable 1 = Divider is changing	0x0
RSVD	[7:5]	-	Reserved	0x0
DIV_SPI0_ISP_PRE	[4]	R	DIV_SPI0_ISP_PRE status 0 = Stable 1 = Divider is changing	0x0
RSVD	[3:1]	-	Reserved	0x0
DIV_SPI0_ISP	[0]	R	DIV_SPI0_ISP status 0 = Stable 1 = Divider is changing	0x0

5.9.1.148 CLKDIV2_STAT0

- Base Address: 0x1002_0000
- Address = Base Address + 0x0690, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:21]	–	Reserved	0x0
JPGX_DIV	[20]	R	PCLK divider status in JPGX_DIV (GEN_BLK) 0 = Stable 1 = Divider is changing	0x0
RSVD	[19:17]	–	Reserved	0x0
DISP1_BLK	[16]	R	PCLK divider status in DISP1_BLK 0 = Stable 1 = Divider is changing	0x0
RSVD	[15:9]	–	Reserved	0x0
GEN_BLK	[8]	R	PCLK divider status in GEN_BLK 0 = Stable 1 = Divider is changing	0x0
RSVD	[7:5]	–	Reserved	0x0
GSCL_BLK	[4]	R	PCLK divider status in GSCL_BLK 0 = Stable 1 = Divider is changing	0x0
RSVD	[3:0]	–	Reserved	0x0

5.9.1.149 CLKDIV2_STAT1

- Base Address: 0x1002_0000
- Address = Base Address + 0x0694, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:9]	-	Reserved	0x0
G3D_BLK_PCLK	[8]	R	PCLK divider status in G3D_BLK 0 = Stable 1 = Divider is changing	0x0
RSVD	[7:5]	-	Reserved	0x0
FSYS_PCLKDBG	[4]	R	PCLKDBG divider status in FSYS_BLK 0 = Stable 1 = Divider is changing	0x0
RSVD	[3:1]	-	Reserved	0x0
FSYS_ATCLK	[0]	R	ATCLK divider status in FSYS_BLK 0 = Stable 1 = Divider is changing	0x0

5.9.1.150 CLKDIV4_STAT

- Base Address: 0x1002_0000
- Address = Base Address + 0x06A0, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:1]	-	Reserved	0x0
MFC_BLK	[0]	R	PCLK divider status in MFC_BLK 0 = Stable 1 = Divider is changing	0x0

5.9.1.151 CLK_GATE_TOP_SCLK_DISP1

- Base Address: 0x1002_0000
- Address = Base Address + 0x0828, Reset Value = 0XFFFF_FFFF

Name	Bit	Type	Description	Reset Value
RSVD	[31:0]	-	Reserved	0xFFFF_FFFF

5.9.1.152 CLK_GATE_TOP_SCLK_GEN

- Base Address: 0x1002_0000
- Address = Base Address + 0x082C, Reset Value = 0XFFFF_FFFF

Name	Bit	Type	Description	Reset Value
RSVD	[31:0]	-	Reserved	0xFFFF_FFFF

5.9.1.153 CLK_GATE_TOP_SCLK_MAU

- Base Address: 0x1002_0000
- Address = Base Address + 0x083C, Reset Value = 0XFFFF_FFFF

Name	Bit	Type	Description	Reset Value
RSVD	[31:0]	-	Reserved	0xFFFF_FFFF

5.9.1.154 CLK_GATE_TOP_SCLK_FSYS

- Base Address: 0x1002_0000
- Address = Base Address + 0x0840, Reset Value = 0XFFFF_FFFF

Name	Bit	Type	Description	Reset Value
RSVD	[31:0]	-	Reserved	0xFFFF_FFFF

5.9.1.155 CLK_GATE_TOP_SCLK_PERIC

- Base Address: 0x1002_0000
- Address = Base Address + 0x0850, Reset Value = 0XFFFF_FFFF

Name	Bit	Type	Description	Reset Value
RSVD	[31:0]	-	Reserved	0xFFFF_FFFF

5.9.1.156 CLK_GATE_TOP_SCLK_ISP

- Base Address: 0x1002_0000
- Address = Base Address + 0x0870, Reset Value = 0XFFFF_FFFF

Name	Bit	Type	Description	Reset Value
RSVD	[31:0]	-	Reserved	0xFFFF_FFFF

5.9.1.157 CLK_GATE_IP_GSCL

- Base Address: 0x1002_0000
- Address = Base Address + 0x0920, Reset Value = 0xFFFF_FFFF

Name	Bit	Type	Description	Reset Value
RSVD	[31:21]	-	Reserved	0x7FF
CLK_SMMUFIMC_LITE2	[20]	RW	Gating all Clocks for SMMUFIMC_LITE2 0 = Masks 1 = Passes	0x1
RSVD	[19:13]	-	Reserved	0x7F
CLK_SMMUFIMC_LITE1	[12]	RW	Gating all Clocks for SMMUFIMC_LITE1 0 = Masks 1 = Passes	0x1
CLK_SMMUFIMC_LITE0	[11]	RW	Gating all Clocks for SMMUFIMC_LITE0 0 = Masks 1 = Passes	0x1
CLK_SMMUGSCL3	[10]	RW	Gating all Clocks for SMMUGSCL3 0 = Masks 1 = Passes	0x1
CLK_SMMUGSCL2	[9]	RW	Gating all Clocks for SMMUGSCL2 0 = Masks 1 = Passes	0x1
CLK_SMMUGSCL1	[8]	RW	Gating all Clocks for SMMUGSCL1 0 = Masks 1 = Passes	0x1
CLK_SMMUGSCL0	[7]	RW	Gating all Clocks for SMMUGSCL0 0 = Masks 1 = Passes	0x1
CLK_GSCL_WRAP_B	[6]	RW	Gating all Clocks for GSCL_WRAP_B 0 = Masks 1 = Passes	0x1
CLK_GSCL_WRAP_A	[5]	RW	Gating all Clocks for GSCL_WRAP_A 0 = Masks 1 = Passes	0x1
CLK_CAMIF_TOP	[4]	RW	Gating all Clocks for CAMIF_TOP	0x1
CLK_GSCL3	[3]	RW	Gating all Clocks for GSCL3 0 = Masks 1 = Passes	0x1
CLK_GSCL2	[2]	RW	Gating all Clocks for GSCL2 0 = Masks 1 = Passes	0x1
CLK_GSCL1	[1]	RW	Gating all Clocks for GSCL1 0 = Masks 1 = Passes	0x1

Name	Bit	Type	Description	Reset Value
CLK_GSCL0	[0]	RW	Gating all Clocks for GSCL0 0 = Masks 1 = Passes	0x1

5.9.1.158 CLK_GATE_IP_DISP1

- Base Address: 0x1002_0000
- Address = Base Address + 0x0928, Reset Value = 0xFFFF_FFFF

Name	Bit	Type	Description	Reset Value
RSVD	[31:10]	-	Reserved	0x3F_FFFF
CLK_SMMUTVX	[9]	RW	Gating all Clocks for SMMUTVX 0 = Masks 1 = Passes	0x1
CLK_SMMUFIMD1X	[8]	RW	Gating all Clocks for SMMUFIMD1X 0 = Masks 1 = Passes	0x1
CLK_ASYNCTVX	[7]	RW	Gating all Clocks for ASYNCTVX 0: Masks 1: Passes	0x1
CLK_HDMI	[6]	RW	Gating all Clocks for HDMI 0 = Masks 1 = Passes	0x1
CLK_MIXER	[5]	RW	Gating all Clocks for MIXER 0 = Masks 1 = Passes	0x1
CLK_DP1	[4]	RW	Gating all Clocks for DP1 0 = Masks 1 = Passes	0x1
CLK_DSIM1	[3]	RW	Gating all Clocks for DSIM1 0 = Masks 1 = Passes	0x1
RSVD	[2]	-	Reserved	0x1
CLK_MIE1	[1]	RW	Gating all Clocks for MIE1 0 = Masks 1 = Passes	0x1
CLK_FIMD1	[0]	RW	Gating all Clocks for FIMD1 0 = Masks 1 = Passes	0x1

5.9.1.159 CLK_GATE_IP_MFC

- Base Address: 0x1002_0000
- Address = Base Address + 0x092C, Reset Value = 0xFFFF_FFFF

Name	Bit	Type	Description	Reset Value
RSVD	[31:3]	-	Reserved	0x1FFF_FFFF
CLK_SMMUMFCR	[2]	RW	Gating all Clocks for SMMUMFCR 0 = Masks 1 = Passes	0x1
CLK_SMMUMFCL	[1]	RW	Gating all Clocks for SMMUMFCL 0 = Masks 1 = Passes	0x1
CLK_MFC	[0]	RW	Gating all Clocks for MFC 0 = Masks 1 = Passes	0x1

5.9.1.160 CLK_GATE_IP_G3D

- Base Address: 0x1002_0000
- Address = Base Address + 0x0930, Reset Value = 0xFFFF_FFFF

Name	Bit	Type	Description	Reset Value
RSVD	[31:1]	-	Reserved	0x7FFF_FFFF
CLK_G3D	[0]	RW	Gating all Clocks for G3D 0 = Masks 1 = Passes	0x1

5.9.1.161 CLK_GATE_IP_GEN

- Base Address: 0x1002_0000
- Address = Base Address + 0x0934, Reset Value = 0xFFFF_FFFF

Name	Bit	Type	Description	Reset Value
RSVD	[31:10]	-	Reserved	0x3F_FFFF
CLK_SMMU MDMA1	[9]	RW	Gating all Clocks for SMMU MDMA1 0 = Masks 1 = Passes	0x1
RSVD	[8]	-	Reserved	0x1
CLK_SMMU JPEG	[7]	RW	Gating all Clocks for SMMU JPEG 0 = Masks 1 = Passes	0x1
CLK_SMMU ROTATOR	[6]	RW	Gating all Clocks for SMMU ROTATOR 0 = Masks 1 = Passes	0x1
RSVD	[5]	-	Reserved	0x1
CLK_MDMA1	[4]	RW	Gating all Clocks for MDMA1 0 = Masks 1 = Passes	0x1
RSVD	[3]	-	Reserved	0x1
CLK_JPEG	[2]	RW	Gating all Clocks for JPEG 0 = Masks 1 = Passes	0x1
CLK_ROTATOR	[1]	RW	Gating all Clocks for ROTATOR 0 = Masks 1 = Passes	0x1
RSVD	[0]	-	Reserved	0x1

5.9.1.162 CLK_GATE_IP_FSYS

- Base Address: 0x1002_0000
- Address = Base Address + 0x0944, Reset Value = 0xFFFF_FFFF

Name	Bit	Type	Description	Reset Value
RSVD	[31:31]	-	Reserved	0x1FFF
CLK_WDT_IOP	[30]	RW	Gating all Clocks for WDT_IOP 0 = Masks 1 = Passes	0x1
RSVD	[29:27]	-	Reserved	0x7
CLK_SMMUMCU_IOP	[26]	RW	Gating all Clocks for SMMUMCU_ISP 0 = Masks 1 = Passes	0x1
CLK_SATA_PHY_I2C	[25]	RW	Gating all Clocks for SATA PHY I2C 0 = Masks 1 = Passes	0x1
CLK_SATA_PHY_CTRL	[24]	RW	Gating all Clocks for SATA PHY CTRL 0 = Masks 1 = Passes	0x1
CLK_MCUCTL_IOP	[23]	RW	Gating all Clocks for MCUCTL_IOP 0 = Masks 1 = Passes	0x1
CLK_NFCON	[22]	RW	Set "0" to reduce power for deprecated function	0x1
RSVD	[21:20]	-	Reserved	0x3
CLK_USBDRD30	[19]	RW	Gating all Clocks for USBDRD30 0 = Masks 1 = Passes	0x1
CLK_USBHOST20	[18]	RW	Gating all Clocks for USBHOST20 0 = Masks 1 = Passes	0x1
CLK_SROMC	[17]	RW	Gating all Clocks for SROMC 0 = Masks 1 = Passes	0x1
RSVD	[16]	-	Reserved	0x1
CLK_SDMMC3	[15]	RW	Gating all Clocks for SDMMC3 0 = Masks 1 = Passes	0x1
CLK_SDMMC2	[14]	RW	Gating all Clocks for SDMMC2 0 = Masks 1 = Passes	0x1
CLK_SDMMC1	[13]	RW	Gating all Clocks for SDMMC1 0 = Masks 1 = Passes	0x1

Name	Bit	Type	Description	Reset Value
CLK_SDMMC0	[12]	RW	Gating all clocks for SDMMC0 0 = Masks 1 = Passes	0x1
CLK_SMMURTIC	[11]	RW	Gating all Clocks for SMMURTIC 0 = Masks 1 = Passes	0x1
RSVD	[10]	-	Reserved	0x1
CLK_RTIC	[9]	RW	Gating all Clocks for RTIC 0 = Masks 1 = Passes	0x1
CLK_MIPI_HSI	[8]	RW	Gating all Clocks for MIPI_HSI 0 = Masks 1 = Passes	0x1
CLK_USBOTG	[7]	RW	Gating all Clocks for USBOTG 0 = Masks 1 = Passes	0x1
CLK_SATA	[6]	RW	Gating all Clocks for SATA Link 0 = Masks 1 = Passes	0x1
RSVD	[5:3]	-	Reserved	0x7
CLK_PDMA1	[2]	RW	Gating all Clocks for PDMA1 0 = Masks 1 = Passes	0x1
CLK_PDMA0	[1]	RW	Gating all Clocks for PDMA0 0 = Masks 1 = Passes	0x1
CLK MCU_IOP	[0]	RW	Gating all Clocks for MCU_IOP 0 = Masks 1 = Passes	0x1

5.9.1.163 CLK_GATE_IP_PERIC

- Base Address: 0x1002_0000
- Address = Base Address + 0x0950, Reset Value = 0xFFFF_FFFF

Name	Bit	Type	Description	Reset Value
CLK_HS-I2C3	[31]	RW	Gating all Clocks for HS-I2C3 0 = Masks 1 = Passes	0x1
CLK_HS-I2C2	[30]	RW	Gating all Clocks for HS-I2C2 0 = Masks 1 = Passes	0x1
CLK_HS-I2C1	[29]	RW	Gating all Clocks for HS-I2C1 0 = Masks 1 = Passes	0x1
CLK_HS-I2C0	[28]	RW	Gating all Clocks for HS-I2C0 0 = Masks 1 = Passes	0x1
CLK_AC97	[27]	RW	Gating all Clocks for AC97 0 = Masks 1 = Passes	0x1
CLK_SPDIF	[26]	RW	Gating all Clocks for SPDIF 0 = Masks 1 = Passes	0x1
RSVD	[25]	-	Reserved	0x1
CLK_PWM	[24]	RW	Gating all Clocks for PWM 0 = Masks 1 = Passes	0x1
CLK_PCM2	[23]	RW	Gating all Clocks for PCM2 0 = Masks 1 = Passes	0x1
CLK_PCM1	[22]	RW	Gating all Clocks for PCM1 0 = Masks 1 = Passes	0x1
CLK_I2S2	[21]	RW	Gating all Clocks for I2S2 0 = Masks 1 = Passes	0x1
CLK_I2S1	[20]	RW	Gating all Clocks for I2S1 0 = Masks 1 = Passes	0x1
RSVD	[19]	-	Reserved	0x1
CLK_SPI2	[18]	RW	Gating all Clocks for SPI2 0 = Masks 1 = Passes	0x1
CLK_SPI1	[17]	RW	Gating all Clocks for SPI1	0x1

Name	Bit	Type	Description	Reset Value
			0 = Masks 1 = Passes	
CLK_SPI0	[16]	RW	Gating all Clocks for SPI0 0 = Masks 1 = Passes	0x1
CLK_ADC	[15]	RW	Gating all Clocks for ADC 0 = Masks 1 = Passes	0x1
CLK_I2CHDMI	[14]	RW	Gating all Clocks for I2CHDMI 0 = Masks 1 = Passes	0x1
CLK_I2C7	[13]	RW	Gating all Clocks for I2C7 0 = Masks 1 = Passes	0x1
CLK_I2C6	[12]	RW	Gating all Clocks for I2C6 0 = Masks 1 = Passes	0x1
CLK_I2C5	[11]	RW	Gating all Clocks for I2C5 0 = Masks 1 = Passes	0x1
CLK_I2C4	[10]	RW	Gating all Clocks for I2C4 0 = Masks 1 = Passes	0x1
CLK_I2C3	[9]	RW	Gating all Clocks for I2C3 0 = Masks 1 = Passes	0x1
CLK_I2C2	[8]	RW	Gating all Clocks for I2C2 0 = Masks 1 = Passes	0x1
CLK_I2C1	[7]	RW	Gating all Clocks for I2C1 0 = Masks 1 = Passes	0x1
CLK_I2C0	[6]	RW	Gating all Clocks for I2C0 0 = Masks 1 = Passes	0x1
RSVD	[5:4]	-	Reserved	0x1
CLK_UART3	[3]	RW	Gating all Clocks for UART3 0 = Masks 1 = Passes	0x1
CLK_UART2	[2]	RW	Gating all Clocks for UART2 0 = Masks 1 = Passes	0x1
CLK_UART1	[1]	RW	Gating all Clocks for UART1	0x1

Name	Bit	Type	Description	Reset Value
			0 = Masks 1 = Passes	
CLK_UART0	[0]	RW	Gating all Clocks for UART0 0 = Masks 1 = Passes	0x1

5.9.1.164 CLK_GATE_IP_PERIS

- Base Address: 0x1002_0000
- Address = Base Address + 0x0960, Reset Value = 0xFFFF_FFFF

Name	Bit	Type	Description	Reset Value
RSVD	[31:25]	-	Reserved	0x3FFF
CLK_MONOCNT	[24]	RW	Gating all Clocks for Monotonic Counter 0 = Masks 1 = Passes	0x1
CLK_PKEY1	[23]	RW	Gating all Clocks for Provision key 1 0 = Masks 1 = Passes	0x1
CLK_PKEY0	[22]	RW	Gating all Clocks for Provision key 0 0 = Masks 1 = Passes	0x1
CLK_TMU_APBIF	[21]	RW	Gating all Clocks for TMU_APBIF 0 = Masks 1 = Passes	0x1
CLK_RTC	[20]	RW	Gating all Clocks for RTC 0 = Masks 1 = Passes	0x1
CLK_WDT	[19]	RW	Gating all Clocks for WDT 0 = Masks 1 = Passes	0x1
CLK_ST	[18]	RW	Gating all Clocks for ST 0 = Masks 1 = Passes	0x1
CLK_SECKEY_APBIF	[17]	RW	Gating all Clocks for SECKEY_APBIF 0 = Masks 1 = Passes	0x1
CLK_HDMI_CEC	[16]	RW	Gating all Clocks for HDMI_CEC 0 = Masks 1 = Passes	0x1
CLK_TZPC9	[15]	RW	Gating all Clocks for TZPC9 0 = Masks 1 = Passes	0x1
CLK_TZPC8	[14]	RW	Gating all Clocks for TZPC8 0 = Masks 1 = Passes	0x1
CLK_TZPC7	[13]	RW	Gating all Clocks for TZPC7 0 = Masks 1 = Passes	0x1
CLK_TZPC6	[12]	RW	Gating all Clocks for TZPC6 0 = Masks	0x1

Name	Bit	Type	Description	Reset Value
			1 = Passes 0 = Masks	
CLK_TZPC5	[11]	RW	Gating all clocks for TZPC5 0 = Masks 1 = Passes	0x1
CLK_TZPC4	[10]	RW	Gating all Clocks for TZPC4 0 = Masks 1 = Passes	0x1
CLK_TZPC3	[9]	RW	Gating all Clocks for TZPC3 0 = Masks 1 = Passes	0x1
CLK_TZPC2	[8]	RW	Gating all Clocks for TZPC2 0 = Masks 1 = Passes	0x1
CLK_TZPC1	[7]	RW	Gating all Clocks for TZPC1 0 = Masks 1 = Passes	0x1
CLK_TZPC0	[6]	RW	Gating all Clocks for TZPC0 0 = Masks 1 = Passes	0x1
CLK_CMU_MEMPART	[5]	RW	Gating all Clocks for CMU_MEMPART (CMU_CDREX) 0 = Masks 1 = Passes	0x1
CLK_CMU_COREPART	[4]	RW	Gating all Clocks for CMU_COREPART (CMU_CPU, CMU_CORE, CMU_ACP, CMU_ISP) 0 = Masks 1 = Passes	0x1
CLK_CMU_TOPPART	[3]	RW	Gating all Clocks for CMU_TOPPART (CMU_TOP, CMU_LEX, CMU_R0X, CMU_R1X) 0 = Masks 1 = Passes	0x1
CLK_PMU_APBIF	[2]	RW	Gating all Clocks for PMU_APBIF 0 = Masks 1 = Passes	0x1
CLK_SYSREG	[1]	RW	Gating all Clocks for SYSREG 0 = Masks 1 = Passes	0x1
CLK_CHIPID_APBIF	[0]	RW	Gating all Clocks for CHIPID_APBIF 0 = Masks 1 = Passes	0x1

5.9.1.165 CLK_GATE_BLOCK

- Base Address: 0x1002_0000
- Address = Base Address + 0x0980, Reset Value = 0xFFFF_FFFF

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	–	Reserved	0xFF_FFFF
CLK_ACP	[7]	RW	Gating all Clocks for ACP_BLK (ACPG2D) 0 = Masks 1 = Passes	0x1
RSVD	[6]	–	Reserved	0x1
CLK_DISP1	[5]	RW	Gating all Clocks for DISP1_BLK (FIMD1, MIE1, DSIM1) 0 = Masks 1 = Passes	0x1
RSVD	[4]	–	Reserved	0x1
CLK_GSCL	[3]	RW	Gating all Clocks for GSCL_BLK (GSCL0, 1, 2, 3) 0 = Masks 1 = Passes	0x1
CLK_GEN	[2]	RW	Gating all clocks for GEN_BLK (ROTATOR, JPEG and SYSTEM BUS through GEN BLK such as CMU, PMU SFR access) Should not set this field as '0'. This causes system hang up when F/W accesses CMU, PMU SFRs. 0 = Masks 1 = Passes	0x1
CLK_G3D	[1]	RW	Gating all Clocks for G3D_BLK (G3D) 0 = Masks 1 = Passes	0x1
CLK_MFC	[0]	RW	Gating all Clocks for MFC_BLK MFC) 0 = Masks 1 = Passes	0x1

5.9.1.166 MCUIOP_PWR_CTRL

- Base Address: 0x1002_0000
- Address = Base Address + 0x09A0, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:1]	–	Reserved	0x0
CSCLK_AUTO_ENB_IN_DEBUG	[0]	RW	Force CoreSight Clocks to toggle when debugger is attached 0 = Disables 1 = Enables	0x0

5.9.1.167 CLKOUT_CMU_TOP

- Base Address: 0x1002_0000
- Address = Base Address + 0x0A00, Reset Value = 0x0001_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:17]	-	Reserved	0x0
ENB_CLKOUT	[16]	RW	Enable CLKOUT 0 = Disables 1 = Enables	0x1
RSVD	[15:14]	-	Reserved	0x0
DIV_RATIO	[13:8]	RW	Divide Ratio (Divide ratio = DIV_RATIO + 1)	0x0
RSVD	[7:5]	-	Reserved	0x0
MUX_SEL	[4:0]	RW	00000 = EPLL_FOUT 00001 = VPLL_FOUT 00010 = CPLL_FOUT 00011 = SCLK_HDMI24M 00100 = SCLK_DPTXPHY 00101 = SCLK_UHOSTPHY 00110 = SCLK_HDMIPHY 00111 = AUDIOCDCLK0 01000 = AUDIOCDCLK1 01001 = AUDIOCDCLK2 01010 = SPDIF_EXTCLK 01011 = ACLK_400_G3D 01100 = ACLK_333 01101 = ACLK_266 01110 = GPLL_FOUT 01111 = ACLK_400_ISP 10000 = ACLK_400_IOP 10001 = SCLK_JPEG 10010 = RX_HALF_BYTE_CLK_A 10011 = RX_HALF_BYTE_CLK_B 10100 = CAM_A_PCLK 10101 = CAM_B_PCLK 10110 = S_RXBYTECLKHS0_2L 10111 = S_RXBYTECLKHS0_4L 11000 = ACLK_300_DISP1 11001 = ACLK_300_GSCL	0x0

5.9.1.168 CLKOUT_CMU_TOP_DIV_STAT

- Base Address: 0x1002_0000
- Address = Base Address + 0x0A04, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:1]	-	Reserved	0x0
DIV_STAT	[0]	R	DIV_CLKOUT Status 0 = Stable 1 = Divider is changing	0x0

5.9.1.169 CLK_SRC_LEX

- Base Address: 0x1002_0000
- Address = Base Address + 0x4200, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:1]	-	Reserved	0x0
MUX_ATCLK_LEX	[0]	RW	Control MUX_ATCLK_LEX, which is the source clock of MOUT_ATCLK_LEX 0 = ACLK_200 1 = ACLK_266	0x0

5.9.1.170 CLK_MUX_STAT_LEX

- Base Address: 0x1002_0000
- Address = Base Address + 0x4400, Reset Value = 0x0000_0001

Name	Bit	Type	Description	Reset Value
RSVD	[31:3]	-	Reserved	0x0
ATCLK_LEX_SEL	[2:0]	R	Selection signal status of MUX_ATCLK_LEX 001 = ACLK_200 010 = ACLK_266 1xx = On changing	0x1

5.9.1.171 CLK_DIV_LEX

- Base Address: 0x1002_0000
- Address = Base Address + 0x4500, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:11]	-	Reserved	0x0
ATCLK_LEX_RATIO	[10:8]	RW	ATCLK_LEX clock divider Ratio ATCLK_LEX = MOUT_ATCLK_LEX/(ATCLK_LEX_RATIO + 1)	0x0
RSVD	[7]	-	Reserved	0x0
PCLK_LEX_RATIO	[6:4]	RW	PCLK_LEX clock divider Ratio PCLK_LEX = ACLK_266 /(PCLK_LEX_RATIO + 1)	0x0
RSVD	[3:0]	-	Reserved	0x0

5.9.1.172 CLK_DIV_STAT_LEX

- Base Address: 0x1002_0000
- Address = Base Address + 0x4600, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:9]	-	Reserved	0x0
DIV_ATCLK_LEX	[8]	R	DIV_ATCLK_LEX status 0 = Stable 1 = Divider is changing	0x0
RSVD	[7:5]	-	Reserved	0x0
DIV_PCLK_LEX	[4]	R	DIV_PCLK_LEX status 0 = Stable 1 = Divider is changing	0x0
RSVD	[3:0]	-	Reserved	0x0

5.9.1.173 CLK_GATE_IP_LEX

- Base Address: 0x1002_0000
- Address = Base Address + 0x4800, Reset Value = 0xFFFF_FFFF

Name	Bit	Type	Description	Reset Value
RSVD	[31:0]	-	Reserved	0xFFFF_FFFF

5.9.1.174 CLKOUT_CMU_LEX

- Base Address: 0x1002_0000
- Address = Base Address + 0x4A00, Reset Value = 0x0001_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:17]	-	Reserved	0x0
ENB_CLKOUT	[16]	RW	Enable CLKOUT 0 = Disables 1 = Enables	0x1
RSVD	[15:14]	-	Reserved	0x0
DIV_RATIO	[13:8]	RW	Divide Ratio (Divide Ratio = DIV_RATIO + 1)	0x0
RSVD	[7:5]	-	Reserved	0x0
MUX_SEL	[4:0]	RW	00000 = ACLK_266 00001 = APOLL_DLEX 00010 = ACLK_PLEX	0x0

5.9.1.175 CLKOUT_CMU_LEX_DIV_STAT

- Base Address: 0x1002_0000
- Address = Base Address + 0x4A04, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:1]	-	Reserved	0x0
DIV_STAT	[0]	R	DIV_CLKOUT Status 0 = Stable 1 = Divider is changing	0x0

5.9.1.176 CLK_DIV_R0X

- Base Address: 0x1002_0000
- Address = Base Address + 0x8500, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:23]	-	Reserved	0x0
PCLK_R0X_RATIO	[6:4]	RW	DIV_PR0X Clock divider Ratio PCLK_R0X = ACLK_266/(PCLK_R0X_RATIO + 1)	0x0
RSVD	[3:0]	-	Reserved	0x0

5.9.1.177 CLK_DIV_STAT_R0X

- Base Address: 0x1002_0000
- Address = Base Address + 0x8600, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:5]	-	Reserved	0x0
DIV_PCLK_R0X	[4]	R	DIV_PR0X status 0 = Stable 1 = Divider is changing	0x0
RSVD	[3:0]	-	Reserved	0x0

5.9.1.178 CLK_GATE_IP_R0X

- Base Address: 0x1002_0000
- Address = Base Address + 0x8800, Reset Value = 0xFFFF_FFFF

Name	Bit	Type	Description	Reset Value
RSVD	[31:0]	-	Reserved	0xFFFF_FFFF

5.9.1.179 CLKOUT_CMU_R0X

- Base Address: 0x1002_0000
- Address = Base Address + 0x8A00, Reset Value = 0x0001_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:17]	-	Reserved	0x0
ENB_CLKOUT	[16]	RW	Enable CLKOUT 0 = Disables 1 = Enables	0x1
RSVD	[15:14]	-	Reserved	0x0
DIV_RATIO	[13:8]	RW	Divide Ratio (Divide Ratio = DIV_RATIO + 1)	0x0
RSVD	[7:5]	-	Reserved	0x0
MUX_SEL	[4:0]	RW	00000 = ACLK_266 00001 = APLL_DR0X 00010 = ACLK_PR0X	0x0

5.9.1.180 CLKOUT_CMU_R0X_DIV_STAT

- Base Address: 0x1002_0000
- Address = Base Address + 0x8A04, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:1]	-	Reserved	0x0
DIV_STAT	[0]	R	DIV_CLKOUT Status 0 = Stable 1 = Divider is changing	0x0

5.9.1.181 CLK_DIV_R1X

- Base Address: 0x1002_0000
- Address = Base Address + 0xC500, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:23]	-	Reserved	0x0
PCLK_R1X_RATIO	[6:4]	RW	DIV_PR1X clock divider Ratio PCLK_R1X = ACLK_266/(PCLK_R1X_RATIO + 1)	0x0
RSVD	[3:0]	-	Reserved	0x0

5.9.1.182 CLK_DIV_STAT_R1X

- Base Address: 0x1002_0000
- Address = Base Address + 0xC600, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:5]	-	Reserved	0x0
DIV_PCLK_R1X	[4]	R	DIV_PR1X status 0 = Stable 1 = Divider is changing	0x0
RSVD	[3:0]	-	Reserved	0x0

5.9.1.183 CLK_GATE_IP_R1X

- Base Address: 0x1002_0000
- Address = Base Address + 0xC800, Reset Value = 0xFFFF_FFFF

Name	Bit	Type	Description	Reset Value
RSVD	[31:0]	-	Reserved	0xFFFF_FFFF

5.9.1.184 CLKOUT_CMU_R1X

- Base Address: 0x1002_0000
- Address = Base Address + 0xCA00, Reset Value = 0x0001_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:17]	-	Reserved	0x0
ENB_CLKOUT	[16]	RW	Enable CLKOUT 0 = Disables 1 = Enables	0x1
RSVD	[15:14]	-	Reserved	0x0
DIV_RATIO	[13:8]	RW	Divide Ratio (Divide Ratio = DIV_RATIO + 1)	0x0
RSVD	[7:5]	-	Reserved	0x0
MUX_SEL	[4:0]	RW	00000 = ACLK_266 00001 = APLL_DR1X 00010 = ACLK_PR1X	0x0

5.9.1.185 CLKOUT_CMU_R1X_DIV_STAT

- Base Address: 0x1002_0000
- Address = Base Address + 0xCA04, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:1]	-	Reserved	0x0
DIV_STAT	[0]	R	DIV_CLKOUT Status 0 = Stable 1 = Divider is changing	0x0

5.9.1.186 BPLL_LOCK

- Base Address: 0x1003_0000
- Address = Base Address + 0x0010, Reset Value = 0x0000_0FFF

Name	Bit	Type	Description	Reset Value
RSVD	[31:20]	-	Reserved	0x0
PLL_LOCKTIME	[19:0]	RW	Required period (in cycles) to generate a stable clock output. The maximum lock time can be up to $250 \times$ PDIV cycles of PLL's FIN (XXTI).	0xF_FFFF

5.9.1.187 BPLL_CON0

- Base Address: 0x1003_0000
- Address = Base Address + 0x0110, Reset Value = 0x00C8_0601

Name	Bit	Type	Description	Reset Value
ENABLE	[31]	RW	PLL Enable control 0 = Disables 1 = Enables	0x0
RSVD	[30]	-	Reserved	0x0
LOCKED	[29]	R	PLL Locking indication 0 = Unlocks 1 = Locks	0x0
RSVD	[28:26]	-	Reserved	0x0
MDIV	[25:16]	RW	PLL M Divide Value	0xC8
RSVD	[15:14]	-	Reserved	0x0
PDIV	[13:8]	RW	PLL P Divide Value	0x6
RSVD	[7:3]	-	Reserved	0x0
SDIV	[2:0]	RW	PLL S Divide Value	0x1

The reset value of BPLL_CON0 generates 400 MHz output clock for the input clock frequency of 24 MHz.

Equation to calculate the output frequency is:

- $F_{OUT} = MDIV \times FIN / (PDIV \times 2^{SDIV})$
- MDIV, PDIV, SDIV for BPLL should conform to these conditions:
- PDIV: $1 \leq PDIV \leq 63$
- MDIV: $64 \leq MDIV \leq 1023$
- SDIV: $0 \leq SDIV \leq 5$
- Fref (= FIN/PDIV): $1 \text{ MHz} \leq F_{ref} \leq 12 \text{ MHz}$
- FVCO (= MDIV × FIN/PDIV): $700 \text{ MHz} \leq F_{VCO} \leq 1600 \text{ MHz}$
- FOUT: $21.9 \text{ MHz} \leq F_{OUT} \leq 1600 \text{ MHz}$

Do not set the value of PDIV [5:0] or MDIV [9:0] to all zeros

Refer to [5.3.1 Recommended PLL PMS Value for APLL, MPLL, BPLL, CPLL and GPLL](#) for more information on recommended PMS values.

SDIV[2:0] controls division ratio of Scaler as described in [Table 5-15](#).

5.9.1.188 BPLL_CON1

- Base Address: 0x1003_0000
- Address = Base Address + 0x0114, Reset Value = 0x0020_3800

Name	Bit	Type	Description	Reset Value
RSVD	[31:22]	–	Reserved	0x0
DCC_ENB	[21]	RW	Enables Duty Cycle Corrector (only for monitoring) 0 = Enables DCC 1 = Disables DCC	0x1
AFC_ENB	[20]	RW	Decides whether AFC is enabled or not (Active-low) 0 = Enables AFC 1 = Disables AFC	0x0
FSEL	[19]	RW	Monitoring Frequency Select pin 0 = FVCO_OUT = FREF 1 = FVCO_OUT = FVCO	0x0
RSVD	[18:17]	–	Reserved	0x0
FEED_EN	[16]	RW	Enable pin for FEED_OUT (Active-high)	0x0
LOCK_CON_OUT	[15:14]	RW	Lock detector setting of the Output margin	0x0
LOCK_CON_IN	[13:12]	RW	Lock detector setting of the Input margin	0x3
LOCK_CON_DLY	[11:8]	RW	Lock detector setting of the detection resolution	0x8
RSVD	[7:5]	–	Reserved	0x0
EXTAFC	[4:0]	RW	Enable pin for FVCO_OUT (Active-high)	0x0

AFC automatically selects adaptive frequency curve of VCO using switched current bank for:

- Wide range
- High phase noise (or Jitter)
- Fast lock time

Refer to [5.3.1 Recommended PLL PMS Value for APLL, MPLL, BPLL, CPLL and GPLL](#) for more information on recommended AFC_ENB and EXTAFC values.

5.9.1.189 CLK_SRC_CDREX

- Base Address: 0x1003_0000
- Address = Base Address + 0x0200, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:9]	–	Reserved	0x0
MUX_MCLK_DPHY_SEL	[8]	RW	Control MUX_MCLK_DPHY 0 = SCLK_MPLL 1 = SCLK_BPLL	0x0
RSVD	[7:5]	–	Reserved	0x0
MUX_MCLK_CDREX_SEL	[4]	RW	Control MUX_MCLK_CDREX 0 = SCLK_MPLL 1 = SCLK_BPLL	0x0
RSVD	[3:1]	–	Reserved	0x0
MUX_BPLL_SEL	[0]	RW	Control MUX_BPLL 0 = XXTI 1 = MOUT_BPLL_FOUT	0x0

5.9.1.190 CLK_MUX_STAT_CDREX

- Base Address: 0x1003_0000
- Address = Base Address + 0x0400, Reset Value = 0x0011_1111

Name	Bit	Type	Description	Reset Value
RSVD	[31:23]	-	Reserved	0x0
SCLK_MPLL_SEL	[22:20]	R	Selection signal (SCLK_MPLL) status of MUX_MPLL 001 = XXTI 010 = MPLL_FOUT_RGT 1xx = On changing	0x1
RSVD	[19]	-	Reserved	0x0
MPLL_FOUT_SEL	[18:16]	R	Selection signal status of MUX_MPLL_FOUT 001 = MPLL_FOUT_800 010 = MPLL_FOUT 1xx = On changing	0x1
RSVD	[19]	-	Reserved	0x0
BPLL_FOUT_SEL	[14:12]	R	Selection signal status of MUX_BPLL_FOUT 001 = BPLL_FOUT_800 010 = BPLL_FOUT 1xx = On changing	0x1
RSVD	[11]	-	Reserved	0x0
MCLK_DPHY_SEL	[10:8]	R	Selection signal status of MUX_MCLK_DPHY 001 = SCLK_MPLL 010 = SCLK_BPLL 1xx = On changing	0x1
RSVD	[7]	-	Reserved	0x0
MCLK_CDREX_SEL	[6:4]	R	Selection signal status of MUX_MCLK_CDREX 001 = SCLK_MPLL 010 = SCLK_BPLL 1xx = On changing	0x1
RSVD	[3]	-	Reserved	0x0
BPLL_SEL	[2:0]	R	Selection signal status of MUX_BPLL 001 = XXTI 010 = MOUT_BPLL_FOUT 1xx = On changing	0x1

5.9.1.191 CLK_DIV_CDREX

- Base Address: 0x1003_0000
- Address = Base Address + 0x0500, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31]	-	Reserved	0x0
MCLK_CDREX2_RATIO	[30:28]	RW	DIV_MCLK_CDREX2 clock divider Ratio MCLK_CDREX2 = MOUT_MCLK_CDREX/(MCLK_CDREX2_RATIO + 1)	0x0
RSVD	[27]	-	Reserved	0x0
ACLK_SFRTZASC_P_RATIO	[26:24]	RW	DIV_ACLK_SFRTZASC_P clock divider Ratio ACLK_SFRTZASC_P = ACLK_CDREX/(ACLK_SFRTZASC_P_RATIO + 1)	0x0
RSVD	[23]	-	Reserved	0x0
MCLK_DPHY_RATIO	[22:20]	RW	DIV_MCLK_DPHY clock divider Ratio MCLK_DPHY = MOUT_MCLK_DPHY/(MCLK_DPHY_RATIO + 1)	0x0
RSVD	[19]	-	Reserved	0x0
MCLK_CDREX_RATIO	[18:16]	RW	DIV_MCLK_CDREX clock divider Ratio MCLK_CDREX = MOUT_MCLK_CDREX/(MCLK_CDREX_RATIO + 1)	0x0
RSVD	[15:7]	-	Reserved	0x0
PCLK_CDREX_RATIO	[6:4]	RW	DIV_PCLK_CDREX clock divider Ratio PCLK_CDREX = MCLK_CDREX/(PCLK_CDREX_RATIO + 1)	0x0
RSVD	[3]	-	Reserved	0x0
ACLK_CDREX_RATIO	[2:0]	RW	DIV_ACLK_CDREX clock divider Ratio ACLK_CDREX = MCLK_CDREX2/(ACLK_CDREX_RATIO + 1)	0x0

5.9.1.192 CLK_DIV_STAT_CDREX

- Base Address: 0x1003_0000
- Address = Base Address + 0x0600, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:29]	-	Reserved	0x0
DIV_MCLK_CDREX2	[28]	R	DIV_MCLK_CDREX2 status 0 = Stable 1 = Divider is changing	0x0
RSVD	[27:25]	-	Reserved	0x0
DIV_ACLK_SFRTZASCP	[24]	R	DIV_ACLK_SFRTZASCP status 0 = Stable 1 = Divider is changing	0x0
RSVD	[23:21]	-	Reserved	0x0
DIV_MCLK_DPHY	[20]	R	DIV_MCLK_DPHY status 0 = Stable 1 = Divider is changing	0x0
RSVD	[19:17]	-	Reserved	0x0
DIV_MCLK_CDREX	[16]	R	DIV_MCLK_CDREX status 0 = Stable 1 = Divider is changing	0x0
RSVD	[15:5]	-	Reserved	0x0
DIV_PCLK_CDREX	[4]	R	DIV_PCLK_CDREX status 0 = Stable 1 = Divider is changing	0x0
RSVD	[3:1]	-	Reserved	0x0
DIV_ACLK_CDREX	[0]	R	DIV_ACLK_CDREX status 0 = Stable 1 = Divider is changing	0x0

5.9.1.193 CLK_GATE_IP_CDREX

- Base Address: 0x1003_0000
- Address = Base Address + 0x0900, Reset Value = 0xFFFF_FFFF

Name	Bit	Type	Description	Reset Value
RSVD	[31:26]	-	Reserved	0x3F
CLK_TZASC_CBXW	[25]	RW	Gating AXI Clock for TZASC_XCBXW and DRAM controller port1 0 = Masks 1 = Passes	0x1
CLK_TZASC_CBXR	[24]	RW	Gating AXI Clock for TZASC_XCBXR 0 = Masks 1 = Passes	0x1
CLK_TZASC_DRBXW	[23]	RW	Gating AXI Clock for TZASC_XDRBXW and DRAM controller port3 0 = Masks 1 = Passes	0x1
CLK_TZASC_DRBXR	[22]	RW	Gating AXI Clock for TZASC_XDRBXR 0 = Masks 1 = Passes	0x1
CLK_TZASC_XLBXW	[21]	RW	Gating AXI clock for TZASC_XLBXW and DRAM controller port0 0 = Masks 1 = Passes	0x1
CLK_TZASC_XLBXR	[20]	RW	Gating AXI clock for TZASC_XLBXR 0 = Masks 1 = Passes	0x1
CLK_TZASC_XR1BXW	[19]	RW	Gating AXI clock for TZASC_XR1BXW and DRAM controller port2 0 = Masks 1 = Passes	0x1
CLK_TZASC_XR1BXR	[18]	RW	Gating AXI clock for TZASC_XR1BXR 0 = Masks 1 = Passes	0x1
RSVD	[17:7]	-	Reserved	0x1FFF
CLK_SFRTZASCP	[6]	RW	Gating all Clocks for AXI2APB_TZASCP and AXI_CNVSX 0 = Masks 1 = Passes	0x1
CLK_DPHY1	[5]	RW	Gating DLL Clocks for LPDDRHPHY1 0 = Masks 1 = Passes	0x1
CLK_DPHY0	[4]	RW	Gating DLL Clocks for LPDDRHPHY0 0 = Masks 1 = Passes	0x1

Name	Bit	Type	Description	Reset Value
CLK_DREX2	[3]	RW	Gating all Clocks for DRAM controller and clk2x for LPDDRHPHY0 and LPDDRHPHY1 0 = Masks 1 = Passes	0x1
CLK_SFRCDREXP	[2]	RW	Gating all Clocks for AHB2APB_CDREXP and ASYNCAHBM_PCX_CDREXP 0 = Masks 1 = Passes	0x1
RSVD	[1:0]	-	Reserved	0x3

5.9.1.194 DMC_FREQ_CTRL

- Base Address: 0x1003_0000
- Address = Base Address + 0x0914, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:15]	-	Reserved	0x0
MCLK_CDREX2_RATIO	[14:12]	RW	DIV_MCLK_CDREX2 clock divider Ratio MCLK_CDREX2 = MOUT_MCLK_DPHY/ (MCLK_CDREX2_RATIO + 1)	0x0
RSVD	[11]	-	Reserved	0x0
MCLK_DPHY_RATIO	[10:8]	RW	DIV_MCLK_DPHY clock divider Ratio MCLK_DPHY = MOUT_MCLK_DPHY/ (MCLK_DPHY_RATIO + 1)	0x0
RSVD	[7:0]	-	Reserved	0x0

5.9.1.195 DREX2_PAUSE

- Base Address: 0x1003_0000
- Address = Base Address + 0x091C, Reset Value = 0xFFFF8_FFFF

Name	Bit	Type	Description	Reset Value
RSVD	[31:1]	-	Reserved	0x7FFC7FFF
ENABLE	[0]	RW	Enable PAUSE function of DREXII 0 = Disables 1 = Enables	0x0

5.9.1.196 CLKOUT_CMU_CDREX

- Base Address: 0x1003_0000
- Address = Base Address + 0x0A00, Reset Value = 0x0001_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:17]	-	Reserved	0x0
ENB_CLKOUT	[16]	RW	Enable CLKOUT 0 = Disables 1 = Enables	0x1
RSVD	[15:14]	-	Reserved	0x0
DIV_RATIO	[13:8]	RW	Divide Ratio (Divide Ratio = DIV_RATIO + 1)	0x0
RSVD	[7:5]	-	Reserved	0x0
MUX_SEL	[4:0]	RW	00000 = MCLK_CDREX 00001 = ACLK_CDREX 00010 = PCLK_CDREX 00011 = RCLK_CDREX	0x0

5.9.1.197 CLKOUT_CMU_CDREX_DIV_STAT

- Base Address: 0x1003_0000
- Address = Base Address + 0x0A04, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:1]	-	Reserved	0x0
DIV_STAT	[0]	R	DIV_CLKOUT Status 0 = Stable 1 = Divider is changing	0x0

5.9.1.198 LPDDR3PHY_CTRL

- Base Address: 0x1003_0000
- Address = Base Address + 0x0A10, Reset Value = 0x0000_0001

Name	Bit	Type	Description	Reset Value
RSVD	[31:1]	-	Reserved	0x0
PHY_RESET	[0]	RW	RESET for DDR3 memory	0x1

5.9.1.199 LPDDR3PHY_CON3

- Base Address: 0x1003_0000
- Address = Base Address + 0x0A20, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
DRAM_POP_EN	[31]	RW	Set this bit to 1 for POP	0x0
RSVD	[30:0]	-	Reserved	0x0

5.9.1.200 PLL_DIV2_SEL

- Base Address: 0x1003_0000
- Address = Base Address + 0x0A24, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:5]	-	Reserved	0x0
MPLL_FOUT_SEL	[4]	RW	Control MUX_MPLL_FOUT 0 = MPLL_FOUT/2 1 = MPLL_FOUT	0x0
RSVD	[3:1]	-	Reserved	0x0
BPLL_FOUT_SEL	[0]	RW	Control MUX_BPLL_FOUT 0 = BPLL_FOUT/2 1 = BPLL_FOUT	0x0

6 Interrupt Controller

6.1 Overview

6.1.1 Features of the Generic Interrupt Controller (GIC)

Exynos 5250 adopts CoreLink GIC-400 Generic Interrupt Controller as a centralized resource for supporting and managing interrupts in a system. For GIC details, please refer to the following ARM documents.

- CoreLink GIC-400 Generic Interrupt Controller-Technical Reference Manual, Revision r0p0
- ARM Generic Interrupt Controller-Architecture Specification, Architecture version 2.0

6.1.2 Implementation-Specific Configurable Features

- Software Generated Interrupts (SGIs), external Private Peripheral Interrupts for each processor (PPIs), internal PPI for each processor and Shared Peripheral Interrupts (SPIs) are supported.
- For SPI, maximal $32 \times 4 = 128$ interrupt requests shall be serviced.
- See the following the configuration table.

Table 6-1 GIC Configuration Values

Items	Configuration Values
AMBA Protocol	AXI
Software Generated Interrupts (SGI)	16
External Private Peripheral Interrupts (PPI)	8 (4 for each processor)
Shared Peripheral Interrupts (SPI)	128
Priority Level	32
Legacy interrupt Support	No
Number of CPUs	2

6.2 Interrupt Source

6.2.1 Interrupt Sources Connection

Figure 6-1 Interrupt Sources Connection

The Cortex-A15 has an external GIC which has 128 SPIs. GIC's interrupt sources pass via INT_COMBINER block that combines interrupt sources for GIC as shown in [Figure 6-1](#).

6.2.2 External GIC Interrupt Table

Software Generated Interrupts (SGIs[15:0], ID[15:0]), Private Peripheral Interrupts (PPIs[15:0], ID[31:16]) and Shared Peripheral Interrupts (SPIs[127:0], ID[159:32]) are supported. For SPI, maximal $32 \times 4 = 128$ interrupt requests shall be serviced. See the following table.

Table 6-2 External GIC Interrupt Table (SPI[127:32]: Non-Combined Interrupt)

SPI Port No	ID	Interrupt Source	Source Block
127	159	RP_TIMER	—
126	158	CAM_B	—
125	157	CAM_A	—
124	156	MDMA1	—
123	155	Reserved	—
122	154	Reserved	—
121	153	MCT_L1	—
120	152	MCT_L0	—
119	151	G3D_IRQMMU	—
118	150	G3D_IRQJOB	—
117	149	G3D_IRQGPU	—
116	148	Reserved	—
115	147	SATA	—
114	146	CEC	—
113	145	DP1_1	—
112	144	INTFEEDCTRL_SSS	—
111	143	PMU	—
110	142	CAM_C	—
109	141	SATAPMEREQ	—
108	140	SATAPHY	—
107	139	Reserved	—
106	138	ADC0	—
105	137	SPDIF	—
104	136	PCM2	—
103	135	PCM1	—
102	134	PCM0	—
101	133	AC97	—
100	132	I2S2	—
99	131	I2S1	—
98	130	I2S0	—
97	129	AUDIO_SS	—
96	128	MFC	—

SPI Port No	ID	Interrupt Source	Source Block
95	127	HDMI	—
94	126	MIXER	—
93	125	EFNFCON_1	—
92	124	EFNFCON_0	—
91	123	G2D	—
90	122	EFNFCON_DMA	—
89	121	JPEG	—
88	120	GSCL3	—
87	119	GSCL2	—
86	118	GSCL1	—
85	117	GSCL0	—
84	116	ROTATOR	—
83	115	WDT_IOP	—
82	114	MIPI_DSI_4LANE	—
81	113	EFNFCON_DMA_ABORT	—
80	112	MIPI_CSI_B	—
79	111	MIPI_CSI_A	—
78	110	SDMMC3	—
77	109	SDMMC2	—
76	108	SDMMC1	—
75	107	SDMMC0	—
74	106	USBOTG	—
73	105	MIPI_HSI	—
72	104	USB_DRD30	—
71	103	USB_HOST20	—
70	102	SPI2	—
69	101	SPI1	—
68	100	SPI0	—
67	99	CPU_nFIQ[1]	—
66	98	CPU_nFIQ[0]	—
65	97	TMU	—
64	96	I2C HDMI	—
63	95	I2C7	—
62	94	I2C6	—
61	93	I2C5	—
60	92	I2C4	—
59	91	I2C3/USI3	—

SPI Port No	ID	Interrupt Source	Source Block
58	90	I2C2/USI2	—
57	89	I2C1/USI1	—
56	88	I2C0/USI0	—
55	87	MONOCNT	—
54	86	UART3	—
53	85	UART2	—
52	84	UART1	—
51	83	UART0	—
50	82	GPIO_C2C	—
49	81	Reserved	—
48	80	Reserved	—
47	79	GPIO	—
46	78	GPIO_LB	—
45	77	GPIO_RT	—
44	76	RTC_TIC	—
43	75	RTC_ALARM	—
42	74	WDT	—
41	73	RTIC	—
40	72	TIMER4	—
39	71	TIMER3	—
38	70	TIMER2	—
37	69	TIMER1	—
36	68	TIMER0	—
35	67	PDMA1	—
34	66	PDMA0	—
33	65	MDMA0_CORE	—
32	64	EINT16_31	External Interrupt

Table 6-3 External GIC Interrupt Table (SPI[31:0]: Combined Interrupt)

SPI Port No	Id	Int_e_combiner	Interrupt Source	Source Block
31	63	IntG31_1	EINT[15]	–
		IntG31_0	EINT[14]	–
30	62	IntG30_1	EINT[13]	–
		IntG30_0	EINT[12]	–
29	61	IntG29_1	EINT[11]	–
		IntG29_0	EINT[10]	–
28	60	IntG28_1	EINT[9]	–
		IntG28_0	EINT[8]	–
27	59	IntG27_1	EINT[7]	–
		IntG27_0	EINT[6]	–
26	58	IntG26_1	EINT[5]	–
		IntG26_0	EINT[4]	–
25	57	IntG25_3	MCT_G3	–
		IntG25_2	MCT_G2	–
		IntG25_1	EINT[3]	–
		IntG25_0	EINT[2]	–
24	56	IntG24_7	Reserved	–
		IntG24_6	SYSMMU_G2D[1]	–
		IntG24_5	SYSMMU_G2D[0]	–
		IntG24_4	Reserved	–
		IntG24_3	Reserved	–
		IntG24_2	SYSMMU_FIMC_LITE1[1]	–
		IntG24_1	SYSMMU_FIMC_LITE1[0]	–
		IntG24_0	EINT[1]	–
23	55	IntG23_7	Reserved	–
		IntG23_6	Reserved	–
		IntG23_5	Reserved	–
		IntG23_4	MCT_G1	–
		IntG23_3	MCT_G0	–
		IntG23_2	Reserved	–
		IntG23_1	Reserved	–
		IntG23_0	EINT[0]	–
22	54	IntG22_7	CPU_nCNTVIRQ[1]	–
		IntG22_6	CPU_nCTIIRQ[1]	–
		IntG22_5	CPU_nCNTPSIRQ[1]	–
		IntG22_4	CPU_nPMUIRQ[1]	–

SPI Port No	Id	Int_e_combiner	Interrupt Source	Source Block
		IntG22_3	CPU_nCNTPNSIRQ[1]	–
		IntG22_2	CPU_PARITYFAILSCU[1]	–
		IntG22_1	CPU_nCNTHPIRQ[1]	–
		IntG22_0	CPU_PARITYFAIL[1]	–
21	53	IntG21_0	CPU_nIRQ[1]	–
20	52	IntG20_0	CPU_nIRQ[0]	–
19	51	IntG19_7	CPU_nRAMERRIRQ	–
		IntG19_6	CPU_nAXIERRIRQ	–
		IntG19_5	Reserved	–
		IntG19_4	INT_COMB_ISP_GIC	–
		IntG19_3	INT_COMB_IOP_GIC	–
		IntG19_2	CCI_nERRORIRQ	–
		IntG19_1	INT_COMB_ARMISP_GIC	–
		IntG19_0	INT_COMB_ARMIOP_GIC	–
18	50	IntG18_7	DISP1[3]	–
		IntG18_6	DISP1[2]	–
		IntG18_5	DISP1[1]	–
		IntG18_4	DISP1[0]	–
		IntG18_3	Reserved	–
		IntG18_2	Reserved	–
		IntG18_1	Reserved	–
		IntG18_0	Reserved	–
17	49	IntG17_7	Reserved	–
		IntG17_6	Reserved	–
		IntG17_5	Reserved	–
		IntG17_4	Reserved	–
		IntG17_3	SSCM_PULSE_IRQ_C2CIF[1]	–
		IntG17_2	SSCM_PULSE_IRQ_C2CIF[0]	–
		IntG17_1	SSCM_IRQ_C2CIF[1]	–
		IntG17_0	SSCM_IRQ_C2CIF[0]	–
16	48	IntG16_7	Reserved	–
		IntG16_6	Reserved	–
		IntG16_5	Reserved	–
		IntG16_4	Reserved	–
		IntG16_3	PEREV_M1_CDREX	–
		IntG16_2	PEREV_M0_CDREX	–
		IntG16_1	PEREV_A1_CDREX	–

SPI Port No	Id	Int_e_combiner	Interrupt Source	Source Block
		IntG16_0	PEREV_A0_CDREX	—
15	47	IntG15_7	Reserved	—
		IntG15_6	Reserved	—
		IntG15_5	Reserved	—
		IntG15_4	Reserved	—
		IntG15_3	MDMA0_ABORT	—
		IntG15_2	Reserved	—
		IntG15_1	Reserved	—
		IntG15_0	Reserved	—
14	46	IntG14_7	Reserved	—
		IntG14_6	Reserved	—
		IntG14_5	Reserved	—
		IntG14_4	Reserved	—
		IntG14_3	Reserved	—
		IntG14_2	Reserved	—
		IntG14_1	Reserved	—
		IntG14_0	Reserved	—
13	45	IntG13_7	Reserved	—
		IntG13_6	Reserved	—
		IntG13_5	Reserved	—
		IntG13_4	Reserved	—
		IntG13_3	Reserved	—
		IntG13_2	Reserved	—
		IntG13_1	MDMA1_ABORT	—
		IntG13_0	Reserved	—
12	44	IntG12_7	Reserved	—
		IntG12_6	Reserved	
		IntG12_5	Reserved	
		IntG12_4	Reserved	
		IntG12_3	Reserved	
		IntG12_2	Reserved	
		IntG12_1	Reserved	
		IntG12_0	Reserved	
11	43	IntG11_7	SYSMMU_DRCISP[1]	—
		IntG11_6	SYSMMU_DRCISP[0]	
		IntG11_5	Reserved	
		IntG11_4	Reserved	

SPI Port No	Id	Int_e_combiner	Interrupt Source	Source Block
		IntG11_3	Reserved	
		IntG11_2	Reserved	
		IntG11_1	SYSMMU_ODC[1]	
		IntG11_0	SYSMMU_ODC[0]	
10	42	IntG10_7	SYSMMU_ISP[1]	–
		IntG10_6	SYSMMU_ISP[0]	–
		IntG10_5	SYSMMU_DIS0[1]	–
		IntG10_4	SYSMMU_DIS0[0]	–
		IntG10_3	DP1	–
		IntG10_2	Reserved	–
		IntG10_1	Reserved	–
		IntG10_0	Reserved	–
9	41	IntG9_7	Reserved	–
		IntG9_6	Reserved	–
		IntG9_5	SYSMMU_DIS1[1]	–
		IntG9_4	SYSMMU_DIS1[0]	–
		IntG9_3	Reserved	–
		IntG9_2	Reserved	–
		IntG9_1	Reserved	–
		IntG9_0	Reserved	–
8	40	IntG8_7	Reserved	–
		IntG8_6	SYSMMU_MFCL[1]	–
		IntG8_5	SYSMMU_MFCL[0]	–
		IntG8_4	Reserved	–
		IntG8_3	Reserved	–
		IntG8_2	Reserved	–
		IntG8_1	Reserved	–
		IntG8_0	Reserved	–
7	39	IntG7_7	Reserved	–
		IntG7_6	Reserved	–
		IntG7_5	SYSMMU_TV_M0[1]	–
		IntG7_4	SYSMMU_TV_M0[0]	–
		IntG7_3	SYSMMU_MDMA1[1]	–
		IntG7_2	SYSMMU_MDMA1[0]	–
		IntG7_1	SYSMMU_MDMA0[1]	–
		IntG7_0	SYSMMU_MDMA0[0]	–
6	38	IntG6_7	SYSMMU_SSS[1]	–

SPI Port No	Id	Int_e_combiner	Interrupt Source	Source Block
		IntG6_6	SYSMMU_SSS[0]	–
		IntG6_5	SYSMMU_RTIC[1]	–
		IntG6_4	SYSMMU_RTIC[0]	–
		IntG6_3	SYSMMU_MFCR[1]	–
		IntG6_2	SYSMMU_MFCR[0]	–
		IntG6_1	SYSMMU_ARM[1]	–
		IntG6_0	SYSMMU_ARM[0]	–
5	37	IntG5_7	SYSMMU_3DNR[1]	–
		IntG5_6	SYSMMU_3DNR[0]	–
		IntG5_5	SYSMMU_MCUISP[1]	–
		IntG5_4	SYSMMU_MCUISP[0]	–
		IntG5_3	SYSMMU_SCALERCISP[1]	–
		IntG5_2	SYSMMU_SCALERCISP[0]	–
		IntG5_1	SYSMMU_FDISP[1]	–
		IntG5_0	SYSMMU_FDISP[0]	–
4	36	IntG4_7	MCUIOP_CTIIRQ	–
		IntG4_6	MCUIOP_PMUIIRQ	–
		IntG4_5	MCUISP_CTIIRQ	–
		IntG4_4	MCUISP_PMUIIRQ	–
		IntG4_3	SYSMMU_JPEGX[1]	–
		IntG4_2	SYSMMU_JPEGX[0]	–
		IntG4_1	SYSMMU_ROTATOR[1]	–
		IntG4_0	SYSMMU_ROTATOR[0]	–
3	35	IntG3_7	SYSMMU_SCALERPISP[1]	–
		IntG3_6	SYSMMU_SCALERPISP[0]	–
		IntG3_5	SYSMMU_FIMC_LITE0[1]	–
		IntG3_4	SYSMMU_FIMC_LITE0[0]	–
		IntG3_3	SYSMMU_DISP1_M0[1]	–
		IntG3_2	SYSMMU_DISP1_M0[0]	–
		IntG3_1	SYSMMU_FIMC_LITE2[1]	–
		IntG3_0	SYSMMU_FIMC_LITE2[0]	–
2	34	IntG2_7	SYSMMU_GSCL3[1]	–
		IntG2_6	SYSMMU_GSCL3[0]	–
		IntG2_5	SYSMMU_GSCL2[1]	–
		IntG2_4	SYSMMU_GSCL2[0]	–
		IntG2_3	SYSMMU_GSCL1[1]	–
		IntG2_2	SYSMMU_GSCL1[0]	–

