

HIGHLIGHTS

This section of the manual contains the following major topics:

51.1	Introduction	51-2
51.2	Modes of Operation	51-4
51.3	Control Registers	51-5
51.4	Effects Of Reset	51-52
51.5	Operation in Power-Saving Modes	51-52
51.6	Related Application Notes	51-53
	Revision History	

Note: This family reference manual section is meant to serve as a complement to device data sheets. Depending on the device variant, this manual section may not apply to all PIC32 devices.

Please consult the note at the beginning of the "Hi-Speed USB with On-The-Go (OTG)" chapter in the current device data sheet to check whether this document supports the device you are using.

Device data sheets and family reference manual sections are available for download from the Microchip Worldwide Web site at: http://www.microchip.com

51.1 INTRODUCTION

The USB module includes the following features:

- · USB Hi-Speed, Full-Speed, and Low-Speed support for host and device
- USB OTG support with one or more Hi-Speed, Full-Speed, or Low-Speed device
- · Integrated signaling resistors
- Integrated analog comparators for VBUS monitoring
- · Integrated USB transceiver
- Transaction handshaking performed by hardware
- · Integrated 8-channel DMA to access system RAM and Flash
- Seven transmit endpoints and seven receive endpoints, in addition to Endpoint 0
- Session Request Protocol (SRP) and Host Negotiation Protocol (HNP) support
- · Suspend and resume signaling support
- · Dynamic FIFO sizing
- Integrated RAM for the FIFOs, eliminating the need for system RAM for the FIFOs
- · Link power management support
 - **Note 1:** The implementation and use of the USB specifications, as well as other third party specifications or technologies, may require licensing; including, but not limited to, USB Implementers Forum, Inc. (also referred to as USB-IF). The user is fully responsible for investigating and satisfying any applicable licensing obligations.
 - 2: When the USB module is used, the Primary Oscillator (Posc) is limited to either 12 MHz or 24 MHz.
 - **3:** To avoid cache coherency problems on devices with L1 cache, USB buffers must only be allocated or accessed from the KSEG1 segment.

51.2 MODES OF OPERATION

The Hi-Speed USB OTG module has two main modes of operation: Device mode and Host mode.

In *Device* mode, the module encodes, decodes, checks, and directs all USB packets sent and received. IN transactions are handled through the device's TX FIFOs, OUT transactions are handled through its RX FIFOs. Control, Bulk, Isochronous and Interrupt transactions are also supported.

In *Host* mode, the way in which the Hi-Speed USB OTG module behaves depends on whether it is linked up for point-to-point communications with another USB function or whether it is attached to a hub. When attached to another USB function, the module offers the range of capabilities needed in order to act as the host in point-to-point communications with this USB function. When attached to a hub, it provides the facilities required to act as the host to a number of devices, supported simultaneously.

When operating in *Host* mode and used for point-to-point communications with a single other USB device (which can be Hi-Speed, Full-Speed, or Low-Speed), the Hi-Speed USB OTG module can support Control, Bulk, Isochronous or Interrupt transactions. IN transactions are handled through the RX FIFOs, OUT transactions are handled through the TX FIFOs. As well as encoding, decoding and checking the USB packets sent and received, the module will also automatically schedule Isochronous endpoints and Interrupt endpoints to perform one transaction every 'n' frames/microframes (or up to three transactions if the high-bandwidth option is selected), where 'n' represents the polling interval that has been programmed for the endpoint. The remaining bus bandwidth is shared equally between the Control and Bulk endpoints.

When attached to a hub, the Hi-Speed USB OTG module continues to offer the facilities previously mentioned, but it needs to be further programmed with these details:

- · The function address of the target device
- The operating speed of the target device (so that the appropriate speed conversion can be carried out)
- If the target device is a Full-Speed or Low-Speed device that is accessed through a
 Hi-Speed hub, the endpoint additionally needs to be programmed with the function address
 and port number of the hub

The device may be required to power the VBUS3V3 pin to 5V as the 'A' device of the connection (source of power and default host) or, as the 'B' device (default peripheral), to be able to wake the 'A' device by charging the VBUS3V3 pin to 2V. Outputs from the Hi-Speed USB OTG module indicate when these charging options are required.

Whether the Hi-Speed USB OTG module initially operates in *Host* mode or in *Device* mode depends on whether it is being used in an 'A' device or a 'B' device, which in turn depends on whether the USBID input pin is low or high. When the module is operating as an 'A' device, it is initially configured to operate in *Host* mode. When operating as a 'B' device, the module is initially configured to operate in *Device* mode. However, a HOSTREQ bit is provided in the USBOTG register through which the CPU can request that the 'B' device becomes the Host the next time there is no activity on the USB bus.

The USBID input pin reflects the state of the ID pin of the device's mini-AB receptacle, with USBID being low indicating an 'A' plug (i.e., operation as an 'A' device), and USBID being high indicating a 'B' plug and operation as a 'B' device.

Information on whether the Hi-Speed USB OTG module is acting as an 'A' device or as a 'B' device and on whether the device it is connected to is Hi-Speed, Full-Speed, or Low-Speed is also recorded in the USBOTG register, along with information about the level of the VBUS3V3 pin relative to the high- and low-voltage thresholds used to signal Session Start and Session End.

51.3 CONTROL REGISTERS

The Hi-Speed USB with On-The-Go (OTG) module for PIC32 devices contains the following Special Function Registers (SFRs):

- USBCSR0: USB Control Status Register 0
- USBCSR1: USB Control Status Register 1
- USBCSR2: USB Control Status Register 2
- USBCSR3: USB Control Status Register 3
- USBIE0CSR0: USB Indexed Endpoint Control Status Register 0 (Endpoint 0)
- USBIE0CSR2: USB Indexed Endpoint Control Status Register 2 (Endpoint 0)
- USBIE0CSR3: USB Indexed Endpoint Control Status Register 3 (Endpoint 0)
- USBIENCSR0: USB Indexed Endpoint Control Status Register 0 (Endpoint 1-7)
- USBIENCSR1: USB Indexed Endpoint Control Status Register 1 (Endpoint 1-7)
- USBIENCSR2: USB Indexed Endpoint Control Status Register 2 (Endpoint 1-7)
- USBIENCSR3: USB Indexed Endpoint Control Status Register 3 (Endpoint 1-7)
- USBFIFOx: USB FIFO Data Register 'x' ('x' = 0-7)
- USBOTG: USB OTG Control/Status Register
- USBFIFOA: USB FIFO Address Register
- USBHWVER: USB Hardware Version Register
- USBINFO: USB Information Register
- USBEOFRST: USB End-of-Frame/Soft Reset Control Register
- USBExTXA: USB Endpoint 'x' Transmit Address Register
- USBExRXA: USB Endpoint 'x' Receive Address Register
- USBDMAINT: USB DMA Interrupt Register
- USBDMAxC: USB DMA Channel 'x' Control Register ('x' = 1-8)
- USBDMAxA: USB DMA Channel 'x' Memory Address Register ('x' = 1-8)
- USBDMAxN: USB DMA Channel 'x' Count Register ('x' = 1-8)
- USBExRPC: USB Endpoint 'x' Request Packet Count Register (Host Mode Only) ('x' = 1-7)
- USBDPBFD: USB Double Packet Buffer Disable Register
- USBTMCON1: USB Timing Control Register 1
- USBTMCON2: USB Timing Control Register 2
- USBLPMR1: USB Link Power Management Control Register 1
- USBLPMR2: USB Link Power Management Control Register 2

Table 51-1 provides a brief summary of the related registers. Corresponding register tables appear after the summary, which include a detailed description of each bit.

Table 51-1: Hi-Speed USB with On-The-Go (OTG) Special Function Register Map

Table 31	••	· · · Opoc	, a 00B 1111	0	. . 00 (0	. С, Срс	olai i alli	010 1108	ioto: ivio	•							
-	ae									Bits							
Register Name	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0
	31:16	_	_	_	_	_	_	_	_	EP7TXIF	EP6TXIF	EP5TXIF	EP4TXIF	EP3TXIF	EP2TXIF	EP1TXIF	EP0IF
USBCSR0	15:0	ISOUPD ⁽¹⁾	SOFT CONN ⁽¹⁾	HSEN	HSMODE	RESET	RESUME	SUSP	SUSPEN	_			FUN	IC<6:0> ⁽¹⁾			
		SOUPDING SOUTH S								(2)	(2)						
USBCSR1	31:16	_	I	_	_	_	I	_	_	EP7TXIE	EP6TXIE	EP5TXIE	EP4TXIE	EP3TXIE	EP2TXIE	EP1TXIE	EP0IE
USBUSKI	15:0	-	1	_	_	-	_	_	-	EP7RXIF	EP6RXIF	EP5RXIF	EP4RXIF	EP3RXIF	EP2RXIF	EP1RXIF	_
USBCSR2	31:16	VBUSIE	SESSRQIE	DISCONIE	CONNIE	SOFIE	RESETIE	RESUMEIE	SUSPIE	VBUSIF	SESS REQIF	DISCONIF	CONNIF	SOFIF	RESETIF	RESUMEIF	SUSPIF
	15:0	-	1	_	_	-	_	_	-	EP7RXIE	EP6RXIE	EP5RXIE	EP4RXIE	EP3RXIE	EP2RXIE	EP1RXIE	_
USBCSR3	31:16	FORCEHST	FIFOACC	FORCEFS	FORCEHS	PACKET	TESTK	TESTJ	NAK	_	_	_	_		ENDPOINT	<3:0>	
USBUSKS	15:0	-	_	_	_	_					F	RFRMNUM<10:0	>				
	31:16					(1)	_(1)	(1)	EI SHEIEO	SVC SETEND ⁽¹⁾	SVCRPR ⁽¹⁾	SEND STALL ⁽¹⁾	SETUP END ⁽¹⁾	DATAEND ⁽¹⁾	SENT STALL ⁽¹⁾	TXPKT	RXPKT
USB IE0CSR0 ⁽³⁾	31.10			1	1	DISPING(2)	DTWREN ⁽²⁾	DATA TGGL ⁽²⁾	FLOHFIFO	NAK TMOUT ⁽²⁾	STATPKT ⁽²⁾	REQPKT ⁽²⁾	ERROR ⁽²⁾	SETUP PKT ⁽²⁾	RXSTALL ⁽²⁾	RDY	RDY
	15:0	_		-	_		1	_	_	-	-		_	_		_	_
	31:16	-	1	1		١	NAKLIM<4:0>	(2)		SPEE	D<1:0> ⁽²⁾	1	_	_		_	_
IE0CSR2 ⁽³⁾	15:0	-		1	-	-	I	_		1			RXC	CNT<6:0>			
USB	31:16	MPRXEN	MPTXEN	BIGEND	HBRXEN	HBTXEN	DYNFIFOS	SOFTCONE	UTMIDWID	1	1	1	_	_		_	_
IE0CSR3 ⁽³⁾	15:0	-	1	_	_	-	_	_	-	_	_	_	_	_	-	_	_
USB	31:16	AUTOSET	ISO ⁽¹⁾	MODE				(1)	(1)	INCOMP TX ⁽¹⁾	CLRDT			FLUSH		FIFONE	TXPKT
IENCSR0 ⁽⁴⁾	01.10	NOTOGET		_	REQEN	DATTG	REQMD	DTWREN ⁽²⁾	DATA TGGL ⁽²⁾	NAK TMOUT ⁽²⁾	GERBT	RXSTALL ⁽²⁾	SETUPPKT ⁽²⁾	120011	ERROR ⁽²⁾	THONE	RDY
	15:0											TXMAXP<10:0>					
			ISO ⁽¹⁾	DMA	DISNYET ⁽¹⁾	DMA	_(1)	(1)	INCOM		SENTSTALL ⁽¹⁾	SENDSTALL ⁽¹⁾		DATAERR ⁽¹⁾	OVERRUN ⁽¹⁾		RXPKT
USB IENCSR1 ⁽⁴⁾	31:16	AUTOCLR	AUTOREQ ⁽²⁾		PIDERR ⁽²⁾		DATA TWEN ⁽²⁾	DATA TGGL ⁽²⁾		CLRDT	RXSTALL ⁽²⁾	REQPKT ⁽²⁾	FLUSH	DERR NAKT ⁽¹⁾	ERROR ⁽²⁾	FIFOFULL	RDY
	15:0		M	ULT<4:0>								RXMAXP<10:0>	•				
COD	31:16				TXINTER\	/<7:0> ⁽²⁾				SPEE	D<1:0> ⁽²⁾	PROTOC	COL<1:0>		TEP<3:0)>	
IENCSR2 ⁽⁴⁾	10.071 110.07									•							
	31:16		RXFIFOSZ	<3:0>			TXFIFO	SZ<3:0>		_	_	_	_	_	_	_	_
IENCSR3 ^(1,3)	15:0				RXINTER	:V<7:0>				SPE	D<1:0>	PROTOC	COL<1:0>		TEP<3:0)>	
USB	31:16								D.	ATA<31:16>							
FIFO0	15:0								D	ATA<15:0>							

Legend: x = unknown value on Reset; — = unimplemented, read as '0'. Reset values are shown in hexadecimal. Device mode.

Definition for Endpoint 0 (ENDPOINT<3:0> (USBCSR<19:16>) = 0).
Definition for Endpoints 1-7 (ENDPOINT<3:0> (USBCSR<19:16>) = 1 through 7).

Table 51-1:

x = unknown value on Reset; — = unimplemented, read as '0'. Reset values are shown in hexadecimal. Definition for Endpoint 0 (ENDPOINT<3:0> (USBCSR<19:16>) = 0). Definition for Endpoints 1-7 (ENDPOINT<3:0> (USBCSR<19:16>) = 1 through 7).

