

Future Technology Devices International Ltd.

V2DIP2-32

VNC2-32Q Development Module Datasheet

Document Reference No.: FT_000164

Version 1.01

Issue Date: 2010-05-25

Future Technology Devices International Ltd (FTDI)

Unit 1, 2 Seaward Place, Centurion Business Park, Glasgow, G41 1HH, United Kingdom

Tel.: +44 (0) 141 429 2777 Fax: + 44 (0) 141 429 2758

E-Mail (Support): support1@ftdichip.com

Web: http://www.vinculum.com

Neither the whole nor any part of the information contained in, or the product described in this manual, may be adapted or reproduced in any material or electronic form without the prior written consent of the copyright holder. This product and its documentation are supplied on an as-is basis and no warranty as to their suitability for any particular purpose is either made or implied. Future Technology Devices International Ltd will not accept any claim for damages howsoever arising as a result of use or failure of this product. Your statutory rights are not affected. This product or any variant of it is not intended for use in any medical appliance, device or system in which the failure of the product might reasonably be expected to result in personal injury. This document provides preliminary information that may be subject to change without notice. No freedom to use patents or other intellectual property rights is implied by the publication of this document. Future Technology Devices International Ltd, Unit 1, 2 Seaward Place, Centurion Business Park, Glasgow, G41 1HH, United Kingdom. Scotland Registered Number: SC136640

1 Introduction

V2DIP2-32 module is designed to allow rapid development of designs using the VNC2-32Q IC. The V2DIP2-32 is supplied as a PCB designed to fit into a 24 pin 0.6" wide 0.1"pitch DIP socket. The module provides access to the UART, parallel FIFO, and SPI interface pins of the VNC2-32Q device, via its IO bus pins. Two USB ports are accessed via type A USB connectors.

Figure 1.1 - V2DIP2-32

The VNC2 is the second of FTDI's Vinculum family of Embedded dual USB host controller devices. The VNC2 device provides USB Host interfacing capability for a variety of different USB device classes including support for BOMS (bulk only mass storage), Printer, HID (human interface devices). For mass storage devices such as USB Flash drives, VNC2 also transparently handles the FAT file structure.

Communication with non USB devices such as a low cost microcontroller is accomplished via either UART, SPI or parallel FIFO interfaces. The VNC2 provides a new cost effective solution for providing USB Host capability into products that previously did not have the hardware resources available.

The VNC2 supports the capability to enable customers to develop custom firmware using the Vinculum II development software tool suite. The development tools support compiler, linker and debugger tools complete within an integrated development environment (IDE).

The Vinculum-II VNC2 family of devices are available in Pb-free (RoHS compliant) 32-lead LQFP, 32-lead QFN, 48-lead LQFP, 48-lead QFN and 64-lead QFN packages

Table of Contents

L	Intro	oduction	1
2	Feat	ures	3
3	Pin (Out and Signal Description	4
3		odule Pin Out	
3		n Signal Description	
		efault Interface I/O Pin Configuration	
		ART Interface	
	3.4.1	Signal Description – UART Interface	
3	3.5 Se	erial Peripheral Interface (SPI)	
	3.5.1	Signal Description - SPI Slave	
	3.5.2	Signal Description - SPI Master	
3	3.6 Pa	arallel FIFO Interface - Asynchronous Mode	10
	3.6.1	Signal Description - Parallel FIFO Interface	
	3.6.2	Timing Diagram – Asynchronous FIFO Mode Read and Write Cycle	11
3	3.7 D	ebugger Interface	12
	3.7.1	Signal Description - Debugger Interface	12
4	Firm	ware	13
4	4.1 Fi	rmware Support	13
4	1.2 A	vailable Firmware	13
4	4.3 Fi	rmware Upgrades	13
5		nanical Dimensions	
5		matic Diagram	
		-	
7		act Information	
		lix A - References	
		lix B - List of Figures and Tables	
		Figures	
L	ist of	Tables	18
ļ	Append	lix C - Revision History	19

2 Features

The V2DIP2-32 incorporates the following features:

- Uses FTDI's the VNC2-32Q embedded USB host controller IC device
- Two USB 'A' type socket to interface with USB peripheral devices
- UART, parallel FIFO and SPI interfaces can be programmed to a choice of available I/O pins
- Single 5V supply input from DIL connectors or 5V supplied via USB VBUS slave interface or debugger module.
- Auxiliary 3.3 V / 200 mA power output to external logic
- Power and traffic indicator LED's

- All VNC2 signals available on 0.6" wide / 0.1" pitch DIL male connectors.
- V2DIP2-32 is a Pb-free, RoHS complaint development module
- Debugger interface pin available on DIL pins or via 6 way male header which interfaces to separate debugger module
- Firmware upgrades via UART or debugger interface pin header
- FOC software development suite of tools to create customised firmware includes a Compiler, Linker, Debugger and Assembler all wrapped up in an easy to use Integrated Design Environment GUI.