SPI Port No	Id	Int_e_combiner	Interrupt Source	Source Block
		IntG2_1	SYSMMU_GSCL0[1]	–
		IntG2_0	SYSMMU_GSCL0[0]	–
1	33	IntG1_7	CPU_nCNTVIRQ[0]	–
		IntG1_6	CPU_nCNTPSIRQ[0]	–
		IntG1_5	CPU_nCNTPSNIRQ[0]	–
		IntG1_4	CPU_nCNTHPIRQ[0]	–
		IntG1_3	CPU_nCTIIRQ[0]	–
		IntG1_2	CPU_nPMUIRQ[0]	–
		IntG1_1	CPU_PARITYFAILSCU[0]	–
		IntG1_0	CPU_PARITYFAIL0	–
0	32	IntG0_7	TZASC_XR1BXW	–
		IntG0_6	TZASC_XR1BXR	–
		IntG0_5	TZASC_XLBXW	–
		IntG0_4	TZASC_XLBXR	–
		IntG0_3	TZASC_DRBXW	–
		IntG0_2	TZASC_DRBXR	–
		IntG0_1	TZASC_CBXW	–
		IntG0_0	TZASC_CBXR	–

Table 6-4 External GIC Interrupt Table (PPI[15:0])

PPI Port No	ID	Interrupt Source	Source Block
15	31	—	—
14	30	nCNTPNSIRQ	CPU
13	29	nCNTPSIRQ	CPU
12	28	—	—
11	27	nCNTVIRQ	CPU
10	26	nCNTHPIRQ	CPU
9	25	Virtual maintenance interrupt	GIC
8	24	—	—
7	23	—	—
6	22	—	—
5	21	—	—
4	20	—	—
3	19	—	—
2	18	—	—
1	17	—	—
0	16	—	—

6.3 Register Description

6.3.1 Register Map Summary

- Base_Address_D = 0x1048_1000

Register	Offset	Description	Reset Value
Distributor Register Map			
GICD_CTLR	0x0000	Distributor control register	0x0000_0000
GICD_TYPER	0x0004	Interrupt controller type register	0x0000_FC24
GICD_IIDR	0x0008	Distributor implementer identification register	0x0200_043B
GICD_IGROUPR0	0x0080	Interrupt security registers (SGI, PPI)	0x0000_0000
GICD_IGROUPR1	0x0084	Interrupt security registers (SPI[31:0])	0x0000_0000
GICD_IGROUPR2	0x0088	Interrupt security registers (SPI[63:32])	0x0000_0000
GICD_IGROUPR3	0x008C	Interrupt security registers (SPI[95:64])	0x0000_0000
GICD_IGROUPR4	0x0090	Interrupt security registers (SPI[127:96])	0x0000_0000
GICD_ISENABLER0	0x0100	Interrupt set-enable register (SGI, PPI)	0x0000_FFFF
GICD_ISENABLER1	0x0104	Interrupt set-enable register (SPI[31:0])	0x0000_0000
GICD_ISENABLER2	0x0108	Interrupt set-enable register (SPI[63:32])	0x0000_0000
GICD_ISENABLER3	0x010C	Interrupt set-enable register (SPI[95:64])	0x0000_0000
GICD_ISENABLER4	0x0110	Interrupt set-enable register (SPI[127:96])	0x0000_0000
GICD_ICENABLER0	0x0180	Interrupt clear-enable register (SGI, PPI)	0x0000_FFFF
GICD_ICENABLER1	0x0184	Interrupt clear-enable register (SPI[31:0])	0x0000_0000
GICD_ICENABLER2	0x0188	Interrupt clear-enable register (SPI[63:32])	0x0000_0000
GICD_ICENABLER3	0x018C	Interrupt clear-enable register (SPI[95:64])	0x0000_0000
GICD_ICENABLER4	0x0190	Interrupt clear-enable register (SPI[127:96])	0x0000_0000
GICD_ISPENDR0	0x0200	Interrupt pending-set register (SGI, PPI)	0x0000_0000
GICD_ISPENDR1	0x0204	Interrupt pending-set register (SPI[31:0])	0x0000_0000
GICD_ISPENDR2	0x0208	Interrupt pending-set register (SPI[63:32])	0x0000_0000
GICD_ISPENDR3	0x020C	Interrupt pending-set register (SPI[95:64])	0x0000_0000
GICD_ISPENDR4	0x0210	Interrupt pending-set register (SPI[127:96])	0x0000_0000
GICD_ICPENDR0	0x0280	Interrupt pending-clear register (SGI, PPI)	0x0000_0000
GICD_ICPENDR1	0x0284	Interrupt pending-clear register (SPI[31:0])	0x0000_0000
GICD_ICPENDR2	0x0288	Interrupt pending-clear register (SPI[63:32])	0x0000_0000
GICD_ICPENDR3	0x028C	Interrupt pending-clear register (SPI[95:64])	0x0000_0000
GICD_ICPENDR4	0x0290	Interrupt pending-clear register (SPI[127:96])	0x0000_0000
GICD_ISACTIVER0	0x0300	Interrupt set-active registers (SGI, PPI)	0x0000_0000
GICD_ISACTIVER1	0x0304	Interrupt set-active registers (SPI[31:0])	0x0000_0000
GICD_ISACTIVER2	0x0308	Interrupt set-active registers (SPI[63:32])	0x0000_0000
GICD_ISACTIVER3	0x030C	Interrupt set-active registers (SPI[95:64])	0x0000_0000

Register	Offset	Description	Reset Value
GICD_ISACTIVER4	0x0310	Interrupt set-active registers (SPI[127:96])	0x0000_0000
GICD_ICACTIVER0	0x0380	Interrupt clear-active registers (SGI, PPI)	0x0000_0000
GICD_ICACTIVER1	0x0384	Interrupt clear-active registers (SPI[31:0])	0x0000_0000
GICD_ICACTIVER2	0x0388	Interrupt clear-active registers (SPI[63:32])	0x0000_0000
GICD_ICACTIVER3	0x038C	Interrupt clear-active registers (SPI[95:64])	0x0000_0000
GICD_ICACTIVER4	0x0390	Interrupt clear-active registers (SPI[127:96])	0x0000_0000
GICD_IPRIORITYR0	0x0400	Priority level register (SGI[3:0])	0x0000_0000
GICD_IPRIORITYR1	0x0404	Priority level register (SGI[7:4])	0x0000_0000
GICD_IPRIORITYR2	0x0408	Priority level register (SGI[11:8])	0x0000_0000
GICD_IPRIORITYR3	0x040C	Priority level register (SGI[15:12])	0x0000_0000
GICD_IPRIORITYR4	0x0410	Priority level register (PPI[3:0])	0x0000_0000
GICD_IPRIORITYR5	0x0414	Priority level register (PPI[7:4])	0x0000_0000
GICD_IPRIORITYR6	0x0418	Priority level register (PPI[11:8])	0x0000_0000
GICD_IPRIORITYR7	0x041C	Priority level register (PPI[15:12])	0x0000_0000
GICD_IPRIORITYR8	0x0420	Priority level register (SPI[3:0])	0x0000_0000
GICD_IPRIORITYR9	0x0424	Priority level register (SPI[7:4])	0x0000_0000
GICD_IPRIORITYR10	0x0428	Priority level register (SPI[11:8])	0x0000_0000
GICD_IPRIORITYR11	0x042C	Priority level register (SPI[15:12])	0x0000_0000
GICD_IPRIORITYR12	0x0430	Priority level register (SPI[19:16])	0x0000_0000
GICD_IPRIORITYR13	0x0434	Priority level register (SPI[23:20])	0x0000_0000
GICD_IPRIORITYR14	0x0438	Priority level register (SPI[27:24])	0x0000_0000
GICD_IPRIORITYR15	0x043C	Priority level register (SPI[31:28])	0x0000_0000
GICD_IPRIORITYR16	0x0440	Priority level register (SPI[35:32])	0x0000_0000
GICD_IPRIORITYR17	0x0444	Priority level register (SPI[39:36])	0x0000_0000
GICD_IPRIORITYR18	0x0448	Priority level register (SPI[43:40])	0x0000_0000
GICD_IPRIORITYR19	0x044C	Priority level register (SPI[47:44])	0x0000_0000
GICD_IPRIORITYR20	0x0450	Priority level register (SPI[51:48])	0x0000_0000
GICD_IPRIORITYR21	0x0454	Priority level register (SPI[55:52])	0x0000_0000
GICD_IPRIORITYR22	0x0458	Priority level register (SPI[59:56])	0x0000_0000
GICD_IPRIORITYR23	0x045C	Priority level register (SPI[63:60])	0x0000_0000
GICD_IPRIORITYR24	0x0460	Priority level register (SPI[67:64])	0x0000_0000
GICD_IPRIORITYR25	0x0464	Priority level register (SPI[71:68])	0x0000_0000
GICD_IPRIORITYR26	0x0468	Priority level register (SPI[75:72])	0x0000_0000
GICD_IPRIORITYR27	0x046C	Priority level register (SPI[79:76])	0x0000_0000
GICD_IPRIORITYR28	0x0470	Priority level register (SPI[83:80])	0x0000_0000
GICD_IPRIORITYR29	0x0474	Priority level register (SPI[87:84])	0x0000_0000
GICD_IPRIORITYR30	0x0478	Priority level register (SPI[91:98])	0x0000_0000

Register	Offset	Description	Reset Value
GICD_IPRIORITYR31	0x047C	Priority level register (SPI[95:92])	0x0000_0000
GICD_IPRIORITYR32	0x0480	Priority level register (SPI[99:96])	0x0000_0000
GICD_IPRIORITYR33	0x0484	Priority level register (SPI[103:100])	0x0000_0000
GICD_IPRIORITYR34	0x0488	Priority level register (SPI[107:104])	0x0000_0000
GICD_IPRIORITYR35	0x048C	Priority level register (SPI[111:108])	0x0000_0000
GICD_IPRIORITYR36	0x0490	Priority level register (SPI[115:112])	0x0000_0000
GICD_IPRIORITYR37	0x0494	Priority level register (SPI[119:116])	0x0000_0000
GICD_IPRIORITYR38	0x0498	Priority level register (SPI[123:120])	0x0000_0000
GICD_IPRIORITYR39	0x049C	Priority level register (SPI[127:124])	0x0000_0000
GICD_ITARGETSR0	0x0800	Processor targets register (SGI[3:0])	0x0101_0101
GICD_ITARGETSR1	0x0804	Processor targets register (SGI[7:4])	0x0101_0101
GICD_ITARGETSR2	0x0808	Processor targets register (SGI[11:8])	0x0101_0101
GICD_ITARGETSR3	0x080C	Processor targets register (SGI[15:12])	0x0101_0101
GICD_ITARGETSR4	0x0810	Processor targets register (PPI[3:0])	0x0000_0000
GICD_ITARGETSR5	0x0814	Processor targets register (PPI[7:4])	0x0000_0000
GICD_ITARGETSR6	0x0818	Processor targets register (PPI[11:8])	0x0101_0100
GICD_ITARGETSR7	0x081C	Processor targets register (PPI[15:12])	0x0101_0101
GICD_ITARGETSR8	0x0820	Processor targets register (SPI[3:0])	0x0000_0000
GICD_ITARGETSR9	0x0824	Processor targets register (SPI[7:4])	0x0000_0000
GICD_ITARGETSR10	0x0828	Processor targets register (SPI[11:8])	0x0000_0000
GICD_ITARGETSR11	0x082C	Processor targets register (SPI[15:12])	0x0000_0000
GICD_ITARGETSR12	0x0830	Processor targets register (SPI[19:16])	0x0000_0000
GICD_ITARGETSR13	0x0834	Processor targets register (SPI[23:20])	0x0000_0000
GICD_ITARGETSR14	0x0838	Processor targets register (SPI[27:24])	0x0000_0000
GICD_ITARGETSR15	0x083C	Processor targets register (SPI[31:28])	0x0000_0000
GICD_ITARGETSR16	0x0840	Processor targets register (SPI[35:32])	0x0000_0000
GICD_ITARGETSR17	0x0844	Processor targets register (SPI[39:36])	0x0000_0000
GICD_ITARGETSR18	0x0848	Processor targets register (SPI[43:40])	0x0000_0000
GICD_ITARGETSR19	0x084C	Processor targets register (SPI[47:44])	0x0000_0000
GICD_ITARGETSR20	0x0850	Processor targets register (SPI[51:48])	0x0000_0000
GICD_ITARGETSR21	0x0854	Processor targets register (SPI[55:52])	0x0000_0000
GICD_ITARGETSR22	0x0858	Processor targets register (SPI[59:56])	0x0000_0000
GICD_ITARGETSR23	0x085C	Processor targets register (SPI[63:60])	0x0000_0000
GICD_ITARGETSR24	0x0860	Processor targets register (SPI[67:64])	0x0000_0000
GICD_ITARGETSR25	0x0864	Processor targets register (SPI[71:68])	0x0000_0000
GICD_ITARGETSR26	0x0868	Processor targets register (SPI[75:72])	0x0000_0000
GICD_ITARGETSR27	0x086C	Processor targets register (SPI[79:76])	0x0000_0000

Register	Offset	Description	Reset Value
GICD_ITARGETSR28	0x0870	Processor targets register (SPI[83:80])	0x0000_0000
GICD_ITARGETSR29	0x0874	Processor targets register (SPI[87:84])	0x0000_0000
GICD_ITARGETSR30	0x0878	Processor targets register (SPI[91:98])	0x0000_0000
GICD_ITARGETSR31	0x087C	Processor targets register (SPI[95:92])	0x0000_0000
GICD_ITARGETSR32	0x0880	Processor targets register (SPI[99:96])	0x0000_0000
GICD_ITARGETSR33	0x0884	Processor targets register (SPI[103:100])	0x0000_0000
GICD_ITARGETSR34	0x0888	Processor targets register (SPI[107:104])	0x0000_0000
GICD_ITARGETSR35	0x088C	Processor targets register (SPI[111:108])	0x0000_0000
GICD_ITARGETSR36	0x0890	Processor targets register (SPI[115:112])	0x0000_0000
GICD_ITARGETSR37	0x0894	Processor targets register (SPI[119:116])	0x0000_0000
GICD_ITARGETSR38	0x0898	Processor targets register (SPI[123:120])	0x0000_0000
GICD_ITARGETSR39	0x089C	Processor targets register (SPI[127:124])	0x0000_0000
GICD_ICFGR0	0x0C00	Interrupt configuration register (SGI[15:0])	0xAAAA_AAAA
GICD_ICFGR1	0x0C04	Interrupt configuration register (PPI[15:0])	0x5554_0000
GICD_ICFGR2	0x0C08	Interrupt configuration register (SPI[15:0])	0x5555_5555
GICD_ICFGR3	0x0C0C	Interrupt configuration register (SPI[31:16])	0x5555_5555
GICD_ICFGR4	0x0C10	Interrupt configuration register (SPI[47:32])	0x5555_5555
GICD_ICFGR5	0x0C14	Interrupt configuration register (SPI[63:48])	0x5555_5555
GICD_ICFGR6	0x0C18	Interrupt configuration register (SPI[79:64])	0x5555_5555
GICD_ICFGR7	0x0C1C	Interrupt configuration register (SPI[95:80])	0x5555_5555
GICD_ICFGR8	0x0C20	Interrupt configuration register (SPI[111:95])	0x5555_5555
GICD_ICFGR9	0x0C24	Interrupt configuration register (SPI[127:112])	0x5555_5555
GICD_PPISR	0x0D00	PPI status register	0x0000_0000
GICD_SPISR0	0x0D04	SPI[31:0] status register	0x0000_0000
GICD_SPISR1	0x0D08	SPI[63:32] status register	0x0000_0000
GICD_SPISR2	0x0D0C	SPI[95:64] status register	0x0000_0000
GICD_SPISR3	0x0D10	SPI[127:96] status register	0x0000_0000
GICD_SGIR	0x0F00	Software generated interrupt register	Undefined
GICD_CPENDSGIR0	0x0F10	SGI[3:0] clear-pending registers	0x0000_0000
GICD_CPENDSGIR1	0x0F14	SGI[7:4] clear-pending registers	0x0000_0000
GICD_CPENDSGIR2	0x0F18	SGI[11:8] clear-pending registers	0x0000_0000
GICD_CPENDSGIR3	0x0F1C	SGI[15:12] clear-pending registers	0x0000_0000
GICD_SPENDSGIR0	0x0F20	SGI[3:0] set-pending registers	0x0000_0000
GICD_SPENDSGIR1	0x0F24	SGI[7:4] set-pending registers	0x0000_0000
GICD_SPENDSGIR2	0x0F28	SGI[11:8] set-pending registers	0x0000_0000
GICD_SPENDSGIR3	0x0F2C	SGI[15:12] set-pending registers	0x0000_0000
GICD_PIDR4	0x0FD0	Peripheral ID 4 register	0x0000_0004

Register	Offset	Description	Reset Value
GICD_PIDR5	0x0FD4	Peripheral ID 5 register	0x0000_0000
GICD_PIDR6	0x0FD8	Peripheral ID 6 register	0x0000_0000
GICD_PIDR7	0x0FDC	Peripheral ID 7 register	0x0000_0000
GICD_PIDR0	0x0FE0	Peripheral ID 0 register	0x0000_0090
GICD_PIDR1	0x0FE4	Peripheral ID 1 register	0x0000_00B4
GICD_PIDR2	0x0FE8	Peripheral ID 2 register	0x0000_002B
GICD_PIDR3	0x0FEC	Peripheral ID 3 register	0x0000_0000
GICD_CIDR0	0x0FF0	Component ID 0 register	0x0000_000D
GICD_CIDR1	0x0FF4	Component ID 1 register	0x0000_00F0
GICD_CIDR2	0x0FF8	Component ID 2 register	0x0000_0005
GICD_CIDR3	0x0FFC	Component ID 3 register	0x0000_00B1

- Base_Address_C = 0x1048_2000

Register	Offset	Description	Reset Value
CPU Interface Register Map			
GICC_CTLR	0x0000	CPU interface control register	0x0000_0000
GICC_PMR	0x0004	Interrupt priority mask register	0x0000_0000
GICC_BPR	0x0008	Binary point register	0x0000_0002
GICC_IAR	0x000C	Interrupt acknowledge register	0x0000_03FF
GICC_EOIR	0x0010	End of interrupt register	Undefined
GICC_RPR	0x0014	Running priority register	0x0000_00FF
GICC_HPPIR	0x0018	Highest pending interrupt register	0x0000_03FF
GICC_ABPR	0x001C	Aliased binary point register	0x0000_0003
GICC_AIAR	0x0020	Aliased interrupt acknowledge register	0x0000_03FF
GICC_AEOIR	0x0024	Aliased end of interrupt register	Undefined
GICC_AHPPIR	0x0028	Aliased highest priority pending interrupt register	0x0000_03FF
GICC_APRA0	0x00D0	Active priority register	0x0000_0000
GICC_NSAPRA0	0x00E0	Non-secure active priority register	0x0000_0000
GICC_IIDR	0x00FC	CPU interface identification register	0x0202_043B
GICC_DIR	0x1000	Deactivate interrupt register	Undefined

- Base_Address_V = 0x1048_4000

Register	Offset	Description	Reset Value
Virtual Interface Control Register Map			
GICH_HCR	0x0000	Hypervisor control register	0x0000_0000
GICH_VTR	0x0004	VGIC type register	0x9000_0003
GICH_VMCR	0x0008	Virtual machine control register	0x004C_0000
GICH_MISR	0x0010	Maintenance interrupt status register	0x0000_0000
GICH_EISR0	0x0020	End of interrupt status register	0x0000_0000
GICH_ELSR0	0x0030	Empty list register status register	0x0000_000F
GICH_APR0	0x00F0	Active priority register	0x0000_0000
GICH_LR0	0x0100	List register 0	0x0000_0000
GICH_LR1	0x0104	List register 1	0x0000_0000
GICH_LR2	0x0108	List register 2	0x0000_0000
GICH_LR3	0x010C	List register 3	0x0000_0000

- Base_Address_VC = 0x1048_6000

Register	Offset	Description	Reset Value
Virtual CPU Interface Register Map			
GICV_CTLR	0x0000	Virtual machine control register	0x0000_0000
GICV_PMR	0x0004	VM priority mask register	0x0000_0000
GICV_BPR	0x0008	VM binary point register	0x0000_0002
GICV_IAR	0x000C	VM interrupt acknowledge register	0x0000_03FF
GICV_EOIR	0x0010	VM end of interrupt register	Undefined
GICV_RPR	0x0014	VM running priority register	0x0000_00FF
GICV_HPPIR	0x0018	VM highest priority pending interrupt register	0x0000_03FF
GICV_ABPR	0x001C	VM aliased binary point register	0x0000_0003
GICV_AIAR	0x0020	VM aliased interrupt acknowledge register	0x0000_03FF
GICV_AEOIR	0x0024	VM aliased end of interrupt register	Undefined
GICV_AHPPIR	0x0028	VM aliased highest priority pending interrupt register	0x0000_03FF
GICV_APR0	0x00D0	VM active priority register	0x0000_0000
GICV_IIDR	0x00FC	VM CPU interface identification register	0x0202043B
GICV_DIR	0x1000	VM deactivate interrupt register	Undefined

NOTE: Please refer to the GIC Architecture Specification document for detailed register descriptions.

7 Interrupt Combiner

7.1 Overview

The interrupt controller subsystem in Exynos 5250 consists of generic interrupt controllers and interrupt combiners. Some interrupt sources are grouped in Exynos 5250. The interrupt combiner combines several interrupt sources as a group. Several interrupt requests in a group, create a group interrupt request, which produces a single request signal. Therefore, the interrupt input sources of the generic interrupt controller consists of the group interrupt requests from the interrupt combiner and uncombined interrupt sources.

7.2 Features

The features for interrupt combiner are:

- Supports 32 group interrupt outputs for the interrupt combiner
- Provides Enable/Mask of each interrupt source in a group
- Provides Status of each interrupt source in a group before interrupt masking
- Provides Status of each interrupt source in a group after interrupt masking
- Provides Status of each group interrupt output after interrupt masking and combining

7.3 Interrupt Sources

[Table 7-1](#) lists the interrupt groups of interrupt combiner.

Table 7-1 Interrupt Groups of Interrupt Combiner

Combiner Group ID	Combined Interrupt Source Name	Bit	Interrupt Source	Source Block
INTG0	TZASC	[7]	TZASC_XR1BXW	SYSMEM
		[6]	TZASC_XR1BXR	
		[5]	TZASC_XLBXW	
		[4]	TZASC_XLBXR	
		[3]	TZASC_DRBXW	
		[2]	TZASC_DRBXR	
		[1]	TZASC_CBXW	
		[0]	TZASC_CBXR	
INTG1	PARITYFAIL0/CPUCTI0/PMU0	[7]	CPU_nCNTVIRQ[0]	CPU0
		[6]	CPU_nCNTPSIRQ[0]	
		[5]	CPU_nCNTPSNIRQ[0]	
		[4]	CPU_nCNTHPIRQ[0]	
		[3]	CPU_nCTIIRQ[0]	
		[2]	CPU_nPMUIRQ[0]	
		[1]	CPU_PARITYFAILSCU[0]	
		[0]	CPU_PARITYFAIL0	
INTG2	SYSMMU[7:0]	[7]	SYSMMU_GSCL3[1]	System MMU
		[6]	SYSMMU_GSCL3[0]	
		[5]	SYSMMU_GSCL2[1]	
		[4]	SYSMMU_GSCL2[0]	
		[3]	SYSMMU_GSCL1[1]	
		[2]	SYSMMU_GSCL1[0]	
		[1]	SYSMMU_GSCL0[1]	
		[0]	SYSMMU_GSCL0[0]	
INTG3	SYSMMU[15:8]	[7]	SYSMMU_SCALERPISP[1]	System MMU
		[6]	SYSMMU_SCALERPISP[0]	
		[5]	SYSMMU_FIMC_LITE0[1]	
		[4]	SYSMMU_FIMC_LITE0[0]	
		[3]	SYSMMU_DISP1_M0[1]	
		[2]	SYSMMU_DISP1_M0[0]	
		[1]	SYSMMU_FIMC_LITE2[1]	
		[0]	SYSMMU_FIMC_LITE2[0]	

Combiner Group ID	Combined Interrupt Source Name	Bit	Interrupt Source	Source Block
INTG4	MCUIOP	[7]	MCUIOP_CTIIRQ	MCUIOP
		[6]	MCUIOP_PMUIRQ	
	MCUISP	[5]	MCUISP_CTIIRQ	MCUISP
		[4]	MCUISP_PMUIRQ	
	SYSMMU[19:16]	[3]	SYSMMU_JPEGX[1]	System MMU
		[2]	SYSMMU_JPEGX[0]	
		[1]	SYSMMU_ROTATOR[1]	
		[0]	SYSMMU_ROTATOR[0]	
INTG5	SYSMMU[27:20]	[7]	SYSMMU_3DNR[1]	System MMU
		[6]	SYSMMU_3DNR[0]	
		[5]	SYSMMU_MCUISP[1]	
		[4]	SYSMMU_MCUISP[0]	
		[3]	SYSMMU_SCALERCISP[1]	
		[2]	SYSMMU_SCALERCISP[0]	
		[1]	SYSMMU_FDISP[1]	
		[0]	SYSMMU_FDISP[0]	
INTG6	SYSMMU[35:28]	[7]	SYSMMU_SSS[1]	System MMU
		[6]	SYSMMU_SSS[0]	
		[5]	SYSMMU_RTIC[1]	
		[4]	SYSMMU_RTIC[0]	
		[3]	SYSMMU_MFCR[1]	
		[2]	SYSMMU_MFCR[0]	
		[1]	SYSMMU_ARM[1]	
		[0]	SYSMMU_ARM[0]	
INTG7	SYSMMU[43:36]	[7]	Reserved	System MMU
		[6]	Reserved	
		[5]	SYSMMU_TV_M0[1]	
		[4]	SYSMMU_TV_M0[0]	
		[3]	SYSMMU_MDMA1[1]	
		[2]	SYSMMU_MDMA1[0]	
		[1]	SYSMMU_MDMA0[1]	
		[0]	SYSMMU_MDMA0[0]	
INTG8	RSVD	[7]	Reserved	-
	SYSMMU[45:44]	[6]	SYSMMU_MFCL[1]	System MMU
		[5]	SYSMMU_MFCL[0]	
	RSVD	[4]	Reserved	-

Combiner Group ID	Combined Interrupt Source Name	Bit	Interrupt Source	Source Block
INTG9		[3]	Reserved	
		[2]	Reserved	
		[1]	Reserved	
		[0]	Reserved	
INTG10	RSVD	[7]	Reserved	-
		[6]	Reserved	
	SYSMMU[47:46]	[5]	SYSMMU_DIS1[1]	System MMU
		[4]	SYSMMU_DIS1[0]	
	RSVD	[3]	Reserved	-
		[2]	Reserved	
		[1]	Reserved	
		[0]	Reserved	
INTG11	SYSMMU[49:48]	[7]	SYSMMU_ISP[1]	System MMU
		[6]	SYSMMU_ISP[0]	
		[5]	SYSMMU_DIS0[1]	
		[4]	SYSMMU_DIS0[0]	
	DP1	[3]	DP1	DP1
	RSVD	[2]	Reserved	-
		[1]	Reserved	
		[0]	Reserved	
	SYSMMU[53:52]	[7]	SYSMMU_DRCISP[1]	System MMU
		[6]	SYSMMU_DRCISP[0]	
INTG12	RSVD	[5]	Reserved	-
		[4]	Reserved	
		[3]	Reserved	
		[2]	Reserved	
		[1]	SYSMMU_ODC[1]	System MMU
	SYSMMU[51:50]	[0]	SYSMMU_ODC[0]	
INTG13	RSVD	[7:0]	Reserved	-
INTG14	RSVD	[7:2]	Reserved	-
	MDMA1	[1]	MDMA1_ABORT	MDMA1
	RSVD	[0]	Reserved	-
INTG15	RSVD	[7:0]	Reserved	-
INTG15	RSVD	[7:4]	Reserved	-
	MDMA0	[3]	MDMA0_ABORT	MDMA0
	RSVD	[2:0]]	Reserved	-

Combiner Group ID	Combined Interrupt Source Name	Bit	Interrupt Source	Source Block
INTG16	PEREV	[7]	Reserved	CDREX block
		[6]	Reserved	
		[5]	Reserved	
		[4]	Reserved	
		[3]	PEREV_M1_CDREX	
		[2]	PEREV_M0_CDREX	
		[1]	PEREV_A1_CDREX	
		[0]	PEREV_A0_CDREX	
INTG17	RSVD	[7:4]	Reserved	-
		[3]	SSCM_PULSE_IRQ_C2CIF[1]	CDREX block
		[2]	SSCM_PULSE_IRQ_C2CIF[0]	
		[1]	SSCM_IRQ_C2CIF[1]	
		[0]	SSCM_IRQ_C2CIF[0]	
INTG18	DISP1	[7]	DISP1[3]	DISP1
		[6]	DISP1[2]	
		[5]	DISP1[1]	
		[4]	DISP1[0]	
	RSVD	[3]	Reserved	-
		[2]	Reserved	
		[1]	Reserved	
		[0]	Reserved	
INTG19	CPU	[7]	CPU_nRAMERRIRQ	CPU
		[6]	CPU_nAXIERRIRQ	
	RSVD	[5]	Reserved	-
	ISP block	[4]	INT_COMB_ISP_GIC	ISP block
	FSYS block	[3]	INT_COMB_IOP_GIC	FSYS block
	CDREX block	[2]	CCI_nERRORIRQ	CDREX block
	ISP block	[1]	INT_COMB_ARMISP_GIC	ISP block
INTG20	CPU	[0]	INT_COMB_ARMIOP_GIC	FSYS block
	CPU	[0]	CPU_nIRQ[0]	CPU
INTG21	CPU	[1]	CPU_nIRQ[1]	CPU
INTG22	CPU	[7]	CPU_nCNTVIRQ[1]	CPU
		[6]	CPU_nCTIIRQ[1]	
		[5]	CPU_nCNTPSIRQ[1]	
		[4]	CPU_nPMUIIRQ[1]	
		[3]	CPU_nCNTPNSIRQ[1]	

Combiner Group ID	Combined Interrupt Source Name	Bit	Interrupt Source	Source Block
		[2]	CPU_PARITYFAILSCU[1]	
		[1]	CPU_nCNTHPIRQ[1]	
		[0]	PARITYFAIL[1]	
INTG23	RSVD	[7]	Reserved	-
		[6]	Reserved	
		[5]	Reserved	
	MCT_G[1:0]	[4]	MCT_G1	MCT
		[3]	MCT_G0	
	RSVD	[2]	Reserved	-
		[1]	Reserved	
	EINT[0]	[0]	EINT[0]	External interrupt
INTG24	SYSMMU[57:56]	[6]	SYSMMU_G2D[1]	System MMU
		[5]	SYSMMU_G2D[0]	
	RSVD	[4:3]	Reserved	-
	SYSMMU[55:54]	[2]	SYSMMU_FIMC_LITE1[1]	System MMU
		[1]	SYSMMU_FIMC_LITE1[0]	
	EINT[1]	[0]	EINT[1]	External interrupt
INTG25	MCT_G[3:2]	[3]	MCT_G3	MCT
		[2]	MCT_G2	
	EINT[3:2]	[1]	EINT[3]	External interrupt
		[0]	EINT[2]	
INTG26	EINT[5:4]	[1]	EINT[5]	External interrupt
		[0]	EINT[4]	
INTG27	EINT[7:6]	[1]	EINT[7]	External interrupt
		[0]	EINT[6]	
INTG28	EINT[9:8]	[1]	EINT[9]	External interrupt
		[0]	EINT[8]	
INTG29	EINT[11:10]	[1]	EINT[11]	External interrupt
		[0]	EINT[10]	
INTG30	EINT[13:12]	[1]	EINT[13]	External interrupt
		[0]	EINT[12]	
INTG31	EINT[15:14]	[1]	EINT[15]	External interrupt
		[0]	EINT[14]	

7.4 Functional Description

An interrupt enable bit controls an interrupt source in an interrupt group. IESRn registers and IECRn registers control the interrupt enable bits. IESRn register can toggle an interrupt bit to "1". If you write "1" to a bit position on IESRn, the corresponding bit on the interrupt enable bits are set to "1". Alternatively, IECRn register can toggle an interrupt enable bit to "0". If you write "1" to a bit position on IECRn, the corresponding bit on the interrupt enable bits is cleared to "0". This feature eases the addressing of resource sharing issues in a multi-processor system.

There are several interrupt sources in an interrupt group. If an interrupt enable bit is "0", the corresponding interrupt is masked. All the interrupt sources in an interrupt group including masked interrupt sources are ORed to form a combined interrupt request signal. This combined group interrupt request output signal is connected to an input of a GIC.

ISTRn register reads each interrupt source status before an interrupt enable-bit masks it. The combined group interrupt request output signal can be shown by reading CIPSR0 register.

7.5 Register Description

7.5.1 Register Map Summary

- Base Address: 0x1044_0000 for main CPU and 0x1045_0000 for IOP

Register	Offset	Description	Reset Value
IESR0	0x0000	Interrupt enable set register for group 0 to 3	0x00000000
IECR0	0x0004	Interrupt enable clear register for group 0 to 3	0x00000000
ISTR0	0x0008	Interrupt status register for group 0 to 3	Undefined
IMSR0	0x000C	Interrupt masked status register for group 0 to 3	Undefined
IESR1	0x0010	Interrupt enable set register for group 4 to 7	0x00000000
IECR1	0x0014	Interrupt enable clear register for group 4 to 7	0x00000000
ISTR1	0x0018	Interrupt status register for group 4 to 7	Undefined
IMSR1	0x001C	Interrupt masked status register for group 4 to 7	Undefined
IESR2	0x0020	Interrupt enable set register for group 8 to 11	0x00000000
IECR2	0x0024	Interrupt enable clear register for group 8 to 11	0x00000000
ISTR2	0x0028	Interrupt status register for group 8 to 11	Undefined
IMSR2	0x002C	Interrupt masked status register for group 8 to 11	Undefined
IESR3	0x0030	Interrupt enable set register for group 12 to 15	0x00000000
IECR3	0x0034	Interrupt enable clear register for group 12 to 15	0x00000000
ISTR3	0x0038	Interrupt masked status register for group 12 to 15	Undefined
IMSR3	0x003C	Interrupt status register for group 12 to 15	Undefined
IESR4	0x0040	Interrupt enable set register for group 16 to 19	0x00000000
IECR4	0x0044	Interrupt enable clear register for group 16 to 19	0x00000000
ISTR4	0x0048	Interrupt status register for group 16 to 19	Undefined
IMSR4	0x004C	Interrupt masked status register for group 16 to 19	Undefined
IESR5	0x0050	Interrupt enable set register for group 20 to 23	0x00000101
IECR5	0x0054	Interrupt enable clear register for group 20 to 23	0x00000101
ISTR5	0x0058	Interrupt status register for group 20 to 23	Undefined
IMSR5	0x005C	Interrupt masked status register for group 20 to 23	Undefined
IESR6	0x0060	Interrupt enable set register for group 24 to 27	0x00000000
IECR6	0x0064	Interrupt enable clear register for group 24 to 27	0x00000000
ISTR6	0x0068	Interrupt status register for group 24 to 27	Undefined
IMSR6	0x006C	Interrupt masked status register for group 24 to 27	Undefined
IESR7	0x0070	Interrupt enable set register for group 28 to 31	0x00000000
IECR7	0x0074	Interrupt enable clear register for group 28 to 31	0x00000000
ISTR7	0x0078	Interrupt masked status register for group 28 to 31	Undefined
IMSR7	0x007C	Interrupt status register for group 28 to 31	Undefined
CIPSR0	0x0100	Combined interrupt pending status 0	Undefined

7.5.1.1 IESR0

- Base Address: 0x1044_0000 for main CPU and 0x1045_0000 for IOP
- Address = Base Address + 0x0000, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
SYSMMU_SCALERPISP[1]	[31]	RW	Sets the corresponding interrupt enable bit to "1". If the interrupt enable bit is set to "1", the interrupt request is served.	0
SYSMMU_SCALERPISP[0]	[30]	RW		0
SYSMMU_FIMC_LITE0[1]	[29]	RW		0
SYSMMU_FIMC_LITE0[0]	[28]	RW	Write 0 = Does not change the current setting 1 = Sets the interrupt enable bit to "1".	0
SYSMMU_DISP1_M0[1]	[27]	RW	Read The current interrupt enable bit	0
SYSMMU_DISP1_M0[0]	[26]	RW	0 = Masks 1 = Enables	0
SYSMMU_FIMC_LITE2[1]	[25]	RW		0
SYSMMU_FIMC_LITE2[0]	[24]	RW		0
SYSMMU_GSCL3[1]	[25]	RW	Sets the corresponding interrupt enable bit to "1". If the interrupt enable bit is set to "1", the interrupt request is served.	0
SYSMMU_GSCL3[0]	[24]	RW		0
SYSMMU_GSCL2[1]	[23]	RW		0
SYSMMU_GSCL2[0]	[20]	RW	Write 0 = Does not change the current setting 1 = Sets the interrupt enable bit to "1"	0
SYSMMU_GSCL1[1]	[19]	RW	Read The current interrupt enable bit	0
SYSMMU_GSCL1[0]	[18]	RW	0 = Masks 1 = Enables	0
SYSMMU_GSCL0[1]	[17]	RW		0
SYSMMU_GSCL0[0]	[16]	RW		0
CPU_nCNTVIRQ[0]	[15]	RW	Sets the corresponding interrupt enable bit to "1". If the interrupt enable bit is set to "1", the interrupt request is served.	0
CPU_nCNTPSIRQ[0]	[14]	RW		0
CPU_nCNTPSNIRQ[0]	[13]	RW		0
CPU_nCNTHPIRQ[0]	[12]	RW	Write 0 = Does not change the current setting 1 = Sets the interrupt enable bit to "1"	0
CPU_nCTIIRQ[0]	[11]	RW	Read The current interrupt enable bit	0
CPU_nPMUIRQ[0]	[10]	RW	0 = Masks 1 = Enables	0
CPU_PARITYFAILSCU[0]	[9]	RW		0
CPU_PARITYFAIL0	[8]	RW		0
TZASC_XR1BXW	[7]	RW	Sets the corresponding interrupt enable bit to "1". If the interrupt enable bit is set to "1", the interrupt request is served.	0
TZASC_XR1BXR	[6]	RW		0
TZASC_XLBXW	[5]	RW		0
TZASC_XL BXR	[4]	RW	Write 0 = Does not change the current setting 1 = Sets the interrupt enable bit to "1"	0
TZASC_DRBXW	[3]	RW	Read The current interrupt enable bit	0
TZASC_DRBXR	[2]	RW	0 = Masks 1 = Enables	0
TZASC_CBXW	[1]	RW		0
TZASC_CBXR	[0]	RW		0

7.5.1.2 IECR0

- Base Address: 0x1044_0000 for main CPU and 0x1045_0000 for IOP
- Address = Base Address + 0x0004, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
SYSMMU_SCALERPISP[1]	[31]	RW	Clears the corresponding interrupt enable bit to "0".	0
SYSMMU_SCALERPISP[0]	[30]	RW	If the interrupt enable bit is cleared, the interrupt is masked.	0
SYSMMU_FIMC_LITE0[1]	[29]	RW		0
SYSMMU_FIMC_LITE0[0]	[28]	RW	Write	0
SYSMMU_DISP1_M0[1]	[27]	RW	0 = Does not change the current setting 1 = Clears the interrupt enable bit to "0"	0
SYSMMU_DISP1_M0[0]	[26]	RW	Read	0
SYSMMU_FIMC_LITE2[1]	[25]	RW	The current interrupt enable bit	0
SYSMMU_FIMC_LITE2[0]	[24]	RW	0 = Masks 1 = Enables	0
SYSMMU_GSCL3[1]	[25]	RW	Clear the corresponding interrupt enable bit to "0".	0
SYSMMU_GSCL3[0]	[24]	RW	If the interrupt enable bit is cleared, the interrupt is masked.	0
SYSMMU_GSCL2[1]	[23]	RW		0
SYSMMU_GSCL2[0]	[20]	RW	Write	0
SYSMMU_GSCL1[1]	[19]	RW	0 = Does not change the current setting 1 = Clears the interrupt enable bit to "0".	0
SYSMMU_GSCL1[0]	[18]	RW	Read	0
SYSMMU_GSCL0[1]	[17]	RW	The current interrupt enable bit	0
SYSMMU_GSCL0[0]	[16]	RW	0 = Masks 1 = Enables	0
CPU_nCNTVIRQ[0]	[15]	RW	Clear the corresponding interrupt enable bit to "0".	0
CPU_nCNTPSIRQ[0]	[14]	RW	If the interrupt enable bit is cleared, the interrupt is masked.	0
CPU_nCNTPSNIRQ[0]	[13]	RW		0
CPU_nCNTHPIRQ[0]	[12]	RW	Write	0
CPU_nCTIIRQ[0]	[11]	RW	0 = Does not change the current setting 1 = Clears the interrupt enable bit to "0".	0
CPU_nPMUIRQ[0]	[10]	RW	Read	0
CPU_PARITYFAILSCU[0]	[9]	RW	The current interrupt enable bit	0
CPU_PARITYFAIL0	[8]	RW	0 = Masks 1 = Enables	0
TZASC_XR1BXW	[7]	RW	Clear the corresponding interrupt enable bit to "0".	0
TZASC_XR1BXR	[6]	RW	If the interrupt enable bit is cleared, the interrupt is masked.	0
TZASC_XLBXW	[5]	RW		0
TZASC_XLBXR	[4]	RW	Write	0
TZASC_DRBXW	[3]	RW	0 = Does not change the current setting 1 = Clears the interrupt enable bit to "0".	0
TZASC_DRBXR	[2]	RW	Read	0
TZASC_CBXW	[1]	RW	The current interrupt enable bit	0
TZASC_CBXR	[0]	RW	0 = Masks	0

Name	Bit	Type	Description	Reset Value
			1 = Enables	

7.5.1.3 ISTR0

- Base Address: 0x1044_0000 for main CPU and 0x1045_0000 for IOP
- Address = Base Address + 0x0008, Reset Value = Undefined

Name	Bit	Type	Description	Reset Value
SYSMMU_SCALERPISP[1]	[31]	R	Interrupt pending status The corresponding interrupt enable bit does not affect this pending status. 0 = The interrupt is not pending 1 = The interrupt is pending	–
SYSMMU_SCALERPISP[0]	[30]	R		–
SYSMMU_FIMC_LITE0[1]	[29]	R		–
SYSMMU_FIMC_LITE0[0]	[28]	R		–
SYSMMU_DISP1_M0[1]	[27]	R		–
SYSMMU_DISP1_M0[0]	[26]	R		–
SYSMMU_FIMC_LITE2[1]	[25]	R		–
SYSMMU_FIMC_LITE2[0]	[24]	R		–
SYSMMU_GSCL3[1]	[25]	R	Interrupt pending status The corresponding interrupt enable bit does not affect this pending status. 0 = The interrupt is not pending 1 = The interrupt is pending	–
SYSMMU_GSCL3[0]	[24]	R		–
SYSMMU_GSCL2[1]	[23]	R		–
SYSMMU_GSCL2[0]	[20]	R		–
SYSMMU_GSCL1[1]	[19]	R		–
SYSMMU_GSCL1[0]	[18]	R		–
SYSMMU_GSCL0[1]	[17]	R		–
SYSMMU_GSCL0[0]	[16]	R		–
CPU_nCNTVIRQ[0]	[15]	R	Interrupt pending status The corresponding interrupt enable bit does not affect this pending status. 0 = The interrupt is not pending 1 = The interrupt is pending	–
CPU_nCNTPSIRQ[0]	[14]	R		–
CPU_nCNTPSNIRQ[0]	[13]	R		–
CPU_nCNTHPIRQ[0]	[12]	R		–
CPU_nCTIIRQ[0]	[11]	R		–
CPU_nPMUIRQ[0]	[10]	R		–
CPU_PARITYFAILSCU[0]	[9]	R		–
CPU_PARITYFAIL0	[8]	R		–
TZASC_XR1BXW	[7]	R	Interrupt pending status The corresponding interrupt enable bit does not affect this pending status. 0 = The interrupt is not pending 1 = The interrupt is pending	–
TZASC_XR1BXR	[6]	R		–
TZASC_XLBXW	[5]	R		–
TZASC_XLBXR	[4]	R		–
TZASC_DRBXW	[3]	R		–
TZASC_DRBXR	[2]	R		–
TZASC_CBXW	[1]	R		–
TZASC_CBXR	[0]	R		–

7.5.1.4 IMSR0

- Base Address: 0x1044_0000 for main CPU and 0x1045_0000 for IOP
- Address = Base Address + 0x000C, Reset Value = Undefined

Name	Bit	Type	Description	Reset Value
SYSMMU_SCALERPISP[1]	[31]	R	Masked interrupt pending status If the corresponding interrupt enable bit is set to "0", the IMSR bit is read out as "0". 0 = The interrupt is not pending 1 = The interrupt is pending	—
SYSMMU_SCALERPISP[0]	[30]	R		—
SYSMMU_FIMC_LITE0[1]	[29]	R		—
SYSMMU_FIMC_LITE0[0]	[28]	R		—
SYSMMU_DISP1_M0[1]	[27]	R		—
SYSMMU_DISP1_M0[0]	[26]	R		—
SYSMMU_FIMC_LITE2[1]	[25]	R		—
SYSMMU_FIMC_LITE2[0]	[24]	R		—
SYSMMU_GSCL3[1]	[25]	R	Masked interrupt pending status If the corresponding interrupt enable bit is set to "0", the IMSR bit is read out as "0". 0 = The interrupt is not pending 1 = The interrupt is pending	—
SYSMMU_GSCL3[0]	[24]	R		—
SYSMMU_GSCL2[1]	[23]	R		—
SYSMMU_GSCL2[0]	[20]	R		—
SYSMMU_GSCL1[1]	[19]	R		—
SYSMMU_GSCL1[0]	[18]	R		—
SYSMMU_GSCL0[1]	[17]	R		—
SYSMMU_GSCL0[0]	[16]	R		—
CPU_nCNTVIRQ[0]	[15]	R	Masked interrupt pending status If the corresponding interrupt enable bit is set to "0", the IMSR bit is read out as "0". 0 = The interrupt is not pending 1 = The interrupt is pending	—
CPU_nCNTPSIRQ[0]	[14]	R		—
CPU_nCNTPSNIRQ[0]	[13]	R		—
CPU_nCNTHPIRQ[0]	[12]	R		—
CPU_nCTIIRQ[0]	[11]	R		—
CPU_nPMUIRQ[0]	[10]	R		—
CPU_PARITYFAILSCU[0]	[9]	R		—
CPU_PARITYFAIL0	[8]	R		—
TZASC_XR1BXW	[7]	R	Masked interrupt pending status If the corresponding interrupt enable bit is set to "0", the IMSR bit is read out as "0". 0 = The interrupt is not pending 1 = The interrupt is pending	—
TZASC_XR1BXR	[6]	R		—
TZASC_XLBXW	[5]	R		—
TZASC_XLBXR	[4]	R		—
TZASC_DRBXW	[3]	R		—
TZASC_DRBXR	[2]	R		—
TZASC_CBXW	[1]	R		—
TZASC_CBXR	[0]	R		—

7.5.1.5 IESR1

- Base Address: 0x1044_0000 for main CPU and 0x1045_0000 for IOP
- Address = Base Address + 0x0010, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31]	—	Sets the corresponding interrupt enable bit to "1". If the interrupt enable bit is set to "1", the interrupt request is served.	—
RSVD	[30]	—		—
SYSMMU_TV_M0[1]	[29]	RW		0
SYSMMU_TV_M0[0]	[28]	RW	Write 0 = Does not change the current setting 1 = Sets the interrupt enable bit to "1"	0
SYSMMU_MDMA1[1]	[27]	RW	Read The current interrupt enable bit	0
SYSMMU_MDMA1[0]	[26]	RW	0 = Masks 1 = Enables	0
SYSMMU_MDMA0[1]	[25]	RW		0
SYSMMU_MDMA0[0]	[24]	RW		0
SYSMMU_SSS[1]	[23]	RW	Sets the corresponding interrupt enable bit to "1". If the interrupt enable bit is set to "1", the interrupt request is served.	0
SYSMMU_SSS[0]	[22]	RW	Write 0 = Does not change the current setting 1 = Sets the interrupt enable bit to "1"	0
SYSMMU_RTIC[1]	[21]	RW	Read The current interrupt enable bit	0
SYSMMU_RTIC[0]	[20]	RW	0 = Masks 1 = Enables	0
SYSMMU_MFCR[1]	[19]	RW		0
SYSMMU_MFCR[0]	[18]	RW		0
SYSMMU_ARM[1]	[17]	RW		0
SYSMMU_ARM[0]	[16]	RW		0
SYSMMU_3DNR[1]	[15]	RW	Sets the corresponding interrupt enable bit to "1". If the interrupt enable bit is set to "1", the interrupt request is served.	0
SYSMMU_3DNR[0]	[14]	RW	Write 0 = Does not change the current setting 1 = Sets the interrupt enable bit to "1"	0
SYSMMU_MCUISP[1]	[13]	RW	Read The current interrupt enable bit	0
SYSMMU_MCUISP[0]	[12]	RW	0 = Masks 1 = Enables	0
SYSMMU_SCALERCISP[1]	[11]	RW		0
SYSMMU_SCALERCISP[0]	[10]	RW		0
SYSMMU_FDISP[1]	[9]	RW		0
SYSMMU_FDISP[0]	[8]	RW		0
MCUIOP_CTIIRQ	[7]	RW	Sets the corresponding interrupt enable bit to "1". If the interrupt enable bit is set to "1", the interrupt request is served.	0
MCUIOP_PMUIRK	[6]	RW	Write 0 = Does not change the current setting 1 = Sets the interrupt enable bit to "1"	0
MCUISP_CTIIRQ	[5]	RW	Read The current interrupt enable bit	0
MCUISP_PMUIRK	[4]	RW	0 = Masks 1 = Enables	0
SYSMMU_JPEGX[1]	[3]	RW		0
SYSMMU_JPEGX[0]	[2]	RW		0
SYSMMU_ROTATOR[1]	[1]	RW		0
SYSMMU_ROTATOR[0]	[0]	RW		0

7.5.1.6 IECR1

- Base Address: 0x1044_0000 for main CPU and 0x1045_0000 for IOP
- Address = Base Address + 0x0014, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31]	—	Clear the corresponding interrupt enable bit to "0". If the interrupt enable bit is cleared, the interrupt is masked.	—
RSVD	[30]	—		—
SYSMMU_TV_M0[1]	[29]	RW		0
SYSMMU_TV_M0[0]	[28]	RW	Write 0 = Does not change the current setting 1 = Clears the interrupt enable bit to "0"	0
SYSMMU_MDMA1[1]	[27]	RW	Read The current interrupt enable bit	0
SYSMMU_MDMA1[0]	[26]	RW	0 = Masks 1 = Enables	0
SYSMMU_MDMA0[1]	[25]	RW		0
SYSMMU_MDMA0[0]	[24]	RW		0
SYSMMU_SSS[1]	[23]	RW	Clear the corresponding interrupt enable bit to "0". If the interrupt enable bit is cleared, the interrupt is masked.	0
SYSMMU_SSS[0]	[22]	RW		0
SYSMMU_RTIC[1]	[21]	RW	Write 0 = Does not change the current setting 1 = Clears the interrupt enable bit to "0"	0
SYSMMU_RTIC[0]	[20]	RW	Read The current interrupt enable bit	0
SYSMMU_MFCR[1]	[19]	RW	0 = Masks 1 = Enabled	0
SYSMMU_MFCR[0]	[18]	RW		0
SYSMMU_ARM[1]	[17]	RW		0
SYSMMU_ARM[0]	[16]	RW		0
SYSMMU_3DNR[1]	[15]	RW	Clear the corresponding interrupt enable bit to "0". If the interrupt enable bit is cleared, the interrupt is masked.	0
SYSMMU_3DNR[0]	[14]	RW		0
SYSMMU_MCUISP[1]	[13]	RW	Write 0 = Does not change the current setting 1 = Clears the interrupt enable bit to "0"	0
SYSMMU_MCUISP[0]	[12]	RW	Read The current interrupt enable bit	0
SYSMMU_SCALERCISP[1]	[11]	RW	0 = Masks 1 = Enabled	0
SYSMMU_SCALERCISP[0]	[10]	RW		0
SYSMMU_FDISP[1]	[9]	RW		0
SYSMMU_FDISP[0]	[8]	RW		0
MCUIOP_CTIIRQ	[7]	RW	Clear the corresponding interrupt enable bit to "0". If the interrupt enable bit is cleared, the interrupt is masked.	0
MCUIOP_PMUIRK	[6]	RW		0
MCUISP_CTIIRQ	[5]	RW	Write 0 = Does not change the current setting 1 = Clears the interrupt enable bit to "0"	0
MCUISP_PMUIRK	[4]	RW	Read The current interrupt enable bit	0
SYSMMU_JPEGX[1]	[3]	RW	0 = Masks 1 = Enabled	0
SYSMMU_JPEGX[0]	[2]	RW		0
SYSMMU_ROTATOR[1]	[1]	RW		0
SYSMMU_ROTATOR[0]	[0]	RW		0

7.5.1.7 ISTR1

- Base Address: 0x1044_0000 for main CPU and 0x1045_0000 for IOP
- Address = Base Address + 0x0018, Reset Value = Undefined

Name	Bit	Type	Description	Reset Value
RSVD	[31]	—		—
RSVD	[30]	—		—
SYSMMU_TV_M0[1]	[29]	R	Interrupt pending status	—
SYSMMU_TV_M0[0]	[28]	R	The corresponding interrupt enable bit does not affect this pending status. 0 = The interrupt is not pending 1 = The interrupt is pending	—
SYSMMU MDMA1[1]	[27]	R		—
SYSMMU MDMA1[0]	[26]	R		—
SYSMMU MDMA0[1]	[25]	R		—
SYSMMU MDMA0[0]	[24]	R		—
SYSMMU_SSS[1]	[23]	R		—
SYSMMU_SSS[0]	[22]	R		—
SYSMMU_RTIC[1]	[21]	R	Interrupt pending status	—
SYSMMU_RTIC[0]	[20]	R	The corresponding interrupt enable bit does not affect this pending status. 0 = The interrupt is not pending 1 = The interrupt is pending	—
SYSMMU_MFCR[1]	[19]	R		—
SYSMMU_MFCR[0]	[18]	R		—
SYSMMU_ARM[1]	[17]	R		—
SYSMMU_ARM[0]	[16]	R		—
SYSMMU_3DNR[1]	[15]	R		—
SYSMMU_3DNR[0]	[14]	R		—
SYSMMU_MCUISP[1]	[13]	R	Interrupt pending status	—
SYSMMU_MCUISP[0]	[12]	R	The corresponding interrupt enable bit does not affect this pending status. 0 = The interrupt is not pending 1 = The interrupt is pending	—
SYSMMU_SCALERCISP[1]	[11]	R		—
SYSMMU_SCALERCISP[0]	[10]	R		—
SYSMMU_FDISP[1]	[9]	R		—
SYSMMU_FDISP[0]	[8]	R		—
MCUIOP_CTIIRQ	[7]	R		—
MCUIOP_PMUIRK	[6]	R		—
MCUISP_CTIIRQ	[5]	R	Interrupt pending status	—
MCUISP_PMUIRK	[4]	R	The corresponding interrupt enable bit does not affect this pending status. 0 = The interrupt is not pending 1 = The interrupt is pending	—
SYSMMU_JPEGX[1]	[3]	R		—
SYSMMU_JPEGX[0]	[2]	R		—
SYSMMU_ROTATOR[1]	[1]	R		—
SYSMMU_ROTATOR[0]	[0]	R		—

7.5.1.8 IMSR1

- Base Address: 0x1044_0000 for main CPU and 0x1045_0000 for IOP
- Address = Base Address + 0x001C, Reset Value = Undefined

Name	Bit	Type	Description	Reset Value
RSVD	[31]	-		-
RSVD	[30]	-		-
SYSMMU_TV_M0[1]	[29]	R		-
SYSMMU_TV_M0[0]	[28]	R		-
SYSMMU MDMA1[1]	[27]	R		-
SYSMMU MDMA1[0]	[26]	R		-
SYSMMU MDMA0[1]	[25]	R		-
SYSMMU MDMA0[0]	[24]	R		-
SYSMMU_SSS[1]	[23]	R		-
SYSMMU_SSS[0]	[22]	R		-
SYSMMU_RTIC[1]	[21]	R		-
SYSMMU_RTIC[0]	[20]	R		-
SYSMMU_MFCR[1]	[19]	R		-
SYSMMU_MFCR[0]	[18]	R		-
SYSMMU_ARM[1]	[17]	R		-
SYSMMU_ARM[0]	[16]	R		-
SYSMMU_3DNR[1]	[15]	R		-
SYSMMU_3DNR[0]	[14]	R		-
SYSMMU_MCUISP[1]	[13]	R		-
SYSMMU_MCUISP[0]	[12]	R		-
SYSMMU_SCALERCISP[1]	[11]	R		-
SYSMMU_SCALERCISP[0]	[10]	R		-
SYSMMU_FDISP[1]	[9]	R		-
SYSMMU_FDISP[0]	[8]	R		-
MCUIOP_CTIIRQ	[7]	R		-
MCUIOP_PMUIRQ	[6]	R		-
MCUISP_CTIIRQ	[5]	R		-
MCUISP_PMUIRQ	[4]	R		-
SYSMMU_JPEGX[1]	[3]	R		-
SYSMMU_JPEGX[0]	[2]	R		-
SYSMMU_ROTATOR[1]	[1]	R		-
SYSMMU_ROTATOR[0]	[0]	R		-

7.5.1.9 IESR2

- Base Address: 0x1044_0000 for main CPU and 0x1045_0000 for IOP
- Address = Base Address + 0x0020, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
SYSMMU_DRCISP[1]	[31]	RW	Sets the corresponding interrupt enable bit to "1". If the interrupt enable bit is set to "1", the interrupt request is served.	0
SYSMMU_DRCISP[0]	[30]	RW		0
RSVD	[29]	-		-
RSVD	[28]	-		-
RSVD	[27]	-		-
RSVD	[26]	-		-
SYSMMU_ODC[1]	[25]	RW	Write 0 = Does not change the current setting 1 = Sets the interrupt enable bit to "1"	0
SYSMMU_ODC[0]	[24]	RW	Read The current interrupt enable bit 0 = Masks 1 = Enables	0
SYSMMU_ISP[1]	[23]	RW	Sets the corresponding interrupt enable bit to "1". If the interrupt enable bit is set to "1", the interrupt request is served.	0
SYSMMU_ISP[0]	[22]	RW		0
SYSMMU_DIS0[1]	[21]	RW		0
SYSMMU_DIS0[0]	[20]	RW		0
DP1	[19]	RW	Write 0 = Does not change the current setting 1 = Sets the interrupt enable bit to "1"	0
RSVD	[18]	-	Read The current interrupt enable bit	-
RSVD	[17]	-	0 = Masks 1 = Enables	-
RSVD	[16]	-		-
RSVD	[15]	-	Sets the corresponding interrupt enable bit to "1". If the interrupt enable bit is set to "1", the interrupt request is served.	-
RSVD	[14]	-		-
SYSMMU_DIS1[1]	[13]	RW	Write 0 = Does not change the current setting 1 = Sets the interrupt enable bit to "1"	0
SYSMMU_DIS1[0]	[12]	RW	Read The current interrupt enable bit	0
RSVD	[11]	-	0 = Masks 1 = Enables	-
RSVD	[10]	-		-
RSVD	[9]	-		-
RSVD	[8]	-		-
RSVD	[7]	-	Sets the corresponding interrupt enable bit to "1". If the interrupt enable bit is set to "1", the interrupt request is served.	-
SYSMMU_MFCL[1]	[6]	RW		0
SYSMMU_MFCL[0]	[5]	RW		0
RSVD	[4]	-		-
RSVD	[3]	-		-
RSVD	[2]	-		-
RSVD	[1]	-		-
RSVD	[0]	-		-

7.5.1.10 IECR2

- Base Address: 0x1044_0000 for main CPU and 0x1045_0000 for IOP
- Address = Base Address + 0x0024, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
SYSMMU_DRCISP[1]	[31]	RW	Clear the corresponding interrupt enable bit to "0". If the interrupt enable bit is cleared, the interrupt is masked.	0
SYSMMU_DRCISP[0]	[30]	RW		0
RSVD	[29]	-		0
RSVD	[28]	-	Write 0 = Does not change the current setting 1 = Clear the interrupt enable bit to "0"	0
RSVD	[27]	-	Read The current interrupt enable bit	0
RSVD	[26]	-	0 = Masks 1 = Enables	0
SYSMMU_ODC[1]	[25]	RW		0
SYSMMU_ODC[0]	[24]	RW		0
SYSMMU_ISP[1]	[23]	RW	Clear the corresponding interrupt enable bit to "0". If the interrupt enable bit is cleared, the interrupt is masked.	0
SYSMMU_ISP[0]	[22]	RW		0
SYSMMU_DIS0[1]	[21]	RW		0
SYSMMU_DIS0[0]	[20]	RW	Write 0 = Does not change the current setting 1 = Clear the interrupt enable bit to "0"	0
DP1	[19]	RW	Read The current interrupt enable bit	0
RSVD	[18]	-	0 = Masks 1 = Enables	-
RSVD	[17]	-		-
RSVD	[16]	-		-
RSVD	[15]	-	Clear the corresponding interrupt enable bit to "0". If the interrupt enable bit is cleared, the interrupt is masked.	-
RSVD	[14]	-		-
SYSMMU_DIS1[1]	[13]	RW		0
SYSMMU_DIS1[0]	[12]	RW		0
RSVD	[11]	-	Write 0 = Does not change the current setting 1 = Clear the interrupt enable bit to "0"	-
RSVD	[10]	-	Read The current interrupt enable bit	-
RSVD	[9]	-	0 = Masks 1 = Enables	-
RSVD	[8]	-		-
RSVD	[7]	-	Clear the corresponding interrupt enable bit to "0". If the interrupt enable bit is cleared, the interrupt is masked.	-
SYSMMU_MFCL[1]	[6]	RW		0
SYSMMU_MFCL[0]	[5]	RW		0
RSVD	[4]	-	Write 0 = Does not change the current setting 1 = Clear the interrupt enable bit to "0"	-
RSVD	[3]	-	Read The current interrupt enable bit	-
RSVD	[2]	-	0 = Masks 1 = Enables	-
RSVD	[1]	-		-
RSVD	[0]	-		-

