

[TRACE32 Online Help](#)

[TRACE32 Directory](#)

[TRACE32 Index](#)

FIRE In-Circuit Emulator	
FIRE Target Guides	
FIRE Emulator for H8S and H8/300H	1
WARNING	5
Quick Start	6
Troubleshooting	10
Hang-up		10
Dualport Errors		10
FAQ	11
Configuration	12
Basics	13
Emulation Method		13
Emulation Modes		13
Dualport Access		14
General SYStem Settings and Restrictions	16
General Restrictions		16
SYStem.Option V33	3.3 V power fail detection	16
SYStem.Option RAME	Onchip RAM enable	17
SYStem.Option IMASKASM	Mask interrupts during assembler step	17
SYStem.Option IMASKHLL	Mask interrupts during HLL step	17
Continue with CPU specific Special Settings and Restrictions		17
Special Settings and Restrictions H8S/224x/23xx/265x	18
Restrictions for H8S/224x/23xx/265x		18
SYStem.CPU	Processor type	18
SYStem.CPU	Operation mode	19
SYStem.Option EAE	External address enable	19
SYStem.Option TPU	Control of timer pulse unit	20
SYStem.Option T8	Control of 8-bit timer unit	20
Special Settings and Restrictions H8S/21xx	21
Restrictions for H8S/21xx		21
SYStem.CPU	Processor type	21
SYStem.CPU	Operation mode	21

Special Settings and Restrictions H8S/222x/223x/262x/263x	23
Restrictions for H8S/222x/223x/262x/263x	23
SYSystem.CPU	Processor type
SYSystem.CPU	Operation mode
SYSystem.Option SUBCLK	Subclock enable
SYSystem.Option TPU	Control of timer pulse unit
SYSystem.Option T8	Control of 8-bit timer unit
Exception Control	26
Reset	26
Hardware Standby	27
NMI	28
Exceptions during Break Mode	29
Breakpoints	30
Breakpoint Realization Modes	30
Memory Classes	32
Overview	32
State Analyzer	33
Restrictions	33
Keywords for the Display	33
Keywords for the Emulator Trigger Unit	34
General H8S Keywords for the Emulator Trigger Unit	34
H8S/224x/23xx/265x Keywords for the Emulator Trigger Unit	34
H8S/21xx Keywords for the Emulator Trigger Unit	34
H8S/222x/223x/262x/263x Keywords for the Emulator Trigger Unit	34
Port Analyzer	35
Port Signals H8_30XX	35
Port Signals H8S_212X	35
Port Signals H8S_213X	35
Port Signals H8S_214X	36
Port Signals H8S_222X/H8S_223X	36
Port Signals H8S_224X	37
Port Signals H8S_232X	37
Port Signals H8S_233X	37
Port Signals H8S_235X/H8S_265X	38
Port Signals H8S_262X	38
Port Signals H8S_2636	39
Port Signals H8S_263X	39
Technical Data	40
Mechanical Dimensions	40
Adaptions	48
Adapters	52

Operation Voltage	60
Support	65
Probes	65
Available Tools	70
Compilers	72
Realtime Operation Systems	73
3rd Party Tool Integrations	73
Products	75
Product Information	75
Order Information	77

F:::d.1

addr/line	code	label	mnemonic	comment
677		for (i = 0 ; i <= SIZE ; i++)		
P:010E6C	1955		sub.w r5,r5	
P:010E6E	79250012		cmp.w #12,r5	; #18,r5
P:010E72	4E3E		bgt 10EB2	
	{			
679		if (flags[i])		
P:010E74	0D50		mov.w r5,r0	
P:010E76	17F0		exts.l er0	
P:010E78	78006A290020A3...		mov.b @20A37E,er0),r11; @{flags,er0)	

F:::r

Cy	C	ER0	16101	SP	>00200000
V	_	ER1	20A390	+04	00010434
Zr	_	ER2	200000	+08	0001614E
Neg	N	ER3	0	+0C	00010E4A
U	_	ER4	0	+10	00000000
H	H	ER5	0	+14	303A0020
UI	U	ER6	120000	+18	A0F20000
I	I	ER7	2104DC	+1C	00000009
IL	7	PC	10E72	+20	0001032A
Tsk		CCR	0E9	+24	00000000
		EXR	7F	+28	00000000
		MACH	0	+2C	00000000
		MACL	0	+30	00000000

F:::v.w

```
flags = (1, 1, 1, 1, 1, 1, 1, 1, 1, 1,
`ast = (
+'word = 0x0,
  count = 12346,
+'left = 0x20A0F2,
+'right = 0x0,
  field1 = 1,
  field2 = 2)
```

For general informations about the In-Circuit Debugger refer to the "["FIRE User's Guide"](#)" (fire_user.pdf). All general commands are described in "["IDE Reference Guide"](#)" (ide_ref.pdf) and "["General Reference Guide"](#)".

WARNING

NOTE:

Do not connect or remove probe from target while target power is ON.

Power up: Switch on emulator first, then target

Power down: Switch off target first, then emulator

Before debugging can be started, the emulator must be configured by software:

Ready to run setup files for most standard compilers can be found on the software CD in the directory `../Demo/H8S/Compiler`. All setup files are designed to run the emulator stand alone without target hardware.

The following description should make the initial setup (to run the emulator together with the target hardware) easier. It describes a typical setup with frequently used settings. It is recommended to use the programming language PRACTICE to create a batch file, which includes all necessary setup commands. PRACTICE files (*.cmm) can be created with the PRACTICE editor pedit (Command: **PEDIT <file name>**) or with any other text editor.

A basic setup file includes the following parts:

1. Set cpu-type and -mode
2. Set system options
3. Select dualport mode (optional)
4. Set mapper (optional)
5. Select frequency (optional)
6. Activate the emulator
7. Load application file (optional)
8. Set breakpoints (optional)
9. Start application
10. Stop application (optional)

Here a typical example, how to setup the system:

1. Set **cpu-type** and **-mode** options

The command **sys.cpu** is used to select one derivative within a cpu-family and to set its operation mode.

```
system.down ; switch the system down
system.cpu H8S2655 ; select derivative H8S/2655
system.cpu EXP16M16 ; set the operation mode EXP16M16
```

2. Set **system options**

The system window controls the CPU specific setup. Please check this window very carefully and set the appropriate options. Use the button in the main tool bar and click to the option check box (Command: **HELP PICK**) to get online help in a pop up window.

```
system.option v33 on ; on: if a 3.3 V target board is used
system.option rame on ; set RAME option corresponding to the
 ; RAME bit in the SYSCR register
```

3. Select **dualport mode** (optional)

Dualport allows access to emulation RAM, while emulation is running. This is necessary to display variables, set breakpoints or display the flag listings while the emulation is running. **System.Access** selects how dualport access is done.

```
system.access request ; request: a dedicated bus request
 ; signal of the bondout cpu is used
 ; denied: dualport is disabled
```

4. Set **mapper** (optional)

The mapper controls the memory access of the CPU. This means the use of internal or external memory, the protection of a memory bank etc. Address ranges must be defined by using **memory classes**.

```
map.reset ; reset mapper (all external)
map.ram c:0x0--0x07ffff ; emulation RAM: 512KB (e.g. for
map.ram c:0x200000--0x23ffff ; program)
map.intern c:0x0--0x07ffff ; emulation RAM: 256KB (e.g. for
map.extern c:0x200000--0x23ffff ; data)
 ; map program memory internal
 ; map data memory external
```

5. Select **frequency** (optional)

The CPU can be clocked by an internal (emulator) or external (target) clock source. If the internal clock is used, the clock is provided by the VCO of the emulator. The setting of the internal clock is done by the "vco" command.

The current CPU frequency can be displayed in the counter window (Command: **Count**).

```
vco.clock 20. ; input clock to the EXTAL pin of  
; the cpu is set to 20 MHz (only  
; necessary if internal clock is  
; used)
```

6. Activate the emulator

When the emulator is activated a debug-monitor program is loaded into a hidden emulator memory. Afterwards, a bondout reset-signal is inactivated and the monitor program starts. This program allows access to user memory (data.dump, data.list) and cpu-registers, and gives control to start and stop the emulation.

```
system.mode emulext ; system works with external target  
; clock
```

7. Load application file (optional)

Application can be loaded by various file formats. UBROF format is often used to load code and symbol information. For information about the load command for your compiler see **Compiler**.

```
data.load.ubrof iarh8s.dbg ; load application file
```

8. Set **breakpoints** (optional)

There are several ways to set breakpoints (Command: **Break.Set**). Breakpoints can be displayed using the **Break.List** command.

```
breakpoint.set main /program ; set program break on function  
; main  
breakpoint.set flags /write ; set write break on variable  
; 'flags'
```

9. Start application

Application can be started with giving a break address. For example "**go main**" starts the application and stops at symbol main.

```
go ; run application
```

10. **Stop** application (optional)

Application can be broken manually by using the **BREAK** command.

```
break ; break application manually
```

It is recommended to check the following chapters for all questions regarding the correct setup:

- [Configuration](#)
- [General SYStem Settings and Restrictions](#)
- [Special Settings and Restrictions of H8S/224x/23xx/265x](#)
- [Special Settings and Restrictions of H8S/21xx](#)
- [Special Settings and Restrictions of H8S/222x/223x/262x/263x](#)
- [Troubleshooting](#)

Hang-up

If you are not able to stop the emulation, there could be some typical reasons:

Active target-reset	The BREAK command won't stop the emulation if the target-reset is active and the reset-line is enabled in the exception control.
Hardware Standby Mode	The hardware standby mode can only be cancelled by a new activation (sys.up) of the emulator.

Dualport Errors

No information available.