	Φ	•			•			· · · · · · · · · · · · · · · · · · ·		Bits	•						
Register Name	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0
USB	31:16								D	ATA<31:16>							
FIFO1	15:0								I	DATA<15:0>							
USB	31:16								D	ATA<31:16>							
FIFO2	15:0								[DATA<15:0>							
USB	31:16								0	ATA<31:16>							
FIFO3	15:0									DATA<15:0>							
USB	31:16									ATA<31:16>							
FIFO4	15:0								[DATA<15:0>							
USB	31:16								D	ATA<31:16>							
FIFO5	15:0									DATA<15:0>							
USB	31:16									ATA<31:16>							
FIFO6	15:0									DATA<15:0>							
USB	31:16									ATA<31:16>							
FIFO7	15:0								I	DATA<15:0>				•			
USBOTG	31:16		_	_	RXDPB		RXFIFC)SZ<3:0>		_	_	_	TXDPB		TXFIFOSZ		
0020.0	15:0		_	_	_	_	_	TXEDMA	RXEDMA	BDEV	FSDEV	LSDEV	VBUS<	<1:0>	HOSTMODE	HOSTREQ	SESSION
USB	31:16		_	_							RXFIFOAD<						
FIFOA	15:0		_	_							TXFIFOAD<1				1		
USB	31:16	_	_	_	_	_	_	_	_	_		_	_	=	_	_	_
HWVER	15:0	RC		VE	RMAJOR<4:0							VERMINC	R<9:0>	1			
USB	31:16				VPLEN	<7:0>						ON<3:0>			WTID<3:		
INFO	15:0		DMACHAN	S<3:0>				TS<3:0>	1		RXEND	PTS<3:0>			TXENDPTS	<3:0>	
USB	31:16		_	_	_	_	_	NRSTX	NRST				LSEOF<7:0				
EOFRST	15:0		1		FSEOF								HSEOF<7:				
USB	31:16				TX	HUBPRT<6:				MULTTRAN				BADD<6:0>			
E0TXA	15:0		_	_			_	_	_	_				DDR<6:0>			
USB E0RXA	31:16					HUBPRT<6:		1	1	MULTTRAN		1		BADD<6:0>	1	1	
	15:0		_				_		_		_	_			_		_
USB E1TXA	31:16			1	IX	HUBPRT<6:	0>			MULTTRAN				BADD<6:0>			
	15:0		_	_			_	_	_					DDR<6:0>			
USB E1RXA	31:16			1		HUBPRT<6:				MULTTRAN				BADD<6:0>			
	15:0		_	_	_		_	_	_	_				DDR<6:0>			
USB E2TXA	31:16				TX	HUBPRT<6:	ı			MULTTRAN				BADD<6:0>			
	15:0		_	_		—	_	_	_	-				DDR<6:0>			
USB E2RXA	31:16				RX	HUBPRT<6:	ı			MULTTRAN				BADD<6:0>			
	15:0		_	_		—	_	_	_	— —				DDR<6:0>			
USB E3TXA	31:16				IX	HUBPRT<6:	U>			MULTTRAN				BADD<6:0>			
LJIAA	15:0	_	_	_	_	—				_			IXFA	DDR<6:0>			

Hi-Speed USB with On-The-Go (OTG) Special Function Register Map (Continued)

Legend: Note

Device mode. 1:

2:

3:

Hi-Speed USB with On-The-Go (OTG)

Table 51-1: Hi-Speed USB with On-The-Go (OTG) Special Function Register Map (Continued)

_	<u>o</u>									Bits									
Register Name	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0		
USB	31:16	_			RX	HUBPRT<6:	0>			MULTTRAN			RXHU	BADD<6:0>					
E3RXA	15:0	_	_	_	_	_	_	_	_	_			RXFA	DDR<6:0>					
US	31:16	_			TX	HUBPRT<6:	0>			MULTTRAN			TXHU	BADD<6:0>					
BE4TXA	15:0	_	_	_	_	1	_	_	_	_			TXFA	DDR<6:0>					
USB	31:16	_			RX	HUBPRT<6:	0>			MULTTRAN			RXHU	BADD<6:0>					
E4RXA	15:0	_	_	_	_	_	_	_	_	_			RXFA	DDR<6:0>					
USB	31:16	_		·	TX	HUBPRT<6:	0>	•	•	MULTTRAN			TXHU	BADD<6:0>					
E5TXA	15:0	_	_	_	_	_	_	_	_	_			TXFA	DDR<6:0>					
USB	31:16				RX	HUBPRT<6:	0>			MULTTRAN			RXHU	BADD<6:0>					
E5RXA	15:0		_	_	_	_	_	_	_	_			RXFA	NDDR<6:0>					
USB	31:16	_			TX	HUBPRT<6:	0>			MULTTRAN			TXHU	BADD<6:0>					
E6TXA	15:0	_	_	_	_	_	_	_	_	_	TXFADDR<6:0> JLTTRAN RXHUBADD<6:0>								
USB	31:16	_			RX	HUBPRT<6:	0>			MULTTRAN									
E6RXA	15:0	_	_	_	_	_	_	_	_	_	1								
USB	31:16	_			TX	HUBPRT<6:	0>			MULTTRAN				BADD<6:0>					
E7TXA	15:0	_	_	_	_	_	_	_	_	_				DDR<6:0>					
USB	31:16	_			RX	HUBPRT<6:	0>			MULTTRAN									
E7RXA	15:0	_	_	_	_	_	_	_	_	_			RXFA	NDDR<6:0>					
USB E0CSR0	31:16 15:0							Inc	dexed by the	same bits in US	SBIE0CSR0								
USB E0CSR2	31:16 15:0							Inc	dexed by the	same bits in US	BIE0CSR2								
USB E0CSR3	31:16 15:0							Inc	dexed by the	same bits in US	SBIE0CSR3								
USB	31:16																		
E1CSR0	15:0							Inc	dexed by the	same bits in US	SBIE1CSR0								
USB E1CSR1	31:16 15:0							Inc	dexed by the	same bits in US	BBIE1CSR1								
USB E1CSR2	31:16							Inc	dexed by the	same bits in US	BBIE1CSR2								
	15:0																		
USB E1CSR3	31:16 15:0							Inc	dexed by the	same bits in US	me bits in USBIE1CSR3								
USB E2CSR0	31:16 15:0							Inc	dexed by the	by the same bits in USBIE2CSR0									
USB E2CSR1	31:16 15:0							Inc	dexed by the	same bits in US	SBIE2CSR1								
USB E2CSR2	31:16 15:0							Inc	dexed by the	same bits in US	SBIE2CSR2								
Legend:			on Reset: —=		4ad 2aad aa 6	o' Deset val			-1										

Legend:

x = unknown value on Reset; — = unimplemented, read as '0'. Reset values are shown in hexadecimal.

2: 3:

Definition for Endpoint 0 (ENDPOINT<3:0> (USBCSR<19:16>) = 0).
Definition for Endpoints 1-7 (ENDPOINT<3:0> (USBCSR<19:16>) = 1 through 7).

Device mode. Note

Table 51-1:	Hi-Speed USB with	On-The-Go (OTG)	Special Function	Register Map (Continued)

.	8									Bits							
Register Name	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0
USB E2CSR3	31:16 15:0							Ind	exed by the s	same bits in US	SBIE2CSR3						
USB E3CSR0	31:16 15:0							Ind	exed by the s	same bits in US	SBIE3CSR0						
USB E3CSR1	31:16 15:0							Ind	exed by the s	same bits in US	SBIE3CSR1						
USB E3CSR2	31:16 15:0							Ind	exed by the s	same bits in US	SBIE3CSR2						
USB E3CSR3	31:16 15:0							Ind	exed by the s	same bits in US	SBIE3CSR3						
USB E4CSR0	31:16 15:0							Ind	exed by the s	same bits in US	SBIE4CSR0						
USB E4CSR1	31:16 15:0							Ind	exed by the s	same bits in US	SBIE4CSR1						
USB E4CSR2	31:16 15:0		Indexed by the same bits in USBIE4CSR2														
USB E4CSR3	31:16 15:0		Indexed by the same bits in USBIE4CSR3														
USB E5CSR0	31:16 15:0		Indexed by the same bits in USBIE4CSR3 Indexed by the same bits in USBIE5CSR0														
USB E5CSR1	31:16 15:0							Ind	exed by the s	same bits in US	SBIE5CSR1						
USB E5CSR2	31:16 15:0							Ind	exed by the s	same bits in US	SBIE5CSR2						
USB E5CSR3	31:16 15:0							Ind	exed by the s	same bits in US	SBIE5CSR3						
USB E6CSR0	31:16 15:0							Ind	exed by the s	same bits in US	SBIE6CSR0						
USB E6CSR1	31:16 15:0							Ind	exed by the s	same bits in US	SBIE6CSR1						
USB E6CSR2	31:16 15:0							Ind	exed by the s	same bits in US	SBIE6CSR2						
USB E6CSR3	31:16 15:0							Ind	exed by the s	same bits in US	SBIE6CSR3						
USB E7CSR0	31:16 15:0							Ind	exed by the s	same bits in US	SBIE7CSR0						
USB E7CSR1	31:16 15:0							Ind	exed by the s	same bits in US	SBIE7CSR1						
Logond:			on Posot: -			. Decetion		to be a consideration	-1								

Legend: Note x = unknown value on Reset; — = unimplemented, read as '0'. Reset values are shown in hexadecimal.

1: 2: Device mode.

3:

Definition for Endpoint 0 (ENDPOINT<3:0> (USBCSR<19:16>) = 0). Definition for Endpoints 1-7 (ENDPOINT<3:0> (USBCSR<19:16>) = 1 through 7).

Section 51. Hi-Speed USB with On-The-Go (OTG)

Table 51-1: Hi-S	Speed USB with On-The-Go ((OTG) Special Function	Register Map (Continued)
------------------	----------------------------	------------------------	--------------------------

FIGNER 150	USB 31:16 E7CSR2 15:0 USB 31:16 E7CSR3 15:0 USB 31:16 DMAINT 15:0 — USB 31:16 — DMA1C 15:0 — USB 31:16 DMA1A 15:0 USB 31:16 DMA1N 15:0 USB 31:16 DMA1N 15:0 USB 31:16 DMA2N 15:0 USB 31:16 DMA2A 15:0 USB 31:16 DMA2A 15:0 USB 31:16 DMA2A 15:0 USB 31:16 DMA2N 15:0 USB 31:16 DMA2N 15:0 USB 31:16 DMA2N 15:0 USB 31:16 DMA3C 15:0 — USB 31:16 DMA3C 15:0 —					— — — DMABRS	Inc	dexed by the dexed	23/7 same bits in US same bits in US DMA8IF AADDR<31:16: AADDR<15:0> COUNT<15:0> COUNT<15:0> AADDR<31:16: AADDR<31:16: AADDR<31:16: AADDR<31:16:	BBIE7CSR3 DMATIF DMAE	— DMA6IF — =P<3:0>	— DMA5IF —	DMA4IF DMAIE	— DMA3IF — DMAMODE	— DMA2IF — DMADIR	— DMA1IF — DMAEN	
Fire Indexes by the same bis in USBIETCORR2 Indexes by the same bis in U	### Company of the co		_ _	_ _	_ _	— DMABRS	Inc	dexed by the		BBIETCSR3 DMA7IF DMA6	DMA6IF — EP<3:0>	DMA5IF	DMA4IF — DMAIE — —	DMA3IF DMAMODE DMAMODE	DMA2IF — DMADIR	DMA1IF DMAEN	
15	USB 31:16 FCSR3 15:0 USB 31:16 — DMAINT 15:0 — USB 31:16 — USB 31:16 DMA1A 15:0 — USB 31:16 DMA1N 15:0 USB 31:16 DMA2C 15:0 — USB 31:16 DMA2A 15:0 USB 31:16 DMA2A 15:0 USB 31:16 DMA2A 15:0 USB 31:16 DMA2A 15:0 USB 31:16 DMA2N 15:0 USB 31:16 DMA2N 15:0 USB 31:16 DMA2N 15:0 USB 31:16 DMA3C 15:0 — USB 31:16 — DMA3C 15:0 — USB 31:16 — DMA3C 15:0 — USB 31:16		_ _	_ _	_ _	— DMABRS	— — — — — — — — — — — — — — — — — — —	DMAERR DMA	— DMA8IF — MADDR<31:16: AADDR<15:0> COUNT<31:16: COUNT<15:0: — MADDR<31:16: AADDR<31:16:	DMA7IF DMA6	DMA6IF — EP<3:0>	DMA5IF	DMA4IF — DMAIE — —	DMA3IF DMAMODE DMAMODE	DMA2IF — DMADIR	DMA1IF DMAEN	
STATE STAT	USB 31:16 — USB 31:16 — USB 31:16 — USB 31:16 — USB 31:16 DMA1A 15:0 — USB 31:16 DMA1A 15:0 — USB 31:16 DMA1N 15:0 — USB 31:16 — USB 31:16 — USB 31:16 DMA2C 15:0 — USB 31:16 USB 31:16 DMA2A 15:0 — USB 31:16 USB 31:16 DMA2N 15:0 — USB 31:16 USB 31:16 USB 31:16 USB 31:16 —		_ _	_ _	_ _	— DMABRS	— — GTM<1:0>	DMAERR DMA		DMA7IF DMA6	DMA6IF — EP<3:0>	DMA5IF	DMA4IF — DMAIE — —	DMA3IF DMAMODE DMAMODE	DMA2IF — DMADIR	DMA1IF DMAEN	
MANIT 150	DMAINT 15:0 — USB 31:16 — DMA1C 15:0 — USB 31:16 — DMA1A 15:0 — USB 31:16 — DMA2C 15:0 — USB 31:16 — DMA2A 15:0 — USB 31:16 — DMA2N 15:0 — USB 31:16 — DMA3C 15:0 — USB 31:16 — DMA3C 15:0 —		_	_	_	— DMABRS	— STM<1:0>	DMAERR DMA DMA DMA DMA DMA DMA DMA DMAERR DMAERR DMA		DMAE	— EP<3:0>	-	DMAIE —	— DMAMODE	— DMADIR	DMAEN	
MAIR	DMA1C 15:0 — USB 31:16 — DMA1A 15:0 — USB 31:16 — DMA1N 15:0 — USB 31:16 —					-	GTM<1:0>	DMAERR DMA DMA DMA DMA DMA DMA DMA DMAERR DMAERR DMA	AADDR<31:16: AADDR<15:0> COUNT<31:16 COUNT<15:0> — AADDR<31:16: AADDR<15:0>	> - DMAR	_	_		_	_	_	
MAIN 150	DMA1C 15:0 — USB 31:16 — DMA1A 15:0 — USB 31:16 — DMA1N 15:0 — USB 31:16 — DMA2C 15:0 — USB 31:16 — DMA2A 15:0 — USB 31:16 — DMA2N 15:0 — USB 31:16 — DMA3C 15:0 — USB 31:16 —	- -		- - -		-	_	DMA DMA DMA DMA DMA DMA DMA DMA DMA DMAERR DMA	AADDR<15:0> COUNT<31:16 COUNT<15:0> — AADDR<31:16 AADDR<15:0>	> - DMAR	_	_		_	_	_	
DMAADDR-150 DMACQUNT-3116 DMACQUNT-150 DMACQUNT-150 SB	DMA1A 15:0 USB 31:16 DMA1N 15:0 USB 31:16 — DMA2C 15:0 — USB 31:16 DMA2A 15:0 USB 31:16 DMA2A 15:0 USB 31:16 DMA2N 15:0 USB 31:16 DMA3C 15:0 — USB 31:16 USB 31:16 DMA3C 15:0 —	_	_ _	_ _		— DMABRS	— GTM<1:0>	DMA DMA — DMAERR DMA DMA	AADDR<15:0> COUNT<31:16 COUNT<15:0> — AADDR<31:16 AADDR<15:0>	> - DMAR	 EP<3:0>	_	— DMAIE	— DMAMODE	— DMADIR	— DMAEN	
DMADDR-150	DMA1A 15:0 USB 31:16 DMA1N 15:0 USB 31:16 DMA2C 15:0 USB 31:16 DMA2A 15:0 USB 31:16 DMA2N 15:0 USB 31:16 DMA3C 15:0 USB 31:16 DMA3C 15:0 USB 31:16	_		_ _		— DMABRS	— STM<1:0>	DMA DMA — DMAERR DMAERR DMAERR	COUNT<31:16 COUNT<15:0: — AADDR<31:16: AADDR<15:0>	— DMA	— EP<3:0>	_	— DMAIE	— DMAMODE	— DMADIR	— DMAEN	
DMAC 15:0	DMA1N 15:0 USB 31:16 — DMA2C 15:0 — USB 31:16 — DMA2A 15:0 — USB 31:16 — DMA2N 15:0 — USB 31:16 — DMA3C 15:0 — USB 31:16 —	_				— DMABRS	— STM<1:0>	DMA — DMAERR DMAERR DMAERR	AADDR<31:16:0>	— DMA	— EP<3:0>	_	— DMAIE	— DMAMODE	— DMADIR	— DMAEN	
STATE STAT	USB 31:16 — USB 31:16 DMA2C 15:0 — USB 31:16 DMA2A 15:0 USB 31:16 DMA2N 15:0 USB 31:16 — DMA3C 15:0 — USB 31:16 — USB 31:16 —	_		_ _		— DMABRS	— GTM<1:0>	DMAERR DMA	— AADDR<31:16> AADDR<15:0>	— DMA	— EP<3:0>	_	— DMAIE	— DMAMODE	— DMADIR	— DMAEN	
DMAC 150	DMA2C 15:0 — USB 31:16 — DMA2A 15:0 — USB 31:16 — DMA2N 15:0 — USB 31:16 — DMA3C 15:0 — USB 31:16 —	_	_	_		— DMABRS	— STM<1:0>	DM/ DM	AADDR<31:16; AADDR<15:0>		— EP<3:0>	_	- DMAIE	— DMAMODE	— DMADIR	— DMAEN	
SING DMAADDR-431:16- DMAADDR-431:16	USB 31:16 DMA2A 15:0 USB 31:16 DMA2N 15:0 USB 31:16 DMA3C 15:0 USB 31:16 — DMA3C 15:0 — USB 31:16		_		_	DMABRS	STM<1:0>	DM/ DM	AADDR<15:0>		EP<3:0>		DMAIE	DMAMODE	DMADIR	DMAEN	
DMAZA 15:0 DMACQUNT-31:16 DMACQU	DMA2A 15:0 USB 31:16 DMA2N 15:0 USB 31:16 — DMA3C 15:0 — USB 31:16 USB 31:16							DM	AADDR<15:0>								
SEA 13:16	USB 31:16 DMA2N 15:0 USB 31:16 — USB 31:16 USB 31:16 USB 31:16																
DMA2N 15.0	DMA2N 15:0 USB 31:16 — DMA3C 15:0 — USB 31:16 —																
STATE STAT	USB 31:16 — DMA3C 15:0 — USB 31:16																
MASC 15:0	DMA3C 15:0 — USB 31:16	DMACOUNT<15:0>															
STATE STAT	USB 31:16	_	_	_	_	-	_	_	_	_	_	_	_	_	_	_	
DMA3A 15:0 DMACOUNT USB MANUARY MARK DMACOUNT USB MANUARY MARK DMACOUNT USB MANUARY MARK DMACOUNT USB MANUARY MARK MARK MAKE M		_	_	_	_	DMABRS	STM<1:0>	DMAERR		DMA	EP<3:0>		DMAIE	DMAMODE	DMADIR	DMAEN	
STATE STAT	DMV3V 1= 0									•							
DMASN 15:0 DMACOUNT<	DIVIASA 15:0							DM	AADDR<15:0>								
SB SI SE SE SE SE SE SE SE	COD							DMA	COUNT<31:16	>							
DMACOUNT 15:0	DMA3N 15:0							DMA	COUNT<15:0:	•							
SB SI:16 DMAADDR<15:0> DMACOUNT<31:16>		_	_	_	_	_	_		_		_	_	_		_	_	
DMAADDR DMAADDR DMAADDR DMAADDR DMAADDR DMAADDR DMAADDR DMACOUNT DMACOUNT <br< td=""><td>DMA4C 15:0 —</td><td>_</td><td>_</td><td>_</td><td>_</td><td>DMABRS</td><td>STM<1:0></td><td>l</td><td></td><td></td><td>EP<3:0></td><td></td><td>DMAIE</td><td>DMAMODE</td><td>DMADIR</td><td>DMAEN</td></br<>	DMA4C 15:0 —	_	_	_	_	DMABRS	STM<1:0>	l			EP<3:0>		DMAIE	DMAMODE	DMADIR	DMAEN	
SECOND STATE STA	000									:							
DMACOUNT<	10.0																
USB 31:16	-																
DMA5C 15:0	10.0						ı							T	1		
STATE STAT			_	_	_	_			_		_	_					
DMA5A 15:0 DMAADDR<15:0> USB 31:16 DMACOUNT<31:16> DMA5N 15:0 DMACOUNT<15:0>	10.0	· _	_	_	_	DMABRS	STM<1:0>	l			EP<3:0>		DMAIE	DMAMODE	DMADIR	DMAEN	
USB 31:16 DMACOUNT<31:16> DMASN 15:0 DMACOUNT<15:0>										•							
DMASN 15:0 DMACOUNT<15:0>	10.0																
Simosti visis																	
	10.0							DMA		•				Т			
	USB 31:16 — DMA6C 15:0 —		_	_	_	_			_			_					
DMA6C 15:0 — — — — DMABRSTM<1:0> DMAERR DMAEP<3:0> DMAIE DMAMODE DMADIR DMAEN	Legend: x = unknown v				_	DMABRS	51M<1:0>	L		DMA	=P<3:0>		DMAIE	DMAMODE	DMADIR	DMAEN	