7.5.1.11 ISTR2

- Base Address: 0x1044_0000 for main CPU and 0x1045_0000 for IOP
- Address = Base Address + 0x0028, Reset Value = Undefined

Name	Bit	Type	Description	Reset Value
SYSMMU_DRCISP[1]	[31]	R		–
SYSMMU_DRCISP[0]	[30]	R		–
RSVD	[29]	–	Interrupt pending status The corresponding interrupt enable bit does not affect this pending status. 0 = The interrupt is not pending 1 = The interrupt is pending	–
RSVD	[28]	–		–
RSVD	[27]	–		–
RSVD	[26]	–		–
SYSMMU_ODC[1]	[25]	R		–
SYSMMU_ODC[0]	[24]	R		–
SYSMMU_ISP[1]	[23]	R		–
SYSMMU_ISP[0]	[22]	R		–
SYSMMU_DIS0[1]	[21]	R	Interrupt pending status The corresponding interrupt enable bit does not affect this pending status. 0 = The interrupt is not pending 1 = The interrupt is pending	–
SYSMMU_DIS0[0]	[20]	R		–
DP1	[19]	R		–
RSVD	[18]	–		–
RSVD	[17]	–		–
RSVD	[16]	–		–
RSVD	[15]	–		–
RSVD	[14]	–		–
SYSMMU_DIS1[1]	[13]	R	Interrupt pending status The corresponding interrupt enable bit does not affect this pending status. 0 = The interrupt is not pending 1 = The interrupt is pending	–
SYSMMU_DIS1[0]	[12]	R		–
RSVD	[11]	–		–
RSVD	[10]	–		–
RSVD	[9]	–		–
RSVD	[8]	–		–
RSVD	[7]	–		–
SYSMMU_MFCL[1]	[6]	R		–
SYSMMU_MFCL[0]	[5]	R	Interrupt pending status The corresponding interrupt enable bit does not affect this pending status. 0 = The interrupt is not pending 1 = The interrupt is pending	–
RSVD	[4]	–		–
RSVD	[3]	–		–
RSVD	[2]	–		–
RSVD	[1]	–		–
RSVD	[0]	–		–

7.5.1.12 IMSR2

- Base Address: 0x1044_0000 for main CPU and 0x1045_0000 for IOP
- Address = Base Address + 0x002C, Reset Value = Undefined

Name	Bit	Type	Description	Reset Value
SYSMMU_DRCISP[1]	[31]	R		–
SYSMMU_DRCISP[0]	[30]	R		–
RSVD	[29]	–	Masked interrupt pending status If the corresponding interrupt enable bit is "0", the IMSR bit is read out as "0". 0 = The interrupt is not pending 1 = The interrupt is pending	–
RSVD	[28]	–		–
RSVD	[27]	–		–
RSVD	[26]	–		–
SYSMMU_ODC[1]	[25]	R		–
SYSMMU_ODC[0]	[24]	R		–
SYSMMU_ISP[1]	[23]	R		–
SYSMMU_ISP[0]	[22]	R		–
SYSMMU_DIS0[1]	[21]	R	Masked interrupt pending status If the corresponding interrupt enable bit is "0", the IMSR bit is read out as "0". 0 = The interrupt is not pending 1 = The interrupt is pending	–
SYSMMU_DIS0[0]	[20]	R		–
DP1	[19]	R		–
RSVD	[18]	–		–
RSVD	[17]	–		–
RSVD	[16]	–		–
RSVD	[15]	–		–
RSVD	[14]	–		–
SYSMMU_DIS1[1]	[13]	R	Masked interrupt pending status If the corresponding interrupt enable bit is "0", the IMSR bit is read out as "0". 0 = The interrupt is not pending 1 = The interrupt is pending	–
SYSMMU_DIS1[0]	[12]	R		–
RSVD	[11]	–		–
RSVD	[10]	–		–
RSVD	[9]	–		–
RSVD	[8]	–		–
RSVD	[7]	–		–
SYSMMU_MFCL[1]	[6]	R		–
SYSMMU_MFCL[0]	[5]	R	Masked interrupt pending status If the corresponding interrupt enable bit is "0", the IMSR bit is read out as "0". 0 = The interrupt is not pending 1 = The interrupt is pending	–
RSVD	[4]	–		–
RSVD	[3]	–		–
RSVD	[2]	–		–
RSVD	[1]	–		–
RSVD	[0]	–		–

7.5.1.13 IESR3

- Base Address: 0x1044_0000 for main CPU and 0x1045_0000 for IOP
- Address = Base Address + 0x0030, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:28]	–	Sets the corresponding interrupt enable bit to "1". If the interrupt enable bit is set to "1", the interrupt request is served.	–
MDMA0_ABORT	[27]	RW	Write 0 = Does not change the current setting 1 = Sets the interrupt enable bit to "1"	0
RSVD	[26:10]	–	Read The current interrupt enable bit 0 = Masks 1 = Enables	–
MDMA1_ABORT	[9]	RW		0
RSVD	[8:0]	–		–

7.5.1.14 IECR3

- Base Address: 0x1044_0000 for main CPU and 0x1045_0000 for IOP
- Address = Base Address + 0x0034, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:28]	–	Clear the corresponding interrupt enable bit to "0". If the interrupt enable bit is cleared, the interrupt is masked.	–
MDMA0_ABORT	[27]	RW	Write 0 = Does not change the current setting 1 = Clears the interrupt enable bit to "0"	0
RSVD	[26:10]	–	Read The current interrupt enable bit 0 = Masks 1 = Enables	–
MDMA1_ABORT	[9]	RW		0
RSVD	[8:0]	–		–

7.5.1.15 ISTR3

- Base Address: 0x1044_0000 for main CPU and 0x1045_0000 for IOP
- Address = Base Address + 0x0038, Reset Value = Undefined

Name	Bit	Type	Description	Reset Value
RSVD	[31:28]	–	Interrupt pending status	–
MDMA0_ABORT	[27]	R	The corresponding interrupt enable bit does not affect this pending status.	–
RSVD	[26:10]	–		–
MDMA1_ABORT	[9]	R	0 = The interrupt is not pending 1 = The interrupt is pending	–
RSVD	[8:0]	–		–

7.5.1.16 IMSR3

- Base Address: 0x1044_0000 for main CPU and 0x1045_0000 for IOP
- Address = Base Address + 0x003C, Reset Value = Undefined

Name	Bit	Type	Description	Reset Value
RSVD	[31:28]	–	Masked interrupt pending status	–
MDMA0_ABORT	[27]	R	If the corresponding interrupt enable bit is "0", the IMSR bit is read out as "0".	–
RSVD	[26:10]	–		–
MDMA1_ABORT	[9]	R	0 = The interrupt is not pending 1 = The interrupt is pending	–
RSVD	[8:0]	–		–

7.5.1.17 IESR4

- Base Address: 0x1044_0000 for main CPU and 0x1045_0000 for IOP
- Address = Base Address + 0x0040, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
CPU_nRAMERRIRQ	[31]	RW	Sets the corresponding interrupt enable bit to "1". If the interrupt enable bit is set to "1", the interrupt request is served.	0
CPU_nAXIERRIRQ	[30]	RW		0
RSVD	[29]	—		—
INT_COMB_ISP_GIC	[28]	RW	Write 0 = Does not change the current setting 1 = Sets the interrupt enable bit to "1"	0
INT_COMB_IOP_GIC	[27]	RW		0
CCI_nERRORIRQ	[26]	RW	Read The current interrupt enable bit	0
INT_COMB_ARMISP_GIC	[25]	RW	0 = Masks 1 = Enables	0
INT_COMB_ARMIOP_GIC	[24]	RW		0
DISP1[3]	[23]	RW	Sets the corresponding interrupt enable bit to "1". If the interrupt enable bit is set to "1", the interrupt request is served.	0
DISP1[2]	[22]	RW		0
DISP1[1]	[21]	RW		0
DISP1[0]	[20]	RW	Write 0 = Does not change the current setting 1 = Sets the interrupt enable bit to "1"	0
RSVD	[19]	—		—
RSVD	[18]	—	Read The current interrupt enable bit	—
RSVD	[17]	—	0 = Masks 1 = Enables	—
RSVD	[16]	—		—
RSVD	[15:12]	—	Sets the corresponding interrupt enable bit to "1". If the interrupt enable bit is set to "1", the interrupt request is served.	—
SSCM_PLUSE_IRQ_C2CIF[1]	[11]	RW		0
SSCM_PULSE_IRQ_C2CIF[0]	[10]	RW	Write 0 = Does not change the current setting 1 = Sets the interrupt enable bit to "1"	0
SSCM_IRQ_C2CIF[1]	[9]	RW		0
SSCM_IRQ_C2CIF[0]	[8]	RW	Read The current interrupt enable bit 0 = Masks 1 = Enables	0
RSVD	[7]	—	Sets the corresponding interrupt enable bit to "1". If the interrupt enable bit is set to "1", the interrupt request is served.	—
RSVD	[6]	—		—
RSVD	[5]	—		—
RSVD	[4]	—	Write 0 = Does not change the current setting 1 = Sets the interrupt enable bit to "1"	—
PEREV_M1_CDREX	[3]	RW		0
PEREV_M0_CDREX	[2]	RW		0
PEREV_A1_CDREX	[1]	RW	Read The current interrupt enable bit 0 = Masks 1 = Enables	0
PEREV_A0_CDREX	[0]	RW		0

7.5.1.18 IECR4

- Base Address: 0x1044_0000 for main CPU and 0x1045_0000 for IOP
- Address = Base Address + 0x0044, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
CPU_nRAMERRIRQ	[31]	RW	Clear the corresponding interrupt enable bit to "0". If the interrupt enable bit is cleared, the interrupt is masked.	0
CPU_nAXIERRIRQ	[30]	RW		0
RSVD	[29]	—		—
INT_COMB_ISP_GIC	[28]	RW	Write 0 = Does not change the current setting 1 = Clears the interrupt enable bit to "0"	0
INT_COMB_IOP_GIC	[27]	RW	Read The current interrupt enable bit 0 = Masks 1 = Enables	0
CCI_nERRORIRQ	[26]	RW		0
INT_COMB_ARMISP_GIC	[25]	RW		0
INT_COMB_ARMIOP_GIC	[24]	RW		0
DISP1[3]	[23]	RW	Clear the corresponding interrupt enable bit to "0". If the interrupt enable bit is cleared, the interrupt is masked.	0
DISP1[2]	[22]	RW		0
DISP1[1]	[21]	RW		0
DISP1[0]	[20]	RW	Write 0 = Does not change the current setting 1 = Clears the interrupt enable bit to "0"	0
RSVD	[19]	—	Read The current interrupt enable bit 0 = Masks 1 = Enables	—
RSVD	[18]	—		—
RSVD	[17]	—		—
RSVD	[16]	—		—
RSVD	[15:12]	—	Clear the corresponding interrupt enable bit to "0". If the interrupt enable bit is cleared, the interrupt is masked.	—
SSCM_PLUSE_IRQ_C2CIF[1]	[11]	RW		0
SSCM_PULSE_IRQ_C2CIF[0]	[10]	RW	Write 0 = Does not change the current setting 1 = Clears the interrupt enable bit to "0"	0
SSCM_IRQ_C2CIF[1]	[9]	RW	Read The current interrupt enable bit 0 = Masks 1 = Enables	0
SSCM_IRQ_C2CIF[0]	[8]	RW		0
RSVD	[7]	—	Clear the corresponding interrupt enable bit to "0". If the interrupt enable bit is cleared, the interrupt is masked.	—
RSVD	[6]	—		—
RSVD	[5]	—		—
RSVD	[4]	—	Write 0 = Does not change the current setting 1 = Clears the interrupt enable bit to "0"	—
PEREV_M1_CDREX	[3]	RW		0
PEREV_M0_CDREX	[2]	RW	Read The current interrupt enable bit 0 = Masks 1 = Enables	0
PEREV_A1_CDREX	[1]	RW		0
PEREV_A0_CDREX	[0]	RW		0

7.5.1.19 ISTR4

- Base Address: 0x1044_0000 for main CPU and 0x1045_0000 for IOP
- Address = Base Address + 0x0048, Reset Value = Undefined

Name	Bit	Type	Description	Reset Value
CPU_nRAMERRIRQ	[31]	R		–
CPU_nAXIERRIRQ	[30]	R		–
RSVD	[29]	–	Interrupt pending status The corresponding interrupt enable bit does not affect this pending status. 0 = The interrupt is not pending 1 = The interrupt is pending	–
INT_COMB_ISP_GIC	[28]	R		–
INT_COMB_IOP_GIC	[27]	R		–
CCI_nERRORIRQ	[26]	R		–
INT_COMB_ARMISP_GIC	[25]	R		–
INT_COMB_ARMIOP_GIC	[24]	R		–
DISP1[3]	[23]	R		–
DISP1[2]	[22]	R		–
DISP1[1]	[21]	R	Interrupt pending status The corresponding interrupt enable bit does not affect this pending status. 0 = The interrupt is not pending 1 = The interrupt is pending	–
DISP1[0]	[20]	R		–
RSVD	[19]	–		–
RSVD	[18]	–		–
RSVD	[17]	–		–
RSVD	[16]	–		–
RSVD	[15:12]	–		–
SSCM_PLUSE IRQ _C2CIF[1]	[11]	R	Interrupt pending status The corresponding interrupt enable bit does not affect this pending status. 0 = The interrupt is not pending 1 = The interrupt is pending	–
SSCM_PLUSE IRQ _C2CIF[0]	[10]	R		–
SSCM_IRQ_C2CIF[1]	[9]	R		–
SSCM_IRQ_C2CIF[0]	[8]	R		–
RSVD	[7]	–		–
RSVD	[6]	–		–
RSVD	[5]	–	Interrupt pending status The corresponding interrupt enable bit does not affect this pending status. 0 = The interrupt is not pending 1 = The interrupt is pending	–
RSVD	[4]	–		–
PEREV_M1_CDREX	[3]	R		–
PEREV_M0_CDREX	[2]	R		–
PEREV_A1_CDREX	[1]	R		–
PEREV_A0_CDREX	[0]	R		–

7.5.1.20 IMSR4

- Base Address: 0x1044_0000 for main CPU and 0x1045_0000 for IOP
- Address = Base Address + 0x004C, Reset Value = Undefined

Name	Bit	Type	Description	Reset Value
CPU_nRAMERRIRQ	[31]	R		–
CPU_nAXIERRIRQ	[30]	R		–
RSVD	[29]	–	Masked interrupt pending status If the corresponding interrupt enable bit is "0", the IMSR bit is read out as "0". 0 = The interrupt is not pending 1 = The interrupt is pending	–
INT_COMB_ISP_GIC	[28]	R		–
INT_COMB_IOP_GIC	[27]	R		–
CCI_nERRORIRQ	[26]	R		–
INT_COMB_ARMISP_GIC	[25]	R		–
INT_COMB_ARMIOP_GIC	[24]	R		–
DISP1[3]	[23]	R		–
DISP1[2]	[22]	R		–
DISP1[1]	[21]	R	Masked interrupt pending status If the corresponding interrupt enable bit is "0", the IMSR bit is read out as "0". 0 = The interrupt is not pending 1 = The interrupt is pending	–
DISP1[0]	[20]	R		–
RSVD	[19]	–		–
RSVD	[18]	–		–
RSVD	[17]	–		–
RSVD	[16]	–		–
RSVD	[15:12]	–		–
SSCM_PLUSE IRQ _C2CIF[1]	[11]	R	Masked interrupt pending status If the corresponding interrupt enable bit is "0", the IMSR bit is read out as "0". 0 = The interrupt is not pending 1 = The interrupt is pending	–
SSCM_PLUSE IRQ _C2CIF[0]	[10]	R		–
SSCM_IRQ_C2CIF[1]	[9]	R		–
SSCM_IRQ_C2CIF[0]	[8]	R		–
RSVD	[7]	–		–
RSVD	[6]	–		–
RSVD	[5]	–	Masked interrupt pending status If the corresponding interrupt enable bit is "0", the IMSR bit is read out as "0". 0 = The interrupt is not pending 1 = The interrupt is pending	–
RSVD	[4]	–		–
PEREV_M1_CDREX	[3]	R		–
PEREV_M0_CDREX	[2]	R		–
PEREV_A1_CDREX	[1]	R		–
PEREV_A0_CDREX	[0]	R		–

7.5.1.21 IESR5

- Base Address: 0x1044_0000 for main CPU and 0x1045_0000 for IOP
- Address = Base Address + 0x0050, Reset Value = 0x0000_0101

Name	Bit	Type	Description	Reset Value
RSVD	[31]	–	Sets the corresponding interrupt enable bit to "1". If the interrupt enable bit is set to "1", the interrupt request is served.	–
RSVD	[30]	–		–
RSVD	[29]	–		–
MCT_G1	[28]	RW	Write 0 = Does not change the current setting 1 = Sets the interrupt enable bit to "1"	0
MCT_G0	[27]	RW	Read The current interrupt enable bit.	0
RSVD	[26]	–		–
RSVD	[25]	–	0 = Masks 1 = Enables	–
EINT[0]	[24]	RW		0
CPU_nCNTVIRQ[1]	[23]	RW	Sets the corresponding interrupt enable bit to "1". If the interrupt enable bit is set to "1", the interrupt request is served.	0
CPU_nCTIIRQ[1]	[22]	RW		0
CPU_nCNTPSIRQ[1]	[21]	RW		0
CPU_nPMUIRQ[1]	[20]	RW	Write 0 = Does not change the current setting 1 = Sets the interrupt enable bit to "1"	0
CPU_nCNTPNSIRQ[1]	[19]	RW		0
CPU_PARITYFAILSCU[1]	[18]	RW	Read The current interrupt enable bit.	0
CPU_nCNTHPIRQ[1]	[17]	RW	0 = Masks 1 = Enables	0
CPU_PARITYFAIL[1]	[16]	RW		0
RSVD	[15:9]	–	Reserved	0x0
CPU_nIRQ[1]	[8]	RW	Sets the corresponding interrupt enable bit to "1". If the interrupt enable bit is set to "1", the interrupt request is served. Write 0 = Does not change the current setting 1 = Sets the interrupt enable bit to "1" Read The current interrupt enable bit. 0 = Masks 1 = Enables	1
RSVD	[7:1]	–	Reserved	0x0
CPU_nIRQ[0]	[0]	RW	Sets the corresponding interrupt enable bit to "1". If the interrupt enable bit is set to "1", the interrupt request is served. Write 0 = Does not change the current setting 1 = Sets the interrupt enable bit to "1" Read The current interrupt enable bit. 0 = Masks 1 = Enables	1

7.5.1.22 IECR5

- Base Address: 0x1044_0000 for main CPU and 0x1045_0000 for IOP
- Address = Base Address + 0x0054, Reset Value = 0x0000_0101

Name	Bit	Type	Description	Reset Value
RSVD	[31]	RW	Clear the corresponding interrupt enable bit to "0". If the interrupt enable bit is cleared, the interrupt is masked.	0
RSVD	[30]	—		—
RSVD	[29]	—		—
MCT_G1	[28]	RW	Write 0 = Does not change the current setting 1 = Clears the interrupt enable bit to "0"	0
MCT_G0	[27]	RW	Read The current interrupt enable bit. 0 = Masks 1 = Enables	0
RSVD	[26]	—		—
RSVD	[25]	—		—
EINT[0]	[24]	RW		0
CPU_nCNTVIRQ[1]	[23]	RW	Clear the corresponding interrupt enable bit to "0". If the interrupt enable bit is cleared, the interrupt is masked.	0
CPU_nCTIIRQ[1]	[22]	RW		0
CPU_nCNTPSIRQ[1]	[21]	RW		0
CPU_nPMUIRQ[1]	[20]	RW	Write 0 = Does not change the current setting 1 = Clears the interrupt enable bit to "0"	0
CPU_nCNTPNSIRQ[1]	[19]	RW		0
CPU_PARITYFAILSCU[1]	[18]	RW	Read The current interrupt enable bit. 0 = Masks 1 = Enables	0
CPU_nCNTHPIRQ[1]	[17]	RW		0
CPU_PARITYFAIL[1]	[16]	RW		0
RSVD	[15:9]	—	Reserved	0x0
CPU_nIRQ[1]	[8]	RW	Clear the corresponding interrupt enable bit to "0". If the interrupt enable bit is cleared, the interrupt is masked. Write 0 = Does not change the current setting 1 = Clears the interrupt enable bit to "0" Read The current interrupt enable bit. 0 = Masks 1 = Enables	1
RSVD	[7:1]	—	Reserved	0x0
CPU_nIRQ[0]	[0]	RW	Clear the corresponding interrupt enable bit to "0". If the interrupt enable bit is cleared, the interrupt will be masked. Write 0 = Does not change the current setting 1 = Clears the interrupt enable bit to "0" Read The current interrupt enable bit. 0 = Masks 1 = Enables	1

7.5.1.23 ISTR5

- Base Address: 0x1044_0000 for main CPU and 0x1045_0000 for IOP
- Address = Base Address + 0x0058, Reset Value = Undefined

Name	Bit	Type	Description	Reset Value
RSVD	[31]	–		–
RSVD	[30]	–		–
RSVD	[29]	–		–
MCT_G1	[28]	R	Interrupt pending status The corresponding interrupt enable bit does not affect this pending status. 0 = The interrupt is not pending 1 = The interrupt is pending	–
MCT_G0	[27]	R		–
RSVD	[26]	–		–
RSVD	[25]	–		–
EINT[0]	[24]	R		–
CPU_nCNTVIRQ[1]	[23]	R		–
CPU_nCTIIRQ[1]	[22]	R		–
CPU_nCNTPSIRQ[1]	[21]	R	Interrupt pending status The corresponding interrupt enable bit does not affect this pending status. 0 = The interrupt is not pending 1 = The interrupt is pending	–
CPU_nPMUIRQ[1]	[20]	R		–
CPU_nCNTPNSIRQ[1]	[19]	R		–
CPU_PARITYFAILSCU[1]	[18]	R		–
CPU_nCNTHPIRQ[1]	[17]	R		–
CPU_PARITYFAIL[1]	[16]	R		–
RSVD	[15:9]	–	Reserved	–
CPU_nIRQ[1]	[8]	R	Interrupt pending status The corresponding interrupt enable bit does not affect this pending status. 0 = The interrupt is not pending 1 = The interrupt is pending	–
RSVD	[7:1]	–	Reserved	–
CPU_nIRQ[0]	[0]	R	Interrupt pending status The corresponding interrupt enable bit does not affect this pending status. 0 = The interrupt is not pending 1 = The interrupt is pending	–

7.5.1.24 IMSR5

- Base Address: 0x1044_0000 for main CPU and 0x1045_0000 for IOP
- Address = Base Address + 0x005C, Reset Value = Undefined

Name	Bit	Type	Description	Reset Value
RSVD	[31]	—		—
RSVD	[30]	—		—
RSVD	[29]	—		—
MCT_G1	[28]	R		—
MCT_G0	[27]	R		—
RSVD	[26]	—		—
RSVD	[25]	—		—
EINT[0]	[24]	R		—
CPU_nCNTVIRQ[1]	[23]	R		—
CPU_nCTIIRQ[1]	[22]	R		—
CPU_nCNTPSIRQ[1]	[21]	R		—
CPU_nPMUIRQ[1]	[20]	R		—
CPU_nCNTPNSIRQ[1]	[19]	R		—
CPU_PARITYFAILSCU[1]	[18]	R		—
CPU_nCNTHPIRQ[1]	[17]	R		—
CPU_PARITYFAIL[1]	[16]	R		—
RSVD	[15:9]	—	Reserved	—
CPU_nIRQ[1]	[8]	R	Masked interrupt pending status If the corresponding interrupt enable bit is "0", the IMSR bit is read out as "0". 0 = The interrupt is not pending 1 = The interrupt is pending	—
RSVD	[7:1]	—	Reserved	—
CPU_nIRQ[0]	[0]	R	Masked interrupt pending status If the corresponding interrupt enable bit is "0", the IMSR bit is read out as "0". 0 = The interrupt is not pending 1 = The interrupt is pending	—

7.5.1.25 IESR6

- Base Address: 0x1044_0000 for main CPU and 0x1045_0000 for IOP
- Address = Base Address + 0x0060, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:26]	—	Reserved	0x0
EINT[7]	[25]	RW	Sets the corresponding interrupt enable bit to "1". If the interrupt enable bit is set to "1", the interrupt request is served. Write 0 = Does not change the current setting 1 = Sets the interrupt enable bit to "1" Read The current interrupt enable bit. 0 = Masks 1 = Enables	0
EINT[6]	[24]	RW		0
RSVD	[23:18]	—	Reserved	0x0
EINT[5]	[17]	RW	Sets the corresponding interrupt enable bit to "1". If the interrupt enable bit is set to "1", the interrupt request is served. Write 0 = Does not change the current setting 1 = Sets the interrupt enable bit to "1" Read The current interrupt enable bit. 0 = Masks 1 = Enables	0
EINT[4]	[16]	RW		0
RSVD	[15:12]	—	Reserved	0x0
MCT_G3	[11]	RW	Sets the corresponding interrupt enable bit to "1". If the interrupt enable bit is set to "1", the interrupt request is served.	0
MCT_G2	[10]	RW		0
EINT[3]	[9]	RW	Write 0 = Does not change the current setting 1 = Sets the interrupt enable bit to "1" Read The current interrupt enable bit. 0 = Masks 1 = Enables	0
EINT[2]	[8]	RW		0
RSVD	[7]	—	Reserved	0x0
SYSSMMU_G2D[1]	[6]	RW	Sets the corresponding interrupt enable bit to "1". If the interrupt enable bit is set to "1", the interrupt request is served.	0
SYSSMMU_G2D[0]	[5]	RW		0
RSVD	[4:3]	—	Write 0 = Does not change the current setting 1 = Sets the interrupt enable bit to "1"	0
SYSSMMU_FIMC_LITE1[1]	[2]	RW		0
SYSSMMU_FIMC_LITE1[0]	[1]	RW	Read The current interrupt enable bit.	0
EINT[1]	[0]	RW		0

Name	Bit	Type	Description	Reset Value
			0 = Masks 1 = Enables	

7.5.1.26 IECR6

- Base Address: 0x1044_0000 for main CPU and 0x1045_0000 for IOP
- Address = Base Address + 0x0064, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:26]	—	Reserved	0x0
EINT[7]	[25]	RW	Clear the corresponding interrupt enable bit to "0". If the interrupt enable bit is cleared, the interrupt is masked. Write 0 = Does not change the current setting 1 = Clears the interrupt enable bit to "0" Read The current interrupt enable bit. 0 = Masks 1 = Enables	0
EINT[6]	[24]	RW		0
RSVD	[23:18]	—	Reserved	0x0
EINT[5]	[17]	RW	Clear the corresponding interrupt enable bit to "0". If the interrupt enable bit is cleared, the interrupt is masked. Write 0 = Does not change the current setting 1 = Clears the interrupt enable bit to "0" Read The current interrupt enable bit. 0 = Masks 1 = Enables	0
EINT[4]	[16]	RW		0
RSVD	[15:12]	—	Reserved	0x0
MCT_G3	[11]	RW	Clear the corresponding interrupt enable bit to "0". If the interrupt enable bit is cleared, the interrupt is masked.	0
MCT_G2	[10]	RW		0
EINT[3]	[9]	RW	Write 0 = Does not change the current setting 1 = Clears the interrupt enable bit to "0" Read The current interrupt enable bit. 0 = Masks 1 = Enables	0
EINT[2]	[8]	RW		0
RSVD	[7]	—	Reserved	0x0
SYSMMU_G2D[1]	[6]	RW	Clear the corresponding interrupt enable bit to "0". If the interrupt enable bit is cleared, the interrupt is masked.	0
SYSMMU_G2D[0]	[5]	RW		0
RSVD	[4:3]	—	Write 0 = Does not change the current setting 1 = Clears the interrupt enable bit to "0"	0
SYSMMU_FIMC_LITE1[1]	[2]	RW		0
SYSMMU_FIMC_LITE1[0]	[1]	RW	Read The current interrupt enable bit.	0
EINT[1]	[0]	RW		0

Name	Bit	Type	Description	Reset Value
			0 = Masks 1 = Enables	

7.5.1.27 ISTR6

- Base Address: 0x1044_0000 for main CPU and 0x1045_0000 for IOP
- Address = Base Address + 0x0068, Reset Value = Undefined

Name	Bit	Type	Description	Reset Value
RSVD	[31:26]	–	Reserved	–
EINT[7]	[25]	R	Interrupt pending status The corresponding interrupt enable bit does not affect this pending status.	–
EINT[6]	[24]	R	0 = The interrupt is not pending 1 = The interrupt is pending	–
RSVD	[23:18]	–	Reserved	–
EINT[5]	[17]	R	Interrupt pending status The corresponding interrupt enable bit does not affect this pending status.	–
EINT[4]	[16]	R	0 = The interrupt is not pending 1 = The interrupt is pending	–
RSVD	[15:12]	–	Reserved	–
MCT_G3	[11]	R	Interrupt pending status The corresponding interrupt enable bit does not affect this pending status. 0 = The interrupt is not pending 1 = The interrupt is pending	–
MCT_G2	[10]	R		–
EINT[3]	[9]	R		–
EINT[2]	[8]	R		–
RSVD	[7]	–	Reserved	–
SYSMMU_G2D[1]	[6]	R	Interrupt pending status The corresponding interrupt enable bit does not affect this pending status. 0 = The interrupt is not pending 1 = The interrupt is pending	–
SYSMMU_G2D[0]	[5]	R		–
RSVD	[4:3]	–		–
SYSMMU_FIMC_LITE1[1]	[2]	R		–
SYSMMU_FIMC_LITE1[0]	[1]	R		–
EINT[1]	[0]	R		–

7.5.1.28 IMSR6

- Base Address: 0x1044_0000 for main CPU and 0x1045_0000 for IOP
- Address = Base Address + 0x006C, Reset Value = Undefined

Name	Bit	Type	Description	Reset Value
RSVD	[31:26]	-	Reserved	-
EINT[7]	[25]	R	Masked interrupt pending status If the corresponding interrupt enable bit is "0", the IMSR bit is read out as "0".	-
EINT[6]	[24]	R	0 = The interrupt is not pending 1 = The interrupt is pending	-
RSVD	[23:18]	-	Reserved	-
EINT[5]	[17]	R	Masked interrupt pending status If the corresponding interrupt enable bit is "0", the IMSR bit is read out as "0".	-
EINT[4]	[16]	R	0 = The interrupt is not pending 1 = The interrupt is pending	-
RSVD	[15:12]	-	Reserved	-
MCT_G3	[11]	R	Masked interrupt pending status If the corresponding interrupt enable bit is "0", the IMSR bit is read out as "0". 0 = The interrupt is not pending 1 = The interrupt is pending	-
MCT_G2	[10]	R		-
EINT[3]	[9]	R		-
EINT[2]	[8]	R		-
RSVD	[7]	-	Reserved	-
SYSMMU_G2D[1]	[6]	R	Masked interrupt pending status If the corresponding interrupt enable bit is "0", the IMSR bit is read out as "0". 0 = The interrupt is not pending 1 = The interrupt is pending	-
SYSMMU_G2D[0]	[5]	R		-
RSVD	[4:3]	-		-
SYSMMU_FIMC_LITE1[1]	[2]	R		-
SYSMMU_FIMC_LITE1[0]	[1]	R		-
EINT[1]	[0]	R		-

7.5.1.29 IESR7

- Base Address: 0x1044_0000 for main CPU and 0x1045_0000 for IOP
- Address = Base Address + 0x0070, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:26]	-	Reserved	0x0
EINT[15]	[25]	RW	Sets the corresponding interrupt enable bit to "1". If the interrupt enable bit is set to "1", the interrupt request is served. Write 0 = Does not change the current setting 1 = Sets the interrupt enable bit to "1" Read The current interrupt enable bit. 0 = Masks 1 = Enables	0
EINT[14]	[24]	RW		0
RSVD	[23:18]	-	Reserved	0x0
EINT[13]	[17]	RW	Sets the corresponding interrupt enable bit to "1". If the interrupt enable bit is set to "1", the interrupt request is served. Write 0 = Does not change the current setting 1 = Sets the interrupt enable bit to "1" Read The current interrupt enable bit.	0
EINT[12]	[16]	RW		0
RSVD	[15:10]	-	Reserved	0x0
EINT[11]	[9]	RW	Sets the corresponding interrupt enable bit to "1". If the interrupt enable bit is set to "1", the interrupt request is served. Write 0 = Does not change the current setting 1 = Sets the interrupt enable bit to "1" Read The current interrupt enable bit.	0
EINT[10]	[8]	RW		0
RSVD	[7:2]	-	Reserved	0x0
EINT[9]	[1]	RW	Sets the corresponding interrupt enable bit to "1". If the interrupt enable bit is set to "1", the interrupt request is served. Write	0

Name	Bit	Type	Description	Reset Value
EINT[8]	[0]	RW	0 = Does not change the current setting 1 = Sets the interrupt enable bit to "1" Read The current interrupt enable bit. 0 = Masks 1 = Enables	0

7.5.1.30 IECR7

- Base Address: 0x1044_0000 for main CPU and 0x1045_0000 for IOP
- Address = Base Address + 0x0074, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:26]	-	Reserved	0x0
EINT[15]	[25]	RW	<p>Clear the corresponding interrupt enable bit to "0". If the interrupt enable bit is cleared, the interrupt is masked.</p> <p>Write 0 = Does not change the current setting 1 = Clears the interrupt enable bit to "0"</p> <p>Read The current interrupt enable bit. 0 = Masks 1 = Enables</p>	0
EINT[14]	[24]	RW	<p>Clear the corresponding interrupt enable bit to "0". If the interrupt enable bit is cleared, the interrupt is masked.</p> <p>Write 0 = Does not change the current setting 1 = Clears the interrupt enable bit to "0"</p> <p>Read The current interrupt enable bit. 0 = Masks 1 = Enables</p>	0
RSVD	[23:18]	-	Reserved	0x0
EINT[13]	[17]	RW	<p>Clear the corresponding interrupt enable bit to "0". If the interrupt enable bit is cleared, the interrupt is masked.</p> <p>Write 0 = Does not change the current setting 1 = Clears the interrupt enable bit to "0"</p> <p>Read The current interrupt enable bit. 0 = Masks 1 = Enables</p>	0
EINT[12]	[16]	RW	<p>Clear the corresponding interrupt enable bit to "0". If the interrupt enable bit is cleared, the interrupt is masked.</p> <p>Write 0 = Does not change the current setting 1 = Clears the interrupt enable bit to "0"</p> <p>Read The current interrupt enable bit. 0 = Masks 1 = Enables</p>	0
RSVD	[15:10]	-	Reserved	0x0
EINT[11]	[9]	RW	<p>Clear the corresponding interrupt enable bit to "0". If the interrupt enable bit is cleared, the interrupt is masked.</p> <p>Write 0 = Does not change the current setting 1 = Clears the interrupt enable bit to "0"</p> <p>Read The current interrupt enable bit. 0 = Masks 1 = Enables</p>	0
EINT[10]	[8]	RW	<p>Clear the corresponding interrupt enable bit to "0". If the interrupt enable bit is cleared, the interrupt is masked.</p> <p>Write 0 = Does not change the current setting 1 = Clears the interrupt enable bit to "0"</p> <p>Read The current interrupt enable bit. 0 = Masks 1 = Enables</p>	0
RSVD	[7:2]	-	Reserved	0x0
EINT[9]	[1]	RW	<p>Clear the corresponding interrupt enable bit to "0". If the interrupt enable bit is cleared, the interrupt is masked.</p> <p>Write</p>	0

Name	Bit	Type	Description	Reset Value
EINT[8]	[0]	RW	0 = Does not change the current setting 1 = Clears the interrupt enable bit to "0" Read The current interrupt enable bit. 0 = Masks 1 = Enables	0

7.5.1.31 ISTR7

- Base Address: 0x1044_0000 for main CPU and 0x1045_0000 for IOP
- Address = Base Address + 0x0078, Reset Value = Undefined

Name	Bit	Type	Description	Reset Value
RSVD	[31:26]	—	Reserved	—
EINT[15]	[25]	R	Interrupt pending status The corresponding interrupt enable bit does not affect this pending status.	—
EINT[14]	[24]	R	0 = The interrupt is not pending 1 = The interrupt is pending	—
RSVD	[23:18]	—	Reserved	—
EINT[13]	[17]	R	Interrupt pending status The corresponding interrupt enable bit does not affect this pending status.	—
EINT[12]	[16]	R	0 = The interrupt is not pending 1 = The interrupt is pending	—
RSVD	[15:10]	—	Reserved	—
EINT[11]	[9]	R	Interrupt pending status The corresponding interrupt enable bit does not affect this pending status.	—
EINT[10]	[8]	R	0 = The interrupt is not pending 1 = The interrupt is pending	—
RSVD	[7:2]	—	Reserved	—
EINT[9]	[1]	R	Interrupt pending status The corresponding interrupt enable bit does not affect this pending status.	—
EINT[8]	[0]	R	0 = The interrupt is not pending 1 = The interrupt is pending	—

7.5.1.32 IMSR7

- Base Address: 0x1044_0000 for main CPU and 0x1045_0000 for IOP
- Address = Base Address + 0x007C, Reset Value = Undefined

Name	Bit	Type	Description	Reset Value
RSVD	[31:26]	—	Reserved	—
EINT[15]	[25]	R	Masked interrupt pending status If the corresponding interrupt enable bit is "0", the IMSR bit is read out as "0".	—
EINT[14]	[24]	R	0 = The interrupt is not pending 1 = The interrupt is pending	—
RSVD	[23:18]	—	Reserved	—
EINT[13]	[17]	R	Masked interrupt pending status If the corresponding interrupt enable bit is "0", the IMSR bit is read out as "0".	—
EINT[12]	[16]	R	0 = The interrupt is not pending 1 = The interrupt is pending	—
RSVD	[15:10]	—	Reserved	—
EINT[11]	[9]	R	Masked interrupt pending status If the corresponding interrupt enable bit is "0", the IMSR bit is read out as "0".	—
EINT[10]	[8]	R	0 = The interrupt is not pending 1 = The interrupt is pending	—
RSVD	[7:2]	—	Reserved	—
EINT[9]	[1]	R	Masked interrupt pending status If the corresponding interrupt enable bit is "0", the IMSR bit is read out as "0".	—
EINT[8]	[0]	R	0 = The interrupt is not pending 1 = The interrupt is pending	—

7.5.1.33 CIPSR0

- Base Address: 0x1044_0000 for main CPU and 0x1045_0000 for IOP
- Address = Base Address + 0x0100, Reset Value = Undefined

Name	Bit	Type	Description	Reset Value
INTG31	[31]	R		–
INTG30	[30]	R		–
INTG29	[29]	R		–
INTG28	[28]	R		–
INTG27	[27]	R		–
INTG26	[26]	R		–
INTG25	[25]	R		–
INTG24	[24]	R		–
INTG23	[23]	R		–
INTG22	[22]	R		–
INTG21	[21]	R		–
INTG20	[20]	R		–
INTG19	[19]	R		–
INTG18	[18]	R		–
INTG17	[17]	R	Combined interrupt pending status 0 = The combined interrupt is not pending. 1 = The combined interrupt is pending. This indicates that the corresponding interrupt request to the GIC is asserted.	–
INTG16	[16]	R		–
INTG15	[15]	R		–
INTG14	[14]	R		–
INTG13	[13]	R		–
INTG12	[12]	R		–
INTG11	[11]	R		–
INTG10	[10]	R		–
INTG9	[9]	R		–
INTG8	[8]	R		–
INTG7	[7]	R		–
INTG6	[6]	R		–
INTG5	[5]	R		–
INTG4	[4]	R		–
INTG3	[3]	R		–
INTG2	[2]	R		–
INTG1	[1]	R		–
INTG0	[0]	R		–

8

DMA (Direct Memory Access) Controller

8.1 Overview

Exynos 5250 has three DMA controller:

- Two DMA controller transfers from Memory to Memory. (MDMA0, MDMA1)
- One DMA controller transfers Peripheral-to-Memory and vice-versa. (PDMA)

The MDMA Controller consists of one DMA330 and a few logics. The PDMA Controller consists of two DMA330 (PDMA0 and PDMA1) and dma_mapper.

[Figure 8-1](#) illustrates the two type of DMA controller.

Figure 8-1 Two type of DMA Controller

8.2 Features

Features of DMA Controller are:

Features	MDMA	PDMA
Supports data size	Up to double word (64-bit)	Up to word (32-bit)
Supports burst size	Up to 16 burst	Up to 8 burst
Supports channel	8 channels at the same time	16 channels at the same time

Refer these features for DMA and for writing DMA assembly code.

NOTE: DMA Controller sends only one interrupt to Interrupt Controller for each DMA although each DMA module has 32 interrupt sources.

[Table 8-1](#) describes DMA request mapping table.

Table 8-1 DMA Request Mapping Table

Module	No.	Module	No.	Module	No.
PDMA0	31	MIPI_HSI_6	PDMA1	31	MIPI_HSI_7
	30	MIPI_HSI_4		30	MIPI_HSI_5
	29	MIPI_HSI_2		29	MIPI_HSI_3
	28	MIPI_HSI_0		28	MIPI_HSI_1
	27	AC_PCMout		27	Reserved
	26	AC_PCMin		26	Reserved
	25	AC_MICin		25	Reserved
	24	Reserved		24	Reserved
	23	Reserved		23	Reserved
	22	Reserved		22	Reserved
	21	Reserved		21	Reserved
	20	Reserved		20	Reserved
	19	Reserved		19	Reserved
	18	Reserved		18	UART3_TX
	17	Reserved		17	UART3_RX
	16	UART2_TX		16	UART1_TX
	15	UART2_RX		15	UART1_RX
	14	UART0_TX		14	UART0_TX
	13	UART0_RX		13	UART0_RX
	12	I2S2_TX		12	I2S1_TX
	11	I2S2_RX		11	I2S1_RX
MDMA					

Module	No.		Module	No.		Module	No.	
	10	I2S0_TX		10	I2S0_TX		10	-
	9	I2S0_RX		9	I2S0_RX		9	-
	8	I2S0S_TX		8	I2S0S_TX		8	-
	7	SPI2_TX		7	SPDIF		7	-
	6	SPI2_RX		6	PWM		6	-
	5	SPI0_TX		5	SPI1_TX		5	-
	4	SPI0_RX		4	SPI1_RX		4	-
	3	PCM2_TX		3	PCM1_TX		3	-
	2	PCM2_RX		2	PCM1_RX		2	-
	1	PCM0_TX		1	PCM0_TX		1	-
	0	PCM0_RX		0	PCM0_RX		0	-

Ensure to verify the CLKGATE status when PDMA0 or PDMA1 are enabled.

8.3 Functional Description

8.3.1 Instruction

Please refer to the PL330 TRM, "AMBA DMA Controller DMA-330 technical reference manual revision r1p1" from ARM®.

8.3.1.1 Security Scheme

MDMA controller and PDMA controller run in the non-secure mode only.

8.3.1.2 Summary

- Configuring DMAC:
You can configure DMAC with up to eight DMA channels. Each channel is capable of supporting a single concurrent thread of DMA operation. Additionally, there is a single DMA manager thread to initialize the DMA channel thread.
- Channel thread:
Each channel thread can operate DMA. Ensure to write the assembly code accordingly. When you require a number of independent DMA channels, you must write a number of assembly codes for each channel. Assemble these channels, link them into one file, and load this file into memory.

8.4 Register Description

Most Special Function Registers (SFRs) are read-only. The main role of SFR is to verify the DMA330 status. There are many SFRs for DMA330. In this section describes Exynos 5250-specific SFRs only. Please refer to the PL330 TRM, "AMBA DMA Controller DMA-330 technical reference manual revision r1p1" from ARM® for more information.

8.4.1 Register Map Summary

- Base Address: 0x1080_0000 (MDMA0)
- Base Address: 0x11C1_0000 (MDMA1)

Register	Offset	Description	Reset Value
MDMA0/MDMA1			
DSR	0x0000	Specifies the DMA status register.	0x0000_0200
DPC	0x0004	Specifies the DMA program counter register.	0x0
RSVD	0x0008 to 0x001C	Reserved	Undefined
INTEN	0x0020	Specifies the interrupt enable register.	0x0
ES	0x0024	Specifies the event status register.	0x0
INTSTATUS	0x0028	Specifies the interrupt status register.	0x0
INTCLR	0x002C	Specifies the interrupt clear register.	0x0
FSM	0x0030	Specifies the fault status DMA manager register.	0x0
FSC	0x0034	Specifies the fault status DMA channel register.	0x0
FTM	0x0038	Specifies the fault type DMA manager register.	0x0
RSVD	0x003C	Reserved	Undefined
FTC0	0x0040	Specifies the fault type for DMA channel 0.	0x0
FTC1	0x0044	Specifies the fault type for DMA channel 1.	0x0
FTC2	0x0048	Specifies the fault type for DMA channel 2.	0x0
FTC3	0x004C	Specifies the fault type for DMA channel 3.	0x0
FTC4	0x0050	Specifies the fault type for DMA channel 4.	0x0
FTC5	0x0054	Specifies the fault type for DMA channel 5.	0x0
FTC6	0x0058	Specifies the fault type for DMA channel 6.	0x0
FTC7	0x005C	Specifies the fault type for DMA channel 7.	0x0
RSVD	0x0060 to 0x00FC	Reserved	Undefined
CS0	0x0100	Specifies the channel status for DMA channel 0.	0x0
CS1	0x0108	Specifies the channel status for DMA channel 1.	0x0
CS2	0x0110	Specifies the channel status for DMA channel 2.	0x0
CS3	0x0118	Specifies the channel status for DMA channel 3.	0x0
CS4	0x0120	Specifies the channel status for DMA channel 4.	0x0

Register	Offset	Description	Reset Value
CS5	0x0128	Specifies the channel status for DMA channel 5.	0x0
CS6	0x0130	Specifies the channel status for DMA channel 6.	0x0
CS7	0x0138	Specifies the channel status for DMA channel 7.	0x0
CPC0	0x0104	Specifies the channel PC for DMA channel 0.	0x0
CPC1	0x010C	Specifies the channel PC for DMA channel 1.	0x0
CPC2	0x0114	Specifies the channel PC for DMA channel 2.	0x0
CPC3	0x011C	Specifies the channel PC for DMA channel 3.	0x0
CPC4	0x0124	Specifies the channel PC for DMA channel 4.	0x0
CPC5	0x012C	Specifies the channel PC for DMA channel 5.	0x0
CPC6	0x0134	Specifies the channel PC for DMA channel 6.	0x0
CPC7	0x013C	Specifies the channel PC for DMA channel 7.	0x0
RSVD	0x0140 to 0x03FC	Reserved	Undefined
SA_0	0x0400	Specifies the source address for DMA channel 0.	0x0
SA_1	0x0420	Specifies the source address for DMA channel 1.	0x0
SA_2	0x0440	Specifies the source address for DMA channel 2.	0x0
SA_3	0x0460	Specifies the source address for DMA channel 3.	0x0
SA_4	0x0480	Specifies the source address for DMA channel 4.	0x0
SA_5	0x04A0	Specifies the source address for DMA channel 5.	0x0
SA_6	0x04C0	Specifies the source address for DMA channel 6.	0x0
SA_7	0x04E0	Specifies the source address for DMA channel 7.	0x0
DA_0	0x0404	Specifies the destination address for DMA channel 0.	0x0
DA_1	0x0424	Specifies the destination address for DMA channel 1.	0x0
DA_2	0x0444	Specifies the destination address for DMA channel 2.	0x0
DA_3	0x0464	Specifies the destination address for DMA channel 3.	0x0
DA_4	0x0484	Specifies the destination address for DMA channel 4.	0x0
DA_5	0x04A4	Specifies the destination address for DMA channel 5.	0x0
DA_6	0x04C4	Specifies the destination address for DMA channel 6.	0x0
DA_7	0x04E4	Specifies the destination address for DMA channel 7.	0x0
CC_0	0x0408	Specifies the channel control for DMA channel 0.	0x0
CC_1	0x0428	Specifies the channel control for DMA channel 1.	0x0
CC_2	0x0448	Specifies the channel control for DMA channel 2.	0x0
CC_3	0x0468	Specifies the channel control for DMA channel 3.	0x0
CC_4	0x0488	Specifies the channel control for DMA channel 4.	0x0
CC_5	0x04A8	Specifies the channel control for DMA channel 5.	0x0
CC_6	0x04C8	Specifies the channel control for DMA channel 6.	0x0
CC_7	0x04E8	Specifies the channel control for DMA channel 7.	0x0

Register	Offset	Description	Reset Value
LC0_0	0x040C	Specifies the loop counter 0 for DMA channel 0.	0x0
LC0_1	0x042C	Specifies the loop counter 0 for DMA channel 1.	0x0
LC0_2	0x044C	Specifies the loop counter 0 for DMA channel 2.	0x0
LC0_3	0x046C	Specifies the loop counter 0 for DMA channel 3.	0x0
LC0_4	0x048C	Specifies the loop counter 0 for DMA channel 4.	0x0
LC0_5	0x04AC	Specifies the loop counter 0 for DMA channel 5.	0x0
LC0_6	0x04CC	Specifies the loop counter 0 for DMA channel 6.	0x0
LC0_7	0x04EC	Specifies the loop counter 0 for DMA channel 7.	0x0
LC1_0	0x0410	Specifies the loop counter 1 for DMA channel 0.	0x0
LC1_1	0x0430	Specifies the loop counter 1 for DMA channel 1.	0x0
LC1_2	0x0450	Specifies the loop counter 1 for DMA channel 2.	0x0
LC1_3	0x0470	Specifies the loop counter 1 for DMA channel 3.	0x0
LC1_4	0x0490	Specifies the loop counter 1 for DMA channel 4.	0x0
LC1_5	0x04B0	Specifies the loop counter 1 for DMA channel 5.	0x0
LC1_6	0x04D0	Specifies the loop counter 1 for DMA channel 6.	0x0
LC1_7	0x04F0	Specifies the loop counter 1 for DMA channel 7.	0x0
RSVD	0x0414 to 0x041C	Reserved	Undefined
RSVD	0x0434 to 0x043C	Reserved	Undefined
RSVD	0x0454 to 0x045C	Reserved	Undefined
RSVD	0x0474 to 0x047C	Reserved	Undefined
RSVD	0x0494 to 0x049C	Reserved	Undefined
RSVD	0x04B4 to 0x04BC	Reserved	Undefined
RSVD	0x04D4 to 0x04DC	Reserved	Undefined
RSVD	0x04F4 to 0x0CF0	Reserved	Undefined
DBGSTATUS	0x0D00	Specifies the debug status register.	0x0
DBGCMD	0x0D04	Specifies the debug command register	Undefined
DBGINST0	0x0D08	Specifies the debug Instruction-0 register.	Undefined
DBGINST1	0x0D0C	Specifies the debug Instruction-1 register.	Undefined
CR0	0x0E00	Specifies the configuration register 0.	0x003E_0075
CR1	0x0E04	Specifies the configuration register 1.	0x0000_0075
CR2	0x0E08	Specifies the configuration register 2.	0x0

Register	Offset	Description	Reset Value
CR3	0x0E0C	Specifies the configuration register 3.	0xFFFF_FFFF
CR4	0x0E10	Specifies the configuration register 4.	0x0000_0001
CRDn	0x0E14	Specifies the configuration register Dn.	0x03F7_3733
RSVD	0x0E18 to 0x0E7C	Reserved	Undefined
WD	0x0E80	Watchdog register.	0x0
periph_id_n	0x0FE0 to 0x0FEC	Specifies the peripheral Identification registers 0-3.	Configuration-dependent
pcell_id_n	0x0FF0 to 0x0FFC	Specifies the prime cell Identification registers 0-3.	Configuration-dependent

NOTE: The SFR description shows only the restricted and fixed part of some SFR. PL330 TRM shows detailed information of other parts and other SFRs.

- Base Address: 0x121A_0000 (PDMA0)
- Base Address: 0x121B_0000 (PDMA1)

Register	Offset	Description	Reset Value
PDMA0/PDMA1			
DSR	0x0000	Specifies the DMA status register.	0x0000_0200
DPC	0x0004	Specifies the DMA program counter register.	0x0
RSVD	0x0008 to 0x001C	Reserved	Undefined
INTEN	0x0020	Specifies the interrupt enable register.	0x0
INT_EVENT_RIS	0x0024	Specifies the event status register.	0x0
INTMIS	0x0028	Specifies the interrupt status register	0x0
INTCLR	0x002C	Specifies the interrupt clear register.	0x0
FSRD	0x0030	Specifies the fault status DMA manager register.	0x0
FSRC	0x0034	Specifies the fault status DMA channel register.	0x0
FTRD	0x0038	Specifies the fault type DMA manager register.	0x0
RSVD	0x003C	Reserved	Undefined
FTR0	0x0040	Specifies the fault type for DMA channel 0.	0x0
FTR1	0x0044	Specifies the fault type for DMA channel 1.	0x0
FTR2	0x0048	Specifies the fault type for DMA channel 2.	0x0
FTR3	0x004C	Specifies the fault type for DMA channel 3.	0x0
FTR4	0x0050	Specifies the fault type for DMA channel 4.	0x0
FTR5	0x0054	Specifies the fault type for DMA channel 5.	0x0
FTR6	0x0058	Specifies the fault type for DMA channel 6.	0x0
FTR7	0x005C	Specifies the fault type for DMA channel 7.	0x0
RSVD	0x0060 to 0x00FC	Reserved	Undefined
CSR0	0x0100	Specifies the channel status for DMA channel 0.	0x0
CSR1	0x0108	Specifies the channel status for DMA channel 1.	0x0
CSR2	0x0110	Specifies the channel status for DMA channel 2.	0x0
CSR3	0x0118	Specifies the channel status for DMA channel 3.	0x0
CSR4	0x0120	Specifies the channel status for DMA channel 4.	0x0
CSR5	0x0128	Specifies the channel status for DMA channel 5.	0x0
CSR6	0x0130	Specifies the channel status for DMA channel 6.	0x0
CSR7	0x0138	Specifies the channel status for DMA channel 7.	0x0
CPC0	0x0104	Specifies the channel PC for DMA channel 0.	0x0
CPC1	0x010C	Specifies the channel PC for DMA channel 1.	0x0
CPC2	0x0114	Specifies the channel PC for DMA channel 2.	0x0

Register	Offset	Description	Reset Value
CPC3	0x011C	Specifies the channel PC for DMA channel 3.	0x0
CPC4	0x0124	Specifies the channel PC for DMA channel 4.	0x0
CPC5	0x012C	Specifies the channel PC for DMA channel 5.	0x0
CPC6	0x0134	Specifies the channel PC for DMA channel 6.	0x0
CPC7	0x013C	Specifies the channel PC for DMA channel 7.	0x0
RSVD	0x0140 to 0x03FC	Reserved	Undefined
SAR_0	0x0400	Specifies the source address for DMA channel 0.	0x0
SAR_1	0x0420	Specifies the source address for DMA channel 1.	0x0
SAR_2	0x0440	Specifies the source address for DMA channel 2.	0x0
SAR_3	0x0460	Specifies the source address for DMA channel 3.	0x0
SAR_4	0x0480	Specifies the source address For DMA channel 4.	0x0
SAR_5	0x04A0	Specifies the source address for DMA channel 5.	0x0
SAR_6	0x04C0	Specifies the Source address for DMA channel 6.	0x0
SAR_7	0x04E0	Specifies the source address for DMA channel 7.	0x0
DAR_0	0x0404	Specifies the destination address for DMA channel 0.	0x0
DAR_1	0x0424	Specifies the destination address for DMA channel 1.	0x0
DAR_2	0x0444	Specifies the destination address for DMA channel 2.	0x0
DAR_3	0x0464	Specifies the destination address for DMA channel 3.	0x0
DAR_4	0x0484	Specifies the destination address for DMA channel 4.	0x0
DAR_5	0x04A4	Specifies the destination address for DMA channel 5.	0x0
DAR_6	0x04C4	Specifies the destination address for DMA channel 6.	0x0
DAR_7	0x04E4	Specifies the destination address for DMA channel 7.	0x0
CCR_0	0x0408	Specifies the channel control for DMA channel 0.	0x0
CCR_1	0x0428	Specifies the channel control for DMA channel 1.	0x0
CCR_2	0x0448	Specifies the channel control for DMA channel 2.	0x0
CCR_3	0x0468	Specifies the channel control for DMA channel 3.	0x0
CCR_4	0x0488	Specifies the channel control for DMA channel 4.	0x0
CCR_5	0x04A8	Specifies the channel control for DMA channel 5.	0x0
CCR_6	0x04C8	Specifies the channel control for DMA channel 6.	0x0
CCR_7	0x04E8	Specifies the channel control for DMA channel 7.	0x0
LC0_0	0x040C	Specifies the loop counter 0 for DMA channel 0.	0x0
LC0_1	0x042C	Specifies the loop counter 0 for DMA channel 1.	0x0
LC0_2	0x044C	Specifies the loop counter 0 for DMA channel 2.	0x0
LC0_3	0x046C	Specifies the loop counter 0 for DMA channel 3.	0x0
LC0_4	0x048C	Specifies the loop counter 0 for DMA channel 4.	0x0
LC0_5	0x04AC	Specifies the loop counter 0 for DMA channel 5.	0x0

Register	Offset	Description	Reset Value
LC0_6	0x04CC	Specifies the loop counter 0 for DMA channel 6.	0x0
LC0_7	0x04EC	Specifies the loop counter 0 for DMA channel 7.	0x0
LC1_0	0x0410	Specifies the loop counter 1 for DMA channel 0.	0x0
LC1_1	0x0430	Specifies the loop counter 1 for DMA channel 1.	0x0
LC1_2	0x0450	Specifies the loop counter 1 for DMA channel 2.	0x0
LC1_3	0x0470	Specifies the loop counter 1 for DMA channel 3.	0x0
LC1_4	0x0490	Specifies the loop counter 1 for DMA channel 4.	0x0
LC1_5	0x04B0	Specifies the loop counter 1 for DMA channel 5.	0x0
LC1_6	0x04D0	Specifies the loop counter 1 for DMA channel 6.	0x0
LC1_7	0x04F0	Specifies the loop counter 1 for DMA channel 7.	0x0
RSVD	0x0414 to 0x041C	Reserved	Undefined
RSVD	0x0434 to 0x043C	Reserved	Undefined
RSVD	0x0454 to 0x045C	Reserved	Undefined
RSVD	0x0474 to 0x047C	Reserved	Undefined
RSVD	0x0494 to 0x049C	Reserved	Undefined
RSVD	0x04B4 to 0x04BC	Reserved	Undefined
RSVD	0x04D4 to 0x04DC	Reserved	Undefined
RSVD	0x04F4 to 0x0CF0	Reserved	Undefined
DBGSTATUS	0x0D00	Specifies the debug status register	0x0
DBGCMD	0x0D04	Specifies the debug command register.	Undefined
DBGINST0	0x0D08	Specifies the debug instruction-0 register.	Undefined
DBGINST1	0x0D0C	Specifies the debug instruction-1 register.	Undefined
CR0	0x0E00	Specifies the configuration register 0.	0x003F_F075
CR1	0x0E04	Specifies the configuration register 1.	0x0000_0074
CR2	0x0E08	Specifies the configuration register 2	0x0000_0000
CR3	0x0E0C	Specifies the configuration register 3.	0xFFFF_FFFF
CR4	0x0E10	Specifies the configuration register 4.	0xFFFF_FFFF
CRD	0x0E14	Specifies the configuration register dn.	0x01F7_3732
RSVD	0x0E18 to 0x0E7C	Reserved	Undefined
WD	0x0E80	Watchdog register	0x0

Register	Offset	Description	Reset Value
periph_id_n	0x0FE0 to 0x0FEC	Specifies the peripheral identification registers 0-3.	Configuration-dependent
pcell_id_n	0x0FF0 to 0x0FFC	Specifies the prime cell identification registers 0-3.	Configuration-dependent

NOTE: The SFR provides description for only the restricted and fixed part of some SFR. DMA330 TRM provides detailed information of other parts and other SFRs.

9 SROM Controller

9.1 Overview

Exynos 5250 SROM Controller (SROMC) support external 8/16-bit NOR Flash/PROM/SRAM memory.

Exynos 5250 SROM Controller supports 4-bank memory up to maximum 128 Kbyte per bank.

9.2 Features

- Supports SRAM, various ROMs and NOR flash memory
- Supports only 8 or 16-bit data bus
- Address space: Up to 128 KB per Bank
- Supports 4 banks.
- Fixed memory bank start address
- External wait to extend the bus cycle
- Supports byte and half-word access for external memory

9.3 Block Diagram

Figure 9-1 Block Diagram of SROM Controller Introduction

9.4 Functional Description

SROM Controller supports SROM interface for Bank0 to Bank3.

9.4.1 nWAIT Pin Operation

If the WAIT signal corresponding to each memory bank is enabled, the external nWAIT pin should prolong the duration of nOE while the memory bank is active. nWAIT is checked from tacc-1. nOE will be deasserted at the next clock after sampling nWAIT is high. The nWE signal has the same relation with nOE signal.