3 Pin Out and Signal Description

3.1 Module Pin Out

Figure 3.1 - V2DIP2-32 Module Pin Out (Top View)

Figure 3.2 - V2DIP2-32 Module Pin Out (Bottom View)

3.2 Pin Signal Description

Pin No.	Name	Pin Name on PCB	Туре	Description
J1-1	5V0	5V0	PWR Input	5.0V module supply pin. This pin can be used to provide the 5.0V input to the V2DIP2-64 when the V2DIP2-64 is not powered from the USB connector (VBUS) or the debugger interface. Also connected to DIL connector pins pins J1-1 and J3-6.
J1-2	-	-	-	Not connected
J1-3	-	-	-	Not connected
J1-4	GND	GND	PWR	Module ground supply pin
J1-5	GND	GND	PWR	Module ground supply pin
J1-6	IOBUS4	IO4	I/O	5V safe bidirectional data / control bus bit 4
J1-7	GND	GND	PWR	Module ground supply pin
J1-8	IOBUS5	IO5	I/O	5V safe bidirectional data / control bus bit 5
J1-9	IOBUS6	I06	I/O	5V safe bidirectional data / control bus bit 6
J1-10	IOBUS7	IO7	I/O	5V safe bidirectional data / control bus bit 7
J1-11	IOBUS8	IO8	I/O	5V safe bidirectional data / control bus bit 8
J1-12	IOBUS9	109	I/O	5V safe bidirectional data / control bus bit 9
J2-1	3V3	3V3	3.3V Output from VDIP2's on board 3.3V L.D.O.	3.3V output from V2DIP2's on board 3.3V L.D.O.
J2-2	PROG#	PRG#	Input	This pin is used in combination with the RESET# pin and the UART interface to program firmware into the VNC2.
J2-3	RESET#	RST#	Input	Can be used by an external device to reset the VNCL2. This pin is also used in combination with PROG# and the UART interface to program firmware into the VNC2
J1-4	-	-	-	Not connected
J1-5	-	-	-	Not connected
J2-6	IOBUS3	IO3	I/O	5V safe bidirectional data / control bus bit 3
J2-7	GND	GND	PWR	Module ground supply pin
J2-8	IOBUS2	IO2	I/O	5V safe bidirectional data / control bus bit 2
J2-9	IOBUS1	IO1	I/O	5V safe bidirectional data / control bus bit 1
J2-10	IOBUS0	IO0	I/O	5V safe bidirectional data / control bus bit 0
J2-11	IOBUS11	IO11	I/O	5V safe bidirectional data / control bus bit 11
J2-12	IOBUS10	IO10	I/O	5V safe bidirectional data / control bus bit 10

Table 3.1 - Pin Signal Descriptions

3.3 Default Interface I/O Pin Configuration

The 32 pin QFN VNC2-32Q device is delivered without any firmware pre-loaded. As such the IOMUX will

provide a default pinout as shown in Table 3.2

Pin No.	Pin Name	Туре		Data and C	ontrol Bus Configuration Options			
740.	on PCB	Турс	UART Interface	SPI Slave Interface	SPI Master Interface	Parallel FIFO Interface	Debugger Interface	
J2-10	IO0	I/O	NA	NA	NA	NA	Debug_if	
J1-6	IO4	I/O	uart_txd	NA	NA	NA	NA	
J1-8	IO5	I/O	uart_rxd	NA	NA	NA	NA	
J1-9	I06	I/O	uart_rts#	NA	NA	NA	NA	
J1-10	IO7	I/O	uart_cts#	NA	NA	NA	NA	
J1-11	IO8	I/O	NA	spi_s0_clk	NA	NA	NA	
J1-12	IO9	I/O	NA	spi_s0_mosi	NA	NA	NA	
J2-12	IO10	I/O	NA	spi_s0_miso	NA	NA	NA	
J2-11	IO11	I/O	NA	spi_s0_ss#	NA	NA	NA	

Table 3.2 - Default Interface I/O Pin Configuration

3.4 UART Interface

When the data and control buses are configured in UART mode, the interface implements a standard asynchronous serial UART port with flow control. The UART can support baud rates from 300baud to 3Mbaud. The UART interface is described more fully in a Vinculum-II datasheet please refer to:- FTDI website

3.4.1 Signal Description - UART Interface

The UART signals can be programmed to a choice of available I/O pins. **Table 3.3** explains the available pins for each of the UART signals.