Debugging via VPN	<p>The debugger is accessed via Internet/VPN and the performance is very slow. What can be done to improve debug performance?</p> <p>The main cause for bad debug performance via Internet or VPN are low data throughput and high latency. The ways to improve performance by the debugger are limited:</p> <p>in practice scripts, use "SCREEN.OFF" at the beginning of the script and "SCREEN.ON" at the end. "SCREEN.OFF" will turn off screen updates. Please note that if your program stops (e.g. on error) without executing "SCREEN.OFF", some windows will not be updated.</p> <p>"SYStem.POLLING SLOW" will set a lower frequency for target state checks (e.g. power, reset, jtag state). It will take longer for the debugger to recognize that the core stopped on a breakpoint.</p> <p>"SETUP.URATE 1.s" will set the default update frequency of Data.List/Data.dump/Variable windows to 1 second (the slowest possible setting).</p> <p>prevent unneeded memory accesses using "MAP.UPDATEONCE [address-range]" for RAM and "MAP.CONST [address--range]" for ROM/FLASH. Address ranged with "MAP.UPDATEONCE" will read the specified address range only once after the core stopped at a breakpoint or manual break. "MAP.CONST" will read the specified address range only once per SYStem.Mode command (e.g. SYStem.Up).</p>
H8S BurstROM Interface	<p>I can not map the BurstRom interface area to the emulation memory as internal.</p> <p>The BurstROM interface can not be mapped as internal. The on-chip breakpoints must be used for the runtime control in an external BurstRom area.</p>

Configuration

There is no special hardware configuration necessary for the H8S. The configuration of the used derivative and cpu-mode is done via the **SYSTEM** commands by software.

Emulation Method

The FIRE Emulator uses a bondout version of the H8S CPUs.

NOTE: The bondout chip replaces the target cpu, i.e. the target cpu must be removed during emulation!

Emulation Modes

F::sys					
system	Mode	Access	Option	Option	CPU
✓ Down	✓ RESet	✓ Request	✓ V33	TPU0	EXP64K8
Up	AloneInt	Denied	EAE	TPU1	EXP16M8
RESet	AloneExt	TimeReq	✓ RAME	TPU2	EXP16M16
CPU	EmulInt	1.000ms	IMASKASM	TPU3	ROM64K8
H8S2655	EmulExt		IMASKHLL	TPU4	ROM16M8
				TPU5	SINGLE64K
				T8_0	SINGLE16M
				T8_1	

The emulator can operate in 5 modes. The modes are selected by the **SYStem.Mode** command.

Format:	SYStem.Mode <mode>
<mode>:	Reset AloneInt AloneExt EmulInt EmulExt

Reset	CPU is in reset.
AloneInternal	CPU is running with internal clock. Bus strobe signals (AS, HWR, LWR, WAIT) are disabled. This mode is used for 'standalone' operation.
AloneExternal	CPU is running with external clock. Bus strobe signals are disabled.
Emulation Internal	CPU is running with internal clock. Bus strobe output signals are enabled.
Emulation External	CPU is running with external clock. Bus strobe output signals are enabled.

In active mode, the power of the target is sensed and by switching down the target the emulator changes to **RESET** mode. The probe is not supplied by the target power. When running without target, the target voltage is simulated by an internal pull-up resistor.

Dualport Access

Format: **SYStem.MemAccess <option>**

<option>: **Request**
Denied

Request The CPU bus access is stopped by a dedicated bondout bus-request signal for performing a dualport access.

Denied Dualport access is not possible while the emulation is running.

Dualport allows access to emulation RAM and onchip ROM/FLASH/RAM of the cpu, while emulation is running. This is necessary to display variables, set breakpoints or display flag listings while the emulation is running. Dualport access is only possible on the emulators internal RAM and not on target RAM.

NOTE: The DTC-RAM is physically internal even at the bondout cpu. This means that this memory can't be changed via dualport access. All accesses of the cpu to the DTC-RAM are shadowed to an emulation RAM, so that the memory contents can be read via dualport.

Format: **SYStem.CpuAccess <option>**

<option>: **Enable**
Denied

Enable If a dualport read/write access is requested to a non-mapped memory, a spot point (emulation break and go) is used to access the memory.

Denied Dualport access via spot point is not possible.

The emulator uses a two stage strategy to realize “the best possible” dualport access method:

If MemAccess is set to Request, the emulation controller “tries” a bus arbitration access as dualport cycle. This is possible if memory is mapped to internal and on read cycles to shadow memory. Shadow memory means, that memory is mapped in the emulator (map.ram), but the area is mapped external (map.extern). On access to external mapped memory and write access to shadow memory the dualport is executed as a spot point if CpuAccess is enabled. Dualport on access to external mapped memory and write access to shadow memory is disabled if CpuAccess is disabled.

If MemAccess is set to Denied and CpuAccess is enabled, the emulation controller uses a spot point to realize the dualport cycle. If MemAccess is set to Denied and CpuAccess is disabled, dualport access is not possible.

The following table shows how the dualport is realized depending on the used system setting:

Mem Access	Cpu Access	Read Map Int.	Write Map Int.	Read Shado w	Write Shado w	Read Map Ext.	Write Map Ext.
Request	Enable	request	request	request	spot	spot	spot
Request	Denied	request	request	request	-	-	-
Denied	Enable	spot	spot	spot	spot	spot	spot
Denied	Denied	-	-	-	-	-	-

request: The bus arbitration interface of the CPU is used for dualport access. Application performance is only slightly influenced.

spot: The emulation is broken, memory access is done via CPU, emulation is continued. Application performance decreases with this method.

General Restrictions

Onchip DTC-RAM	<p>The CPUs onchip DTC-RAM is physically internal at the bondout chip. The write accesses of the CPU to the DTC area are shadowed to an emulator RAM, so that this shadow DTC-RAM can be read via dual-port, but there is no dualport write-access available to the DTC area.</p> <p>The CPU uses a 32-bit data transfer for reading and writing DTC register information, but only the lower 16 bit of the data can be seen in the trace (restriction of the bondout chip).</p>
BurstROM interface	<p>The BurstROM interface can't be mapped as internal. The on-chip breakpoints must be used for the runtime control in an external BurstRom area.</p>
Interrupt requests during the emulation is stopped	<p>Exceptions and interrupts are not handled during the emulation is stopped. Some of them are stored and executed after starting the emulation (see chapter Exception Control). If you will have problems with either your target hardware or you application program because of the blocked interrupts, then you have to use a foreground monitor.</p>
Pending interrupts during single-step	<p>When executing an assembler step and external or internal interrupts are pending, the emulator will step into the interrupt handler and stops at the first instruction of the interrupt service routine. The execution of the interrupt program can be avoided either by preventing the interrupt, e.g. stop the timer while the emulation is stopped (see timer control) or by masking the interrupt in the CPU (command SETUP.IMASKASM). For HLL steps the problem can be solved in the same way (command SETUP.IMASKHLL).</p>

SYStem.Option V33

3.3 V power fail detection

Format: **SYStem.Option V33 [ON | OFF]**

The emulator has a detection logic to detect a target power fail. This option must be set to on, if a 3.3V target is used.

Format: **SYStem.Option RAME [ON | OFF]**

This option must be set corresponding to the *RAME* bit in the *SYSCR* register of the cpu. The emulator needs this information to set the breakpoints correctly.

SYStem.Option IMASKASM**Mask interrupts during assembler step**

Format: **SYStem.Option IMASKASM [ON | OFF]**

If enabled, the interrupt mask bits of the cpu will be set during assembler single-step operations. The interrupt routine is not executed during single-step operations. After single step the interrupt mask bits are restored to the value before the step.

SYStem.Option IMASKHLL**Mask interrupts during HLL step**

Format: **SYStem.Option IMASKHLL [ON | OFF]**

If enabled, the interrupt mask bits of the cpu will be set during HLL single-step operations. The interrupt routine is not executed during single-step operations. After single step the interrupt mask bits are restored to the value before the step.

NOTE:

By changing the status register through target software, this option can affect the flow of the target program. Accesses to the interrupt-mask bits will see the wrong values.

Continue with CPU specific Special Settings and Restrictions

The following Special Settings and Restrictions are different for the used bondout chip.

- [Special Settings and Restrictions of H8S/224x/23xx/265x](#)
- [Special Settings and Restrictions of H8S/21xx](#)
- [Special Settings and Restrictions of H8S/222x/223x/262x/263x](#)

Restrictions for H8S/224x/23xx/265x

Dual-purpose IO-Pins	The dual-purpose IO-Pins <u>BREQ</u> , <u>IRQ0..7</u> and <u>WAIT</u> don't have a pull-up resistor in the emulator. These pins work as port pins after reset. If you change the pin functions so that these pins have bus control or interrupt function, then the emulator will malfunction in stand-alone mode because of the floating inputs.
-----------------------------	---

SYStem.CPU

Processor type

Format:	SYStem.CPU <type>
<type>:	H8S2240 H8S2241 H8S2242 H8S2243 H8S2244 H8S2245 H8S2246 H8S2340 H8S2341 H8S2343 H8S2345 H8S2350 H8S2351 H8S2352 H8S2353 H8S2355 H8S2357 H8S2653 H8S2655 H8S2310 H8S2311 H8S2312 H8S2316 H8S2318 H8S2320 H8S2322 H8S2323 H8S2324 H8S2327 H8S2328 H8S2329 H8S2332 H8S2337 H8S2338 H8S2339

This selects the exact derivative within a CPU family.

Format:	SYStem.CPU <mode>
---------	--------------------------------

<mode>:	EXP64K8 EXP16M8 EXP16M16 ROM64K8 ROM16M8 SINGLE64K SINGLE16M
---------	---

This option specifies operation mode of the cpu, which is normally defined with the MD0..2 pins of the cpu. But, the values of this pins in the target are **not** responsible for the operation mode, so that the pin levels can differ from the emulator setting.

