

RX Family R01AN1815EJ0201 Rev. 2.01

SCI Multi-Mode Module Using Firmware Integration Technology

Oct. 31, 2017

Introduction

This document describes the serial communications interface (SCI) module using Firmware Integration Technology

This module provides Asynchronous, Synchronous, and SPI (SSPI) support for all channels of the SCI peripheral for supported RX Family MCUs. Channels and modes may be configured on an individual basis, with disabled channels and modes.

This module is hereinafter referred to as the "SCI FIT module".

Target Device

The following is a list of devices that are currently supported by this API:

- **RX110, RX111, RX113 Groups**
- **RX130 Group**
- **RX210 Group**
- RX230, RX231, RX23T Groups
- **RX24T Group**
- **RX24U Group**
- RX63N, RX631 Groups
- **RX64M Group**
- **RX65N Group**
- **RX71M Group**

When using this application note with other Renesas MCUs, careful evaluation is recommended after making modifications to comply with the alternate MCU.

Related Documents

- Firmware Integration Technology User's Manual (R01AN1833)
- Board Support Package Firmware Integration Technology Module (R01AN1685)
- BYTEQ Firmware Integration Technology Module (R01AN1683)
- Adding Firmware Integration Technology Modules to Projects (R01AN1723)
- Adding Firmware Integration Technology Modules to CS+ Projects (R01AN1826)
- Renesas e² studio Smart Configurator User Guide (R20AN0451)

Contents

1.	Overview	3
1.1	SCI FIT Module	4
1.2	Outline of APIs	4
2.	API Information	5
2.1	Hardware Requirements	5
2.2	Hardware Resource Requirements	5
2.2	.1 SCI	5
2.2	.2 GPIO	5
2.3	Software Requirements	5
2.4	Limitations	5
2.5	Supported Toolchains	5
2.6	Interrupt Vector	6
2.7	Header Files	
2.8	Integer Types	
2.9	Configuration Overview	
	Code Size	
	Parameters	
	Return Values	
	3 Callback Function	
	Adding the FIT Module to Your Project	
2.17	r Adding the FTT Module to Four FTOJOCE	
3.	API Functions	19
3.1	R_SCI_Open()	
	R_SCI_Close()	
3.3	R_SCI_Send()	
	R_SCI_Receive()	
	R_SCI_SendReceive()	
	R_SCI_Control()	
	R_SCI_GetVersion()	
5.7	N_301_GetVet3l011()	
4.	Pin Setting	35
••		
5.	Demo Projects	36
5.1	sci_demo_rskrx113	
5.2	sci demo rskrx231	
5.3	sci demo rskrx64m	
5.4	sci demo rskrx71m	
5.5	sci_demo_rskrx65n	
5.6	sci_demo_rskrx65n_2m	
5.7	Adding a Demo to a Workspace	
5.8	Downloading Demo Projects	
5.0	Downloading Demo i Tojecto	4 0
6.	Appendices	∆ 1
6.1	Operation Confirmation Environment	
6.2	Troubleshooting	
0.2	Trouble of the state of the sta	→∪
7.	Reference Documents	44

1. Overview

The SCI FIT module supports the following SCI peripheral functions depending on the RX MCU Groups.

Table 1.1 SCI Peripheral Functions Supported by MCU Groups

	SCIc	SCId	SCIe	SCIf	SCIg	SCIh	SCIi
RX110			✓	✓			
RX111			✓	✓			
RX113			✓	✓			
RX130					✓	✓	
RX210	✓	✓					
RX230	✓	✓					
RX231	✓	✓					
RX23T					✓		
RX24T					✓		
RX24U					✓		
RX63N	✓	✓					
RX631	✓	✓					
RX64M					✓	✓	
RX65N					✓	✓	✓
RX71M					✓	✓	

It is recommended that you review the Serial Communications Interface chapter in the Hardware User's Manual for your specific RX Family MCU for full details on this peripheral circuit. All basic UART, Master SPI, and Master Synchronous mode functionality is supported by this driver. Additionally, the driver supports the following features in Asynchronous mode:

- noise cancellation
- outputting baud clock on the SCK pin
- one-way flow control of either CTS or RTS

Features not supported by this driver are:

- extended mode (channel 12)
- multiprocessor mode (all channels)
- event linking
- DMAC/DTC data transfer

Handling of Channels

This is a multi-channel driver, and it supports all channels present on the peripheral. Specific channels can be excluded via compile-time defines to reduce driver RAM usage and code size if desired. These defines are specified in "r_sci_rx_config.h".

An individual channel is initialized in the application by calling R_SCI_Open(). This function applies power to the peripheral and initializes settings particular to the specified mode. A handle is returned from this function to uniquely identify the channel. The handle references an internal driver structure that maintains pointers to the channel's register set, buffers, and other critical information. It is also used as an argument for the other API functions.

Interrupts, and Transmission and Reception

Interrupts supported by this driver are TXI, TEI, RXI, and ERI. For Asynchronous mode, circular buffers are used to queue incoming as well as outgoing data. The size of these buffers can also be set on compilation.

The TXI and TEI interrupts are only used in Asynchronous mode. The TXI interrupt occurs when a byte in the TDR register has been shifted into the TSR register. During this interrupt, the next byte in the transmit circular buffer is placed into the TDR register to be ready for transmit. If a callback function is provided in the R_SCI_Open() call, it is called here with a TEI event passed to it. Support for TEI interrupts may be removed from the driver via a setting in "r_sci_rx_config.h".

The RXI interrupt occurs each time the RDR register has shifted in a byte. In Asynchronous mode, this byte is loaded into the receive circular buffer during the interrupt for access later via an R_SCI_Receive() call at the application level. If a callback function is provided, it is called with a receive event. If the receive queue is full, it is called with a queue full event while the last received byte is not stored. In SSPI and Synchronous modes, the shifted-in byte is loaded directly into the receive buffer specified from the last R_SCI_Receive() or R_SCI_SendReceive() call. The data received before R_SCI_Receive() or R_SCI_SendReceive() call is ignored. With SSPI and Synchronous modes, data is transmitted and received in the RXI interrupt handler. The number of data remaining to be transferred or received can be checked with the value of the transmit counter (tx_cnt) and received counter (rx_cnt) in the handle set for the fourth parameter of the R_SCI_Open function. Refer to 2.11 Parameters for details.

Error Detection

The ERI interrupt occurs when a framing, overrun, or parity error is detected by the receive device. If a callback function is provided, the interrupt determines which error occurred and notifies the application of the event. Refer to 2.13 Callback Function for details.

This FIT module clears the error flag in the ERI interrupt handler regardless of the callback function provided or not. If the FIFO function is enabled, the callback function is called before the error flag is cleared. So, the data where the error occurred can be determined by reading the FRDR register for the number of data received. Refer to 2.13 Callback Function for details.

1.1 SCI FIT Module

This module is implemented into the project as APIs. To implement this module, refer to 2.14 Adding the FIT Module to Your Project.

1.2 Outline of APIs

Table 1.2 lists API functions included in this module. Section 2.10 Code Size lists memory sizes required to use this module.

Function	Description
R_SCI_Open()	Applies power to the SCI channel, initializes the associated registers, enables interrupts, and provides the channel handle for use with other API functions. Specifies the callback function which is called when a receive error or other interrupt events occur.
R_SCI_Close()	Removes power to the SCI channel and disables the associated interrupts.
R_SCI_Send()	Initiates transmit if transmitter is not in use.
R_SCI_Receive()	For Asynchronous mode, fetches data from a queue which is filled by RXI interrupts. For Synchronous and SSPI modes, initiates dummy data transmission and
R_SCI_SendReceive()	reception if transceiver is not in use. For Synchronous and SSPI modes only. Transmits and receives data simultaneously if the transceiver is not in use.
R_SCI_Control()	Handles special hardware or software operations for the SCI channel.
R_SCI_GetVersion()	Returns at runtime the driver version number.

Table 1.2 API Function List

2. API Information

This Driver API follows the Renesas API naming standards.

2.1 Hardware Requirements

This driver requires your MCU support the following features:

• SCI peripheral

2.2 Hardware Resource Requirements

This section details the hardware peripherals that this driver requires. Unless explicitly stated, these resources must be reserved for the driver and the user cannot use them.

2.2.1 SCI

This driver makes use of the SCI peripheral. Individual channels may be omitted by this driver by disabling them in the "r_sci_rx_config.h" file.

2.2.2 GPIO

This driver utilizes port pins corresponding to each individual channel. These pins may not be used for GPIO. For SSPI mode, additional port pins are needed to serve as Slave Select lines.

2.3 Software Requirements

This driver is dependent upon the following Firmware Integration Technology (FIT) modules:

- r bsp
- r_byteq (Asynchronous mode only)

2.4 Limitations

The following limitation applies to this module.

• When using RX63N and RX631, the RSPI cannot be used simultaneously. This is because the vector setting for the SCI group interrupts is done in this driver and group interrupts used in SCI and RSPI can cause interrupt races.

2.5 Supported Toolchains

This driver is tested and working with toolchains listed in 6.1 "Operation Confirmation Environment".

2.6 Interrupt Vector

For asynchronous mode, when the R_SCI_Open function is executed, interrupts RXIn and ERIn become enabled. When the R_SCI_Send function is executed, the TXIn interrupt becomes enabled. With the macro definition SCI_CFG_TEI_INCLUDED set to 1, when the transmission for the last data starts, the TEIn interrupt becomes enabled.

For SSPI and synchronous modes, when the R_SCI_Open function is executed, interrupts RXIn and ERIn become enabled. Interrupts TXIn and TEIn are not used in these mode.

Table 2.1 lists the interrupt vector used in the SCI FIT Module.