Available Pins	Name	Туре	Description
J2-10, J1-6, J1-11	uart_txd	Output	Transmit asynchronous data output
J2-9, J1-8, J1-12	uart_rxd	Input	Receive asynchronous data input
J2-8, J1-9, J2-12	uart_rts#	Output	Request To Send Control Output
J2-6, J1-10, J2-11	uart_cts#	Input	Clear To Send Control Input
J2-10, J1-6, J1-11	uart_dtr#	Output	Data Acknowledge (Data Terminal Ready Control) Output
J2-9, J1-8, J1-12	uart_dsr#	Input	Data Request (Data Set Ready Control) Input
J2-8, J1-9, J2-12	uart_dcd#	Input	Data Carrier Detect Control Input
J2-6, J1-10, J2-11	uart_ri#	Input	Ring Indicator Control Input. RI# low can be used to resume the PC USB Host controller from suspend.
J2-10, J1-6, J1-11	uart_tx_active	Output	Enable Transmit Data for RS485 designs. TXDEN may be used to signal that a transmit operation is in progress. The TXDEN signal will be set high one bit-time before data is transmitted and return low one bit time after the last bit of a data frame has been transmitted

Table 3.3 - Data and Control Bus Signal Mode Options - UART

3.5 Serial Peripheral Interface (SPI)

The VNC2-32Q has one master module and two slave modules. These modules are described more fully in a VNC2 datasheet please refer to:- FTDI website

3.5.1 Signal Description - SPI Slave

The SPI Slave signals can be programmed to a choice of available I/O pins. **Table 3.4** explains the available pins for each of the SPI Slave signals.

Available Pins	Name	Туре	Description
J2-10, J1-6, J1-11	spi_s0_clk spi_s1_clk	Input	Slave clock input
J2-9, J1-8, J1-12	spi_s0_mosi spi_s1_mosi	Input/Output	Master Out Slave In Synchronous data from master to slave
J2-8, J1-9, J2-12	spi_s0_miso spi_s1_miso	Output	Master In Slave Out Synchronous data from slave to master
J2-6, J1-10, J2-11	spi_s0_ss# spi_s1_ss#	Input	Slave chip select

Table 3.4 - Data and Control Bus Signal Mode Options - SPI Slave

3.5.2 Signal Description - SPI Master

The SPI Master signals can be programmed to a choice of available I/O pins. **Table 3.5** shows the SPI master signals and the available pins that they can be mapped.

Available Pins	Name	Туре	Description
J2-10, J1-6, J1-11	spi_m_clk	Output	SPI master clock input
J2-9, J1-8, J1-12	spi_m_mosi	Output	Master Out Slave In Synchronous data from master to slave
J2-8, J1-9, J2-12	spi_m_miso	Input	Master In Slave Out Synchronous data from slave to master
J2-6, J1-10, J2-11	spi_m_ss_0#	Output	Active low slave select 0 from master to slave 0
J2-10, J1-6, J1-11	spi_m_ss_1#	Output	Active low slave select 1 from master to slave 1

Table 3.5 - Data and Control Bus Signal Mode Options - SPI Master

3.6 Parallel FIFO Interface - Asynchronous Mode

The Parallel FIFO Asynchronous mode is functionally the same as the Parallel FIFO Interface present in VDIP1 has an eight bit data bus, individual read and write strobes and two hardware flow control signals.

3.6.1 Signal Description - Parallel FIFO Interface

The Parallel FIFO Interface signals can be programmed to a choice of available I/O pins. **Table 3.6** shows the Parallel FIFO Interface signals and the pins that they can be mapped.