Legend:

x = unknown value on Reset; — = unimplemented, read as '0'. Reset values are shown in hexadecimal.

^{1:} 2: 3: 4: Device mode.

Host mode.

Definition for Endpoint 0 (ENDPOINT<3:0> (USBCSR<19:16>) = 0).

Definition for Endpoints 1-7 (ENDPOINT<3:0> (USBCSR<19:16>) = 1 through 7).

Table 51-1: Hi-Speed USB with On-The-Go (OTG) Special Function Register Map (Continued)

gister lame	9									Bits							
Register Name	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0
USB	31:16								DMA	ADDR<31:16>							
DMA6A	15:0									AADDR<15:0>							
USB	31:16								DMA	COUNT<31:16	>						
DMA6N	15:0								DMA	COUNT<15:0	•						
USB	31:16	-	1		_	_	1	_	_	_	_	_	_	_	_	_	_
DMA7C	15:0	_	_	_		_	DMABRS	STM<1:0>	DMAERR		DMA	EP<3:0>		DMAIE	DMAMODE	DMADIR	DMAEN
USB	31:16								DMA	ADDR<31:16>	•						
DMA7A	15:0									AADDR<15:0>							
USB	31:16								DMA	COUNT<31:16	>						
DMA7N	15:0								DMA	COUNT<15:0	•						
USB	31:16	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_
DMA8C	15:0	_	_	_	_	_	DMABRS	STM<1:0>	DMAERR			EP<3:0>		DMAIE	DMAMODE	DMADIR	DMAEN
USB	31:16									ADDR<31:16>	•						
DMA8A	15:0									AADDR<15:0>							
USB	31:16									COUNT<31:16							
DMA8N	15:0								DMA	COUNT<15:0	•				•		
USB	31:16	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_
E1RPC	15:0								RQF	KTCNT<15:0>		1					
USB	31:16	_	_	_		_		_	_	_		_	_	_	_	_	_
E2RPC	15:0					1		ı	RQF	KTCNT<15:0>	•	1	•	1			
USB	31:16	_	_	_		_		_	_	_		_	_	_	_	_	_
E3RPC	15:0							ı	RQF	KTCNT<15:0>	•	1	1				
USB	31:16	_	_	_	_	_	_	_	_	_		_	_	_	_	_	_
E4RPC	15:0			1				1	-	KTCNT<15:0>	•						
USB E5RPC	31:16	_	_	_	_	_	_	_			_	_	_	_	_	_	_
	15:0									KTCNT<15:0>				1		1	
USB E6RPC	31:16	_	_	_	_	_	_	_		—	_	_	_	_	_	_	_
	15:0									KTCNT<15:0>				1		1	
USB E7RPC	31:16	_	_	_	_	_	_	_			_	_	_	_	_	_	_
	15:0									KTCNT<15:0>		EDSTV6	ED (TVE	EDOTY/5	EDOTVE	ED477/5	
USB DPBFD	31:16			_		_		_	_	EP7TXD	EP6TXD	EP5TXD	EP4TXD	EP3TXD	EP2TXD	EP1TXD	_
	15:0	_	_	_		_	_	_		EP7RXD	EP6RXD	EP5RXD	EP4RXD	EP3RXD	EP2RXD	EP1RXD	_
USB TMCON1	31:16									HSRTN<15:0>							
	15:0									UCH<15:0>						1	
USB TMCON2	31:16			_				_				_	_	_			_
Logond:	15:0			<u> </u>			<u> </u>	in hovadacim	<u> </u>	_	_	_	_		THSBT<3	S:U>	

Legend: Note

x = unknown value on Reset; — = unimplemented, read as '0'. Reset values are shown in hexadecimal. Device mode.

1:

Definition for Endpoint 0 (ENDPOINT<3:0> (USBCSR<19:16>) = 0).
Definition for Endpoints 1-7 (ENDPOINT<3:0> (USBCSR<19:16>) = 1 through 7).

Table 51-1: Hi-Speed USB with On-The-Go (OTG) Special Function Register Map (Continued)

-	ge									Bits							
Register Name	Bit Rang	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0
USB LPMR1	31:16	_	_	LPM ERRIE	LPM RESIE	LPMACKIE	LPMNYIE	LPMSTIE	LPMTOIE	_	_	_	LPMNAK ⁽¹⁾ (2)	LPME	EN<1:0> (2)	LPMRES	LPMXMT
Li wiixi	LPMR1 15:0		ENDPOINT	<3:0>		_	_	_	RMTWAK		HIRI	D<3:0>			LNKSTATE	<3:0>	
15:0 31:16 USB LMPR2 15:0	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	
	ı			LP	MFADDR<6:0	0>			_	I	LPMERR ⁽¹⁾ (2)	LPMRES	LPMNC	LPMACK	LPMNY	LPMST	

x = unknown value on Reset; — = unimplemented, read as '0'. Reset values are shown in hexadecimal.

Note 1:

Device mode. Host mode. 2:

3:

Definition for Endpoint 0 (ENDPOINT<3:0> (USBCSR<19:16>) = 0).
Definition for Endpoints 1-7 (ENDPOINT<3:0> (USBCSR<19:16>) = 1 through 7).

Register 51-1: USBCSR0: USB Control Status Register 0

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
24.24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
31:24	_	_	_	_	_	_	_	_
00.40	R-0, HS	R-0, HS	R-0, HS					
23:16	EP7TXIF	EP6TXIF	EP5TXIF	EP4TXIF	EP3TXIF	EP2TXIF	EP1TXIF	EP0IF
	R/W-0	R/W-0	R/W-1	R-0, HS	R-0	R/W-0	R-0, HC	R/W-0
15:8	ISOUPD	SOFTCONN	HSEN	HSMODE	RESET	RESUME	SUSPMODE	SUSPEN
	_	_	HOEN	HOWODE	KESET	KESUME	SUSPINIODE	SUSPEN
	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
7:0					FUNC<6:0>			
		_	_	_	_	_	_	_

Legend:HS = Hardware SettableHC = Hardware ClearableR = Readable bitW = Writable bitU = Unimplemented bit, read as '0'-n = Value at POR'1' = Bit is set'0' = Bit is clearedx = Bit is unknown

bit 31-24 Unimplemented: Read as '0'

bit 23-17 EP7TXIF: Endpoint 'n' TX Interrupt Flag bit

1 = Endpoint has a transmit interrupt to be serviced

0 = No interrupt event

bit 16 **EP0IF**: Endpoint 0 Interrupt bit

1 = Endpoint 0 has an interrupt to be serviced

0 = No interrupt event

All EPxTX and EP0 bits are cleared when the byte is read. Therefore, these bits must be read independently from the remaining bits in this register to avoid accidental clearing.

bit 15 **ISOUPD:** ISO Update bit (*Device* mode only; unimplemented in *Host* mode)

1 = The USB module will wait for a SOF token from the time TXPKTRDY is set before sending the packet

0 = No change in behavior

This bit only affects endpoints performing isochronous transfers when in *Device* mode. This bit is unimplemented in *Host* mode.

- bit 14 SOFTCONN: Soft Connect/Disconnect Feature Selection bit
 - 1 = The USB D+/D- lines are enabled and active
 - 0 = The USB D+/D- lines are disabled and are tri-stated

This bit is only available in Device mode.

- bit 13 HSEN: Hi-Speed Enable bit
 - 1 = The USB module will negotiate for Hi-Speed mode when the device is reset by the hub
 - 0 = The USB module only operates in Full-Speed mode
- bit 12 **HSMODE:** Hi-Speed Mode Status bit
 - 1 = Hi-Speed mode successfully negotiated during a USB reset
 - 0 = The USB module is not in Hi-Speed mode

In *Device* mode, this bit becomes valid when a USB reset completes. In *Host* mode, it becomes valid when the RESET bit is cleared.

- bit 11 RESET: Module Reset Status bit
 - 1 = Reset signaling is present on the bus
 - 0 = Normal module operation

In Device mode, this bit is read-only. In Host mode, this bit is read/write.

Register 51-1: USBCSR0: USB Control Status Register 0 (Continued)

- bit 10 RESUME: Resume from Suspend control bit
 - 1 = Generate Resume signaling when the device is in Suspend mode
 - 0 = Stop Resume signaling

In *Device* mode, the software should clear this bit after 10 ms (a maximum of 15 ms) to end Resume signaling. In *Host* mode, the software should clear this bit after 20 ms.

- bit 9 **SUSPMODE:** Suspend Mode status bit
 - 1 = The USB module is in Suspend mode
 - 0 = The USB module is in normal operation

This bit is read-only in *Device* mode. In *Host* mode, it can be set by software, and is cleared by hardware.

- bit 8 SUSPEN: Suspend Mode Enable bit
 - 1 = Suspend mode is enabled
 - 0 = Suspend mode is not enabled
- bit 7 Unimplemented: Read as '0'
- bit 6-0 FUNC<6:0>: Device Function Address bits

These bits are only available in *Device* mode. These bits are written with the address received through a SET_ADDRESS command, which will then be used for decoding the function address in subsequent token packets.

Register 51-2: USBCSR1: USB Control Status Register 1

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
04:04	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
31:24	_	_	_	_	_	_	_	_
00:40	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	R/W-0
23:16	EP7TXIE	EP6TXIE	EP5TXIE	EP4TXIE	EP3TXIE	EP2TXIE	EP1TXIE	EP0IE
45.0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
15:8	_	_	_	_	_	_	_	_
7.0	R-0, HS	R-0, HS	U-0					
7:0	EP7RXIF	EP6RXIF	EP5RXIF	EP4RXIF	EP3RXIF	EP2RXIF	EP1RXIF	_

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

-n = Value at POR '1' = Bit is set '0' = Bit is cleared x = Bit is unknown

bit 31-24 Unimplemented: Read as '0'

bit 23-17 EP7TXIE: Endpoint 'n' Transmit Interrupt Enable bits

1 = Endpoint Transmit interrupt events are enabled

0 = Endpoint Transmit interrupt events are not enabled

bit 16 **EP0IE:** Endpoint 0 Interrupt Enable bit

1 = Endpoint 0 interrupt events are enabled

0 = Endpoint 0 interrupt events are not enabled

bit 15-8 Unimplemented: Read as '0'

bit 7-1 **EP7RXIF: Endpoint 'n' RX Interrupt bit**

1 = Endpoint has a receive event to be serviced

0 = No interrupt event

bit 0 Unimplemented: Read as '0'

Register 51-3: USBCSR2: USB Control Status Register 2

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
24.04	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-1	R/W-1	R/W-0
31:24	VBUSIE	SESSRQIE	DISCONIE	CONNIE	SOFIE	RESETIE	RESUMEIE	SUSPIE
22.40	R-0, HS	R-0, HS	R-0, HS					
23:16	VBUSIF	SESSRQIF	DISCONIF	CONNIF	SOFIF	RESETIF	RESUMEIF	SUSPIF
45.0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
15:8	_	_	_	_	_	_	_	_
7.0	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	U-0
7:0	EP7RXIE	EP6RXIE	EP5RXIE	EP4RXIE	EP3RXIE	EP2RXIE	EP1RXIE	_

Legend: HS = Hardware Settable

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

-n = Value at POR '1' = Bit is set '0' = Bit is cleared x = Bit is unknown

bit 31 VBUSIE: VBUS Error Interrupt Enable bit

1 = VBUS error interrupt is enabled

0 = VBUS error interrupt is disabled

bit 30 SESSRQIE: Session Request Interrupt Enable bit

1 = Session request interrupt is enabled

0 = Session request interrupt is disabled

bit 29 DISCONIE: Device Disconnect Interrupt Enable bit

1 = Device disconnect interrupt is enabled

0 = Device disconnect interrupt is disabled

bit 28 CONNIE: Device Connection Interrupt Enable bit

1 = Device connection interrupt is enabled

0 = Device connection interrupt is disabled

bit 27 **SOFIE:** Start of Frame Interrupt Enable bit

1 = Start of Frame event interrupt is enabled

0 = Start of Frame event interrupt is disabled

bit 26 RESETIE: Reset/Babble Interrupt Enable bit

1 = Interrupt when reset (Device mode) or Babble (Host mode) is enabled

0 = Reset/Babble interrupt is disabled

bit 25 **RESUMEIE:** Resume Interrupt Enable bit

1 = Resume signaling interrupt is enabled

0 = Resume signaling interrupt is disabled

bit 24 SUSPIE: Suspend Interrupt Enable bit

1 = Suspend signaling interrupt is enabled

0 = Suspend signaling interrupt is disabled

bit 23 VBUSIF: VBUS Error Interrupt bit

1 = VBUS has dropped below the VBUS valid threshold during a session

0 = No interrupt

bit 22 SESSRQIF: Session Request Interrupt bit

1 = Session request signaling has been detected

0 = No session request detected

bit 21 DISCONIF: Device Disconnect Interrupt bit

1 = In *Host* mode, indicates when a device disconnect is detected. In *Device* mode, indicates when a session ends.