Figure 9-2 SROM Controller nWAIT Timing Diagram

9.4.2 Programmable Access Cycle

Figure 9-3 SROM Controller Read Timing Diagram

SROM controller supports page read operations for 32-bit 1 word. [Figure 9-3](#) shows an example timing diagram of 16-bit data page read operation. [Figure 9-4](#) shows an example timing diagram of 8-bit data page read operation.

Figure 9-4 SROM Controller Page Read Timing Diagram

Figure 9-5 SROM Controller Write Timing Diagram

9.5 I/O Description

Signal	I/O	Description	Pad	Type
nGCS[3:0]	Output	Bank selection signal	XsramCSn[3:0]	muxed
ADDR[15:0]	Output	SROM address bus	XsramADDR[15:0]	muxed
nOE	Output	SROM output enable	XsramOEn	muxed
nWE	Output	SROM write enable	XsramWEn	muxed
nWBE/nBE[1:0]	Output	SROM byte write enable/byte enable	XsramBEn[1:0]	muxed
DATA[15:0]	In/Out	SROM data bus	XsramDATA[15:0]	muxed
nWAIT	Input	SROM wait input	XsramWAITn	muxed

9.6 Register Description

9.6.1 Register Map Summary

- Base Address: 0x1225_0000

Register	Offset	Description	Reset Value
SROM_BW	0x0000	Specifies the SROM bus width & wait control	0x0000_0009
SROM_BC0	0x0004	Specifies the SROM bank 0 control register	0x000F_0000
SROM_BC1	0x0008	Specifies the SROM bank 1 control register	0x000F_0000
SROM_BC2	0x000C	Specifies the SROM bank 2 control register	0x000F_0000
SROM_BC3	0x0010	Specifies the SROM bank 3 control register	0x000F_0000

9.6.1.1 SROM_BW

- Base Address: 0x1225_0000
- Address = Base Address + 0x0000, Reset Value = 0x0000_0009

Name	Bit	Type	Description	Reset Value
RSVD	[31:16]	-	Reserved	0
ByteEnable3	[15]	RW	nWBE/nBE (for UB/LB) control for Memory Bank3 0 = Not using UB/LB (XsramBEn[1:0] is dedicated nWBE[1:0]) 1 = Using UB/LB (XsramBEn[1:0] is dedicated nBE[1:0])	0
WaitEnable3	[14]	RW	Wait enable control for Memory Bank3 0 = Disables WAIT 1 = Enables WAIT	0
AddrMode3	[13]	RW	Select SROM ADDR Base for Memory Bank3 0 = SROM_ADDR is Half-word base address. (SROM_ADDR[15:0] ← HADDR[16:1]) 1 = SROM_ADDR is byte base address (SROM_ADDR[15:0] ← HADDR[15:0]) NOTE: When DataWidth3 is "0", SROM_ADDR is byte base address. (Ignored this bit.)	0
DataWidth3	[12]	RW	Data bus width control for Memory Bank3 0 = 8-bit 1 = 16-bit	0
ByteEnable2	[11]	RW	nWBE/nBE (for UB/LB) control for Memory Bank2 0 = Not using UB/LB (XsramBEn[1:0] is dedicated nWBE[1:0]) 1 = Using UB/LB (XsramBEn[1:0] is dedicated nBE[1:0])	0
WaitEnable2	[10]	RW	Wait enable control for Memory Bank2 0 = Disables WAIT 1 = Enables WAIT	0
AddrMode2	[9]	RW	Select SROM ADDR Base for Memory Bank2 0 = SROM_ADDR is Half-word base address. (SROM_ADDR[15:0] ← HADDR[16:1]) 1 = SROM_ADDR is byte base address (SROM_ADDR[15:0] ← HADDR[15:0]) NOTE: When DataWidth2 is "0", SROM_ADDR is byte base address. (Ignored this bit.)	0
DataWidth2	[8]	RW	Data bus width control for Memory Bank2 0 = 8-bit 1 = 16-bit	0
ByteEnable1	[7]	RW	nWBE/nBE (for UB/LB) control for Memory Bank1 0 = Not using UB/LB (XsramBEn[1:0] is dedicated nWBE[1:0])	0

Name	Bit	Type	Description	Reset Value
			1 = Using UB/LB (XsramBEn[1:0] is dedicated nBE[1:0])	
WaitEnable1	[6]	RW	Wait enable control for Memory Bank1 0 = Disables WAIT 1 = Enables WAIT	0
AddrMode1	[5]	RW	Select SROM ADDR Base for Memory Bank1 0 = SROM_ADDR is Half-word base address. (SROM_ADDR[15:0] ← HADDR[16:1]) 1 = SROM_ADDR is byte base address (SROM_ADDR[15:0] ← HADDR[15:0]) NOTE: When DataWidth1 is "0", SROM_ADDR is byte base address. (Ignored this bit.)	0
DataWidth1	[4]	RW	Data bus width control for Memory Bank1 0 = 8-bit 1 = 16-bit	0
ByteEnable0	[3]	RW	nWBE/nBE (for UB/LB) control for Memory Bank0 0 = Not using UB/LB (XsramBEn[1:0] is dedicated nWBE[1:0]) 1 = Using UB/LB (XsramBEn[1:0] is dedicated nBE[1:0])	1
WaitEnable0	[2]	RW	Wait enable control for Memory Bank0 0 = Disables WAIT 1 = Enables WAIT	0
AddrMode0	[1]	RW	Select SROM ADDR Base for Memory Bank0 0 = SROM_ADDR is Half-word base address. (SROM_ADDR[15:0] ← HADDR[16:1]) 1 = SROM_ADDR is byte base address (SROM_ADDR[15:0] ← HADDR[15:0]) NOTE: When DataWidth0 is "0", SROM_ADDR is byte base address. (Ignored this bit.)	0
DataWidth0	[0]	RW	Data bus width control for Memory Bank0 0 = 8-bit 1 = 16-bit	1

9.6.1.2 SROM_BCn (n = 0 to 3)

- Base Address: 0x1225_0000
- Address = Base Address + 0x0004, 0x0008, 0x000C, 0x0010, Reset Value = 0x000F_0000

Name	Bit	Type	Description	Reset Value
Tacs	[31:28]	RW	Address set-up before nGCS 0000 = 0 Clock 0001 = 1 Clocks 0010 = 2 Clocks 0011 = 3 Clocks 1100 = 12 Clocks 1101 = 13 Clocks 1110 = 14 Clocks 1111 = 15 Clocks NOTE: More 1 – 2 cycles according to bus i/f status	0000
Tcos	[27:24]	RW	Chip selection set-up before nOE 0000 = 0 Clock 0001 = 1 Clocks 0010 = 2 Clocks 0011 = 3 Clocks 1100 = 12 Clocks 1101 = 13 Clocks 1110 = 14 Clocks 1111 = 15 Clocks	0000
RSVD	[23:21]	-	Reserved	000
Tacc	[20:16]	RW	Access cycle 00000 = 1 Clock 00001 = 2 Clocks 00001 = 3 Clocks 00010 = 4 Clocks 11100 = 29 Clocks 11101 = 30 Clocks 11110 = 31 Clocks 11111 = 32 Clocks	01111
Tcoh	[15:12]	RW	Chip selection hold on nOE 0000 = 0 Clock 0001 = 1 Clocks 0010 = 2 Clocks 0011 = 3 Clocks 1100 = 12 Clocks 1101 = 13 Clocks 1110 = 14 Clocks 1111 = 15 Clocks	0000

Name	Bit	Type	Description	Reset Value
Tcah	[11:8]	RW	Address holding time after nGCSn 0000 = 0 Clock 0001 = 1 Clocks 0010 = 2 Clocks 0011 = 3 Clocks 1100 = 12 Clocks 1101 = 13 Clocks 1110 = 14 Clocks 1111 = 15 Clocks NOTE: More 1 – 2 cycles according to bus I/F status	0000
Tacp	[7:4]	RW	Page mode access cycle @ Page mode 0000 = 0 Clock 0001 = 1 Clocks 0010 = 2 Clocks 0011 = 3 Clocks 1100 = 12 Clocks 1101 = 13 Clocks 1110 = 14 Clocks 1111 = 15 Clocks	0000
RSVD	[3:2]	-	Reserved	-
PMC	[1:0]	RW	Page mode configuration 00 = Normal (1 Data) 01 = 4 Data 10 = Reserved 11 = Reserved	00

10

Pulse Width Modulation Timer

10.1 Overview

The Exynos 5250 has five 32-bit Pulse Width Modulation (PWM) timers. These Timers generate internal interrupts for the ARM subsystem. Additionally, Timers 0, 1, 2 and 3 include a PWM function that drives an external I/O signal. The PWM in Timer 0 has an optional dead-zone generator capability to support a large current device. Timer 4 is internal timer without output pins.

The Timers use the APB-PCLK as source clock. Timers 0 and 1 share a programmable 8-bit prescaler that provides the first level of division for the PCLK. Timers 2, 3, and 4 share a different 8-bit prescaler. Each timer has its own private clock-divider that provides a second level of clock division (prescaler divided by 2, 4, 8, or 16).

Each Timer has its own 32-bit down-counter which is driven by the timer clock. The down-counter is initially loaded from the Timer Count Buffer register (TCNTBn). When the down-counter reaches zero, the timer interrupt request is generated to inform the CPU that the Timer operation is complete. When the Timer down-counter reaches zero, the value of corresponding TCNTBn automatically reloads into the down-counter to start the next cycle. However, when the Timer stops, for example, by clearing the timer enable bit of TCONn during the Timer running mode, the value of TCNTBn is not reloaded into the counter.

The PWM function uses the value of the TCMPBn register. The Timer Control Logic changes the output level if down-counter value matches the value of the compare register in Timer Control Logic. Therefore, the compare register determines the turn-on time or turn-off time of a PWM output.

The TCNTBn and TCMPBn registers are double buffered so that it allows the Timer parameters to be updated in the middle of a cycle. The new values do not take effect until the current Timer cycle is completed.

[Figure 10-1](#) illustrates an example of a PWM cycle:

Figure 10-1 PWM Cycle

Steps in PWM Cycle:

- Initialize the TCNTBn register with 159 (50 + 109) and TCMPBn with 109.
- Start Timer: Sets the start bit and manually updates this bit to OFF. The TCNTBn value of 159 is loaded into the down-counter. Then, the output TOUTn is set to low.
- When down-counter counts down the value from TCNTBn to value in the TCMPBn register 109, the output changes from low to high.
- When the down-counter reaches 0, it generates an interrupt request.
- The down-counter automatically reloads TCNTBn. This restarts the cycle.

[Figure 10-2](#) illustrates the clock generation scheme for individual PWM Channels:

Figure 10-2 PWM TIMER Clock Tree Diagram

The [Figure 10-2](#) shows the clock generation scheme for individual PWM Channels.

Each Timer can generate level interrupts.

10.2 Features

PWM supports these features:

- Five 32-bit Timers
- Two 8-bit Clock Prescalers that provide first level of division for the PCLK, and five Clock Dividers and Multiplexers that provide second level of division for the Prescaler clock
- Programmable Clock Select Logic for individual PWM Channels
- Four Independent PWM Channels with Programmable Duty Control and Polarity
- Static Configuration: PWM is stopped
- Dynamic Configuration: PWM is running
- Auto-Reload and One-Shot Pulse Mode
- Dead Zone Generator on two PWM Outputs
- Level Interrupt Generation

The PWM has two modes of operation:

- Auto-Reload Mode: In this mode, continuous PWM pulses are generated based on Programmed Duty Cycle and Polarity.
- One-Shot Pulse Mode: In this mode, only one PWM pulse is generated based on Programmed Duty Cycle and Polarity.

To control the functionality of PWM, 18 special function registers are provided. The PWM is a programmable output and a clock input AMBA slave module. It connects to the Advanced Peripheral Bus (APB). These 18 special function registers within PWM are accessed through APB transactions.

10.3 PWM Operation

10.3.1 Prescaler and Divider

An 8-bit prescaler and 3-bit divider generates these output frequencies. [Table 10-1](#) lists the minimum and maximum resolution based on Prescaler and Clock Divider values:

Table 10-1 Minimum and Maximum Resolution based on Prescaler and Clock Divider Values

4-bit Divider Settings	Minimum Resolution (Prescaler Value = 1)	Maximum Resolution (Prescaler Value = 255)	Maximum Interval (TCNTBn = 4294967295)
1/1 (PCLK = 66 MHz)	0.030 μ s (33.0 MHz)	3.879 μ s (257.8 kHz)	16659.27 s
1/2 (PCLK = 66 MHz)	0.061 μ s (16.5 MHz)	7.758 μ s (128.9 kHz)	33318.53 s
1/4 (PCLK = 66 MHz)	0.121 μ s (8.25 MHz)	15.515 μ s (64.5 kHz)	66637.07 s
1/8 (PCLK = 66 MHz)	0.242 μ s (4.13 MHz)	31.03 μ s (32.2 kHz)	133274.14 s
1/16 (PCLK = 66 MHz)	0.485 μ s (2.06 MHz)	62.061 μ s (16.1 kHz)	266548.27 s

10.3.2 Basic Timer Operation

[Figure 10-2](#) illustrates the Basic Timer Operation:

Figure 10-3 Timer Operations

The Timer (except Timer channel 4) comprises of four registers: TCNTBn, TCNTn, TCMPBn and TCMPn. When the Timer reaches 0, the TCNTBn and TCMPBn registers are loaded into TCNTn and TCMPn. When TCNTn reaches 0, the interrupt request occurs if the interrupt is enabled. TCNTn and TCMPn are the names of the internal registers. The TCNTn register is read from the TCNTOn register.

To generate interrupt at intervals three-cycle of XpwmTOUTn, set TCNTBn, TCMPBn and TCON.

Steps to generate interrupt:

1. Set TCNTBn = 3 and TCMPBn = 1.
2. Set auto-reload = 1 and manual update = 1.
When manual update bit is 1, the TCNTBn and TCMPBn values are loaded to TCNTn and TCMPn.
3. Set TCNTBn = 2 and TCMPBn = 0 for the next operation.
4. Set auto-reload = 1 and manual update = 0.
If you set manual update = 1, TCNTn is changed to 2 and TCMP is changed to 0.
Therefore, interrupt is generated at interval two-cycle instead of three-cycle.
Set auto-reload = 1 automatically, for the next operation.
5. Set start = 1 for starting the operation. Then, TCNTn is down counting.
When TCNTn is 0, interrupt is generated and if auto-reload is enable, TCNTn is loaded 2 (TCNTBn value)
and TCMPn is loaded 0 (TCMPn value).
6. TCNTn is down counting before it stops.

10.3.3 Auto-Reload and Double Buffering

The PWM Timers includes a double buffering feature, which changes the reload value for the next Timer operation without stopping the current Timer operation.

The Timer value is written into TCNTBn (Timer Count Buffer register) and the current counter value of the Timer is read from TCNTOn (Timer Count Observation register). If TCNTBn is Read, the Read value does not reflect the current state of the counter. It reflects the reload value for the next Timer duration.

Auto-reload copies the TCNTBn into TCNTn, when TCNTn reaches 0. The value written to TCNTBn, is loaded to TCNTn when the TCNTn reaches 0 and auto-reload is enabled. When the TCNTn is 0 and the auto-reload bit is 0, the TCNTn does not operate further.

[Figure 10-4](#) illustrates an example of Double-Buffering:

Figure 10-4 Double Buffering

10.3.4 Timer Operation

[Figure 10-5](#) illustrates an example of Timer Operation:

Figure 10-5 Timer Operation

Steps in Timer Operation:

1. Enable the Auto-reload feature. Set the TCNTBn as 159 (50 + 109) and TCMPBn as 109. Set the manual update bit On and set the manual update bit Off. Set the inverter On/Off bit. The manual update bit sets TCNTn and TCMPn to the value of TCNTBn and TCMPBn.
2. Set TCNTBn and TCMPBn as 79 (40 + 39) and 39, respectively.
3. Start Timer: Set the start bit in TCON.
4. When TCNTn and TCMPn have the same value, the logic level of TOUTn is changed from low to high.
5. When TCNTn reaches 0, it generates interrupt request.
6. TCNTn and TCMPn are automatically reloaded with TCNTBn and TCMPBn as (79 (40 + 39)) and 39, respectively. In the Interrupt Service Routine (ISR), the TCNTBn and TCMPBn are set as 79 (20 + 59) and 59, respectively.
7. When TCNTn and TCMPn have the same value, the logic level of TOUTn is changed from low to high
8. When TCNTn reaches 0, it generates interrupt request.
9. TCNTn and TCMPn are automatically reloaded with TCNTBn and TCMPBn as (79 (20 + 59)) and 59, respectively. The Auto-reload and interrupt request are disabled to stop the Timer in the ISR.
10. When TCNTn and TCMPn have the same value, the logic level of TOUTn is changed from low to high
11. Even if TCNTn reaches 0, no interrupt request is generated.
12. TCNTn is not reloaded and the Timer is stopped because Auto-reload is disabled.

10.3.5 Initialize Timer (Setting Manual-Up Data and Inverter)

User must define the starting value of the TCNTn, because an Auto-reload operation of the Timer occurs when the down counter reaches 0. In this case, the starting value must be loaded by manual update bit.

The sequence to start a Timer is:

1. Write the initial value into TCNTBn and TCMPBn.
2. Set the manual update bit and clear only manual update bit of the corresponding Timer.

NOTE: It is recommended to set the inverter On/Off bit (whether inverter is used or not).

3. Set the start bit of the corresponding Timer to start the Timer.

10.3.6 PWM (Pulse Width Modulation)

[Figure 10-5](#) illustrates an example of PWM:

Figure 10-6 PWM

Use TCMPBn to implement the Pulse Width Modulation (PWM) feature. PWM frequency is determined by TCNTBn. A PWM value is determined by TCMPBn as shown in the [Figure 10-6](#).

For a higher PWM value, decrease the TCMPBn value. For a lower PWM value, increase the TCMPBn value. When the output inverter is enabled, the increment/ decrement can be reverse.

Due to the Double Buffering feature, TCMPBn, for a next PWM cycle is written by ISR at any point of current PWM cycle.

10.3.7 Output Level Control

[Figure 10-7](#) illustrates an example of inverter On/Off:

Figure 10-7 Inverter On/Off

Steps to maintain TOUT as high or low (assume that inverter is off):

1. Turn-off the Auto-reload bit. The TOUTn goes to high level and the Timer is stopped after TCNTn reaches 0. This method is recommended.
2. Stop the timer by clearing the timer start/stop bit to 0. When TCNTn <= TCMPn, the output level is high. When TCNTn >TCMPn, the output level is low.
3. TOUTn is inverted by the inverter on/off bit in TCON. The inverter removes the additional circuit to adjust the output level.

10.3.8 Dead Zone Generator

This feature inserts the time gap between a Turn-off and Turn-on of two different switching devices. This time gap prohibits the two switching device turning on simultaneously, even for a very short time.

TOUT_0 specifies the PWM output. nTOUT_0 specifies the inversion of the TOUT_0. When the dead-zone is enabled, the output wave-form of TOUT_0 and nTOUT_0 is TOUT_0_DZ and nTOUT_0_DZ, respectively. TOUT0_DZ and nTOUT_0_DZ cannot be turned on simultaneously by the dead zone interval. For functional correctness, the dead zone length must be set smaller than compare counter value.

[Figure 10-8](#) illustrates the waveform when a dead zone feature is enabled:

Figure 10-8 Waveform when a Dead Zone Feature is Enabled

10.4 I/O Description

Signal	I/O	Description	Pad	Type
TOUT_0	Output	PWMTIMER TOUT[0]	XpwmTOUT[0]	muxed
TOUT_1	Output	PWMTIMER TOUT[1]	XpwmTOUT[1]	muxed
TOUT_2	Output	PWMTIMER TOUT[2]	XpwmTOUT[2]	muxed
TOUT_3	Output	PWMTIMER TOUT[3]	XpwmTOUT[3]	muxed

NOTE: Type field indicates whether pads are dedicated to the signal, or pads are connected to the multiplexed signals.

10.5 Register Description

10.5.1 Register Map Summary

- Base Address: 0x12DD_0000 (PWM)
- Base Address: 0x1316_0000 (PWM_ISP)

Register	Offset	Description	Reset Value
TCFG0	0x0000	Specifies the timer configuration register 0 that configures the two 8-bit prescaler and dead zone length	0x0000_0101
TCFG1	0x0004	Specifies the timer configuration register 1 that controls 5 MUX select bit	0x0000_0000
TCON	0x0008	Specifies the timer control register.	0x0000_0000
TCNTB0	0x000C	Specifies the timer 0 count buffer register	0x0000_0000
TCMPB0	0x0010	Specifies the timer 0 compare buffer register	0x0000_0000
TCNTO0	0x0014	Specifies the timer 0 count observation register	0x0000_0000
TCNTB1	0x0018	Specifies the timer 1 count buffer register	0x0000_0000
TCMPB1	0x001C	Specifies the timer 1 compare buffer register	0x0000_0000
TCNTO1	0x0020	Specifies the timer 1 count observation register	0x0000_0000
TCNTB2	0x0024	Specifies the timer 2 count buffer register	0x0000_0000
TCMPB2	0x0028	Specifies the timer 2 compare buffer register	0x0000_0000
TCNTO2	0x002C	Specifies the timer 2 count observation register	0x0000_0000
TCNTB3	0x0030	Specifies the timer 3 count buffer register	0x0000_0000
TCMPB3	0x0034	Specifies the timer 3 compare buffer register	0x0000_0000
TCNTO3	0x0038	Specifies the timer 3 count observation register	0x0000_0000
TCNTB4	0x003C	Specifies the timer 4 count buffer register	0x0000_0000
TCNTO4	0x0040	Specifies the timer 4 count observation register	0x0000_0000
TINT_CSTAT	0x0044	Specifies the timer interrupt control and status register	0x0000_0000

10.5.1.1 TCFG0

- Base Address: 0x12DD_0000 (PWM)
- Base Address: 0x1316_0000 (PWM_ISP)
- Address = Base Address + 0x0000, Reset Value = 0x0000_0101

Name	Bit	Type	Description	Reset Value
RSVD	[31:24]	–	Reserved Bits	0x00
Dead zone length	[23:16]	RW	Dead Zone Length	0x00
Prescaler 1	[15:8]	RW	Prescaler 1 value for Timer 2, 3 and 4	0x01
Prescaler 0	[7:0]	RW	Prescaler 0 value for Timer 0 and 1	0x01

Timer Input Clock Frequency = PCLK/({prescaler value + 1})/{divider value}

{prescaler value} = 1 to 255

{divider value} = 1, 2, 4, 8, 16

Dead Zone Length = 0 to 254

NOTE: If Dead Zone Length is set as "n", Real Dead Zone Length is "n + 1" (n = 0 to 254).

10.5.1.2 TCFG1

- Base Address: 0x12DD_0000 (PWM)
- Base Address: 0x1316_0000 (PWM_ISP)
- Address = Base Address + 0x0004, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:20]	–	Reserved Bits	0x000
Divider MUX4	[19:16]	RW	Selects MUX input for PWM Timer 4 0000 = 1/1 0001 = 1/2 0010 = 1/4 0011 = 1/8 0100 = 1/16	0x0
Divider MUX3	[15:12]	RW	Selects MUX input for PWM Timer 3 0000 = 1/1 0001 = 1/2 0010 = 1/4 0011 = 1/8 0100 = 1/16	0x0
Divider MUX2	[11:8]	RW	Selects MUX input for PWM Timer 2 0000 = 1/1 0001 = 1/2 0010 = 1/4 0011 = 1/8 0100 = 1/16	0x0
Divider MUX1	[7:4]	RW	Selects MUX input for PWM Timer 1 0000 = 1/1 0001 = 1/2 0010 = 1/4 0011 = 1/8 0100 = 1/16	0x0
Divider MUX0	[3:0]	RW	Selects MUX input for PWM Timer 0 0000 = 1/1 0001 = 1/2 0010 = 1/4 0011 = 1/8 0100 = 1/16	0x0

10.5.1.3 TCON

- Base Address: 0x12DD_0000 (PWM)
- Base Address: 0x1316_0000 (PWM_ISP)
- Address = Base Address + 0x0008, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:23]	—	Reserved Bits	0x000
Timer 4 auto reload on/off	[22]	RW	0 = One-Shot 1 = Interval Mode (Auto-Reload)	0x0
Timer 4 manual update	[21]	RW	0 = No Operation 1 = Updates TCNTB4	0x0
Timer 4 start/stop	[20]	RW	0 = Stops 1 = Starts Timer 4	0x0
Timer 3 auto reload on/off	[19]	RW	0 = One-Shot 1 = Interval Mode (Auto-Reload)	0x0
Timer 3 output inverter on/off	[18]	RW	0 = Inverter Off 1 = TOUT_3 Inverter-On	0x0
Timer 3 manual update	[17]	RW	0 = No Operation 1 = Updates TCNTB3	0x0
Timer 3 start/stop	[16]	RW	0 = Stops 1 = Starts Timer 3	0x0
Timer 2 auto reload on/off	[15]	RW	0 = One-Shot 1 = Interval Mode (Auto-Reload)	0x0
Timer 2 output inverter on/off	[14]	RW	0 = Inverter Off 1 = TOUT_2 Inverter-On	0x0
Timer 2 manual update	[13]	RW	0 = No Operation 1 = Updates TCNTB2,TCMPB2	0x0
Timer 2 start/stop	[12]	RW	0 = Stops 1 = Starts Timer 2	0x0
Timer 1 auto reload on/off	[11]	RW	0 = One-Shot 1 = Interval Mode (Auto-Reload)	0x0
Timer 1 output inverter on/off	[10]	RW	0 = Inverter Off 1 = TOUT_1 Inverter-On	0x0
Timer 1 manual update	[9]	RW	0 = No Operation 1 = Updates TCNTB1, TCMPB1	0x0
Timer 1 start/stop	[8]	RW	0 = Stops 1 = Starts Timer 1	0x0
Reserved	[7:5]	RW	Reserved Bits	0x0
Dead zone enable/disable	[4]	RW	Dead Zone Generator Enable/Disable	0x0
Timer 0 auto reload on/off	[3]	RW	0 = One-Shot 1 = Interval Mode (Auto-Reload)	0x0
Timer 0 output	[2]	RW	0 = Inverter Off	0x0

Name	Bit	Type	Description	Reset Value
inverter on/off			1 = TOUT_0 Inverter-On	
Timer 0 manual update	[1]	RW	0 = No Operation 1 = Updates TCNTB0,TCMPB0	0x0
Timer 0 start/stop	[0]	RW	0 = Stops 1 = Starts Timer 0	0x0

10.5.1.4 TCNTB0

- Base Address: 0x12DD_0000 (PWM)
- Base Address: 0x1316_0000 (PWM_ISP)
- Address = Base Address + 0x000C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
Timer 0 count buffer	[31:0]	RW	Timer 0 Count Buffer register	0x0000_0000

10.5.1.5 TCMPB0

- Base Address: 0x12DD_0000 (PWM)
- Base Address: 0x1316_0000 (PWM_ISP)
- Address = Base Address + 0x0010, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
Timer 0 compare buffer	[31:0]	RW	Timer 0 Compare Buffer register	0x0000_0000

10.5.1.6 TCNTO0

- Base Address: 0x12DD_0000 (PWM)
- Base Address: 0x1316_0000 (PWM_ISP)
- Address = Base Address + 0x0014, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
Timer 0 count observation	[31:0]	R	Timer 0 Count Observation register	0x0000_0000

10.5.1.7 TCNTB1

- Base Address: 0x12DD_0000 (PWM)
- Base Address: 0x1316_0000 (PWM_ISP)
- Address = Base Address + 0x0018, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
Timer 1 count buffer	[31:0]	RW	Timer 1 Count Buffer register	0x0000_0000

10.5.1.8 TCMPB1

- Base Address: 0x12DD_0000 (PWM)
- Base Address: 0x1316_0000 (PWM_ISP)
- Address = Base Address + 0x001C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
Timer 1 compare buffer	[31:0]	RW	Timer 1 Compare Buffer register	0x0000_0000

10.5.1.9 TCNTO1

- Base Address: 0x12DD_0000 (PWM)
- Base Address: 0x1316_0000 (PWM_ISP)
- Address = Base Address + 0x0020, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
Timer 1 count observation	[31:0]	R	Timer 1 Count Observation register	0x0000_0000

10.5.1.10 TCNTB2

- Base Address: 0x12DD_0000 (PWM)
- Base Address: 0x1316_0000 (PWM_ISP)
- Address = Base Address + 0x0024, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
Timer 2 count buffer	[31:0]	RW	Timer 2 Count Buffer register	0x0000_0000

10.5.1.11 TCMPB2

- Base Address: 0x12DD_0000 (PWM)
- Base Address: 0x1316_0000 (PWM_ISP)
- Address = Base Address + 0x0028, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
Timer 2 compare buffer	[31:0]	RW	Timer 2 Compare Buffer register	0x0000_0000

10.5.1.12 TCNTO2

- Base Address: 0x12DD_0000 (PWM)
- Base Address: 0x1316_0000 (PWM_ISP)
- Address = Base Address + 0x002C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
Timer 2 count observation	[31:0]	R	Timer 2 Count Observation register	0x0000_0000

10.5.1.13 TCNTB3

- Base Address: 0x12DD_0000 (PWM)
- Base Address: 0x1316_0000 (PWM_ISP)
- Address = Base Address + 0x0030, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
Timer 3 count buffer	[31:0]	RW	Timer 3 Count Buffer register	0x0000_0000

10.5.1.14 TCMPB3

- Base Address: 0x12DD_0000 (PWM)
- Base Address: 0x1316_0000 (PWM_ISP)
- Address = Base Address + 0x0034, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
Timer 3 compare buffer	[31:0]	RW	Timer 3 Compare Buffer register	0x0000_0000

10.5.1.15 TCNTO3

- Base Address: 0x12DD_0000 (PWM)
- Base Address: 0x1316_0000 (PWM_ISP)
- Address = Base Address + 0x0038, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
Timer 3 count observation	[31:0]	R	Timer 3 Count Observation register	0x0000_0000

10.5.1.16 TCNTB4

- Base Address: 0x12DD_0000 (PWM)
- Base Address: 0x1316_0000 (PWM_ISP)
- Address = Base Address + 0x003C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
Timer 4 count buffer	[31:0]	RW	Timer 4 Count Buffer register	0x0000_0000

10.5.1.17 TCNTO4

- Base Address: 0x12DD_0000 (PWM)
- Base Address: 0x1316_0000 (PWM_ISP)
- Address = Base Address + 0x0040, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
Timer 4 count observation	[31:0]	R	Timer 4 Count Observation register	0x0000_0000

10.5.1.18 TINT_CSTAT

- Base Address: 0x12DD_0000 (PWM)
- Base Address: 0x1316_0000 (PWM_ISP)
- Address = Base Address + 0x0044, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:10]	—	Reserved Bits	0x00000
Timer 4 interrupt status	[9]	S	Timer 4 Interrupt Status bit Clears by writing "1" on this bit.	0x0
Timer 3 interrupt status	[8]	S	Timer 3 Interrupt Status bit Clears by writing "1" on this bit.	0x0
Timer 2 interrupt status	[7]	S	Timer 2 Interrupt Status bit Clears by writing "1" on this bit.	0x0
Timer 1 interrupt status	[6]	S	Timer 1 Interrupt Status bit Clears by writing "1" on this bit.	0x0
Timer 0 interrupt status	[5]	S	Timer 0 Interrupt Status bit Clears by writing "1" on this bit.	0x0
Timer 4 interrupt enable	[4]	RW	Enables Timer 4 Interrupt 0 = Disables interrupt 1 = Enables interrupt	0x0
Timer 3 interrupt enable	[3]	RW	Enables Timer 3 Interrupt 0 = Disables interrupt 1 = Enables interrupt	0x0
Timer 2 interrupt enable	[2]	RW	Enables Timer 2 Interrupt 0 = Disables interrupt 1 = Enables interrupt	0x0
Timer 1 interrupt enable	[1]	RW	Enables Timer 1 Interrupt 0 = Disables interrupt 1 = Enables interrupt	0x0
Timer 0 interrupt enable	[0]	RW	Enables Timer 0 Interrupt 0 = Disables interrupt 1 = Enables interrupt	0x0

11 Watchdog Timer

11.1 Overview

Watchdog Timer (WDT) in Exynos 5250 is a timing device. You can use this device to resume the controller operation after malfunctioning due to noise and system errors. You can use WDT as a normal 16-bit interval timer to request interrupt service. WDT generates the reset signal.

Both of WDT and PWM timer are normal generate internal interrupts for the ARM subsystem. The difference between WDT and PWM timer is that only WDT generates the reset signal. (Refer to PWM Timer chapter for more information on PWM Timer.)

11.2 Features

The features of WDT are:

- Supports normal interval timer mode with interrupt request.
- Activates internal reset signal if the timer count value reaches 0 (time-out).
- Supports level-triggered interrupt mechanism

11.3 Functional Description

This section includes:

- WDT Operation
- WTDAT and WTCNT
- WDT Start
- Consideration of debugging environment
-

11.3.1 WDT Operation

WDT timer uses PCLK as its source clock. The PCLK frequency is prescaled to generate the corresponding WDT clock and it divides the resulting frequency again.

[Figure 11-1](#) illustrates the functional block diagram of the WDT.

Figure 11-1 Watchdog Timer Block Diagram

The Watchdog Timer Control (WTCON) specifies the prescaler value and frequency division factor. The valid prescaler values range from 0 to 2^8 -1. You can select the frequency division factor as: 16, 32, 64, or 128.

Use this equation to calculate WDT clock frequency and the duration of each timer clock cycle:

$$t_{\text{watchdog}} = 1 / (\text{PCLK} / (\text{Prescaler value} + 1) / \text{Division_factor})$$

11.3.2 WTDAT and WTCNT

After you enable the WDT, you cannot reload the value of the Watchdog Timer Data (WTDAT) register automatically into the Watchdog Timer Counter (WTCNT) register. Therefore, you must write an initial value to the WTCN register before WDT starts. .

11.3.3 WDT Start

To start WDT, set WTCON[0] and WTCON[5] as 1.

11.3.4 Consideration of Debugging Environment

WDT must not operate when the Exynos 5250 is in debug mode that uses Embedded ICE.

WDT determines if Exynos 5250 is currently in the debug mode from the CPU core signal (DBGACK signal). After the DBGACK signal is asserted, it does not activate the reset output of WDT as WDT expires.

11.4 Register Description

11.4.1 Register Map Summary

- Base Address: 0x101D_0000

Register	Offset	Description	Reset Value
WTCON	0x0000	Watchdog timer control register	0x0000_8021
WTDAT	0x0004	Watchdog timer data register	0x0000_8000
WTCNT	0x0008	Watchdog timer count register	0x0000_8000
WTCLRINT	0x000C	Watchdog timer interrupt clear register	Undefined

11.4.1.1 WTCON

- Base Address: 0x101D_0000
- Address = Base Address + 0x0000, Reset Value = 0x0000_8021

Name	Bit	Type	Description	Reset Value
RSVD	[31:16]	–	Reserved	0
Prescaler value	[15:8]	RW	Prescaler value The valid range is from 0 to (2^8 -1).	0x80
RSVD	[7:6]	–	Reserved (These two bits must be set to 00 in normal operation.)	00
Watchdog timer	[5]	RW	Enables or disables Watchdog timer bit 0 = Disables WDT bit 1 = Enables WDT bit	1
Clock select	[4:3]	RW	Determines the clock division factor 00 = 16 01 = 32 10 = 64 11 = 128	00
Interrupt generation	[2]	RW	Enables or disables interrupt bit 0 = Disables interrupt bit 1 = Enables interrupt bit	0
RSVD	[1]	–	Reserved This bit must be set to 0 in normal operation.	0
Reset enable/disable	[0]	RW	Enables or disables WDT output bit for reset signal. 0 = Disables the reset function of WDT. 1 = Asserts reset signal of the Exynos 5250 at watchdog time-out	1

The WTCON register:

- Allows you to enable/disable the watchdog timer
- Selects the clock signal from four different sources
- Enables/disables interrupts
- Enables/disables the WDT output

You can use WDT to restart the Exynos 5250 to recover from malfunction. If you do not want to restart the controller, disable the WDT.

If you want to use the normal timer provided by the WDT, enable the interrupt and disable the WDT.

11.4.1.2 WTDAT

- Base Address: 0x101D_0000
- Address = Base Address + 0x0004, Reset Value = 0x0000_8000

Name	Bit	Type	Description	Reset Value
RSVD	[31:16]	—	Reserved	0
Count reload value	[15:0]	RW	WDT count value for reload.	0x8000

The WTDAT register specifies the time-out duration. You cannot load the content of WTDAT into the timer counter at initial WDT operation. After the WDT's first time-out using 0x8000 (initial value), the value of WTDAT is automatically reloaded into WTCNT and WDT use this value as next time-out target.

11.4.1.3 WTCNT

- Base Address: 0x101D_0000
- Address = Base Address + 0x0008, Reset Value = 0x0000_8000

Name	Bit	Type	Description	Reset Value
RSVD	[31:16]	—	Reserved	0
Count value	[15:0]	R	The current count value of WDT	0x8000

The WTCNT register contains the current count values for WDT during normal operation.

NOTE: The content of the WTDAT register cannot be automatically loaded into the timer count register if the watchdog timer is enabled initially. Therefore, ensure to set the WTCNT register to an initial value before enabling WDT.

11.4.1.4 WTCLRINT

- Base Address: 0x101D_0000
- Address = Base Address + 0x000C, Reset Value = Undefined

Name	Bit	Type	Description	Reset Value
Interrupt clear	[31:0]	RW	Writes any value to clear the interrupt	—

You can use the WTCLRINT register to clear the interrupt. Interrupt service routine clears the relevant interrupt after the interrupt service is complete. Writing any values on this register clears the interrupt. Reading on this register is not allowed.

12 Universal Asynchronous Receiver and Transmitter

12.1 Overview

The Universal Asynchronous Receiver and Transmitter (UART) in Exynos 5250 provide:

Four independent channels with asynchronous and serial input/output ports for general purpose (Channel 0 to 3), and One channel in ISP (ISP-UART Channel 0)

All ports operate in an Interrupt-based or a DMA-based mode. The UART generates an interrupt or a DMA request to transfer data to and from the CPU and the UART.

The UART supports bit rates up to 3 Mbps. Each UART channel contains two FIFOs to receive and transmit data:

- 256 bytes in Channel 0
- 64 bytes in Channel 1 and ISP-UART Channel 0,
- 16 bytes in Channel 2 and Channel 3

UART includes programmable Baud Rates, Infrared (IR) Transmitter/Receiver, one or two Stop Bit Insertion, 5-bit, 6-bit, 7-bit, or 8-bit Data Width and Parity Checking.

Each UART contains a Baud-rate generator, a Transmitter, a Receiver and a Control Unit. The Baud-rate generator uses SCLK_UART. The Transmitter and the Receiver contain FIFOs and data shifters. The data that is transmitted is written to Tx FIFO, and copied to the transmit shifter. The data is then shifted out by the transmit data pin (TxDn). The received data is shifted from the Receive Data Pin (RxDn), and copied to Rx FIFO from the shifter.

12.2 Features

- All channels support Interrupt-based operation
- All channels, except ISP-UART Channel 0, support DMA-based or Interrupt-based operation
- UART Channel 0 with 256-byte FIFO, Channel 1 and ISP-UART Channel 0 with 64-byte FIFO, Channel 2 and 3 with 16-byte FIFO
- All channels, except UART Channel 3, support Auto Flow Control with nRTS and nCTS
- Supports Handshake Transmit/Receive

[Figure 12-1](#) illustrates the block diagram of UART.

Figure 12-1 Block Diagram of UART

12.3 UART Description

This section describes UART operations, such as Data Transmission, Data Reception, Interrupt Generation, Baud-rate Generation, Loop-back mode, Infrared modes, and Auto Flow Control.

12.3.1 Data Transmission

The data frame for transmission is programmable. It consists of a start bit, five to eight data bits, an optional parity bit, and one to two stop bits, specified by the line control register (ULCONn). The transmitter can also produce a break condition that forces the serial output to logic 0 state, for one frame transmission time. This block transmits the break signals, after the present transmission word is transmitted completely. After the break signal transmission, the transmitter continuously transmits data to Tx FIFO (Tx holding register, in case of Non-FIFO mode).

12.3.2 Data Reception

Similar to data transmission, the data frame for reception is also programmable. It consists of a start bit, five to eight data bits, an optional parity bit, and one to two stop bits in the Line Control Register (ULCONn). The receiver detects Overrun Error, Parity Error, Frame Error and Break Condition. Each of this error sets an error flag.

- Overrun Error indicates that new data has overwritten the old data before it was read
- Parity Error indicates that the receiver has detected an unexpected parity condition
- Frame Error indicates that the received data does not have a valid stop bit
- Break Condition indicates that the RxDn input is held in the logic 0 state for more than one frame transmission time

Receive time-out condition occurs when the Rx FIFO is not empty in the FIFO mode and no more data is received during the frame time specified in UCON.

12.3.3 Auto Flow Control (AFC)

The UART0, 1 and 2 in Exynos 5250 support Auto Flow Control (AFC) using nRTS and nCTS signals. In this case, it can be connected to external UARTs. To connect UART to a Modem, disable the AFC bit in UMCONn register, and control the signal of nRTS using software.

In AFC, the nRTS signal depends on the condition of the receiver, whereas the nCTS signal controls the operation of transmitter. The transmitter of UART transfers the data to FIFO when nCTS signals are activated (in AFC, nCTS signals indicates that FIFO of other UART is ready to receive data). Before UART receives data, the nRTS signals must be activated when its Receive FIFO has more than 2-byte as spare. The nRTS signals must be inactivated when its Receive FIFO has less than 1-byte as spare (in AFC, the nRTS signals indicate that its own Receive FIFO is ready to receive data).

[Figure 12-2](#) illustrates the UART AFC Interface.

Figure 12-2 UART AFC Interface

12.3.4 Non Auto-Flow Control (Controlling nRTS and nCTS by Software)

12.3.4.1 Rx Operation with FIFO

This procedures describes the Rx Operation with FIFO:

1. Select the transmit mode (Interrupt or DMA mode)
2. Check the value of Rx FIFO count in UFSTATn register. When the value is less than 16, you must set the value of UMCONn[0] to "1" (activate nRTS). However, when the value is equal to or greater than 16, you must set the value to "0" (inactivate nRTS).
3. Repeat the Step 2

12.3.4.2 Tx Operation with FIFO

This procedure describes the Tx Operation with FIFO:

1. Select the transmit mode (Interrupt or DMA mode)
2. Check the value of UMSTATn[0]. When the value is "1" (activate nCTS), you must write data to Tx FIFO register
3. Repeat the Step 2

12.3.5 Interrupt/DMA Request Generation

Each UART in Exynos 5250 comprises of seven status (Tx/Rx/Error) signals: Overrun Error, Parity Error, Frame Error, Break, Receive Buffer Data Ready, Transmit Buffer Empty, and Transmit Shifter Empty. These conditions are indicated by the corresponding UART status register (UTRSTATn/UERSTATn).

The Overrun Error, Parity Error, Frame Error and Break Condition specify the receive error status. When the receive-error-status-interrupt-enable bit is set to "1" in the control register (UCONn), the receive error status generates receive-error-status-interrupt. When a receive-error-status-interrupt-request is detected, you can identify the source of interrupt by reading the value of UERSTATn.

When the receiver transfers data of the receive shifter to the receive FIFO register in FIFO mode, and the amount of received data is greater than or equal to the Rx FIFO Trigger Level, Rx interrupt is generated if Receive mode in control register (UCONn) is set to "1" (Interrupt request or Polling mode).

In Non-FIFO mode, transferring the data of receive shifter to receive holding register causes Rx interrupt in the Interrupt request and Polling modes.

When the transmitter transfers data from its transmit FIFO register to transmit shifter, and the amount of data left in transmit FIFO is less than or equal to the Tx FIFO Trigger Level, Tx interrupt is generated (provided Transmit mode in control register is selected as Interrupt request or Polling mode). In Non-FIFO mode, transferring the data from transmit holding register to transmit shifter, causes Tx interrupt in the Interrupt request and Polling mode.

The Tx interrupt is always requested when the amount of data in the transmit FIFO is less than the trigger level. This indicates that an interrupt is requested when you enable the Tx interrupt, unless you fill the Tx buffer. Therefore, It is recommended to fill the Tx buffer first and then enable the Tx interrupt.

The interrupt controllers of Exynos 5250 are categorized as the level-triggered type. You must set the interrupt type as "Level" when you program the UART control registers.

In this situation, when Receive and Transmit modes in control register are selected as DMAAn request mode, the DMAAn request occurs instead of Rx or Tx interrupt.

Table 12-1 describes the interrupts in connection with FIFO.

Table 12-1 Interrupts in Connection with FIFO

Type	FIFO Mode	Non-FIFO Mode
Rx interrupt	Generated when Rx FIFO count is greater than or equal to the trigger level of received FIFO. Generated when the amount of data in FIFO does not reach Rx FIFO trigger level and does not receive any data during the time specified (receive time out) in UCON.	Generated by receive holding register whenever receive buffer becomes full.
Tx interrupt	Generated when Tx FIFO count is less than or equal to the trigger level of transmit FIFO (Tx FIFO trigger Level).	Generated by transmit holding register whenever transmit buffer becomes empty.
Error interrupt	Generated when Frame Error, Parity Error, or Break Signal are detected. Generated if UART receives new data when Rx FIFO is full (overrun error).	Generated by all errors. However, when another error occurs at the same time, only one interrupt is generated.

12.3.6 UART Error Status FIFO

UART contains the error status FIFO besides the Rx FIFO register. The Error Status FIFO indicates the date that is received with an error, among FIFO registers. An error interrupt is issued only when the data that contains error is ready to read out. To clear the error status FIFO, URXHn with an error and UERSTATn must be read out.

For example, it is assumed that the UART Rx FIFO receives A, B, C, D, and E characters sequentially, and the Frame Error occurs when receiving "B" and the Parity Error occurs when receiving "D".

The actual UART receive error does not generate any error interrupt, because the character, which was received with an error was not read. The error interrupt occurs when the character is read out.

Time	Sequence Flow	Error Interrupt	Note
#0	When no character is read out	–	–
#1	A, B, C, D, and E is received	–	–
#2	After A is read out	Frame error (in B) interrupt occurs	The "B" has to be read out
#3	After B is read out	–	–
#4	After C is read out	Parity error (in D) interrupt occurs	The "D" has to be read out
#5	After D is read out	–	–
#6	After E is read out	–	–

[Figure 12-3](#) illustrates the UART Error Status FIFO.

Figure 12-3 UART Receives the Five Characters Including Two Errors

12.3.6.1 Infra-Red Mode

The Exynos 5250 UART block supports both Infra-Red (IR) transmission and reception. It is selected by setting the Infra-red-mode bit in the UART line control register (ULCONn). [Figure 12-4](#) illustrates how to implement the IR mode.

In IR transmit mode, the transmit pulse comes out at the rate of 3/16, that is, normal serial transmit rate (when the transmit data bit is 0). However, in IR receive mode, the receiver must detect the 3/16 pulsed period to recognize a 0 value.

[Figure 12-5](#) illustrates the IrDA function block diagram.

Figure 12-4 IrDA Function Block Diagram

[Figure 12-5](#) illustrates the Serial I/O Frame Timing diagram.

Figure 12-5 Serial I/O Frame Timing Diagram (Normal UART)

[Figure 12-6](#) illustrates the Infra-Red Transmit Mode Frame Timing diagram.

Figure 12-6 Infra-Red Transmit Mode Frame Timing Diagram

[Figure 12-7](#) illustrates the Infra-Red Receive Mode Frame Timing diagram.

Figure 12-7 Infra-Red Receive Mode Frame Timing Diagram

12.4 UART Input Clock

[Figure 12-8](#) illustrates the Input Clock diagram for UART.

Figure 12-8 Input Clock Diagram for UART

Exynos 5250 provides UART with a variety of clocks. The UART uses SCLK_UART clock which is from clock controller. You can also select SCLK_UART from various clock sources. Refer to Chapter 7 Clock Controller for more information on SCLK_UART.

12.5 I/O Description

Signal	I/O	Description	Pad	Type
UART_0_RXD	Input	Receives data for UART0	XuRXD_0	muxed
UART_0_TXD	Output	Transmits data for UART0	XuTXD_0	muxed
UART_0_CTSn	Input	Clears to send (active low) for UART0	XuCTSn_0	muxed
UART_0_RTsn	Output	Requests to send (active low) for UART0	XuRTSn_0	muxed
UART_1_RXD	Input	Receives data for UART1	XGPIO_URXD_1	muxed
UART_1_TXD	Output	Transmits data for UART1	XGPIO_UTXD_1	muxed
UART_1_CTSn	Input	Clears to send (active low) for UART1	XGPIO_UCTSN_1	muxed
UART_1_RTsn	Output	Requests to send (active low) for UART1	XGPIO_URTSN_!	muxed
UART_2_RXD	Input	Receives data for UART2	XuRXD_2	muxed
UART_2_TXD	Output	Transmits data for UART2	XuTXD_2	muxed
UART_2_CTSn	Input	Clears to send (active low) for UART2	XuCTSn_2	muxed
UART_2_RTsn	Output	Requests to send (active low) for UART2	XuRTSn_2	muxed
UART_3_RXD	Input	Receives data for UART3	XuRXD_3	muxed
UART_3_TXD	Output	Transmits data for UART3	XuTXD_3	muxed
ISP_UART_RXD	Input	Receives data for ISP-UART	XispGP6	muxed
ISP_UART_TXD	Output	Transmits data for ISP-UART	XispGP7	muxed
ISP_UART_CTSn	Input	Clears to send (active low) for ISP-UART	XispGP8	muxed
ISP_UART_RTsn	Output	Requests to send (active low) for ISP-UART	XispGP9	muxed

NOTE: Type field indicates whether pads are dedicated to the signal or pads are connected to the multiplexed signals.

UART external pads are shared with IrDA. To use these pads, GPIO must be set before the start of UART.

Refer to Chapter 6 GPIO for exact settings.

12.6 Register Description

12.6.1 Register Map Summary

- Base Address: 0x12C0_0000 (UART0)
- Base Address: 0x12C1_0000 (UART1)
- Base Address: 0x12C2_0000 (UART2)
- Base Address: 0x12C3_0000 (UART3)
- Base Address: 0x1319_0000 (ISP-UART)

Register	Offset	Description	Reset Value
ULCONn	0x0000	Specifies line control	0x0000_0000
UCONn	0x0004	Specifies control	0x0000_3000
UFCONn	0x0008	Specifies FIFO control	0x0000_0000
UMCONn	0x000C	Specifies modem control	0x0000_0000
UTRSTATn	0x0010	Specifies Tx/Rx status	0x0000_0006
UERSTATn	0x0014	Specifies Rx error status	0x0000_0000
UFSTATn	0x0018	Specifies FIFO status	0x0000_0000
UMSTATn	0x001C	Specifies modem status	0x0000_0000
UTXHn	0x0020	Specifies transmit buffer	Undefined
URXHn	0x0024	Specifies receive buffer	0x0000_0000
UBRDIVn	0x0028	Specifies baud rate divisor	0x0000_0000
UFRACVALn	0x002C	Specifies divisor fractional value	0x0000_0000
UINTPn	0x0030	Specifies interrupt pending	0x0000_0000
UINTSn	0x0034	Specifies interrupt source	0x0000_0000
UINTMn	0x0038	Specifies interrupt mask	0x0000_0000

12.6.1.1 ULCOnN (n = 0 to 4)

- Base Address: 0x12C0_0000 (UART0)
- Base Address: 0x12C1_0000 (UART1)
- Base Address: 0x12C2_0000 (UART2)
- Base Address: 0x12C3_0000 (UART3)
- Base Address: 0x1319_0000 (ISP-UART)
- Address = Base Address + 0x0000, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:7]	—	Reserved	0
Infrared mode	[6]	RW	Determines whether to use the Infrared mode 0 = Normal mode operation 1 = Infrared Tx/Rx mode	0
Parity mode	[5:3]	RW	Specifies the type of parity generation to be performed and checking during UART transmit and receive operation 0xx = No parity 100 = Odd parity 101 = Even parity 110 = Parity forced/ checked as 1 111 = Parity forced/ checked as 0	000
Number of stop bit	[2]	RW	Specifies the number of stop bits that are used to signal end-of-frame signal 0 = One stop bit per frame 1 = Two stop bit per frame	0
Word length	[1:0]	RW	Indicates the number of data bits to be transmitted or received per frame 00 = 5-bit 01 = 6-bit 10 = 7-bit 11 = 8-bit	00

12.6.1.2 UCONn (n = 0 to 4)

- Base Address: 0x12C0_0000 (UART0)
- Base Address: 0x12C1_0000 (UART1)
- Base Address: 0x12C2_0000 (UART2)
- Base Address: 0x12C3_0000 (UART3)
- Base Address: 0x1319_0000 (ISP-UART)
- Address = Base Address + 0x0004, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:23]	—	Reserved	0
Tx DMA burst size	[22:20]	RW	<p>Tx DMA Burst Size Indicates the data transfer size of one DMA transaction which is triggered by a Tx DMA request. The DMA program must be programmed to transfer the same data size as this value for a single Tx DMA request.</p> <p>000 = 1 byte (Single) 001 = 4 bytes 010 = 8 bytes 011 = Reserved 100 = Reserved 101 = Reserved 110 = Reserved 111 = Reserved</p>	000
RSVD	[19]	—	Reserved	0
Rx DMA burst size	[18:16]	RW	<p>Rx DMA Burst Size Indicates the data transfer size of one DMA transaction that is triggered by a Rx DMA request. The DMA program must be programmed to transfer the same data size as this value for a single Rx DMA request.</p> <p>000 = 1 byte (Single) 001 = 4 bytes 010 = 8 bytes 011 = 16 bytes 100 = Reserved 101 = Reserved 110 = Reserved 111 = Reserved</p>	000
Rx timeout interrupt interval	[15:12]	RW	<p>Rx Timeout Interrupt Interval Rx interrupt occurs when no data is received during $8 \times (N + 1)$ frame time. The default value of this field is 3 and it indicates the timeout interval is 32 frame time.</p>	0x3
Rx Time-out with empty Rx FIFO (4)	[11]	R/W	<p>Enables RX time-out feature when Rx FIFO counter is "0" This bit is valid only when UCONn[7] is "1". 0 = Disables Rx time-out feature when Rx FIFO is empty 1 = Enables Rx time-out feature when Rx FIFO is empty</p>	0

Name	Bit	Type	Description	Reset Value
Rx Time-out DMA suspend enable	[10]	R/W	Enables Rx DMA FSM to suspend when Rx Time-out occurs 0 = Disables suspending Rx DMA FSM 1 = Enables suspending Rx DMA FSM	0
Tx Interrupt Type	[9]	RW	Interrupt request type (2) 0 = Pulse (interrupt is requested when the Tx buffer is empty in the Non-FIFO mode, or when it reaches Tx FIFO Trigger Level in the FIFO mode) 1 = Level (interrupt is requested when Tx buffer is empty in the Non-FIFO mode, or when it reaches Tx FIFO Trigger Level in the FIFO mode)	0
Rx Interrupt Type	[8]	RW	Interrupt request type (2) 0 = Pulse (interrupt is requested when instant Rx buffer receives data in the Non-FIFO mode, or when it reaches Rx FIFO Trigger Level in the FIFO mode) 1 = Level (interrupt is requested when Rx buffer receives data in the Non-FIFO mode, or when it reaches Rx FIFO Trigger Level in the FIFO mode)	0
Rx Time Out Enable	[7]	RW	Enables/Disables Rx time-out interrupts when UART FIFO is enabled. The interrupt is a receive interrupt. 0 = Disables Rx Time-out interrupt 1 = Enables Rx Time-out interrupt	0
Rx Error Status Interrupt Enable	[6]	RW	Enables the UART to generate an interrupt upon an exception, such as, a Break, Frame Error, Parity Error, or Overrun Error during a receive operation. 0 = Does not generate receive error status interrupt 1 = Generates receive error status interrupt	0
Loop-back Mode	[5]	RW	Setting loop-back bit to "1" triggers the UART to enter the loop-back mode. This mode is provided for test only. 0 = Normal operation 1 = Loop-back mode	0
Send Break Signal	[4]	RW	Setting this bit triggers the UART to send a break during "1" frame time. This bit is automatically cleared after sending the break signal. 0 = Normal transmit 1 = Sends the break signal	0
Transmit Mode	[3:2]	RW	Determines which function is able to write Tx data to the UART transmit buffer 00 = Disables 01 = Interrupt request or Polling mode 10 = DMA mode 11 = Reserved	00
Receive Mode	[1:0]	RW	Determines which function is able to read data from UART receive buffer 00 = Disables 01 = Interrupt request or Polling mode 10 = DMA mode	00

Name	Bit	Type	Description	Reset Value
			11 = Reserved	

NOTE:

1. DIV_VAL = UBRDIVn + UFRACVAL/16. Refer to Section [12.6.1.11 UBRDIVn \(n = 0 to 4\)](#) and [12.6.1.12 UFRACVALn \(n = 0 to 4\)](#) for more information.
2. Exynos 5250 uses a level-triggered interrupt controller. Therefore, these bits must be set to "1" for every transfer.
3. When the UART does not reach the FIFO trigger level, and it does not receive data during the time specified at the "Rx Timeout Interrupt Interval" field in DMA receive mode with FIFO, the Rx interrupt is generated (receive time out). You must check the FIFO status and read out the rest.
4. UCONn[11] and UCONn[7] should be set to "1" to enable Rx time-out feature when Rx FIFO counter is "0".

12.6.1.3 UFCONn (n = 0 to 4)

- Base Address: 0x12C0_0000 (UART0)
- Base Address: 0x12C1_0000 (UART1)
- Base Address: 0x12C2_0000 (UART2)
- Base Address: 0x12C3_0000 (UART3)
- Base Address: 0x1319_0000 (ISP-UART)
- Address = Base Address + 0x0008, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:11]	-	Reserved	0
Tx FIFO Trigger Level	[10:8]	RW	<p>Determines the trigger level of Tx FIFO. When data count of Tx FIFO is less than or equal to the trigger level, Tx interrupt occurs.</p> <p>[Channel 0] 000 = 0 byte 001 = 32 bytes 010 = 64 bytes 011 = 96 bytes 100 = 128 bytes 101 = 160 bytes 110 = 192 bytes 111 = 224 bytes</p> <p>[Channel 1] 000 = 0 byte 001 = 8 bytes 010 = 16 bytes 011 = 24 bytes 100 = 32 bytes 101 = 40 bytes 110 = 48 bytes 111 = 56 bytes</p> <p>[Channel 2, 3] 000 = 0 byte 001 = 2 bytes 010 = 4 bytes 011 = 6 bytes 100 = 8 bytes 101 = 10 bytes 110 = 12 bytes 111 = 14 bytes</p>	000
RSVD	[7]	-	Reserved	0
Rx FIFO Trigger Level	[6:4]	RW	<p>Determines the trigger level of Rx FIFO. When data count of Rx FIFO is greater than or equal to the trigger level, Rx interrupt occurs.</p> <p>[Channel 0] 000 = 32 byte 001 = 64 bytes</p>	000

Name	Bit	Type	Description	Reset Value
			010 = 96 bytes 011 = 128 bytes 100 = 160 bytes 101 = 192 bytes 110 = 224 bytes 111 = 256 bytes [Channel 1] 000 = 8 byte 001 = 16 bytes 010 = 24 bytes 011 = 32 bytes 100 = 40 bytes 101 = 48 bytes 110 = 56 bytes 111 = 64 bytes [Channel 2, 3] 000 = 2 byte 001 = 4 bytes 010 = 6 bytes 011 = 8 bytes 100 = 10 bytes 101 = 12 bytes 110 = 14 bytes 111 = 16 bytes	
RSVD	[3]	-	Reserved	0
Tx FIFO Reset	[2]	RW	Auto-clears after resetting FIFO 0 = Normal 1 = Tx FIFO reset	0
Rx FIFO Reset	[1]	RW	Auto-clears after resetting FIFO 0 = Normal 1 = Rx FIFO reset	0
FIFO Enable	[0]	RW	0 = Disables 1 = Enables	0

NOTE: When the UART does not reach the FIFO trigger level and does not receive data during the specified timeout interval in DMA receive mode with FIFO, the Rx interrupt will be generated (receive time out). You must check the FIFO status and read out the rest.

12.6.1.4 UMCONn (n = 0, 1, 2, 4)

- Base Address: 0x12C0_0000 (UART0)
- Base Address: 0x12C1_0000 (UART1)
- Base Address: 0x12C2_0000 (UART2)
- Base Address: 0x12C3_0000 (UART3)
- Base Address: 0x1319_0000 (ISP-UART)
- Address = Base Address + 0x000C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	—	Reserved	0
RTS trigger level	[7:5]	RW	<p>Determines the trigger level of Rx FIFO to control nRTS signal. When AFC bit is enabled and Rx FIFO have bytes that are greater than or equal to the trigger level, nRTS signal is deactivated.</p> <p>[Channel 0] 000 = 255 bytes 001 = 224 bytes 010 = 192 bytes 011 = 160 bytes 100 = 128 bytes 101 = 96 bytes 110 = 64 bytes 111 = 32 bytes</p> <p>[Channel 1] 000 = 63 bytes 001 = 56 bytes 010 = 48 bytes 011 = 40 bytes 100 = 32 bytes 101 = 24 bytes 110 = 16 bytes 111 = 8 bytes</p> <p>[Channel 2] 000 = 15 bytes 001 = 14 bytes 010 = 12 bytes 011 = 10 bytes 100 = 8 bytes 101 = 6 bytes 110 = 4 bytes 111 = 2 bytes</p>	000
Auto flow control (AFC)	[4]	RW	0 = Disables 1 = Enables	0
Modem interrupt enable	[3]	RW	0 = Disables 1 = Enables	0
RSVD	[2:1]	RW	These bits must be "0"	00

Name	Bit	Type	Description	Reset Value
Request to send	[0]	RW	<p>When AFC bit is enabled, this value is ignored. In this case the Exynos 5250 controls nRTS signals automatically.</p> <p>When AFC bit is disabled, the software must control nRTS signal.</p> <p>0 = "H" level (Inactivate nRTS) 1 = "L" level (Activate nRTS)</p>	0

NOTE:

1. UART 2 supports AFC function, when XuRTSn_2 and XuCTSn_2 are set as nRTS2 and nCTS2 by GPA1CON. UART 3 does not support AFC function, because the Exynos 5250 does not contain nRTS3 and nCTS3.
2. In AFC mode, Rx FIFO trigger level should be set to lower than RTS trigger level, because transmitter stops data transfer when it gets deactivated nRST signal.