Available Pins	Name	Туре	Description
J2-10, J1-6, J1-11	fifo_data[0]	I/O	FIFO data bus Bit 0
J2-9, J1-8, J1-12	fifo_data[1]	I/O	FIFO data bus Bit 1
J2-8, J1-9, J2-12	fifo_data[2]	I/O	FIFO data bus Bit 2
J2-6, J1-10, J2-11	fifo_data[3]	I/O	FIFO data bus Bit 3
J2-10, J1-6, J1-11	fifo_data[4]	I/O	FIFO data bus Bit 4
J2-9, J1-8, J1-12	fifo_data[5]	I/O	FIFO data bus Bit 5
J2-8, J1-9, J2-12	fifo_data[6]	I/O	FIFO data bus Bit 6
J2-6, J1-10, J2-11	fifo_data[7]	I/O	FIFO data bus Bit 7
J2-10, J1-6, J1-11	fifo_rxf#	Output	When high, do not read data from the FIFO. When low, there is data available in the FIFO which can be read by strobing RD# low, then high.
J2-9, J1-8, J1-12	fifo_txe#	Output	When high, do not write data into the FIFO. When low, data can be written into the FIFO by strobing WR high, then low.
J2-8, J1-9, J2-12	fifo_rd#	Input	Enables the current FIFO data byte on D0D7 when low. Fetches the next FIFO data byte (if available) from the receive FIFO buffer when RD# goes from high to low
J2-6, J1-10, J2-11	fifo_wr#	Input	Writes the data byte on the D0D7 pins into the transmit FIFO buffer when WR goes from high to low.

Table 3.6 - Data and Control Bus Signal Mode Options - Parallel FIFO Interface

3.6.2 Timing Diagram - Asynchronous FIFO Mode Read and Write Cycle

When in Asynchronous FIFO interface mode, the timing of a read and write operation on the FIFO interface is shown in Figure 3.3 and Table 3.7

Figure 3.3 – Asynchronous FIFO Mode Read and Write Cycle.

Time	Description	Min	Max	Unit
t1	RD# inactive to RXF#	1	14	ns
t2	RXF# inactive after RD# cycle	100	1	ns
t3	RD# to Data	1	14	ns
t4	RD# active pulse width	30	ı	ns
t5	RD# active after RXF#	0	ı	ns
t6	WR# active to TXE# inactive	1	14	ns
t7	TXE# inactive after WR# cycle	100	-	ns
t8	DATA to TXE# active setup time	5	-	ns
t9	DATA hold time after WR# inactive	5	-	ns
t10	WR# active pulse width	30	-	ns
t11	WR# active after TXE#	0	-	ns

Table 3.7 - Asynchronous FIFO Mode Read Cycle Timing

In asynchronous mode an external device can control data transfer driving FIFO_WR# and FIFO_RD# inputs.

Current byte is available to be read when FIFO_RD# goes low. When FIFO_RD# goes high, FIFO_RXF# output will also go high. It will only become low again when there is another byte to read.

When FIFO_WR# goes low FIFO_TXE# flag will always go high. FIFO_TXE# goes low again only when there is still space for data to be written in to the module.

3.7 Debugger Interface

The purpose of the debugger interface is to provide access to the VNC2 silicon/firmware debugger. The debug interface can be accessed via the J2-10 pin on the DIL connector or, more easily, it can be accessed by connecting a VNC2_Debug_Module to the J3 connector. This debug module will give access to the debugger through a USB connection to a PC via the Integrated Development Environment (IDE). The IDE is a graphical interface to the VNC2 software development tool-chain and gives the following debug capabilities through the debugger interface:

- Flash Erase, Write and Program.
- Application debug application code can have breakpoints, be single stepped and can be halted.
- Detailed internal debug memory and register read/write access.

The Debugger Interface, and how to use it, is further described in the following applications Note <u>Vinculum-II Debug Interface Description</u>

3.7.1 Signal Description - Debugger Interface

Table 3.8 shows the signals and pins description for the Debugger Interface pin header J3

Pin No.	Name	Name On PCB	Туре	Description
J3-1	100	DBG	I/O	Debugger Interface
J3-2	1	[Key]	-	Not connected. Used to make sure that the debug module is connected correctly.
J3-3	GND	GND	PWR	Module ground supply pin
J3-4	RESET#	RST#	Input	Can be used by an external device to reset the VNCL2. This pin is also used in combination with PROG# and the UART interface to program firmware into the VNC2.
J3-5	PROG#	PRG#	Input	This pin is used in combination with the RESET# pin and the UART interface to program firmware into the VNC2.
J3-6	5V0	VCC	PWR Input	5.0V module supply pin. This pin can be used to provide the 5.0V input to the V2DIP2-32 from the debugger interface when the V2DIP2-32 is not powered from the USB connector (VBUs) or the DIL connector pins J1-1 and J3-6.

Table 3.8 - Signal Name and Description - Debugger Interface

4 Firmware

4.1 Firmware Support

The VNC2 on the V2DIP2-32 can be programmed with the customers own firmware created using the Vinculum II firmware development tool chain or with various pre-compiled firmware profiles to allow a designer to easily change the functionality of the chip. Please refer to:- <u>FTDI website</u> for full details on available pre-compiled firmware

4.2 Available Firmware

V2DAP firmware is currently available: USB Host for single Flash Disk and general purpose USB peripherals. Selectable UART, FIFO or SPI interface command monitor. please refer to:- <u>FTDI website</u> for full details.