0 = No device disconnect detected

bit 20 **CONNIF:** Device Connection Interrupt bit

1 = In *Host* mode, indicates when a device connection is detected

0 = No device connection detected

51

Section 51. Hi-Speed USB with On-The-Go (OTG)

Register 51-3: USBCSR2: USB Control Status Register 2 (Continued)

- bit 19 **SOFIF:** Start of Frame Interrupt bit
 - 1 = A new frame has started
 - 0 = No start of frame detected
- bit 18 RESETIF: Reset/Babble Interrupt bit
 - 1 = In *Host* mode, indicates babble is detected. In *Device* mode, indicates reset signaling is detected on the bus.
 - 0 = No reset/babble detected
- bit 17 RESUMEIF: Resume Interrupt bit
 - 1 = Resume signaling is detected on the bus while USB module is in Suspend mode
 - 0 = No Resume signaling detected
- bit 16 SUSPIF: Suspend Interrupt bit
 - 1 = Suspend signaling is detected on the bus (Device mode)
 - 0 = No suspend signaling detected
- bit 15-8 Unimplemented: Read as '0'
- bit 7-1 EP7RXIE: Endpoint 'n' Receive Interrupt Enable bit
 - 1 = Receive interrupt is enabled for this endpoint
 - 0 = Receive interrupt is not enabled
- bit 0 Unimplemented: Read as '0'

Register 51-4: USBCSR3: USB Control Status Register 3

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
24.04	R/W-0	R/W-0, HC	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
31:24	FORCEHST	FIFOACC	FORCEFS	FORCEHS	PACKET	TESTK	TESTJ	NAK
00.40	U-0	U-0	U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0
23:16	_	1		_	ENDPOINT<3:0>			
45.0	U-0	U-0	U-0	U-0	U-0	R-0	R-0	R-0
15:8	_		_	_	_	RF	RMNUM<10	:8>
7.0	R-0	R-0	R-0	R-0	R-0	R-0	R-0	R-0
7:0				RFRMNUN	Л<7:0>			

Legend: HC = Cleared by hardware

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

-n = Value at POR '1' = Bit is set '0' = Bit is cleared x = Bit is unknown

- bit 31 FORCEHST: Test Mode Force Host Select bit
 - 1 = Forces the USB module into Host mode, regardless of whether it is connected to any peripheral
 - 0 = Normal operation
- bit 30 FIFOACC: Test Mode Endpoint 0 FIFO Transfer Force bit
 - 1 = Transfers the packet in the Endpoint 0 TX FIFO to the Endpoint 0 RX FIFO
 - 0 = No transfer
- bit 29 FORCEFS: Test mode Force Full-Speed Mode Select bit
 - 1 = Forces the USB module into Full-Speed mode. Undefined behavior if FORCEHS = 1.
 - 0 = If FORCEHS = 0, the USB module is placed into Low-Speed mode

This bit is only active if FORCEHST = 1.

- bit 28 FORCEHS: Test mode Force Hi-Speed Mode Select bit
 - 1 = Forces USB module into Hi-Speed mode. Undefined behavior if FORCEFS = 1.
 - 0 = If FORCEFS = 0, the USB module is placed into Low-Speed mode

This bit is only active if FORCEHST = 1.

- bit 27 PACKET: Test_Packet Test Mode Select bit
 - 1 = The USB module repetitively transmits on the bus a 53-byte test packet. Test packet must be loaded into the Endpoint 0 FIFO before the test mode is entered.
 - 0 = Normal operation

This bit is only active if the USB module is in Hi-Speed mode.

- bit 26 **TESTK:** Test_K Test Mode Select bit
 - 1 = Enters Test_K test mode. The USB module transmits a continuous K on the bus.
 - 0 = Normal operation

This bit is only active if the USB module is in Hi-Speed mode.

- bit 25 TESTJ: Test_J Test Mode Select bit
 - 1 = Enters Test_J test mode. The USB module transmits a continuous J on the bus.
 - 0 = Normal operation

This bit is only active if the USB module is in Hi-Speed mode.

- bit 24 NAK: Test SE0 NAK Test Mode Select bit
 - 1 = Enter Test_SE0_NAK test mode. The USB module remains in Hi-Speed mode but responds to any valid IN token with a NAK
 - 0 = Normal operation

This mode is only active if the USB module is in Hi-Speed mode.

bit 23-20 Unimplemented: Read as '0'

Register 51-4: USBCSR3: USB Control Status Register 3 (Continued)

bit 19-16 ENDPOINT<3:0>: Endpoint Registers Select bits

1111 = Reserved

- •
- _

1000 = Reserved 0111 = Endpoint 7

- •
- •
- •

0000 = Endpoint 0

These bits select which endpoint registers are accessed through addresses 0x3010-0x301F.

- bit 15-11 Unimplemented: Read as '0'
- bit 10-0 RFRMNUM<10:0>: Last Received Frame Number bits

Register 51-5: USBIE0CSR0: USB Indexed Endpoint Control Status Register 0 (Endpoint 0)

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
	U-0	U-0	U-0	U-0	R/W-0	R/W-0, HC	R/W-0	R/W-0, HC
31:24					1		1	FLSHFIFO
	_		_		DISPING	DTWREN	DATATGGL	FLSHFIFO
	R/W-0, HC	R/W-0, HC	R/W-0, HC	R/C-0, HS	R/W-0, HS	R-0, HS	R-0	R-0
23:16	SVCSETEND	SVCRPR	SENDSTALL	SETUPEND	DATAEND	SENTSTALL	TXPKTRDY	RXPKTRDY
	NAKTMOUT	STATPKT	REQPKT	ERROR	SETUPPKT	RXSTALL	INFRIRDI	KAFKIKUI
45.0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
15:8	_	_	_	_	-	_	_	-
7.0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
7:0		_	_	_		_	_	

Legend:HC = Cleared by hardwareHS Cleared by softwareR = Readable bitW = Writable bitU = Unimplemented bit, read as '0'-n = Value at POR'1' = Bit is set'0' = Bit is clearedx = Bit is unknown

bit 31-28 Unimplemented: Read as '0'

- bit 27 **DISPING:** Disable Ping tokens control bit (*Host* mode)
 - 1 = The USB Module will not issue Ping tokens in data and status phases of a Hi-Speed control transfer
 - 0 = Ping tokens are issued
- bit 26 **DTWREN:** Data Toggle Write Enable bit (*Host* mode)
 - 1 = Enable the current state of the Endpoint 0 data toggle to be written. This bit is automatically cleared.
 - 0 = Disable data toggle write
- bit 25 **DATATGGL:** Data Toggle bit (*Host* mode)

When read, this bit indicates the current state of the Endpoint 0 data toggle.

If DTWREN = 1, this bit is writable with the desired setting

If DTWREN = 0, this bit is read-only

- bit 24 FLSHFIFO: Flush FIFO Control bit
 - 1 = Flush the next packet to be transmitted/read from the Endpoint 0 FIFO. The FIFO pointer is reset and the TXPKTRDY/RXPKTRDY bit is cleared. Automatically cleared when the operation completes. Should be used only when TXPKTRDY/RXPKTRDY = 1.
 - 0 = No Flush operation
- bit 23 **SVCSETEND:** Clear SETUPEND Control bit (*Device* mode)
 - 1 = Clear the SETUPEND bit in this register. This bit is automatically cleared.
 - 0 = Do not clear

NAKTMOUT: NAK Time-out Control bit (Host mode)

- 1 = Endpoint 0 is halted following the receipt of NAK responses for longer than the time set by the NAKLIM<4:0> bits (USBICSR<28:24>)
- 0 = Allow the endpoint to continue
- bit 22 **SVCRPR:** Serviced RXPKTRDY Clear Control bit (*Device* mode)
 - 1 = Clear the RXPKTRDY bit in this register. This bit is automatically cleared.
 - 0 = Do not clear

STATPKT: Status Stage Transaction Control bit (*Host* mode)

- 1 = When set at the same time as the TXPKTRDY or REQPKT bit is set, performs a status stage transaction
- 0 = Do not perform a status stage transaction

Register 51-5: USBIE0CSR0: USB Indexed Endpoint Control Status Register 0 (Endpoint 0) (Continued)

- bit 21 **SENDSTALL:** Send Stall Control bit (*Device* mode)
 - 1 = Terminate the current transaction and transmit a STALL handshake. This bit is automatically cleared.
 - 0 = Do not send STALL handshake.

REQPKT: IN transaction Request Control bit (*Host* mode)

- 1 = Request an IN transaction. This bit is cleared when the RXPKTRDY bit is set.
- 0 = Do not request an IN transaction
- bit 20 **SETUPEND:** Early Control Transaction End Status bit (*Device* mode)
 - 1 = A control transaction ended before the DATAEND bit has been set. An interrupt will be generated and the FIFO flushed at this time.
 - 0 = Normal operation

This bit is cleared by writing a '1' to the SVCSETEND bit in this register.

ERROR: No Response Error Status bit (*Host* mode)

- 1 = Three attempts have been made to perform a transaction with no response from the peripheral. An interrupt is generated.
- 0 = Clear this flag. Software must write a '0' to this bit to clear it.

bit 19 **DATAEND:** End of Data Control bit (*Device* mode)

The software sets this bit when:

- Setting TXPKTRDY for the last data packet
- · Clearing RXPKTRDY after unloading the last data packet
- Setting TXPKTRDY for a zero length data packet

Hardware clears this bit.

SETUPPKT: Send a SETUP token Control bit (*Host* mode)

- 1 = When set at the same time as the TXPKTRDY bit is set, the module sends a SETUP token instead of an OUT token for the transaction
- 0 = Normal OUT token operation

Setting this bit also clears the Data Toggle.

- bit 18 **SENTSTALL:** STALL sent status bit (*Device* mode)
 - 1 = STALL handshake has been transmitted
 - 0 = Software clear of bit

RXSTALL: STALL handshake received Status bit (*Host* mode)

- 1 = STALL handshake was received
- 0 = Software clear of bit
- bit 17 TXPKTRDY: TX Packet Ready Control bit
 - 1 = Data packet has been loaded into the FIFO. This bit is cleared automatically.
 - 0 = No data packet is ready for transmit
- bit 16 RXPKTRDY: RX Packet Ready Status bit
 - 1 = Data packet has been received. Interrupt is generated (when enabled) when this bit is set.
 - 0 = No data packet has been received

This bit is cleared by setting the SVCRPR bit.

bit 15-0 Unimplemented: Read as '0'

Register 51-6: USBIE0CSR2: USB Indexed Endpoint Control Status Register 2 (Endpoint 0)

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
04:04	U-0	U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
31:24	_	_	_	NAKLIM<4:0>				
00:40	R/W-0	R/W-0	U-0	U-0	U-0	U-0	U-0	U-0
23:16	SPEE	D<1:0>	_	_	_	-	_	_
45.0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
15:8	_	_	_	_	_	_	_	_
7.0	U-0	R-0	R-0	R-0	R-0	R-0	R-0	R-0
7:0	_		RXCNT<6:0>					

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

-n = Value at POR '1' = Bit is set '0' = Bit is cleared x = Bit is unknown

bit 31-29 Unimplemented: Read as '0'

bit 28-24 NAKLIM<4:0>: Endpoint 0 NAK Limit bits

The number of frames/microframes (Hi-Speed transfers) after which Endpoint 0 should time-out on receiving a stream of NAK responses.

bit 23-22 SPEED<1:0>: Operating Speed Control bits

11 = Low-Speed

10 = Full-Speed

01 = Hi-Speed

00 = Reserved

bit 21-7 Unimplemented: Read as '0'

bit 6-0 RXCNT<6:0>: Receive Count bits

The number of received data bytes in the Endpoint 0 FIFO. The value returned changes as the contents of the FIFO change and is only valid while RXPKTRDY is set.

Register 51-7: USBIE0CSR3: USB Indexed Endpoint Control Status Register 3 (Endpoint 0)

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
24.04	R-x	R-x	R-0	R-x	R-x	R-x	R-1	R-0
31:24	MPRXEN	MPTXEN	BIGEND	HBRXEN	HBTXEN	DYNFIFOS	SOFTCONE	UTMIDWID
00:40	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
23:16	_	_	_	_	_	_	_	_
45.0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
15:8	_	_	_	_	_	_	_	_
7.0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
7:0	_	_	_	_	_	_	_	_

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

-n = Value at POR '1' = Bit is set '0' = Bit is cleared x = Bit is unknown

bit 31 MPRXEN: Automatic Amalgamation Option bit

1 = Automatic amalgamation of bulk packets is done

0 = No automatic amalgamation

bit 30 MPTXEN: Automatic Splitting Option bit

1 = Automatic splitting of bulk packets is done

0 = No automatic splitting

bit 29 BIGEND: Byte Ordering Option bit

1 = Big Endian ordering

0 = Little Endian ordering

bit 28 HBRXEN: High-bandwidth RX ISO Option bit

1 = High-bandwidth RX ISO endpoint support is selected

0 = No High-bandwidth RX ISO endpoint support

bit 27 HBTXEN: High-bandwidth TX ISO Option bit

1 = High-bandwidth TX ISO endpoint support is selected

0 = No High-bandwidth TX ISO endpoint support

bit 26 DYNFIFOS: Dynamic FIFO Sizing Option bit

1 = Dynamic FIFO sizing is supported

0 = No Dynamic FIFO sizing is supported

bit 25 SOFTCONE: Soft Connect/Disconnect Option bit

1 = Soft Connect/Disconnect is supported

0 = Soft Connect/Disconnect is not supported

bit 24 UTMIDWID: UTMI+ Data Width Option bit

This bit is always '0', indicating 8-bit UTMI+ data width.

bit 23-0 Unimplemented: Read as '0'

Register 51-8: USBIENCSR0: USB Indexed Endpoint Control Status Register 0 (Endpoint 1-7)

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0		
	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
31:24	31:24 AUTOSET	ISO	MODE	DMADEOEN	EDCDATTG	DMAREQMD	1	_		
AUTOSET	_	MODE	DIVIAREGEN	FRODATIG	DIVIAREQIVID	DATAWEN	DATATGGL			
	R/W-0, HS	R/W-0, HC	R/W-0, HS	R/W-0	R/W-0	R/W-0, HS	R/W-0	R/W-0, HC		
23:16	INCOMPTX	CLRDT	SENTSTALL	SENDSTALL	FLUSH	UNDERRUN	FIFONE	TXPKTRDY		
	NAKTMOUT	CLKDI	RXSTALL	SETUPPKT	FLUSH	ERROR	FIFOINE	INFRIRDI		
45.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
15:8			MULT<4:0>			Т	XMAXP<10:8	>		
7.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
7:0				TXMAX	<p<7:0></p<7:0>					

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

-n = Value at POR '1' = Bit is set '0' = Bit is cleared x = Bit is unknown

bit 31 AUTOSET: Auto Set Control bit

- 1 = TXPKTRDY will be automatically set when data of the maximum packet size (value in TXMAXP) is loaded into the TX FIFO. If a packet of less than the maximum packet size is loaded, then TXPKTRDY will have to be set manually.
- 0 = TXPKTRDY must be set manually for all packet sizes
- bit 30 ISO: Isochronous TX Endpoint Enable bit (Device mode)
 - 1 = Enables the endpoint for Isochronous transfers
 - 0 = Disables the endpoint for Isochronous transfers and enables it for Bulk or Interrupt transfers.