Table 2.1 Interrupt Vector Used in the SCI FIT Module

Device	Interrupt Vector
RX110, RX111, RX113, RX130,	ERI2 interrupt (vector no.: 186)
RX210, RX230, RX231, RX23T,	RXI2 interrupt (vector no.: 187)
RX24T, RX24U (1)	TXI2 interrupt (vector no.: 188)
	TEI2 interrupt (vector no.: 189)
	ERI3 interrupt (vector no.: 190)
	RXI3 interrupt (vector no.: 191)
	TXI3 interrupt (vector no.: 192)
	TEI3 interrupt (vector no.: 193)
	ERI4 interrupt (vector no.: 194)
	RXI4 interrupt (vector no.: 195)
	TXI4 interrupt (vector no.: 196)
	TEI4 interrupt (vector no.: 197)
	ERI7 interrupt (vector no.: 206)
	RXI7 interrupt (vector no.: 207)
	TXI7 interrupt (vector no.: 208)
	TEI7 interrupt (vector no.: 209)
	ERI10 interrupt (vector no.: 210)
	RXI10 interrupt (vector no.: 211)
	TXI10 interrupt (vector no.: 212)
	TEI10 interrupt (vector no.: 213)
	ERI0 interrupt (vector no.: 214)
	RXI0 interrupt (vector no.: 215)
	TXI0 interrupt (vector no.: 216)
	TEI0 interrupt (vector no.: 217)
	ERI1 interrupt (vector no.: 218)
	RXI1 interrupt (vector no.: 219)
	TXI1 interrupt (vector no.: 220)
	TEI1 interrupt (vector no.: 221)
	ERI5 interrupt (vector no.: 222)
	RXI5 interrupt (vector no.: 223)
	TXI5 interrupt (vector no.: 224)
	TEI5 interrupt (vector no.: 225)
	ERI6 interrupt (vector no.: 226)
	RXI6 interrupt (vector no.: 227)
	TXI6 interrupt (vector no.: 228)
	TEI6 interrupt (vector no.: 229)

Note 1. Available interrupt vectors vary depending on the MCU used and the number of pins on the MCU.

Device	Interrupt Vector
RX110, RX111, RX113, RX130,	ERI8 interrupt (vector no.: 230)
RX210, RX230, RX231, RX23T,	RXI8 interrupt (vector no.: 231)
RX24T, RX24U (1)	TXI8 interrupt (vector no.: 232)
	TEI8 interrupt (vector no.: 233)
	ERI9 interrupt (vector no.: 234)
	RXI9 interrupt (vector no.: 235)
	TXI9 interrupt (vector no.: 236)
	TEI9 interrupt (vector no.: 237)
	ERI12 interrupt (vector no.: 238)
	RXI12 interrupt (vector no.: 239)
	TXI12 interrupt (vector no.: 240)
	TEI12 interrupt (vector no.: 241)
	ERI11 interrupt (vector no.: 250)
	RXI11 interrupt (vector no.: 251)
	TXI11 interrupt (vector no.: 252)
	TEI11 interrupt (vector no.: 253)
RX631, RX63N	RXI0 interrupt (vector no.: 214)
	TXI0 interrupt (vector no.: 215)
	TEI0 interrupt (vector no.: 216)
	RXI1 interrupt (vector no.: 217)
	TXI1 interrupt (vector no.: 218)
	TEI1 interrupt (vector no.: 219)
	RXI2 interrupt (vector no.: 220)
	TXI2 interrupt (vector no.: 221)
	TEI2 interrupt (vector no.: 222)
	RXI3 interrupt (vector no.: 223)
	TXI3 interrupt (vector no.: 224)
	TEI3 interrupt (vector no.: 225)
	RXI4 interrupt (vector no.: 226)
	TXI4 interrupt (vector no.: 227)
	. ,
	TEI4 interrupt (vector no.: 228)
	RXI5 interrupt (vector no.: 229)
	TXI5 interrupt (vector no.: 230)
	TEI5 interrupt (vector no.: 231)
	RXI6 interrupt (vector no.: 232)
	TXI6 interrupt (vector no.: 233)
	TEI6 interrupt (vector no.: 234)
	RXI7 interrupt (vector no.: 235)
	TXI7 interrupt (vector no.: 236)
	TEI7 interrupt (vector no.: 237)
	RXI8 interrupt (vector no.: 238)
	TXI8 interrupt (vector no.: 239)
	TEI8 interrupt (vector no.: 240)
	RXI9 interrupt (vector no.: 241)
	TXI9 interrupt (vector no.: 242)
	TEI9 interrupt (vector no.: 243)

Note 1. Available interrupt vectors vary depending on the MCU used and the number of pins on the MCU.

Device	Interrupt Vector
RX631, RX63N	RXI10 interrupt (vector no.: 244)
	TXI10 interrupt (vector no.: 245)
	TEI10 interrupt (vector no.: 246)
	RXI11 interrupt (vector no.: 247)
	TXI11 interrupt (vector no.: 248)
	TEI11 interrupt (vector no.: 249)
	RXI12 interrupt (vector no.: 250)
	TXI12 interrupt (vector no.: 251)
	TEI12 interrupt (vector no.: 252)
	Group 12 interrupt (vector no.: 114)
	ERI0 interrupt (group interrupt source no.: 0)
	ERI1 interrupt (group interrupt source no.: 1)
	ERI2 interrupt (group interrupt source no.: 2)
	ERI3 interrupt (group interrupt source no.: 3)
	ERI4 interrupt (group interrupt source no.: 4)
	ERI5 interrupt (group interrupt source no.: 5)
	ERI6 interrupt (group interrupt source no.: 6)
	ERI7 interrupt (group interrupt source no.: 7)
	ERI8 interrupt (group interrupt source no.: 8)
	ERI9 interrupt (group interrupt source no.: 9)
	ERI10 interrupt (group interrupt source no.: 10)
	ERI11 interrupt (group interrupt source no.: 11)
	ERI12 interrupt (group interrupt source no.: 12)
RX64M, RX71M	RXI0 interrupt (vector no.: 58)
	TXI0 interrupt (vector no.: 59)
	RXI1 interrupt (vector no.: 60)
	TXI1 interrupt (vector no.: 61)
	RXI2 interrupt (vector no.: 62)
	TXI2 interrupt (vector no.: 63)
	RXI3 interrupt (vector no.: 80)
	TXI3 interrupt (vector no.: 81)
	RXI4 interrupt (vector no.: 82)
	TXI4 interrupt (vector no.: 83)
	RXI5 interrupt (vector no.: 84)
	TXI5 interrupt (vector no.: 85)
	RXI6 interrupt (vector no.: 86)
	TXI6 interrupt (vector no.: 87)
	RXI7 interrupt (vector no.: 98)
	TXI7 interrupt (vector no.: 99)
	RXI12 interrupt (vector no.: 116)
	TXI12 interrupt (vector no.: 117)

Device	Interrupt Vector
RX64M, RX71M	GROUPBL0 interrupt (vector no.: 110)
	 TEI0 interrupt (group interrupt source no.: 0)
	 ERI0 interrupt (group interrupt source no.: 1)
	TEI1 interrupt (group interrupt source no.: 2)
	ERI1 interrupt (group interrupt source no.: 3)
	TEI2 interrupt (group interrupt source no.: 4)
	ERI2 interrupt (group interrupt source no.: 5)
	TEI3 interrupt (group interrupt source no.: 6)
	ERI3 interrupt (group interrupt source no.: 7)
	TEI4 interrupt (group interrupt source no.: 8)
	ERI4 interrupt (group interrupt source no.: 9)
	TEI5 interrupt (group interrupt source no.: 10)
	ERI5 interrupt (group interrupt source no.: 11)
	TEI6 interrupt (group interrupt source no.: 12)
	ERI6 interrupt (group interrupt source no.: 12) ERI6 interrupt (group interrupt source no.: 13)
	TEI7 interrupt (group interrupt source no.: 13) TEI7 interrupt (group interrupt source no.: 14)
	ERI7 interrupt (group interrupt source no.: 14) ERI7 interrupt (group interrupt source no.: 15)
	TEI12 interrupt (group interrupt source no.: 16) TEI13 interrupt (group interrupt source no.: 17)
DVCEN	ERI12 interrupt (group interrupt source no.: 17) RYI0 interrupt (yeater no.: 59)
RX65N	RXI0 interrupt (vector no.: 58)
	TXI0 interrupt (vector no.: 59)
	RXI1 interrupt (vector no.: 60)
	TXI1 interrupt (vector no.: 61)
	RXI2 interrupt (vector no.: 62)
	TXI2 interrupt (vector no.: 63)
	RXI3 interrupt (vector no.: 80)
	TXI3 interrupt (vector no.: 81)
	RXI4 interrupt (vector no.: 82)
	TXI4 interrupt (vector no.: 83)
	RXI5 interrupt (vector no.: 84)
	TXI5 interrupt (vector no.: 85)
	RXI6 interrupt (vector no.: 86)
	TXI6 interrupt (vector no.: 87)
	RXI7 interrupt (vector no.: 98)
	TXI7 interrupt (vector no.: 99)
	RXI8 interrupt (vector no.: 100)
	TXI8 interrupt (vector no.: 101)
	RXI9 interrupt (vector no.: 102)
	TXI9 interrupt (vector no.: 103)
	RXI10 interrupt (vector no.: 104)
	TXI10 interrupt (vector no.: 105)
	RXI11 interrupt (vector no.: 114)
	TXI11 interrupt (vector no.: 115)
	RXI12 interrupt (vector no.: 116)
	TXI12 interrupt (vector no.: 117)

Device	Interrupt Vector
RX65N	GROUPBL0 interrupt (vector no.: 110)
	 TEI0 interrupt (group interrupt source no.: 0)
	 ERI0 interrupt (group interrupt source no.: 1)
	 TEI1 interrupt (group interrupt source no.: 2)
	 ERI1 interrupt (group interrupt source no.: 3)
	 TEI2 interrupt (group interrupt source no.: 4)
	 ERI2 interrupt (group interrupt source no.: 5)
	 TEI3 interrupt (group interrupt source no.: 6)
	 ERI3 interrupt (group interrupt source no.: 7)
	 TEI4 interrupt (group interrupt source no.: 8)
	 ERI4 interrupt (group interrupt source no.: 9)
	 TEI5 interrupt (group interrupt source no.: 10)
	 ERI5 interrupt (group interrupt source no.: 11)
	 TEI6 interrupt (group interrupt source no.: 12)
	 ERI6 interrupt (group interrupt source no.: 13)
	 TEI7 interrupt (group interrupt source no.: 14)
	 ERI7 interrupt (group interrupt source no.: 15)
	 TEI12 interrupt (group interrupt source no.: 16)
	 ERI12 interrupt (group interrupt source no.: 17)
	GROUPBL1 interrupt (vector no.: 111)
	 TEI8 interrupt (group interrupt source no.: 24)
	 ERI8 interrupt (group interrupt source no.: 25)
	 TEI9 interrupt (group interrupt source no.: 26)
	 ERI9 interrupt (group interrupt source no.: 27)
	GROUPAL0 interrupt (vector no.: 112)
	 TEI10 interrupt (group interrupt source no.: 8)
	 ERI10 interrupt (group interrupt source no.: 9)
	 TEI11 interrupt (group interrupt source no.: 12)
	 ERI11 interrupt (group interrupt source no.: 13)

2.7 Header Files

All API calls and their supporting interface definitions are located in r_sci_rx_if.h. Compile time configurable options are located in r_sci_rx_config.h. Both of these files should be included by the User's application.