4.3 Firmware Upgrades

Refer to the debugger interface section which can be used to update the firmware..

Mechanical Dimensions

Figure 5.1 - V2DIP2-32 Dimensions (Top View)

Figure 5.2 - V2DIP2-32 Dimensions (Side View)

±0.20mm Tolerance (except pitch)

All dimensions are in mm

6 Schematic Diagram

Figure 6.1 - V2DIP2-32 Schematics

7 Contact Information

Head Office - Glasgow, UK

Future Technology Devices International Limited Unit 1, 2 Seaward Place, Centurion Business Park Glasgow, G41 1HH United Kingdom

Tel: +44 (0) 141 429 2777 Fax: +44 (0) 141 429 2758

E-mail (Sales) sales1@ftdichip.com
E-mail (Support) support1@ftdichip.com
E-mail (General Enquiries) admin1@ftdichip.com
Web Site URL http://www.ftdichip.com
Web Shop URL http://www.ftdichip.com

Branch Office - Taipei, Taiwan

Future Technology Devices International Limited (Taiwan) 2F, No 516, Sec. 1 NeiHu Road

Taipei 114 Taiwan, R.O.C.

Tel: +886 (0) 2 8791 3570 Fax: +886 (0) 2 8791 3576

E-mail (Sales) <u>tw.sales1@ftdichip.com</u> E-mail (Support) <u>tw.support1@ftdichip.com</u>

E-mail (General Enquiries) <u>tw.admin1@ftdichip.com</u>

Web Site URL http://www.ftdichip.com

Branch Office - Hillsboro, Oregon, USA

Future Technology Devices International Limited (USA) 7235 NW Evergreen Parkway, Suite 600 Hillsboro, OR 97123-5803 USA

Tel: +1 (503) 547 0988 Fax: +1 (503) 547 0987

E-Mail (Sales) <u>us.sales@ftdichip.com</u>
E-Mail (Support) <u>us.support@ftdichip.com</u>
us.support@ftdichip.com

E-Mail (General Enquiries) <u>us.admin@ftdichip.com</u>

Web Site URL http://www.ftdichip.com

Branch Office - Shanghai, China

Future Technology Devices International Limited (China) Room 408, 317 Xianxia Road, ChangNing District, ShangHai, China

Tel: +86 (21) 62351596 Fax: +86(21) 62351595

E-Mail (Sales): cn.sales@ftdichip.com E-Mail (Support): cn.support@ftdichip.com

E-Mail (General Enquiries): cn.admin1@ftdichip.com

Web Site URL http://www.ftdichip.com

Distributor and Sales Representatives

Please visit the Sales Network page of the FTDI Web site for the contact details of our distributor(s) and sales representative(s) in your country.

Clearance No.: FTDI# 151

Appendix A - References

Application and Technical Notes

Vinculum-II IO Cell Description

Vinculum-II Debug Interface Description

Vinculum-II IO Mux Explained

Vinculum-II PWM Example

Migrating Vinculum Designs From VNC1L to VNC2-48L1A

Vinculum-II Errata Technical Note

Appendix B – List of Figures and Tables List of Figures

Figure 1.1 - V2DIP2-32
Figure 3.1 - V2DIP2-32 Module Pin Out (Top View)4
Figure 3.2 - V2DIP2-32 Module Pin Out (Bottom View)5
Figure 3.3 – Asynchronous FIFO Mode Read and Write Cycle
Figure 5.1 - V2DIP2-32 Dimensions (Top View)
Figure 5.2 - V2DIP2-32 Dimensions (Side View)
Figure 6.1 - V2DIP2-32 Schematics
List of Tables
Table 3.1 - Pin Signal Descriptions6
Table 3.2 - Default Interface I/O Pin Configuration
Table 3.3 - Data and Control Bus Signal Mode Options - UART8
Table 3.4 - Data and Control Bus Signal Mode Options - SPI Slave9
Table 3.5 - Data and Control Bus Signal Mode Options - SPI Master9
Table 3.6 - Data and Control Bus Signal Mode Options - Parallel FIFO Interface
Table 3.7 - Asynchronous FIFO Mode Read Cycle Timing
Table 3.8 - Signal Name and Description – Debugger Interface

Clearance No.: FTDI# 151

Appendix C - Revision History

Version 1.0 First Release 16th April 2010

Version 1.01 Updated module's images and mechanical drawing 25th May 2010