This bit only has an effect in Device mode. In Host mode, it always returns '0'.

- bit 29 MODE: Endpoint Direction Control bit
 - 1 = Endpoint is TX
 - 0 = Endpoint is RX

This bit only has any effect where the same endpoint FIFO is used for both TX and RX transactions.

- bit 28 DMAREQEN: Endpoint DMA Request Enable bit
 - 1 = DMA requests are enabled for this endpoint
 - 0 = DMA requests are disabled for this endpoint
- bit 27 FRCDATTG: Force Endpoint Data Toggle Control bit
 - 1 = Forces the endpoint data toggle to switch and the data packet to be cleared from the FIFO, regardless of whether an ACK was received.
 - 0 = No forced behavior
- bit 26 DMAREQMD: Endpoint DMA Request Mode Control bit
 - 1 = DMA Request Mode 1
 - 0 = DMA Request Mode 0

This bit must not be cleared either before or in the same cycle as the above DMAREQEN bit is cleared.

- bit 25 **DATAWEN:** Data Toggle Write Enable bit (*Host* mode)
 - 1 = Enable the current state of the TX endpoint data toggle (DATATGGL) to be written
 - 0 = Disables writing the DATATGGL bit
- bit 24 **DATATGGL:** Data Toggle Control bit (*Host* mode)

When read, this bit indicates the current state of the TX endpoint data toggle.

If DATAWEN = 1, this bit may be written with the required setting of the data toggle.

If DATAWEN = 0, any value written to this bit is ignored.

Register 51-8: USBIENCSR0: USB Indexed Endpoint Control Status Register 0 (Endpoint 1-7) (Continued)

- bit 23 **INCOMPTX:** Incomplete TX Status bit (*Device* mode)
 - 1 = For high-bandwidth Isochronous endpoint, a large packet has been split into two or three packets for transmission, but insufficient IN tokens have been received to send all the parts
 - 0 = Normal operation

In anything other than isochronous transfers, this bit will always return '0'.

NAKTMOUT: NAK Time-out status bit (*Host* mode)

- 1 = TX endpoint is halted following the receipt of NAK responses for longer than the NAKLIM setting
- 0 = Written by software to clear this bit
- bit 22 CLRDT: Clear Data Toggle Control bit
 - 1 = Resets the endpoint data toggle to 0
 - 0 = Do not clear the data toggle
- bit 21 **SENTSTALL:** STALL handshake transmission status bit (*Device* mode)
 - 1 = STALL handshake is transmitted. The FIFO is flushed and the TXPKTRDY bit is cleared.
 - 0 = Written by software to clear this bit

RXSTALL: STALL receipt bit (*Host* mode)

- 1 = STALL handshake is received. Any DMA request in progress is stopped, the FIFO is completely flushed and the TXPKTRDY bit is cleared.
- 0 = Written by software to clear this bit
- bit 20 **SENDSTALL:** STALL handshake transmission control bit (*Device* mode)
 - 1 = Issue a STALL handshake to an IN token
 - 0 = Terminate stall condition

This bit has no effect when the endpoint is being used for Isochronous transfers.

SETUPPKT: Definition bit (*Host* mode)

- 1 = When set at the same time as the TXPKTRDY bit is set, send a SETUP token instead of an OUT token for the transaction. This also clears the Data Toggle.
- 0 = Normal OUT token for the transaction
- bit 19 FLUSH: FIFO Flush control bit
 - 1 = Flush the latest packet from the endpoint TX FIFO. The FIFO pointer is reset, TXPKTRDY is cleared and an interrupt is generated.
 - 0 = Do not flush the FIFO
- bit 18 **UNDERRUN:** Underrun status bit (*Device* mode)
 - 1 = An IN token has been received when TXPKTRDY is not set.
 - 0 = Written by software to clear this bit

ERROR: Handshake failure status bit (*Host* mode)

- 1 = Three attempts have been made to send a packet and no handshake packet has been received
- 0 = Written by software to clear this bit
- bit 17 FIFONE: FIFO Not Empty status bit
 - 1 = At least 1 packet in the TX FIFO
 - 0 = TX FIFO is empty
- bit 16 TXPKTRDY: TX Packet Ready Control bit

The software sets this bit after loading a data packet into the FIFO. It is cleared automatically when a data packet has been transmitted. This bit is also automatically cleared prior to loading a second packet into a double-buffered FIFO.

Register 51-8: USBIENCSR0: USB Indexed Endpoint Control Status Register 0 (Endpoint 1-7) (Continued)

bit 15-11 MULT<4:0>: Multiplier Control bits

For Isochronous/Interrupt endpoints or of packet splitting on Bulk endpoints, multiplies TXMAXP by MULT + 1 for the payload size.

For Bulk endpoints, MULT can be up to 32 and defines the number of "USB" packets of the specified payload into which a single data packet placed in the FIFO should be split, prior to transfer. The data packet is required to be an exact multiple of the payload specified by TXMAXP.

For Isochronous/Interrupts endpoints operating in Hi-Speed mode, the value of MULT may be either 2 or 3 and specifies the maximum number of such transactions that can take place in a single microframe.

bit 10-0 TXMAXP<10:0>: Maximum TX Payload per transaction Control bits

These bits set the maximum payload (in bytes) transmitted in a single transaction. The value is subject to the constraints placed by the USB Specification on packet sizes for Bulk, Interrupt and Isochronous transfers in Full-Speed and Hi-Speed operations.

TXMAXP must be set to an even number of bytes for proper interrupt generation in DMA Mode 1.

Register 51-9: USBIENCSR1: USB Indexed Endpoint Control Status Register 1 (Endpoint 1-7)

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0, HC	R-0	R/W-0
31:24	AUTO-	ISO	DMAREQEN	DISNYE T	DMAREQMD	-	-	INCOMPRX
	CLR	AUTOREQ		PIDERR		DATATWEN	DATATGGL	
	R/W-0, HC	R/W-0, HS	R/W-0	R/W-0, HC	R-0, HS	R/W-0, HS	R-0, HSC	R/W-0, HS
23:16	CLRDT	SENTSTALL	SENDSTALL	FLUSH	DATAERR	OVERRUN	FIFOFULL	RXPK-
	CLNDI	RXSTALL	REQPKT	FLUSIT	DERRNAKT	ERROR	FIFOFULL	TRDY
45.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
15:8			MULT<4:0>			R	XMAXP<10:8	S>
7:0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
				RXMA	XP<7:0>			

Legend: HC = Hardware Clearable HS = Hardware Settable

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

-n = Value at POR '1' = Bit is set '0' = Bit is cleared x = Bit is unknown

bit 31 AUTOCLR: RXPKTRDY Automatic Clear Control bit

- 1 = RXPKTRDY will be automatically cleared when a packet of RXMAXP bytes has been unloaded from the RX FIFO. When packets of less than the maximum packet size are unloaded, RXPKTRDY will have to be cleared manually. When using a DMA to unload the RX FIFO, data is read from the RX FIFO in 4-byte chunks regardless of the RXMAXP.
- 0 = No automatic clearing of RXPKTRDY

This bit should not be set for high-bandwidth Isochronous endpoints.

- bit 30 ISO: Isochronous Endpoint Control bit (Device mode)
 - 1 = Enable the RX endpoint for Isochronous transfers
 - 0 = Enable the RX endpoint for Bulk/Interrupt transfers

AUTOREQ: Automatic Packet Request Control bit (Host mode)

- 1 = REQPKT will be automatically set when the RXPKTRDY bit is cleared
- 0 = No automatic packet request

This bit is automatically cleared when a short packet is received.

- bit 29 DMAREQEN: DMA Request Enable Control bit
 - 1 = Enable DMA requests for the RX endpoint
 - 0 = Disable DMA requests for the RX endpoint
- bit 28 **DISNYET:** Disable NYET Handshakes Control/PID Error Status bit (*Device* mode)
 - 1 = In Bulk/Interrupt transactions, disables the sending of NYET handshakes. All successfully received RX packets are ACKed including at the point at which the FIFO becomes full.
 - 0 = Normal operation.

In Bulk/Interrupt transactions, this bit only has any effect in Hi-Speed mode, in which mode it should be set for all Interrupt endpoints.

PIDERR: PID Error Status bit (Host mode)

- 1 = In ISO transactions, this indicates a PID error in the received packet
- 0 = No error
- bit 27 DMAREQMD: DMA Request Mode Selection bit
 - 1 = DMA Request Mode 1
 - 0 = DMA Request Mode 0

Register 51-9: USBIENCSR1: USB Indexed Endpoint Control Status Register 1 (Endpoint 1-7) (Continued)

- bit 26 **DATATWEN:** Data Toggle Write Enable Control bit (*Host* mode)
 - 1 = DATATGGL can be written
 - 0 = DATATGGL is not writable
- bit 25 DATATGGL: Data Toggle bit (Host mode)

When read, this bit indicates the current state of the endpoint data toggle.

If DATATWEN = 1, this bit may be written with the required setting of the data toggle.

If DATATWEN = 0, any value written to this bit is ignored.

- bit 24 INCOMPRX: Incomplete Packet Status bit
 - 1 = The packet in the RX FIFO during a high-bandwidth Isochronous/Interrupt transfer is incomplete because parts of the data were not received
 - 0 = Written by then software to clear this bit

In anything other than Isochronous transfer, this bit will always return '0'.

- bit 23 CLRDT: Clear Data Toggle Control bit
 - 1 = Reset the endpoint data toggle to 0
 - 0 = Leave endpoint data toggle alone
- bit 22 SENTSTALL: STALL Handshake Status bit (Device mode)
 - 1 = STALL handshake is transmitted
 - 0 = Written by the software to clear this bit

RXSTALL: STALL Handshake Receive Status bit (Host mode)

- 1 = A STALL handshake has been received. An interrupt is generated.
- 0 = Written by the software to clear this bit
- bit 21 SENDSTALL: STALL Handshake Control bit (*Device* mode)
 - 1 = Issue a STALL handshake
 - 0 = Terminate stall condition

REQPKT: IN Transaction Request Control bit (Host mode)

- 1 = Request an IN transaction.
- 0 = No request

This bit is cleared when RXPKTRDY is set.

- bit 20 FLUSH: Flush FIFO Control bit
 - 1 = Flush the next packet to be read from the endpoint RX FIFO. The FIFO pointer is reset and the RXPKTRDY bit is cleared. This should only be used when RXPKTRDY is set. If the FIFO is double-buffered, FLUSH may need to be set twice to completely clear the FIFO.
 - 0 = Normal FIFO operation

This bit is automatically cleared.

- bit 19 DATAERR: Data Packet Error Status bit (Device mode)
 - 1 = The data packet has a CRC or bit-stuff error.
 - 0 = No data error

This bit is cleared when RXPKTRDY is cleared. This bit is only valid when the endpoint is operating in ISO mode. In Bulk mode, it always returns '0'.

DERRNAKT: Data Error/NAK Time-out Status bit (*Host* mode)

- 1 = The data packet has a CRC or bit-stuff error. In Bulk mode, the RX endpoint is halted following the receipt of NAK responses for longer than the time set as the NAK limit.
- 0 = No data or NAK time-out error

Register 51-9: USBIENCSR1: USB Indexed Endpoint Control Status Register 1 (Endpoint 1-7) (Continued)

- bit 18 **OVERRUN:** Data Overrun Status bit (*Device* mode)
 - 1 = An OUT packet cannot be loaded into the RX FIFO.
 - 0 = Written by software to clear this bit

This bit is only valid when the endpoint is operating in ISO mode. In Bulk mode, it always returns '0'.

ERROR: No Data Packet Received Status bit (Host mode)

- 1 = Three attempts have been made to receive a packet and no data packet has been received. An interrupt is generated.
- 0 = Written by the software to clear this bit.

This bit is only valid when the RX endpoint is operating in Bulk or Interrupt mode. In ISO mode, it always returns '0'.

- bit 17 FIFOFULL: FIFO Full Status bit
 - 1 = No more packets can be loaded into the RX FIFO
 - 0 = The RX FIFO has at least one free space
- bit 16 RXPKTRDY: Data Packet Reception Status bit
 - 1 = A data packet has been received. An interrupt is generated.
 - 0 = Written by software to clear this bit when the packet has been unloaded from the RX FIFO
- bit 15-11 MULT<4:0>: Multiplier Control bits

For Isochronous/Interrupt endpoints or of packet splitting on Bulk endpoints, multiplies TXMAXP by MULT + 1 for the payload size.

For Bulk endpoints, MULT can be up to 32 and defines the number of "USB" packets of the specified payload into which a single data packet placed in the FIFO should be split, prior to transfer. The data packet is required to be an exact multiple of the payload specified by TXMAXP.

For Isochronous/Interrupts endpoints operating in Hi-Speed mode, the value of MULT may be either 2 or 3 and specifies the maximum number of such transactions that can take place in a single microframe.

bit 10-0 RXMAXP<10:0>: Maximum RX Payload Per Transaction Control bits

These bits set the maximum payload (in bytes) transmitted in a single transaction. The value is subject to the constraints placed by the USB Specification on packet sizes for Bulk, Interrupt and Isochronous transfers in Full-Speed and Hi-Speed operations.

RXMAXP must be set to an even number of bytes for proper interrupt generation in DMA Mode 1.

Register 51-10: USBIENCSR2: USB Indexed Endpoint Control Status Register 2 (Endpoint 1-7)

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
24.04	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
31:24	TXINTERV<7:0>							
00.40	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
23:16	SPEE	D<1:0>	PROTOCO	OL<1:0>		TEP<	3:0>	
45.0	U-0	U-0	R-0	R-0	R-0	R-0	R-0	R-0
15:8	_	_			RXCNT	<13:8>		
7.0	R-0	R-0	R-0	R-0	R-0	R-0	R-0	R-0
7:0				RXC	NT<7:0>			

Legend:HC = Hardware Clearable HS = Hardware SettableR = Readable bitW = Writable bitU = Unimplemented bit, read as '0'-n = Value at POR'1' = Bit is set'0' = Bit is clearedx = Bit is unknown

bit 31-24 TXINTERV<7:0>: Endpoint TX Polling Interval/NAK Limit bits (Host mode)

For Interrupt and Isochronous transfers, these bits define the polling interval for the endpoint. For Bulk endpoints, these bits set the number of frames/microframes after which the endpoint should time out on receiving a stream of NAK responses.