12.6.1.5 UTRSTATn (n = 0 to 4)

- Base Address: 0x12C0_0000 (UART0)
- Base Address: 0x12C1_0000 (UART1)
- Base Address: 0x12C2_0000 (UART2)
- Base Address: 0x12C3_0000 (UART3)
- Base Address: 0x1319_0000 (ISP-UART)
- Address = Base Address + 0x0010, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:24]	–	Reserved	0
Rx FIFO count in Rx time-out status	[23:16]	R	Rx FIFO counter capture value when Rx time-out occurs	0x00
Tx DMA FSM state	[15:12]	R	Current State of Tx DMA FSM 0x0 = IDLE 0x1 = Burst Request 0x2 = Burst Acknowledgement 0x3 = Burst Next (intermediate state for next request) 0x4 = Single Request 0x5 = Single Acknowledgement 0x6 = Single Next (intermediate state for next request) 0x7 = Last Burst Request 0x8 = Last Burst Acknowledgement 0x9 = Last Single Request 0x10 = Last Single Acknowledgement	0x0
Rx DMA FSM state	[11:8]	R	Current State of Rx DMA FSM 0x0 = IDLE 0x1 = Burst Request 0x2 = Burst Acknowledgement 0x3 = Burst Next (intermediate state for next request) 0x4 = Single Request 0x5 = Single Acknowledgement 0x6 = Single Next (intermediate state for next request) 0x7 = Last Burst Request 0x8 = Last Burst Acknowledgement 0x9 = Last Single Request 0x10 = Last Single Acknowledgement	0x0
RSVD	[7:4]	–	Reserved	0
Rx time-out status/clear ¹	[3]	R/W	Rx Time-out status when read 0 = Rx Time out did not occur 1 = Rx Time out Clear Rx Time-out status when write 0 = No operation 1 = Clears Rx Time-out status NOTE: If UCONn[10] is set to "1", writing 1 to this bit resumes Rx DMA FSM that was suspended when Rx time-out had	0

Name	Bit	Type	Description	Reset Value
			occurred.	
Transmitter empty	[2]	R	This bit is automatically set to "1" when the transmit buffer has no valid data to transmit, and the transmit shift is empty. 0 = Buffer is not empty 1 = Transmitter (that includes transmit buffer and shifter) empty	1
Transmit buffer empty	[1]	R	This bit is automatically set to "1" when transmit buffer is empty. 0 = Buffer is not empty 1 = Buffer is empty In Non-FIFO mode, Interrupt or DMA is requested. In FIFO mode, Interrupt or DMA is requested, when Tx FIFO Trigger Level is set to 00 (empty) When UART uses FIFO, check Tx FIFO Count bits and Tx FIFO Full bit in UFSTAT instead of this bit.	1
Receive buffer data ready	[0]	R	This bit is automatically set to "1" if receive buffer contains valid data, received through the RXDn port. 0 = Buffer is empty 1 = Buffer has a received data (In Non-FIFO mode, Interrupt or DMA is requested) When UART uses the FIFO, check Rx FIFO Count bits and Rx FIFO Full bit in UFSTAT instead of this bit.	0

12.6.1.6 UERSTATn (n = 0 to 4)

- Base Address: 0x12C0_0000 (UART0)
- Base Address: 0x12C1_0000 (UART1)
- Base Address: 0x12C2_0000 (UART2)
- Base Address: 0x12C3_0000 (UART3)
- Base Address: 0x1319_0000 (ISP-UART)
- Address = Base Address + 0x0014, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:4]	–	Reserved	0
Break detect	[3]	R	This bit is automatically set to "1" to indicate that a break signal has been received. 0 = No break signal is received 1 = Break signal is received (Interrupt is requested)	0
Frame error	[2]	R	This bit is automatically set to "1" when a Frame Error occurs during the receive operation. 0 = No Frame Error occurs during the receive operation 1 = Frame Error occurs (interrupt is requested) during the receive operation	0
Parity error	[1]	R	This bit is automatically set to "1" when a Parity Error occurs during the receive operation. 0 = No Parity Error occurs during receive operation 1 = Parity Error occurs (interrupt is requested) during the receive operation	0
Overrun error	[0]	R	This bit is automatically set to "1" automatically when an Overrun Error occurs during the receive operation. 0 = No Overrun Error occurs during the receive operation 1 = Overrun Error occurs (interrupt is requested) during the receive operation	0

NOTE: These bits (UERSATn[3:0]) are automatically cleared to 0 when UART error status is read.

12.6.1.7 UFSTATn (n = 0 to 4)

- Base Address: 0x12C0_0000 (UART0)
- Base Address: 0x12C1_0000 (UART1)
- Base Address: 0x12C2_0000 (UART2)
- Base Address: 0x12C3_0000 (UART3)
- Base Address: 0x1319_0000 (ISP-UART)
- Address = Base Address + 0x0018, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:25]	—	Reserved	0
Tx FIFO full	[24]	R	This bit is automatically set to "1" when the transmitted FIFO is full during transmit operation. 0 = Not Full 1 = Full	0
Tx FIFO count	[23:16]	R	Number of data in Tx FIFO NOTE: This field is set to "0" when Tx FIFO is full.	0
RSVD	[15:10]	—	Reserved	0
Rx FIFO error	[9]	R	This bit is set to "1" when Rx FIFO contains invalid data which results due to Frame Error, Parity Error, or Break Signal.	0
Rx FIFO full	[8]	R	This bit is automatically set to "1" when the received FIFO is full during receive operation. 0 = Not Full 1 = Full	0
Rx FIFO count	[7:0]	R	Number of data in Rx FIFO NOTE: This field is set to "0" when Rx FIFO is full.	0

12.6.1.8 UMSTAT_n ($n = 0, 1, 2, 4$)

- Base Address: 0x12C0_0000 (UART0)
- Base Address: 0x12C1_0000 (UART1)
- Base Address: 0x12C2_0000 (UART2)
- Base Address: 0x12C3_0000 (UART3)
- Base Address: 0x1319_0000 (ISP-UART)
- Address = Base Address + 0x001C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:5]	—	Reserved	0
Delta CTS	[4]	R	This bit indicates that the nCTS input to the Exynos 5250 has changed its state since the last time it was read by CPU. (Refer to Figure 12-9 for more information.) 0 = Not changed 1 = Changed	0
RSVD	[3:1]	—	Reserved	-
Clear to send	[0]	R	0 = CTS signal is not activated (nCTS pin is high) 1 = CTS signal is activated (nCTS pin is low) NOTE: In UMSTAT _n of UART4 and ISP-UART, reset value of this bit is undefined. It depends on the GPIO configuration of the corresponding CTS port.	0

[Figure 12-9](#) illustrates the nCTS and Delta CTS Timing diagram.

Figure 12-9 nCTS and Delta CTS Timing Diagram

12.6.1.9 UTXHn (n = 0 to 4)

- Base Address: 0x12C0_0000 (UART0)
- Base Address: 0x12C1_0000 (UART1)
- Base Address: 0x12C2_0000 (UART2)
- Base Address: 0x12C3_0000 (UART3)
- Base Address: 0x1319_0000 (ISP-UART)
- Address = Base Address + 0x0020, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	—	Reserved	—
UTXHn	[7:0]	W	Transmit Data for UARTn	—

12.6.1.10 URXHn (n = 0 to 4)

- Base Address: 0x12C0_0000 (UART0)
- Base Address: 0x12C1_0000 (UART1)
- Base Address: 0x12C2_0000 (UART2)
- Base Address: 0x12C3_0000 (UART3)
- Base Address: 0x1319_0000 (ISP-UART)
- Address = Base Address + 0x0024, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:8]	—	Reserved	0
URXHn	[7:0]	R	Receive Data for UARTn	0x00

NOTE: When an Overrun Error occurs, the URXHn must be read. If not, the next received data makes an Overrun Error, even though the overrun bit of UERSTATn had been cleared.

12.6.1.11 UBRDIVn (n = 0 to 4)

- Base Address: 0x12C0_0000 (UART0)
- Base Address: 0x12C1_0000 (UART1)
- Base Address: 0x12C2_0000 (UART2)
- Base Address: 0x12C3_0000 (UART3)
- Base Address: 0x1319_0000 (ISP-UART)
- Address = Base Address + 0x0028, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:16]	—	Reserved	0
UBRDIVn	[15:0]	RW	Baud Rate Division Value NOTE: UBRDIV value must be greater than 0.	0x0000

12.6.1.12 UFRACVALn (n = 0 to 4)

- Base Address: 0x12C0_0000 (UART0)
- Base Address: 0x12C1_0000 (UART1)
- Base Address: 0x12C2_0000 (UART2)
- Base Address: 0x12C3_0000 (UART3)
- Base Address: 0x1319_0000 (ISP-UART)
- Address = Base Address + 0x002C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:4]	—	Reserved	0
UFRACVALn	[3:0]	RW	Determines the fractional part of Baud Rate Divisor	0x0

1. UART Baud Rate Configuration

The value stored in the Baud Rate Divisor (UBRDIVn) and Divisor Fractional value (UFRACVALn) is used to determine the serial Tx/Rx clock rate (baud rate) as:

$$\text{DIV_VAL} = \text{UBRDIVn} + \text{UFRACVALn}/16$$

Or

$$\text{DIV_VAL} = (\text{SCLK_UART}/(\text{bps} \times 16)) - 1$$

Where, the divisor should be from 1 to (2¹⁶ – 1).

Using UFRACVALn, you can generate the Baud Rate more accurately.

For example, when the Baud Rate is 115200 bps and SCLK_UART is 40 MHz, UBRDIVn and UFRACVALn are:

$$\begin{aligned}\text{DIV_VAL} &= (40000000/(115200 \times 16)) - 1 \\ &= 21.7 - 1 \\ &= 20.7\end{aligned}$$

UBRDIVn = 20 (integer part of DIV_VAL)

UFRACVALn/16 = 0.7

so, UFRACVALn = 11

2. Baud Rate Error Tolerance

UART Frame error should be less than 1.87 % (3/160)

$$\text{tUPCLK} = (\text{UBRDIVn} + 1 + \text{UFRACVAL}/16) \times 16 \times 1\text{Frame}/\text{SCLK_UART}$$

tUPCLK: Real UART Clock

tEXTUARTCLK = 1Frame/baud-rate

tEXTUARTCLK: Ideal UART Clock

$$\text{UART error} = (\text{tUPCLK} - \text{tEXTUARTCLK})/\text{tEXTUARTCLK} \times 100 \%$$

* 1Frame = start bit + data bit + parity bit + stop bit.

3. UART Clock and PCLK Relation

There is a constraint on the ratio of clock frequencies for PCLK to UARTCLK.

The frequency of UARTCLK must not be more than 5.5/3 times faster than the frequency of PCLK:

$$\text{FUARTCLK} \leq 5.5/3 \times \text{FPCLK}$$

FUARTCLK = baudrate × 16

This allows sufficient time to write the received data to the receive FIFO.

12.6.1.13 UINTP_n (n = 0 to 4)

- Base Address: 0x12C0_0000 (UART0)
- Base Address: 0x12C1_0000 (UART1)
- Base Address: 0x12C2_0000 (UART2)
- Base Address: 0x12C3_0000 (UART3)
- Base Address: 0x1319_0000 (ISP-UART)
- Address = Base Address + 0x0030, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:4]	—	Reserved	0
MODEM	[3]	RW	Generates Modem interrupt	0
TXD	[2]	RW	Generates Transmit interrupt	0
ERROR	[1]	RW	Generates Error interrupt	0
RXD	[0]	RW	Generates Receive interrupt	0

Interrupt pending contains information of the interrupts that are generated.

If one of these 4 bits is logical high ("1"), each UART channel generates interrupt.

This must be cleared in the interrupt service routine after clearing interrupt pending in Interrupt Controller (INTC). Clear specific bits of UINTP by writing "1" to the bits that you want to clear.

12.6.1.14 UNTS_n (n = 0 to 4)

- Base Address: 0x12C0_0000 (UART0)
- Base Address: 0x12C1_0000 (UART1)
- Base Address: 0x12C2_0000 (UART2)
- Base Address: 0x12C3_0000 (UART3)
- Base Address: 0x1319_0000 (ISP-UART)
- Address = Base Address + 0x0034, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:4]	—	Reserved	0
MODEM	[3]	R	Generates Modem interrupt	0
TXD	[2]	R	Generates Transmit interrupt	0
ERROR	[1]	R	Generates Error interrupt	0
RXD	[0]	R	Generates Receive interrupt	0

Interrupt Source contains information of the interrupt that are generated, regardless of the value of Interrupt Mask.

12.6.1.15 UINTM_n (n = 0 to 4)

- Base Address: 0x12C0_0000 (UART0)
- Base Address: 0x12C1_0000 (UART1)
- Base Address: 0x12C2_0000 (UART2)
- Base Address: 0x12C3_0000 (UART3)
- Base Address: 0x1319_0000 (ISP-UART)
- Address = Base Address + 0x0038, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:4]	–	Reserved	0
MODEM	[3]	RW	Mask Modem interrupt	0
TXD	[2]	RW	Mask Transmit interrupt	0
ERROR	[1]	RW	Mask Error interrupt	0
RXD	[0]	RW	Mask Receive interrupt	0

[Figure 12-10](#) illustrates the block diagram of UNITS, UINTP and UINTM.

Figure 12-10 Block Diagram of UNITS, UINTP and UINTM

Interrupt Mask contains information about the interrupt source that is masked. When a specific bit is set to "1", interrupt request signal to the Interrupt Controller is not generated even though corresponding Interrupt Source is generated.

NOTE: If the Mask bit is 0, the interrupt requests are serviced from the corresponding Interrupt Source.

13 IIC-Bus Interface

13.1 Overview

The Exynos 5250 RISC microprocessor supports four multi-master I²C-bus serial interfaces. To transmit information between bus masters and peripheral devices connected to the I²C-bus, a dedicated Serial Data Line (SDA) and a Serial Clock Line (SCL) is used. Both SDA and SCL lines are bi-directional.

In multi-master I²C-bus mode, multiple Exynos 5250 RISC microprocessors receive or transmit serial data to or from slave devices. The master Exynos 5250 initiates and terminates a data transfer through the I²C-bus. The I²C-bus in the Exynos 5250 uses a standard bus arbitration procedure.

To control multi-master I²C-bus operations, values must be written to the following registers:

- Multi-master I²C-bus control register-I2CCON
- Multi-master I²C-bus control/status register-I2CSTAT
- Multi-master I²C-bus Tx/Rx data shift register-I2CDS
- Multi-master I²C-bus address register-I2CADD

When the I²C-bus is free, both SDA and SCL lines should be at High level. A High-to-Low transition of SDA initiates a Start condition. A Low-to-High transition of SDA initiates a Stop condition, while SCL remains steady at High Level.

The master device always generates Start and Stop conditions. First 7-bit address value in the data byte that is transferred through SDA line after the Start condition has been initiated, can determine the slave device, which the bus master device has selected. The 8th bit determines the direction of the transfer (Read or Write).

Every data byte that is transmitted to the SDA line should be eight bits in total. There is no limit to send or receive bytes during the Bus Transfer operation. Data is always sent from Most-Significant Bit (MSB) first, and every byte should be immediately followed by an acknowledgement (ACK) bit.

[Figure 13-1](#) illustrates the I²C-bus block diagram.

Figure 13-1 I²C-Bus Block Diagram

13.2 Features

- 9-channels Multi-Master, Slave I²C-bus interfaces
(8-channels for general purpose, 1-channel for HDMI dedicated)
- 7-bit addressing mode
- Serial, 8-bit oriented, and bi-directional data transfer
- Supports up to 100 kbit/s in the Standard Mode
- Supports up to 400 kbit/s in the Fast Mode
- Supports Master Transmit, Master Receive, Slave Transmit and Slave Receive operation
- Supports Interrupt or Polling events

13.3 IIC-Bus Interface Operation

The Exynos 5250 I²C-bus interface has four operation modes:

- Master Transmitter Mode
- Master Receive Mode
- Slave Transmitter Mode
- Slave Receive Mode

The functional relationships among these operating modes are described in this section.

13.3.1 Start and Stop Conditions

When the I²C-bus interface is inactive, it is usually in Slave Mode. In other words, the interface should be in Slave Mode before detecting a Start condition on the SDA line (a Start condition is initiated with a High-to-Low transition of the SDA line while the clock signal of SCL is High). When the interface state is changed to Master mode, SDA line initiates data transfer and generates SCL signal.

A Start condition transfers one-byte serial data through SDA line, and a Stop condition terminates the data transfer. A Stop condition is a Low-to-High transition of the SDA line while SCL is High. The master generates Start and Stop conditions. The I²C-bus becomes busy when a Start condition is generated. On the other hand, a Stop condition makes the I²C-bus free.

When a master initiates a Start condition, it should send a slave address to notify the slave device. One byte of address field consists of a 7-bit address and a 1-bit transfer direction indicator (that shows Write or Read). When bit 8 is 0, it indicates a Write operation (Transmit Operation); when bit 8 is 1, it indicates a request for Data Read (Receive Operation).

The master transmits Stop condition to complete the transfer operation. When the master wants to continue the data transmission to the bus, it should generate another Start condition as well as a slave address. In this way, the Read-Write operation is performed in multiple formats.

[Figure 13-2](#) illustrates the Start and Stop condition.

Figure 13-2 Start and Stop Condition

13.3.2 Data Transfer Format

Every byte placed on the SDA line should be 8 bits in length. There is no limit to transmit bytes per transfer. The first byte that follows a Start condition should contain the address field. When the I²C-bus is operating in Master Mode, the master transmits the address field. Each byte should be followed by an acknowledgement (ACK) bit. The MSB bit of the serial data and addresses are sent first.

[Figure 13-3](#) illustrates the I²C-bus Interface Data Format.

Figure 13-3 I²C-Bus Interface Data Format

[Figure 13-4](#) illustrates the data transfer on the I²C-bus.

Figure 13-4 Data Transfer on the I²C-Bus

13.3.3 ACK Signal Transmission

To complete a one-byte transfer operation, the receiver sends an ACK bit to the transmitter. The ACK pulse occurs at the ninth clock of the SCL line. Eight clocks are required for the 1-byte data transfer. The master generates clock pulse that is required to transmit the ACK bit.

The transmitter sets the SDA line to High to release the SDA line when the ACK clock pulse is received. The receiver drives the SDA line Low during the ACK clock pulse so that, the SDA keeps Low during the High period of the ninth SCL pulse. The software (I2CSTAT) enables or disables ACK bit transmit function. However, the ACK pulse on the ninth clock of SCL is required to complete the 1-byte data transfer operation.

[Figure 13-5](#) illustrates the acknowledgement on the I²C-bus.

Figure 13-5 Acknowledgement on the I²C-Bus

13.3.4 Read-Write Operation

When data is transmitted in Transmitter Mode, the I²C-bus interface waits until I²C-bus Data Shift (I2CDS) register receives the new data. Before the new data is written to the register, the SCL line is held Low. The line is released only after the data has been written. Exynos 5250 holds the interrupt to identify the completion of current data transfer. After the CPU receives the interrupt request, it writes new data to the I2CDS register again.

When data is received in Receive Mode, the I²C-bus interface waits until I2CDS register is read. Before the new data is read out, the SCL line is held Low. The line is released only after the data has been read. Exynos 5250 holds the interrupt to identify the completion of new data reception. After the CPU receives the interrupt request, it reads the data from the I2CDS register.

13.3.5 Bus Arbitration Procedures

Arbitration occurs on the SDA line to prevent the contention on the bus between two masters. When a master with a SDA High level, detects other master with a SDA active Low level, it does not initiate a data transfer because the current level on the bus, does not correspond to its own. The arbitration procedure extends until the SDA line turns High.

When the masters lower the SDA line, simultaneously each master evaluates whether the mastership is allocated by itself or not. For the purpose of evaluation, each master detects the address bits. While each master generates the slave address, it detects the address bit on the SDA line because the SDA line is likely to become Low than High.

In a situation where one master generates a Low as first address bit, while the other master is maintaining High. In this case, both masters detect Low on the bus, because the Low status is superior to the High status in power. When this happens, Low (as the first bit of address) generating master gets the mastership while High (as the first bit of address) generating master withdraws the mastership. When both masters generate Low as the first bit of address, there is arbitration for the second address bit again. This arbitration continues till the end of last address bit.

13.3.6 Abort Conditions

When a slave receiver cannot acknowledge the confirmation of the slave address, it holds the level of the SDA line as High. In this case, the master generates a Stop condition and cancels the transfer.

When a master receiver is involved in the aborted transfer, it signals the end of slave transmit operation by canceling the generation of an ACK. It performs this after the last data byte was received from the slave. The slave transmitter releases the SDA to allow a master to generate a Stop condition.

13.3.7 Configuring IIC-Bus

To control the frequency of the Serial Clock (SCL), the 4-bit prescaler value is programmed in the I2CCON register. The I²C-bus interface address is stored in the I²C-bus address (I2CADD) register (by default, the I²C-bus interface address has an unknown value).

13.3.8 Flowcharts of Operations in Each Mode

Execute these steps before any I²C Tx/Rx operations:

1. When required, write own slave address on I2CADD register
2. Set I2CCON register:
 - a) Enable interrupt
 - b) Define SCL period
3. Set I2CSTAT to enable Serial Output

[Figure 13-6](#) illustrates operations in Master/Transmitter mode.

Figure 13-6 Operations in Master/Transmitter Mode

NOTE: When Master transmit mode, stop sequence of I2C_HDMI and I2C_SATAPHY is as follows

Write 0xD0 to I2CSTAT → clear pending bit → Wait until the stop condition take effect
→ Write 0xC0 to I2CSTAT → END

[Figure 13-7](#) illustrates operations in Master/Receiver mode.

Figure 13-7 Operations in Master/Receiver Mode

NOTE: When Master receiver mode, stop sequence of I2C_HDMI and I2C_SATAPHY is as follows
 Write 0x90 to I2CSTAT → clear pending bit → Wait until the stop condition take effect
 → Write 0x80 to I2CSTAT → END

[Figure 13-8](#) illustrates operations in Slave/Transmitter mode.

Figure 13-8 Operations in Slave/Transmitter Mode

[Figure 13-9](#) illustrates operations in Slave/Receiver mode.

Figure 13-9 Operations in Slave/Receiver Mode

13.4 I/O Description

Signal	I/O	Description	Pad	Type
I2C0_SCL	Input/Output	I ² C-bus interface0 Serial Clock Line	Xi2c0SCL	muxed
I2C0_SDA	Input/Output	I ² C-bus interface0 Serial Data Line	Xi2c0SDA	muxed
I2C1_SCL	Input/Output	I ² C-bus interface1 Serial Clock Line	Xi2c1SCL	muxed
I2C1_SDA	Input/Output	I ² C-bus interface1 Serial Data Line	Xi2c1SDA	muxed
I2C2_SCL	Input/Output	I ² C-bus interface2 Serial Clock Line	XuRTSn_1	muxed
I2C2_SDA	Input/Output	I ² C-bus interface2 Serial Data Line	XuCTSn_1	muxed
I2C3_SCL	Input/Output	I ² C-bus interface3 Serial Clock Line	XuRTSn_2	muxed
I2C3_SDA	Input/Output	I ² C-bus interface3 Serial Data Line	XuCTSn_2	muxed
I2C4_SCL	Input/Output	I ² C-bus interface4 Serial Clock Line	XspiCSn_0	muxed
I2C4_SDA	Input/Output	I ² C-bus interface4 Serial Data Line	XspiCLK_0	muxed
I2C5_SCL	Input/Output	I ² C-bus interface5 Serial Clock Line	XspiMOSI_0	muxed
I2C5_SDA	Input/Output	I ² C-bus interface5 Serial Data Line	XspiMISO_0	muxed
I2C6_SCL	Input/Output	I ² C-bus interface6 Serial Clock Line	Xi2s2SDO	muxed
I2C6_SDA	Input/Output	I ² C-bus interface6 Serial Data Line	Xi2s2SDI	muxed
I2C7_SCL	Input/Output	I ² C-bus interface7 Serial Clock Line	XpwmTOUT_3	muxed
I2C7_SDA	Input/Output	I ² C-bus interface7 Serial Data Line	XpwmTOUT_2	muxed
I2C0_ISP_SCL	Input/Output	I ² C-bus interface 0 Serial Clock Line for ISP	XispI2C0SCL	muxed
I2C0_ISP_SDA	Input/Output	I ² C-bus interface 0 Serial Data Line for ISP	XispI2C0SDA	muxed
I2C1_ISP_SCL	Input/Output	I ² C-bus interface 1 Serial Clock Line for ISP	XispI2C1SCL	muxed
I2C1_ISP_SDA	Input/Output	I ² C-bus interface 1 Serial Data Line for ISP	XispI2C1SDA	muxed

NOTE: I²C-bus Interface for HDMI PHY and SATA PHY is internally connected

13.5 Register Description

13.5.1 Register Map Summary

- Base Address: 0x12C6_0000 (I2C0)
- Base Address: 0x12C7_0000 (I2C1)
- Base Address: 0x12C8_0000 (I2C2)
- Base Address: 0x12C9_0000 (I2C3)
- Base Address: 0x12CA_0000 (I2C4)
- Base Address: 0x12CB_0000 (I2C5)
- Base Address: 0x12CC_0000 (I2C6)
- Base Address: 0x12CD_0000 (I2C7)
- Base Address: 0x12CE_0000 (I2C_HDMI)
- Base Address: 0x1313_0000 (I2C0_ISP)
- Base Address: 0x1314_0000 (I2C1_ISP)
- Base Address: 0x121D_0000 (I2C_SATAPHY)

Register	Offset	Description	Reset Value
I2CCONn	0x0000	Specifies the I ² C-bus interface0 control register	0x0X
I2CSTATn	0x0004	Specifies the I ² C-bus interface0 control/status register	0x00
I2CADDn	0x0008	Specifies the I ² C-bus interface0 address register	0xXX
I2CDSn	0x000C	Specifies the I ² C-bus interface0 transmit/receive data shift register	0xXX
I2CLCn	0x0010	Specifies the I ² C-bus interface0 multi-master line control register	0x00

13.5.1.1 I2CCONn (n = 0 to 7)

- Base Address: 0x12C6_0000 (I2C0)
- Base Address: 0x12C7_0000 (I2C1)
- Base Address: 0x12C8_0000 (I2C2)
- Base Address: 0x12C9_0000 (I2C3)
- Base Address: 0x12CA_0000 (I2C4)
- Base Address: 0x12CB_0000 (I2C5)
- Base Address: 0x12CC_0000 (I2C6)
- Base Address: 0x12CD_0000 (I2C7)
- Base Address: 0x12CE_0000 (I2C_HDMI)
- Base Address: 0x1313_0000 (I2C0_ISP)
- Base Address: 0x1314_0000 (I2C1_ISP)
- Base Address: 0x121D_0000 (I2C_SATAPHY)
- Address = Base Address + 0x0000, Reset Value = 0x0X

Name	Bit	Type	Description	Reset Value
Acknowledge generation ⁽¹⁾	[7]	RW	I ² C-bus Acknowledge Enable bit 0 = Disables 1 = Enables In Tx mode, the I2CSDA is free in the ACK time. In Rx mode, the I2CSDA is L in the ACK time.	0
Tx clock source selection	[6]	RW	Source Clock of I2C-bus Transmit Clock Prescaler Selection bit 0 = I2CCLK = fPCLK/16 1 = I2CCLK = fPCLK/512	0
Tx/Rx Interrupt ⁽⁵⁾	[5]	RW	I ² C-Bus Tx/Rx Interrupt Enable/Disable bit 0 = Disables 1 = Enables	0
Interrupt pending flag ^{(2) (3)}	[4]	S	I ² C-Bus Tx/Rx Interrupt Pending Flag This bit cannot be written to "1". When this bit is read as "1", the I2CSCL is tied to L and the I ² C is stopped. To resume the operation, clear this bit as "0". 0 = 1) No interrupt is pending (when Read) 2) Clear pending condition and resume the operation (when Write). 1 = 1) Interrupt is pending (when Read) 2) N/A (when Write)	0
Transmit clock value ⁽⁴⁾	[3:0]	RW	I ² C-bus Transmit Clock Prescaler This 4-bit prescaler value determines the I ² C-Bus transmit clock frequency according to the following formula: $\text{Tx clock} = \text{I2CCLK}/(\text{I2CCON}[3:0] + 1)$	—

NOTE:

- 1 While interfacing with EEPROM, the ACK generation may be disabled before reading the last data to generate the STOP condition in Rx mode.
- 2 An I²C-Bus interrupt occurs when:
 - 1) A 1-byte transmit or receive operation is complete. Alternatively, ACK period is finished.
 - 2) A general call or a slave address match occurs.
 - 3) Bus arbitration fails.
- 3 To adjust the setup time of SDA before SCL rising edge, I2CDS should be written before clearing the I²C interrupt pending bit.
- 4 I2CCLK is determined by I2CCON[6].
Tx clock can vary by SCL transition time. When I2CCON[6] = 0, I2CCON[3:0] = 0x0 or 0x1 is not available.
- 5 When the I2CCON[5] = 0, I2CCON[4] does not operate correctly.
Therefore, It is recommended to set I2CCON[5] = 1, even when you do not use the I²C interrupt.

13.5.1.2 I2CSTATn (n = 0 to 7)

- Base Address: 0x12C6_0000 (I2C0)
- Base Address: 0x12C7_0000 (I2C1)
- Base Address: 0x12C8_0000 (I2C2)
- Base Address: 0x12C9_0000 (I2C3)
- Base Address: 0x12CA_0000 (I2C4)
- Base Address: 0x12CB_0000 (I2C5)
- Base Address: 0x12CC_0000 (I2C6)
- Base Address: 0x12CD_0000 (I2C7)
- Base Address: 0x12CE_0000 (I2C_HDMI)
- Base Address: 0x1313_0000 (I2C0_ISP)
- Base Address: 0x1314_0000 (I2C1_ISP)
- Base Address: 0x121D_0000 (I2C_SATAPHY)
- Address = Base Address + 0x0004, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
Mode selection	[7:6]	RWX	I ² C-Bus Master/Slave Tx/Rx Mode Select bits 00 = Slave Receive Mode 01 = Slave Transmit Mode 10 = Master Receive Mode 11 = Master Transmit Mode	00
Busy signal status/START STOP condition	[5]	S	I ² C-Bus Busy Signal Status bit 0 = (Read) Not busy (If Read) (write) STOP signal generation 1 = (Read) Busy (If Read) (write) START signal generation The data in I2CDS is transferred automatically after the start signal.	0
Serial output	[4]	S	I ² C-Bus Data Output Enable/Disable bit 0 = Disables Rx/Tx 1 = Enables Rx/Tx	0
Arbitration status flag	[3]	R	I ² C-Bus Arbitration Procedure Status Flag bit 0 = Bus arbitration successful 1 = Bus arbitration failed during serial I/O	0
Address-as-slave status flag	[2]	R	I ² C-Bus Address-as-slave Status Flag bit 0 = Cleared when START/STOP condition was detected 1 = Received slave address matches the address value in the I2CADD	0
Address zero status flag	[1]	R	I ² C-Bus Address Zero Status Flag bit 0 = Cleared when START/STOP condition is detected 1 = Received slave address is 00000000b	0

Name	Bit	Type	Description	Reset Value
Last-received bit status flag	[0]	R	I ² C-Bus Last-received Bit Status Flag bit 0 = Last-received bit is 0 (ACK was received) 1 = Last-received bit is 1 (ACK was not received)	0

13.5.1.3 I2CADD_n (n = 0 to 7)

- Base Address: 0x12C6_0000 (I2C0)
- Base Address: 0x12C7_0000 (I2C1)
- Base Address: 0x12C8_0000 (I2C2)
- Base Address: 0x12C9_0000 (I2C3)
- Base Address: 0x12CA_0000 (I2C4)
- Base Address: 0x12CB_0000 (I2C5)
- Base Address: 0x12CC_0000 (I2C6)
- Base Address: 0x12CD_0000 (I2C7)
- Base Address: 0x12CE_0000 (I2C_HDMI)
- Base Address: 0x1313_0000 (I2C0_ISP)
- Base Address: 0x1314_0000 (I2C1_ISP)
- Base Address: 0x121D_0000 (I2C_SATAPHY)
- Address = Base Address + 0x0008, Reset Value = 0xXX

Name	Bit	Type	Description	Reset Value
Slave address	[7:0]	RWX	<p>7-bit slave address, latched from the I²C-bus When serial output enable = 0 in the I2CSTAT, I2CADD is Write-enabled. The I2CADD value is read any time, regardless of the current serial output enable bit (I2CSTAT) setting. Slave address: [7:1] Not mapped: [0]</p>	—

13.5.1.4 I2CDS_n (n = 0 to 7)

- Base Address: 0x12C6_0000 (I2C0)
- Base Address: 0x12C7_0000 (I2C1)
- Base Address: 0x12C8_0000 (I2C2)
- Base Address: 0x12C9_0000 (I2C3)
- Base Address: 0x12CA_0000 (I2C4)
- Base Address: 0x12CB_0000 (I2C5)
- Base Address: 0x12CC_0000 (I2C6)
- Base Address: 0x12CD_0000 (I2C7)
- Base Address: 0x12CE_0000 (I2C_HDMI)
- Base Address: 0x1313_0000 (I2C0_ISP)
- Base Address: 0x1314_0000 (I2C1_ISP)
- Base Address: 0x121D_0000 (I2C_SATAPHY)
- Address = Base Address + 0x000C, Reset Value = 0xXX

Name	Bit	Type	Description	Reset Value
Data shift	[7:0]	RWX	8-bit data shift register for I ² C-bus Tx/Rx operation When serial output enable = "1" in the I2CSTAT, I2CDS is Write-enabled. The I2CDS value is Read any time, regardless of the current serial output enable bit (I2CSTAT) setting.	–

13.5.1.5 I2CLCn (n = 0 to 7)

- Base Address: 0x12C6_0000 (I2C0)
- Base Address: 0x12C7_0000 (I2C1)
- Base Address: 0x12C8_0000 (I2C2)
- Base Address: 0x12C9_0000 (I2C3)
- Base Address: 0x12CA_0000 (I2C4)
- Base Address: 0x12CB_0000 (I2C5)
- Base Address: 0x12CC_0000 (I2C6)
- Base Address: 0x12CD_0000 (I2C7)
- Base Address: 0x12CE_0000 (I2C_HDMI)
- Base Address: 0x1313_0000 (I2C0_ISP)
- Base Address: 0x1314_0000 (I2C1_ISP)
- Base Address: 0x121D_0000 (I2C_SATAPHY)
- Address = Base Address + 0x0010, Reset Value = 0x00

Name	Bit	Type	Description	Reset Value
Filter enable	[2]	RW	I ² C-Bus Filter Enable bit When SDA port is operating as input, this bit should be High. This filter prevents error caused due to the glitch between two PCLK clock. 0 = Disables Filter 1 = Enables Filter	0
SDA output delay	[1:0]	RW	I ² C-Bus SDA Line Delay Length Selection bits SDA line is delayed with the following clock time (PCLK) 00 = 0 clocks 01 = 5 clocks 10 = 10 clocks 11 = 15 clocks	00

14 Serial Peripheral Interface

14.1 Overview

Serial Peripheral Interface (SPI) in Exynos 5250 transfers serial data by using various peripherals.

SPI includes two 8, 16, 32-bit shift registers to transmit and receive data. It transfers (shifts out serially) and receives (shifts in serially) data simultaneously. It supports the protocols for National Semiconductor Microwire and Motorola Serial Peripheral Interface.

14.2 Features

Features of SPI are:

- Supports full duplex
- Supports 8/16/32-bit shift register for Tx/Rx
- Supports 8-bit/16-bit/32-bit bus interface
- Supports the Motorola SPI protocol and National Semiconductor Microwire
- Supports two independent 32-bit wide transmit and receive FIFOs:
 - Depth 64 in SPI port 0 and depth 16 in SPI port 1 and 2
 - Depth 64 in ISP-SPI port 0 and 1
- Supports Master-mode and Slave-mode
- Supports Receive-without-transmit operation
- Supports Tx/Rx maximum frequency at up to 50 MHz

14.2.1 Operation of Serial Peripheral Interface

SPI transfers 1-bit serial data between Exynos 5250 and external device. SPI in Exynos 5250 supports CPU or DMA to transmit or receive FIFOs separately. It also supports to transfer data in both directions simultaneously. SPI has two channels: Tx channel and Rx channel. The Tx channel has the path from Tx FIFO to external device. The Rx channel has the path from external device to Rx FIFO.

CPU or DMA must write data on the register SPI_TX_DATA, to write data in FIFO. Data on the register are automatically moved to Tx FIFOs. To read data from Rx FIFOs, CPU or DMA must access the SPI_RX_DATA register and data are automatically sent to the SPI_RX_DATA register.

CMU registers controls the SPI operating frequency. Refer to Chapter 7 Clock Controller for more information.

14.2.1.1 Operation Mode

SPI has two modes:

- Master mode
- Slave mode

In master mode, SPICLK is generated and transmitted to external device. The signal to select the slave, XspiCS#, indicates that the data is valid when XspiCS# is set to low level. XspiCS# must be set low level before packets are transmitted or received.

14.2.1.2 FIFO Access

SPI supports CPU and DMA access to FIFOs. Data size of CPU access and DMA access to FIFOs is selected either from 8-bit, 16-bit, or 32-bit data. When 8-bit data size is selected, valid bits are from 0-bit to 7-bit. User can define the trigger threshold to raise interrupt to CPU. The trigger level of each FIFO in port 0 is set by 4 bytes step from 0 byte to 252 bytes. Each FIFO in port 1 is set by 1 byte step from 0 byte to 63 bytes. TxDMAOn or RxDMAOn bit of SPI_MODE_CFG register must be set to use DMA access. DMA access supports only single transfer and 4-burst transfer. In Tx FIFO, DMA request signal is high until Tx FIFO is full. In Rx FIFO, DMA request signal is high when Rx FIFO is not empty.

14.2.1.3 Trailing Bytes in the Rx FIFO

Trailing bytes are the remaining bytes when the number of samples in Rx FIFO is less than the threshold value in INT or DMA 4 burst mode and when no additional data is received. To remove these bytes in Rx FIFO, It uses internal timer and interrupt signal. The value of internal timer is set to 1024 clocks based on APB BUS clock. When timer value is set to zero, interrupt signal occurs and CPU can eliminate trailing bytes in FIFO.

14.2.1.4 Packet Number Control

SPI controls the number of packets to be received in master mode. Set SFR (PACKET_CNT_REG) to receive any number of packets. SPI stops generating SPICLK when the number of packets is the same as PACKET_CNT_REG. The size of one packet depends on channel width.

NOTE: One packet is 1 byte if channel width is configured as byte, and one packet is 4 bytes if channel width is configured as word. Mandatorily follow software or hardware reset before this function is reloaded.

Software reset clears all registers except special function registers. However, hardware reset clears all registers.

14.2.1.5 Chip Select Control

Chip select XspiCS# is active in low signal. Alternatively, a chip is selected when XspiCS# input is 0.

You can control XspiCS# automatically or manually.

When you use manual control mode, AUTO_N_MANUAL must be cleared (Default value is 0). NSSOUT bit controls the XspiCS# level.

When you use auto control mode, AUTO_N_MANUAL must be set to 1. XspiCS toggles between packets automatically. NCS_TIME_COUNT controls inactive period of XspiCS. NSSOUT is not available at this time.

14.2.1.6 High Speed Operation as Slave

Exynos 5250 SPI supports Tx/Rx operations up to 50 MHz. However, there is a limitation. When Exynos 5250 SPI works as a slave, there is a delay of more than 15 ns in worst operating condition. Such a large delay can cause setup violation at the SPI master device. To resolve this problem, Exynos 5250 SPI provides fast slave Tx mode by setting 1 to HIGH_SPEED bit of CH_CFG register. In this mode, MISO output delay is reduced by half cycle so that the SPI master device has more setup margin.

However, the fast slave Tx mode can be used only when CPHA = 0.

14.2.1.7 Feed Back Clock Selection

Under SPI protocol spec, SPI master should capture the input data launched by slave (MISO) with its internal SPICLK.

When SPI runs at high operating frequency such as 50 MHz, it is difficult to capture the MISO input because the required arrival time of MISO, which is an half cycle period in Exynos 5250, is shorter than the arrival time of MISO that consists of SPICLK output delay of SPI master, MISO output delay of SPI slave, and MISO input delay of SPI master. To resolve this problem, Exynos 5250 SPI provides three feedback clocks that are phase-delayed clock of internal SPICLK.

A selection of feedback clock depends on MISO output delay of SPI slave. To capture MISO data correctly, it selects the feedback clock that satisfies this constraint:

$$t_{SPIMIS}(s) < t_{period}/2 - t_{SPISOD}$$

* $t_{SPIMIS}(s)$: MISO input setup time of SPI master on a given feedback clock selection 's'

* t_{SPISOD} : MISO output delay of SPI slave

* t_{period} : SPICLK cycle period

When multiple feedback clocks meet the constraint, it selects the feedback clock with smallest phase delay. It is because a feedback clock with large phase delay may capture data of next cycle.

For example, Exynos 5250 SPI CH1 with master configuration of 50 MHz operating frequency with 1.8 V external voltage and 15 pF load, 270 degree phase-delayed feedback clock should be used when the MISO output delay of SPI slave is assumed as 11 ns ($t_{SPIMIS}(s) < 10 \text{ ns} - 11 \text{ ns} = -1 \text{ ns}$).

When the operating clock frequency is 33 MHz and other conditions are the same as the previous example, then it is better to use 180 degree phase-delayed feedback clock ($t_{SPIMIS}(s) < 15 \text{ ns} - 11 \text{ ns} = 4 \text{ ns}$).

14.2.1.8 SPI Transfer Format

Exynos 5250 supports four different formats for data transfer. [Figure 14-1](#) illustrates four waveforms for SPICLK.

Figure 14-1 SPI Transfer Format

14.3 SPI Input Clock Description

[Figure 14-2](#) illustrates input clock diagram for SPI.

Figure 14-2 Input Clock Diagram for SPI

Exynos 5250 provides SPI with a variety of clocks. As illustrated in the [Figure 14-2](#), SPI uses SCLK_SPI clock, which is from clock controller. You can also select SCLK_SPI from various clock sources. Refer to Chapter 7 Clock Controller to select SCLK_SPI.

NOTE: SPI has an internal 2x clock divider. SCLK_SPI should be configured to have a double of the SPI operating clock frequency.

14.4 I/O Description

Signal	I/O	Description	Pad	Type
SPI_0_CLK SPI_1_CLK SPI_2_CLK ISP_SPI_0_CLK ISP_SPI_1_CLK	In/Out	XspiCLK is the serial clock used to control time of data transfer. Out: When used as master In: When used as slave	XspiCLK_0 XspiCLK_1 Xi2s2CDCLK XispSPICLK XispI2C1SDA	muxed
SPI_0_nSS SPI_1_nSS SPI_2_nSS ISP_SPI_0_nSS ISP_SPI_1_nSS	In/Out	Slave selection signal. All data Tx/Rx sequences are executed when XspiCS is set to low. Out: When used as master In: When used as slave	XspiCSn_0 XspiCSn_1 Xi2s2LRCK XispSPICSn XispI2C1SCL	muxed
SPI_0_MISO SPI_1_MISO SPI_2_MISO ISP_SPI_0_MISO ISP_SPI_1_MISO	In/Out	This port is the input port in Master mode. Input mode is used to obtain data from slave output port. Data are transmitted to master through this port in slave mode. Out: When used as master In: When used as slave	XspiMISO_0 XspiMISO_1 Xi2s2SDI XispSPIMISO XispGP4	muxed
SPI_0_MOSI SPI_1_MOSI SPI_2_MOSI ISP_SPI_0_MOSI ISP_SPI_1_MOSI	In/Out	This port is the output port in Master mode. This port is used to transfer data from master output port. Data are received from master through this port in slave mode. Out: When used as master In: When used as slave	XspiMOSI_0 XspiMOSI_1 Xi2s2SDO XispSPIMOSI XispGP5	muxed

NOTE: Type field indicates if pads are dedicated to the signal or pads are connected to the multiplexed signals. The unused SPI ports are used as General Purpose I/O ports. Refer to Chapter 6 General Purpose I/O for more information.

14.5 Register Description

14.5.1 Register Map Summary

- Base Address: 0x12D2_0000 (SPI0)
- Base Address: 0x12D3_0000 (SPI1)
- Base Address: 0x12D4_0000 (SPI2)
- Base Address: 0x131A_0000 (ISP-SPI0)
- Base Address: 0x131B_0000 (ISP-SPI1)

Register	Offset	Description	Reset Value
CH_CFGn	0x0000	Specifies SPI configuration	0x0
MODE_CFGn	0x0008	Specifies FIFO control	0x0
CS_REGn	0x000C	Specifies slave selection control	0x1
SPI_INT_ENn	0x0010	Specifies interrupt enable	0x0
SPI_STATUSn	0x0014	Specifies SPI status	0x0
SPI_TX_DATAn	0x0018	Specifies Tx data	0x0
SPI_RX_DATAn	0x001C	Specifies Rx data	0x0
PACKET_CNT_REGn	0x0020	Specifies packet count	0x0
PENDING_CLR_REGn	0x0024	Specifies interrupt pending clear	0x0
SWAP_CFGn	0x0028	Specifies swap configuration	0x0
FB_CLK_SELn	0x002C	Specifies feedback clock selection	0x0

Setting Sequence of Special Function Register

Steps to set Special Function Register (nCS manual mode):

1. Set Transfer Type. (CPOL and CPHA set)
2. Set Feedback Clock Selection register.
3. Set SPI MODE_CFG register.
4. Set SPI INT_EN register.
5. Set PACKET_CNT_REG register if necessary.
6. Set Tx or Rx Channel on.
7. Set nSSout to low to start either Tx or Rx operation:
 - a. Set nSSout Bit to low, then start Tx data writing.
 - b. If auto chip selection bit is set, nSSout is controlled automatically.

14.5.1.1 CH_CFGn (n = 0 to 4)

- Base Address: 0x12D2_0000 (SPI0)
- Base Address: 0x12D3_0000 (SPI1)
- Base Address: 0x12D4_0000 (SPI2)
- Base Address: 0x131A_0000 (ISP-SPI0)
- Base Address: 0x131B_0000 (ISP-SPI1)
- Address = Base Address + 0x0000, Reset Value = 0x0

Name	Bit	Type	Description	Reset Value
HIGH_SPEED_EN	[6]	RW	Slave Tx output time control bit When this bit is enabled, slave Tx output time is reduced as much as half period of SPICLKout period. This bit is valid only in CPHA 0. 0 = Disables 1 = Enables	0
SW_RST	[5]	RW	Software reset This bit clears these registers and bits. Rx/Tx FIFO Data, SPI_STATUS Once reset, this bit must be clear manually. 0 = Inactive 1 = Active	0
SLAVE	[4]	RW	Whether SPI Port is Master or Slave 0 = Master 1 = Slave	0
CPOL	[3]	RW	Determines whether active high or active low clock 0 = Active High 1 = Active Low	0
CPHA	[2]	RW	Selects one of the two fundamentally different transfer formats 0 = Format A 1 = Format B	0
RX_CH_ON	[1]	RW	SPI Rx Channel On 0 = Channel Off 1 = Channel On	0
TX_CH_ON	[0]	RW	SPI Tx Channel On 0 = Channel Off 1 = Channel On	0

NOTE: SPI controller should reset when:

1. Reconfiguration of SPI registers
2. Error interrupt occurs
3. Before software reset using SW_RST, you should channel off.

14.5.1.2 MODE_CFGn (n = 0 to 4)

- Base Address: 0x12D2_0000 (SPI0)
- Base Address: 0x12D3_0000 (SPI1)
- Base Address: 0x12D4_0000 (SPI2)
- Base Address: 0x131A_0000 (ISP-SPI0)
- Base Address: 0x131B_0000 (ISP-SPI1)
- Address = Base Address + 0x0008, Reset Value = 0x0

Name	Bit	Type	Description	Reset Value
CH_WIDTH	[30:29]	RW	00 = Byte 01 = Halfword 10 = Word 11 = Reserved	0
TRAILING_CNT	[28:19]	RW	Count value from writing the last data in Rx FIFO to flush trailing bytes in FIFO	0
BUS_WIDTH	[18:17]	RW	00 = Byte 01 = Halfword 10 = Word 11 = Reserved	0
RX_RDY_LVL	[16:11]	RW	Rx FIFO trigger level in INT mode. SPI Port 0 and ISP-SPI Port 0, 1: Trigger level (bytes) = 4 × N SPI Port 1, 2: Trigger level (bytes) = N (N = value of RX_RDY_LVL field)	0
TX_RDY_LVL	[10:5]	RW	Tx FIFO trigger level in INT mode. SPI Port 0 and ISP-SPI Port 0, 1: Trigger level (bytes) = 4 × N SPI Port 1, 2: Trigger level (bytes) = N (N = value of TX_RDY_LVL field)	0
RSVD	[4:3]	-	Reserved	-
RX_DMA_SW	[2]	RW	Rx DMA mode enable/disable 0 = Disables DMA Mode 1 = Enables DMA Mode	0
TX_DMA_SW	[1]	RW	Tx DMA mode enable/disable 0 = Disables DMA Mode 1 = Enables DMA Mode	0
DMA_TYPE	[0]	RW	DMA transfer type, single or 4 bursts. 0 = Single 1 = 4 burst DMA transfer size must be set as the same size in SPI DMA.	0

NOTE:

1. CH_WIDTH is shift-register width.
2. BUS_WIDTH is SPI FIFO width. The transfer data size should be aligned with BUS_WIDTH.
For example, TX/RX data size must be aligned with 4 bytes if BUS_WIDTH is word.
3. CH_WIDTH must be smaller than BUS_WIDTH or same.

14.5.1.3 CS_REGn (n = 0 to 4)

- Base Address: 0x12D2_0000 (SPI0)
- Base Address: 0x12D3_0000 (SPI1)
- Base Address: 0x12D4_0000 (SPI2)
- Base Address: 0x131A_0000 (ISP-SPI0)
- Base Address: 0x131B_0000 (ISP-SPI1)
- Address = Base Address + 0x000C, Reset Value = 0x1

Name	Bit	Type	Description	Reset Value
NCS_TIME_COUNT	[9:4]	RW	NSSOUT inactive time = ((nCS_time_count + 3)/2) × SPICLKout	0
RSVD	[3:2]	-	Reserved	-
AUTO_N_MANUAL	[1]	RW	Chip select toggle manual or auto selection 0 = Manual 1 = Auto	0
NSSOUT	[0]	RW	Slave selection signal (manual only) 0 = Active 1 = Inactive	1

NOTE: If AUTO_N_MANUAL is set, SPI controller controls NSSOUT and data transfer is not performed continuously. Unit data size depends on CH_WIDTH.

- [Figure 14-3](#) illustrates Auto Chip Select Mode Waveform (CPOL = 0, CPHA = 0, CH_WIDTH = Byte).

Figure 14-3 Auto Chip Select Mode Waveform (CPOL = 0, CPHA = 0, CH_WIDTH = Byte)

14.5.1.4 SPI_INT_ENn (n = 0 to 4)

- Base Address: 0x12D2_0000 (SPI0)
- Base Address: 0x12D3_0000 (SPI1)
- Base Address: 0x12D4_0000 (SPI2)
- Base Address: 0x131A_0000 (ISP-SPI0)
- Base Address: 0x131B_0000 (ISP-SPI1)
- Address = Base Address + 0x0010, Reset Value = 0x0

Name	Bit	Type	Description	Reset Value
INT_EN_TRAILING	[6]	RW	Interrupt Enable for trailing count to be 0 0 = Disables interrupt 1 = Enables interrupt	0
INT_EN_RX_OVER RUN	[5]	RW	Interrupt Enable for RxOverrun 0 = Disables interrupt 1 = Enables interrupt	0
INT_EN_RX_UNDE RRUN	[4]	RW	Interrupt Enable for RxUnderrun 0 = Disables interrupt 1 = Enables interrupt	0
INT_EN_TX_OVER RUN	[3]	RW	Interrupt Enable for TxOverrun 0 = Disables interrupt 1 = Enables interrupt	0
INT_EN_TX_UNDE RRUN	[2]	RW	Interrupt Enable for TxUnderrun. In slave mode, this bit must be clear first after turning on slave Tx path. 0 = Disables interrupt 1 = Enables interrupt	0
INT_EN_RX_FIFO_RDY	[1]	RW	Interrupt Enable for RxFifoRdy (INT mode) 0 = Disables interrupt 1 = Enables interrupt	0
INT_EN_TX_FIFO_RDY	[0]	RW	Interrupt Enable for TxFifoRdy (INT mode) 0 = Disables interrupt 1 = Enables interrupt	0

14.5.1.5 SPI_STATUSn (n = 0 to 4)

- Base Address: 0x12D2_0000 (SPI0)
- Base Address: 0x12D3_0000 (SPI1)
- Base Address: 0x12D4_0000 (SPI2)
- Base Address: 0x131A_0000 (ISP-SPI0)
- Base Address: 0x131B_0000 (ISP-SPI1)
- Address = Base Address + 0x0014, Reset Value = 0x0

Name	Bit	Type	Description	Reset Value
TX_DONE	[25]	R	Indication of transfer done in Shift register (master mode only) 0 = All case except Tx FIFO and shift register case 1 = When Tx FIFO and shift register are empty after transmission start	0
TRAILING_BYTE	[24]	R	Indication that trailing count is 0	0
RX_FIFO_LVL	[23:15]	R	Data level in Rx FIFO 0 to 256 bytes in port 0 0 to 64 bytes in port 1 and 2	0
TX_FIFO_LVL	[14:6]	R	Data level in Tx FIFO 0 to 256 bytes in port 0 0 to 64 bytes in port 1 and 2	0
RX_OVERRUN	[5]	R	Rx FIFO overrun error 0 = No Error 1 = Overrun Error	0
RX_UNDERRUN	[4]	R	Rx FIFO underrun error 0 = No Error 1 = Underrun Error	0
TX_OVERRUN	[3]	R	Tx FIFO overrun error 0 = No Error 1 = Overrun Error	0
TX_UNDERRUN	[2]	R	Tx FIFO underrun error 0 = No Error 1 = Underrun Error NOTE: Tx FIFO underrun error occurs when Tx FIFO is empty in slave mode.	0
RX_FIFO_RDY	[1]	R	0 = Data in FIFO less than trigger level 1 = Data in FIFO more than trigger level	0
TX_FIFO_RDY	[0]	R	0 = Data in FIFO more than trigger level 1 = Data in FIFO less than trigger level	0

14.5.1.6 SPI_TX_DATA_n (n = 0 to 4)

- Base Address: 0x12D2_0000 (SPI0)
- Base Address: 0x12D3_0000 (SPI1)
- Base Address: 0x12D4_0000 (SPI2)
- Base Address: 0x131A_0000 (ISP-SPI0)
- Base Address: 0x131B_0000 (ISP-SPI1)
- Address = Base Address + 0x0018, Reset Value = 0x0

Name	Bit	Type	Description	Reset Value
TX_DATA	[31:0]	W	This field contains the data to be transmitted over the SPI channel.	0

14.5.1.7 SPI_RX_DATA_n (n = 0 to 4)

- Base Address: 0x12D2_0000 (SPI0)
- Base Address: 0x12D3_0000 (SPI1)
- Base Address: 0x12D4_0000 (SPI2)
- Base Address: 0x131A_0000 (ISP-SPI0)
- Base Address: 0x131B_0000 (ISP-SPI1)
- Address = Base Address + 0x001C, Reset Value = 0x0

Name	Bit	Type	Description	Reset Value
RX_DATA	[31:0]	R	This field contains the data to be received over the SPI channel.	0

14.5.1.8 PACKET_CNT_REG_n (n = 0 to 4)

- Base Address: 0x12D2_0000 (SPI0)
- Base Address: 0x12D3_0000 (SPI1)
- Base Address: 0x12D4_0000 (SPI2)
- Base Address: 0x131A_0000 (ISP-SPI0)
- Base Address: 0x131B_0000 (ISP-SPI1)
- Address = Base Address + 0x0020, Reset Value = 0x0

Name	Bit	Type	Description	Reset Value
PACKET_CNT_EN	[16]	RW	Enable bit for packet count 0 = Disables 1 = Enables	0
COUNT_VALUE	[15:0]	RW	Packet count value	0

14.5.1.9 PENDING_CLR_REGn (n = 0 to 4)

- Base Address: 0x12D2_0000 (SPI0)
- Base Address: 0x12D3_0000 (SPI1)
- Base Address: 0x12D4_0000 (SPI2)
- Base Address: 0x131A_0000 (ISP-SPI0)
- Base Address: 0x131B_0000 (ISP-SPI1)
- Address = Base Address + 0x0024, Reset Value = 0x0

Name	Bit	Type	Description	Reset Value
TX_UNDERRUN_CLR	[4]	RW	TX underrun pending clear bit 0 = Non-Clear 1 = Clear	0
TX_OVERRUN_CLR	[3]	RW	TX overrun pending clear bit 0 = Non-Clear 1 = Clear	0
RX_UNDERRUN_CLR	[2]	RW	RX underrun pending clear bit 0 = Non-clear 1 = Clear	0
RX_OVERRUN_CLR	[1]	RW	RX overrun pending clear bit 0 = Non-Clear 1 = Clear	0
TRAILING_CLR	[0]	RW	Trailing pending clear bit 0 = Non-Clear 1 = Clear	0

NOTE: After error interrupt pending clear, the SPI controller should be reset.

Error interrupt list: Tx underrun, Tx overrun, Rx underrun, and Rx overrun

14.5.1.10 SWAP_CFGn (n = 0 to 4)

- Base Address: 0x12D2_0000 (SPI0)
- Base Address: 0x12D3_0000 (SPI1)
- Base Address: 0x12D4_0000 (SPI2)
- Base Address: 0x131A_0000 (ISP-SPI0)
- Base Address: 0x131B_0000 (ISP-SPI1)
- Address = Base Address + 0x0028, Reset Value = 0x0

Name	Bit	Type	Description	Reset Value
RX_HWORD_SWAP	[7]	RW	0 = Off 1 = Swap	0
RX_BYT_E_SWAP	[6]	RW	0 = Off 1 = Swap	0
RX_BIT_SWAP	[5]	RW	0 = Off 1 = Swap	0
RX_SWAP_EN	[4]	RW	Swap enable 0 = Normal 1 = Swap	0
TX_HWORD_SWAP	[3]	RW	0 = Off 1 = Swap	0
TX_BYT_E_SWAP	[2]	RW	0 = Off 1 = Swap	0
TX_BIT_SWAP	[1]	RW	0 = Off 1 = Swap	0
TX_SWAP_EN	[0]	RW	Swap enable 0 = Normal 1 = Swap	0

NOTE: Data size must be larger than swap size.

14.5.1.11 FB_CLK_SEL_n (n = 0 to 4)

- Base Address: 0x12D2_0000 (SPI0)
- Base Address: 0x12D3_0000 (SPI1)
- Base Address: 0x12D4_0000 (SPI2)
- Base Address: 0x131A_0000 (ISP-SPI0)
- Base Address: 0x131B_0000 (ISP-SPI1)
- Address = Base Address + 0x002C, Reset Value = 0x0

Name	Bit	Type	Description	Reset Value
FB_CLK_SEL	[1:0]	RW	<p>In master mode, SPI uses a clock which is feedback from the SPICLK. The feedback clock is intended to capture the slave Tx signal safely that can be lagged if slave device is very far.</p> <p>There are four kinds of feedback clocks that experience different path delays. This register selects one of the feedback clocks to use.</p> <p>NOTE: This register value is meaningless when SPI operates in slave mode.</p> <p>00 = SPICLK bypass (do not use feedback clock) 01 = A feedback clock with 90 degree phase lagging 10 = A feedback clock with 180 degree phase lagging 11 = A feedback clock with 270 degree phase lagging 90 degree phase lagging means 5 ns delay in 50 MHz operating frequency.</p>	0x0

14.5.1.12 PAD Driving Strength

PAD driving strength of SPI is controlled by setting drive strength control register in GPIO SPI related SFRs are:

- GPA2DRV (for SPI port 0, 1)
- GPB1DRV (for SPI port 2)
- GPF1DRV (for ISP-SPI port 0)
- GPE0DRV and GPF0DRV (for ISP-SPI port 1)

15 Display Controller

15.1 Overview

The display controller consists of logic to transfer image data from a local bus or a video buffer (located in system memory) to an internal LCD driver interface. The LCD driver interface supports three kinds of interfaces:

- RGB interface
- Indirect-i80 interface
- YUV interface for write-back

NOTE: RGB interface and Indirect-i80 interface are not connected to LCD driver directly. They are connected to other IPs internally.

The display controller uses up to five overlay image windows that support various color formats, such as 256 level alpha blending, color key, x-y position control, soft scrolling, variable window size, and so on.

The display controller supports RGB (1-bpp to 24-bpp) and YCbCr 4:4:4 (only local bus) color formats. It is programmed to support different requirements on screen, which are related to the number of horizontal and vertical pixels, data line width for the data interface, interface timing, and refresh rate.