2.8 Integer Types

This project uses ANSI C99 "Exact width integer types" in order to make the code clearer and more portable. These types are defined in *stdint.h.*

2.9 Configuration Overview

All configurable options that can be set at build time are located in the file "r_sci_rx_config.h". A summary of these settings are provided in the following table:

Table 2.2 Description of configuration options

Configuration options in r_sci_rx_config.h (1/2)						
#define SCI_CFG_PARAM_CHECKING_ENABLE 1		1: Parameter checking is included in the build. 0: Parameter checking is omitted from the build. Setting this #define to BSP_CFG_PARAM_CHECKING_ENABLE utilizes the system default setting.				
#define SCI_CFG_ASYNC_INCLUDED #define SCI_CFG_SYNC_INCLUDED #define SCI_CFG_SSPI_INCLUDED	1 0 0	These #defines are used to include code specific to their mode of operation. A value of 1 means that the supporting code will be included. Use a value of 0 for unused modes to reduce overall code size.				
#define SCI_CFG_DUMMY_TX_BYTE	0xFF	This #define is used only with SSPI and Synchronous mode. It is the value of dummy data which is clocked out for each byte clocked in during the R_SCI_Receive() function call.				
#define SCI_CFG_CH0_INCLUDED #define SCI_CFG_CH1_INCLUDED #define SCI_CFG_CH2_INCLUDED #define SCI_CFG_CH3_INCLUDED #define SCI_CFG_CH4_INCLUDED #define SCI_CFG_CH5_INCLUDED #define SCI_CFG_CH6_INCLUDED #define SCI_CFG_CH6_INCLUDED #define SCI_CFG_CH8_INCLUDED #define SCI_CFG_CH9_INCLUDED #define SCI_CFG_CH9_INCLUDED #define SCI_CFG_CH10_INCLUDED #define SCI_CFG_CH10_INCLUDED #define SCI_CFG_CH11_INCLUDED #define SCI_CFG_CH12_INCLUDED	0 1 0 0 0 0 0 0 0 0 0	Each channel has associated with it transmit and receive buffers, counters, interrupts, and other program and RAM resources. Setting a #define to 1 allocates resources for that channel. Note that only CH1 is enabled by default. Be sure to enable the channels you will be using in the config file.				
#define SCI_CFG_CH0_TX_BUFSIZ #define SCI_CFG_CH1_TX_BUFSIZ #define SCI_CFG_CH2_TX_BUFSIZ #define SCI_CFG_CH3_TX_BUFSIZ #define SCI_CFG_CH4_TX_BUFSIZ #define SCI_CFG_CH5_TX_BUFSIZ #define SCI_CFG_CH6_TX_BUFSIZ #define SCI_CFG_CH7_TX_BUFSIZ #define SCI_CFG_CH8_TX_BUFSIZ #define SCI_CFG_CH9_TX_BUFSIZ #define SCI_CFG_CH9_TX_BUFSIZ #define SCI_CFG_CH10_TX_BUFSIZ #define SCI_CFG_CH11_TX_BUFSIZ #define SCI_CFG_CH11_TX_BUFSIZ #define SCI_CFG_CH12_TX_BUFSIZ	80 80 80 80 80 80 80 80 80 80	These #defines specify the size of the buffer to be used in Asynchronous mode for the transmit queue on each channel. If the corresponding SCI_CFG_CHn_INCLUDED is set to 0, or SCI_CFG_ASYNC_INCLUDED is set to 0, the buffer is not allocated.				

Configuration options in	r_sct_rx_config.h (2/2)
#define SCI_CFG_CHO_RX_BUFSIZ 80 #define SCI_CFG_CH1_RX_BUFSIZ 80 #define SCI_CFG_CH2_RX_BUFSIZ 80 #define SCI_CFG_CH3_RX_BUFSIZ 80 #define SCI_CFG_CH4_RX_BUFSIZ 80 #define SCI_CFG_CH5_RX_BUFSIZ 80 #define SCI_CFG_CH6_RX_BUFSIZ 80 #define SCI_CFG_CH6_RX_BUFSIZ 80 #define SCI_CFG_CH6_RX_BUFSIZ 80 #define SCI_CFG_CH7_RX_BUFSIZ 80 #define SCI_CFG_CH8_RX_BUFSIZ 80 #define SCI_CFG_CH9_RX_BUFSIZ 80 #define SCI_CFG_CH10_RX_BUFSIZ 80 #define SCI_CFG_CH11_RX_BUFSIZ 80 #define SCI_CFG_CH11_RX_BUFSIZ 80 #define SCI_CFG_CH12_RX_BUFSIZ 80	These #defines specify the size of the buffer to be used in Asynchronous mode for the receive queue on each channel. If the corresponding SCI_CFG_CHn_INCLUDED is set to 0, or SCI_CFG_ASYNC_INCLUDED is set to 0, the buffer is not allocated.
#define SCI_CFG_TEI_INCLUDED 0	Setting this #define to 1 causes the Transmit Buffer Empty interrupt code to be included. This interrupt occurs when the last bit of the last byte of data has been sent. The interrupt calls the user's callback function (specified in R_SCI_Open()) and passes it an SCI_EVT_TEI event.
#define SCI_CFG_RXERR_PRIORITY 3	RX63N/631 ONLY. This sets the Group12 receiver error interrupt priority level. 1 is the lowest priority and 15 is the highest. This interrupt handles overrun, framing, and parity errors for all channels.
#define SCI_CFG_ERI_TEI_PRIORITY 3	RX64M/71M/RX65N ONLY. This sets the receiver error interrupt (ERI) and transmit end interrupt (TEI) priority level. 1 is the lowest priority and 15 is the highest. The ERI interrupt handles overrun, framing, and parity errors for all channels. The TEI interrupt indicates when the last bit has been transmitted and the transmitter is idle (Asynchronous mode).
#define SCI_CFG_CH10_FIFO_INCLUDED 0 #define SCI_CFG_CH11_FIFO_INCLUDED 0	ONLY MCUs which has the SCI module (SCIi) with FIFO function. 1: Processing regarding the FIFO function is included in the build 0: processing regarding the FIFO function is omitted from the build
<pre>#define SCI_CFG_CH10_TX_FIFO_THRESH 8 #define SCI_CFG_CH11_TX_FIFO_THRESH 8</pre>	ONLY MCUs which has the SCI module (SCIi) with FIFO function. When the SCI operating mode is clock synchronous mode or simple SPI mode, set the values same as the receive FIFO threshold value. • 0 to 15: Specifies the threshold value of the transmit FIFO.
<pre>#define SCI_CFG_CH10_RX_FIFO_THRESH 8 #define SCI_CFG_CH11_RX_FIFO_THRESH 8</pre>	ONLY MCUs which has the SCI module (SCIi) with FIFO function. • 1 to 15: Specifies the threshold value of the receive FIFO.

2.10 Code Size

The code size is based on optimization level 2 for size for the RXC toolchain. The ROM (code and constants) and RAM (global data) sizes vary based on the build-time configuration options set in the module configuration header file.

Since this software has dependencies on other FIT modules, the memory size of those FIT modules must be allowed for when using this software. To get the memory requirements for dependent FIT modules see the respective user documents for the modules listed in "2.3 Software Requirements"

The sizes shown in the following tables are for RX130, RX231, RX64M, and RX65N in each communication method.

ROM and RAM minimum sizes (bytes) (1/2)							
Device	Communication met	hod	Memory usage		Remarks		
			With Parameter Checking	Without Parameter Checking			
	Asynchronous mode	ROM	2844 bytes	2502 bytes	1 channel used		
		RAM	192 bytes	192 bytes	1 channel used		
	Clock synchronous mode	ROM	2569 bytes	2174 bytes	1 channel used		
		RAM	36 bytes	36 bytes	1 channel used		
RX130	Asynchronous mode + Clock synchronous mode	ROM	3872 bytes	3386 bytes	Total 2 channels used		
	(or simple SPI)	RAM	392 bytes	392 bytes	Total 2 channels used		
	Maximum stack usage		164 bytes	164 bytes			
	Asynchronous mode	ROM	2763 bytes	2420 bytes	1 channel used		
		RAM	192 bytes	192 bytes	1 channel used		
	Clock synchronous mode	ROM	2488 bytes	2093 bytes	1 channel used		
		RAM	36 bytes	36 bytes	1 channel used		
RX231	Asynchronous mode + Clock synchronous mode (or simple SPI)	ROM	3791 bytes	3376 bytes	Total 2 channels used		
		RAM	392 bytes	392 bytes	Total 2 channels used		
	Maximum stack usage		132 bytes				
	Asynchronous mode	ROM	2866 bytes	2505 bytes	1 channel used		
		RAM	192 bytes	192 bytes	1 channel used		
	Clock synchronous mode	ROM	2599 bytes	2186 bytes	1 channel used		
		RAM	36 bytes	36 bytes	1 channel used		
RX64M	Asynchronous mode + Clock synchronous mode	ROM	3900 bytes	3395 bytes	Total 2 channels used		
	(or simple SPI)	RAM	392 bytes	392 bytes	Total 2 channels used		
	Maximum stack usage		144 bytes				