The following table describes the valid values and interpretation for these bits:

Transfer Type	Speed	Valid Values (m)	Interpretation		
Interrupt	Low-Speed/ Full-Speed	0x01 to 0xFF	Polling interval is 'm' frames.		
	Hi-Speed	0x01 to 0x10	Polling interval is 2 ^(m-1) frames.		
Isochronous	Full-Speed or Hi-Speed	0x01 to 0x10	Polling interval is 2 ^(m-1) frames/microframes.		
Bulk	Full-Speed or Hi-Speed	0x02 to 0x10	NAK limit is 2 ^(m-1) frames/microframes. A value of '0' or '1' disables the NAK time-out function.		

bit 23-22 SPEED<1:0>: TX Endpoint Operating Speed Control bits (Host mode)

- 11 = Low-Speed
- 10 = Full-Speed
- 01 = Hi-Speed
- 00 = Reserved

bit 21-20 PROTOCOL<1:0>: TX Endpoint Protocol Control bits

- 11 = Interrupt
- 10 = Bulk
- 01 = Isochronous
- 00 = Control

bit 19-16 TEP<3:0>: TX Target Endpoint Number bits

This value is the endpoint number contained in the TX endpoint descriptor returned to the USB module during device enumeration.

bit 15-14 Unimplemented: Read as '0'

bit 13-0 RXCNT<13:0>: Receive Count bits

The number of received data bytes in the RX FIFO endpoint. The value returned changes as the contents of the FIFO change and is only valid while RXPKTRDY is set.

Register 51-11: USBIENCSR3: USB Indexed Endpoint Control Status Register 3 (Endpoint 1-7)

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
04:04	R-x	R-x	R-x	R-x	R-x	R-x	R-x	R-x
31:24		RXFIFC	SZ<3:0>			TXFIFO	SZ<3:0>	
00:40	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
23:16	_	_	_	_	_	_	_	_
45.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
15:8	RXINTERV<7:0>							
7.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
7:0	SPEE	D<1:0>	PROTOC	COL<1:0>		TEP<	<3:0>	

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

-n = Value at POR '1' = Bit is set '0' = Bit is cleared x = Bit is unknown

bit 31-28 RXFIFOSZ<3:0>: Receive FIFO Size bits

1111 = Reserved

1110 = Reserved

1101 = 8192 bytes

1100 = 4096 bytes

•

•

•

0011 = 8 bytes

0010 = Reserved

0001 = Reserved

0000 = Reserved or endpoint has not been configured

This register only has this interpretation when dynamic sizing is not selected. It is not valid where dynamic FIFO sizing is used.

bit 27-24 TXFIFOSZ<3:0>: Transmit FIFO Size bits

1111 = Reserved

1110 = Reserved

1101 = 8192 bytes

1100 = 4096 bytes

•

•

•

0011 = 8 bytes

0010 = Reserved

0001 = Reserved

0000 = Reserved or endpoint has not been configured

This register only has this interpretation when dynamic sizing is not selected. It is not valid where dynamic FIFO sizing is used.

bit 23-16 Unimplemented: Read as '0'

Register 51-11: USBIENCSR3: USB Indexed Endpoint Control Status Register 3 (Endpoint 1-7) (Continued)

bit 15-8 RXINTERV<7:0>: Endpoint RX Polling Interval/NAK Limit bits

For Interrupt and Isochronous transfers, these bits define the polling interval for the endpoint. For Bulk endpoints, these bits set the number of frames/microframes after which the endpoint should time out on receiving a stream of NAK responses.

The following table describes the valid values and meaning for these bits:

Transfer Type	Speed	Valid Values (m)	Interpretation
Interrupt	Low-Speed/ Full-Speed	0x01 to 0xFF	Polling interval is 'm' frames.
	Hi-Speed	0x01 to 0x10	Polling interval is 2 ^(m-1) frames.
Isochronous	Full-Speed or Hi-Speed	0x01 to 0x10	Polling interval is 2 ^(m-1) frames/microframes.
Bulk	Full-Speed or Hi-Speed	0x02 to 0x10	NAK limit is 2 ^(m-1) frames/microframes. A value of '0' or '1' disables the NAK time-out function.

- bit 7-6 SPEED<1:0>: RX Endpoint Operating Speed Control bits
 - 11 = Low-Speed
 - 10 = Full-Speed
 - 01 = Hi-Speed
 - 00 = Reserved
- bit 5-4 PROTOCOL<1:0>: RX Endpoint Protocol Control bits
 - 11 = Interrupt
 - 10 = Bulk
 - 01 = Isochronous
 - 00 = Control
- bit 3-0 **TEP<3:0>:** RX Target Endpoint Number bits

This value is the endpoint number contained in the TX endpoint descriptor returned to the USB module during device enumeration.

Register 51-12: USBFIFOx: USB FIFO Data Register 'x' ('x' = 0-7)

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0			
24.04	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0			
31:24	DATA<31:24>										
22.40	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0			
23:16	DATA<23:16>										
45.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0			
15:8	DATA<15:8>										
7.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0			
7:0				DATA	<7:0>						

Legend:				
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'		
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown	

bit 31-0 DATA<31:0>: USB Transmit/Receive FIFO Data bits

Writes to this register loads data into the TX FIFO for the corresponding endpoint. Reading from this register unloads data from the RX FIFO for the corresponding endpoint.

Transfers may be 8-bit, 16-bit or 32-bit as required, and any combination of access is allowed provided the data accessed is contiguous. However, all transfers associated with one packet must be of the same width so that data is consistently byte-, word- or double-word aligned. The last transfer may contain fewer bytes than the previous transfers in order to complete an odd-byte or odd-word transfer.

Register 51-13: USBOTG: USB OTG Control/Status Register

···g···········											
Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0			
31:24	U-0	U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0			
	_	_	_	RXDPB	RXFIFOSZ<3:0>						
23:16	U-0	U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0			
	_	_	_	TXDPB	TXFIFOSZ<3:0>						
15:8	U-0	U-0	U-0	U-0	U-0	U-0	R/W-0	R/W-0			
	_	_	_	_	_	_	TXEDMA	RXEDMA			
7:0	R-1	R-0	R-0	R-0	R-0	R-0	R/W-0, HC	R/W-0			
	BDEV	FSDEV	LSDEV	VBUS<1:0>		HOSTMODE	HOSTREQ	SESSION			

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

-n = Value at POR '1' = Bit is set '0' = Bit is cleared x = Bit is unknown

bit 31-29 Unimplemented: Read as '0'

bit 28 RXDPB: RX Endpoint Double-packet Buffering Control bit

1 = Double-packet buffer is supported. This doubles the size set in RXFIFOSZ.

0 = Double-packet buffer is not supported

bit 27-24 RXFIFOSZ<3:0>: RX Endpoint FIFO Packet Size bits

The maximum packet size to allowed for (before any splitting within the FIFO of Bulk/High-Bandwidth packets prior to transmission)

1111 = Reserved

•

•

1010 = Reserved

1001 = 4096 bytes

1000 = 2048 bytes

0111 = 1024 bytes

0110 = 512 bytes

0101 = 256 bytes

0100 = 128 bytes

0011 = 64 bytes

0010 = 32 bytes

0001 = 16 bytes

0000 = 8 bytes

bit 23-21 Unimplemented: Read as '0'

bit 20 TXDPB: TX Endpoint Double-packet Buffering Control bit

1 = Double-packet buffer is supported. This doubles the size set in TXFIFOSZ.

0 = Double-packet buffer is not supported

Register 51-13: USBOTG: USB OTG Control/Status Register (Continued)

bit 19-16 TXFIFOSZ<3:0>: TX Endpoint FIFO packet size bits

The maximum packet size to allowed for (before any splitting within the FIFO of Bulk/High-Bandwidth packets prior to transmission)

1111 = Reserved

- •
- •
- .
- 1010 = Reserved
- 1001 = 4096 bytes
- 1000 = 2048 bytes
- 0111 = 1024 bytes
- 0110 = 512 bytes
- 0101 = 256 bytes
- 0101 = 230 byte
- 0100 = 128 bytes0011 = 64 bytes
- 0011 0- Dyte.
- 0010 = 32 bytes
- 0001 = 16 bytes0000 = 8 bytes
- bit 15-10 Unimplemented: Read as '0'
- bit 9 **TXEDMA:** TX Endpoint DMA Assertion Control bit
 - 1 = DMA_REQ signal for all IN endpoints will be deasserted when MAXP-8 bytes have been written to an endpoint. This is Early mode.
 - 0 = DMA_REQ signal for all IN endpoints will be deasserted when MAXP bytes have been written to an endpoint. This is Late mode.
- bit 8 RXEDMA: RX Endpoint DMA Assertion Control bit
 - 1 = DMA_REQ signal for all OUT endpoints will be deasserted when MAXP-8 bytes have been written to an endpoint. This is Early mode.
 - 0 = DMA_REQ signal for all OUT endpoints will be deasserted when MAXP bytes have been written to an endpoint. This is Late mode.
- bit 7 BDEV: USB Device Type bit
 - 1 = USB is operating as a 'B' device
 - 0 = USB is operating as an 'A' device
- bit 6 **FSDEV:** Full-Speed/Hi-Speed device detection bit (*Host* mode)
 - 1 = A Full-Speed or Hi-Speed device has been detected being connected to the port
 - 0 = No Full-Speed or Hi-Speed device was detected
- bit 5 **LSDEV:** Low-Speed Device Detection bit (*Host* mode)
 - 1 = A Low-Speed device has been detected being connected to the port
 - 0 = No Low-Speed device was detected
- bit 4-3 VBUS<1:0>: VBUS Level Detection bits
 - 11 = Above VBUS Valid
 - 10 = Above AValid, below VBUS Valid
 - 11 = Above Session End, below AValid
 - 00 = Below Session End
- bit 2 **HOSTMODE:** Host Mode bit
 - 1 = The USB module is acting as a Host
 - 0 = The USB module is not acting as a Host
- bit 1 HOSTREQ: Host Request Control bit
 - 'B' device only:
 - 1 = USB module initiates the Host Negotiation when Suspend mode is entered. This bit is cleared when Host Negotiation is completed.
 - 0 = Host Negotiation is not taking place

Register 51-13: USBOTG: USB OTG Control/Status Register (Continued)

bit 0 SESSION: Active Session Control/Status bit

'A' device:

1 = Start a session

0 = End a session

'B' device:

1 = (Read) Session has started or is in progress, (Write) Initiate the Session Request Protocol

0 = When USB module is in Suspend mode, clearing this bit will cause a software disconnect

Clearing this bit when the USB module is not suspended will result in undefined behavior.

Register 51-14: USBFIFOA: USB FIFO Address Register

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0		
04:04	U-0	U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
31:24	_	_	_	RXFIFOAD<12:8>						
00:40	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
23:16	RXFIFOAD<7:0>									
45.0	U-0	U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
15:8	_	_	_		TΧ	(FIFOAD<12:	8>			
7.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
7:0				TXFIFO	AD<7:0>					

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

-n = Value at POR '1' = Bit is set '0' = Bit is cleared x = Bit is unknown

bit 31-29 Unimplemented: Read as '0'

bit 28-16 RXFIFOAD<12:0>: Receive Endpoint FIFO Address bits

Start address of the endpoint FIFO in units of 8 bytes as follows:

1111111111111 = 0xFFF8

•

•

•

00000000000010 = 0x0010 00000000000001 = 0x0008 00000000000000 = 0x0000

bit 15-13 Unimplemented: Read as '0'

bit 12-0 TXFIFOAD<12:0>: Transmit Endpoint FIFO Address bits

Start address of the endpoint FIFO in units of 8 bytes as follows:

1111111111111 = 0xFFF8

•

•

•

0000000000010 = 0x0010 0000000000001 = 0x0008 00000000000000 = 0x0000

PIC32 Family Reference Manual

Register 51-15: USBHWVER: USB Hardware Version Register

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
24.24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
31:24	_	_		_	_		_	_
00:40	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
23:16	_	_	_	_	_	-	_	_
45.0	R-0	R-0	R-0	R-0	R-1	R-0	R-0	R-0
15:8	RC	VERMAJOR<4:0> VERMINOR<9:8:						OR<9:8>
7.0	R-0	R-0	R-0	R-0	R-0	R-0	R-0	R-0
7:0				VERMIN	OR<7:0>			

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

-n = Value at POR '1' = Bit is set '0' = Bit is cleared x = Bit is unknown

bit 31-16 Unimplemented: Read as '0'

bit 15 RC: Release Candidate bit

1 = The USB module was created using a release candidate

0 = The USB module was created using a full release

bit 14-10 VERMAJOR<4:0>: USB Module Major Version number bits

This read-only number is the Major version number for the USB module.

bit 9-0 VERMINOR<9:0>: USB Module Minor Version number bits

This read-only number is the Minor version number for the USB module.

Register 51-16: USBINFO: USB Information Register

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0	
04-04	R/W-0	R/W-0	R/W-1	R/W-1	R/W-1	R/W-1	R/W-0	R/W-0	
31:24		VPLEN<7:0>							
00.40	R/W-0	R/W-1	R/W-0	R/W-1	R/W-1	R/W-1	R/W-0	R/W-0	
23:16		WTCO	N<3:0>		WTID<3:0>				
45.0	R-1	R-0	R-0	R-0	R-1	R-1	R-0	R-0	
15:8		DMACHA	NS<3:0>		RAMBITS<3:0>				
7.0	R-0	R-1	R-1	R-1	R-0	R-1	R-1	R-1	
7:0		RXENDF	PTS<3:0>		TXENDPTS<3:0>				

Legend:			
R = Readable bit	W = Writable bit	U = Unimplemented bi	it, read as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-24 VPLEN<7:0>: VBUS pulsing charge length bits

Sets the duration of the V_{BUS} pulsing charge in units of 546.1 μ s. The default setting corresponds to 32.77 ms.

bit 23-20 WTCON<3:0>: Connect/Disconnect filter control bits

Sets the wait to be applied to allow for the connect/disconnect filter in units of 533.3 ns. The default setting corresponds to 2.667 µs.

bit 19-6 WTID<3:0>: ID delay valid control bits

Sets the delay to be applied from IDPULLUP being asserted to IDDIG being considered valid in units of 4.369ms. The default setting corresponds to 52.43 ms.

bit 15-12 DMACHANS<3:0>: DMA Channels bits

These read-only bits provide the number of DMA channels in the USB module. For the PIC32MZ EC family, this number is 8.

bit 11-8 RAMBITS<3:0>: RAM address bus width bits

These read-only bits provide the width of the RAM address bus. For the PIC32MZ EC family, this number is 12

bit 7-4 RXENDPTS<3:0>: Included RX Endpoints bits

This read-only register gives the number of RX endpoints in the design. For the PIC32MZ EC family, this number is 7.

bit 3-0 **TXENDPTS<3:0>:** Included TX Endpoints bits

These read-only bits provide the number of TX endpoints in the design. For the PIC32MZ EC family, this number is 7.