The display controller transfers the video data and generates essential control signals, such as RGB_VSYNC, RGB_HSYNC, RGB_VCLK, RGB_VDEN and SYS_CS0, SYS_CS1, SYS_WE. Additionally, the display controller contains data ports for video data (RGB_VD[23:0], SYS_VD and WB_YUV), as illustrated in [Figure 15-1](#).

Figure 15-1 Block Diagram of Display Controller

15.2 Features

Features of the display controller are:

[Table 15-1](#) describes the features of display controller.

Table 15-1 Features of the Display Controller

Bus Interface	AMBA AXI 64-bit Master/AHB 32-bit Slave Local Video Bus (YCbCr/RGB)
Video Output Interface	RGB Interface (24-bit Parallel) (Not used in Exynos 5250) Indirect i80 interface (Not used in Exynos 5250) Write-back interface (YUV444 24-bit)
Dual Output Mode	Supports RGB and Write-back Supports i80 and WriteBack
PIP (OSD) function	Supports 8-bpp (bit per pixel) palletized color Supports 16-bpp non-palletized color Supports unpacked 18-bpp non-palletized color Supports unpacked 24-bpp non-palletized color Supports X, Y indexed position Supports 8-bit Alpha blending (Plane/Pixel)
CSC (Internal)	RGB to YCbCr (4:2:2)
Source format	Window 0 Supports 1, 2, 4, or 8-bpp palletized color Supports 16, 18, or 24-bpp non-palletized color Supports YUV444/RGB (8:8:8) local input from Local Bus Window 1 Supports 1, 2, 4, or 8-bpp palletized color Supports 16, 18, or 24-bpp non-palletized color Supports YUV444/RGB (8:8:8) local input from Local Bus Window 2 Supports 1, 2, 4, or 8-bpp palletized color Supports 16, 18, or 24-bpp non-palletized color Supports YUV444/RGB (8:8:8) local input from Local Bus Window 3/4 Supports 1, 2, 4, or 8-bpp palletized color Supports 16, 18, or 24-bpp non-palletized color
Configurable Burst Length	Programmable 4/8/16 Burst DMA
Palette	Window 0/1/2/3/4 Supports 256 × 32 bits palette memory (5ea: one palette memory for each window)
Soft Scrolling	Horizontal = 1 byte resolution Vertical = 1 pixel resolution
Virtual Screen	Virtual image can contain up to 16 MB image size Each window can contain its own virtual area

Transparent Overlay	Supports Transparent Overlay
Color Key (Chroma Key)	Supports Color Key function Supports color key and blending function simultaneously
Image Enhancement	Supports color gain control

15.3 Functional Description of Display Controller

15.3.1 Sub-Block

The display controller consists of:

- VSFR: To configure the display controller, the VSFR contains i80 command register set (12 registers) and five 256×32 palette memories.
- VDMA: It is a dedicated display DMA that transfers video data in frame memory to VPRCS. By using this DMA, you can display video data on screen without CPU intervention.
- VPRCS: It receives video data from VDMA, converts the video data into a suitable data format, and sends it to display link through RGB_VD. For example, the video data format is 8-bit per pixel mode (8-bpp mode) or 16-bit per pixel mode (16-bpp mode).
- VTIME: It consists of programmable logic to support the variable requirement of interface timing and rates that is found in various LCD drivers. The VTIME block generates RGB_VSYNC, RGB_HSYNC, RGB_VCLK, RGB_VDEN, VEN_VSYNC, VEN_HSYNC, VEN_FIELD, VEN_HREF and SYS_CS0, SYS_CS1, SYS_WE, and so on.
- Video clock generator

15.3.2 Data Flow

FIFO is located in the VDMA. When FIFO is empty or partially empty, the VDMA requests data from frame memory based on the burst memory transfer mode. The data transfer rate determines the size of FIFO.

The display controller contains five FIFOs (three local FIFOs and two DMA FIFOs), to support the overlay window display mode. You should use a FIFO for a screen display mode.

VPRCS obtains data from FIFO. It performs blending, image enhancing, scheduling, and overlay functions for final image data. VPRCS can overlay up to five window images. It can blend a smaller or same sized window image with the main window image that contains programmable alpha blending color (chroma) key function.

VDMA consists of:

- Five DMA channels (Ch0 to Ch4)
- Three local input interfaces

The Color Space Conversion (CSC) block converts Hue (YCbCr, local input only) data to RGB data to perform blending. The alpha values written in SFR determine the level of blending. Data from output buffer appears in the Video Data Port.

[Figure 15-2](#) illustrates the data flow from system bus to output buffer.

Figure 15-2 Block Diagram of the Data Flow

15.3.2.1 Interface

The display controller supports three types of interfaces:

- Conventional RGB: It uses RGB data, vertical/horizontal sync, data valid signal, and data sync clock.
- Indirect i80: It uses address, data, chip select, read/ write control, and register/status indicating signal. The LCD driver using i80 Interface contains a frame buffer and can self-refresh, so the display controller updates one still image by writing only one time to the LCD
- FIFO: It is used to send YUV444 data to local path for writeback.

[Figure 15-3](#) illustrates the block diagram of the interface.

Figure 15-3 Block Diagram of the Interface

15.3.3 Color Data

15.3.3.1 RGB Data Format

The display controller requests for the specified memory format of frame buffer.

These tables describe examples of each display mode:

15.3.3.1.1 25-bpp Display (A888)

(BSWP=0, HWSWP =0, WSWP=0)

	D[63:57]	D[56]	D[55:32]	D[31:25]	D[24]	D[23:0]
000H	Dummy Bit	AEN	P1	Dummy Bit	AEN	P2
008H	Dummy Bit	AEN	P3	Dummy Bit	AEN	P4
010H	Dummy Bit	AEN	P5	Dummy Bit	AEN	P6
...						

(BSWP=0, HWSWP =0, WSWP=0)

	D[63:57]	D[56]	D[55:32]	D[31:25]	D[24]	D[23:0]
000H	Dummy Bit	AEN	P1	Dummy Bit	AEN	P2
008H	Dummy Bit	AEN	P3	Dummy Bit	AEN	P4
010H	Dummy Bit	AEN	P5	Dummy Bit	AEN	P6
...						

NOTE:

1. AEN = specifies the transparency selection bit
AEN: 0 = selects ALPHA0
AEN: 1 = selects ALPHA1
When the per-pixel blending is set, it blends with the alpha value that AEN selects.
SFR selects the alpha value as ALPHA0_R, ALPHA0_G, ALPHA0_B, ALPHA1_R, ALPHA1_G, and ALPHA1_B.
Refer to SFR section for more information.
2. D[23:16] = Red data, D[15:8] = Green data, and D[7:0] = Blue data.

15.3.3.1.2 32-bpp (8888) Mode

Pixel data contains alpha value.

(BYSWP=0, HWSWP=0, WSWP=0)

	D[63:56]	D[55:32]	D[31:24]	D[23:0]
000H	ALPHA value	P1	ALPHA value	P2
008H	ALPHA value	P3	ALPHA value	P4
010H	ALPHA value	P5	ALPHA value	P6
...				

(BYSWP=0, HWSWP=0, WSWP=1)

	D[63:56]	D[55:32]	D[31:24]	D[23:0]
000H	ALPHA value	P2	ALPHA value	P1
008H	ALPHA value	P4	ALPHA value	P3
010H	ALPHA value	P6	ALPHA value	P5
...				

15.3.3.1.3 24-bpp Display (A887)

(BSWP=0,HWSWP=0,WSWP=0)

	D[63:56]	D[55]	D[54:32]	D[31:24]	D[23]	D[22:0]
000H	Dummy Bit	AEN	P1	Dummy Bit	AEN	P2
008H	Dummy Bit	AEN	P3	Dummy Bit	AEN	P4
010H	Dummy Bit	AEN	P5	Dummy Bit	AEN	P6
...						

(BSWP=0,HWSWP=0,WSWP=1)

	D[63:56]	D[55]	D[54:32]	D[31:24]	D[23]	D[22:0]
000H	Dummy Bit	AEN	P2	Dummy Bit	AEN	P1
008H	Dummy Bit	AEN	P4	Dummy Bit	AEN	P3
010H	Dummy Bit	AEN	P6	Dummy Bit	AEN	P5
...						

NOTE:

1. AEN = specifies the transparency selection bit
AEN: 0 = selects ALPHA0
AEN: 1 = selects ALPHA1
When the per-pixel blending is set, it blends with the alpha value that AEN selects.
SFR selects the alpha value as ALPHA0_R, ALPHA0_G, ALPHA0_B, ALPHA1_R, ALPHA1_G, and ALPHA1_B.
Refer to SFR section for more information.
2. D[22:15] = Red data, D[14:7] = Green data, and D[6:0] = Blue data.

15.3.3.1.4 24-bpp Display (888)

(BSWP=0, HWSWP=0, WSWP=0)

	D[53:56]	D[55:32]	D[31:24]	D[23:0]
000 H	Dummy Bit	P1	Dummy Bit	P2
008 H	Dummy Bit	P3	Dummy Bit	P4
010 H	Dummy Bit	P5	Dummy Bit	P6
...				

(BSWP=0, HWSWP=0, WSWP=1)

	D[53:56]	D[55:32]	D[31:24]	D[23:0]
000 H	Dummy Bit	P2	Dummy Bit	P1
008 H	Dummy Bit	P4	Dummy Bit	P3
010 H	Dummy Bit	P6	Dummy Bit	P5
...				

15.3.3.1.5 19-bpp Display (A666)

(BSWP=0,HWSWP=0,WSWP=0)

	D[63:51]	D[50]	D[49:32]	D[31:19]	D[18]	D[17:0]
000H	Dummy Bit	AEN	P1	Dummy Bit	AEN	P2
008H	Dummy Bit	AEN	P3	Dummy Bit	AEN	P4
010H	Dummy Bit	AEN	P5	Dummy Bit	AEN	P6
...						

(BSWP=0,HWSWP=0,WSWP=1)

	D[63:51]	D[50]	D[49:32]	D[31:19]	D[18]	D[17:0]
000H	Dummy Bit	AEN	P2	Dummy Bit	AEN	P1
008H	Dummy Bit	AEN	P4	Dummy Bit	AEN	P3
010H	Dummy Bit	AEN	P6	Dummy Bit	AEN	P5
...						

NOTE:

1. AEN = specifies the transparency selection bit

AEN: 0 = selects ALPHA0

AEN: 1 = selects ALPHA1

When the per-pixel blending is set, it blends with the alpha value that AEN selects.

SFR selects the alpha value as ALPHA0_R, ALPHA0_G, ALPHA0_B, ALPHA1_R, ALPHA1_G, and ALPHA1_B.

Refer to SFR section for more information.

2. D[17:12] = Red data, D[11:6] = Green data, and D[5:0] = Blue data.

15.3.3.1.6 18-bpp Display (666)

(BSWP=0, HWSWP=0, WSWP=0)

	D[63:50]	D[49:32]	D[31:18]	D[17:0]
000 H	Dummy Bit	P1	Dummy Bit	P2
008 H	Dummy Bit	P3	Dummy Bit	P4
010 H	Dummy Bit	P5	Dummy Bit	P6
...				

(BSWP=0, HWSWP=0, WSWP=1)

	D[63:50]	D[49:32]	D[31:18]	D[17:0]
000 H	Dummy Bit	P2	Dummy Bit	P1
008 H	Dummy Bit	P4	Dummy Bit	P3
010 H	Dummy Bit	P6	Dummy Bit	P5
...				

15.3.3.1.7 16-bpp Display (A555)

(BSWP=0, HWSWP=0, WSWP=0)

	D[63]	D[62:48]	D[47]	D[46:32]	D[31]	D[30:16]	D[15]	D[14:0]
000H	AEN1	P1	AEN2	P2	AEN3	P3	AEN4	P4
004H	AEN5	P5	AEN6	P6	AEN7	P7	AEN8	P8
008H	AEN9	P9	AEN10	P10	AEN11	P11	AEN12	P12
...								

(BSWP=0, HWSWP=0, WSWP=1)

	D[63]	D[62:48]	D[47]	D[46:32]	D[31]	D[30:16]	D[15]	D[14:0]
000H	AEN3	P3	AEN4	P4	AEN1	P1	AEN2	P2
004H	AEN7	P7	AEN8	P8	AEN5	P5	AEN6	P6
008H	AEN11	P11	AEN12	P12	AEN9	P9	AEN10	P10
...								

(BSWP=0, HWSWP=1, WSWP=0)

	D[63]	D[62:48]	D[47]	D[46:32]	D[31]	D[30:16]	D[15]	D[14:0]
000H	AEN4	P4	AEN3	P3	AEN2	P2	AEN1	P1
004H	AEN8	P8	AEN7	P7	AEN6	P6	AEN5	P5
008H	AEN12	P12	AEN11	P11	AEN10	P10	AEN9	P9
...								

NOTE:

1. AEN = specifies the transparency selection bit
AEN: 0 = selects ALPHA0
AEN: 1 = selects ALPHA1
When the per-pixel blending is set, it blends with the alpha value that AEN selects.
SFR selects the alpha value as ALPHA0_R, ALPHA0_G, ALPHA0_B, ALPHA1_R, ALPHA1_G, and ALPHA1_B.
Refer to SFR section for more information.
2. D[14:10] = Red data, D[9:5] = Green data, and D[4:0] = Blue data.

15.3.3.1.8 16-bpp Display (1555)

(BSWP=0, HWSWP=0, WSWP=0)

	D[63:48]	D[47:32]	D[31:16]	D[15:0]
000H	P1	P2	P3	P4
008H	P5	P6	P7	P8
010H	P9	P10	P11	P12
...				

(BSWP=0, HWSWP=0, WSWP=1)

	D[63:48]	D[47:32]	D[31:16]	D[15:0]
000H	P3	P4	P1	P2
008H	P7	P8	P5	P6
010H	P11	P12	P9	P10
...				

(BSWP=0, HWSWP=1, WSWP=0)

	D[63:48]	D[47:32]	D[31:16]	D[15:0]
000H	P4	P3	P2	P1
008H	P8	P7	P6	P5
010H	P12	P11	P10	P9
...				

15.3.3.1.9 16-bpp Display (565)

{D[14:10], D[15]} = Red Data, {D[9:5], D[15]} = Green Data, and {D[4:0], D[15]} = Blue Data.

(BSWP=0, HWSWP=0, WSWP=0)

	D[63:48]	D[47:32]	D[31:16]	D[15:0]
000H	P1	P2	P3	P4
008H	P5	P6	P7	P8
010H	P9	P10	P11	P12
...				

(BSWP=0, HWSWP=0, WSWP=1)

	D[63:48]	D[47:32]	D[31:16]	D[15:0]
000H	P3	P4	P1	P2
008H	P7	P8	P5	P6
010H	P11	P12	P9	P10
...				

(BSWP=0, HWSWP=1, WSWP=0)

	D[63:48]	D[47:32]	D[31:16]	D[15:0]
000H	P4	P3	P2	P1
008H	P8	P7	P6	P5
010H	P12	P11	P10	P9
...				

15.3.3.1.10 13-bpp Display (A444)

(BYSWP=0, HWSWP=0, WSWP=0)

	D[63:61]	D[60]	D[59:48]	D[47:45]	D[44]	D[43:32]	D[31:29]	D[28]	D[27:16]	D[15:13]	D[12]	D[11:0]
000H	Dummy	AEN1	P1	Dummy	AEN2	P2	Dummy	AEN3	P3	Dummy	AEN4	P4
004H	Dummy	AEN5	P5	Dummy	AEN6	P6	Dummy	AEN7	P7	Dummy	AEN8	P8
008H	Dummy	AEN9	P9	Dummy	AEN10	P10	Dummy	AEN11	P11	Dummy	AEN12	P12
...												

(BYSWP=0, HWSWP=1, WSWP=0)

	D[63:61]	D[60]	D[59:48]	D[47:45]	D[44]	D[43:32]	D[31:29]	D[28]	D[27:16]	D[15:13]	D[12]	D[11:0]
000H	Dummy	AEN4	P4	Dummy	AEN3	P3	Dummy	AEN2	P2	Dummy	AEN1	P1
004H	Dummy	AEN8	P8	Dummy	AEN7	P7	Dummy	AEN6	P6	Dummy	AEN5	P5
008H	Dummy	AEN12	P12	Dummy	AEN11	P11	Dummy	AEN10	P10	Dummy	AEN9	P9
...												

NOTE:

1. AEN = specifies the transparency selection bit
AEN: 0 = selects ALPHA0
AEN: 1 = selects ALPHA1
When the per-pixel blending is set, it blends with the alpha value that AEN selects.
2. D[11:8] = Red data, D[7:4] = Green data, and D[3:0] = Blue data.
3. In 16-bpp (4444) mode, the data contains alpha value. Refer to SFR section for more information.

(BYSWP=0, HWSWP=0, WSWP=0)

	D[63:60]	D[59:48]	D[47:44]	D[43:32]	D[31:28]	D[27:16]	D[15:12]	D[11:0]
000H	ALPHA1	P1	ALPHA2	P2	ALPHA3	P3	ALPHA4	P4
004H	ALPHA5	P5	ALPHA6	P6	ALPHA7	P7	ALPHA8	P8
008H	ALPHA9	P9	ALPHA10	P10	ALPHA11	P11	ALPHA12	P12
...								

15.3.3.1.11 8-bpp Display (A232)

(BYSWP=0, HWSWP=0, WSWP=0)

	D[63]	D[62:56]	D[55]	D[54:48]	D[47]	D[46:40]	D[39]	D[38:32]	D[31]	D[30:24]	D[23]	D[22:16]	D[15]	D[14:8]	D[7]	D[6:0]
000H	AEN	P1	AEN	P2	AEN	P3	AEN	P4	AEN	P5	AEN	P6	AEN	P7	AEN	P8
008H	AEN	P9	AEN	P10	AEN	P11	AEN	P12	AEN	P13	AEN	P14	AEN	P15	AEN	P16
010H	AEN	P17	AEN	P18	AEN	P19	AEN	P20	AEN	P21	AEN	P22	AEN	P23	AEN	P24
...																

(BYSWP=1, HWSWP=0, WSWP=0)

	D[63]	D[62:56]	D[55]	D[54:48]	D[47]	D[46:40]	D[39]	D[38:32]	D[31]	D[30:24]	D[23]	D[22:16]	D[15]	D[14:8]	D[7]	D[6:0]
000H	AEN	P8	AEN	P7	AEN	P6	AEN	P5	AEN	P4	AEN	P3	AEN	P2	AEN	P1
008H	AEN	P16	AEN	P15	AEN	P14	AEN	P13	AEN	P12	AEN	P11	AEN	P10	AEN	P9
010H	AEN	P24	AEN	P23	AEN	P22	AEN	P21	AEN	P20	AEN	P19	AEN	P18	AEN	P17
...																

NOTE:

1. AEN = specifies the transparency selection bit

AEN: 0 = selects ALPHA0

AEN: 1 = selects ALPHA1

When the per-pixel blending is set, it blends with the alpha value that AEN selects.

SFR selects the alpha value as ALPHA0_R, ALPHA0_G, ALPHA0_B, ALPHA1_R, ALPHA1_G, and ALPHA1_B. Refer to SFR section for more information.

2. D[6:5] = Red data, D[4:2] = Green data, and D[1:0] = Blue data.

15.3.3.1.12 8-bpp Display (Palette)

(BYSWP=0, HWSWP=0, WSWP=0)

	D[63:56]	D[55:48]	D[47:40]	D[39:32]	D[31:24]	D[23:16]	D[15:8]	D[7:0]
000H	P1	P2	P3	P4	P5	P6	P7	P8
008H	P9	P10	P11	P12	P13	P14	P15	P16
010H	P17	P18	P19	P20	P21	P22	P23	P24
...								

(BYSWP=1, HWSWP=0, WSWP=0)

	D[63:56]	D[55:48]	D[47:40]	D[39:32]	D[31:24]	D[23:16]	D[15:8]	D[7:0]
000H	P8	P7	P6	P5	P4	P3	P2	P1
008H	P16	P15	P14	P13	P12	P11	P10	P9
010H	P24	P23	P22	P21	P20	P19	P18	P17
...								

NOTE: AEN = specifies the transparency selection bit (with WPALCON: palette output format)

AEN: 0 = selects ALPHA0

AEN: 1 = selects ALPHA1

When the per-pixel blending is set, it blends with the alpha value that AEN selects.

SFR selects the alpha value as ALPHA0_R, ALPHA0_G, ALPHA0_B, ALPHA1_R, ALPHA1_G, and ALPHA1_B. Refer to SFR section for more information.

15.3.3.1.13 4-bpp Display (Palette)

(BYSWP=0, HWSWP=0, WSWP=0)

	D[63:60]	D[59:56]	D[55:52]	D[51:48]	D[47:44]	D[43:40]	D[39:36]	D[35:32]
000H	P1	P2	P3	P4	P5	P6	P7	P8
008H	P17	P18	P19	P20	P21	P22	P23	P24
...								

	D[31:28]	D[27:24]	D[23:20]	D[19:16]	D[15:12]	D[11:8]	D[7:4]	D[3:0]
000H	P9	P10	P11	P12	P13	P14	P15	P16
008H	P25	P26	P27	P28	P29	P30	P31	P32
...								

(BYSWP=1, HWSWP=0, WSWP=0)

	D[63:60]	D[59:56]	D[55:52]	D[51:48]	D[47:44]	D[43:40]	D[39:36]	D[35:32]
000H	P15	P16	P13	P14	P11	P12	P9	P10
008H	P31	P32	P29	P30	P27	P28	P25	P26
...								

	D[31:28]	D[27:24]	D[23:20]	D[19:16]	D[15:12]	D[11:8]	D[7:4]	D[3:0]
000H	P7	P8	P5	P6	P3	P4	P1	P2
008H	P23	P24	P21	P22	P19	P20	P17	P18
...								

NOTE: AEN = specifies the transparency selection bit when you select palette output format with alpha channel in WPALCON register.

AEN: 0 = selects ALPHA0

AEN: 1 = selects ALPHA1

When the per-pixel blending is set, it blends with the alpha value that AEN selects.

SFR selects the alpha value as ALPHA0_R, ALPHA0_G, ALPHA0_B, ALPHA1_R, ALPHA1_G, and ALPHA1_B. Refer to SFR section for more information.

15.3.3.1.14 2-bpp Display (Palette)

(BYSWP=0, HWSWP=0, WSWP=0)

	D[63:62]	D[61:60]	D[59:58]	D[57:56]	D[55:54]	D[53:52]	D[51:50]	D[49:48]
000H	P1	P2	P3	P4	P5	P6	P7	P8
008H	P33	P34	P35	P36	P37	P38	P39	P40
...								

	D[47:46]	D[45:44]	D[43:42]	D[41:40]	D[39:38]	D[37:36]	D[35:34]	D[33:32]
000H	P9	P10	P11	P12	P13	P14	P15	P16
008H	P41	P42	P43	P44	P45	P46	P47	P48
...								

	D[31:30]	D[29:28]	D[27:26]	D[25:24]	D[23:22]	D[21:20]	D[19:18]	D[17:16]
000H	P17	P18	P19	P20	P21	P22	P23	P24
008H	P49	P50	P51	P52	P53	P54	P55	P56
...								

	D[15:14]	D[13:12]	D[11:10]	D[9:8]	D[7:6]	D[5:4]	D[3:2]	D[1:0]
000H	P25	P26	P27	P28	P29	P30	P31	P32
008H	P57	P58	P59	P60	P61	P62	P63	P64
...								

NOTE: AEN = specifies the transparency selection bit when you select palette output format with alpha channel in WPALCON register.

AEN: 0 = selects ALPHA0

AEN: 1 = selects ALPHA1

When the per-pixel blending is set, it blends with the alpha value that AEN selects.

SFR selects the alpha value as ALPHA0_R, ALPHA0_G, ALPHA0_B, ALPHA1_R, ALPHA1_G, and ALPHA1_B. Refer to SFR section for more information.

[Figure 15-4](#) illustrates the 16-bpp (5:6:5) Display Types

Figure 15-4 16-bpp (5:6:5) Display Types

15.3.4 Color Space Conversion

These tables describe examples of color scheme conversion:

- Color Space Conversion YCbCr to RGB (CSCY2R)
- Color Space Conversion RGB to YCbCr (CSCR2Y)

15.3.4.1 Color Space Conversion YCbCr to RGB (CSCY2R)

CSCY2R (Color Space Conversion Y to R)		
	601	709
Wide	$R = Y + 1.371(Cr - 128)$ $G = Y - 0.698(Cr - 128) - 0.336(Cb - 128)$ $B = Y + 1.732(Cb - 128)$	$Y + 1.540(Cr - 128)$ $Y - 0.459(Cr - 128) - 0.183(Cb - 128)$ $Y + 1.816(Cb - 128)$
Narrow	$R = 1.164(Y - 16) + 1.596(Cr - 128)$ $G = 1.164(Y - 16) - 0.813(Cr - 128) - 0.391(Cb - 128)$ $B = 1.164(Y - 16) + 2.018(Cb - 128)$	$1.164(Y - 16) + 1.793(Cr - 128)$ $1.164(Y - 16) - 0.534(Cr - 128) - 0.213(Cb - 128)$ $1.164(Y - 16) + 2.115(Cb - 128)$

NOTE: "Wide" indicates that the RGB data contains a nominal range from 0 to 255. Alternatively, "Narrow" indicates that the RGB data contains a nominal range from 16 to 235.

Coefficient Approximation

$1.164 = (2^7 + 2^4 + 2^2 + 2^0) \gg 7$	$1.793 = (2^7 + 2^6 + 2^5 + 2^2 + 2^1) \gg 7$
$1.596 = (2^7 + 2^6 + 2^3 + 2^2) \gg 7$	$0.534 = (2^6 + 2^2) \gg 7$
$0.813 = (2^6 + 2^5 + 2^3) \gg 7$	$0.213 = (2^4 + 2^3 + 2^1 + 2^0) \gg 7$
$0.391 = (2^5 + 2^4 + 2^1) \gg 7$	$2.115 = (2^8 + 2^3 + 2^2 + 2^1 + 2^0) \gg 7$
$2.018 = (2^8 + 2^1) \gg 7$	
$1.371 = (2^8 + 2^6 + 2^4 + 2^3 + 2^2 + 2^1 + 2^0) \gg 8$	$1.540 = (2^8 + 2^7 + 2^3 + 2^1) \gg 8$
$0.698 = (2^7 + 2^5 + 2^4 + 2^1 + 2^0) \gg 8$	$0.459 = (2^6 + 2^5 + 2^4 + 2^2 + 2^1) \gg 8$
$0.336 = (2^6 + 2^4 + 2^2 + 2^1) \gg 8$	$0.183 = (2^5 + 2^3 + 2^2 + 2^1 + 2^0) \gg 8$
$1.732 = (2^8 + 2^7 + 2^5 + 2^4 + 2^3 + 2^1 + 2^0) \gg 8$	$1.816 = (2^8 + 2^7 + 2^6 + 2^4 + 2^0) \gg 8$

15.3.4.2 Color Space Conversion RGB to YCbCr (CSCR2Y)

CSCR2Y (Color Space Conversion R to Y)			
		601	709
Wide	Y =	$0.299R + 0.587G + 0.114B$	$0.213R + 0.715G + 0.072B$
	Cb =	$-0.172R - 0.339G + 0.511B + 128$	$-0.117R - 0.394G + 0.511B + 128$
	Cr =	$0.511R - 0.428G - 0.083B + 128$	$0.511R - 0.464G - 0.047B + 128$
Narrow	Y =	$0.257R + 0.504G + 0.098B + 16$	$0.183R + 0.614G + 0.062B + 16$
	Cb =	$-0.148R - 0.291G + 0.439B + 128$	$-0.101R - 0.338G + 0.439B + 128$
	Cr =	$0.439R - 0.368G - 0.071B + 128$	$0.439R - 0.399G - 0.040B + 128$

NOTE: "Wide" indicates that the RGB data contains a nominal range from 0 to 255. Alternatively, "Narrow" indicates that the RGB data contains a nominal range from 16 to 235.

Coefficient Approximation

$0.257 = (2^6 + 2^1) \gg 8$	$0.183 = (2^5 + 2^3 + 2^2 + 2^1 + 2^0) \gg 8$
$0.504 = (2^7 + 2^0) \gg 8$	$0.614 = (2^7 + 2^4 + 2^3 + 2^2 + 2^0) \gg 8$
$0.098 = (2^4 + 2^3 + 2^0) \gg 8$	$0.062 = (2^4) \gg 8$
$0.148 = (2^5 + 2^2 + 2^1) \gg 8$	$0.101 = (2^4 + 2^3 + 2^1) \gg 8$
$0.291 = (2^6 + 2^3 + 2^1) \gg 8$	$0.338 = (2^6 + 2^4 + 2^2 + 2^1 + 2^0) \gg 8$
$0.439 = (2^6 + 2^5 + 2^4) \gg 8$	
$0.368 = (2^7 - 2^5 - 2^1) \gg 8$	$0.399 = (2^6 + 2^5 + 2^2 + 2^1) \gg 8$
$0.071 = (2^4 + 2^1) \gg 8$	$0.040 = (2^3 + 2^1) \gg 8$
$0.299 = (2^6 + 2^3 + 2^2 + 2^0) \gg 8$	$0.213 = (2^5 + 2^4 + 2^2 + 2^1 + 2^0) \gg 8$
$0.587 = (2^7 + 2^4 + 2^2 + 2^1) \gg 8$	$0.715 = (2^7 + 2^5 + 2^4 + 2^2 + 2^1 + 2^0) \gg 8$
$0.114 = (2^4 + 2^3 + 2^2 + 2^0) \gg 8$	$0.072 = (2^4 + 2^1) \gg 8$
$0.172 = (2^5 + 2^3 + 2^2) \gg 8$	$0.117 = (2^4 + 2^3 + 2^2 + 2^1) \gg 8$
$0.339 = (2^6 + 2^4 + 2^3 - 2^0) \gg 8$	$0.394 = (2^6 + 2^5 + 2^2 + 2^0) \gg 8$
$0.511 = (2^7 + 2^1 + 2^0) \gg 8$	
$0.428 = (2^7 - 2^4 - 2^1) \gg 8$	$0.464 = (2^6 + 2^5 + 2^4 + 2^2 + 2^1 + 2^0) \gg 8$
$0.083 = (2^4 + 2^2 + 2^0) \gg 8$	$0.047 = (2^3 + 2^2) \gg 8$

15.3.5 Palette Usage

15.3.5.1 Palette Configuration and Format Control

The display controller supports 256-color palette to select color mapping. You can select up to 256 colors from 32-bit colors by using below formats.

A 256-color palette consists of 256 (depth) × 32-bit SPSRAM. It supports 8:8:8, 6:6:6, 5:6:5 (R: G: B), and other formats.

For Example:

Refer to A:5:5:5 format, Write palette, as described in [Table 15-2](#).

Connect VD pin to TFT LCD panel (R(5) = VD[23:19], G(5) = VD[15:11], and B (5) = VD[7:3]). AEN bit enables or disables the blending function. Finally, set WPALCON (W1PAL, case window0) register to 0'b101. The 32-bit (8:8:8:8) format contains an alpha value directly, without using the alpha value register (ALPHA_0/1).

[Table 15-2](#) describes the 32-bpp (8:8:8:8) palette data format.

Table 15-2 32-bpp (8:8:8:8) Palette Data Format

INDEX / Bit Pos.	3 1	3 0	2 9	2 8	2 7	2 6	2 5	2 4	2 3	2 2	2 1	2 0	1 9	1 8	1 7	1 6	1 5	1 4	1 3	1 2	1 1	1 0	9 8	8 7	7 6	6 5	5 4	3 2	2 1	0		
00h									R 7	R 6	R 5	R 4	R 3	R 2	R 1	R 0	G 7	G 6	G 5	G 4	G 3	G 2	G 1	G 0	B 7	B 6	B 5	B 4	B 3	B 2	B 1	B 0
01h									R 7	R 6	R 5	R 4	R 3	R 2	R 1	R 0	G 7	G 6	G 5	G 4	G 3	G 2	G 1	G 0	B 7	B 6	B 5	B 4	B 3	B 2	B 1	B 0
.....			
FFh									R 7	R 6	R 5	R 4	R 3	R 2	R 1	R 0	G 7	G 6	G 5	G 4	G 3	G 2	G 1	G 0	B 7	B 6	B 5	B 4	B 3	B 2	B 1	B 0
Number of VD	-	-	-	-	-	-	-	-	2 3	2 2	2 1	2 0	1 9	1 8	1 7	1 6	1 5	1 4	1 3	1 2	1 1	1 0	9 8	8 7	7 6	6 5	5 4	3 2	2 1	0		

[Table 15-3](#) describes the 25-bpp (A: 8:8:8) palette data format.

Table 15-3 25-bpp (A: 8:8:8) Palette Data Format

INDEX / Bit Pos.	3 1	3 0	2 9	2 8	2 7	2 6	2 5	2 4	2 3	2 2	2 1	2 0	1 9	1 8	1 7	1 6	1 5	1 4	1 3	1 2	1 1	1 0	9 8	8 7	7 6	6 5	5 4	3 2	2 1	0			
00h	-	-	-	-	-	-	-	-	A E N	R 7	R 6	R 5	R 4	R 3	R 2	R 1	R 0	G 7	G 6	G 5	G 4	G 3	G 2	G 1	G 0	B 7	B 6	B 5	B 4	B 3	B 2	B 1	B 0
01h	-	-	-	-	-	-	-	-	A E N	R 7	R 6	R 5	R 4	R 3	R 2	R 1	R 0	G 7	G 6	G 5	G 4	G 3	G 2	G 1	G 0	B 7	B 6	B 5	B 4	B 3	B 2	B 1	B 0
.....					
FFh	-	-	-	-	-	-	-	-	A E N	R 7	R 6	R 5	R 4	R 3	R 2	R 1	R 0	G 7	G 6	G 5	G 4	G 3	G 2	G 1	G 0	B 7	B 6	B 5	B 4	B 3	B 2	B 1	B 0
Number of VD	-	-	-	-	-	-	-	-	2 3	2 2	2 1	2 0	1 9	1 8	1 7	1 6	1 5	1 4	1 3	1 2	1 1	1 0	9 8	8 7	7 6	6 5	5 4	3 2	2 1	0			

[Table 15-4](#) describes the 19-bpp (A: 6:6:6) palette data format.

Table 15-4 19-bpp (A: 6:6:6) Palette Data Format

INDEX / Bit Pos.	3 1	3 0	2 9	2 8	2 7	2 6	2 5	2 4	2 3	2 2	2 1	2 0	1 9	1 8	1 7	1 6	1 5	1 4	1 3	1 2	1 1	1 0	9 8	8 7	7 6	6 5	5 4	4 3	3 2	2 1	1 0	
00h	-	-	-	-	-	-	-	-	-	-	-	-	A E N	R 5	R 4	R 3	R 2	R 1	R 0	G 5	G 4	G 3	G 2	G 1	G 0	B 5	B 4	B 3	B 2	B 1	B 0	
01h	-	-	-	-	-	-	-	-	-	-	-	-	A E N	R 5	R 4	R 3	R 2	R 1	R 0	G 5	G 4	G 3	G 2	G 1	G 0	B 5	B 4	B 3	B 2	B 1	B 0	
.....		
FFh	-	-	-	-	-	-	-	-	-	-	-	-	A E N	R 5	R 4	R 3	R 2	R 1	R 0	G 5	G 4	G 3	G 2	G 1	G 0	B 5	B 4	B 3	B 2	B 1	B 0	
Number of VD	-	-	-	-	-	-	-	-	-	-	-	-	2 3	2 2	2 1	2 0	1 9	1 8	1 5	1 4	1 3	1 2	1 1	1 0	7	6	5	4	3	2	1	0

[Table 15-5](#) describes the 16-bpp (A: 5:5:5) palette data format.

Table 15-5 16-bpp (A: 5:5:5) Palette Data Format

INDEX / Bit Pos.	3 1	3 0	2 9	2 8	2 7	2 6	2 5	2 4	2 3	2 2	2 1	2 0	1 9	1 8	1 7	1 6	1 5	1 4	1 3	1 2	1 1	1 0	9 8	8 7	7 6	6 5	5 4	4 3	3 2	2 1	1 0			
00h	-	-	-	-	-	-	-	-	-	-	-	-	A E N	R 4	R 3	R 2	R 1	R 0	G 4	G 3	G 2	G 1	G 0	B 4	B 3	B 2	B 1	B 0
01h	-	-	-	-	-	-	-	-	-	-	-	-	A E N	R 4	R 3	R 2	R 1	R 0	G 4	G 3	G 2	G 1	G 0	B 4	B 3	B 2	B 1	B 0
.....				
FFh	-	-	-	-	-	-	-	-	-	-	-	-	A E N	R 4	R 3	R 2	R 1	R 0	G 4	G 3	G 2	G 1	G 0	B 4	B 3	B 2	B 1	B 0
Number of VD	-	-	-	-	-	-	-	-	-	-	-	-	2 3	2 2	2 1	2 0	1 9	1 8	1 5	1 4	1 3	1 2	1 1	1 0	7	6	5	4	3	2	1	0		

15.3.5.2 Palette Read/Write

Do not access palette memory when the Vertical Status (VSTATUS) register is ACTIVE. Enable VSTATUS to perform Read/Write operation on the palette.

15.3.6 Window Blending

15.3.6.1 Overview

The main function of the VPRCS module is window blending. The display controller consists of five window layers (win0 to win4).

Example of Application:

The system uses:

win0 as OS window, full TV screen window, and so on
win1 as small (next channel) TV screen with win2 as menu
win3 as caption
win4 as channel information
win3 and win4 have color limitation when it uses color index with Color LUT. This feature reduces the data rate of total system. Thus, it enhances the system performance.

Example of Total Five Windows:

win0 (base): Local/ (YCbCr, RGB without palette)
win1 (Overlay1): RGB with palette
win2 (Overlay2): RGB with palette
win3 (Caption): RGB (1/2/4) with 16-level Color LUT
win4 (Cursor): RGB (1/2) with 4-level Color LUT

Overlay Priority

win4 > win3 > win2 > win1>win0

Color Key

Ensure to set the register value of Color Key register by using 24-bit RGB format.

Blending Equation

<Data blending>

$\text{Win01 (R, G, B)} = \text{Win0 (R, G, B)} \times b1 + \text{Win1 (R, G, B)} \times a1$
 $\text{Win012 (R/G/B)} = \text{Win01 (R/G/B)} \times b2 + \text{Win2 (R/G/B)} \times a2$
 $\text{Win0123 (R/G/B)} = \text{Win012 (R/G/B)} \times b3 + \text{Win3 (R/G/B)} \times a3$
 $\text{WinOut (R/G/B)} = \text{Win0123 (R/G/B)} \times b4 + \text{Win4 (R/G/B)} \times a4$

where,

Win0(R) = Window 0's Red data
 Win0(G) = Window 0's Green data
 Win0(B) = Window 0's Blue data
 Win1(R) = Window 1's Red data
...

$b1$ = Background's Data blending equation1 factor
 $a1$ = Foreground's Data blending equation1 factor
 $b2$ = Background's Data blending equation2 factor
 $a2$ = Foreground's Data blending equation2 factor

<Alpha value blending>

$\text{AR (G, B)01} = \text{AR (G, B)0} \times q1 + \text{AR (G, B)1} \times p1$
 $\text{AR (G, B)012} = \text{AR (G, B)01} \times q2 + \text{AR (G, B)2} \times p2$
 $\text{AR (G, B)0123} = \text{AR (G, B)012} \times q3 + \text{AR (G, B)3} \times p3$

where,

AR0 = Window 0's Red blending factor
 AG0 = Window 0's Green blending factor
 AB0 = Window 0's Blue blending factor
 AR1 = Window 1's Red blending factor...
 AR01 = Window01's Red blending factor (alpha value blending between AR0 and AR1)
 AG01 = Window01's Green blending factor (alpha value blending between AG0 and AG1)
 AB01 = Window01's Blue blending factor (alpha value blending between AB0 and AB1)
 AR012 = Window012's Red blending factor (alpha value blending between AR01 and AR2)
...

$q1$ = Background's Alpha value blending equation1 factor
 $p1$ = Foreground's Alpha value blending equation1 factor
 $q2$ = Background's Alpha value blending equation2 factor
 $p2$ = Foreground's Alpha value blending equation2 factor...

[Figure 15-5](#) illustrates the blending equation.

Figure 15-5 Blending Equation

< Default blending equation >

Data blending>

$$B' = B \times (1-\alpha A) + A \times \alpha A$$

Alpha value blending>

$$\alpha B' = 0 (= \alpha B \times 0 + \alpha A \times 0)$$

15.3.6.2 Blending Diagram

The display controller can blend five layers for a pixel simultaneously. ALPHA0_R, ALPHA0_G, ALPHA0_B, ALPHA1_R, ALPHA1_G, and ALPHA1_B registers control the alpha value (blending factor). These alpha values are implemented for each window layer and color (R, G, B).

This example describes the R (Red) output using ALPHA_R value of each window:

All windows contain two types of alpha blending value:

- Alpha value when transparency enable bit sets to 1(AEN value == 1)
- Alpha value when transparency enable bit sets to 0 (AEN value == 0).

When you enable WINEN_F and BLD_PIX, and disable ALPHA_SEL, then AR is selected by using the equation:

```
AR = (Pixel (R)'s AEN value == 1'b1) ? Reg (ALPHA1_R): Reg (ALPHA0_R);
AG = (Pixel (G)'s AEN value == 1'b1) ? Reg (ALPHA1_G): Reg (ALPHA0_G);
AB = (Pixel (B)'s AEN value == 1'b1) ? Reg (ALPHA1_B): Reg (ALPHA0_B);
(where, BLD_PIX == 1, ALPHA_SEL == 0)
```

When you enable WINEN_F and disable BLD_PIX, the ALPHA_SEL ALPHA0 controls AR. AEN bit information is no more in use.

[Figure 15-6](#) illustrates the blending diagram.

Figure 15-6 Blending Diagram

NOTE: Refer to SFR section for more information when you decide window n's blending factor ($n = 0, 1, 2, 3, 4$).

[Figure 15-7](#) illustrates the blending factor decision.

Figure 15-7 Blending Factor Decision

NOTE: When DATA[15:12] (BPPMODE_F = 1110, ARGB4444 format) is used to blend, the alpha value is {DATA[15:12], DATA[15:12]} (4-bit → 8-bit expanding).

15.3.6.3 3D Stereoscopic Function

[Figure 15-8](#) illustrates the blending factor decision.

Figure 15-8 Blending Factor Decision

The LR_MERGER block supports the 3D stereoscopic display. This block is located before the blending logic. The LR_MERGER creates a new frame by merging two left and right frames for 3D stereoscopic display device. When MERGE_EN is set to 1 and L_FIRST is set to 1, it generates two outputs:

- A merged data stream output, which begins with L frame data
- An output that begins with R frame data

[Figure 15-9](#) and [Figure 15-10](#) illustrate examples of the timing diagram for LR_MERGER block.

Figure 15-9 Timing Diagram for LR_MERGER Block

When INTERPOL_EN bit is set to 1, the output data is the interpolated data with data of two pixels.

Figure 15-10 Timing Diagram for LR_MERGER Block

When LINE_SWAP bit is set to 1, the order of the output data in even line and odd line are reverse.

[Figure 15-11](#) illustrates the output frame for LR_MERGER block.

Figure 15-11 Output Frame for LR_MERGER Block

15.3.6.4 Color Key Function

The Color Key function in display controller supports various effects for image mapping. For special functionality, the background image substitutes the Color Key register that specifies the color image of OSD layer. It substitutes the Color Key register, either as a cursor image of the camera, or as a preview image of the camera.

[Figure 15-12](#) illustrates the configuration of Color Key function.

Figure 15-12 Color Key Function Configurations

15.3.6.5 Blending and Color-Key Function

The display controller supports simultaneous blending function. It supports two transparency factors and Color Key function in the same window.

[Figure 15-13](#) illustrates the Blending and Color Key function.

Figure 15-13 Blending and Color-Key Function

[Figure 15-14](#) illustrates the blending decision diagram.

Figure 15-14 Blending Decision Diagram

15.3.7 Image Enhancement

15.3.7.1 Overview

The main function of the VPRCS module is image enhancement. The display controller supports these functions:

- Color Gain

[Figure 15-15](#) illustrates the image enhancement flow.

Figure 15-15 Image Enhancement Flow

15.3.7.2 Color Gain Control

Color Gain Control consists of three registers for each color: Red, Green, and Blue. The maximum value of color gain is 3.99609375 (approximately 4). It contains 8-bit resolution.

- R (color gain) = $R \times CG_RGAIN$
- G (color gain) = $G \times CG_GGAIN$
- B (color gain) = $B \times CG_BGAIN$

CG_R (G, B) GAIN consists of 2-bit integer and 8-bit fraction. The maximum value of color gain is approximately 4 with 8-bit resolution.

The output value saturates at 255.

15.3.8 VTIME Controller

VTIME comprises of two blocks, namely:

- VTIME_RGB_TV for RGB timing control
- VTIME_I80 for indirect i80 interface timing control

15.3.8.1 RGB Interface Controller

VTIME generates control signals for the RGB interface:

- RGB_VSYNC
- RGB_HSYNC
- RGB_VDEN
- RGB_VCLK

These control signals configure the VIDTCONO/1/2 registers in the VSFR register.

The VTIME module generates programmable control signals that support various display devices. These control signals are based on the programmable configuration of display control registers in the VSFR. The LCD line pointer moves to the first pixel of the top of display. The configuration of HOZVAL field and LINEVAL registers, control the pulse generation, of RGB_VSYNC and RGB_HSYNC, respectively. The size of the LCD panel considers this equation to determine HOZVAL and LINEVAL:

HOZVAL = (Horizontal display size) – 1
LINEVAL = (Vertical display size) – 1

The CLKVAL field in VIDCON0 register controls the rate of RGB_VCLK signal. [Table 15-5](#) describes the relationship between RGB_VCLK and CLKVAL. The minimum value of CLKVAL is 1.

RGB_VCLK (Hz) = H CLK/(CLKVAL + 1), where CLKVAL >= 1

Table 15-6 describes the relation 16-bpp between VCLK and CLKVAL.

Table 15-6 Relation 16-bpp between VCLK and CLKVAL (TFT, Frequency of Video Clock Source = 300 MHz)

CLKVAL	300 MHz/X	VCLK
2	300 MHz/3	100.0 MHz
3	300 MHz/4	75.0 MHz
:	:	:
63	300 MHz/64	4.6875 MHz

VSYNC, VBPD, VFPD, HSYNC, HBPD, HFPD, HOZVAL, and LINEVAL configure RGB_HSYNC and RGB_VSYNC signal.

The frame rate is the frequency of RGB_VSYNC. The frame rate is associated with the value of VSYNC, VBPD, VFPD, LINEVAL, HSYNC, HBPD, HFPD, HOZVAL, and CLKVAL registers. Most LCD drivers require their own adequate frame rate.

Use this equation to calculate the frame rate:

$$\text{Frame Rate} = 1 / [\{ (VSPW + 1) + (VBPD + 1) + (LINEVAL + 1) + (VFPD + 1) \} \times \{ (HSPW + 1) + (HBPD + 1) + (HFPD + 1) + (HOZVAL + 1) \} \times \{ (CLKVAL + 1) / (\text{Frequency of Clock source}) \}]$$

15.3.8.2 I80 Interface Controller

VTIME_I80 controls display controller for CPU style LDI. It has the following functions:

- Generates I80 Interface Control Signals
- CPU style LDI Command Control
- Timing Control for VDMA and VDPRCS

15.3.8.3 Output Control Signal Generation

VTIME_I80 generates SYS_CS0, SYS_CS1, SYS_WE, and SYS_RS control signals (For Timing Diagram, refer to [Figure 15-19](#)). Their timing parameters, LCD_CS_SETUP, LCD_WR_SETUP, LCD_WR_ACT, and LCD_WR_HOLD are set through I80IFCNA0 and I80IFCNA1 SFRs.

15.3.8.4 Partial Display Control

Although partial display is the main feature of CPU style LDI, VTIME_I80 does not support this function in hardware logic.

This function is implemented by SFR setting (LINEVAL, HOZVAL, OSD_LeftTopX_F, OSD_LeftTopY_F, OSD_RightBotX_F, OSD_RightBotY_F, PAGEWIDTH, and OFFSIZE).

15.3.8.5 LDI Command Control

LDI receives both command and data. Command specifies an index for selecting the SFR in LDI. In control signal for command and data, only SYS_RS signal has a special function. Usually, SYS_RS has a polarity of "1" for issuing command and vice versa.

Display controller has one command control:

- Normal command

15.3.9 Setting of Commands

15.3.9.1 Normal Command

To execute Normal command, follow these steps:

Put commands into LDI_CMD0 to 11 (maximum 12 commands).

Set CMDx_EN in LDI_CMDCON0 to enable normal command x (For example, if you want to enable command 4, you have to set CMD4_EN to 0x01).

Set NORMAL_CMD_ST in I80IFCONB0/1.

The display controller has the following characteristics for command operations:

- Normal command mode is possible for each of the 12 commands.
- Sends 12 maximum commands between frames in its normal operation (Normal operation means ENVID = 1 and video data is displayed in LCD panel).
- Issues commands in the order of CMD0 → CMD1 → CMD2 → CMD3 → ... → CMD10 → CMD11.
- Skips disabled commands (CMDx_EN = 0x0).
 - Sends over 12 commands (Possible in Normal command and system initialization).
 - Set 12 LDI_CMDx, CMDx_EN, and CMDx_RS.
 - Set NORMAL_CMD_ST.
 - Read NORMAL_CMD_ST with polling. If 0, go to NORMAL_CMD_ST setting.

15.3.9.1.1 Indirect I80 Interface Trigger

VTIME_I80 starts its operation when a software trigger occurs. There are two kinds of triggers. However, software trigger is generated by setting TRGCON SFR.

15.3.9.2 Interrupt

Completion of one frame generates Frame Done Interrupt.

15.3.9.2.1 Indirect I80 Interface Output Mode

The following table shows the output mode of Indirect i80 interface based on mode @ VIDCON0.

Table 15-7 i80 Output Mode

VIDCON0 Register	Value	BPP	Bus Width	Split	DATA	Command
I80_EN	1	24	24	X	{R[7:0], G[7:0], B[7:0]}	CMD[23:0]

15.3.10 Virtual Display

The display controller supports horizontal or vertical scrolling of the hardware. When the screen scrolls, you should change values of LCDBASEU and LCDBASEL (refer to [Figure 15-16](#) for more information). However, do not change the values of PAGEWIDTH and OFFSIZE. The size of video buffer that stores the image should be larger than the screen of the LCD panel.

[Figure 15-16](#) illustrates an example of scrolling in virtual display.

Figure 15-16 Scrolling in Virtual Display

15.3.11 RGB Interface Specification

15.3.11.1 Signals

[Table 15-8](#) describes the RGB I/F signal.

Table 15-8 RGB I/F Signal Description

Signal	Input/Output	Description
LCD_HSYNC	Output (Internal I/F)	Horizontal Sync. Signal
LCD_VSYNC	Output (Internal I/F)	Vertical Sync. Signal
LCD_VCLK	Output (Internal I/F)	LCD Video Clock
LCD_VDEN	Output (Internal I/F)	Data Enable
LCD_VD[23:0]	Output (Internal I/F)	YCbCr Data Output

15.3.11.2 RGB Interface Timing

[Figure 15-17](#) illustrates the RGB interface timings.

Figure 15-17 RGB Interface Timing

15.3.11.3 Parallel Output (Internal I/F)

This section describes general 24-bit output

15.3.11.3.1 General 24-bit Output

[Figure 15-18](#) illustrates the RGB interface timing (RGB parallel).

Figure 15-18 RGB Interface Timing (RGB Parallel)

15.3.12 LCD Indirect i80 System Interface

15.3.12.1 Signals

Signal	Input/Output	Description
SYS_VD[17:0]	Input/Output (Internal I/F)	Video Data
SYS_CS0	Output (Internal I/F)	Chip select for LCD0
SYS_CS1	Output (Internal I/F)	Chip select for LCD1
SYS_WE	Output (Internal I/F)	Write enable
SYS_OE	Output (Internal I/F)	Output enable
SYS_RS/SYS_ADD[0]	Output (Internal I/F)	Address Output SYS_ADD[0] is Register/ State select

NOTE: MIPI DSI mode (when VIDCON0 [30] = 1)

SYS_ADD[1] = SYS_ST: 0 when VDOUT is from Frame

SYS_ADD[1] = SYS_ST: 1 when VDOUT is from Command

15.3.12.2 Indirect i80 System Interface WRITE Cycle Timing

Figure 15-19 Indirect i80 System Interface WRITE Cycle Timing

15.4 Programmer's Model

15.4.1 Overview

Registers to configure the display controller:

1. VIDCON0: Configures video output format and displays enable/disable
2. VIDCON1: Specifies the RGB I/F control signal
3. VIDCON2: Specifies the output data format control
4. VIDCON3: Specifies the image enhancement control
5. I80IFCONx: Specifies CPU interface control signal.
6. VIDTCONx: Configures video output timing and determines the size of display
7. WINCONx: Specifies the setting of each window feature
8. VIDOSDxA, VIDOSDxB: Specifies the setting of each window position
9. VIDOSDxC,D: Specifies the setting of OSD size
10. VIDWxALPHA0/1: Specifies the setting of alpha value
11. BLENDEQx: Specifies the setting of blending equation
12. VIDWxxADDx: Specifies the setting of source image address
13. WxKEYCONx: Specifies the Color Key Setting register
14. WxKEYALPHA: Specifies the setting of color key alpha value
15. WINxMAP: Specifies the window color control
16. COLORGAINCON: Specifies the setting of color gain value
17. WPALCON: Specifies the Palette Control register
18. WxPDATAx: Specifies the window palette data of each index
19. SHDOWCON: Specifies the Shadow Control register

15.5 Register Description

15.5.1 Register Map Summary

- Base Address: 0x1440_0000

Register	Offset	Description	Reset Value
MIXER Registers			
VIDCON0	0x0000	Specifies the video control 0 register	0x0000_0000
VIDCON2	0x0008	Specifies the video control 2 register	0x0000_0000
VIDCON3	0x000C	Specifies the video control 3 register	0x0000_0000
WINCON0	0x0020	Specifies the window control 0 register	0x0000_0000
WINCON1	0x0024	Specifies the window control 1 register	0x0000_0000
WINCON2	0x0028	Specifies the window control 2 register	0x0000_0000
WINCON3	0x002C	Specifies the window control 3 register	0x0000_0000
WINCON4	0x0030	Specifies the window control 4 register	0x0000_0000
SHADOWCON	0x0034	Specifies the window shadow control register	0x0000_0000
VIDOSD0A	0x0040	Specifies the video window 0 position control register	0x0000_0000
VIDOSD0B	0x0044	Specifies the video window 0 position control register	0x0000_0000
VIDOSD0C	0x0048	Specifies the video window 0 size control register	0x0000_0000
VIDOSD1A	0x0050	Specifies the video window 1 position control register	0x0000_0000
VIDOSD1B	0x0054	Specifies the video window 1 position control register	0x0000_0000
VIDOSD1C	0x0058	Specifies the video window 1 alpha control register	0x0000_0000
VIDOSD1D	0x005C	Specifies the video window 1 size control register	0x0000_0000
VIDOSD2A	0x0060	Specifies the video window 2 position control register	0x0000_0000
VIDOSD2B	0x0064	Specifies the video window 2 position control register	0x0000_0000
VIDOSD2C	0x0068	Specifies the video window 2 alpha control register	0x0000_0000
VIDOSD2D	0x006C	Specifies the video window 2 size control register	0x0000_0000
VIDOSD3A	0x0070	Specifies the video window 3 position control register	0x0000_0000
VIDOSD3B	0x0074	Specifies the video window 3 position control register	0x0000_0000
VIDOSD3C	0x0078	Specifies the video window 3 alpha control register	0x0000_0000
VIDOSD4A	0x0080	Specifies the video window 4 position control register	0x0000_0000
VIDOSD4B	0x0084	Specifies the video window 4 position control register	0x0000_0000
VIDOSD4C	0x0088	Specifies the video window 4 alpha control register	0x0000_0000
VIDW00ADD0B0	0x00A0	Specifies the window 0 buffer start address register, buffer 0	0x0000_0000
VIDW00ADD0B1	0x00A4	Specifies the window 0 buffer start address register, buffer 1	0x0000_0000
VIDW00ADD0B2	0x20A0	Specifies the window 0 buffer start address register, buffer 2	0x0000_0000
VIDW01ADD0B0	0x00A8	Specifies the window 1 buffer start address register, buffer 0	0x0000_0000
VIDW01ADD0B1	0x00AC	Specifies the window 1 buffer start address register, buffer 1	0x0000_0000
VIDW01ADD0B2	0x20A8	Specifies the window 1 buffer start address register, buffer 2	0x0000_0000

Register	Offset	Description	Reset Value
VIDW02ADD0B0	0x00B0	Specifies the window 2 buffer start address register, buffer 0	0x0000_0000
VIDW02ADD0B1	0x00B4	Specifies the window 2 buffer start address register, buffer 1	0x0000_0000
VIDW02ADD0B2	0x20B0	Specifies the window 2 buffer start address register, buffer 2	0x0000_0000
VIDW03ADD0B0	0x00B8	Specifies the window 3 buffer start address register, buffer 0	0x0000_0000
VIDW03ADD0B1	0x00BC	Specifies the window 3 buffer start address register, buffer 1	0x0000_0000
VIDW03ADD0B2	0x20B8	Specifies the window 3 buffer start address register, buffer 2	0x0000_0000
VIDW04ADD0B0	0x00C0	Specifies the window 4 buffer start address register, buffer 0	0x0000_0000
VIDW04ADD0B1	0x00C4	Specifies the window 4 buffer start address register, buffer 1	0x0000_0000
VIDW04ADD0B2	0x20C0	Specifies the window 4 buffer start address register, buffer 2	0x0000_0000
VIDW00ADD1B0	0x00D0	Specifies the window 0 buffer end address register, buffer 0	0x0000_0000
VIDW00ADD1B1	0x00D4	Specifies the window 0 buffer end address register, buffer 1	0x0000_0000
VIDW00ADD1B2	0x20D0	Specifies the window 0 buffer end address register, buffer 2	0x0000_0000
VIDW01ADD1B0	0x00D8	Specifies the window 1 buffer end address register, buffer 0	0x0000_0000
VIDW01ADD1B1	0x00DC	Specifies the window 1 buffer end address register, buffer 1	0x0000_0000
VIDW01ADD1B2	0x20D8	Specifies the window 1 buffer end address register, buffer 2	0x0000_0000
VIDW02ADD1B0	0x00E0	Specifies the window 2 buffer end address register, buffer 0	0x0000_0000
VIDW02ADD1B1	0x00E4	Specifies the window 2 buffer end address register, buffer 1	0x0000_0000
VIDW02ADD1B2	0x20E0	Specifies the window 2 buffer end address register, buffer 2	0x0000_0000
VIDW03ADD1B0	0x00E8	Specifies the window 3 buffer end address register, buffer 0	0x0000_0000
VIDW03ADD1B1	0x00EC	Specifies the window 3 buffer end address register, buffer 1	0x0000_0000
VIDW03ADD1B2	0x20E8	Specifies the window 3 buffer end address register, buffer 2	0x0000_0000
VIDW04ADD1B0	0x00F0	Specifies the window 4 buffer end address register, buffer 0	0x0000_0000
VIDW04ADD1B1	0x00F4	Specifies the window 4 buffer end address register, buffer 1	0x0000_0000
VIDW04ADD1B2	0x20F0	Specifies the window 4 buffer end address register, buffer 2	0x0000_0000
VIDW00ADD2	0x0100	Specifies the window 0 buffer size register	0x0000_0000
VIDW01ADD2	0x0104	Specifies the window 1 buffer size register	0x0000_0000
VIDW02ADD2	0x0108	Specifies the window 2 buffer size register	0x0000_0000
VIDW03ADD2	0x010C	Specifies the window 3 buffer size register	0x0000_0000
VIDW04ADD2	0x0110	Specifies the window 4 buffer size register	0x0000_0000
VIDINTCON0	0x0130	Specifies the video interrupt control register	0x0000_0000
VIDINTCON1	0x0134	Specifies the video interrupt pending register	0x0000_0000
W1KEYCON0	0x0140	Specifies the color key control register	0x0000_0000
W1KEYCON1	0x0144	Specifies the color key value (transparent value) register	0x0000_0000
W2KEYCON0	0x0148	Specifies the color key control register	0x0000_0000
W2KEYCON1	0x014C	Specifies the color key value (transparent value) register	0x0000_0000
W3KEYCON0	0x0150	Specifies the color key control register	0x0000_0000
W3KEYCON1	0x0154	Specifies the color key value (transparent value) register	0x0000_0000

Register	Offset	Description	Reset Value
W4KEYCON0	0x0158	Specifies the color key control register	0x0000_0000
W4KEYCON1	0x015C	Specifies the color key value (transparent value) register	0x0000_0000
W1KEYALPHA	0x0160	Specifies the color key alpha value register	0x0000_0000
W2KEYALPHA	0x0164	Specifies the color key alpha value register	0x0000_0000
W3KEYALPHA	0x0168	Specifies the color key alpha value register	0x0000_0000
W4KEYALPHA	0x016C	Specifies the color key alpha value register	0x0000_0000
WIN0MAP	0x0180	Specifies the window 0 color control	0x0000_0000
WIN1MAP	0x0184	Specifies the window 1 color control	0x0000_0000
WIN2MAP	0x0188	Specifies the window 2 color control	0x0000_0000
WIN3MAP	0x018C	Specifies the window 3 color control	0x0000_0000
WIN4MAP	0x0190	Specifies the window 4 color control	0x0000_0000
WPALCON_H	0x019C	Specifies the window palette control register	0x0000_0000
WPALCON_L	0x01A0	Specifies the window palette control register	0x0000_0000
LAYERSYNC_CON	0x01C0	LayerSync for 3D display control register	0xFFFF_FF00
VIDW0ALPHA0	0x021C	Specifies the window 0 alpha value 0 register	0x0000_0000
VIDW0ALPHA1	0x0220	Specifies the window 0 alpha value 1 register	0x0000_0000
VIDW1ALPHA0	0x0224	Specifies the window 1 alpha value 0 register	0x0000_0000
VIDW1ALPHA1	0x0228	Specifies the window 1 alpha value 1 register	0x0000_0000
VIDW2ALPHA0	0x022C	Specifies the window 2 alpha value 0 register	0x0000_0000
VIDW2ALPHA1	0x0230	Specifies the window 2 alpha value 1 register	0x0000_0000
VIDW3ALPHA0	0x0234	Specifies the window 3 alpha value 0 register	0x0000_0000
VIDW3ALPHA1	0x0238	Specifies the window 3 alpha value 1 register	0x0000_0000
VIDW4ALPHA0	0x023C	Specifies the window 4 alpha value 0 register	0x0000_0000
VIDW4ALPHA1	0x0240	Specifies the window 4 alpha value 1 register	0x0000_0000
BLENDEQ1	0x0244	Specifies the window 1 blending equation control register	0x0000_00c2
BLENDEQ2	0x0248	Specifies the window 2 blending equation control register	0x0000_00c2
BLENDEQ3	0x024C	Specifies the window 3 blending equation control register	0x0000_00c2
BLENDEQ4	0x0250	Specifies the window 4 blending equation control register	0x0000_00c2
BLENDCON	0x0260	Specifies the blending control register	0x0000_0000
W013DSTREOCON	0x0254	Specifies the window 0/1 3D stereoscopic control register	0x0000_0000
W233DSTREOCON	0x0258	Specifies the window 2/3 3D stereoscopic control register	0x0000_0000
SHD_VIDW00ADD0	0x40A0	Specifies the window 0 buffer start address register (shadow)	0x0000_0000
SHD_VIDW01ADD0	0x40A8	Specifies the window 1 buffer start address register (shadow)	0x0000_0000
SHD_VIDW02ADD0	0x40B0	Specifies the window 2 buffer start address register (shadow)	0x0000_0000

Register	Offset	Description	Reset Value
SHD_VIDW03ADD 0	0x40B8	Specifies the window 3 buffer start address register (shadow)	0x0000_0000
SHD_VIDW04ADD 0	0x40C0	Specifies the window 4 buffer start address register (shadow)	0x0000_0000
SHD_VIDW00ADD 1	0x40D0	Specifies the window 0 buffer end address register (shadow)	0x0000_0000
SHD_VIDW01ADD 1	0x40D8	Specifies the window 1 buffer end address register (shadow)	0x0000_0000
SHD_VIDW02ADD 1	0x40E0	Specifies the window 2 buffer end address register (shadow)	0x0000_0000
SHD_VIDW03ADD 1	0x40E8	Specifies the window 3 buffer end address register (shadow)	0x0000_0000
SHD_VIDW04ADD 1	0x40F0	Specifies the window 4 buffer end address register (shadow)	0x0000_0000
SHD_VIDW00ADD 2	0x4100	Specifies the window 0 buffer size register (shadow)	0x0000_0000
SHD_VIDW01ADD 2	0x4104	Specifies the window 1 buffer size register (shadow)	0x0000_0000
SHD_VIDW02ADD 2	0x4108	Specifies the window 2 buffer size register (shadow)	0x0000_0000
SHD_VIDW03ADD 2	0x410C	Specifies the window 3 buffer size register (shadow)	0x0000_0000
SHD_VIDW04ADD 2	0x4110	Specifies the window 4 buffer size register (shadow)	0x0000_0000

- Base Address: 0x1440_0000

Register	Start Offset	End Offset	Description	Reset Value
Palette Memory (PalRam)				
Win0 alRam	0x2400	0x27FC	Specifies 0 to 255 entry palette data	Undefined
Win1 alRam	0x2800	0x2BFC	Specifies 0 to 255 entry palette data	Undefined
Win2 alRam	0x2C00	0x2FFC	Specifies 0 to 255 entry palette data	Undefined
Win3 alRam	0x3000	0x33FC	Specifies 0 to 255 entry palette data	Undefined
Win4 alRam	0x3400	0x37FC	Specifies 0 to 255 entry palette data	Undefined

- Base Address: 0x1441_0000

Register	Offset	Description	Reset Value
Enhancer Registers			
COLORGAINCON	0x01C0	Specifies the color gain control register	0x1004_0100

- Base Address: 0x1442_0000

Register	Offset	Description	Reset Value
LCDIF Registers			
VIDOUT_CON	0x0000	Display mode change control register	0x0000_0000
VIDCON1	0x0004	Specifies the video control 1 register	0x0000_0000
VIDTCON0	0x0010	Specifies the video time control 0 register.	0x0000_0000
VIDTCON1	0x0014	Specifies the video time control 1 register	0x0000_0000
VIDTCON2	0x0018	Specifies the video time control 2 register	0x0000_0000
VIDTCON3	0x001C	Specifies the video time control 3 register	0x0000_0000
TRIGCON	0x01A4	Specifies the i80/RGB trigger control register	0x0000_0000
I80IFCONA0	0x01B0	Specifies i80 interface control 0 for main LDI.	0x0000_0000
I80IFCONA1	0x01B4	Specifies i80 interface control 0 for sub LDI.	0x0000_0000
I80IFCONB0	0x01B8	Specifies i80 interface control 1 for main LDI.	0x0000_0000
I80IFCONB1	0x01BC	Specifies i80 interface control 1 for sub LDI.	0x0000_0000
LDI_CMDCON0	0x01D0	Specifies i80 interface LDI command control 0.	0x0000_0000
LDI_CMDCON1	0x01D4	Specifies i80 interface LDI command control 1.	0x0000_0000
SIFCCON0	0x01E0	Specifies LCD i80 system interface command control 0.	0x0000_0000
SIFCCON1	0x01E4	Specifies LCD i80 system interface command control 1.	0x0000_0000
SIFCCON2	0x01E8	Specifies LCD i80 system interface command control 2.	0x????_????
CRCRDATA	0x0258	CRC read data	0x0000_0000
CRCCTRL	0x025C	CRC control register	0x0000_0000
LDI_CMD0	0x0280	Specifies i80 interface LDI command 0.	0x0000_0000

Register	Offset	Description	Reset Value
LDI_CMD1	0x0284	Specifies i80 interface LDI command 1.	0x0000_0000
LDI_CMD2	0x0288	Specifies i80 interface LDI command 2.	0x0000_0000
LDI_CMD3	0x028C	Specifies i80 interface LDI command 3.	0x0000_0000
LDI_CMD4	0x0290	Specifies i80 interface LDI command 4.	0x0000_0000
LDI_CMD5	0x0294	Specifies i80 interface LDI command 5.	0x0000_0000
LDI_CMD6	0x0298	Specifies i80 interface LDI command 6.	0x0000_0000
LDI_CMD7	0x029C	Specifies i80 interface LDI command 7.	0x0000_0000
LDI_CMD8	0x02A0	Specifies i80 interface LDI command 8.	0x0000_0000
LDI_CMD9	0x02A4	Specifies i80 interface LDI command 9.	0x0000_0000
LDI_CMD10	0x02A8	Specifies i80 interface LDI command 10.	0x0000_0000
LDI_CMD11	0x02AC	Specifies i80 interface LDI command 11.	0x0000_0000

15.5.2 MIXER Register

15.5.2.1 VIDCON0

- Base Address: 0x1440_0000
- Address = Base Address + 0x0000, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31]	–	Reserved (should be 0)	0
I80_EN	[30]	–	Enables I80 interface. 0 = Disables 1 = Enables (i80 24-bit data interface, SYS_ADD[1])	0
RSVD	[29:17]	–	Reserved (should be 0)	0
CLKVALUP	[16]	RW	Selects the CLKVAL_F update timing control. 0 = Always 1 = Start of a frame (only once per frame)	0
RSVD	[15:14]	–	Reserved	0
CLKVAL_F	[13:6]	RW	Determines the rates of VCLK and CLKVAL[7:0]. VCLK = HCLK/(CLKVAL + 1), where CLKVAL >= 1 NOTE: <ul style="list-style-type: none"> • The maximum frequency of VCLK is 300 MHz. • CLKSEL_F register selects Video Clock Source. 	0
VCLKFREE	[5]	RW	Controls VCLK Free Run (only valid at RGB IF mode). 0 = Normal mode (controls using ENVID) 1 = Free-run mode	0
RSVD	[4:2]	–	Should be 0	0x0
ENVID	[1]	RW	Enables/disables video output and logic. 0 = Disables the video output and display control signal 1 = Enables the video output and display control signal	0
ENVID_F	[0]	RW	Enables/disables video output and logic at current frame end. 0 = Disables the video output and displays control signal 1 = Enables the video output and displays control signal NOTE: When this bit is set to "ON" and "OFF", the "H" is Read and enables video controller till the end of current frame.	0

NOTE: Display ON: ENVID and ENVID_F are set to "1"

Direct OFF: ENVID and ENVID_F are simultaneously set to "0"

Per Frame OFF: ENVID_F is set to "0" and ENVID is set to "1"

Caution: 1: When the display controller is turned-off by using Direct OFF, you cannot turn-on the display

controller without a reset.