EXP64K8	Expanded mode with 64 KByte address range, 8-bit initial bus width and onchip ROM disabled
EXP16M8	Expanded mode with 16 MByte address range, 8-bit initial bus width and onchip ROM disabled
EXP16M16	Expanded mode with 16 MByte address range, 16-bit initial bus width and onchip ROM disabled
ROM64K8	Expanded mode with 64 KByte address range, 8-bit initial bus width and onchip ROM enabled
ROM16M8	Expanded mode with 16 MByte address range, 8-bit initial bus width and onchip ROM enabled
SINGLE64K	Single-chip mode with 64 KByte address range
SINGLE16M	Single-chip mode with 16 MByte address range

SYStem.Option EAE

External address enable

Format:	SYStem.Option EAE [ON OFF]
---------	-------------------------------------

This option must be set corresponding to the *EAE* bit in the *BCRL* register of the cpu. The emulator needs this information to set the breakpoints correctly.

Format: **SYStem.Option TPU<channel> [ON | OFF]**

<channel>: **0 | 1 | 2 | 3 | 4 | 5**

This option controls the timers of the CPUs Timer Pulse Unit for each channel independently.

Normally, the timers continue running if the emulation is stopped. If the option is now switched **on**, the corresponding timer will stop after entering the break mode and will start running again before the emulation is started. This is done by manipulating the timer start register by the emulators background monitor program. Since there have to be done some important actions in the monitor before the timer control, the starting and stopping can't be synchronous to the emulators "go" and "break".

SYStem.Option T8

Control of 8-bit timer unit

Format: **SYStem.Option T8_<channel> [ON | OFF]**

<channel>: **0 | 1**

This option controls the timers of the CPUs 8-bit timers for each channel independently (see [SYStem.Option TPU](#))

Special Settings and Restrictions H8S/21xx

Restrictions for H8S/21xx

Dual-purpose IO-Pins	The dual-purpose IO-Pins <u>BREQ</u> and <u>IRQ0..7</u> and don't have a pull-up resistor in the emulator. These pins work as port pins after reset. If you change the pin functions so that these pins have bus control or interrupt function, then the emulator will malfunction in stand-alone mode because of the floating inputs.
-----------------------------	---

SYStem.CPU

Processor type

Format:	SYStem.CPU <type>
<type>:	H8S2120 H8S2122 H8S2123 H8S2124 H8S2126 H8S2127 H8S2128 H8S2130 H8S2132 H8S2133 H8S2134 H8S2137 H8S2138 H8S2142 H8S2143 H8S2144 H8S2147 H8S2148

This selects the exact derivative within a CPU family.

SYStem.CPU

Operation mode

Format:	SYStem.CPU <mode>
<mode>:	EXP64K8 SINGLE64K SINGLE16M

This option specifies operation mode of the CPU, which is normally defined with the MD0..1 pins of the CPU. But, the values of these pins in the target are **not** responsible for the operation mode, so that the pin levels can differ from the emulator setting.

EXP64K8 Expanded mode with 64 KByte address range, 8-bit initial bus width and onchip ROM disabled

SINGLE64K Single-chip mode with 64 KByte address range

SINGLE16M Single-chip mode with 16 MByte address range

The *EXPE* bit in the *MDCR* register must be set to 1 in order to use external addresses.

Restrictions for H8S/222x/223x/262x/263x

Dual-purpose IO-Pins	The dual-purpose IO-Pins <u>BREQ</u> , <u>IRQ0..7</u> and <u>WAIT</u> don't have a pull-up resistor in the emulator. These pins work as port pins after reset. If you change the pin functions so that these pins have bus control or interrupt function, then the emulator will malfunction in stand-alone mode because of the floating inputs.
-----------------------------	---

SYStem.CPU

Processor type

Format:	SYStem.CPU <type>
<type>:	H8S2223 H8S2225 H8S2227 H8S2233 H8S2235 H8S2236 H8S2237 H8S2238 H8S2621 H8S2622 H8S2623 H8S2626 H8S2631 H8S2632 H8S2633 H8S2636

This selects the exact derivative within a CPU family.

Format: **SYStem.CPU <mode>**

<mode>: **EXP16M8**
EXP16M16
ROM16M8
SINGLE16M

This option specifies operation mode of the cpu, which is normally defined with the MD0..2 pins of the cpu. But, the values of this pins in the target are **not** responsible for the operation mode, so that the pin levels can differ from the emulator setting.

EXP16M8	Expanded mode with 16 MByte address range, 8-bit initial bus width and onchip ROM disabled
EXP16M16	Expanded mode with 16 MByte address range, 16-bit initial bus width and onchip ROM disabled
ROM16M8	Expanded mode with 16 MByte address range, 8-bit initial bus width and onchip ROM enabled
SINGLE16M	Single-chip mode with 16 MByte address range

SYStem.Option SUBCLK

Subclock enable

Format: **SYStem.Option SUBCLK [ON | OFF]**

If this option is on, then a 32,768 kHz subclock is fed into the pin *OSC1*, otherwise it is tied to VCC. The *OSC1* pin from the target is ignored. To avoid monitor timeout, waitstates should not be used in subclock mode.

SYStem.Option TPU

Control of timer pulse unit

Format: **SYStem.Option TPU<channel> [ON | OFF]**

<channel>: **0 | 1 | 2 | 3 | 4 | 5**

This option controls the timers of the CPUs Timer Pulse Unit for each channel independently.

Normally, the timers continue running if the emulation is stopped. If the option is now switched **on**, the corresponding timer will stop after entering the break mode and will start running again before the emulation is started. This is done by manipulating the timer start register by the emulators background monitor program. Since there have to be done some important actions in the monitor before the timer control, the starting and stopping can't be synchronous to the emulators "go" and "break".

SYStem.Option T8

Control of 8-bit timer unit

Format: **SYStem.Option T8_<channel> [ON | OFF]**

<channel>: **0 | 1 | 2 | 3**

This option controls the timers of the CPUs 8-bit timers for each channel independently (see [SYStem.Option TPU](#))

Exception Control

F:::x					
exception	Activate	Enable	Pulse	Pulse	NMI POL
OFF	OFF	OFF	OFF	Single	+
ON	RESET	ON	RESET	Width	-
RESet	STBY	RESET	STBY	1.000us	
Delay	NMI	STBY	NMI	PERiod	
OFF	BRQ	NMI	OFF	ON	
				0.000	

Reset

Format: **eXception.Enable RESET [ON | OFF]**

Enable or disable external RESET line.

Format: **eXception.Activate RESET[ON | OFF]**

Set RESET line active or inactive.

NOTE: The reset-line is driven low by the emulator, if the emulator is in system-down mode!

Format: **eXception.Enable STBY [ON | OFF]**

Enable or disable external STBY line.

Format: **eXception.Activate STBY [ON | OFF]**

Set STBY line active or inactive.

Format: **eXception.Enable NMI [ON | OFF]**

Enable or disable external NMI line.

Format: **eXception.Activate NMI [ON | OFF]**

Set NMI line active or inactive.

Format: **eXception.NMIPOL [+ | -]**

Selects the NMI edge. Set it corresponding to the bit *NMIE* in the System Control Register *SYSCR* of the CPU.

- Selects the falling edge and the 22K pull-up resistor is active (see drawing above).

+
 Selects the rising edge and the 10K pull-down resistor is active (see drawing above).

Exceptions during Break Mode

During break mode (application program not running), the hardware-caused exceptions are controlled by the bondout CPU.

NMI

If a NMI occurs, then it is stored in the CPU. So, exception processing will occur after the first instruction of the started emulation.

External level sensitive interrupts

If a level sensitive interrupt occurs, then it is not stored in the CPU. So, interrupt processing will not occur if the /IRQ pin is not asserted until the emulation is started.

External edge sensitive interrupts

If an edge sensitive interrupt occurs, then it is stored in the CPU. So, interrupt processing will occur after the first instruction of the started emulation.

Internal interrupts

If an internal interrupt occurs, then it is stored in the CPU. So, interrupt processing will occur after the first instruction of the started emulation.

For a basic description of the **breakpoint system** please refer to FIRE User's Guide.

Breakpoint Realization Modes

This chapter describes the different realization modes and shows their availability for the logical breakpoints types.

Software Breakpoints

Synchronous Breakpoints:

The user application code is patched with a special break-instruction of the bondout CPU (opcode 0x5770) before jumping into the user program. After executing this instruction, the CPU stops the user program and jumps into the emulator debug monitor.

NOTE: A synchronous software breakpoint in the onchip DTC-RAM area can't be set while the application is running.

Asynchronous Breakpoints:

These breakpoints are used as address selectors for the trigger unit (see [FIRE User's Guide](#)).

Hardware Breakpoints

Synchronous Breakpoints:

The user application is stopped before the instruction is executed. For this, the bondout break opcode is switched to the CPU data-bus instead of the user application opcode via hardware. This type of breakpoint is useful if you would like to set a breakpoint in a target memory where no code can be patched (e.g. EPROM or Flash).

NOTE: This breakpoint type doesn't work in the onchip ROM and RAM area. There are only synchronous software breakpoints available.

Asynchronous Breakpoints: See [FIRE User's Guide](#)).

Onchip Breakpoints

The bondout CPU has an onchip trigger-unit with two independent channels.

Synchronous Breakpoints:

They can be used if you would like to set a breakpoint in a target memory where no code can be patched (e.g. EPROM, Flash or BurstROM).

NOTE: The breakpoint is a "break after make", and not a "break before make".

Asynchronous Breakpoints:

They work only on data read or write cycles, not on instruction fetches. The information, that a breakpoint has occurred is switched from the bondout break controller to the emulator trigger unit, so that the trigger unit for example can start the analyzer (with special [keywords](#)).

There is a fixed connection between the breakpoint types and the channels:

'Alpha' corresponds to channel A

'Beta' corresponds to channel B

The following table shows realization of the logical breakpoint types in auto-mode.