ROM and RAM minimum sizes (bytes) (2/2)							
Device	Communication method		Memo	Remarks			
			With Parameter Checking	Without Parameter Checking			
	Asynchronous mode	ROM	2854 bytes	2493 bytes	1 channel used		
		RAM	192 bytes	192 bytes	1 channel used		
	Clock synchronous mode	ROM	2587 bytes	2174 bytes	1 channel used		
		RAM	36 bytes	36 bytes	1 channel used		
	Asynchronous mode + Clock synchronous mode (or simple SPI)	ROM	3888 bytes	3383 bytes	Total 2 channels used		
		RAM	392 bytes	392 bytes	Total 2 channels used		
DMCTM	Maximum stack usage		144 bytes				
RX65N	FIFO mode + Asynchronous mode	ROM	3738 bytes	3327 bytes	1 channel used		
		RAM	200 bytes	200 bytes	1 channel used		
	FIFO mode +	ROM	3715 bytes	3224 bytes	1 channel used		
	Clock synchronous mode	RAM	44 bytes	44 bytes	1 channel used		
	FIFO mode + Asynchronous mode +	ROM	5277 bytes	4698 bytes	Total 2 channels used		
	Clock synchronous mode (or simple SPI)	RAM	408 bytes	408 bytes	Total 2 channels used		
	Maximum stack usage	•	184 bytes	•			

RAM requirements vary based on the number of channels configured. Each channel has associated data structures in RAM. In addition, for Asynchronous mode, each Async channel will have a Transmit queue and a Receive queue. The buffers for these queues each have a minimum size of 2 bytes, or a total of 4 bytes per channel. Since the queue buffer sizes are user configurable, the RAM requirement will be increased or decreased directly by the amount allocated for buffers.

The formula for calculating Async mode RAM requirements is:

Number of channels used (1 to 12) × (Data structure per channel (32 bytes)

- + Transmit queue buffer size (size specified by SCI_CFG_CHn_TX_BUFSIZ)
- + Receive queue buffer size (size specified by SCI_CFG_CHn_RX_BUFSIZ))

The Sync and SPI mode RAM requirements are number of channels \times data structure per channel (fixed at 36 bytes, for FIFO mode, fixed at 40 bytes).

The ROM requirements vary based on the number of channels configured for use. The exact amount varies depending on the combination of channels selected and the effects of compiler code optimization.

^{*} For FIFO mode, the data structure per channel is 36 bytes.

2.11 Parameters

This section describes the structure which is the parameters of API functions. This structure is found in r_sci_rx_if.h along with the API prototype declarations.

Structure for Managing Channels

This structure is to store management information required to control SCI channels. The contents of the structure vary depending on settings of the configuration option and the device used. Though the user does not need to care for the contents of the structure, if clock synchronous mode/SSPI mode is used, the number of data to be processed can be checked with tx_cnt or rx_cnt.

The following shows an example of the structure for RX65N:

```
// Channel management structure
typedef struct st_sci_ch_ctrl
 sci_ch_rom_t const *rom; // Start address of the SCI register for the channel
 // SCI operating mode currently set for the channel
 sci_mode_t mode;
 sci_mode_t mode; // SCI operating mode currently set for th uint32_t baud_rate; // Baud rate currently set for the channel
 void (*callback)(void *p_args); // Address of the callback function
 union
#if (SCI_CFG_ASYNC_INCLUDED)
 byteq_hdl_t que;
 // Transmit byte queue (asynchronous mode)
#endif
 uint8_t *buf;
 // Start address of the transmit buffer
 //(clock synchronous/SSPI mode)
 } u_tx_data;
 union
#if (SCI_CFG_ASYNC_INCLUDED)
 byteq_hdl_t que;
 // Receive byte queue (asynchronous mode)
#endif
 uint8_t *buf;
 // Start address of the receive buffer
 //(synchronous/SSPI mode)
 } u_rx_data;
 bool tx_idle;
 // Transmission idle state (idle state/transmitting)
#if (SCI_CFG_SSPI_INCLUDED || SCI_CFG_SYNC_INCLUDED)
 bool save_rx_data; // Receive data storage (enable/disable)
 uint16_t tx_cnt;
 // Transmit counter
 uint16_t rx_cnt;
 // Receive counter
 bool tx_dummy;
 // Transmit dummy data (enable/disable)
#endif
 \ensuremath{//} Operating frequency of the peripheral module clock
 uint32_t pclk_speed;
#if SCI_CFG_FIFO_INCLUDED
 // FIFO function (enable/disable)
 uint8_t fifo_ctrl;
 uint8_t rx_dflt_thresh;
 // Recive FIFO threshold value (default)
 uint8_t rx_curr_thresh;  // Recive FIFO threshold value (current)
 // Transmit FIFO threshold value (default)
 uint8_t tx_dflt_thresh;
 uint8_t tx_curr_thresh;
 // Transmit FIFO threshold value (current)
#endif
} sci_ch_ctrl_t;
```

2.12 Return Values

This shows the different values API functions can return. This enum is found in r_sci_rx_if.h along with the API function declarations.

2.13 Callback Function

This FIT module calls the callback function specified by the user when a receive error interrupt occurs, when 1-byte data is received in asynchronous mode, when transmissions/receptions for the specified number of bytes have been completed in clock synchronous or SSPI mode, and when a transmit end interrupt occurs.

Note that if the FIFO function is enabled in asynchronous mode, the callback function is executed when receptions for the maximum number of times specified with SCI_CFG_CHn_RX_FIFO_THRESH have been completed or 15 etu (1) has elapsed from the stop bit of the last received data.

The callback function is set by specifying the address of the callback function to the fourth parameter of R_SCI_Open(). When the callback function is called, the following parameters are set.

```
typedef struct st_sci_cb_args
 // Arguments of the callback function
 sci_hdl_t hdl;
 // Handle upon an event occurrence
 sci_hdl_t hdl;
sci_cb_evt_t event;
 // Event which triggered the event occurred
 uint8_t byte;
 // Receive data upon an event occurrence
 // Receive data size (valid only when FIFO is used)
 uint8_t num;
} sci_cb_args_t;
 // Event for the callback function
typedef enum e_sci_cb_evt
 // Events for asynchronous mode
 SCI_EVT_TEI, // TEI interrupt occurred.

SCI_EVT_RX_CHAR, // Character received; Have placed in the queue.

SCI_EVT_RXBUF_OVFL, // Receive queue full; No more data can be stored.

SCI_EVT_FRAMING_ERR, // Framing error occurred in the receiver.

SCI_EVT_PARITY_ERR, // Parity error occurred in the receiver.
 // Events for SSPI/clock synchronous mode
 SCI_EVT_XFER_DONE, // Transfer completed. SCI_EVT_XFER_ABORTED, // Transfer canceled.
 // Common event
 SCI_EVT_OVFL_ERR
 // Overrun error occurred in receive device
} sci_cb_evt_t;
```

Since the argument is passed as a void pointer, arguments of the callback function must be the pointer variable of type void, for example, when using the argument value within the callback function, it must be type-casted.

Note 1. etu (Elementary Time Unit): 1-bit transfer period

When the following events occur, a received data stored in the argument of the callback function becomes undefined value:

- SCI_EVT_TEI
- SCI_EVT_XFER_DONE
- SCI_EVT_XFER_ABORTED
- SCI_EVT_OVFL_ERR (when FIFO function enabled)
- SCI_EVT_PARITY_ERR (when FIFO function enabled)
- SCI_EVT_FRAMING_ERR (when FIFO function enabled)

The following shows an example template for the callback function in asynchronous mode.

```
void MyCallback(void *p_args)
{
 sci_cb_args_t *args;
 args = (sci_cb_args_t *)p_args;
 if (args->event == SCI_EVT_RX_CHAR)
 //from RXI interrupt; character placed in queue is in args->byte
#if SCI_CFG_TEI_INCLUDED
 else if (args->event == SCI_EVT_TEI)
 // from TEI interrupt; transmitter is idle
 // possibly disable external transceiver here
 nop();
#endif
 else if (args->event == SCI_EVT_RXBUF_OVFL)
 // from RXI interrupt; receive queue is full
 // unsaved char is in args->byte
 // will need to increase buffer size or reduce baud rate
 nop();
 else if (args->event == SCI_EVT_OVFL_ERR)
 // from ERI/Group12 interrupt; receiver overflow error occurred
 // error char is in args->byte
 // error condition is cleared in ERI routine
 else if (args->event == SCI_EVT_FRAMING_ERR)
 // from ERI/Group12 interrupt; receiver framing error occurred
 // error char is in args->byte; if = 0, received BREAK condition
 // error condition is cleared in ERI routine
 nop();
 else if (args->event == SCI_EVT_PARITY_ERR)
 // from ERI/Group12 interrupt; receiver parity error occurred
 // error char is in args->byte
 // error condition is cleared in ERI routine
 nop();
 }
}
```

The following shows an example template for the callback function in SSPI mode.

```
void sspiCallback(void *p_args)
{
 sci_cb_args_t *args;
 args = (sci_cb_args_t *)p_args;
 if (args->event == SCI_EVT_XFER_DONE)
 {
 // data transfer completed
 nop();
 }
 else if (args->event == SCI_EVT_XFER_ABORTED)
 {
 // data transfer aborted
 nop();
 }
 else if (args->event == SCI_EVT_OVFL_ERR)
 {
 // from ERI or Group12 (RX63x) interrupt; receiver overflow error occurred
 // error char is in args->byte
 // error condition is cleared in ERI/Group12 interrupt routine
 nop();
 }
}
```

2.14 Adding the FIT Module to Your Project

This module must be added to each project in which it is used. Renesas recommends using "Smart Configurator" described in (1) or (3). However, "Smart Configurator" only supports some RX devices. Please use the methods of (2) or (4) for unsupported RX devices.