Register 51-17: USBEOFRST: USB End-of-Frame/Soft Reset Control Register

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0		
24.04	U-0	U-0	U-0	U-0	U-0	U-0	R/W-0	R/W-0		
31:24	_	_	_	-	_	1	NRSTX	NRST		
22.40	R/W-0	R/W-1	R/W-1	R/W-1	R/W-0	R.W-0	R/W-1	R/W-0		
23:16	LSEOF<7:0>									
45.0	R/W-0	R/W-1	R/W-1	R/W-1	R/W-0	R.W-1	R/W-1	R/W-1		
15:8	FSEOF<7:0>									
7.0	R/W-1	R/W-0	R/W-0	R/W-0	R/W-0	R.W-0	R/W-0	R/W-0		
7:0	HSEOF<7:0>									

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

-n = Value at POR '1' = Bit is set '0' = Bit is cleared x = Bit is unknown

bit 31-26 Unimplemented: Read as '0'

bit 25 NRSTX: Reset of XCLK Domain bit

1 = Reset the XCLK domain, which is the clock recovered from the received data by the PHY

0 = Normal operation

bit 24 NRST: Reset of CLK Domain bit

1 = Reset the CLK domain, which is the clock recovered from the peripheral bus

0 = Normal operation

bit 23-16 LSEOF<7:0>: Low-Speed EOF bits

These bits set the Low-Speed transaction in units of $1.067 \mu s$ (default setting is $121.6 \mu s$) prior to the EOF to stop new transactions from beginning.

bit 15-8 FSEOF<7:0>: Full-Speed EOF bits

These bits set the Full-Speed transaction in units of $533.3 \,\mu s$ (default setting is $63.46 \,\mu s$) prior to the EOF to stop new transactions from beginning.

bit 7-0 HSEOF<7:0>: Hi-Speed EOF bits

These bits set the Hi-Speed transaction in units of 133.3 μ s (default setting is 17.07 μ s) prior to the EOF to stop new transactions from beginning.

Register 51-18: USBExTXA: USB Endpoint 'x' Transmit Address Register

- system of the state of the st											
Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0			
04:04	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0			
31:24	_		TXHUBPRT<6:0>								
00:40	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0			
23:16	MULTTRAN	TXHUBADD<6:0>									
45.0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0			
15:8	_	_	_	_	_	_	_	_			
7.0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0			
7:0	_			Т	XFADDR<6:0	>					

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

-n = Value at POR '1' = Bit is set '0' = Bit is cleared x = Bit is unknown

bit 31 Unimplemented: Read as '0'

bit 30-24 **TXHUBPRT<6:0>:** TX Hub Port bits (*Host* mode)

When a Low-Speed or Full-Speed device is connected to this endpoint through a Hi-Speed USB 2.0 hub, these bits record the port number of that USB 2.0 hub.

bit 23 **MULTTRAN:** TX Hub Multiple Translators bit (*Host* mode)

1 = The USB 2.0 hub has multiple transaction translators

0 = The USB 2.0 hub has a single transaction translator

bit 22-16 **TXHUBADD<6:0>:** TX Hub Address bits (*Host* mode)

When a Low-Speed or Full-Speed device is connected to this endpoint through a Hi-Speed USB 2.0 hub, these bits record the address of that USB 2.0 hub.

bit 15-7 Unimplemented: Read as '0'

bit 6-0 TXFADDR<6:0>: TX Functional Address bits (Host mode)

Specifies the address for the target function that to be accessed through the associated endpoint, which must be defined for each TX endpoint that is used.

Register 51-19: USBExRXA: USB Endpoint 'x' Receive Address Register

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0		
24.24	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
31:24			RXHUBPRT<6:0>							
22.40	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
23:16	MULTTRAN	RXHUBADD<6:0>								
45.0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0		
15:8		_	_	_	_	_	_			
7.0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
7:0	_		_	F	RXFADDR<6:0:	>				

Legend: HC = Hardware Clearable HS = Hardware Settable

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

-n = Value at POR '1' = Bit is set '0' = Bit is cleared x = Bit is unknown

bit 31 Unimplemented: Read as '0'

bit 30-24 RXHUBPRT<6:0>: RX Hub Port bits (Host mode)

When a Low-Speed or Full-Speed device is connected to this endpoint through a Hi-Speed USB 2.0 hub, these bits record the port number of that USB 2.0 hub.

bit 23 **MULTTRAN:** RX Hub Multiple Translators bit (*Host* mode)

1 = The USB 2.0 hub has multiple transaction translators

0 = The USB 2.0 hub has a single transaction translator

bit 22-16 TXHUBADD<6:0>: RX Hub Address bits (Host mode)

When a Low-Speed or Full-Speed device is connected to this endpoint through a Hi-Speed USB 2.0 hub, these bits record the address of that USB 2.0 hub.

bit 15-7 Unimplemented: Read as '0'

bit 6-0 **RXFADDR<6:0>:** RX Functional Address bits (*Host* mode)

Specifies the address for the target function that to be accessed through the associated endpoint, which must be defined for each RX endpoint that is used.

Register 51-20: USBDMAINT: USB DMA Interrupt Register

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
24.04	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
31:24	_	_	_	-		-	-	_
22.40	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
23:16	_	-	_	-	-	-	-	_
45.0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
15:8	_	-	_	-		-	-	_
7.0	R/W-0, HS	R/W-0, HS	R/W-0, HS					
7:0	DMA8IF	DMA7IF	DMA6IF	DMA5IF	DMA4IF	DMA3IF	DMA2IF	DMA1IF

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

-n = Value at POR '1' = Bit is set '0' = Bit is cleared x = Bit is unknown

bit 31-8 Unimplemented: Read as '0'

bit 7-0 DMA8IF:DMA1IF: DMA Channel 'x' Interrupt bit

1 = The DMA channel has an interrupt event

0 = No interrupt event

All bits are cleared on a read of the register.

PIC32 Family Reference Manual

Register 51-21: USBDMAxC: USB DMA Channel 'x' Control Register ('x' = 1-8)

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
24.24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
31:24	_	_	_	_	_	_	-	_
00.40	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
23:16	_	_	_	_	_	_	_	_
45.0	U-0	U-0	U-0	U-0	U-0	R/W-0	R/W-0	R/W-0
15:8	_	_	_	_	_	DMABRS	STM<1:0>	DMAERR
7.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
7:0		DMAE	P<3:0>		DMAIE	DMAMODE	DMADIR	DMAEN

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

-n = Value at POR '1' = Bit is set '0' = Bit is cleared x = Bit is unknown

bit 31-11 Unimplemented: Read as '0'

bit 10-9 DMABRSTM<1:0>: DMA Burst Mode Selection bit

11 = Burst Mode 3: INCR16, INCR8, INCR4 or unspecified length

10 = Burst Mode 2: INCR8, INCR4 or unspecified length

01 = Burst Mode 1: INCR4 or unspecified length

00 = Burst Mode 0: Bursts of unspecified length

bit 8 DMAERR: Bus Error bit

1 = A bus error has been observed on the input

0 = The software writes this to clear the error

bit 7-4 **DMAEP<3:0>:** DMA Endpoint Assignment bits

These bits hold the endpoint that the DMA channel is assigned to. Valid values are 0-7.

bit 3 DMAIE: DMA Interrupt Enable bit

1 = Interrupt is enabled for this channel

0 = Interrupt is disabled for this channel

bit 2 DMAMODE: DMA Transfer Mode bit

1 = DMA Mode 1 Transfers

0 = DMA Mode 0 Transfers

bit 1 DMADIR: DMA Transfer Direction bit

1 = DMA Read (TX endpoint)

0 = DMA Write (RX endpoint)

bit 0 DMAEN: DMA Enable bit

1 = Enable the DMA transfer and start the transfer

0 = Disable the DMA transfer

Register 51-22: USBDMAxA: USB DMA Channel 'x' Memory Address Register ('x' = 1-8)

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0		
24.24	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
31:24	DMAADDR<31:24>									
00.40	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
23:16	DMAADDR<23:16>									
45.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
15:8	DMAADDR<15:8>									
7.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R-0	R-0		
7:0				DMAADI	DR<7:0>					

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

-n = Value at POR '1' = Bit is set '0' = Bit is cleared x = Bit is unknown

bit 31-0 DMAADDR<31:0>: DMA Memory Address bits

This register identifies the current memory address of the corresponding DMA channel. The initial memory address written to this register during initialization must have a value such that its Modulo 4 value is equal to '0'. The lower two bits of this register are read only and cannot be set by software. As the DMA transfer progresses, the memory address will increment as bytes are transferred.

Register 51-23: USBDMAxN: USB DMA Channel 'x' Count Register ('x' = 1-8)

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0		
24.04	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
31:24		DMACOUNT<31:24>								
22.46	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
23:16	DMACOUNT<23:16>									
45.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
15:8		DMACOUNT<15:8>								
7.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
7:0				DMACOL	JNT<7:0>					

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

-n = Value at POR '1' = Bit is set '0' = Bit is cleared x = Bit is unknown

bit 31-0 DMACOUNT<31:0>: DMA Transfer Count bits

This register identifies the current DMA count of the transfer. Software will set the initial count of the transfer which identifies the entire transfer length. As the count progresses this count is decremented as bytes are transferred.

Register 51-24: USBExRPC: USB Endpoint 'x' Request Packet Count Register (Host Mode Only) ('x' = 1-7)

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
24.04	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
31:24	_	_	_	_	_	_	_	_
22.40	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
23:16	_	_	_	-	_	-	-	-
45.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
15:8	RQPKTCNT<15:8>							
7.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
7:0				RQPKTC	NT<7:0>			

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

-n = Value at POR '1' = Bit is set '0' = Bit is cleared x = Bit is unknown

bit 31-16 Unimplemented: Read as '0'

bit 15-0 RQPKTCNT<15:0>: Request Packet Count bits

Sets the number of packets of size MAXP that are to be transferred in a block transfer. This register is only available in *Host* mode when the AUTOREQ bit (USBIENCSR1<14>) is set.

Register 51-25: USBDPBFD: USB Double Packet Buffer Disable Register

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
24.24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
31:24	_	_	_	_	_	_	_	
00:40	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	U-0
23:16	EP7TXD	EP6TXD	EP5TXD	EP4TXD	EP3TXD	EP2TXD	EP1TXD	-
45.0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
15:8	-	_	-	-	1	-	1	1
7:0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	U-0
	EP7RXD	EP6RXD	EP5RXD	EP4RXD	EP3RXD	EP2RXD	EP1RXD	

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

-n = Value at POR '1' = Bit is set '0' = Bit is cleared x = Bit is unknown

bit 31-24 Unimplemented: Read as '0'

bit 23-17 EP7TXD: TX Endpoint 'x' Double Packet Buffer Disable bits

1 = TX double packet buffering is disabled for Endpoint 'x'
 0 = TX double packet buffering is enabled for Endpoint 'x'

bit 16 Unimplemented: Read as '0'

bit 15-1 EP7RXD: EP1RXD: RX Endpoint 'x' Double Packet Buffer Disable bits

1 = RX double packet buffering is disabled for Endpoint 'x'
 0 = RX double packet buffering is enabled for Endpoint 'x'

bit 0 Unimplemented: Read as '0'

Register 51-26: USBTMCON1: USB Timing Control Register 1

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0	
31:24	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-1	R/W-0	R/W-1	
	THHSRTN<15:8>								
00.40	R/W-1	R/W-1	R/W-1	R/W-0	R/W-0	R/W-1	R/W-1	R/W-0	
23:16	THHSRTN<7:0>								
15:8	R/W-0	R/W-1	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	
	TUCH<15:8>								
7:0	R/W-0	R/W-1	R/W-1	R/W-1	R/W-0	R/W-1	R/W-0	R/W-0	
	TUCH<7:0>								

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

-n = Value at POR '1' = Bit is set '0' = Bit is cleared x = Bit is unknown

bit 31-16 THHSRTN:<15:0>: Hi-Speed Resume Signaling Delay bits

These bits set the delay from the end of Hi-Speed resume signaling (acting as a Host) to enable the UTM normal operating mode.

bit 15-0 TUCH<15:0>: Chirp Time-out bits

These bits set the chirp time-out. This number, when multiplied by 4, represents the number of USB module clock cycles before the time-out occurs.

Note: This register will allow the Hi-Speed time-out to be set to values that are greater than the maximum specified in the USB 2.0 specification, making the USB module non-compliant.

Register 51-27: USBTMCON2: USB Timing Control Register 2

tegioto: e: _:: ee_:meert=:ee_:mmig eemier.regioto: _									
Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0	
31:24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	
	_	_	_	_	_	_	_	_	
23:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	
	_	_	_	_	_	_	_	_	
15:8	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	
	_	_	_	_	_	_	_	_	
7:0	U-0	U-0	U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	
	_	_	_	_		THBS	T<3:0>		

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

-n = Value at POR '1' = Bit is set '0' = Bit is cleared x = Bit is unknown

bit 31-4 Unimplemented: Read as '0'

bit 3-0 THBST<3:0>: High Speed Time-out Adder bits

These bits represent the value to be added to the minimum Hi-Speed time-out period of 736 bit times. The time-out period can be increased in increments of 64 Hi-Speed bit times (133 ns).

Note: This register will allow the Hi-Speed time-out to be set to values that are greater than the maximum specified in the USB 2.0 specification, making the USB module non-compliant.

Register 51-28: USBLPMR1: USB Link Power Management Control Register 1

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
31:24	U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
	_	_	LPMERRIE	LPMRESIE	LPMACKIE	LPMNYIE	LPMSTIE	LPMTOIE
22.40	U-0	U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0, HC	R/W-0, HC
23:16	_	_	_	LPMNAK	LPMEN<1:0>		LPMRES	LPMXMT
45.0	R-0	R-0	R-0	R-0	U-0	U-0	U-0	R-0
15:8	ENDPOINT<3:0>				_	-	_	RMTWAK
7:0	R-0	R-0	R-0	R-0	R-0	R-0	R-0	R-0
		HIRD	<3:0>		LNKSTATE<3:0>			

Legend: Hardware Clearable

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

-n = Value at POR '1' = Bit is set '0' = Bit is cleared x = Bit is unknown

bit 31-30 Unimplemented: Read as '0'

bit 29 LPMERRIE: LPM Error Interrupt Enable bit

1 = LPMERR interrupt is enabled0 = LPMERR interrupt is disabled

bit 28 LPMRESIE: LPM Resume Interrupt Enable bit

1 = LPMRES interrupt is enabled

0 = LPMRES interrupt is disabled

bit 27 LPMACKIE: LPM Acknowledge Interrupt Enable bit

1 = Enable the LPMACK Interrupt0 = Disable the LPMACK Interrupt

bit 26 LPMNYIE: LPM NYET Interrupt Enable bit

1 = Enable the LPMNYET Interrupt

0 = Disable the LPMNYET Interrupt

bit 25 LPMSTIE: LPM STALL Interrupt Enable bit

1 = Enable the LPMST Interrupt

0 = Disable the LPMST Interrupt

bit 24 LPMTOIE: LPM Time-out Interrupt Enable bit

1 = Enable the LPMTO Interrupt

0 = Disable the LPMTO Interrupt

bit 23-21 Unimplemented: Read as '0'

bit 20 LPMNAK: LPM-only Transaction Setting bit

1 = All endpoints will respond to all transactions other than a LPM transaction with a NAK

0 = Normal transaction operation

Setting this bit to '1' will only take effect after the USB module as been LPM suspended.

bit 19-18 **LPMEN<1:0>:** LPM Enable bits (*Device* mode)

11 = LPM extended transactions are supported

10 = LPM and Extended transactions are not supported

01 = LPM mode is not supported but extended transactions are supported

00 = LPM extended transactions are supported

bit 17 LPMRES: LPM Resume bit

1 = Initiate resume (remote wake-up). Resume signaling is asserted for 50 μ s.

0 = No resume operation

This bit is self-clearing.