Breakpoint Type	Realization in Auto Mode
Program	Software
HLL	Software Onchip (If the address is mapped as ReadOnly) Stepmode (If HLL-Line is too complex)
Spot	Software Onchip (If the address is mapped as ReadOnly)
Read, Write	Onchip
Alpha, Beta, Charly, Delta, Echo	Hardware

Overview

Access Class	Description
C	CPU (Program and Data)
D	Data
P	Program
ED	Dualport Data
EP	Dualport Program

C:, E:, D:, P:, ED:, EP:

C:, P: and D:

This storage classes operate on the same physical memory. They are only used to be compatible with other emulation probes.

E:, EP: and ED:

The E: prefix is used for accesses via dualport. The onchip I/O-registers and the onchip DTC-RAM area can't be accessed via dualport.

Restrictions

Word access to external 8-bit bus	It is shown in the trace list as one bus cycle. The timestamp is shows the two bus cycles.
--	--

Keywords for the Display

AREA	Access area
STATE	CPU status
ASELIR	Instruction fetch
ASELID1	Instruction decode 1
ASELID2	Instruction decode 2
ASEBCCB	Branch not taken
ASEPFC	Prefetch cancel

Keywords for the Emulator Trigger Unit

General H8S Keywords for the Emulator Trigger Unit

Input Event	Meaning	Analyzer	hardware
		FEC	
BTA	Condition match of onchip trigger-unit channel A	X	
BTB	Condition match of onchip trigger-unit channel B	X	
DATA	Data access	X	
FETCH	Prefetch cycle	X	
Read	Read access	X	
Write	Write access	X	

H8S/224x/23xx/265x Keywords for the Emulator Trigger Unit

Input Event	Meaning	Analyzer	hardware
		FEC	
none			

H8S/21xx Keywords for the Emulator Trigger Unit

Input Event	Meaning	Analyzer	hardware
		FEC	
none			

H8S/222x/223x/262x/263x Keywords for the Emulator Trigger Unit

Input event	Meaning	Analyzer	hardware
		FEC	
none			

For not CPU-specific keywords, see [non-declarable input variables](#) in ["Analyzer Trigger Unit Programming Guide"](#) (analyzer_prog.pdf).

Port Signals H8_30XX

Name	Group	Description
P10 .. P17	P1	Port P10 .. P17
P20 .. P27	P2	Port P20 .. P27
P30 .. P37	P3	Port P30 .. P37
P40 .. P47	P4	Port P40 .. P47
P50 .. P57	P5	Port P50 .. P57
P60 .. P67	P6	Port P60 .. P67
P70 .. P77	P7	Port P70 .. P77
P80 .. P84	P8	Port P80 .. P84
P90 .. P95	P9	Port P90 .. P95
PA0 .. PA7	PA	Port PA0 .. PA7
PB0 .. PB7	PB	Port PB0 .. PB7
PC0 .. PC7	PC	Port PC0 .. PC7

Port Signals H8S_212X

Name	Group	Description
P10 .. P17	P1	Port P10 .. P17
P20 .. P27	P2	Port P20 .. P27
P30 .. P37	P3	Port P30 .. P37
P40 .. P47	P4	Port P40 .. P47
P50 .. P52	P5	Port P50 .. P52
P60 .. P67	P6	Port P60 .. P67
P70 .. P77	P7	Port P70 .. P77

Port Signals H8S_213X

Name	Group	Description
P10 .. P17	P1	Port P10 .. P17
P20 .. P27	P2	Port P20 .. P27
P30 .. P37	P3	Port P30 .. P37
P40 .. P47	P4	Port P40 .. P47
P50 .. P52	P5	Port P50 .. P52
P60 .. P67	P6	Port P60 .. P67

Name	Group	Description
P70 .. P77	P7	Port P70 .. P77
P80 .. P86	P8	Port P80 .. P86
P90 .. P97	P9	Port P90 .. P97

Port Signals H8S_214X

Name	Group	Description
P10 .. P17	P1	Port P10 .. P17
P20 .. P27	P2	Port P20 .. P27
P30 .. P37	P3	Port P30 .. P37
P40 .. P47	P4	Port P40 .. P47
P50 .. P52	P5	Port P50 .. P52
P60 .. P67	P6	Port P60 .. P67
P70 .. P77	P7	Port P70 .. P77
P80 .. P86	P8	Port P80 .. P86
P90 .. P97	P9	Port P90 .. P97
PA0 .. PA7	PA	Port PA0 .. PA7
PB0 .. PB7	PB	Port PB0 .. PB7

Port Signals H8S_222X/H8S_223X

Name	Group	Description
P10 .. P17	P1	Port P10 .. P17
P30 .. P36	P3	Port P30 .. P36
P40 .. P47	P4	Port P40 .. P47
P70 .. P77	P7	Port P70 .. P77
P96 .. P97	P9	Port P96 .. P97
PA0 .. PA3	PA	Port PA0 .. PA3
PB0 .. PB7	PB	Port PB0 .. PB7
PC0 .. PC7	PC	Port PC0 .. PC7
PD0 .. PD7	PD	Port PD0 .. PD7
PE0 .. PE7	PE	Port PE0 .. PE7
PF0 .. PF7	PF	Port PF0 .. PF7
PG0 .. PG4	PG	Port PG0 .. PG4

Port Signals H8S_224X

Name	Group	Description
P10 .. P17	P1	Port P10 .. P17
P20 .. P27	P2	Port P20 .. P27
P30 .. P35	P3	Port P30 .. P35
P40 .. P43	P4	Port P40 .. P43
P50 .. P53	P5	Port P50 .. P53
PA0 .. PA3	PA	Port PA0 .. PA3
PB0 .. PB7	PB	Port PB0 .. PB7
PC0 .. PC7	PC	Port PC0 .. PC7
PD0 .. PD7	PD	Port PD0 .. PD7
PE0 .. PE7	PE	Port PE0 .. PE7
PF0 .. PF7	PF	Port PF0 .. PF7
PG0 .. PG4	PG	Port PG0 .. PG4

Port Signals H8S_232X

Name	Group	Description
P10 .. P17	P1	Port P10 .. P17
P20 .. P27	P2	Port P20 .. P27
P30 .. P35	P3	Port P30 .. P35
P40 .. P47	P4	Port P40 .. P47
P50 .. P57	P5	Port P50 .. P57
P60 .. P67	P6	Port P60 .. P67
PA0 .. PA7	PA	Port PA0 .. PA7
PB0 .. PB7	PB	Port PB0 .. PB7
PC0 .. PC7	PC	Port PC0 .. PC7
PD0 .. PD7	PD	Port PD0 .. PD7
PE0 .. PE7	PE	Port PE0 .. PE7
PF0 .. PF7	PF	Port PF0 .. PF7
PG0 .. PG4	PG	Port PG0 .. PG4

Port Signals H8S_233X

Name	Group	Description
P10 .. P17	P1	Port P10 .. P17
P20 .. P27	P2	Port P20 .. P27
P30 .. P35	P3	Port P30 .. P35
P40 .. P47	P4	Port P40 .. P47
P50 .. P57	P5	Port P50 .. P57
P60 .. P67	P6	Port P60 .. P67

Name	Group	Description
P70 .. P75	P7	Port P70 .. P75
P80 .. P86	P8	Port P80 .. P86
P92 .. P97	P9	Port P92 .. P97
PA0 .. PA7	PA	Port PA0 .. PA7
PB0 .. PB7	PB	Port PB0 .. PB7
PC0 .. PC7	PC	Port PC0 .. PC7
PD0 .. PD7	PD	Port PD0 .. PD7
PE0 .. PE7	PE	Port PE0 .. PE7
PF0 .. PF7	PF	Port PF0 .. PF7
PG0 .. PG4	PG	Port PG0 .. PG4

Port Signals H8S_235X/H8S_265X

Name	Group	Description
P10 .. P17	P1	Port P10 .. P17
P20 .. P27	P2	Port P20 .. P27
P30 .. P35	P3	Port P30 .. P35
P40 .. P47	P4	Port P40 .. P47
P50 .. P53	P5	Port P50 .. P53
P60 .. P67	P6	Port P60 .. P67
PA0 .. PA7	PA	Port PA0 .. PA7
PB0 .. PB7	PB	Port PB0 .. PB7
PC0 .. PC7	PC	Port PC0 .. PC7
PD0 .. PD7	PD	Port PD0 .. PD7
PE0 .. PE7	PE	Port PE0 .. PE7
PF0 .. PF7	PF	Port PF0 .. PF7
PG0 .. PG4	PG	Port PG0 .. PG4

Port Signals H8S_262X

Name	Group	Description
P10 .. P17	P1	Port P10 .. P17
P40 .. P47	P4	Port P40 .. P47
P90 .. P97	P9	Port P90 .. P97
PA0 .. PA5	PA	Port PA0 .. PA5
PB0 .. PB7	PB	Port PB0 .. PB7
PC0 .. PC7	PC	Port PC0 .. PC7
PD0 .. PD7	PD	Port PD0 .. PD7
PE0 .. PE7	PE	Port PE0 .. PE7
PF0 .. PF7	PF	Port PF0 .. PF7

Port Signals H8S_2636

Name	Group	Description
P10 .. P17	P1	Port P10 .. P17
P30 .. P35	P3	Port P30 .. P35
P40 .. P47	P4	Port P40 .. P47
P90 .. P93	P9	Port P90 .. P93
PA0 .. PA3	PA	Port PA0 .. PA3
PB0 .. PB7	PB	Port PB0 .. PB7
PC0 .. PC7	PC	Port PC0 .. PC7
PD0 .. PD7	PD	Port PD0 .. PD7
PE0 .. PE7	PE	Port PE0 .. PE7
PF0	PF	Port PF0
PF3 .. PF7	PF	Port PF3 .. PF7