- (1) Adding the FIT module to your project using "Smart Configurator" in e^2 studio By using the "Smart Configurator" in e^2 studio, the FIT module is automatically added to your project. Refer to "Renesas e^2 studio Smart Configurator User Guide (R20AN0451)" for details.
- (2) Adding the FIT module to your project using "FIT Configurator" in e² studio
 By using the "FIT Configurator" in e² studio, the FIT module is automatically added to your project. Refer to
 "Adding Firmware Integration Technology Modules to Projects (R01AN1723)" for details.
- (3) Adding the FIT module to your project using "Smart Configurator" on CS+ By using the "Smart Configurator Standalone version" in CS+, the FIT module is automatically added to your project. Refer to "Renesas e² studio Smart Configurator User Guide (R20AN0451)" for details.
- (4) Adding the FIT module to your project in CS+ In CS+, please manually add the FIT module to your project. Refer to "Adding Firmware Integration Technology Modules to CS+ Projects (R01AN1826)" for details.

3. API Functions

3.1 R_SCI_Open()

This function applies power to the SCI channel, initializes the associated registers, enables interrupts, and provides the channel handle for use with other API functions. This function must be called before calling any other API functions.

Format

Parameters

chan

Channel to initialize

mode

Operational mode (see enumeration below)

 p_cfg

Pointer to configuration union, structure elements (see below) are specific to mode

p callback

Pointer to function called from interrupt when an RXI or receiver error is detected or for transmit end (TEI) condition Refer to 2.13 Callback Function for details.

 p_hdl

Pointer to a handle for channel (value set here)

Confirm the return value from R_SCI_Open is "SCI_SUCCESS" and then set the first parameter for the other APIs except R_SCI_GetVersion(). Refer to 2.11 Parameters.

The following SCI modes are currently supported by this driver module. The mode specified determines the union structure element used for the p_cfg parameter.

#defines shown on the next page indicate configurable options for Asynchronous mode used in its configuration structure. These values correspond to bit definitions in the SMR register and specify the data length, the parity function, and the STOP bit. The BRR register and the SEMR register are set using the clock source (8x/16x of the internal/external clock) specified with clk_src of the sci_uart_t structure and the bit rate specified with baud_rate of the sci_uart_t structure. Please note this does not guarantee the specified bit rate (there may be some errors depending on the setting). In addition, when using the channel 10 and 11 in the Synchronous mode or SSPI mode with the FIFO feature, you will not be able to set high-speed bit rate than PCLKA/8. (For example, if PCLKA is 120 MHz, it is possible to set the bit rate of equal to or less than 15 Mbps.)

The following shows the union for p_cfg:

```
typedef union
{
 sci_uart_t async;
 sci_sync_sspi_t sync;
 sci_sync_sspi_t sspi;
} sci_cfg_t;
```

The following shows the structure used for settings in Asynchronous mode:

The following shows the definitions of the structure (sci_uart_t) members used in Asynchronous mode:

```
/* Definitions for the sck_src member. */
#define SCI_CLK_INT 0x00 // use internal clock for baud rate generation #define SCI_CLK_EXT_8X 0x03 // use external clock 8x baud rate
#define SCI_CLK_EXT_16X 0x02 // use external clock 16x baud rate
/* Definitions for the data_size member. */
#define SCI_DATA_7BIT 0x40 // 7-bit length
 0x00 // 8-bit length
#define SCI_DATA_8BIT
/* Definitions for the parity_en member. */
#define SCI_PARITY_OFF
 0x00 // Parity OFF
/* Definitions for the parity_type member. */
\#define SCI_ODD_PARITY 0x10 // Odd parity
#define SCI_EVEN_PARITY 0x00 // Even parity
/* Definitions for the stop_bits member.
#define SCI_STOPBITS_2
 0x08 // 2-stop bit
 0x00 // 1-stop bit
#define SCI_STOPBITS_1
```

The following shows the structure used for settings in SSPI and Synchronous modes:

The following shows the enumeration used for spi_mode of the sci_sync_sspi_t structure in SSPI or Synchronous mode:

```
typedef enum e_sci_spi_mode
 SCI_SPI_MODE_OFF = 1, // Used in synchronous mode
 SCI_SPI_MODE_0 = 0x80,// SPMR Register CKPH=1, CKPOL=0
 // Mode 0: 00 CPOL=0 resting lo, CPHA=0 leading edge/rising
 SCI\_SPI\_MODE\_1 = 0x40,//SPMR Register CKPH=0, CKPOL=1
 // Mode 1: 01 CPOL=0 resting lo, CPHA=1 trailing edge/falling
 SCI_SPI_MODE_2 = 0xC0,// SPMR Register CKPH=1, CKPOL=1
 // Mode 2: 10 CPOL=1 resting hi, CPHA=0 leading edge/falling
 SCI_SPI_MODE_3 = 0 \times 00 // SPMR Register CKPH=0, CKPOL=0
 // Mode 3: 11 CPOL=1 resting hi, CPHA=1 trailing edge/rising
} sci_spi_mode_t;
```

Return Values

```
Successful; channel initialized
SCI SUCCESS:
SCI_ERR_BAD_CHAN:
 Channel number is invalid for part
SCI_ERR_OMITTED_CHAN:
 Corresponding SCI_CHx_INCLUDED is invalid (0)
 Channel currently in operation; Perform R_SCI_Close() first
SCI_ERR_CH_NOT_CLOSED:
 Mode specified not currently supported
SCI_ERR_BAD_MODE:
 p_cfg pointer is NULL
SCI_ERR_NULL_PTR:
SCI_ERR_INVALID_ARG:
 An element of the p\_cfg structure contains an invalid value.
SCI_ERR_QUEUE_UNAVAILABLE:
 Cannot open transmit or receive queue or both (Asynchronous mode)
```

Properties

Prototyped in file "r_sci_rx_if.h"

Description

Initializes an SCI channel for a particular mode and provides a Handle in *p_hdl for use with other API functions. RXI and ERI interrupts are enabled in all modes. TXI is enabled in Asynchronous mode.

Reentrant

Function is re-entrant for different channels.

Example: Asynchronous Mode

```
sci_cfg_t config;
sci_hdl_t
 Console;
sci_err_t
 err;
config.async.baud_rate = 115200;
config.async.clk_src = SCI_CLK_INT;
config.async.data_size = SCI_DATA_8BIT;
config.async.parity_en = SCI_PARITY_OFF;
config.async.parity_type = SCI_EVEN_PARITY;
 // ignored because parity is disabled
config.async.stop_bits = SCI_STOPBITS_1;
config.async.int_priority = 2;
 // 1=lowest, 15=highest
err = R_SCI_Open(SCI_CH1, SCI_MODE_ASYNC, &config, MyCallback, &Console);
```

Example: SSPI Mode

```
sci_cfg_t config;
sci_hdl_t
 sspiHandle;
sci_err_t
config.sspi_spi_mode = SCI_SPI_MODE_0;
config.sspi.bit_rate = 1000000;
 // 1 Mbps
config.sspi.msb_first = true;
config.sspi.invert_data = false;
config.sspi.int_priority = 4;
err = R_SCI_Open(SCI_CH12, SCI_MODE_SSPI, &config, sspiCallback, &sspiHandle);
```

Example: Synchronous Mode

Special Notes:

The driver calculates the optimum values for BRR, SEMR.ABCS, and SMR.CKS using BSP_PCLKA_HZ and BSP_PCLKB_HZ as defined in mcu_info.h of the board support package. This however does not guarantee a low bit error rate for all peripheral clock/baud rate combinations.

If an external clock is used in Asynchronous mode, the pin direction must be selected before calling the R_SCI_Open() function, and the pin function and mode must be selected after calling the R_SCI_Open() function. The following is an example initialization for RX111 channel 1:

For settings of the pins used for communications, the pin directions and their outputs must be selected before calling the R_SCI_Open() function, and the pin functions and modes must be selected after calling the R_SCI_Open() function. An example for initializing channel 6 for SSPI on the RX64M is as follows:

```
Before the R_SCI_Open() function call
```

```
// set line low
 PORT0.PODR.BIT.B2 = 0;
 PORT0.PODR.BIT.B0 = 0;
 // set line low
 PORT0.PDR.BIT.B2 = 1;
 // set clock pin direction to output
 PORT0.PDR.BIT.B0 = 1;
 // set MOSI pin direction to output
 // set MISO pin direction to input
 PORT0.PDR.BIT.B1 = 0;
After the R_SCI_Open() function call
 MPC.POOPFS.BYTE = 0x0A;
 // Pin Func Select P00 MOSI
 MPC.P01PFS.BYTE = 0x0A;
 // Pin Func Select P01 MISO
 MPC.P02PFS.BYTE = 0x0A;
 // Pin Func Select P02 SCK
 PORT0.PMR.BIT.B0 = 1;
 // set MOSI pin mode to peripheral
 PORT0.PMR.BIT.B1 = 1;
 // set MISO pin mode to peripheral
 PORT0.PMR.BIT.B2 = 1;
 // set clock pin mode to peripheral
```

When using Asynchronous mode, two byte queues are used for one channel. Adjust the number of byte queues as necessary. Refer to the application note "BYTEQ Module Using Firmware Integration Technology (R01AN1683)" for details.

3.2 R_SCI_Close()

This function removes power from the SCI channel and disables the associated interrupts.

Format

```
sci_err_t R_SCI_Close(sci_hdl_t const hdl);
```

Parameters

hdl

Handle for channel

Set hdl when R_SCI_Open() is successfully processed.

Return Values

SCI_SUCCESS: Successful; channel closed SCI_ERR_NULL_PTR: hdl is NULL

Properties

Prototyped in file "r_sci_rx_if.h"

Description

Disables the SCI channel designated by the handle and enters module-stop state.

Reentrant

Function is re-entrant for different channels.