15.5.2.2 VIDCON2

- Base Address: 0x1440_0000
- Address = Base Address + 0x0008, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:14]	–	Reserved(should be 0)	0
TVFORMATSEL	[13:12]	RW	Specifies the output format of YUV data. 00 = Reserved 01 = Reserved 1x = YUV444	0
RSVD	[11:9]	–	Reserved	0
OrgYCbCr	[8]	RW	Specifies the order of YUV data. 0 = Y-CbCr 1 = CbCr-Y	0
YUVOrd	[7]	RW	Specifies the order of Chroma data. 0 = Cb-Cr 1 = Cr-Cb	0
RSVD	[6:5]	–	Reserved	0
WB_FRAME_SKIP	[4:0]	RW	Controls the WB Frame Skip rate. The maximum rate is up to 1:30 [only where (VIDOUT[2:0] == 3'b100)]. 00000 = No skip (1:1) 00001 = Skip rate = 1:2 00010 = Skip rate = 1:3 ... 11101 = Skip rate = 1:30 1111x = Reserved	0

15.5.2.3 VIDCON3

- Base Address: 0x1440_0000
- Address = Base Address + 0x000C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:21]	RW	Reserved (should be 0)	0
RSVD	[20:19]	RW	Reserved	0
CG_ON	[18]	RW	Enables Control Color Gain. 0 = Disables (bypass) control color gain 1 = Enables control color gain	0
RSVD	[17:7]	RW	Reserved	0
RSVD	[6:0]	RW	Reserved (should be 0)	0

15.5.2.4 WINCON0

- Base Address: 0x1440_0000
- Address = Base Address + 0x0020, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
BUFSTATUS_H	[31]	R	Specifies the Buffer Status (Read-only). NOTE: BUFSTATUS = {BUFSTATUS_H, BUFSTATUS_L} 00 = Buffer set 0 01 = Buffer set 1 10 = Buffer set 2	0
BUFSEL_H	[30]	RW	Selects the Buffer set. NOTE: BUFSEL = {BUFSEL_H, BUFSEL_L} 00 = Buffer set 0 01 = Buffer set 1 10 = Buffer set 2 (only available when BUF_MODE == 1'b1)	0
LIMIT_ON	[29]	RW	Enables CSC source limiter (to clamp xvYCC source). 0 = Disables CSC source limiter 1 = Enables CSC source limiter (when local SRC data contains xvYCC color space, InRGB = 1)	0
EQ709	[28]	RW	Controls the CSC parameter. 0 = Equation 601 1 = Equation 709 (when local SRC data contains HD (709) color gamut)	0
nWide/Narrow	[27:26]	RW	Selects the color space conversion equation from YCbCr to RGB, according to the input value range (2'00 for YCbCr Wide range and 2'11 for YCbCr Narrow range) <ul style="list-style-type: none">• Wide Range: Y/Cb/Cr: 255 – 0• Narrow Range: Y: 235 – 16, Cb/Cr: 240 – 16	00
TRGSTATUS	[25]	R	Specifies the Trigger Status (Read-only). 0 = Triggers 1 = Does not trigger	0
RSVD	[24:23]	RW	Reserved	00
ENLOCAL_F	[22]	RW	Selects the method to access data. 0 = Dedicated DMA 1 = Local Path	0
BUFSTATUS_L	[21]	R	Specifies the Buffer Status (Read-only). NOTE: BUFSTATUS = {BUFSTATUS_H, BUFSTATUS_L}	0
BUFSEL_L	[20]	RW	Selects the Buffer set. NOTE: BUFSEL = {BUFSEL_H, BUFSEL_L}	0
BUFAUTOEN	[19]	RW	Specifies the Double Buffer Auto control bit. 0 = Fixed by BUFSEL 1 = Auto Changed by Trigger Input	0
BITSWP_F	[18]	RW	Specifies the Bit Swap control bit. 0 = Disables swap 1 = Enables swap	0

Name	Bit	Type	Description	Reset Value
			NOTE: Set it to "0", when ENLOCAL is set to "1".	
BYTSPW_F	[17]	RW	Specifies the Byte Swap control bit. 0 = Disables swap 1 = Enables swap NOTE: Set it to "0", when ENLOCAL is set to "1".	0
HAWSPW_F	[16]	RW	Specifies the Half-Word Swap control bit. 0 = Disables swap 1 = Enables swap NOTE: Set it to "0", when ENLOCAL is set to "1".	0
WSWP_F	[15]	RW	Specifies the Word Swap control bit. 0 = Disables swap 1 = Enables swap NOTE: Set it to "0", when ENLOCAL is set to "1".	0
BUF_MODE	[14]	RW	Selects the auto-buffering mode. 0 = Double 1 = Triple	0
InRGB	[13]	RW	Specifies the input color space of source image (only for "ENLOCAL" enable). 0 = RGB 1 = YCbCr	0
RSVD	[12:11]	-	Reserved (Should be 0)	0
BURSTLEN	[10:9]	RW	Selects the maximum length of DMA Burst. 00 = 16 word-burst 01 = 8 word-burst 10 = 4 word-burst	0
RSVD	[8:7]	-	Reserved	0
BLD_PIX_F	[6]	RW	Selects the blending category (for window0, this is required only to decide the blending factor of window0). 0 = Per plane blending 1 = Per pixel blending	0
BPPMODE_F	[5:2]	RW	Selects the Bits Per Pixel (bpp) mode for window image. 0000 = 1-bpp 0001 = 2-bpp 0010 = 4-bpp 0011 = 8-bpp (palletized) 0100 = 8-bpp (non-palletized, A: 1-R:2-G:3-B:2) 0101 = 16-bpp (non-palletized, R:5-G:6-B:5) 0110 = 16-bpp (non-palletized, A:1-R:5-G:5-B:5) 0111 = 16-bpp (non-palletized, I :1-R:5-G:5-B:5) 1000 = Unpacked 18-bpp (non-palletized, R:6-G:6-B:6) 1001 = Unpacked 18-bpp (non-palletized, A:1-R:6-G:6-B:5) 1010 = Unpacked 19-bpp (non-palletized, A:1-R:6-G:6-B:6) 1011 = Unpacked 24-bpp (non-palletized R:8-G:8-B:8) 1100 = Unpacked 24-bpp (non-palletized A:1-R:8-G:8-B:7) *1101 = Unpacked 25-bpp (non-palletized A:1-R:8-G:8-B:8) *1110 = Unpacked 13-bpp (non-palletized A:1-R:4-G:4-B:4)	0

Name	Bit	Type	Description	Reset Value
			<p>1111 = Unpacked 15-bpp (non-palletized R:5-G:5-B:5)</p> <p>NOTE:</p> <ul style="list-style-type: none"> • 1101 = Supports unpacked 32-bpp (non-palletized A:8-R:8-G:8-B:8) for per pixel blending • 1110 = Supports 16-bpp (non-palletized A: 4-R: 4-G: 4-B: 4) for per pixel blending (16 level blending) 	
ALPHA_SEL_F	[1]	RW	<p>Selects the Alpha value.</p> <p>For per plane blending (BLD_PIX == 0):</p> <p>0 = Uses ALPHA0_R/G/B values 1 = Uses ALPHA1_R/G/B values</p> <p>For per pixel blending (BLD_PIX == 1)</p> <p>0 = Selected by AEN (A value) 1 = Uses DATA[31:24] data in word boundary (only when BPPMODE_F = 4'b1101) DATA[31:28], [15:12] data in word boundary (only when BPPMODE_F = 4'b1110)</p>	0
ENWIN_F	[0]	RW	<p>Enables/disables video output and logic.</p> <p>0 = Disables the video output and video control signal 1 = Enables the video output and video control signal</p>	0

15.5.2.5 WINCON1

- Base Address: 0x1440_0000
- Address = Base Address + 0x0024, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
BUFSTATUS_H	[31]	R	Specifies the Buffer Status (Read-only). NOTE: BUFSTATUS = {BUFSTATUS_H, BUFSTATUS_L} 00 = Buffer set 0 01 = Buffer set 1 10 = Buffer set 2	0
BUFSEL_H	[30]	RW	Selects the Buffer set. NOTE: BUFSEL = {BUFSEL_H, BUFSEL_L} 00 = Buffer set 0 01 = Buffer set 1 10 = Buffer set 2 (available only when BUF_MODE == 1'b1)	0
LIMIT_ON	[29]	RW	Enables Control CSC source limiter (to clamp xvYCC source). 0 = Disables control CSC source limiter 1 = Enables control CSC source limiter (when local SRC data contains xvYCC color space, InRGB = 1)	0
EQ709	[28]	RW	Controls the CSC parameter. 0 = Equation 601 1 = Equation 709 (when local SRC data has HD (709) color gamut)	0
nWide/Narrow	[27:26]	RW	Selects the color space conversion equation from YCbCr to RGB, based on the input value range (2'00 for YCbCr Wide range and 2'11 for YCbCr Narrow range). <ul style="list-style-type: none"> • Wide Range: Y/Cb/Cr: 255 – 0 • Narrow Range: Y: 235 – 16, Cb/Cr: 240 – 16 	00
TRGSTATUS	[25]	R	Specifies the Window 1 Software Trigger Update Status (Read-only). 0 = Updates 1 = Does not update When the Software Trigger in window 1 occurs, this bit is automatically set to "1". This value clears only after updating the shadow register sets.	0
RSVD	[24:23]	-	Reserved (should be 0)	0
ENLOCAL_F	[22]	RW	Selects the method to access data. 0 = Dedicated DMA 1 = Local Path	0
BUFSTATUS_L	[21]	R	Specifies the Buffer Status (Read-only). NOTE: BUFSTATUS = {BUFSTATUS_H, BUFSTATUS_L}	0
BUFSEL_L	[20]	RW	Selects the Buffer set. NOTE: BUFSEL = {BUFSEL_H, BUFSEL_L}	0
BUFAUTOEN	[19]	RW	Specifies the Double Buffer Auto control bit.	0

Name	Bit	Type	Description	Reset Value
			0 = Fixed by BUFSEL 1 = Auto changed by Trigger Input	
BITSWP_F	[18]	RW	Specifies the Bit Swap control bit. 0 = Disables swap 1 = Enables swap NOTE: Set it to "0", when ENLOCAL is set to "1".	0
BYTSPW_F	[17]	RW	Specifies the Byte Swap control bit. 0 = Disables swap 1 = Enables swap NOTE: Set it to "0", when ENLOCAL is set to "1".	0
HAWSPW_F	[16]	RW	Specifies the Half-Word Swap control bit. 0 = Disables swap 1 = Enables swap NOTE: Set it to "0", when ENLOCAL is set to "1".	0
WSWP_F	[15]	RW	Specifies the Word Swap control bit. 0 = Disables swap 1 = Enables swap NOTE: Set it to "0", when ENLOCAL is set to "1".	0
BUF_MODE	[14]	RW	Selects the Auto-buffering mode. 0 = Double 1 = Triple	0
InRGB	[13]	RW	Indicates the input color space of source image (applicable only for "EnLcal" enable). 0 = RGB 1 = YCbCr	0
RSVD	[12:11]	-	Reserved (should be 0)	0
BURSTLEN	[10:9]	RW	Specifies the maximum length selection of DMA Burst. 00 = 16 word-burst 01 = 8 word-burst 10 = 4 word-burst	0
RSVD	[8]	-	Reserved (should be 0)	0
ALPHA_MUL_F	[7]	RW	Specifies the Multiplied Alpha value mode. 0 = Disables multiplied mode 1 = Enables multiplied mode When ALPHA_MUL is set to "1", set BLD_PIX = 1, ALPHA_SEL = 1, and BPPMODE_F[5:2] = 4'b1101 or 4'b1110. NOTE: Alpha value = alpha_pixel (from data) × ALPHA0_R/G/B	0
BLD_PIX_F	[6]	RW	Selects the blending category. 0 = Per plane blending 1 = Per pixel blending	0
BPPMODE_F	[5:2]	RW	Selects the Bits Per Pixel (bpp) mode in Window image. 0000 = 1-bpp	0

Name	Bit	Type	Description	Reset Value
			<p>0001 = 2-bpp 0010 = 4-bpp 0011 = 8-bpp (palletized) 0100 = 8-bpp (non-palletized, A: 1-R:2-G:3-B:2) 0101 = 16-bpp (non-palletized, R: 5-G: 6-B:5) 0110 = 16-bpp (non-palletized, A:1-R:5-G:5-B:5) 0111 = 16-bpp (non-palletized, I :1-R:5-G:5-B:5) 1000 = Unpacked 18-bpp (non-palletized, R:6-G:6-B:6) 1001 = Unpacked 18-bpp (non-palletized, A:1-R:6-G:6-B:5) 1010 = Unpacked 19-bpp (non-palletized, A:1-R:6-G:6-B:6) 1011 = Unpacked 24-bpp (non-palletized R:8-G:8-B:8) 1100 = Unpacked 24-bpp (non-palletized A:1-R:8-G:8-B:7) *1101 = Unpacked 25-bpp (non-palletized A:1-R:8-G:8-B:8) *1110 = Unpacked 13-bpp (non-palletized A:1-R:4-G:4-B:4) 1111 = Unpacked 15-bpp (non-palletized R:5-G:5-B:5)</p> <p>NOTE:</p> <ul style="list-style-type: none"> • 1101 = supports unpacked 32-bpp (non-palletized A:8-R:8-G:8-B:8) for per pixel blending • 1110 = supports 16-bpp (non-palletized A:4-R:4-G:4-B:4) for per pixel blending. (16 level blending) 	
ALPHA_SEL_F	[1]	RW	<p>Selects the Alpha value. For per plane blending (BLD_PIX == 0) 0 = Uses ALPHA0_R/G/B values 1 = Uses ALPHA1_R/G/B values</p> <p>For per pixel blending (BLD_PIX == 1) 0 = Selected by AEN (A value) 1 = Uses DATA[31:24] data in word boundary (only when BPPMODE_F = 4'b1101) DATA[31:28], [15:12] data in word boundary (only when BPPMODE_F = 4'b1110)</p>	0
ENWIN_F	[0]	RW	<p>Enables/disables video output and logic. 0 = Disables the video output and video control signal 1 = Enables the video output and video control signal</p>	0

15.5.2.6 WINCON2

- Base Address: 0x1440_0000
- Address = Base Address + 0x0028, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
BUFSTATUS_H	[31]	R	Specifies the Buffer Status (Read-only). NOTE: BUFSTATUS = {BUFSTATUS_H, BUFSTATUS_L} 00 = Buffer set 0 01 = Buffer set 1 10 = Buffer set 2	0
BUFSEL_H	[30]	RW	Selects the Buffer set. 00 = Buffer set 0 01 = Buffer set 1 10 = Buffer set 2 (available only when BUF_MODE == 1'b1) NOTE: BUFSEL = {BUFSEL_H, BUFSEL_L}	0
LIMIT_ON	[29]	RW	Enables CSC source limiter (for clamping xvYCC source). 0 = Disables CSC source limiter 1 = Enables CSC source limiter (when local SRC data contains xvYCC color space, InRGB = 1)	0
EQ709	[28]	RW	Controls CSC parameter. 0 = Equation 601 1 = Equation 709 (when local SRC data has HD (709) color gamut)	0
nWide/Narrow	[27:26]	RW	Selects color space conversion equation from YCbCr to RGB, based on the input value range (2'00 for YCbCr Wide range and 2'11 for YCbCr Narrow range). <ul style="list-style-type: none"> • Wide Range: Y/Cb/Cr: 255 – 0 • Narrow Range: Y: 235 – 16, Cb/Cr: 240 – 16 	00
RSVD	[25:24]	–	Reserved	00
LOCALSEL_F	[23]	RW	Selects the local path source. 0 = Local Path2 1 = Local Path3	0
ENLOCAL_F	[22]	RW	Selects the method to access data. 0 = Dedicated DMA 1 = Local Path	0
BUFSTATUS_L	[21]	R	Specifies the Buffer Status (Read-only). NOTE: BUFSTATUS = {BUFSTATUS_H, BUFSTATUS_L}	
BUFSEL_L	[20]	RW	Selects the Buffer set. NOTE: BUFSEL = {BUFSEL_H, BUFSEL_L}	0
BUFAUTOEN	[19]	RW	Specifies the Double Buffer Auto control bit. 0 = Fixed by BUFSEL 1 = Auto changed by Trigger Input	0
BITSWP_F	[18]	RW	Specifies the Bit Swap control bit. 0 = Disables swap 1 = Enables swap	0

Name	Bit	Type	Description	Reset Value
			NOTE: Set it to "0", when ENLOCAL is set to "1".	
BYTSPW_F	[17]	RW	Specifies the Byte Swap control bit. 0 = Disables swap 1 = Enables swap NOTE: Set it to "0", when ENLOCAL is set to "1".	0
HAWSPW_F	[16]	RW	Specifies the Half-Word Swap control bit. 0 = Disables swap 1 = Enables swap NOTE: Set it to "0", when ENLOCAL is set to "1".	0
WSWP_F	[15]	RW	Specifies the Word Swap control bit. 0 = Disables swap 1 = Enables swap NOTE: It should be 0 when ENLOCAL is 1.	0
BUF_MODE	[14]	RW	Selects the auto-buffering mode. 0 = Double 1 = Triple	0
InRGB	[13]	RW	Specifies the input color space of source image (applicable only for "EnLcal" enable). 0 = RGB 1 = YCbCr	0
RSVD	[12:11]	-	Reserved (should be 0)	0
BURSTLEN	[10:9]	RW	Selects the maximum length of the DMA Burst. 00 = 16 word-burst 01 = 8 word-burst 10 = 4 word-burst	0
RSVD	[8]	-	Reserved (should be 0)	0
ALPHA_MUL_F	[7]	RW	Specifies the Multiplied Alpha value mode. 0 = Disables multiple mode 1 = Enables multiplied mode When ALPHA_MUL is set to "1", set BLD_PIX = 1, ALPHA_SEL = 1, and BPPMODE_F[5:2] = 4'b1101 or 4'b1110. NOTE: Alpha value = alpha_pixel (from data) × ALPHA0_R/G/B	0
BLD_PIX_F	[6]	RW	Selects the blending category. 0 = Per plane blending 1 = Per pixel blending	0
BPPMODE_F	[5:2]	RW	Selects the Bits Per Pixel (bpp) mode in Window image. 0000 = 1-bpp 0001 = 2-bpp 0010 = 4-bpp 0011 = 8-bpp (palletized) 0100 = 8-bpp (non-palletized, A: 1-R:2-G:3-B:2) 0101 = 16-bpp (non-palletized, R:5-G:6-B:5) 0110 = 16-bpp (non-palletized, A:1-R:5-G:5-B:5)	0

Name	Bit	Type	Description	Reset Value
			<p>0111 = 16-bpp (non-palletized, I:1-R:5-G:5-B:5) 1000 = Unpacked 18-bpp (non-palletized, R:6-G:6-B:6) 1001 = Unpacked 18-bpp (non-palletized, A:1-R:6-G:6-B:5) 1010 = Unpacked 19-bpp (non-palletized, A:1-R:6-G:6-B:6) 1011 = Unpacked 24-bpp (non-palletized R:8-G:8-B:8) 1100 = Unpacked 24-bpp (non-palletized A:1-R:8-G:8-B:7) *1101 = Unpacked 25-bpp (non-palletized A:1-R:8-G:8-B:8) *1110 = Unpacked 13-bpp (non-palletized A:1-R:4-G:4-B:4) 1111 = Unpacked 15-bpp (non-palletized R:5-G:5-B:5)</p> <p>NOTE:</p> <ul style="list-style-type: none"> • 1101 = Supports unpacked 32-bpp (non-palletized A:8-R:8-G:8-B:8) for per pixel blending • 1110 = Supports 16-bpp (non-palletized A:4-R:4-G:4-B:4) for per pixel blending. (16 level blending) 	
ALPHA_SEL_F	[1]	RW	<p>Selects the Alpha value. For per plane blending BLD_PIX == 0: 0 = Uses ALPHA0_R/G/B values 1 = Uses ALPHA1_R/G/B values For per pixel blending BLD_PIX == 1: 0 = Selected by AEN (A value) 1 = Uses DATA[31:24] data in word boundary (only when BPPMODE_F = 4'b1101) DATA[31:28], [15:12] data in word boundary (only when BPPMODE_F = 4'b1110)</p>	0
ENWIN_F	[0]	RW	<p>Enables/disables the video output and logic. 0 = Disables the video output and video control signal 1 = Enables the video output and video control signal</p>	0

15.5.2.7 WINCON3

- Base Address: 0x1440_0000
- Address = Base Address + 0x002C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
BUFSTATUS_H	[31]	R	Specifies the Buffer Status (Read-only). NOTE: BUFSTATUS = {BUFSTATUS_H, BUFSTATUS_L} 00 = Buffer set 0 01 = Buffer set 1 10 = Buffer set 2	
BUFSEL_H	[30]	RW	Selects the Buffer set. NOTE: BUFSEL = {BUFSEL_H, BUFSEL_L} 00 = Buffer set 0 01 = Buffer set 1 10 = Buffer set 2 (available only when BUF_MODE == 1'b1)	
RSVD	[29:26]	-	Reserved (should be 0)	
TRIGSTATUS	[25]	R	Specifies the Trigger Status (Read-only). 0 = Does not trigger 1 = Triggers	
RSVD	[24:22]	-	Reserved (should be 0).	
BUFSTATUS_L	[21]	R	Specifies the Buffer Status (Read-only). NOTE: BUFSTATUS = {BUFSTATUS_H, BUFSTATUS_L}	
BUFSEL_L	[20]	RW	Selects the Buffer set. NOTE: BUFSEL = {BUFSEL_H, BUFSEL_L}	
BUFAUTOEN	[19]	RW	Specifies the Double Buffer Auto control bit. 0 = Fixed by BUFSEL 1 = Auto changed by Trigger Input	
BITSWP_F	[18]	RW	Specifies the Bit Swap control bit. 0 = Disables swap 1 = Enables swap	0
BYTSWP_F	[17]	RW	Specifies the Byte Swap control bit. 0 = Disables swap 1 = Enables swap	0
HAWSWP_F	[16]	RW	Specifies the Half-Word Swap control bit. 0 = Disables swap 1 = Enables swap	0
WSWP_F	[15]	RW	Specifies the Word Swap control bit. 0 = Disables swap 1 = Enables swap	
BUF_MODE	[14]	RW	Selects the Auto-buffering mode. 0 = Double 1 = Triple	0
RSVD	[13:11]	-	Reserved (should be 0)	0

Name	Bit	Type	Description	Reset Value
BURSTLEN	[10:9]	RW	Selects the maximum length of the DMA Burst. 00 = 16 word-burst 01 = 8 word-burst 10 = 4 word-burst	0
RSVD	[8]	-	Reserved (should be 0)	0
ALPHA_MUL_F	[7]	RW	Specifies the Multiplied Alpha value mode. 0 = Disables multiple mode 1 = Enables multiplied mode When ALPHA_MUL is set to "1", set BLD_PIX = 1, ALPHA_SEL = 1, and BPPMODE_F[5:2] = 4'b1101 or 4'b1110. NOTE: Alpha value = alpha_pixel (from data) × ALPHA0_R/G/B	0
BLD_PIX_F	[6]	RW	Selects the blending category. 0 = Per plane blending 1 = Per pixel blending	
BPPMODE_F	[5:2]	RW	Selects the Bits Per Pixel (bpp) mode in window image. 0000 = 1-bpp 0001 = 2-bpp 0010 = 4-bpp 0011 = 8-bpp (palletized) 0100 = 8-bpp (non-palletized, A: 1-R:2-G:3-B:2) 0101 = 16-bpp (non-palletized, R:5-G:6-B:5) 0110 = 16-bpp (non-palletized, A:1-R:5-G:5-B:5) 0111 = 16-bpp (non-palletized, I :1-R:5-G:5-B:5) 1000 = Unpacked 18-bpp (non-palletized, R:6-G:6-B:6) 1001 = Unpacked 18-bpp (non-palletized, A:1-R:6-G:6-B:5) 1010 = Unpacked 19-bpp (non-palletized, A:1-R:6-G:6-B:6) 1011 = Unpacked 24-bpp (non-palletized R:8-G:8-B:8) 1100 = Unpacked 24-bpp (non-palletized A:1-R:8-G:8-B:7) *1101 = Unpacked 25-bpp (non-palletized A:1-R:8-G:8-B:8) *1110 = Unpacked 13-bpp (non-palletized A:1-R:4-G:4-B:4) 1111 = Unpacked 15-bpp (non-palletized R:5-G:5-B:5) NOTE: *1101 = Supports unpacked 32-bpp (non-palletized A:8-R:8-G:8-B:8) for per pixel blending *1110 = Supports 16-bpp (non-palletized A: 4-R:4-G:4-B:4) for per pixel blending (16 level blending)	0
ALPHA_SEL_F	[1]	RW	Selects the Alpha value. For per plane blending BLD_PIX == 0: 0 = Uses ALPHA0_R/G/B values 1 = Uses ALPHA1_R/G/B values For per pixel blending BLD_PIX == 1: 0 = Selected by AEN (A value) 1 = Uses DATA[31:24] data in word boundary (only when BPPMODE_F = 4'b1101)	0

Name	Bit	Type	Description	Reset Value
			DATA[31:28], [15:12] data in word boundary (only when BPPMODE_F = 4'b1110)	
ENWIN_F	[0]	RW	Enables/disables video output and logic. 0 = Disables the video output and video control signal 1 = Enables the video output and video control signal	0

15.5.2.8 WINCON4

- Base Address: 0x1440_0000
- Address = Base Address + 0x0030, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
BUFSTATUS_H	[31]	R	Specifies the Buffer Status (Read-only). NOTE: BUFSTATUS = {BUFSTATUS_H, BUFSTATUS_L} 00 = Buffer set 0 01 = Buffer set 1 10 = Buffer set 2	0
BUFSEL_H	[30]	RW	Selects the Buffer set. NOTE: BUFSEL = {BUFSEL_H, BUFSEL_L} 00 = Buffer set 0 01 = Buffer set 1 10 = Buffer set 2 (only available where BUF_MODE == 1'b1)	0
RSVD	[29:26]	-	Reserved (should be 0)	0
TRIGSTATUS	[25]	R	Specifies the Trigger Status (Read-only). 0 = Does not trigger 1 = Triggers	0
RSVD	[24:22]	-	Reserved (should be 0)	0
BUFSTATUS_L	[21]	R	Specifies the Buffer Status (Read-only). NOTE: BUFSTATUS = {BUFSTATUS_H, BUFSTATUS_L}	0
BUFSEL_L	[20]	RW	Selects the Buffer set. NOTE: BUFSEL = {BUFSEL_H, BUFSEL_L}	0
BUFAUTOEN	[19]	RW	Specifies the Double Buffer Auto control bit. 0 = Fixed by BUFSEL 1 = Auto changed by Trigger Input	0
BITSWP_F	[18]	RW	Specifies the Bit Swap control bit. 0 = Disables swap 1 = Enables swap	0
BYTSWP_F	[17]	RW	Specifies the Byte Swap control bit. 0 = Disables swap 1 = Enables swap	0
HAWSWP_F	[16]	RW	Specifies the Half-Word Swap control bit. 0 = Disables swap 1 = Enables swap	0
WSWP_F	[15]	RW	Specifies the Word Swap control bit. 0 = Disables swap 1 = Enables swap	0
BUF_MODE	[14]	RW	Selects the Auto-buffering mode. 0 = Double 1 = Triple	0
RSVD	[13:11]	-	Reserved (should be 0)	0

Name	Bit	Type	Description	Reset Value
BURSTLEN	[10:9]	RW	Selects the maximum length of the DMA Burst. 00 = 16 word-burst 01 = 8 word-burst 10 = 4 word-burst	0
RSVD	[8]	RW	Reserved (should be 0)	0
ALPHA_MUL_F	[7]	RW	Specifies the Multiplied Alpha value mode. 0 = Disables multiple mode 1 = Enables multiplied mode When ALPHA_MUL is set to "1", set BLD_PIX = 1, ALPHA_SEL = 1, and BPPMODE_F[5:2] = 4'b1101 or 4'b1110. NOTE: Alpha value = alpha_pixel (from data) × ALPHA0_R/G/B	0
BLD_PIX_F	[6]	RW	Selects the blending category. 0 = Per plane blending 1 = Per pixel blending	0
BPPMODE_F	[5:2]	RW	Selects the Bits Per Pixel (bpp) mode in window image. 0000 = 1-bpp 0001 = 2-bpp 0010 = 4-bpp 0011 = 8-bpp (palletized) 0100 = 8-bpp (non-palletized, A: 1-R:2-G:3-B:2) 0101 = 16-bpp (non-palletized, R:5-G:6-B:5) 0110 = 16-bpp (non-palletized, A:1-R:5-G:5-B:5) 0111 = 16-bpp (non-palletized, I :1-R:5-G:5-B:5) 1000 = Unpacked 18-bpp (non-palletized, R:6-G:6-B:6) 1001 = Unpacked 18-bpp (non-palletized, A:1-R:6-G:6-B:5) 1010 = Unpacked 19-bpp (non-palletized, A:1-R:6-G:6-B:6) 1011 = Unpacked 24-bpp (non-palletized, R:8-G:8-B:8) 1100 = Unpacked 24-bpp (non-palletized, A:1-R:8-G:8-B:7) *1101 = Unpacked 25-bpp (non-palletized, A:1-R:8-G:8-B:8) *1110 = Unpacked 13-bpp (non-palletized, A:1-R:4-G:4-B:4) 1111 = Unpacked 15-bpp (non-palletized, R:5-G:5-B:5) NOTE: <ul style="list-style-type: none">• 1101 = Support unpacked 32-bpp (non-palletized, A: 8-R:8-G:8-B:8) for per pixel blending• 1110 = Support 16-bpp (non-palletized A:4-R:4-G:4-B:4) for per pixel blending(16 level blending)	0
ALPHA_SEL_F	[1]	RW	Selects the Alpha value. For per plane blending BLD_PIX == 0: 0 = Uses ALPHA0_R/G/B values 1 = Uses ALPHA1_R/G/B values For per pixel blending BLD_PIX == 1: 0 = Selected by AEN (A value) 1 = Uses DATA[31:24] data in word boundary (only when BPPMODE_F = 4'b1101)	0

Name	Bit	Type	Description	Reset Value
			DATA[31:28], [15:12] data in word boundary (only when BPPMODE_F = 4'b1110)	
ENWIN_F	[0]	RW	Enables/disables video output and logic. 0 = Disables the video output and video control signal 1 = Enables the video output and video control signal	0

15.5.2.9 SHADOWCON

- Base Address: 0x1440_0000
- Address = Base Address + 0x0034, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:15]	-	Reserved (should be 0)	0
W4_SHADOW _PROTECT	[14]	RW	Protects Window 4 Shadow register (xxx_F). 0 = Updates shadow register per frame 1 = Protects to update register (Updates shadow register in the next frame, after "SHADOW_PROTECT" turns to 1'b0)	0
W3_SHADOW _PROTECT	[13]	RW	Protects Window 3 Shadow register (xxx_F). 0 = Updates shadow register per frame 1 = Protects to update register (Updates shadow register in the next frame, after "SHADOW_PROTECT" turns to 1'b0)	0
W2_SHADOW _PROTECT	[12]	RW	Protects Window 2 Shadow register (xxx_F). 0 = Updates shadow register per frame 1 = Protects to update register (Updates shadow register in the next frame, after "SHADOW_PROTECT" turns to 1'b0)	0
W1_SHADOW _PROTECT	[11]	RW	Protects Window 1 Shadow register (xxx_F). 0 = Updates shadow register per frame 1 = Protects to update register (Updates shadow register in the next frame, after "SHADOW_PROTECT" turns to 1'b0)	0
W0_SHADOW _PROTECT	[10]	RW	Protects Window 0 Shadow register (xxx_F). 0 = Updates shadow register per frame 1 = Protects to update register (Updates shadow register in the next frame, after "SHADOW_PROTECT" turns to 1'b0)	0
RSVD	[9:8]	-	Reserved	0
C2_ENLOCAL _F	7	RW	Enables Local path of Channel 2 0 = Disables local path 1 = Enables local path	0
C1_ENLOCAL _F	6	RW	Enables Local path of Channel 1 0 = Disables local path 1 = Enables local path	0
C0_ENLOCAL _F	5	RW	Enables Local path of Channel 0 0 = Disables local path 1 = Enables local path	0
C4_EN_F	4	RW	Enables Channel 4 0 = Disables channel 1 = Enables channel	0
C3_EN_F	3	RW	Enables Channel 3 0 = Disables channel 1 = Enables channel	0
C2_EN_F	2	RW	Enables Channel 2 0 = Disables channel	0

Name	Bit	Type	Description	Reset Value
			1 = Enables channel	
C1_EN_F	1	RW	Enables Channel 1 0 = Disables channel 1 = Enables channel	0
C0_EN_F	0	RW	Enables Channel 0 0 = Disables channel 1 = Enables channel	0

15.5.2.10 VIDOSD0A

- Base Address: 0x1440_0000
- Address = Base Address + 0x0040, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
OSD_LeftTopX_F_E	[23]	RW	Specifies the extended horizontal screen coordinate for the Left Top pixel of OSD image.	0
OSD_LeftTopY_F_E	[22]	RW	Specifies the extended vertical screen coordinate for the Left Top pixel of OSD image.	0
OSD_LeftTopX_F	[21:11]	RW	Specifies the horizontal screen coordinate for the Left Top pixel of OSD image.	0
OSD_LeftTopY_F	[10:0]	RW	Specifies the vertical screen coordinate for the Left Top pixel of OSD image.	0

15.5.2.11 VIDOSD0B

- Base Address: 0x1440_0000
- Address = Base Address + 0x0044, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
OSD_RightBotX_F_E	[23]	RW	Specifies the extended horizontal screen coordinate for the Right Bottom pixel of OSD image.	0
OSD_RightBotY_F_E	[22]	RW	Specifies the extended vertical screen coordinate for the Right Bottom pixel of OSD image.	0
OSD_RightBotX_F	[21:11]	RW	Specifies the horizontal screen coordinate for the Right Bottom pixel of OSD image.	0
OSD_RightBotY_F	[10:0]	RW	Specifies the vertical screen coordinate for the Right Bottom pixel of OSD image.	0

NOTE: Registers must contain word boundary X position. Therefore, ensure that the:

24-bpp mode contains X position by 1 pixel (for example, X = 0, 1, 2, 3....)

16-bpp mode contains X position by 2 pixel (for example, X = 0, 2, 4, 6....)

8-bpp mode contains X position by 4 pixels (for example, X = 0, 4, 8, 12....)

15.5.2.12 VIDOSD0C

- Base Address: 0x1440_0000
- Address = Base Address + 0x0048, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[25:24]	–	Reserved (should be 0)	0
OSDSIZE	[23:0]	RW	Specifies the Window Size. For example, Height × Width (number of words)	0

15.5.2.13 VIDOSD1A

- Base Address: 0x1440_0000
- Address = Base Address + 0x0050, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
OSD_LeftTopX_F_E	[23]	RW	Specifies the extended horizontal screen coordinate for the Left Top pixel of OSD image.	0
OSD_LeftTopY_F_E	[22]	RW	Specifies the extended vertical screen coordinate for the Left Top pixel of OSD image.	0
OSD_LeftTopX_F	[21:11]	RW	Specifies the horizontal screen coordinate for the Left Top pixel of OSD image.	0
OSD_LeftTopY_F	[10:0]	RW	Specifies the vertical screen coordinate for the Left Top pixel of OSD image.	0

15.5.2.14 VIDOSD1B

- Base Address: 0x1440_0000
- Address = Base Address + 0x0054, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
OSD_RightBotX_F_E	[23]	RW	Specifies the extended horizontal screen coordinate for the Right Bottom pixel of OSD image.	0
OSD_RightBotY_F_E	[22]	RW	Specifies the extended vertical screen coordinate for the Right Bottom pixel of OSD image.	0
OSD_RightBotX_F	[21:11]	RW	Specifies the horizontal screen coordinate for the Right Bottom pixel of OSD image.	0
OSD_RightBotY_F	[10:0]	RW	Specifies the vertical screen coordinate for the Right Bottom pixel of OSD image.	0

NOTE: Registers must contain word boundary X position.

Therefore, ensure that the:

24-bpp mode contains X position by 1 pixel (for example, X = 0, 1, 2, 3....)

16-bpp mode contains X position by 2 pixel (for example, X = 0, 2, 4, 6....)

8-bpp mode contains X position by 4 pixel (for example, X = 0, 4, 8, 12....)

15.5.2.15 VIDOSD1C

- Base Address: 0x1440_0000
- Address = Base Address + 0x0058, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[24]	–	Reserved	0
ALPHA0_R_H_F	[23:20]	RW	Specifies the upper value of Red Alpha (case AEN == 0)	0
ALPHA0_G_H_F	[19:16]	RW	Specifies the upper value of Green Alpha (case AEN == 0)	0
ALPHA0_B_H_F	[15:12]	RW	Specifies the upper value of Blue Alpha (case AEN == 0)	0
ALPHA1_R_H_F	[11:8]	RW	Specifies the upper value of Red Alpha (case AEN == 1)	0
ALPHA1_G_H_F	[7:4]	RW	Specifies the upper value of Green Alpha (case AEN == 1)	0
ALPHA1_B_H_F	[3:0]	RW	Specifies the upper value of Blue Alpha (case AEN == 1)	0

NOTE: Refer to VIDW1ALPHA0, 1 register for more information.

15.5.2.16 VIDOSD1D

- Base Address: 0x1440_0000
- Address = Base Address + 0x005C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:26]	–	Reserved (should be 0)	0
OSDSIZE	[25:0]	RW	Specifies the Window Size. For example, Height × Width (number of words)	0

15.5.2.17 VIDOSD2A

- Base Address: 0x1440_0000
- Address = Base Address + 0x0060, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
OSD_LeftTopX_F_E	[23]	RW	Specifies the extended horizontal screen coordinate for the Left Top pixel of OSD image.	0
OSD_LeftTopY_F_E	[22]	RW	Specifies the extended vertical screen coordinate for the Left Top pixel of OSD image.	0
OSD_LeftTopX_F	[21:11]	RW	Specifies the horizontal screen coordinate for the Left Top pixel of OSD image.	0
OSD_LeftTopY_F	[10:0]	RW	Specifies the vertical screen coordinate for the Left Top pixel of OSD image.	0

15.5.2.18 VIDOSD2B

- Base Address: 0x1440_0000
- Address = Base Address + 0x0064, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
OSD_RightBotX_F_E	[23]	RW	Specifies the extended horizontal screen coordinate for the Right Bottom pixel of OSD image.	0
OSD_RightBotY_F_E	[22]	RW	Specifies the extended vertical screen coordinate for the Right Bottom pixel of OSD image.	0
OSD_RightBotX_F	[21:11]	RW	Specifies the horizontal screen coordinate for the Right Bottom pixel of OSD image.	0
OSD_RightBotY_F	[10:0]	RW	Specifies the vertical screen coordinate for the Right Bottom pixel of OSD image.	0

NOTE: Registers must contain word boundary X position. Therefore, ensure that:

24-bpp mode contains X position by 1 pixel (for example, X = 0, 1, 2, 3....)

16-bpp mode contains X position by 2 pixel (for example, X = 0, 2, 4, 6....)

8-bpp mode contains X position by 4 pixel (for example, X = 0, 4, 8, 12....)

15.5.2.19 VIDOSD2C

- Base Address: 0x1440_0000
- Address = Base Address + 0x0068, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[24]	—	Reserved	0
ALPHA0_R_H_F	[23:20]	RW	Specifies the upper value of Red Alpha (case AEN == 0).	0
ALPHA0_G_H_F	[19:16]	RW	Specifies the upper value of Green Alpha (case AEN == 0).	0
ALPHA0_B_H_F	[15:12]	RW	Specifies the upper value of Blue Alpha (case AEN == 0).	0
ALPHA1_R_H_F	[11:8]	RW	Specifies the upper value of Red Alpha (case AEN == 1).	0
ALPHA1_G_H_F	[7:4]	RW	Specifies the upper value of Green Alpha (case AEN == 1).	0
ALPHA1_B_H_F	[3:0]	RW	Specifies the upper value of Blue Alpha (case AEN == 1).	0

NOTE: Refer to VIDW2ALPHA0, 1 register, for more information.

15.5.2.20 VIDOSD2D

- Base Address: 0x1440_0000
- Address = Base Address + 0x006C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:26]	–	Reserved (should be 0)	0
OSDSIZE	[25:0]	RW	Specifies the Window Size. For example, Height × Width (number of words)	0

15.5.2.21 VIDOSD3A

- Base Address: 0x1440_0000
- Address = Base Address + 0x0070, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
OSD_LeftTopX_F_E	[23]	RW	Specifies the extended horizontal screen coordinate for the Left Top pixel of OSD image.	0
OSD_LeftTopY_F_E	[22]	RW	Specifies the extended vertical screen coordinate for the Left Top pixel of OSD image.	0
OSD_LeftTopX_F	[21:11]	RW	Specifies the horizontal screen coordinate for the Left Top pixel of OSD image.	0
OSD_LeftTopY_F	[10:0]	RW	Specifies the vertical screen coordinate for the Left Top pixel of OSD image.	0

15.5.2.22 VIDOSD3B

- Base Address: 0x1440_0000
- Address = Base Address + 0x0074, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
OSD_RightBotX_F_E	[23]	RW	Specifies the extended horizontal screen coordinate for the Right Bottom pixel of OSD image.	0
OSD_RightBotY_F_E	[22]	RW	Specifies the extended vertical screen coordinate for the Right Bottom pixel of OSD image.	0
OSD_RightBotX_F	[21:11]	RW	Specifies the horizontal screen coordinate for the Right Bottom pixel of OSD image.	0
OSD_RightBotY_F	[10:0]	RW	Specifies the vertical screen coordinate for the Right Bottom pixel of OSD image.	0

NOTE: Registers must contain word boundary X position.

Therefore, ensure that the:

24-bpp mode contains X position by 1 pixel (for example, X = 0, 1, 2, 3....)

16-bpp mode contains X position by 2 pixels (for example, X = 0, 2, 4, 6....)

8-bpp mode contains X position by 4 pixels (for example, X = 0, 4, 8, 12....)

15.5.2.23 VIDOSD3C

- Base Address: 0x1440_0000
- Address = Base Address + 0x0078, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[24]	–	Reserved	0
ALPHA0_R_H_F	[23:20]	RW	Specifies the upper value of Red Alpha (case AEN == 0).	0
ALPHA0_G_H_F	[19:16]	RW	Specifies the upper value of Green Alpha (case AEN == 0).	0
ALPHA0_B_H_F	[15:12]	RW	Specifies the upper value of Blue Alpha (case AEN == 0).	0
ALPHA1_R_H_F	[11:8]	RW	Specifies the upper value of Red Alpha (case AEN == 1).	0
ALPHA1_G_H_F	[7:4]	RW	Specifies the upper value of Green Alpha (case AEN == 1).	0
ALPHA1_B_H_F	[3:0]	RW	Specifies the upper value of Blue Alpha (case AEN == 1).	0

NOTE: Refer to VIDW3ALPHA0, 1 register for more information.

15.5.2.24 VIDOSD4A

- Base Address: 0x1440_0000
- Address = Base Address + 0x0080, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
OSD_LeftTopX_F_E	[23]	RW	Specifies the extended horizontal screen coordinate for the Left Top pixel of OSD image.	0
OSD_LeftTopY_F_E	[22]	RW	Specifies the extended vertical screen coordinate for the Left Top pixel of OSD image.	0
OSD_LeftTopX_F	[21:11]	RW	Specifies the horizontal screen coordinate for the Left Top pixel of OSD image.	0
OSD_LeftTopY_F	[10:0]	RW	Specifies the vertical screen coordinate for the Left Top pixel of OSD image.	0

15.5.2.25 VIDOSD4B

- Base Address: 0x1440_0000
- Address = Base Address + 0x0084, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
OSD_RightBotX_F_E	[23]	RW	Specifies the extended horizontal screen coordinate for the Right Bottom pixel of OSD image.	0
OSD_RightBotY_F_E	[22]	RW	Specifies the extended vertical screen coordinate for the Right Bottom pixel of OSD image.	0
OSD_RightBotX_F	[21:11]	RW	Specifies the horizontal screen coordinate for the Right Bottom pixel of OSD image.	0
OSD_RightBotY_F	[10:0]	RW	Specifies the vertical screen coordinate for the Right Bottom pixel of OSD image.	0

NOTE: Registers must contain word boundary X position.

Therefore, ensure that the:

24-bpp mode contains X position by 1 pixel (for example, X = 0, 1, 2, 3....)

16-bpp mode contains X position by 2 pixels (for example, X = 0, 2, 4, 6....)

8-bpp mode contains X position by 4 pixels (for example, X = 0, 4, 8, 12....)

15.5.2.26 VIDOSD4C

- Base Address: 0x1440_0000
- Address = Base Address + 0x0088, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[24]	–	Reserved	0
ALPHA0_R_H_F	[23:20]	RW	Specifies the upper value of Red Alpha (case AEN == 0).	0
ALPHA0_G_H_F	[19:16]	RW	Specifies the upper value of Green Alpha (case AEN == 0).	0
ALPHA0_B_H_F	[15:12]	RW	Specifies the upper value of Blue Alpha (case AEN == 0).	0
ALPHA1_R_H_F	[11:8]	RW	Specifies the upper value of Red Alpha (case AEN == 1).	0
ALPHA1_G_H_F	[7:4]	RW	Specifies the upper value of Green Alpha (case AEN == 1).	0
ALPHA1_B_H_F	[3:0]	RW	Specifies the upper value of Blue Alpha (case AEN == 1).	0

NOTE: Refer to VIDW4ALPHA0, 1 register, for more information.

15.5.2.27 VIDWxxADD0n (n = 0 to 2)

- Base Address: 0x1440_0000
- Address = Base Address + 0x00A0, 0x00A4, 0x20A0,
Reset Value = 0x0000_0000 (VIDW00ADD0B0, VIDW00ADD0B1, VIDW00ADD0B2)
- Address = Base Address + 0x00A8, 0x00AC, 0x20A8,
Reset Value = 0x0000_0000 (VIDW01ADD0B0, VIDW01ADD0B1, VIDW01ADD0B2)
- Address = Base Address + 0x00B0, 0x00B4, 0x20B0,
Reset Value = 0x0000_0000 (VIDW02ADD0B0, VIDW02ADD0B1, VIDW02ADD0B2)
- Address = Base Address + 0x00B8, 0x00BC, 0x20B8,
Reset Value = 0x0000_0000 (VIDW03ADD0B0, VIDW03ADD0B1, VIDW03ADD0B2)
- Address = Base Address + 0x00C0, 0x00C4, 0x20C0,
Reset Value = 0x0000_0000 (VIDW04ADD0B0, VIDW04ADD0B1, VIDW04ADD0B2)

Name	Bit	Type	Description	Reset Value
VBASEU_F	[31:0]	RW	Specifies A[31:0] of the start address for Video frame buffer.	0

15.5.2.28 VIDWxxADD1n (n = 0 to 2)

- Base Address: 0x1440_0000
- Address = Base Address + 0x00D0, 0x00D4, 0x20D0,
Reset Value = 0x0000_0000 (VIDW00ADD1B0, VIDW00ADD1B1, VIDW00ADD1B2)
- Address = Base Address + 0x00D8, 0x00DC, 0x20D8,
Reset Value = 0x0000_0000 (VIDW01ADD1B0, VIDW01ADD1B1, VIDW01ADD1B2)
- Address = Base Address + 0x00E0, 0x00E4, 0x20E0,
Reset Value = 0x0000_0000 (VIDW02ADD1B0, VIDW02ADD1B1, VIDW02ADD1B2)
- Address = Base Address + 0x00E8, 0x00EC, 0x20E8,
Reset Value = 0x0000_0000 (VIDW03ADD1B0, VIDW03ADD1B1, VIDW03ADD1B2)
- Address = Base Address + 0x00F0, 0x00F4, 0x20F0,
Reset Value = 0x0000_0000 (VIDW04ADD1B0, VIDW04ADD1B1, VIDW04ADD1B2)

Name	Bit	Type	Description	Reset Value
VBASEL_F	[31:0]	RW	Specifies A[31:0] of the end address for Video frame buffer. VBASEL = VBASEU + (PAGEWIDTH + OFFSIZE) × (LINEVAL + 1)	0x0

15.5.2.29 VIDWxxADD2

- Base Address: 0x1440_0000
- Address = Base Address + 0x0100, 0x0104, 0x0108, 0x010C, 0x0110,
Reset Value = 0x0000_0000 (VIDW00ADD2, VIDW01ADD2, VIDW02ADD2, VIDW03ADD2, VIDW04ADD2)

Name	Bit	Type	Description	Reset Value
OFFSIZE_F_E	[27]	RW	Specifies the extended virtual screen Offset Size (number of byte).	0
PAGEWIDTH_F_E	[26]	RW	Specifies the extended virtual screen Page Width (number of byte).	0
OFFSIZE_F	[25:13]	RW	Specifies the virtual screen Offset Size (number of byte). This value defines the difference between address of the last byte displayed on the previous video line, and address of the first byte to be displayed in the new video line. Ensure that the OFFSIZE_F contains value that is multiple of 4-byte size or 0.	0
PAGEWIDTH_F	[12:0]	RW	Specifies the virtual screen Page Width (number of byte). This value defines the width of view port in the frame. Ensure that the PAGEWIDTH contains higher value than the burst size. The size must be aligned word boundary.	0

NOTE: Ensure that "PAGEWIDTH + OFFSET" is double-word aligned (8 bytes).

15.5.2.30 VIDINTCON0

- Base Address: 0x1440_0000
- Address = Base Address + 0x0130, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:26]	–	Reserved	0
FIFOINTERVAL	[25:20]	RW	Controls the interval of the FIFO interrupt.	0
SYSMAINCON	[19]	RW	Sends complete interrupt enable bit to Main LCD 0 = Disables Interrupt 1 = Enables Interrupt NOTE: This bit is meaningful if both INTEN and I80IFDONE are high.	0
SYSSUBCON	[18]	RW	Sends complete interrupt enable bit to Sub LCD 0 = Disables Interrupt. 1 = Enables Interrupt. NOTE: This bit is meaningful if both INTEN and I80IFDONE are high.	0
I80IFDONE	[17]	RW	Enables the I80 Interface Interrupt (only for I80 Interface mode). 0 = Disables Interrupt. 1 = Enables Interrupt. NOTE: This bit is meaningful if INTEN is high.	0
FRAMESEL0	[16:15]	RW	Specifies the Video Frame Interrupt 0 at start of: 00 = BACK Porch 01 = VSYNC 10 = ACTIVE 11 = FRONT Porch	0
FRAMESEL1	[14:13]	RW	Specifies the Video Frame Interrupt 1 at start of: 00 = None 01 = BACK Porch 10 = VSYNC 11 = FRONT Porch	0
INTFRMEN	[12]	RW	Specifies the Video Frame Interrupt enable control bit. 0 = Disables video frame interrupt 1 = Enables video frame interrupt NOTE: This bit is significant, when INTEN is high.	0
FIFOSEL	[11:5]	RW	Specifies the FIFO Interrupt control bit. Each bit contains a significance: [11] Window 4 control (0 = disables, 1 = enables) [10] Window 3 control (0 = disables, 1 = enables) [9] Window 2 control (0 = disables, 1 = enables) [8] Reserved [7] Reserved [6] Window 1 control (0 = disables, 1 = enables) [5] Window 0 control (0 = disables, 1 = enables) NOTE: This bit is significant, when both INTEN and	0

Name	Bit	Type	Description	Reset Value
			INTFIFOEN are high.	
FIFOLEVEL	[4:2]	RW	Selects the Video FIFO Interrupt Level. 000 = 0 to 25 % 001 = 0 to 50 % 010 = 0 to 75 % 011 = 0 % (empty) 100 = 100 % (full)	0
INTFIFOEN	[1]	RW	Specifies the Video FIFO Interrupt enable control bit. 0 = Disables video FIFO level interrupt 1 = Enables video FIFO level interrupt NOTE: This bit is significant, when INTEN is high.	0
INTEN	[0]	RW	Specifies the Video Interrupt enable control bit. 0 = Disables video interrupt 1 = Enables video interrupt	0

NOTE:

1. When video frame interrupt occurs, you can set FRAMESEL0 and FRAMESEL1 to select maximum two points. For example, when FRAMESEL0 = 00 and FRAMESEL1 = 11, the video frame interrupt triggers both at the start of back porch and the front porch.
2. Exynos 5250 interrupt controller contains three interrupt sources associated to display controller: LCD[0], LCD[1] and LCD[2].
LCD[0] specifies FIFO level interrupt and LCD[1] specifies video frame sync interrupt and LCD[2] specifies i80 done interface interrupt.