Port Signals H8S_263X

Name	Group	Description
P10 .. P17	P1	Port P10 .. P17
P30 .. P37	P3	Port P30 .. P37
P40 .. P47	P4	Port P40 .. P47
P70 .. P77	P7	Port P70 .. P77
P90 .. P97	P9	Port P90 .. P97
PA0 .. PA7	PA	Port PA0 .. PA7
PB0 .. PB7	PB	Port PB0 .. PB7
PC0 .. PC7	PC	Port PC0 .. PC7
PD0 .. PD7	PD	Port PD0 .. PD7
PE0 .. PE7	PE	Port PE0 .. PE7
PF0 .. PF7	PF	Port PF0 .. PF7
PG0 .. PG4	PG	Port PG0 .. PG4

Mechanical Dimensions

Dimension

LA-9569 FIRE-M-H8S-11

LA-9570 FIRE-H8S

Dimension

LA-9571 FIRE-M-H8S-1

LA-9572 FIRE-M-H8S-2

Dimension

LA-9573 FIRE-M-H8S-3

LA-9574 FIRE-M-H8S-4

Dimension

LA-9575 FIRE-M-H8S-5

LA-9576 FIRE-M-H8S-6

Dimension

LA-9577 FIRE-M-H8S-7

LA-9578 FIRE-M-H8S-8

Dimension

LA-9579 FIRE-M-H8S-9

LA-9580 FIRE-M-H8S-10

Dimension

LA-9586 FIRE-M-H8S-12

LA-9587 FIRE-M-H8S-13

Dimension

LA-9588 FIRE-M-H8S-14

CPU	Adaption
H8S/2214 H8S/2223 H8S/2223 H8S/2225 H8S/2225 H8S/2227 H8S/2227 H8S/2233 H8S/2233 H8S/2235 H8S/2235 H8S/2236 H8S/2236 H8S/2237 H8S/2237 H8S/2238 H8S/2238	ET100-QF06 <p>2000 1800 200 14 x 100 81 82 99 100 50 49 32 31 100-QF06 TOP-VIEW 1700 1900</p>

CPU	Adaption
H8/3006 H8/3007 H8/3008 H8/3044 H8/3045 H8/3046 H8/3047 H8/3048 H8/3052 H8/3060 H8/3061 H8/3062 H8/3064 H8/3065 H8/3066 H8/3067 H8/3068 H8S/2142 H8S/2143 H8S/2144 H8S/2147 H8S/2148 H8S/2214 H8S/2223 H8S/2223 H8S/2225 H8S/2225 H8S/2227 H8S/2227 H8S/2233 H8S/2233 H8S/2235 H8S/2235 H8S/2236 H8S/2236 H8S/2237 H8S/2237 H8S/2238 H8S/2238 H8S/2240 H8S/2241 H8S/2242 H8S/2243 H8S/2244 H8S/2245 H8S/2246 H8S/2310 H8S/2311 H8S/2312 H8S/2316 H8S/2318 H8S/2319 H8S/2340	ET100-QF49

CPU	Adaption
H8S/2332 H8S/2337 H8S/2338 H8S/2339	<p>ET144-QF63</p>
H8/36014 H8/3664 H8/3672 H8/3687 H8/3694 H8S/2120 H8S/2122 H8S/2123 H8S/2124 H8S/2126 H8S/2127 H8S/2128	<p>ET64-QF29</p>

CPU	Adaption
H8S/2130 H8S/2132 H8S/2133 H8S/2134 H8S/2137 H8S/2138 H8S/2612	ET80-QF14
H8S/2120 H8S/2122 H8S/2123 H8S/2124 H8S/2126 H8S/2127 H8S/2128 H8S/2130 H8S/2132 H8S/2133 H8S/2134 H8S/2137 H8S/2138	ET80-QF47

Socket CPU	Adapter
ET100-QF06 H8S/2214 H8S/2223 H8S/2225 H8S/2227 H8S/2233 H8S/2235 H8S/2236 H8S/2237 H8S/2238	<p>ET-1030 ET100-SET-QF06 Surface Mountable Adapter for ET100 to QF06</p> <p> SIDE VIEW</p> <p> TOP VIEW (all dimensions in mm)</p>

Socket CPU	Adapter
ET100-QF06 H8S/2214 H8S/2223 H8S/2225 H8S/2227 H8S/2233 H8S/2235 H8S/2236 H8S/2237 H8S/2238	YA-1031 ET100-EYA-QF06 Emul. Adapter for YAMAICHI socket ET100-QF06 <div style="text-align: center;"> <p>TOP VIEW (all dimensions in mm)</p> <p>SIDE VIEW</p> </div>

Socket CPU	Adapter
ET100-QF49 H8/3006 H8/3007 H8/3008 H8/3044 H8/3045 H8/3046 H8/3047 H8/3048 H8/3052 H8/3060 H8/3061 H8/3062 H8/3064 H8/3065 H8/3066 H8/3067 H8/3068 H8S/2142 H8S/2143 H8S/2144 H8S/2147 H8S/2148 H8S/2214 H8S/2223 H8S/2225 H8S/2227 H8S/2233 H8S/2235 H8S/2236 H8S/2237 H8S/2238 H8S/2240 H8S/2241 H8S/2242 H8S/2243 H8S/2244 H8S/2245 H8S/2246 H8S/2310 H8S/2311 H8S/2312 H8S/2316 H8S/2318 H8S/2319 H8S/2340 H8S/2341 H8S/2343 H8S/2345 H8S/2621 H8S/2622 H8S/2623	YA-1091 ET100-EYA-QF49 Emul. Adapter for YAMAICHI socket ET100-QF49 <div style="text-align: center;"> <p>SIDE VIEW</p> <p>TOP VIEW (all dimensions in mm)</p> </div>

Socket CPU	Adapter
ET120-QF56 H8S/2320 H8S/2322 H8S/2323 H8S/2324 H8S/2327 H8S/2328 H8S/2329 H8S/2350 H8S/2351 H8S/2352 H8S/2353 H8S/2355 H8S/2357 H8S/2631 H8S/2632 H8S/2633 H8S/2653 H8S/2655	<p>YA-1142 ET120-EYA-QF56 Emul. Adapter for YAMAICHI socket ET120-QF56</p> <p>ET120-QF56 Adapter/ Target Design TOP VIEW</p>
ET128-QF51 H8S/2320 H8S/2322 H8S/2323 H8S/2324 H8S/2327 H8S/2328 H8S/2329 H8S/2350 H8S/2351 H8S/2352 H8S/2353 H8S/2355 H8S/2357 H8S/2631 H8S/2632 H8S/2633 H8S/2636 H8S/2639 H8S/2653 H8S/2655	<p>TO-1280 ET128-ETO-QF51 Emul. Adapter for T0 socket ET128-QF51</p> <p>ET128-QF51 Adapter/ Target Design TOP VIEW</p>

Socket CPU	Adapter
ET144-QF63 H8S/2332 H8S/2337 H8S/2338 H8S/2339	YA-1111 ET144-EYA-QF63 Emul. Adapter for YAMAICHI socket ET144-QF63 <div style="text-align: center;"> <p>SIDE VIEW</p> <p>TOP VIEW (all dimensions in mm)</p> </div>

Socket CPU	Adapter
ET64-QF29 H8/36014 H8/3664 H8/3672 H8/3687 H8/3694 H8S/2120 H8S/2122 H8S/2123 H8S/2124 H8S/2126 H8S/2127 H8S/2128	YA-1121 ET64-EYA-QF29 Emul. Adapter for YAMAICHI socket ET064-QF29 <div style="text-align: center;"> <p>SIDE VIEW</p> <p>TOP VIEW (all dimensions in mm)</p> </div>

Socket CPU	Adapter
ET80-QF14 H8S/2130 H8S/2132 H8S/2133 H8S/2134 H8S/2137 H8S/2138 H8S/2612	YA-1131 ET80-EYA-QF14 Emul. Adapter for YAMAICHI socket ET080-QF14 <div data-bbox="625 226 1047 416"> </div> <div data-bbox="795 444 897 468" data-label="Caption"> <p>SIDE VIEW</p> </div> <div data-bbox="598 576 1047 907"> </div> <div data-bbox="673 926 1013 953" data-label="Caption"> <p>TOP VIEW (all dimensions in mm)</p> </div>

Socket CPU	Adapter
ET80-QF47 H8S/2120 H8S/2122 H8S/2123 H8S/2124 H8S/2126 H8S/2127 H8S/2128 H8S/2130 H8S/2132 H8S/2133 H8S/2134 H8S/2137 H8S/2138	YA-1081 ET80-EYA-QF47 Emul. Adapter for YAMAICHI socket ET080-QF47 <div style="text-align: center;"> <p>SIDE VIEW</p> <p>TOP VIEW (all dimensions in mm)</p> </div>

Operation Voltage

This list contains information on probes available for other voltage ranges. Probes not noted here supply an operation voltage range of 4.5 ... 5.5 V.