Register 51-28: USBLPMR1: USB Link Power Management Control Register 1 (Continued)

bit 16 LPMXMT: LPM Transition to the L1 State bit

When in Device mode:

- 1 = USB module will transition to the L1 state upon the receipt of the next LPM transaction. LPMEN must be set to `0b11. Both LPMXMT and LPMEN must be set in the same cycle.
- 0 = Maintain current state

When LPMXMT and LPMEN are set, the USB module can respond in the following ways:

- If no data is pending (all TX FIFOs are empty), the USB module will respond with an ACK. The bit will self clear and a software interrupt will be generated.
- If data is pending (data resides in at least one TX FIFO), the USB module will respond with a NYET. In
 this case, the bit will not self clear however a software interrupt will be generated.

When in Host mode:

- 1 = USB module will transmit an LPM transaction. This bit is self clearing, and will be immediately cleared upon receipt of any Token or three time-outs have occurred.
- 0 = Maintain current state

bit 15-12 ENDPOINT<3:0>: LPM Token Packet Endpoint bits

This is the endpoint in the token packet of the LPM transaction.

bit 11-9 Unimplemented: Read as '0'

bit 8 RMTWAK: Remote Wake-up Enable bit

This bit is applied on a temporary basis only and is only applied to the current suspend state.

- 1 = Remote wake-up is enabled
- 0 = Remote wake-up is disabled
- bit 7-4 HIRD<3:0>: Host Initiated Resume Duration bits

The minimum time the host will drive resume on the bus. The value in this register corresponds to an actual resume time of:

Resume Time = $50 \mu s + HIRD * 75 \mu s$. The resulting range is $50 \mu s$ to $1200 \mu s$.

bit 3-0 LNKSTATE<3:0>: Link State bits

This value is provided by the host to the peripheral to indicate what state the peripheral must transition to after the receipt and acceptance of a LPM transaction. The only valid value for this register is '1' for Sleep State (L1). All other values are reserved.

Register 51-29: USBLPMR2: USB Link Power Management Control Register 2

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
31:24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
	-	_		_	_		_	_
23:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
	_	_	_	_	_	_	_	_
15:8	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
		LPMFADDR<6:0>						
7:0	U-0	U-0	R-0	R-0, HS	R-0, HS	R-0, HS	R-0, HS	R-0, HS
	-	-	LPMERRIF	LPMRESIF	LPMNCIF	LPMACKIF	LPMNYIF	LPMSTIF

Legend: HS = Hardware Settable

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

-n = Value at POR '1' = Bit is set '0' = Bit is cleared x = Bit is unknown

bit 31-15 Unimplemented: Read as '0'

bit 14-8 LPMFADDR<6:0>: LPM Payload Function Address bits

These bits contain the address of the LPM payload function.

bit 7-6 Unimplemented: Read as '0'

bit 5 LPMERRIF: LPM Error Interrupt Flag bit (*Device* mode)

1 = An LPM transaction was received that had a LINKSTATE field that is not supported. The response will be a STALL.

0 = No error condition

bit 4 LPMRESIF: LPM Resume Interrupt Flag bit

1 = The USB module has resumed (for any reason)

0 = No Resume condition

bit 3 LPMNCIF: LPM NC Interrupt Flag bit

When in Device mode:

1 = The USB module received a LPM transaction and responded with a NYET due to data pending in the RX FIFOs.

0 = No NC interrupt condition

When in Host mode:

 $\overline{1}$ = A LPM transaction is transmitted and the device responded with an ACK

0 = No NC interrupt condition

bit 2 LPMACKIF: LPM ACK Interrupt Flag bit

When in Device mode:

1 = A LPM transaction was received and the USB Module responded with an ACK

0 = No ACK interrupt condition

When in Host mode:

1 = The LPM transaction is transmitted and the device responds with an ACK

0 = No ACK interrupt condition

bit 1 LPMNYIF: LPM NYET Interrupt Flag bit

When in Device mode:

1 = A LPM transaction is received and the USB Module responded with a NYET

0 = No NYET interrupt flag

When in Host mode:

1 = A LPM transaction is transmitted and the device responded with an NYET

0 = No NYET interrupt flag

51

Section 51. Hi-Speed USB with On-The-Go (OTG)

Register 51-29: USBLPMR2: USB Link Power Management Control Register 2 (Continued)

bit 0 LPMSTIF: LPM STALL Interrupt Flag bit

When in *Device* mode:

- 1 = A LPM transaction was received and the USB Module responded with a STALL
- 0 = No Stall condition

When in Host mode:

- 1 = A LPM transaction was transmitted and the device responded with a STALL
- 0 = No Stall condition

51.4 EFFECTS OF RESET

All forms of Reset force the Hi-Speed USB OTG module registers to the default state.

51.4.1 Device Reset (MCLR)

A device Reset forces all Hi-Speed USB OTG module registers to their reset state and turns off the USB module.

51.4.2 Power-on Reset (POR)

A POR forces all Hi-Speed USB OTG module registers to their reset state and turns off the USB module.

51.4.3 Watchdog Timer Reset (WDT)

A WDT Reset forces all Hi-Speed USB OTG module registers to their reset state and turns off the USB module.

51.5 OPERATION IN POWER-SAVING MODES

51.5.1 Sleep Mode

Placing the PIC32 device into Sleep mode while the Hi-Speed USB OTG module is active can result in violating the USB protocol.

When the device enters Sleep mode, the clock to the module is maintained. The effect on the CPU clock source is dependent on the USB and CPU clock configuration.

- If the CPU and Hi-Speed USB OTG module were using the Primary Oscillator (Posc) source, the CPU is disconnected from the clock source when entering Sleep mode and the oscillator remains in an enabled state for the module
- If the CPU was using a different clock source, that clock source is disabled on entering Sleep, and the USB clock source is left enabled

To further reduce power consumption, the Hi-Speed USB OTG module can be placed in Suspend mode. This can be done prior to placing the CPU in Sleep mode using the SUSPEN bit (USBCSR0<8>).

51.5.2 Idle Mode

When the device enters Idle mode, the CPU clock is turned off, but the clock to the Hi-Speed USB OTG module is maintained when in Idle mode. The module can therefore continue operation while the CPU is in Idle mode. When USB interrupts are generated, the CPU is taken out of Idle mode.

51.6 RELATED APPLICATION NOTES

This section lists application notes that are related to this section of the manual. These application notes may not be written specifically for the PIC32 device family, but the concepts are pertinent and could be used with modification and possible limitations. The current application notes related to the Hi-Speed USB with On-The-Go (OTG) module are:

Title Application Note #

No application notes at this time

N/A

Please visit the Microchip web site (www.microchip.com) for additional application notes and code examples for the PIC32 family of devices.

PIC32 Family Reference Manual

51.7 REVISION HISTORY

Revision A (November 2013)

This is the initial released version of this document.

Note the following details of the code protection feature on Microchip devices:

- · Microchip products meet the specification contained in their particular Microchip Data Sheet.
- Microchip believes that its family of products is one of the most secure families of its kind on the market today, when used in the intended manner and under normal conditions.
- There are dishonest and possibly illegal methods used to breach the code protection feature. All of these methods, to our knowledge, require using the Microchip products in a manner outside the operating specifications contained in Microchip's Data Sheets. Most likely, the person doing so is engaged in theft of intellectual property.
- Microchip is willing to work with the customer who is concerned about the integrity of their code.
- Neither Microchip nor any other semiconductor manufacturer can guarantee the security of their code. Code protection does not
 mean that we are guaranteeing the product as "unbreakable."

Code protection is constantly evolving. We at Microchip are committed to continuously improving the code protection features of our products. Attempts to break Microchip's code protection feature may be a violation of the Digital Millennium Copyright Act. If such acts allow unauthorized access to your software or other copyrighted work, you may have a right to sue for relief under that Act.

Information contained in this publication regarding device applications and the like is provided only for your convenience and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. MICROCHIP MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND WHETHER EXPRESS OR IMPLIED, WRITTEN OR ORAL, STATUTORY OR OTHERWISE, RELATED TO THE INFORMATION, INCLUDING BUT NOT LIMITED TO ITS CONDITION, QUALITY, PERFORMANCE, MERCHANTABILITY FITNESS FOR PURPOSE. Microchip disclaims all liability arising from this information and its use. Use of Microchip devices in life support and/or safety applications is entirely at the buyer's risk, and the buyer agrees to defend, indemnify and hold harmless Microchip from any and all damages, claims, suits, or expenses resulting from such use. No licenses are conveyed, implicitly or otherwise, under any Microchip intellectual property rights.

QUALITY MANAGEMENT SYSTEM CERTIFIED BY DNV ISO/TS 16949

Trademarks

The Microchip name and logo, the Microchip logo, dsPIC, FlashFlex, KEELOQ, KEELOQ logo, MPLAB, PIC, PICmicro, PICSTART, PIC³² logo, rfPIC, SST, SST Logo, SuperFlash and UNI/O are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

FilterLab, Hampshire, HI-TECH C, Linear Active Thermistor, MTP, SEEVAL and The Embedded Control Solutions Company are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Silicon Storage Technology is a registered trademark of Microchip Technology Inc. in other countries.

Analog-for-the-Digital Age, Application Maestro, BodyCom, chipKIT, chipKIT logo, CodeGuard, dsPICDEM, dsPICDEM.net, dsPICworks, dsSPEAK, ECAN, ECONOMONITOR, FanSense, HI-TIDE, In-Circuit Serial Programming, ICSP, Mindi, MiWi, MPASM, MPF, MPLAB Certified logo, MPLIB, MPLINK, mTouch, Omniscient Code Generation, PICC, PICC-18, PICDEM, PICDEM.net, PICkit, PICtail, REAL ICE, rfLAB, Select Mode, SQI, Serial Quad I/O, Total Endurance, TSHARC, UniWinDriver, WiperLock, ZENA and Z-Scale are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

SQTP is a service mark of Microchip Technology Incorporated in the U.S.A.

GestIC and ULPP are registered trademarks of Microchip Technology Germany II GmbH & Co. KG, a subsidiary of Microchip Technology Inc., in other countries.

All other trademarks mentioned herein are property of their respective companies.

© 2013, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

Printed on recycled paper.

ISBN: 978-1-62077-618-6

Microchip received ISO/TS-16949:2009 certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona; Gresham, Oregon and design centers in California and India. The Company's quality system processes and procedures are for its PIC® MCUs and dsPIC® DSCs, KEELOQ® code hopping devices, Serial EEPROMs, microperipherals, nonvolatile memory and analog products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001:2000 certified.

© 2013 Microchip Technology Inc. Preliminary DS60001232A-page 51-55

Worldwide Sales and Service

AMERICAS

Corporate Office

2355 West Chandler Blvd. Chandler, AZ 85224-6199

Tel: 480-792-7200 Fax: 480-792-7277 Technical Support:

http://www.microchip.com/

support Web Address: www.microchip.com

Atlanta

Duluth, GA Tel: 678-957-9614 Fax: 678-957-1455

Austin, TX Tel: 512-257-3370

Boston

Westborough, MA Tel: 774-760-0087 Fax: 774-760-0088

Chicago Itasca, IL

Tel: 630-285-0071 Fax: 630-285-0075

Cleveland

Independence, OH Tel: 216-447-0464 Fax: 216-447-0643

Dallas

Addison, TX Tel: 972-818-7423 Fax: 972-818-2924

Detroit Novi. MI

Tel: 248-848-4000

Houston, TX Tel: 281-894-5983

Indianapolis Noblesville, IN

Tel: 317-773-8323 Fax: 317-773-5453

Los Angeles

Mission Viejo, CA Tel: 949-462-9523 Fax: 949-462-9608

New York, NY Tel: 631-435-6000

San Jose, CA

Tel: 408-735-9110 Canada - Toronto

Tel: 905-673-0699 Fax: 905-673-6509

ASIA/PACIFIC

Asia Pacific Office

Suites 3707-14, 37th Floor Tower 6, The Gateway Harbour City, Kowloon Hong Kong

Tel: 852-2401-1200 Fax: 852-2401-3431

Australia - Sydney

Tel: 61-2-9868-6733 Fax: 61-2-9868-6755

China - Beijing Tel: 86-10-8569-7000 Fax: 86-10-8528-2104

China - Chengdu Tel: 86-28-8665-5511 Fax: 86-28-8665-7889

China - Chongqing Tel: 86-23-8980-9588

Fax: 86-23-8980-9500 **China - Hangzhou** Tel: 86-571-2819-3187

Fax: 86-571-2819-3189

China - Hong Kong SAR Tel: 852-2943-5100 Fax: 852-2401-3431

China - Nanjing Tel: 86-25-8473-2460

Fax: 86-25-8473-2470
China - Qingdao

Tel: 86-532-8502-7355 Fax: 86-532-8502-7205

China - Shanghai Tel: 86-21-5407-5533 Fax: 86-21-5407-5066

China - Shenyang Tel: 86-24-2334-2829

Fax: 86-24-2334-2393
China - Shenzhen

Tel: 86-755-8864-2200 Fax: 86-755-8203-1760

China - Wuhan Tel: 86-27-5980-5300

Fax: 86-27-5980-5118 China - Xian

Tel: 86-29-8833-7252 Fax: 86-29-8833-7256

China - Xiamen Tel: 86-592-2388138 Fax: 86-592-2388130

China - Zhuhai Tel: 86-756-3210040 Fax: 86-756-3210049

ASIA/PACIFIC

India - Bangalore Tel: 91-80-3090-4444 Fax: 91-80-3090-4123

India - New Delhi Tel: 91-11-4160-8631

Fax: 91-11-4160-8632

India - Pune Tel: 91-20-3019-1500

Japan - Osaka Tel: 81-6-6152-7160 Fax: 81-6-6152-9310

Japan - Tokyo Tel: 81-3-6880- 3770 Fax: 81-3-6880-3771

Korea - Daegu Tel: 82-53-744-4301 Fax: 82-53-744-4302

Korea - Seoul Tel: 82-2-554-7200 Fax: 82-2-558-5932 or 82-2-558-5934

Malaysia - Kuala Lumpur Tel: 60-3-6201-9857 Fax: 60-3-6201-9859

Malaysia - Penang Tel: 60-4-227-8870 Fax: 60-4-227-4068

Philippines - Manila Tel: 63-2-634-9065 Fax: 63-2-634-9069

Singapore Tel: 65-6334-8870

Fax: 65-6334-8850 Taiwan - Hsin Chu

Tel: 886-3-5778-366 Fax: 886-3-5770-955

Taiwan - Kaohsiung Tel: 886-7-213-7830

Taiwan - Taipei Tel: 886-2-2508-8600 Fax: 886-2-2508-0102

Thailand - Bangkok Tel: 66-2-694-1351 Fax: 66-2-694-1350

EUROPE

Austria - Wels

Tel: 43-7242-2244-39 Fax: 43-7242-2244-393

Denmark - Copenhagen Tel: 45-4450-2828

Fax: 45-4485-2829
France - Paris

Tel: 33-1-69-53-63-20 Fax: 33-1-69-30-90-79

Germany - Dusseldorf Tel: 49-2129-3766400

Germany - Munich Tel: 49-89-627-144-0 Fax: 49-89-627-144-44

Germany - Pforzheim Tel: 49-7231-424750

Italy - Milan Tel: 39-0331-742611 Fax: 39-0331-466781

Italy - Venice Tel: 39-049-7625286

Netherlands - Drunen Tel: 31-416-690399 Fax: 31-416-690340

Poland - Warsaw Tel: 48-22-3325737

Spain - Madrid Tel: 34-91-708-08-90 Fax: 34-91-708-08-91

Sweden - Stockholm Tel: 46-8-5090-4654 **UK - Wokingham** Tel: 44-118-921-5800

Fax: 44-118-921-5820

10/28/13