15.5.2.31 VIDINTCON1

- Base Address: 0x1440_0000
- Address = Base Address + 0x0134, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:5]	—	Reserved	0
RSVD	[4:3]	—	Reserved (should be 0)	0
INTI80PEND	[2]	—	Specifies the i80 Done interrupt. Writes "1" to clear this bit. 0 = Interrupt has not been requested 1 = I80 Done status has asserted the interrupt request	0
INTFRMPEND	[1]	RW	Specifies the Frame sync Interrupt. Writes "1" to clear this bit. 0 = Does not request interrupt 1 = Frame sync status asserts the interrupt request	0
INTFIFOPEND	[0]	RW	Specifies the FIFO Level interrupt. Writes "1" to clear this bit. 0 = Does not request interrupt 1 = FIFO empty status asserts the interrupt request	0

15.5.2.32 W1KEYCON0

- Base Address: 0x1440_0000
- Address = Base Address + 0x0140, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
KEYBLEN_F	[26]	RW	Enables blending. 0 = Disables blending 1 = Enables blending by using original alpha for non-key area and KEY_ALPHA for key area	0
KEYEN_F	[25]	RW	Enables/Disables Color Key (Chroma key). 0 = Disables color key 1 = Enables color key	0
DIRCON_F	[24]	RW	Controls the direction of color key (Chroma key). 0 = When the pixel value matches foreground image with COLVAL, it displays the pixel from background (only in OSD area) 1 = When the pixel value matches background image with COLVAL, it displays the pixel from foreground image(only in OSD area)	0
COMPKEY_F	[23:0]	RW	Each bit corresponds to COLVAL[23:0]. When a position bit is set, it disables the position bit of COLVAL.	0

NOTE: Set BLD_PIX = 1, ALPHA_SEL = 0, A_FUNC = 0x2, and B_FUNC = 0x3 to enable alpha blending using color key.

15.5.2.33 W1KEYCON1

- Base Address: 0x1440_0000
- Address = Base Address + 0x0144, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
COLVAL_F	[23:0]	RW	Specifies the Color Key Value for transparent pixel effect.	0

15.5.2.34 W2KEYCON0

- Base Address: 0x1440_0000
- Address = Base Address + 0x0148, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
KEYBLEN_F	[26]	RW	Enables blending. 0 = Disables blending 1 = Enables blending by using original alpha for non-key area and KEY_ALPHA for key area	0
KEYEN_F	[25]	RW	Enables color key (Chroma key). 0 = Disables color key 1 = Enables color key	0
DIRCON_F	[24]	RW	Controls the direction of color key (Chroma key). 0 = When the pixel value matches foreground image with COLVAL, it displays the pixel from background image (only in OSD area) 1 = When the pixel value matches background image with COLVAL, it displays the pixel from foreground image (only in OSD area)	0
COMPKEY_F	[23:0]	RW	Each bit corresponds to COLVAL[23:0]. When a position bit is set, it disables the position bit of COLVAL.	0

NOTE: Set BLD_PIX = 1, ALPHA_SEL = 0, A_FUNC = 0x2, and B_FUNC = 0x3 to enable alpha blending by using color key.

15.5.2.35 W2KEYCON1

- Base Address: 0x1440_0000
- Address = Base Address + 0x014C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
COLVAL_F	[23:0]	RW	Specifies the Color Key Value for transparent pixel effect.	0

15.5.2.36 W3KEYCON0

- Base Address: 0x1440_0000
- Address = Base Address + 0x0150, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
KEYBLEN_F	[26]	RW	Enables blending. 0 = Disables blending 1 = Enables blending by using original alpha for non-key area and KEY_ALPHA for key area	0
KEYEN_F	[25]	RW	Enables Color Key (Chroma key). 0 = Disables color key 1 = Enables color key	0
DIRCON_F	[24]	RW	Controls the direction of Color key (Chroma key). 0 = When the pixel value matches foreground image with COLVAL, it displays the pixel from background image (only in OSD area) 1 = When the pixel value matches background image with COLVAL, it displays the pixel from foreground image (only in OSD area)	0
COMPKEY_F	[23:0]	RW	Each bit corresponds to COLVAL[23:0]. When a position bit is set, it disables the position bit of COLVAL.	0

NOTE: Set BLD_PIX = 1, ALPHA_SEL = 0, A_FUNC = 0x2, and B_FUNC = 0x3 to enable alpha blending by using color key.

15.5.2.37 W3KEYCON1

- Base Address: 0x1440_0000
- Address = Base Address + 0x0154, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
COLVAL_F	[23:0]	RW	Specifies the Color Key Value for transparent pixel effect.	0

15.5.2.38 W4KEYCON0

- Base Address: 0x1440_0000
- Address = Base Address + 0x0158, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
KEYBLEN_F	[26]	RW	Enables blending. 0 = Disables blending 1 = Enables blending by using original alpha for non-key area and KEY_ALPHA for key area	0
KEYEN_F	[25]	RW	Enables Color Key (Chroma key). 0 = Disables color key 1 = Enables color key	0
DIRCON_F	[24]	RW	Controls the direction of Color Key (Chroma key). 0 = When the pixel value matches foreground image with COLVAL, it displays the pixel from background image (only in OSD area) 1 = When the pixel value matches background image with COLVAL, it displays the pixel from foreground image (only in OSD area)	0
COMPKEY_F	[23:0]	RW	Each bit corresponds to COLVAL[23:0]. When a position bit is set, it disables the COLVAL position bit.	0

NOTE: Set BLD_PIX = 1, ALPHA_SEL = 0, A_FUNC = 0x2, and B_FUNC = 0x3 to enable alpha blending by using color key.

15.5.2.39 W4KEYCON1

- Base Address: 0x1440_0000
- Address = Base Address + 0x015C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
COLVAL_F	[23:0]	RW	Specifies the Color Key Value for transparent pixel effect.	0

NOTE: COLVAL and COMPKEY use 24-bit color data in all BPP modes.

At bpp -24 mode: 24-bit color value is valid

- A. COLVAL
 - Red: COLVAL[23:17]
 - Green: COLVAL[15: 8]
 - Blue: COLVAL[7:0]
- B. COMPKEY
 - Red: COMPKEY[23:17]
 - Green: COMPKEY[15: 8]
 - Blue: COMPKEY[7:0]

At bpp-16 (5:6:5) mode: 16-bit color value is valid

- A. COLVAL
 - Red: COLVAL[23:19]
 - Green: COLVAL[15:10]
 - Blue: COLVAL[7:3]
- B. COMPKEY
 - Red: COMPKEY[23:19]
 - Green: COMPKEY[15:10]
 - Blue: COMPKEY[7:3]
 - Ensure COMPKEY[18:16] is 0x7
 - Ensure COMPKEY[9: 8] is 0x3
 - Ensure COMPKEY[2:0] is 0x7

NOTE: Ensure to set the COMPKEY register appropriately for each BPP mode.

15.5.2.40 W1KEYALPHA

- Base Address: 0x1440_0000
- Address = Base Address + 0x0160, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:24]	–	Reserved	0
KEYALPHA_R_F	[23:16]	RW	Specifies the Key Alpha Red value.	0
KEYALPHA_G_F	[15:8]	RW	Specifies the Key Alpha Green value.	0
KEYALPHA_B_F	[7:0]	RW	Specifies the Key Alpha Blue value.	0

15.5.2.41 W2KEYALPHA

- Base Address: 0x1440_0000
- Address = Base Address + 0x0164, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:24]	–	Reserved	0
KEYALPHA_R_F	[23:16]	RW	Specifies the Key Alpha Red value.	0
KEYALPHA_G_F	[15:8]	RW	Specifies the Key Alpha Green value.	0
KEYALPHA_B_F	[7:0]	RW	Specifies the Key Alpha Blue value.	0

15.5.2.42 W3KEYALPHA

- Base Address: 0x1440_0000
- Address = Base Address + 0x0168, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:24]	–	Reserved	0
KEYALPHA_R_F	[23:16]	RW	Specifies the Key Alpha Red value.	0
KEYALPHA_G_F	[15:8]	RW	Specifies the Key Alpha Green value.	0
KEYALPHA_B_F	[7:0]	RW	Specifies the Key Alpha Blue value.	0

15.5.2.43 W4KEYALPHA

- Base Address: 0x1440_0000
- Address = Base Address + 0x016C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:24]	–	Reserved	0
KEYALPHA_R_F	[23:16]	RW	Specifies the Key Alpha Red value.	0
KEYALPHA_G_F	[15:8]	RW	Specifies the Key Alpha Green value.	0
KEYALPHA_B_F	[7:0]	RW	Specifies the Key Alpha Blue value.	0

15.5.2.44 WIN0MAP

- Base Address: 0x1440_0000
- Address = Base Address + 0x0180, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
MAPCOLEN_F	[24]	RW	Specifies window Color Mapping control bit. When this bit is enabled, the Video DMA stops, and MAPCOLOR appears on background image, instead of the original image. 0 = Disables color mapping 1 = Enables color mapping	0
MAPCOLOR	[23:0]	RW	Specifies the Color value.	0

15.5.2.45 WIN1MAP

- Base Address: 0x1440_0000
- Address = Base Address + 0x0184, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
MAPCOLEN_F	[24]	RW	Specifies the window Color Mapping control bit. When this bit is enabled, the Video DMA stops, and MAPCOLOR appears on background image, instead of original image. 0 = Disables color mapping 1 = Enables color mapping	0
MAPCOLOR	[23:0]	RW	Specifies the Color value.	0

15.5.2.46 WIN2MAP

- Base Address: 0x1440_0000
- Address = Base Address + 0x0188, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
MAPCOLEN_F	[24]	RW	Specifies the window Color Mapping control bit. When this bit is enabled, the Video DMA stops, and MAPCOLOR appears on background image, instead of original image. 0 = Disables color mapping 1 = Enables color mapping	0
MAPCOLOR	[23:0]	RW	Specifies the Color value.	0

15.5.2.47 WIN3MAP

- Base Address: 0x1440_0000
- Address = Base Address + 0x018C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
MAPCOLEN_F	[24]	RW	Specifies the window Color Mapping control bit. When this bit is enabled, the Video DMA stops, and MAPCOLOR appears on background image, instead of original image. 0 = Disables color mapping 1 = Enables color mapping	0
MAPCOLOR	[23:0]	RW	Specifies the Color value.	0

15.5.2.48 WIN4MAP

- Base Address: 0x1440_0000
- Address = Base Address + 0x0190, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
MAPCOLEN_F	[24]	RW	Specifies the window Color Mapping control bit. When this bit is enabled, the Video DMA stops, and MAPCOLOR appears on background image, instead of original image. 0 = Disables color mapping 1 = Enables color mapping	0
MAPCOLOR	[23:0]	RW	Specifies the Color value.	0

15.5.2.49 WPALCON_H

- Base Address: 0x1440_0000
- Address = Base Address + 0x019C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:19]	-	Reserved	0
W4PAL_H	[18:17]	RW	W4PAL[2:1]	0
RSVD	[16:15]	-	Reserved	0
W3PAL_H	[14:13]	RW	W3PAL[2:1]	0
RSVD	[12:11]	RW	Reserved	0
W2PAL_H	[10: 9]	RW	W2PAL[2:1]	0
RSVD	[8: 0]	-	Reserved	0

15.5.2.50 WPALCON_L

- Base Address: 0x1440_0000
- Address = Base Address + 0x01A0, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:10]	–	Reserved	0
PALUPDATEEN	[9]	RW	0 = Normal Mode 1 = Enables palette update	0
W4PAL_L	[8]	RW	W4PAL[0]	0
W3PAL_L	[7]	RW	W3PAL[0]	0
W2PAL_L	[6]	RW	W2PAL[0]	0
W1PAL_L	[5: 3]	RW	W1PAL[2:0]	0
W0PAL_L	[2: 0]	RW	W0PAL[2:0]	0

NOTE: WPALCON = {WPALCON_H, WPALCON_L}

WPALCON	Description	Reset Value
PALUPDATEEN	0 = Normal Mode 1 = Enable (Palette Update)	0
W4PAL[3:0]	Specifies the Window 4 Palette data format size. 000 = 16-bit (5:6:5) 001 = 16-bit (A:5:5:5) 010 = 18-bit (6:6:6) 011 = 18-bit (A:6:6:5) 100 = 19-bit (A:6:6:6) 101 = 24-bit (8:8:8) 110 = 25-bit (A:8:8:8) 111 = 32-bit (8:8:8:8) (A: 8-bit)	0
W3PAL[2:0]	Specifies the Window 3 Pallet data format size. 000 = 16-bit (5:6:5) 001 = 16-bit (A:5:5:5) 010 = 18-bit (6:6:6) 011 = 18-bit (A:6:6:5) 100 = 19-bit (A:6:6:6) 101 = 24-bit (8:8:8) 110 = 25-bit (A:8:8:8) 111 = 32-bit (8:8:8:8) (A: 8-bit)	0
W2PAL[2:0]	Specifies the Window 2 Pallet data format size. 000 = 16-bit (5:6:5) 001 = 16-bit (A:5:5:5) 010 = 18-bit (6:6:6) 011 = 18-bit (A:6:6:5) 100 = 19-bit (A:6:6:6) 101 = 24-bit (8:8:8) 110 = 25-bit (A:8:8:8) 111 = 32-bit (8:8:8:8) (A: 8-bit)	0

WPALCON	Description	Reset Value
W1PAL[2:0]	<p>Specifies the Window 1 Pallet data format size.</p> <p>000 = 25-bit (A:8:8:8) 001 = 24-bit (8:8:8) 010 = 19-bit (A:6:6:6) 011 = 18-bit (A:6:6:5) 100 = 18-bit (6:6:6) 101 = 16-bit (A:5:5:5) 110 = 16-bit (5:6:5) 111 = 32-bit (8:8:8:8) (A: 8-bit)</p>	0
W0PAL[2:0]	<p>Specifies the Window 0 pallet data format size.</p> <p>000 = 25-bit (A:8:8:8) 001 = 24-bit (8:8:8) 010 = 19-bit (A:6:6:6) 011 = 18-bit (A:6:6:5) 100 = 18-bit (6:6:6) 101 = 16-bit (A:5:5:5) 110 = 16-bit (5:6:5) 111 = 32-bit (8:8:8:8) (A: 8-bit)</p>	0

NOTE: The bit map for W0/W1 and W2/W3/W4 is different.

15.5.2.51 LAYERSYNC_CON

- Base Address: 0x1440_0000
- Address = Base Address + 0x01C0, Reset Value = 0xFFFF_FF00

Name	Bit	Type	Description	Reset Value
FIRE_PULSE_WID_TH	[31:8]	RW	Reserved	0xFF_FFFF
RSVD	[7]	-	Reserved	0
SYNC_UPDATE	[6]	RS	All enabled layersync channel updated 0 = Do NOT update shadow register next frame 1 = Update shadow register next frame	0
ALL_SYNC_ON	[5]	RW	Enable all channel layersync 0 = Disable all channel layersync 1 = Enable all channel layersync	0
W4_SYNC_ON	[4]	RW	Enable channel 4's layersync to display 3D image. 0 = Disable channel 4 layersync 1 = Enable channel 4 layersync	0
W3_SYNC_ON	[3]	RW	Enable channel 3's layersync to display 3D image. 0 = Disable channel 3 layersync 1 = Enable channel 3 layersync	0
W2_SYNC_ON	[2]	RW	Enable channel 2's layersync to display 3D image. 0 = Disable channel 2 layersync 1 = Enable channel 2 layersync	0
W1_SYNC_ON	[1]	RW	Enable channel 1's layersync to display 3D image. 0 = Disable channel 1 layersync 1 = Enable channel 1 layersync	0
W0_SYNC_ON	[0]	RW	Enable channel 0's layersync to display 3D image. 0 = Disable channel 0 layersync 1 = Enable channel 0 layersync	0

15.5.2.52 VIDW0ALPHA0

- Base Address: 0x1440_0000
- Address = Base Address + 0x021C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[24]	–	Reserved	0
ALPHA0_R_F	[23:16]	RW	Specifies the Red Alpha value (when AEN == 0).	0
ALPHA0_G_F	[15:8]	RW	Specifies the Green Alpha value (when AEN == 0).	0
ALPHA0_B_F	[7:0]	RW	Specifies the Blue Alpha value (when AEN == 0).	0

15.5.2.53 VIDW0ALPHA1

- Base Address: 0x1440_0000
- Address = Base Address + 0x0220, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[24]	–	Reserved	0
ALPHA1_R_F	[23:16]	RW	Specifies the Red Alpha value (when AEN == 1).	0
ALPHA1_G_F	[15:8]	RW	Specifies the Green Alpha value (when AEN == 1).	0
ALPHA1_B_F	[7:0]	RW	Specifies the Blue Alpha value (when AEN == 1).	0

15.5.2.54 VIDW1ALPHA0

- Base Address: 0x1440_0000
- Address = Base Address + 0x0224, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[24]	–	Reserved	0
RSVD	[23:20]	–	Reserved	0
ALPHA0_R_L_F	[19:16]	RW	Specifies the Red Alpha Lower value (when AEN == 0).	0
RSVD	[15:12]	–	Reserved	0
ALPHA0_G_L_F	[11: 8]	RW	Specifies the Green Alpha Lower value (when AEN == 0).	0
RSVD	[7: 4]	–	Reserved	0
ALPHA0_B_L_F	[3: 0]	RW	Specifies the Blue Alpha Lower value (when AEN == 0).	0

NOTE: ALPHA0_R (G, B) [7:4] = ALPHA0_R (G, B)_H[3:0] at VIDOSD1C
 ALPHA0_R (G, B) [3:0] = ALPHA0_R (G, B)_L[3:0] at VIDW1ALPHA0

15.5.2.55 VIDW1ALPHA1

- Base Address: 0x1440_0000
- Address = Base Address + 0x0228, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[24]	–	Reserved	0
RSVD	[23:20]	–	Reserved	0
ALPHA1_R_L_F	[19:16]	RW	Specifies the Red Alpha Lower value (when AEN == 1).	0
RSVD	[15:12]	RW	Reserved	0
ALPHA1_G_L_F	[11: 8]	RW	Specifies the Green Alpha Lower value (when AEN == 1).	0
RSVD	[7: 4]	–	Reserved	0
ALPHA1_B_L_F	[3: 0]	RW	Specifies the Blue Alpha Lower value (when AEN == 1).	0

NOTE: ALPHA1_R (G, B) [7:4] = ALPHA1_R (G, B)_H[3:0] at VIDOSD1C
 ALPHA1_R (G, B) [3:0] = ALPHA1_R (G, B)_L[3:0] at VIDW1ALPHA1

15.5.2.56 VIDW2ALPHA0

- Base Address: 0x1440_0000
- Address = Base Address + 0x022C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[24]	–	Reserved	0
RSVD	[23:20]	–	Reserved	0
ALPHA0_R_L_F	[19:16]	RW	Specifies the Red Alpha Lower value (when AEN == 0).	0
RSVD	[15:12]	–	Reserved	0
ALPHA0_G_L_F	[11: 8]	RW	Specifies the Green Alpha Lower value (when AEN == 0).	0
RSVD	[7: 4]	–	Reserved	0
ALPHA0_B_L_F	[3: 0]	RW	Specifies the Blue Alpha Lower value (when AEN == 0).	0

NOTE: ALPHA0_R (G, B) [7:4] = ALPHA0_R (G, B)_H[3:0] at VIDOSD2C
 ALPHA0_R (G, B) [3:0] = ALPHA0_R (G, B)_L[3:0] at VIDW2ALPHA0

15.5.2.57 VIDW2ALPHA1

- Base Address: 0x1440_0000
- Address = Base Address + 0x0230, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[24]	–	Reserved	0
RSVD	[23:20]	–	Reserved	0
ALPHA1_R_L_F	[19:16]	RW	Specifies the Red Alpha Lower value (when AEN == 1).	0
RSVD	[15:12]	–	Reserved	0
ALPHA1_G_L_F	[11: 8]	RW	Specifies the Green Alpha Lower value (when AEN == 1).	0
RSVD	[7: 4]	–	Reserved	0
ALPHA1_B_L_F	[3: 0]	RW	Specifies the Blue Alpha Lower value (when AEN == 1).	0

NOTE: ALPHA1_R (G, B) [7:4] = ALPHA1_R (G, B)_H[3:0] at VIDOSD2C
 ALPHA1_R (G, B) [3:0] = ALPHA1_R (G, B)_L[3:0] at VIDW2ALPHA1

15.5.2.58 VIDW3ALPHA0

- Base Address: 0x1440_0000
- Address = Base Address + 0x0234, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[24]	–	Reserved	0
RSVD	[23:20]	–	Reserved	0
ALPHA0_R_L_F	[19:16]	RW	Specifies the Red Alpha Lower value (when AEN == 0).	0
RSVD	[15:12]	–	Reserved	0
ALPHA0_G_L_F	[11: 8]	RW	Specifies the Green Alpha Lower value (when AEN == 0).	0
RSVD	[7: 4]	–	Reserved	0
ALPHA0_B_L_F	[3: 0]	RW	Specifies the Blue Alpha Lower value (when AEN == 0).	0

NOTE: ALPHA0_R (G, B) [7:4] = ALPHA0_R (G, B)_H[3:0] at VIDOSD3C
 ALPHA0_R (G, B) [3:0] = ALPHA0_R (G, B)_L[3:0] at VIDW3ALPHA0

15.5.2.59 VIDW3ALPHA1

- Base Address: 0x1440_0000
- Address = Base Address + 0x0238, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[24]	–	Reserved	0
RSVD	[23:16]	–	Reserved	0
ALPHA1_R_L_F	[19:16]	RW	Specifies the Red Alpha Lower value (when AEN == 1).	0
RSVD	[15:12]	–	Reserved	0
ALPHA1_G_L_F	[11: 8]	RW	Specifies the Green Alpha Lower value (when AEN == 1).	0
RSVD	[7: 4]	–	Reserved	0
ALPHA1_B_L_F	[3: 0]	RS	Specifies the Blue Alpha Lower value (when AEN == 1).	0

NOTE: ALPHA1_R (G, B) [7:4] = ALPHA1_R (G, B)_H[3:0] at VIDOSD3C
 ALPHA1_R (G, B) [3:0] = ALPHA1_R (G, B)_L[3:0] at VIDW3ALPHA1

15.5.2.60 VIDW4ALPHA0

- Base Address: 0x1440_0000
- Address = Base Address + 0x023C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[24]	–	Reserved	0
RSVD	[23:20]	–	Reserved	0
ALPHA0_R_L_F	[19:16]	RW	Specifies the Red Alpha Lower value (when AEN == 0).	0
RSVD	[15:12]	–	Reserved	0
ALPHA0_G_L_F	[11: 8]	RW	Specifies the Green Alpha Lower value (when AEN == 0).	0
RSVD	[7: 4]	–	Reserved	0
ALPHA0_B_L_F	[3: 0]	RW	Specifies the Blue Alpha Lower value (when AEN == 0).	0

NOTE: ALPHA0_R (G, B) [7:4] = ALPHA0_R (G, B)_H[3:0] at VIDOSD4C
 ALPHA0_R (G, B) [3:0] = ALPHA0_R (G, B)_L[3:0] at VIDW4ALPHA0

15.5.2.61 VIDW4ALPHA1

- Base Address: 0x1440_0000
- Address = Base Address + 0x0240, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[24]	–	Reserved	0
RSVD	[23:20]	–	Reserved	0
ALPHA1_R_L_F	[19:16]	RW	Specifies the Red Alpha Lower value (when AEN == 1).	0
RSVD	[15:12]	–	Reserved	0
ALPHA1_G_L_F	[11: 8]	RW	Specifies the Green Alpha Lower value (when AEN == 1).	0
RSVD	[7: 4]	–	Reserved	0
ALPHA1_B_L_F	[3: 0]	RW	Specifies the Blue Alpha Lower value (when AEN == 1).	0

NOTE: ALPHA1_R (G, B) [7:4] = ALPHA1_R (G, B)_H[3:0] at VIDOSD4C
 ALPHA1_R (G, B) [3:0] = ALPHA1_R (G, B)_L[3:0] at VIDW4ALPHA1

15.5.2.62 BLENDEQ1

- Base Address: 0x1440_0000
- Address = Base Address + 0x0244, Reset Value = 0x0000_00C2

Name	Bit	Type	Description	Reset Value
RSVD	[31:22]	–	Reserved	0x000
Q_FUNC_F	[21:18]	RW	Specifies the constant that is used in alphaB (alpha value of background ⁽¹⁾) 0000 = 0 (zero) 0001 = 1 (maximum) 0010 = alphaA ⁽²⁾ (alpha value of foreground ⁽¹⁾) 0011 = 1 – alphaA 0100 = alphaB 0101 = 1 – alphaB 0110 = ALPHA0 0111 = Reserved 100x = Reserved 1010 = A (foreground color data) 1011 = 1 – A 1100 = B (background color data) 1101 = 1 – B 111x = Reserved	0x0
RSVD	[17:16]	–	Reserved	00
P_FUNC_F	[15:12]	RW	Specifies the constant that is used in alpha. The values are same as described in Q_FUNC_F field. (Refer to COEF_Q for more information).	0x0
RSVD	[11:10]	–	Reserved	00
B_FUNC_F	[9:6]	RW	Specifies the constant that is used in B. The values are same as described in Q_FUNC_F field. (Refer to COEF_Q for more information).	0x3
RSVD	[5:4]	–	Reserved	00
A_FUNC_F	[3:0]	RW	Specifies the constant that is used in A. The values are same as described in Q_FUNC_F field. (Refer to COEF_Q for more information).	0x2

NOTE: Refer to [Figure 15-5](#), Blending equation, for more information.

1. Background = Window 0, foreground = Window 1 (in blend equation 1)
2. BPPMODE_F, BLD_PIX, ALPHA_SEL at WINCONx, and WxPAL at WPALCON decides the alphaA and alphaB.

15.5.2.63 BLENDEQ2

- Base Address: 0x1440_0000
- Address = Base Address + 0x0248, Reset Value = 0x0000_00C2

Name	Bit	Type	Description	Reset Value
RSVD	[31:22]	–	Reserved	0x000
Q_FUNC_F	[21:18]	RW	Specifies the constant that is used in alphaB (alpha value of background (1)). 0000 = 0 (zero) 0001 = 1 (maximum) 0010 = alphaA (2) (alpha value of foreground (1)) 0011 = 1 – alphaA 0100 = alphaB 0101 = 1 – alphaB 0110 = ALPHA0 0111 = Reserved 100x = Reserved 1010 = A (foreground color data) 1011 = 1 – A 1100 = B (background color data) 1101 = 1 – B 111x = Reserved	0x0
RSVD	[17:16]	–	Reserved	00
P_FUNC_F	[15:12]	RW	Specifies the constant that is used in alpha. The values are same as described in Q_FUNC_F field. (Refer to COEF_Q for more information)	0x0
RSVD	[11:10]	–	Reserved	00
B_FUNC_F	[9:6]	RW	Specifies the constant that is used in B. The values are same as described in Q_FUNC_F field. (Refer to COEF_Q for more information)	0x3
RSVD	[5:4]	–	Reserved	00
A_FUNC_F	[3:0]	RW	Specifies the constant used in A. The values are same as described in Q_FUNC_F field. (Refer to COEF_Q for more information)	0x2

NOTE: Refer to [Figure 15-5](#), Blending equation for more information.

1. Background = Window 01, foreground = Window 2 (in blend equation 2)
2. BPPMODE_F, BLD_PIX, ALPHA_SEL at WINCONx, and WxPAL at WPALCON decides alphaA and alphaB.

15.5.2.64 BLENDEQ3

- Base Address: 0x1440_0000
- Address = Base Address + 0x024C, Reset Value = 0x0000_00C2

Name	Bit	Type	Description	Reset Value
RSVD	[31:22]	–	Reserved	0x000
Q_FUNC_F	[21:18]	RW	Specifies the constant that is used in alphaB (alpha value of background (1)) 0000 = 0 (zero) 0001 = 1 (maximum) 0010 = alphaA (2) (alpha value of foreground (1)) 0011 = 1 – alphaA 0100 = alphaB 0101 = 1 – alphaB 0110 = ALPHA0 0111 = Reserved 100x = Reserved 1010 = A (foreground color data) 1011 = 1 – A 1100 = B (background color data) 1101 = 1 – B 111x = Reserved	0x0
RSVD	[17:16]	–	Reserved	00
P_FUNC_F	[15:12]	RW	Specifies the constant that is used in alpha. The values are same as described in Q_FUNC_F field. (Refer to COEF_Q for more information).	0x0
RSVD	[11:10]	–	Reserved	00
B_FUNC_F	[9:6]	RW	Specifies the constant that is used in B. The values are same as described in Q_FUNC_F field. (Refer to COEF_Q for more information).	0x3
RSVD	[5:4]	–	Reserved	00
A_FUNC_F	[3:0]	RW	Specifies the constant that is used in A. The values are same as described in Q_FUNC_F field. (Refer to COEF_Q for more information).	0x2

NOTE: Refer to [Figure 15-5](#), Blending Equation for more information.

1. Background = Window 012, foreground = Window 3 (in blend equation 3)
2. BPPMODE_F, BLD_PIX, ALPHA_SEL at WINCONx, and WxPAL at WPALCON decides alphaA and alphaB.

15.5.2.65 BLENDEQ4

- Base Address: 0x1440_0000
- Address = Base Address + 0x0250, Reset Value = 0x0000_00C2

Name	Bit	Type	Description	Reset Value
RSVD	[31:22]	–	Reserved	0x000
Q_FUNC_F	[21:18]	RW	Specifies the constant that is used in alphaB (alpha value of background (1)) 0000 = 0 (zero) 0001 = 1 (maximum) 0010 = alphaA (2) (alpha value of foreground (1)) 0011 = 1 – alphaA 0100 = alphaB 0101 = 1 – alphaB 0110 = ALPHA0 0111 = Reserved 100x = Reserved 1010 = A (foreground color data) 1011 = 1 – A 1100 = B (background color data) 1101 = 1 – B 111x = Reserved	0x0
RSVD	[17:16]	–	Reserved	00
P_FUNC_F	[15:12]	RW	Specifies the constant that is used in alpha. The values are same as described in Q_FUNC_F field. (Refer to COEF_Q for more information).	0x0
RSVD	[11:10]	–	Reserved	00
B_FUNC_F	[9:6]	RW	Specifies the constant that is used in B. The values are same as described in Q_FUNC_F field. (Refer to COEF_Q for more information).	0x3
RSVD	[5:4]	–	Reserved	00
A_FUNC_F	[3:0]	RW	Specifies the constant that is used in A. The values are same as described in Q_FUNC_F field. (Refer to COEF_Q for more information).	0x2

NOTE: Refer to [Figure 15-5](#), Blending equation, for more information.

1. Background = Window 0123, foreground = Window 4 (in blend equation 4)
2. BPPMODE_F, BLD_PIX, ALPHA_SEL at WINCONx, and WxPAL at WPALCON decides alphaA and alphaB.

15.5.2.66 BLENDCON

- Base Address: 0x1440_0000
- Address = Base Address + 0x0260, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:1]	-	Reserved	0x000
BLEND_NEW	[0]	RW	Specifies the width of alpha value. 0 = 4-bit alpha value 1 = 8-bit alpha value	0x0

15.5.2.67 W013DSTERECON

- Base Address: 0x1440_0000
- Address = Base Address + 0x0254, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:19]	–	Reserved	0
WIDTH	[18:7]	RW	Specifies the Width of frame image. WIDTH = image width – 1	0
MERGE_EN	[6]	RW	Specifies the enable signal for Left frame and Right frame merging block.	0
A_L_FIRST	[5]	RW	Specifies the Left First signal for Alpha data.	0
R_L_FIRST	[4]	RW	Specifies the Left First signal for Red data.	0
G_L_FIRST	[3]	RW	Specifies the Left First signal for Green data.	0
B_L_FIRST	[2]	RW	Specifies the Left First signal for Blue data.	0
INTERPOL_EN	[1]	RW	Specifies the Interpolation enable signal.	0
LINE_SWAP	[0]	RW	Specifies the Line Swapping enable signal.	0

15.5.2.68 W233DSTEREOCON

- Base Address: 0x1440_0000
- Address = Base Address + 0x0258, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:19]	–	Reserved	0
WIDTH	[18:7]	RW	Specifies the Width of frame image. WIDTH = image width – 1	0
MERGE_EN	[6]	RW	Specifies the enable signal for L frame and R frame merging block.	0
A_L_FIRST	[5]	RW	Specifies the Left First signal for Alpha data.	0
R_L_FIRST	[4]	RW	Specifies the Left First signal for Red data.	0
G_L_FIRST	[3]	RW	Specifies the Left First signal for Green data.	0
B_L_FIRST	[2]	RW	Specifies the Left First signal for Blue data.	0
INTERPOL_EN	[1]	RW	Specifies the Interpolation enable signal.	0
LINE_SWAP	[0]	RW	Specifies the Line Swapping enable signal.	0

15.5.2.69 SHD_VIDW0nADD0 (n = 0 to 4)

- Base Address: 0x1440_0000
- Address = Base Address + 0x40A0, 0x40A8, 0x40B0, 0x40B8, 0x40C0, Reset Value = 0x0000_0000
(SHD_VIDW00ADD0, SHD_VIDW01ADD0, SHD_VIDW02ADD0, SHD_VIDW03ADD0, SHD_VIDW04ADD0)

Name	Bit	Type	Description	Reset Value
VBASEU_F	[31:0]	R	Specifies A[31:0] of the start address for Video Frame Buffer (Shadow).	0

15.5.2.70 SHD_VIDW0nADD1 (n = 0 to 4)

- Base Address: 0x1440_0000
- Address = Base Address + 0x40D0, 0x40D8, 0x40D0, 0x40D8, 0x40D0, Reset Value = 0x0000_0000
(SHD_VIDW00ADD1, SHD_VIDW01ADD1, SHD_VIDW02ADD1, SHD_VIDW03ADD1, SHD_VIDW04ADD1)

Name	Bit	Type	Description	Reset Value
VBASEL_F	[31:0]	R	Specifies A[31:0] of the end address for Video Frame Buffer. VBASEL = VBASEU + (PAGEWIDTH + OFFSIZE) × (LINEVAL + 1)	0x0

15.5.2.71 SHD_VIDW0nADD2 (n = 0 to 4)

- Base Address: 0x1440_0000
- Address = Base Address + 0x40A0, 0x40A8, 0x40B0, 0x40B8, 0x40C0, Reset Value = 0x0000_0000
(SHD_VIDW00ADD2, SHD_VIDW01ADD2, SHD_VIDW02ADD2, SHD_VIDW03ADD2, SHD_VIDW04ADD2)

Name	Bit	Type	Description	Reset Value
OFFSIZE_F_E	[27]	R	Specifies the extended virtual screen Offset Size (number of byte).	0
PAGEWIDTH_F_E	[26]	R	Specifies the extended virtual screen Page Width (number of byte).	0
OFFSIZE_F	[25:13]	R	Specifies the virtual screen Offset Size (number of byte - Shadow).	0
PAGEWIDTH_F	[12:0]	R	Specifies the virtual screen Page Width (number of byte). This value defines the width of view port in the frame (Shadow).	0

15.5.3 Palette Memory (PalRam)

15.5.3.1 Win0 PalRam (not SFR)

- Base Address: 0x1440_0000
- Address = Base Address + 0x2400 to 0x27FC, Reset Value = 0x0000_0000

Register	Offset	Type	Description	Reset Value
00	0x2400 (0x0400)	RW	Specifies the Window 0 Palette entry 0 address.	Undefined
01	0x2404 (0x0404)	RW	Specifies the Window 0 Palette entry 1 address.	Undefined
:	:	:	:	:
FF	0x27FC (0x07FC)	RW	Specifies the Window 0 Palette entry 255 address.	Undefined

15.5.3.2 Win1 PalRam (not SFR)

- Base Address: 0x1440_0000
- Address = Base Address + 0x2800 to 0x2BFC, Reset Value = 0x0000_0000

Register	Offset	Type	Description	Reset Value
00	0x2800 (0x0800)	RW	Specifies the Window 1 Palette entry 0 address.	Undefined
01	0x2804 (0x0804)	RW	Specifies the Window 1 Palette entry 1 address.	Undefined
:	:	:	:	:
FF	0x2BFC (0x0BFC)	RW	Specifies the Window 1 Palette entry 255 address.	Undefined

15.5.3.3 Win2 PalRam (not SFR)

- Base Address: 0x1440_0000
- Address = Base Address + 0x2C00 to 0x2FFC, Reset Value = 0x0000_0000

Register	Offset	Type	Description	Reset Value
00	0x2C00	RW	Specifies the Window 2 Palette entry 0 address.	Undefined
01	0x2C04	RW	Specifies the Window 2 Palette entry 1 address.	Undefined
:	:	:	:	:
FF	0x2FFC	RW	Specifies the Window 2 Palette entry 255 address.	Undefined

15.5.3.4 Win3 PalRam (not SFR)

- Base Address: 0x1440_0000
- Address = Base Address + 0x3000 to 0x33FC, Reset Value = 0x0000_0000

Register	Offset	Type	Description	Reset Value
00	0x3000	RW	Specifies the Window 3 Palette entry 0 address.	Undefined
01	0x3004	RW	Specifies the Window 3 Palette entry 1 address.	Undefined
:	:	:	:	:
FF	0x33FC	RW	Specifies the Window 3 Palette entry 255 address.	Undefined

15.5.4 Enhancer Register

15.5.4.1 COLORGAINCON

- Base Address: 0x1441_0000
- Address = Base Address + 0x01C0, Reset Value = 0x1004_0100

Name	Bit	Type	Description	Reset Value
RSVD	[31:30]	-	Reserved	0
CG_RGAIN	[29:20]	RW	<p>Specifies the Color Gain value of Red data (maximum 4, 8-bit resolution).</p> <p>0h000 = 0 0h001 = 0.00390625 (1/256) 0h002 = 0.0078125 (2/256) ... 0hOFF = 0.99609375 (255/256) 0h100 = 1.0 ... 0x3FF = 3.99609375 (maximum)</p>	0x100
CG_GGAIN	[19:10]	RW	<p>Specifies the Color Gain value of Green data (maximum 4, 8-bit resolution).</p> <p>0h000 = 0 0h001 = 0.00390625 (1/256) 0h002 = 0.0078125 (2/256) ... 0hOFF = 0.99609375 (255/256) 0h100 = 1.0 ... 0x3FF = 3.99609375 (maximum)</p>	0x100
CG_BGAIN	[9:0]	RW	<p>Specifies the Color Gain value of Blue data (maximum 4, 8-bit resolution).</p> <p>0h000 = 0 0h001 = 0.00390625 (1/256) 0h002 = 0.0078125 (2/256) ... 0hOFF = 0.99609375 (255/256) 0h100 = 1.0 ... 0x3FF = 3.99609375 (maximum)</p>	0x100

15.5.5 LCDIF Register

15.5.5.1 VIDOUT_CON

- Base Address: 0x1442_0000
- Address = Base Address + 0x0000, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:17]	-	Reserved	0
VIDOUT_UP	[16]	RW	Selects VIDOUT_F update timing control. 0 = Always 1 = Start of a frame (only once per frame)	0
RSVD	[15:11]	-	Reserved	0
VIDOUT_F	[10:8]	RW	Determines the output format of Video Controller. 000 = RGB interface 001 = Reserved 010 = Indirect I80 interface for LDI0 011 = Indirect I80 interface for LDI1 100 = WB interface and RGB interface 101 = Reserved 110 = WB Interface and i80 interface for LDI0 111 = WB Interface and i80 interface for LDI1	0
RSVD	[7:0]	RW	Reserved	0

15.5.5.2 VIDCON1

- Base Address: 0x1442_0000
- Address = Base Address + 0x0004, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
LINECNT (read only)	[26:16]	R	Specifies the status of the Line Counter (Read-only). Count upwards from 0 to LINEVAL	0
FSTATUS	[15]	R	Specifies the Field Status (Read-only). 0 = ODD field 1 = EVEN field	0
VSTATUS	[14:13]	R	Specifies the Vertical Status (Read-only). 00 = VSYNC 01 = BACK Porch 10 = ACTIVE 11 = FRONT Porch	0
RSVD	[12:11]	-	Reserved	0
FIXVCLK	[10:9]	RW	Specifies the VCLK hold scheme at data under-flow. 00 = VCLK hold 01 = VCLK running 11 = VCLK running and VDEN disable	0
RSVD	[8]	-	Reserved	0
IVCLK	[7]	RW	Controls the polarity of the VCLK active edge. 0 = Fetches video data at VCLK falling edge 1 = Fetches video data at VCLK rising edge	0
IHSYNC	[6]	RW	Specifies the pulse polarity of HSYNC. 0 = Normal 1 = Inverted	0
IVSYNC	[5]	RW	Specifies the pulse polarity of VSYNC. 0 = Normal 1 = Inverted	0
IVDEN	[4]	RW	Specifies the signal polarity of VDEN. 0 = Normal 1 = Inverted	0
RSVD	[3:0]	-	Reserved	0x0

15.5.5.3 VIDTCON0

- Base Address: 0x1442_0000
- Address = Base Address + 0x0010, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
VBPDE	[31:24]	RW	Vertical Back Porch Specifies the number of inactive lines at the start of a frame, after vertical synchronization period (only for even field of YVU interface)	0x00
VBPD	[23:16]	RW	Vertical Back Porch Specifies the number of inactive lines at the start of a frame, after vertical synchronization period.	0x00
VFPD	[15:8]	RW	Vertical Front Porch Specifies the number of inactive lines at the end of a frame, before vertical synchronization period.	0x00
VSPW	[7:0]	RW	Vertical Sync Pulse Width Determines the high-level width of VSYNC pulse by counting the number of inactive lines.	0x00

15.5.5.4 VIDTCON1

- Base Address: 0x1442_0000
- Address = Base Address + 0x0014, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
VFPDE	[31:24]	RW	Vertical Front Porch Specifies the number of inactive lines at the end of a frame, before vertical synchronization period (only for the even field of YVU interface).	0
HBPD	[23:16]	RW	Horizontal Back Porch Specifies the number of VCLK periods between the falling edge of HSYNC, and the start of active data.	0x00
HFPD	[15:8]	RW	Horizontal Front Porch Specifies the number of VCLK periods between the end of active data, and the rising edge of HSYNC.	0x00
HSPW	[7:0]	RW	Horizontal Sync Pulse Width Determines the high-level width of HSYNC pulse by counting the number of VCLK.	0x00

15.5.5.5 VIDTCON2

- Base Address: 0x1442_0000
- Address = Base Address + 0x0018, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
LINEVAL_E	[23]	RW	Determines the extended Vertical size of display.	0
HOZVAL_E	[22]	RW	Determines the extended Horizontal size of display.	0
LINEVAL	[21:11]	RW	Determines the Vertical size of display.	0
HOZVAL	[10:0]	RW	Determines the Horizontal size of display.	0

NOTE: HOZVAL = (Horizontal display size) – 1 and LINEVAL = (Vertical display size) – 1.

15.5.5.6 VIDTCON3

- Base Address: 0x1442_0000
- Address = Base Address + 0x001C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
VSYNCEN	[31]	RW	Enables VSYNC signal output. 0 = Disables VSYNC signal output 1 = Enables VSYNC signal output VBPD (VFPD, VSPW) + 1 < LINEVAL (when VSYNCEN = 1)	0
RSVD	[30]	–	Reserved (should be 0)	0
FRMEN	[29]	RW	Enables the FRM signal output. 0 = Disables FRM signal output 1 = Enables FRM signal output	0
INVFRM	[28]	RW	Controls the polarity of FRM pulse. 0 = Active high 1 = Active low	0
FRMVRATE	[27:24]	RW	Controls the FRM Issue Rate (maximum rate up to 1:16)	0x00
RSVD	[23:16]	–	Reserved	0x00
FRMVFPD	[15:8]	RW	Specifies the number of line between data active and FRM signal.	0x00
FRMVSPW	[7:0]	RW	Specifies the number of line of FRM Signal Width. (FRMVFPD + 1) + (FRMVSPW + 1) < LINEVAL + 1 (in RGB)	0x00

15.5.5.7 TRIGCON

- Base Address: 0x1442_0000
- Address = Base Address + 0x01A4, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:27]	-	Reserved	0
SWTRGCMW4BUF	[26]	W	Specifies Window 4 double buffer trigger. 1 = Enables software trigger command (Write-only) NOTE: Only when TRGMODE_W4BUF is set to "1"	0
TRGMODE_W4BUF	[25]	RW	Specifies Window 4 double buffer trigger. 0 = Disables trigger 1 = Enables trigger	0
RSVD	[24:22]	-	Reserved	0
SWTRGCMW3BUF	[21]	W	Specifies Window 3 double buffer trigger. 1 = Enables software trigger command (Write-only) NOTE: Only when TRGMODE_W3BUF is set to "1"	0
TRGMODE_W3BUF	[20]	RW	Specifies Window 3 double buffer trigger. 0 = Disables trigger 1 = Enables trigger	0
RSVD	[19:17]	-	Reserved	0
SWTRGCMW2BUF	[16]	W	Specifies Window 2 double buffer trigger. 1 = Enables software trigger command (Write-only) NOTE: Only when TRGMODE_W2BUF is set to "1"	0
TRGMODE_W2BUF	[15]	RW	Specifies Window 2 double buffer trigger. 0 = Disables trigger 1 = Enables trigger	0
RSVD	[14:12]	-	Reserved	0
SWTRGCMW1BUF	[11]	W	Specifies Window 1 double buffer trigger. 1 = Enables software trigger command (Write-only) NOTE: Only when TRGMODE_W1BUF is set to "1"	0
TRGMODE_W1BUF	[10]	RW	Specifies Window 1 double buffer trigger. 0 = Disables trigger 1 = Enables trigger	0
RSVD	[9:7]	-	Reserved	0
SWTRGCMW0BUF	[6]	W	Specifies Window 0 double buffer trigger. 1 = Enables software trigger command (Write-only) NOTE: Only when TRGMODE_W0BUF is set to "1"	0
TRGMODE_W0BUF	[5]	RW	Specifies Window 0 double buffer trigger. 0 = Disables trigger 1 = Enables trigger	0
HWTRGMASK_I80	[4]	RW	HW Triggering Mask	0

Name	Bit	Type	Description	Reset Value
HWTRGEN_I80	[3]	RW	Enable I80 start trigger 0 = Hardware Triggering Disable 1 = Hardware Triggering Enable NOTE: Only when TRGMODE is "0"	0
RSVD	[2]	-	Reserved	0
SWTRGCMOD_I80_RGB	[1]	RW	Enables I80 start trigger. 1 = Software Triggering Command (write only) NOTE: Only when TRGMODE is "1"	0
TRGMODE_I80	[0]	RW	Enables I80 start trigger. 0 = Disables i80 Software Trigger 1 = Enables i80 Software Trigger	0

NOTE: When two continuous software trigger inputs generate in some video clocks (VCLK), it is recognized as one.

15.5.5.8 I80IFCONAn (n = 0 to 1)

- Base Address: 0x1442_0000
- Address = Base Address + 0x01B0, 0x01B4, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:20]	–	Reserved	0
LCD_CS_SETUP	[19:16]	RW	Specifies the numbers of clock cycles for the active period of address signal enable to chip select enable.	0
LCD_WR_SETUP	[15:12]	RW	Specifies the numbers of clock cycles for the active period of CS signal enable to write signal enable.	0
LCD_WR_ACT	[11:8]	RW	Specifies the numbers of clock cycles for the active period of chip select enable.	0
LCD_WR_HOLD	[7:4]	RW	Specifies the numbers of clock cycles for the active period of chip select disable to write signal disable.	0
RSVD	[3]	–	Reserved	
RSPOL	[2]	RW	Specifies the polarity of RS Signal 0 = Low 1 = High	0
RSVD	[1]	–	Reserved	0
I80IFEN	[0]	RW	Controls the LCD I80 interface. 0 = Disables 1 = Enables	0

15.5.5.9 I80IFCONB_n (n = 0 to 1)

- Base Address: 0x1442_0000
- Address = Base Address + 0x01B8, 0x01BC, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:10]	–	Reserved	0
NORMAL_CMD_ST	[9]	RW	1 = Normal Command Start NOTE: Auto clears after sending out one set of commands	0
RSVD	[8:7]	–	Reserved	
FRAME_SKIP	[6:5]	RW	Specifies the I80 Interface Output Frame Decimation Factor. 00 = 1 (No Skip) 01 = 2 10 = 3	00
RSVD	[4:0]	–	Reserved	0

15.5.5.10 LDI_CMDCON0

- Base Address: 0x1442_0000
- Address = Base Address + 0x01D0, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:24]	—	Reserved	
CMD11_EN	[23:22]	RW	00 = Disables 01 = Enables Normal Command 10 = Reserved 11 = Reserved	00
CMD10_EN	[21:20]	RW	00 = Disables 01 = Enables Normal Command 10 = Reserved 11 = Reserved	00
CMD9_EN	[19:18]	RW	00 = Disables 01 = Enables Normal Command 10 = Reserved 11 = Reserved	00
CMD8_EN	[17:16]	RW	00 = Disables 01 = Enables Normal Command 10 = Reserved 11 = Reserved	00
CMD7_EN	[15:14]	RW	00 = Disables 01 = Enables Normal Command 10 = Reserved 11 = Reserved	00
CMD6_EN	[13:12]	RW	00 = Disables 01 = Enables Normal Command 10 = Reserved 11 = Reserved	00
CMD5_EN	[11:10]	RW	00 = Disables 01 = Enables Normal Command 10 = Reserved 11 = Reserved	00
CMD4_EN	[9:8]	RW	00 = Disables 01 = Enables Normal Command 10 = Reserved 11 = Reserved	00
CMD3_EN	[7:6]	RW	00 = Disables 01 = Enables Normal Command 10 = Reserved 11 = Reserved	00
CMD2_EN	[5:4]	RW	00 = Disables 01 = Enables Normal Command 10 = Reserved 11 = Reserved	00
CMD1_EN	[3:2]	RW	00 = Disables	00

Name	Bit	Type	Description	Reset Value
			01 = Enables Normal Command 10 = Reserved 11 = Reserved	
CMD0_EN	[1:0]	RW	00 = Disables 01 = Enables Normal Command 10 = Reserved 11 = Reserved	00

15.5.5.11 LDI_CMDCON1

- Base Address: 0x1442_0000
- Address = Base Address + 0x01D4, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:10]	–	Reserved	0
CMD11_RS	[11]	RW	Controls Command 11 RS	0
CMD10_RS	[10]	RW	Controls Command 10 RS	0
CMD9_RS	[9]	RW	Controls Command 9 RS	0
CMD8_RS	[8]	RW	Controls Command 8 RS	0
CMD7_RS	[7]	RW	Controls Command 7 RS	0
CMD6_RS	[6]	RW	Controls Command 6 RS	0
CMD5_RS	[5]	RW	Controls Command 5 RS	0
CMD4_RS	[4]	RW	Controls Command 4 RS	0
CMD3_RS	[3]	RW	Controls Command 3 RS	0
CMD2_RS	[2]	RW	Controls Command 2 RS	0
CMD1_RS	[1]	RW	Controls Command 1 RS	0
CMD0_RS	[0]	RW	Controls Command 0 RS	0

15.5.5.12 SIFCCON0

- Base Address: 0x1442_0000
- Address = Base Address + 0x01E0, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:7]	—	Reserved (should be 0)	0
SYS_ST_CON	[6]	RW	Controls LCD i80 System Interface ST Signal. 0 = Low 1 = High	0
SYS_RS_CON	[5]	RW	Controls LCD i80 System Interface RS Signal. 0 = Low 1 = High	0
SYS_nCS0_CON	[4]	RW	Controls LCD i80 System Interface nCS0 (main) Signal. 0 = Disables (High) 1 = Enables (Low)	0
SYS_nCS1_CON	[3]	RW	Controls LCD i80 System Interface nCS1 (sub) Signal. 0 = Disables (High) 1 = Enables (Low)	0
SYS_nOE_CON	[2]	RW	Controls LCD i80 System Interface nOE Signal. 0 = Disables (High) 1 = Enables (Low)	0
SYS_nWE_CON	[1]	RW	Controls LCD i80 System Interface nWE Signal. 0 = Disables (High) 1 = Enables (Low)	0
SCOMEN	[0]	RW	Enables LCD i80 System Interface Command Mode. 0 = Disables (Normal Mode) 1= Enables (Manual Command Mode)	0

15.5.5.13 SIFCCON1

- Base Address: 0x1442_0000
- Address = Base Address + 0x01E4, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:24]	—	Reserved (should be 0)	0
SYS_WDATA	[23:0]	RW	Controls the LCD i80 System Interface Write Data.	0

15.5.5.14 SIFCCON2

- Base Address: 0x1442_0000
- Address = Base Address + 0x01E8, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:24]	—	Reserved (should be 0)	0
SYS_RDATA	[23:0]	R	Controls the LCD i80 System Interface Write Data.	0

15.5.5.15 CRCRDATA

- Base Address: 0x1442_0000
- Address = Base Address + 0x0258, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:16]	—	Reserved	0
CRCRDATA	[15:0]	R	CRC Read Data.	0

15.5.5.16 CRCCTRL

- Base Address: 0x1442_0000
- Address = Base Address + 0x025C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:20]	–	Reserved	0
CRCIVSYNC	[19]	RW	Inverts CRC_VSYNC polarity 0 = Non-invert 1 = Invert	0
CRCIHSYNC	[18]	RW	Inverts CRC_HSYNC polarity 0 = Non-invert 1 = Invert	0
CRCIVDEN	[17]	RW	Inverts CRC_VDEN polarity 0 = Non-invert 1 = Invert	0
CRCIVCLK	[16]	RW	Inverts CRC_VCLK polarity 0 = Non-invert 1 = Invert	0
RSVD	[15:9]	–	Reserved	0
CRCMXSEL	[8:4]	RW	Specifies the CRC Data Mux. Selection. Select n th (0 to 23) Video data (VD) for CRC.	0
RSVD	[3]	–	Reserved	0
CRCCLKEN	[2]	RW	CRCCLK Enable control 0 = Disable 1 = Enable	0
CRCSTART_F	[1]	RW	<i>CRC start control</i> 0 = Disable CRC logic at next frame 1 = Enable CRC logic at next frame	0
CRCEN	[0]	RW	Enables the CRC check 0 = Disables CRC check 1 = Enables CRC check	0

15.5.5.17 I80IFCONn (n = 0 to 11)

- Base Address: 0x1442_0000
- Address = Base Address + 0x0280, 0x0284, 0x0288, 0x028C, 0x0290, 0x0294, 0x0298, 0x029C, 0x02A0 , 0x02A4 , 0x02A8 , 0x02AC, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
RSVD	[31:24]	–	Reserved	0
LDI_CMD	[23:0]	R	Specifies the LDI command.	0

16

Analog to Digital Converter (ADC)

This chapter describes the functions and usage of ADC

16.1 Overview

The 10-bit or 12-bit CMOS Analog to Digital Converter (ADC) comprises of 8-channel analog inputs. It converts the analog input signal into 10-bit or 12-bit binary digital codes at a maximum conversion rate of 1MSPS with 5MHz A/D converter clock. A/D converter operates with on-chip sample-and-hold function. ADC supports low power mode.

16.2 Features

The ADC includes the following features:

- Resolution: 10-bit/12-bit (optional)
- Differential Nonlinearity Error: ± 2.0 LSB (Max.)
- Integral Nonlinearity Error: ± 4.0 LSB (Max.)
- Maximum Conversion Rate: 1 MSPS
- Low Power Consumption
- Power Supply Voltage: 1.8 V
- Analog Input Range: 0 to 1.8 V
- On-chip sample-and-hold function
- Normal Conversion Mode
- Waiting for Interrupt Mode

16.3 ADC Interface Operation

16.3.1 Block Diagram ADC

[Figure 16-1](#) is the functional block diagram of A/D converter.

Figure 16-1 ADC Functional Block Diagram

16.4 Function Descriptions

16.4.1 A/D Conversion Time

When the PCLK frequency is 66 MHz and the prescaler value is 65, total 12-bit conversion time is as follows.

- A/D converter freq. = $66\text{ MHz}/(65 + 1) = 1\text{ MHz}$
- Conversion time = $1/(1\text{ MHz}/5\text{ cycles}) = 1/200\text{ kHz} = 5\text{ }\mu\text{s}$

NOTE: This A/D converter was designed to operate at maximum 5 MHz clock, so the conversion rate can go up to 1MSPS.

16.4.2 ADC conversion Mode

The operation of this mode is same as AIN0 to AIN7's. To initialize this mode, set the ADCCON (ADC control register).

The converted data can be read out from ADCDATX (ADC conversion data X register).

16.4.3 Standby Mode

Standby mode is activated when STANDBY bit is "1" in ADCCON register. In this mode, A/D conversion operation is halted and ADCDATX registers hold their values.

16.4.4 Programming Notes

1. The A/D converted data can be accessed by means of interrupt or polling method. With interrupt method, the overall conversion time – from A/D converter start to converted data read - may be delayed because of the return time of interrupt service routine and data access time. With polling method, to determine the read time for ADCDATX register, check the ADCCON[15] – end of conversion flag – bit.
2. A/D conversion can be activated in different way. After ADCCON[1] – A/D conversion start-by-read mode- is set to 1, A/D conversion starts simultaneously when converted data is read.

16.5 ADC Input Clock Diagram

Figure 16-2 Input Clock Diagram for ADC

16.6 I/O Descriptions

Signal	I/O	Description	Pad	Type
AIN[7]	Input	ADC Channel[7] Analog input	Xadc0AIN_7	Analog
AIN[6]	Input	ADC Channel[6] Analog input	Xadc0AIN_6	Analog
AIN[5]	Input	ADC Channel[5] Analog input	Xadc0AIN_5	Analog
AIN[4]	Input	ADC Channel[4] Analog input	Xadc0AIN_4	Analog
AIN[3]	Input	ADC Channel[3] Analog input	Xadc0AIN_3	Analog
AIN[2]	Input	ADC Channel[2] Analog input	Xadc0AIN_2	Analog
AIN[1]	Input	ADC Channel[1] Analog input	Xadc0AIN_1	Analog
AIN[0]	Input	ADC Channel[0] Analog input	Xadc0AIN_0	Analog

16.7 Register Description

16.7.1 Register Map Summary

- Base Address = 0x12D1_0000

Register	Offset	Description	Reset Value
ADCCON	0x0000	ADC control register	0x0000_3FC4
RSVD	0x0004	Reserved	0x0000_0058
ADCDLY	0x0008	ADC Start or interval delay register	0x0000_00FF
ADCDATX	0x000C	ADC conversion data	Undefined
RSVD	0x0010	Reserved	Undefined
RSVD	0x0014	Reserved	0x0000_0000
CLRINTADC	0x0018	Clear INT_ADC0 interrupt	Undefined
ADCMUX	0x001C	Specifies the analog input channel selection	0x0000_0000
RSVD	0x0020	Reserved	Undefined

16.7.1.1 ADCCON

- Base Address: 0x12D1_0000
- Address = Base Address + 0x0000, Reset Value = 0x0000_3FC4

Name	Bit	Type	Description	Reset Value
RES	[16]	RW	ADC output resolution selection 0 = 10-bit A/D conversion 1 = 12-bit A/D conversion	0
ECFLG	[15]	RW	End of conversion flag(Read only) 0 = A/D conversion in process 1 = End of A/D conversion	0
PRSCEN	[14]	RW	A/D converter prescaler enable 0 = Disable 1 = Enable	0
PRSCVL	[13:6]	RW	A/D converter prescaler value Data value: 19 to 255 The division factor is (N + 1) when the prescaler value is N. For example, ADC frequency is 5 MHz if APB bus clock is 100 MHz and the prescaler value is 19. NOTE: This A/D converter is designed to operate at maximum 5 MHz clock, so the prescaler value should be set such that the resulting clock does not exceed 5 MHz.	0xFF
RSVD	[5:3]	RSVD	Reserved	0
STANDBY	[2]	RW	Standby mode select 0 = Normal operation mode 1 = Standby mode NOTE: In standby mode, prescaler should be disabled to reduce more leakage power consumption.	1
READ_START	[1]	RW	A/D conversion start by read 0 = Disables start by read operation 1 = Enables start by read operation	0
ENABLE_START	[0]	RW	A/D conversion starts by enable. If READ_START is enabled, this value is not valid. 0 = No operation 1 = A/D conversion starts and this bit is automatically cleared after the start-up.	0

16.7.1.2 ADCDLY

- Base Address: 0x12D1_0000
- Address = Base Address + 0x0008, Reset Value = 0x0000_00FF

Name	Bit	Type	Description	Reset Value
DELAY	[15:0]	RW	ADC conversion is delayed by counting this value. Counting clock is PCLK. → ADC conversion delay value. NOTE: Do not use zero value(0x0000)	00ff

16.7.1.3 ADCDATX

- Base Address: 0x12D1_0000
- Address = Base Address + 0x000C, Reset Value = Undefined

Name	Bit	Type	Description	Reset Value
XPDATA (Normal ADC)	[11:0]	R	normal ADC conversion data value Data value: 0x0 to 0xFFFF	0

16.7.1.4 CLRINTADC

- Base Address: 0x12D1_0000
- Address = Base Address + 0x0018, Reset Value = Undefined

Name	Bit	Type	Description	Reset Value
INTADCCLR	[0]	W	INT_ADC0 interrupt clear. Cleared if any value is written.	-

This register is used to clear the interrupt. Interrupt service routine is responsible to clear interrupt after the interrupt service is completed. Writing any value on this register will clear up the relevant interrupt asserted. When it is read, undefined value will be returned

16.7.1.5 ADCMUX

- Base Address: 0x12D1_0000
- Address = Base Address + 0x001C, Reset Value = 0x0000_0000

Name	Bit	Type	Description	Reset Value
SEL_MUX	[3:0]	RW	Analog input channel select 0000 = AIN 0 0001 = AIN 1 0010 = AIN 2 0011 = AIN 3 0100 = AIN 4 0101 = AIN 5 0110 = AIN 6 0111 = AIN 7	0