CPU	Module	Adapter	Voltage Range
H8/3006	LA-9579	-	3.0 .. 5.5 V
H8/3007	LA-9579	-	3.0 .. 5.5 V
H8/3008	LA-9579	-	3.0 .. 5.5 V
H8/3044	LA-9579	-	3.0 .. 5.5 V
H8/3045	LA-9579	-	3.0 .. 5.5 V
H8/3046	LA-9579	-	3.0 .. 5.5 V
H8/3047	LA-9579	-	3.0 .. 5.5 V
H8/3048	LA-9579	-	3.0 .. 5.5 V
H8/3052	LA-9579	-	3.0 .. 5.5 V
H8/3060	LA-9579	-	3.0 .. 5.5 V
H8/3061	LA-9579	-	3.0 .. 5.5 V
H8/3062	LA-9579	-	3.0 .. 5.5 V
H8/3064	LA-9579	-	3.0 .. 5.5 V
H8/3065	LA-9579	-	3.0 .. 5.5 V
H8/3066	LA-9579	-	3.0 .. 5.5 V
H8/3067	LA-9579	-	3.0 .. 5.5 V
H8/3068	LA-9579	-	3.0 .. 5.5 V
H8/36014	LA-9569	-	3.0 .. 5.5 V
H8/3664	LA-9569	-	3.0 .. 5.5 V
H8/3672	LA-9569	-	3.0 .. 5.5 V
H8/3687	LA-9569	-	3.0 .. 5.5 V
H8/3694	LA-9569	-	3.0 .. 5.5 V
H8S/2120	LA-9573	-	3.0 .. 5.5 V
H8S/2122	LA-9573	-	3.0 .. 5.5 V
H8S/2123	LA-9573	-	3.0 .. 5.5 V
H8S/2124	LA-9573	-	3.0 .. 5.5 V
H8S/2126	LA-9573	-	3.0 .. 5.5 V
H8S/2127	LA-9573	-	3.0 .. 5.5 V
H8S/2128	LA-9573	-	3.0 .. 5.5 V
H8S/2130	LA-9572	-	3.0 .. 5.5 V
H8S/2132	LA-9572	-	3.0 .. 5.5 V
H8S/2133	LA-9572	-	3.0 .. 5.5 V
H8S/2134	LA-9572	-	3.0 .. 5.5 V
H8S/2137	LA-9572	-	3.0 .. 5.5 V
H8S/2138	LA-9572	-	3.0 .. 5.5 V
H8S/2142	LA-9572	-	3.0 .. 5.5 V

CPU	Module	Adapter	Voltage Range
H8S/2143	LA-9572	-	3.0 .. 5.5 V
H8S/2144	LA-9572	-	3.0 .. 5.5 V
H8S/2147	LA-9572	-	3.0 .. 5.5 V
H8S/2148	LA-9572	-	3.0 .. 5.5 V
H8S/2214	LA-9578	-	3.0 .. 3.6 V
H8S/2223	LA-9574	-	3.0 .. 3.6 V
H8S/2223	LA-9578	-	3.0 .. 3.6 V
H8S/2225	LA-9574	-	3.0 .. 3.6 V
H8S/2225	LA-9578	-	3.0 .. 3.6 V
H8S/2227	LA-9574	-	3.0 .. 3.6 V
H8S/2227	LA-9578	-	3.0 .. 3.6 V
H8S/2233	LA-9574	-	3.0 .. 3.6 V
H8S/2233	LA-9578	-	3.0 .. 3.6 V
H8S/2235	LA-9574	-	3.0 .. 3.6 V
H8S/2235	LA-9578	-	3.0 .. 3.6 V
H8S/2236	LA-9574	-	3.0 .. 3.6 V
H8S/2236	LA-9578	-	3.0 .. 3.6 V
H8S/2237	LA-9574	-	3.0 .. 3.6 V
H8S/2237	LA-9578	-	3.0 .. 3.6 V
H8S/2238	LA-9574	-	3.0 .. 3.6 V
H8S/2238	LA-9578	-	3.0 .. 3.6 V
H8S/2240	LA-9571	-	3.0 .. 5.5 V
H8S/2241	LA-9571	-	3.0 .. 5.5 V
H8S/2242	LA-9571	-	3.0 .. 5.5 V
H8S/2243	LA-9571	-	3.0 .. 5.5 V
H8S/2244	LA-9571	-	3.0 .. 5.5 V
H8S/2245	LA-9571	-	3.0 .. 5.5 V
H8S/2246	LA-9571	-	3.0 .. 5.5 V
H8S/2310	LA-9577	LA-9635	3.0 .. 3.5 V
H8S/2311	LA-9577	LA-9635	3.0 .. 3.5 V
H8S/2312	LA-9577	LA-9635	3.0 .. 3.5 V
H8S/2316	LA-9577	LA-9635	3.0 .. 3.5 V
H8S/2318	LA-9577	LA-9635	3.0 .. 3.5 V
H8S/2319	LA-9577	LA-9635	3.0 .. 3.5 V
H8S/2320	LA-9577	-	3.0 .. 3.6 V
H8S/2322	LA-9577	-	3.0 .. 3.6 V
H8S/2323	LA-9577	-	3.0 .. 3.6 V
H8S/2324	LA-9577	-	3.0 .. 3.6 V
H8S/2327	LA-9577	-	3.0 .. 3.6 V
H8S/2328	LA-9577	-	3.0 .. 3.6 V
H8S/2329	LA-9577	-	3.0 .. 3.6 V
H8S/2332	LA-9577	-	3.0 .. 3.6 V
H8S/2337	LA-9577	-	3.0 .. 3.6 V
H8S/2338	LA-9577	-	3.0 .. 3.6 V
H8S/2339	LA-9577	-	3.0 .. 3.6 V

CPU	Module	Adapter	Voltage Range
H8S/2340	LA-9571	LA-9635	3.0 .. 3.5 V
H8S/2341	LA-9571	LA-9635	3.0 .. 3.5 V
H8S/2343	LA-9571	LA-9635	3.0 .. 3.5 V
H8S/2345	LA-9571	LA-9635	3.0 .. 3.5 V
H8S/2350	LA-9571	-	3.0 .. 5.5 V
H8S/2351	LA-9571	-	3.0 .. 5.5 V
H8S/2352	LA-9571	-	3.0 .. 5.5 V
H8S/2353	LA-9571	-	3.0 .. 5.5 V
H8S/2355	LA-9571	-	3.0 .. 5.5 V
H8S/2357	LA-9571	-	3.0 .. 5.5 V
H8S/2621	LA-9576	-	3.0 .. 5.5 V
H8S/2622	LA-9576	-	3.0 .. 5.5 V
H8S/2623	LA-9576	-	3.0 .. 5.5 V
H8S/2626	LA-9576	-	3.0 .. 5.5 V
H8S/2631	LA-9576	-	3.0 .. 5.5 V
H8S/2632	LA-9576	-	3.0 .. 5.5 V
H8S/2633	LA-9576	-	3.0 .. 5.5 V
H8S/2653	LA-9571	-	3.0 .. 5.5 V
H8S/2655	LA-9571	-	3.0 .. 5.5 V

Operation Frequency

Module	CPU	F-W0-10	F-W1-10	S-W0-10	S-W1-10	CHIP	TRACE	HEAD RAM
LA-9579	H8/3006	35.0	35.0+	28.0	35.0+	35.0	*	*
LA-9579	H8/3007	35.0	35.0+	28.0	35.0+	35.0	*	*
LA-9579	H8/3008	35.0	35.0+	28.0	35.0+	35.0	*	*
LA-9579	H8/3044	35.0	35.0+	28.0	35.0+	35.0	*	*
LA-9579	H8/3045	35.0	35.0+	28.0	35.0+	35.0	*	*
LA-9579	H8/3046	35.0	35.0+	28.0	35.0+	35.0	*	*
LA-9579	H8/3047	35.0	35.0+	28.0	35.0+	35.0	*	*
LA-9579	H8/3048	35.0	35.0+	28.0	35.0+	35.0	*	*
LA-9579	H8/3052	35.0	35.0+	28.0	35.0+	35.0	*	*
LA-9579	H8/3060	35.0	35.0+	28.0	35.0+	35.0		
LA-9579	H8/3061	35.0	35.0+	28.0	35.0+	35.0		
LA-9579	H8/3062	35.0	35.0+	28.0	35.0+	35.0		
LA-9579	H8/3064	35.0	35.0+	28.0	35.0+	35.0		
LA-9579	H8/3065	35.0	35.0+	28.0	35.0+	35.0		
LA-9579	H8/3066	35.0	35.0+	28.0	35.0+	35.0		
LA-9579	H8/3067	35.0	35.0+	28.0	35.0+	35.0		
LA-9579	H8/3068	35.0	35.0+	28.0	35.0+	35.0		
LA-9569	H8/36014	35.0	35.0+	28.0	35.0+	35.0		
LA-9569	H8/3664	35.0	35.0+	28.0	35.0+	35.0		

Module	CPU	F-W0-10	F-W1-10	S-W0-10	S-W1-10	CHIP	TRACE	HEAD RAM
LA-9569	H8/3672	35.0	35.0+	28.0	35.0+	35.0		
LA-9569	H8/3687	35.0	35.0+	28.0	35.0+	35.0		
LA-9569	H8/3694	35.0	35.0+	28.0	35.0+	35.0		
LA-9573	H8S/2120	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9573	H8S/2122	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9573	H8S/2123	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9573	H8S/2124	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9573	H8S/2126	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9573	H8S/2127	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9573	H8S/2128	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9572	H8S/2130	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9572	H8S/2132	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9572	H8S/2133	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9572	H8S/2134	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9572	H8S/2137	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9572	H8S/2138	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9572	H8S/2142	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9572	H8S/2143	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9572	H8S/2144	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9572	H8S/2147	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9572	H8S/2148	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9578	H8S/2214	13.0	13.0+	11.9	13.0+	13.0		
LA-9574	H8S/2223	13.0	13.0+	11.9	13.0+	13.0	*	*
LA-9574	H8S/2225	13.0	13.0+	11.9	13.0+	13.0	*	*
LA-9574	H8S/2227	13.0	13.0+	11.9	13.0+	13.0	*	*
LA-9574	H8S/2233	13.0	13.0+	11.9	13.0+	13.0	*	*
LA-9574	H8S/2235	13.0	13.0+	11.9	13.0+	13.0	*	*
LA-9574	H8S/2236	13.0	13.0+	11.9	13.0+	13.0	*	*
LA-9574	H8S/2237	13.0	13.0+	11.9	13.0+	13.0	*	*
LA-9574	H8S/2238	13.0	13.0+	11.9	13.0+	13.0	*	*
LA-9571	H8S/2240	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9571	H8S/2241	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9571	H8S/2242	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9571	H8S/2243	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9571	H8S/2244	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9571	H8S/2245	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9571	H8S/2246	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9577	H8S/2310	25.0	25.0+	21.2	25.0+	25.0		
LA-9577	H8S/2311	25.0	25.0+	21.2	25.0+	25.0		
LA-9577	H8S/2312	25.0	25.0+	21.2	25.0+	25.0		
LA-9577	H8S/2316	25.0	25.0+	21.2	25.0+	25.0		
LA-9577	H8S/2318	25.0	25.0+	21.2	25.0+	25.0		
LA-9577	H8S/2319	25.0	25.0+	21.2	25.0+	25.0	*	*
LA-9577	H8S/2320	25.0	25.0+	21.2	25.0+	25.0		