Example

```
sci_hdl_t
 Console;
err = R_SCI_Open(SCI_CH1, SCI_MODE_ASYNC, &config, MyCallback, &Console);
err = R_SCI_Close(Console);
```

RENESAS

Special Notes:

This function will abort any transmission or reception that may be in progress.

3.3 R_SCI_Send()

Initiates transmit if transmitter is not in use. Queues data for later transmit when in Asynchronous mode.

Format

```
sci_err_t R_SCI_Send(sci_hdl_t const hdl,
uint8_t *p_src,
uint16_t const length);
```

Parameters

hdl

Handle for channel

Set hdl when R_SCI_Open() is successfully processed.

p src

Pointer to data to transmit

length

Number of bytes to send

Return Values

SCI_SUCCESS: Transmit initiated or loaded into queue (Asynchronous)

SCI_ERR_NULL_PTR: hdl value is NULL

SCI_ERR_BAD_MODE: Mode specified not currently supported

SCI_ERR_INSUFFICIENT_SPACE: Insufficient space in queue to load all data (Asynchronous)

SCI_ERR_XCVR_BUSY: Channel currently busy (SSPI/Synchronous)

Properties

Prototyped in file "r_sci_rx_if.h"

Description

In asynchronous mode, this function places data into a transmit queue if the transmitter for the SCI channel referenced by the handle is not in use. In SSPI and Synchronous modes, no data is queued and transmission begins immediately if the transceiver is not already in use. All transmissions are handled at the interrupt level.

Note that the toggling of Slave Select lines when in SSPI mode is not handled by this driver. The Slave Select line for the target device must be enabled prior to calling this function.

Also, toggling of the CTS/RTS pin in Synchronous/Asynchronous mode is not handled by this driver.

Reentrant

Function is re-entrant for different channels.

Example: Asynchronous Mode

```
#define STR_CMD_PROMPT "Enter Command: "
sci_hdl_t Console;
sci_err_t err;

err = R_SCI_Send(Console, STR_CMD_PROMPT, sizeof(STR_CMD_PROMPT));

// Cannot block for this transfer to complete. However, can use TEI interrupt
// to determine when there is no more data in queue left to transmit.
```

Example: SSPI Mode

Special Notes:

None.

3.4 R_SCI_Receive()

In Asynchronous mode, fetches data from a queue which is filled by RXI interrupts. In other modes, initiates reception if transceiver is not in use.

Format

```
sci_err_t R_SCI_Receive(sci_hdl_t const
 uint8_t
 *p_dst,
 uint16 t const
 length);
```

Parameters

hdlHandle for channel Set *hdl* when R_SCI_Open() is successfully processed. Pointer to buffer to load data into length Number of bytes to read

Return Values

SCI SUCCESS: Requested number of bytes were loaded into p_dst (Asynchronous)

Clocking in of data initiated (SSPI/Synchronous)

SCI ERR NULL PTR: hdl value is NULL

SCI ERR BAD MODE: Mode specified not currently supported

SCI_ERR_INSUFFICIENT_DATA: Insufficient data in receive queue to fetch all data (Asynchronous)

SCI_ERR_XCVR_BUSY: Channel currently busy (SSPI/Synchronous)

Properties

Prototyped in file "r_sci_rx_if.h"

Description

In Asynchronous mode, this function gets data received on an SCI channel referenced by the handle from its receive queue. This function will not block if the requested number of bytes is not available. In SSPI/Synchronous modes, the clocking in of data begins immediately if the transceiver is not already in use. The value assigned to SCI_CFG_DUMMY_TX_BYTE in r_sci_config.h is clocked out while the receive data is being clocked in.

If any errors occurred during reception, the callback function specified in R_SCI_Open() is executed. Check an event passed with the argument of the callback function to see if the reception has been successfully completed. Refer to 2.13 Callback Function for details.

Note that the toggling of Slave Select lines when in SSPI mode is not handled by this driver. The Slave Select line for the target device must be enabled prior to calling this function.

Reentrant

Function is re-entrant for different channels.

Example: Asynchronous Mode

```
sci_hdl_t Console;
sci_err_t err;
uint8_t byte;
/* echo characters */
while (1)
 while (SCI_SUCCESS != R_SCI_Receive(Console, &byte, 1))
 R_SCI_Send(Console, &byte, 1);
}
```

Example: SSPI Mode

```
sci_hdl_t sspiHandle;
sci_err_t err;
uint8_t
 flash_cmd,sspi_buf[10];
// SEND COMMAND TO FLASH DEVICE TO PROVIDE ID */
FLASH_SS = SS_ON;
 // enable gpio flash slave select
flash_cmd = SF_CMD_READ_ID;
R_SCI_Send(sspiHandle, &flash_cmd, 1);
while (SCI_SUCCESS != R_SCI_Control(sspiHandle, SCI_CMD_CHECK_XFER_DONE, NULL))
/* READ ID FROM FLASH DEVICE */
R_SCI_Receive(sspiHandle, sspi_buf, 5);
while (SCI_SUCCESS != R_SCI_Control(sspiHandle, SCI_CMD_CHECK_XFER_DONE, NULL))
FLASH_SS = SS_OFF;
 // disable gpio flash slave select
```

Example: Synchronous Mode

```
sci_hdl_t sensorHandle;
sci_err_t err;
uint8_t
 sensor_cmd,sync_buf[10];
// SEND COMMAND TO SENSOR TO PROVIDE CURRENT READING */
sensor_cmd = SNS_CMD_READ_LEVEL;
R_SCI_Send(sensorHandle, &sensor_cmd, 1);
while (SCI_SUCCESS != R_SCI_Control(sensorHandle, SCI_CMD_CHECK_XFER_DONE, NULL))
/* READ LEVEL FROM SENSOR */
R_SCI_Receive(sensorHandle, sync_buf, 4);
while (SCI_SUCCESS != R_SCI_Control(sensorHandle, SCI_CMD_CHECK_XFER_DONE, NULL))
```

Special Notes:

See section 2.13 Callback Function for values passed to arguments of the callback function.

R_SCI_SendReceive() 3.5

For Synchronous and SSPI modes only. Transmits and receives data simultaneously if the transceiver is not in use.

```
sci_err_t R_SCI_SendReceive(sci_hdl_t const
 uint8 t
 *p_src,
 uint8 t
 *p_dst,
 uint16_t const
 length);
```

Parameters

hdl

Handle for channel

Set *hdl* when R_SCI_Open() is successfully processed.

Pointer to data to transmit

 p_dst

Pointer to buffer to load data into

length

Number of bytes to send

Return Values

SCI_SUCCESS: Data transfer initiated SCI_ERR_NULL_PTR: hdl value is NULL

SCI_ERR_BAD_MODE: Channel mode not SSPI or Synchronous

SCI_ERR_XCVR_BUSY: Channel currently busy

Properties

Prototyped in file "r_sci_rx_if.h"

Description

If the transceiver is not in use, this function clocks out data from the p_src buffer while simultaneously clocking in data and placing it in the p_dst buffer.

Note that the toggling of Slave Select lines for SSPI is not handled by this driver. The Slave Select line for the target device must be enabled prior to calling this function.

Also, toggling of the CTS/RTS pin in Synchronous/Asynchronous mode is not handled by this driver.

Reentrant

Function is re-entrant for different channels.

Example: SSPI Mode

```
sci_hdl_t sspiHandle;
sci_err_t err;
uint8_t in_buf[2] = {0x55, 0x55};  // init to illegal values

/* READ FLASH STATUS USING SINGLE API CALL */

// load array with command to send plus one dummy byte for clocking in status reply
uint8_t out_buf[2] = {SF_CMD_READ_STATUS_REG, SCI_CFG_DUMMY_TX_BYTE };

FLASH_SS = SS_ON;

err = R_SCI_SendReceive(sspiHandle, out_buf, in_buf, 2);
while (SCI_SUCCESS != R_SCI_Control(sspiHandle, SCI_CMD_CHECK_XFER_DONE, NULL))
{
}

FLASH_SS = SS_OFF;

// in_buf[1] contains status
```

Special Notes:

See section 2.13 Callback Function for values passed to arguments of the callback function.

3.6 R_SCI_Control()

This function configures and controls the operating mode for the SCI channel.

```
Format
```

```
sci_err_t R_SCI_Control (sci_hdl_t const
 hdl,
 sci_cmd_t const
 cmd,
 *p_args);
Parameters
  Handle for channel
 Set hdl when R_SCI_Open() is successfully processed.
  Command to run (see enumeration below)
p_args
  Pointer to arguments (see below) specific to command, casted to void *
The valid cmd values are as follows:
typedef enum e_sci_cmd
 // SCI Control() commands
 // All modes
 SCI_CMD_CHANGE_BAUD,
 // change baud/bit rate
 SCI_CMD_CHANGE_TX_FIFO_THRESH,
 // change transmit FIFO threshold value
 SCI_CMD_CHANGE_RX_FIFO_THRESH,
 // change receive FIFO threshold value
 SCI_CMD_SET_RXI_PRIORITY,
 // Receive priority (for MCU which can specify
 // different priority levels for TXI and RXI.)
 SCI_CMD_SET_TXI_PRIORITY,
 // Transmit priority (for MCU which can specify
 // different priority levels for TXI and RXI.)
 // Async commands
 SCI_CMD_EN_NOISE_CANCEL,
 // enable noise cancellation
 SCI_CMD_EN_TEI,
 // This command is invalid
 // (remains for compatibility with old versions).
 // output baud clock on the SCK pin
 SCI_CMD_OUTPUT_BAUD_CLK,
 SCI_CMD_START_BIT_EDGE,
 // detect start bit as falling edge of RXDn pin
 // (default detect as low level on RXDn pin)
 SCI CMD GENERATE BREAK,
 // generate break condition
 SCI_CMD_TX_Q_FLUSH,
 // flush transmit queue
 // flush receive queue
// get count of unused transmit queue bytes
 SCI_CMD_RX_Q_FLUSH,
 SCI_CMD_TX_Q_BYTES_FREE,
 SCI_CMD_RX_Q_BYTES_AVAIL_TO_READ, // get num bytes ready for reading
 // Async/Sync commands
 SCI_CMD_EN_CTS_IN,
 // enable CTS input (default RTS output)
 // SSPI/Sync commands
 SCI_CMD_CHECK_XFER_DONE,
 // see if send, rcv, or both are done; SCI_SUCCESS if yes
 SCI_CMD_ABORT_XFER,
 // abort transmission
 SCI_CMD_XFER_LSB_FIRST,
 // set to LSB first
 SCI_CMD_XFER_MSB_FIRST,
 // set to MSB first
 // set to clock polarity inversion
 SCI_CMD_INVERT_DATA,
 // SSPI commands
 SCI_CMD_CHANGE_SPI_MODE
 // Change SPI mode
 } sci_cmd_t;
```

Commands other than the following command do not require arguments and take FIT NO PTR for p args.