Module	CPU	F-W0-10	F-W1-10	S-W0-10	S-W1-10	CHIP	TRACE	HEAD RAM
LA-9577	H8S/2322	25.0	25.0+	21.2	25.0+	25.0	*	*
LA-9577	H8S/2323	25.0	25.0+	21.2	25.0+	25.0	*	*
LA-9577	H8S/2324	25.0	25.0+	21.2	25.0+	25.0		
LA-9577	H8S/2327	25.0	25.0+	21.2	25.0+	25.0	*	*
LA-9577	H8S/2328	25.0	25.0+	21.2	25.0+	25.0	*	*
LA-9577	H8S/2329	25.0	25.0+	21.2	25.0+	25.0	*	*
LA-9577	H8S/2332	25.0	25.0+	21.2	25.0+	25.0	*	*
LA-9577	H8S/2337	25.0	25.0+	21.2	25.0+	25.0	*	*
LA-9577	H8S/2338	25.0	25.0+	21.2	25.0+	25.0	*	*
LA-9577	H8S/2339	25.0	25.0+	21.2	25.0+	25.0	*	*
LA-9571	H8S/2340	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9571	H8S/2341	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9571	H8S/2343	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9571	H8S/2345	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9571	H8S/2350	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9571	H8S/2351	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9571	H8S/2352	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9571	H8S/2353	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9571	H8S/2355	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9571	H8S/2357	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9580	H8S/2612	20.0	20.0+	17.5	20.0+	20.0		
LA-9576	H8S/2621	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9576	H8S/2622	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9576	H8S/2623	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9576	H8S/2626	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9576	H8S/2631	25.0	25.0+	21.2	25.0+	25.0	*	*
LA-9576	H8S/2632	25.0	25.0+	21.2	25.0+	25.0	*	*
LA-9576	H8S/2633	25.0	25.0+	21.2	25.0+	25.0	*	*
LA-9575	H8S/2636	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9575	H8S/2639	20.0	20.0+	17.5	20.0+	20.0		
LA-9571	H8S/2653	20.0	20.0+	17.5	20.0+	20.0	*	*
LA-9571	H8S/2655	20.0	20.0+	17.5	20.0+	20.0	*	*

Probes

CPU	ICE	FIRE	ICD DEBUG	ICD MONITOR	ICD TRACE	POWER INTEGRATOR	INSTRUCTION SIMULATOR
H8/3006	YES	YES		YES			YES
H8/3007	YES	YES		YES			YES
H8/3008		YES		YES			YES
H8/3044		YES		YES			YES
H8/3045		YES		YES			YES
H8/3046		YES		YES			YES
H8/3047		YES		YES			YES
H8/3048		YES		YES			YES
H8/3052		YES		YES			YES
H8/3060	YES	YES		YES			YES
H8/3061	YES	YES		YES			YES
H8/3062	YES	YES		YES			YES
H8/3064	YES	YES		YES			YES
H8/3065	YES	YES		YES			YES
H8/3066	YES	YES		YES			YES
H8/3067	YES	YES		YES			YES
H8/3068		YES		YES			YES
H8/36014		YES					YES
H8/3664		YES					YES
H8/3672		YES					YES
H8/3687		YES					YES
H8/3694		YES					YES
H8S/2120		YES		YES			YES
H8S/2122		YES		YES			YES
H8S/2123		YES		YES			YES
H8S/2124		YES		YES			YES
H8S/2126		YES		YES			YES
H8S/2127		YES		YES			YES
H8S/2128		YES		YES			YES
H8S/2130		YES		YES			YES
H8S/2132		YES		YES			YES
H8S/2133		YES		YES			YES
H8S/2134		YES		YES			YES
H8S/2137		YES		YES			YES
H8S/2138		YES		YES			YES
H8S/2142		YES		YES			YES
H8S/2143		YES		YES			YES
H8S/2144		YES		YES			YES

CPU	ICE	FIRE	ICD DEBUG	ICD MONITOR	ICD TRACE	POWER INTEGRATOR	INSTRUCTION SIMULATOR
H8S/2147		YES		YES			YES
H8S/2148		YES		YES			YES
H8S/2214		YES		YES			YES
H8S/2223		YES		YES			YES
H8S/2225		YES		YES			YES
H8S/2227		YES		YES			YES
H8S/2233		YES		YES			YES
H8S/2235		YES		YES			YES
H8S/2236		YES		YES			YES
H8S/2237		YES		YES			YES
H8S/2238		YES		YES			YES
H8S/2240		YES		YES			YES
H8S/2241		YES		YES			YES
H8S/2242		YES		YES			YES
H8S/2243		YES		YES			YES
H8S/2244		YES		YES			YES
H8S/2245		YES		YES			YES
H8S/2246		YES		YES			YES
H8S/2310		YES		YES			YES
H8S/2311		YES		YES			YES
H8S/2312		YES		YES			YES
H8S/2316		YES		YES			YES
H8S/2318		YES		YES			YES
H8S/2319		YES		YES			YES
H8S/2320		YES		YES			YES
H8S/2322		YES		YES			YES
H8S/2323		YES		YES			YES
H8S/2324		YES		YES			YES
H8S/2327		YES		YES			YES
H8S/2328		YES		YES			YES
H8S/2329		YES		YES			YES
H8S/2332		YES		YES			YES
H8S/2337		YES		YES			YES
H8S/2338		YES		YES			YES
H8S/2339		YES		YES			YES
H8S/2340		YES		YES			YES
H8S/2341		YES		YES			YES
H8S/2343		YES		YES			YES
H8S/2345		YES		YES			YES
H8S/2350		YES		YES			YES
H8S/2351		YES		YES			YES

CPU	ICE	FIRE	ICD DEBUG	ICD MONITOR	ICD TRACE	POWER INTEGRATOR	INSTRUCTION SIMULATOR
H8S/2352	YES	YES					YES
H8S/2353	YES	YES					YES
H8S/2355	YES	YES					YES
H8S/2357	YES	YES					YES
H8S/2612	YES	YES					YES
H8S/2621	YES	YES					YES
H8S/2622	YES	YES					YES
H8S/2623	YES	YES					YES
H8S/2626	YES	YES					YES
H8S/2631	YES	YES					YES
H8S/2632	YES	YES					YES
H8S/2633	YES	YES					YES
H8S/2636	YES	YES					YES
H8S/2639	YES	YES					YES
H8S/2653	YES	YES					YES
H8S/2655	YES	YES					YES

Compilers

Language	Compiler	Company	Option	Comment
C	ICCH8	IAR Systems AB	UBROF	H8S
C	CH38	Renesas Technology, Corp.	SYSROF	H8S
C++	GNU	Free Software Foundation, Inc.	COFF	
C++	CH38	Renesas Technology, Corp.	SYSROF	

Name	Company	Comment
CMX-RTX	CMX Systems Inc.	
CMX-TINY	CMX Systems Inc.	
FreeRTOS	Freeware I	v7
Nucleus PLUS	Mentor Graphics Corporation	
osCAN	Vector	via ORTI
OSEK	-	via ORTI
ProOSEK	Elektrobit Automotive GmbH	via ORTI
RTXC 3.2	Quadros Systems Inc.	

3rd Party Tool Integrations

CPU	Tool	Company	Host
ALL	ADENEON	Adeneo Embedded	
ALL	X-TOOLS / X32	blue river software GmbH	Windows
ALL	CODEWRIGHT	Borland Software Corporation	Windows
ALL	CODE CONFIDENCE TOOLS	Code Confidence Ltd	Windows
ALL	CODE CONFIDENCE TOOLS	Code Confidence Ltd	Linux
ALL	EASYCODE	EASYCODE GmbH	Windows
ALL	ECLIPSE	Eclipse Foundation, Inc	Windows
ALL	RHAPSODY IN MICROC	IBM Corp.	Windows
ALL	RHAPSODY IN C++	IBM Corp.	Windows
ALL	LDRA TOOL SUITE	LDRA Technology, Inc.	Windows
ALL	ATTOL TOOLS	MicroMax Inc.	Windows
ALL	VISUAL BASIC INTERFACE	Microsoft Corporation	Windows
ALL	LABVIEW	NATIONAL INSTRUMENTS Corporation	Windows
ALL	CODE::BLOCKS	Open Source	-
ALL	C++TEST	Parasoft	Windows

CPU	Tool	Company	Host
ALL	RAPITIME	Rapita Systems Ltd.	Windows
ALL	DA-C	RistanCASE	Windows
ALL	SIMULINK	The MathWorks Inc.	Windows
ALL	VECTORCAST/RSP	Vector Software	Windows
ALL	WINDOWS CE PLATF. BUILDER	Windows	Windows