The argument for SCI_CMD_CHANGE_BAUD is a pointer to the sci_baud_t variable containing the new bit rate desired. The sci_baud_t structure is shown below.

The argument for SCI_CMD_TX_Q_BYTES_FREE and SCI_CMD_RX_Q_BYTES_AVAIL_TO_READ is a pointer to a uint16_t variable to hold a count value.

The argument for SCI_CMD_CHANGE_SPI_MODE is a pointer to the enumeration (sci_sync_sspi_t) variable containing the new mode desired.

The argument for SCI_CMD_SET_TXI_PRIORITY and SCI_CMD_SET_RXI_PRIORITY (for MCU which can specify different priority levels for TXI and RXI) is a pointer to a uint8_t variable to hold the priority level.

Return Values

SCI_SUCCESS: Successful; channel initialized

SCI_ERR_NULL_PTR: hdl or p_args pointer is NULL (when required)

SCI_ERR_BAD_MODE: Mode specified not currently supported

SCI_ERR_INVALID_ARG: The cmd value or an element of p_args contains an invalid value.

Properties

Prototyped in file "r_sci_rx_if.h"

Description

This function is used for configuring special hardware features such as changing driver configuration and obtaining driver status.

The CTS/RTS pin functions as RTS by default hardware control. By issuing an SCI_CMD_EN_CTS_IN, the pin functions as CTS.

Reentrant

Function is re-entrant for different channels.

Example: Asynchronous Mode

```
sci_hdl_t Console;
sci_cfg_t config;
sci_baud_t baud;
sci_err_t err;
uint16_t
 cnt;
R_SCI_Open(SCI_CH1, SCI_MODE_ASYNC, &config, MyCallback, &Console);
R_SCI_Control(Console, SCI_CMD_EN_NOISE_CANCEL, NULL);
R_SCI_Control(Console, SCI_CMD_EN_TEI, NULL);
/* reset baud rate due to low power mode clock switching */
baud.pclk = 8000000;
 // 8 MHz
baud.rate = 19200;
R_SCI_Control(Console, SCI_CMD_CHANGE_BAUD, (void *)&baud);
/* after sending several messages, determine how much space is left in tx queue */
R_SCI_Control(Console, SCI_CMD_TX_Q_BYTES_FREE, (void *)&cnt);
/* check to see if there is data sitting in the receive queue */
R_SCI_Control(Console, SCI_CMD_RX_Q_BYTES_AVAIL_TO_READ, (void *)&cnt);
```

Example: SSPI Mode

```
sci_cfg_t
 config;
sci_spi_mode_t mode;
sci_hdl_t
 sspiHandle;
sci_err_t
 err;
config.sspi.spi_mode
 = SCI_SPI_MODE_0;
config.ssp1.sp1_mode = SCI_SPI_N
config.sspi.bit_rate = 1000000;
config.sspi.msb_first = true;
 // 1 Mbps
config.sspi.invert_data = false;
config.sspi.int_priority = 4;
err = R_SCI_Open(SCI_CH12, SCI_MODE_SSPI, &config, sspiCallback, &sspiHandle);
// for changing to slave device which operates in a different mode
mode = SCI SPI MODE 3;
R_SCI_Control(sspiHandle, SCI_CMD_CHANGE_SPI_MODE, (void *)&mode);
```

Special Notes:

When SCI_CMD_CHANGE_BAUD is used, the optimum values for BRR, SEMR.ABCS, and SMR.CKS is calculated based on the bit rate specified. This however does not guarantee a low bit error rate for all peripheral clock/baud rate

If the command SCI CMD EN CTS IN is to be used, the pin direction must be selected before calling the R_SCI_Open() function, and the pin function and mode must be selected after calling the R_SCI_Open() function. The following is an example initialization for RX111 channel 1:

```
Before the R_SCI_Open() function call
 PORT1.PDR.BIT.B4 = 0;
 // set CTS/RTS pin direction to input (dflt)
After the R_SCI_Open() function call
 MPC.P14PFS.BYTE = 0x0B;
 // Pin Func Select P14 CTS
 PORT1.PMR.BIT.B4 = 1;
 // set CTS/RTS pin mode to peripheral
```

If the command SCI_CMD_OUTPUT_BAUD_CLK is to be used, the pin direction must be selected before calling the R_SCI_Open() function, and the pin function and mode must be selected after calling the R_SCI_Open() function. The following is an example initialization for RX111 channel 1:

```
Before the R_SCI_Open() function call
 PORT1.PDR.BIT.B7 = 1;
 // set SCK pin direction to output
After the R_SCI_Open() function call
 MPC.P17PFS.BYTE = 0x0A;
 // Pin Func Select P17 SCK1
 PORT1.PMR.BIT.B7 = 1;
 // set SCK pin mode to peripheral
```

The commands listed below can be executed during transmission. Do not execute the other commands during transmission.

- SCI CMD TX Q BYTES FREE
- SCI_CMD_RX_Q_BYTES_AVAIL_TO_READ
- SCI_CMD_CHECK_XFER_DONE
- SCI_CMD_ABORT_XFER

When this function is executed, the TXD pin temporarily becomes Hi-Z. Use any of the following methods to prevent the TXD pin from becoming Hi-Z.

When the SCI CMD GENERATE BREAK command is used:

Connect the TXD pin to Vcc via a resistor (pull-up).

When a command other than above is used:

Perform one of the following methods:

- Connect the TXD pin to Vcc via a resistor (pull-up).
- Switch the pin function of the TXD pin to general I/O port before the SCI_Control function is executed. Then switch it back to peripheral function after the SCI_Control function has been executed.

3.7 R_SCI_GetVersion()

This function returns the driver version number at runtime.

Format

uint32_t R_SCI_GetVersion(void)

Parameters

None

Return Values

Version number.

Properties

Prototyped in file "r_sci_rx_if.h"

Description

Returns the version of this module. The version number is encoded such that the top 2 bytes are the major version number and the bottom 2 bytes are the minor version number.

RENESAS

Reentrant

Yes

Example

```
uint32_t
 version;
version = R_SCI_GetVersion();
```

Special Notes:

This function is inline using the "#pragma inline" directive

4. Pin Setting

To use the SCI FIT module, assign input/output signals of the peripheral function to pins with the multi-function pin controller (MPC). The pin assignment is referred to as the "Pin Setting" in this document. Please perform the pin setting after calling the R_SCI_Open function.

When performing the Pin Setting in the e^2 studio, the Pin Setting feature of the FIT configurator or the Smart Configurator can be used. When using the Pin Setting feature, a source file is generated according to the option selected in the Pin Setting window in the FIT configurator or the Smart Configurator. Pins are configured by calling the function defined in the source file. Refer to Table 4.1 for details.

Table 4.1 Function Output by the FIT Configurator

MCU Used	Function to be Output	Remarks
All MCUs	R_SCI_PinSet_SCIx	x: Channel number

5. Demo Projects

Demo projects are complete stand-alone programs. They include function main() that utilizes the module and its dependent modules (e.g. r_bsp). The standard naming convention for the demo project is <module>_demo_<board> where <module> is the peripheral acronym (e.g. s12ad, cmt, sci) and the <board> is the standard RSK (e.g. rskrx113). For example, s12ad FIT module demo project for RSKRX113 will be named as s12ad_demo_rskrx113. Similarly the exported .zip file will be <module>_demo_<board>.zip. For the same example, the zipped export/import file will be named as s12ad_demo_rskrx113.zip

5.1 sci demo rskrx113

This is a simple demo of the RX113 Serial Communications Interface (SCI) for the RSKRX113 starter kit (FIT module "r_sci_rx"). In the demo project, the MCU communicates with the terminal through the SCI channel configured as the UART. The RS232 interface is not on the RSKRX113 in the demo, thus the USB virtual COM interface is used as serial interface for RSKRX113. A PC running the terminal emulation application is required for communicating with the user.

Setup and Execution

- 1. Prepare jumpers for the RSKRX113 board. Mount J15 jumper between 1 and 2, and J16 jumper between 2 and 3.
- 2. Build this sample application, download it to the RSK board, and execute the application using a debugger.
- 3. Connect the serial port on the RSK board to the serial port on the PC.
 - This demo project uses the USB virtual COM interface. In this case, connect the serial port to the USB port on the PC where the Renesas USB serial device driver is installed.
- 4. Open the terminal emulation program on the PC and select the serial COM port allocated to the USB serial virtual COM interface on the RSK.
- 5. Configure the terminal serial settings so that they correspond to the settings in this sample application listed below: 115200 bps, 8-bit data, no parity, 1-stop bit, no flow control
- 6. The software waits for receiving characters from the terminal.

 When the terminal program on the PC is ready, press a key on the keyboard in the PC's terminal window and check the version number of the FIT module output on the terminal.
- 7. This application is in echo mode. A given key input to the terminal is received by the SCI driver and then the application returns the characters to the terminal.

Boards Supported

RSKRX113

RENESAS

5.2 sci_demo_rskrx231

This is a simple demo of the RX231 Serial Communications Interface (SCI) for the RSKRX231 starter kit (FIT module "r_sci_rx"). In the demo project, the MCU communicates with the terminal through the SCI channel configured as the UART. The RS232 interface is not on the RSKRX231 in the demo, thus the USB virtual COM interface is used as serial interface for RSKRX231. A PC running the terminal emulation application is required for communicating with the user.