Product Information

OrderNo	Code	Text
LA-9570 FIRE-H8S		FIRE Family Module for H8S, H8Tiny, H8/300H includes 512KByte Break and Emulation RAM requires FIRE-SRAM
LA-9571 FIRE-M-H8S-1		FIRE CPU Module for H8S/265x/235x/234x/224x QFP128, TQFP120 Adapter for H8S/2655/2653 H8S/2357F/2357/2355/2353/2352/2351/2350 H8S/2390/2392/2394/2398 QFP128 requires ET128-QF51 TQFP120 requires ET120-QF56 QFP100, TQFP100 Adapter for H8S/2246/2245/2244/2243/2242/2241/2240 QFP100, TQFP100 requires ET100-QF49 Via Adapter LA-9635 (ET128QF51-ET100QF49) H8S/2345/2343/2341/2340 QFP100, TQFP100 requires ET100-QF49
LA-9572 FIRE-M-H8S-2		FIRE CPU Module for H8S/214x/213x QFP100, TQFP100 Adapter for H8S/2148/2147/2144/2143/2142 QFP100, TQFP100 requires ET100-QF49 QFP80, TQFP80 Adapter for H8S/2138/2137/2134/2133/2132/2130 QFP80 requires ET80-QF14 TQFP80 requires ET80-QF47
LA-9573 FIRE-M-H8S-3		FIRE CPU Module for H8S/212x DIL64, QFP64, TQFP80 Adapter for H8S/2128/2127/2126/2124/2123/2122/2120 QFP64 requires ET64-QF29 TQFP80 requires ET80-QF47
LA-9574 FIRE-M-H8S-4		FIRE CPU Module for H8S/222x/223x QFP100, TQFP100 Adapter for H8S/2223/2225/2227/2233/2235/2236/2237/2238 QFP100 (0.65mm) requires ET100-QF06 QFP100, TQFP100 (0.5mm) requires ET100-QF49 TQFP100 (0.4mm) requires ET100-SE
LA-9575 FIRE-M-H8S-5		FIRE CPU Module for H8S/2636/2639 QFP128 Adapter for H8S/2636, H8S/2639 QFP128 requires ET128-QF51
LA-9576 FIRE-M-H8S-6		FIRE CPU Module for H8S/262x/263x QFP128, TQFP120 Adapter for H8S/2631/2632/2633 QFP128 requires ET128-QF51 TQFP120 requires ET120-QF56 QFP100 Adapter for H8S/2621/2622/2623/2626 QFP100 requires ET100-QF49
LA-9577 FIRE-M-H8S-7		FIRE CPU Module for H8S/231x/232x/233x QFP128, TQFP120 Adapter for H8S/2320/2322/2323/2324/2327/2328/2329 QFP128 requires ET128-QF51 TQFP120 requires ET120-QF56 QFP144 Adapter for H8S/2332/2337/2338/2339 QFP144 requires ET144-QF63 Via Adapter LA-9635 (ET128QF51-ET100QF49) H8S/2310/2311/2312/2316/2318 QFP100, TQFP100 requires ET100-QF49

OrderNo Code	Text
LA-9578 FIRE-M-H8S-8	FIRE CPU Module for H8S/2214/222x/223x QFP100, TQFP100 Adapter for H8S/2214/2223/2225/2227/2233/2235/2236/2237/2238 QFP100 (0.65mm) requires ET100-QF06 QFP100, TQFP100 (0.5mm) requires ET100-QF49 TQFP100 (0.4mm) requires ET100-SE
LA-9635 A-H8S/234X/231X	Converter ET128QF51 to ET100QF49 for H8S/234x Adapter for 235x (ET128QF51) to 234x (ET100QF49) Converter Et128QF51 to ET100QF49
LA-9579 FIRE-M-H8S-9	FIRE CPU Module for H8/3069 H8/3006/3007/3008 H8/3044/3045/3046/3047/3048 H8/3052 H8/3060/3061/3062/3064/3065/3066/3067/3068 requires ET100-QF49 (0.5 pitch)
LA-9580 FIRE-M-H8S-10	FIRE CPU Module for H8S/2612 requires ET80-QF14 Adapter for H8S/2612
LA-9569 FIRE-M-H8S-11	FIRE CPU Module for H8/3664 H8/3664 requires ET64-QF64 or ET64-QF29 H8/3672 requires ET64-QF64 H8/3687 requires ET64-QF64 or ET64-QF29 H8/3694 requires ET64-QF64 or ET64-QF29 H8/36014 requires ET64-QF64
LA-9586 FIRE-M-H8S-12	FIRE CPU Module for H8S/214xB/213xB QFP100, TQFP100 Adapter for H8S/2148/2147/2144/2143/2142 H8S/2148B/2147B/2144B/2143B/2142B QFP100, TQFP100 requires ET100-QF49 QFP80, TQFP80 Adapter for H8S/2138/2137/2134/2133/2132/2130 H8S/2138B/2137B/2134B/2133B/2132B/2130B QFP80 requires ET80-QF14 TQFP80 requires ET80-QF47
LA-9587 FIRE-M-H8S-13	FIRE CPU Module for H8S/237x/266x/267x QFP144 Adapter for H8S/2670/2673/2674R/2675/2676 H8S/2375/2376/2377/2378 H8S/2375R/2377R/2378R H8S/2668 QFP144 requires ET144-QF63
LA-9588 FIRE-M-H8S-14	FIRE CPU Module for H8S/236x QFP128/QFP120 Adapter for H8S/2365/2366/2367/2368 H8S/2365R/2367R/2368R QFP120 requires ET120-QF56 QFP128 requires ET128-QF51

Order No.	Code	Text
LA-9570	FIRE-H8S	FIRE Family Module for H8S, H8Tiny, H8/300H
LA-9571	FIRE-M-H8S-1	FIRE CPU Module for H8S/265x/235x/234x/224x
LA-9572	FIRE-M-H8S-2	FIRE CPU Module for H8S/214x/213x
LA-9573	FIRE-M-H8S-3	FIRE CPU Module for H8S/212x
LA-9574	FIRE-M-H8S-4	FIRE CPU Module for H8S/222x/223x
LA-9575	FIRE-M-H8S-5	FIRE CPU Module for H8S/2636/2639
LA-9576	FIRE-M-H8S-6	FIRE CPU Module for H8S/262x/263x
LA-9577	FIRE-M-H8S-7	FIRE CPU Module for H8S/231x/232x/233x
LA-9578	FIRE-M-H8S-8	FIRE CPU Module for H8S/2214/222x/223x
LA-9635	A-H8S/234X/231X	Converter ET128QF51 to ET100QF49 for H8S/234x
LA-9579	FIRE-M-H8S-9	FIRE CPU Module for H8/3069
LA-9580	FIRE-M-H8S-10	FIRE CPU Module for H8S/2612
LA-9569	FIRE-M-H8S-11	FIRE CPU Module for H8/3664
LA-9586	FIRE-M-H8S-12	FIRE CPU Module for H8S/214xB/213xB
LA-9587	FIRE-M-H8S-13	FIRE CPU Module for H8S/237x/266x/267x
LA-9588	FIRE-M-H8S-14	FIRE CPU Module for H8S/236x
Additional Options		
TO-1260	ET100-ETO-QF06	Emul. Adapter for TO socket ET100-QF06
TO-1250	ET100-ETO-QF49	Emul. Adapter for T0 socket ET100-QF49
TO-1255	ET100-ETO-SE	Emul. Adapter for T0 socket ET100-SE 0.4mm
YA-1031	ET100-EYA-QF06	Emul. Adapter for YAMAICHI socket ET100-QF06
YA-1091	ET100-EYA-QF49	Emul. Adapter for YAMAICHI socket ET100-QF49
ET-1030	ET100-SET-QF06	Surface Mountable Adapter for ET100 to QF06
ET-1092	ET100-SET-QF49	Surface Mountable Adapter for ET100-QF49
TO-1261	ET100-STO-QF06	Emul. Adapter TO-surface mount. ET100-QF06
TO-1251	ET100-STO-QF49	Emul. Adapter TO-surface mount. ET100-QF49
YA-1142	ET120-EYA-QF56	Emul. Adapter for YAMAICHI socket ET120-QF56
TO-1280	ET128-ETO-QF51	Emul. Adapter for T0 socket ET128-QF51
TO-1281	ET128-STO-QF51	Emul. Adapter TO-surface mount. ET128-QF51
TO-1310	ET144-ETO-QF63	Emul. Adapter for T0 socket ET144-QF63
YA-1111	ET144-EYA-QF63	Emul. Adapter for YAMAICHI socket ET144-QF63
ET-1110	ET144-SET-QF63	Surface Mountable Adapter for ET144-QF63
TO-1311	ET144-STO-QF63	Emul. Adapter TO-surface mount. ET144-QF63
TO-1240	ET64-ETO-QF29	Emul. Adapter for T0 socket ET64-QF29
TO-1245	ET64-ETO-QF64	Emul. Adapter for T0 socket ET64-QF64
YA-1121	ET64-EYA-QF29	Emul. Adapter for YAMAICHI socket ET064-QF29
ET-1122	ET64-SET-QF29	Surface Mountable Adapter for QF29
TO-1241	ET64-STO-QF29	Emul. Adapter TO-surface mount. ET64-QF29
TO-1275	ET80-ETO-QF14	Emul. Adapter for T0 socket ET080-QF14

Order No.	Code	Text
TO-1270	ET80-ETO-QF47	Emul. Adapter for T0 socket ET080-QF47
YA-1131	ET80-EYA-QF14	Emul. Adapter for YAMAICHI socket ET080-QF14
YA-1081	ET80-EYA-QF47	Emul. Adapter for YAMAICHI socket ET080-QF47
ET-1130	ET80-SET-QF14	Surface Mountable Adapter for ET80-QF14
TO-1276	ET80-STO-QF14	Emul. Adapter TO-surface mount. ET080-QF14
TO-1271	ET80-STO-QF47	Emul. Adapter TO-surface mount. ET080-QF47
LA-7528	MON-H8	ROM Monitor for H8/300H and H8S family on ESI
LA-8808	SIM-H8	TRACE32 Instruction Set Simulator for H8/H8S
YA-1162	YA-SOCKET-QF56	YAMAICHI Socket ET120-QF56