Setup and Execution

- 1. Build this sample application, download it to the RSK board, and execute the application using a debugger.
- 2. Connect the serial port on the RSK board to the serial port on the PC.
 - This demo project uses the USB virtual COM interface. In this case, connect the serial port to the USB port on the PC where the Renesas USB serial device driver is installed.
- 3. Open the terminal emulation program on the PC and select the serial COM port allocated to the USB serial virtual COM interface on the RSK.
- 4. Configure the terminal serial settings so that they correspond to the settings in this sample application listed below: 115200 bps, 8-bit data, no parity, 1-stop bit, no flow control
- 5. The software waits for receiving characters from the terminal.

 When the terminal program on the PC is ready, press a key on the keyboard in the PC's terminal window and check the version number of the FIT module output on the terminal.
- 6. This application is in echo mode. A given key input to the terminal is received by the SCI driver and then the application returns the characters to the terminal.

Boards Supported

RSKRX231

RENESAS

5.3 sci_demo_rskrx64m

This is a simple demo of the RX64M Serial Communications Interface (SCI) for the RSKRX64M starter kit (FIT module "r_sci_rx"). In the demo project, the MCU communicates with the terminal through the SCI channel configured as the UART. The RS232 interface is not on the RSKRX64M in the demo, thus the USB virtual COM interface is used as serial interface for RSKRX64M. A PC running the terminal emulation application is required for communicating with the user.

Setup and Execution

- 1. Prepare jumpers for RSKRX64M board. Mount J16 and J18 jumpers between 2 and 3.
- 2. Build this sample application, download it to the RSK board, and execute the application using a debugger.
- 3. Connect the serial port on the RSK board to the serial port on the PC.
 - This demo project uses the USB virtual COM interface. In this case, connect the serial port to the USB port on the PC where the Renesas USB serial device driver is installed.
- 4. Open the terminal emulation program on the PC and select the serial COM port allocated to the USB serial virtual COM interface on the RSK.
- 5. Configure the terminal serial settings so that they correspond to the settings in this sample application listed below: 115200 bps, 8-bit data, no parity, 1-stop bit, no flow control
- 6. The software waits for receiving characters from the terminal.

 When the terminal program on the PC is ready, press a key on the keyboard in the PC's terminal window and check the version number of the FIT module output on the terminal.
- 7. This application is in echo mode. A given key input to the terminal is received by the SCI driver and then the application returns the characters to the terminal.

Boards Supported

RSKRX64M

5.4 sci_demo_rskrx71m

This is a simple demo of the RX71M Serial Communications Interface (SCI) for the RSKRX71M starter kit (FIT module "r_sci_rx"). In the demo project, the MCU communicates with the terminal through the SCI channel configured as the UART. The RS232 interface is not on the RSKRX71M in the demo, thus the USB virtual COM interface is used as serial interface for RSKRX71M. A PC running the terminal emulation application is required for communicating with the user.

Setup and Execution

- 1. Prepare jumpers for RSKRX71M board. Mount J16 and J18 jumpers between 2 and 3.
- 2. Build this sample application, download it to the RSK board, and execute the application using a debugger.
- 3. Connect the serial port on the RSK board to the serial port on the PC.
 - This demo program uses the USB virtual COM interface. In this case, connect the serial port to the USB port on the PC where the Renesas USB serial device driver is installed.
- 4. Open the terminal emulation program on the PC and select the serial COM port allocated to the USB serial virtual COM interface on the RSK.
- 5. Configure the terminal serial settings so that they correspond to the settings in this sample application listed below: 115200 bps, 8-bit data, no parity, 1 stop bit, no flow control
- 6. The software waits for receiving characters from the terminal.

 When the terminal program on the PC is ready, press a key on the keyboard in the PC's terminal window and check the version number of the FIT module output on the terminal.
- 7. This application is in echo mode. A given key input to the terminal is received by the SCI driver and then the application returns the characters to the terminal.

Boards Supported

RSKRX71M

5.5 sci demo rskrx65n

This is a simple demo of the RX65N Serial Communications Interface (SCI) for the RSKRX65N starter kit (FIT module "r_sci_rx"). In the demo project, the MCU communicates with the terminal through the SCI channel configured as the UART. The RS232 interface is not on the RSKRX65N in the demo, thus the USB virtual COM interface is used as serial interface for RSKRX65N. A PC running the terminal emulation application is required for communicating with the user.

Setup and Execution

- 1. Build this sample application, download it to the RSK board, and execute the application using a debugger.
- 2. Connect the serial port on the RSK board to the serial port on the PC.
 - This demo program uses the USB virtual COM interface. In this case, connect the serial port to the USB port on the PC where the Renesas USB serial device driver is installed.
- 3. Open the terminal emulation program on the PC and select the serial COM port allocated to the USB serial virtual COM interface on the RSK.
- 4. Configure the terminal serial settings so that they correspond to the settings in this sample application listed below: 115200 bps, 8-bit data, no parity, 1 stop bit, no flow control
- 5. The software waits for receiving characters from the terminal.

 When the terminal program on the PC is ready, press a key on the keyboard in the PC's terminal window and check the version number of the FIT module output on the terminal.
- 6. This application is in echo mode. A given key input to the terminal is received by the SCI driver and then the application returns the characters to the terminal.

Boards Supported

RSKRX65N

5.6 sci_demo_rskrx65n_2m

This is a simple demo of the RX65N-2MB Serial Communications Interface (SCI) for the RSKRX65N-2MB starter kit (FIT module "r_sci_rx"). In the demo project, the MCU communicates with the terminal through the SCI channel configured as the UART. The RS232 interface is not on the RSKRX65N-2MB in the demo, thus the USB virtual COM interface is used as serial interface for RSKRX65N-2MB. A PC running the terminal emulation application is required for communicating with the user.

Setup and Execution

- 1. Build this sample application, download it to the RSK board, and execute the application using a debugger.
- 2. Connect the serial port on the RSK board to the serial port on the PC.
 - This demo program uses the USB virtual COM interface. In this case, connect the serial port to the USB port on the PC where the Renesas USB serial device driver is installed.
- 3. Open the terminal emulation program on the PC and select the serial COM port allocated to the USB serial virtual COM interface on the RSK.
- 4. Configure the terminal serial settings so that they correspond to the settings in this sample application listed below: 115200 bps, 8-bit data, no parity, 1 stop bit, no flow control
- 5. The software waits for receiving characters from the terminal.

 When the terminal program on the PC is ready, press a key on the keyboard in the PC's terminal window and check the version number of the FIT module output on the terminal.
- 6. This application is in echo mode. A given key input to the terminal is received by the SCI driver and then the application returns the characters to the terminal.

Boards Supported

RSKRX65N-2MB

5.7 Adding a Demo to a Workspace

Demo projects are found in the FITDemos subdirectory of the distribution file for this application note. To add a demo project to a workspace, select *File* >> *Import* >> *General* >> *Existing Projects into Workspace*, then click "Next". From the Import Projects dialog, choose the "Select archive file" radio button. "Browse" to the FITDemos subdirectory, select the desired demo zip file, then click "Finish".

5.8 Downloading Demo Projects

Demo projects are not included in the RX Driver Package. When using the demo project, the FIT module needs to be downloaded. To download the FIT module, right click on this application note and select "Sample Code (download)" from the context menu in the *Smart Brower* >> *Application Notes* tab.

6. Appendices

6.1 Operation Confirmation Environment

This section describes operation confirmation environment for the SCI FIT module.

Table 6.1 Operation Confirmation Environment (Rev. 2.01)

Item	Contents		
Integrated development environment	Renesas Electronics e ² studio Version 6.0.0		
	Renesas Electronics C/C++ Compiler Package for RX Family V2.07.00		
C compiler	Compiler option: The following option is added to the default settings of the integrated development environmentlang = c99		
Endian	Big endian/little endian		
Revision of the module	Rev.2.01		
Board used	Renesas Starter Kit+ for RX 65N-2MB (product No.: RTK50565N2SxxxxxBE) Renesas Starter Kit+ for RX130-512KB (product No.: RTK5051308SxxxxxBE)		

Table 6.2 Operation Confirmation Environment (Rev. 2.00)

Item	Contents		
Integrated development environment	Renesas Electronics e ² studio Version 5.4.0 (WS Patch)		
	Renesas Electronics C/C++ Compiler Package for RX Family V2.07.00		
C compiler	Compiler option: The following option is added to the default settings of the integrated development environment.		
	-lang = c99		
Endian	Big endian/little endian		
Revision of the module	Rev.2.00		
Board used	Renesas Starter Kit+ for RX 65N-2MB (product No.: RTK50565N2SxxxxxBE)		
board used	Renesas Starter Kit+ for RX130-512KB (product No.: RTK5051308SxxxxxBE)		

Table 6.3 Operation Confirmation Environment (Rev. 1.90)

Item	Contents		
Integrated development environment	Renesas Electronics e ² studio Version 5.3.0.023		
	Renesas Electronics C/C++ Compiler Package for RX Family V2.06.00		
C compiler	Compiler option: The following option is added to the default settings of the integrated development environment.		
	-lang = c99		
Endian	Big endian/little endian		
Revision of the module	Rev.1.90		
	Renesas Starter Kit+ for RX24U (product No.: RTK500524USxxxxxBE)		
Board used	Renesas Starter Kit+ for RX24T (product No.: RTK500524TSxxxBE)		
Board used	Renesas Starter Kit+ for RX113 (product No.: R0K505113SxxxBE)		
	Renesas Starter Kit+ for RX65N (product No.: RTK500565NSxxxxxBE)		

Table 6.4 Operation Confirmation Environment (Rev. 1.80)

Item	Contents			
	Renesas Electronics e ² studio Version 5.0.1.005			
Integrated development	Renesas Electronics e ² studio Version 5.0.0.043			
environment	Renesas Electronics e ² studio Version 4.3.0.007			
	Renesas Electronics e ² studio Version 4.2.0.012			
	Renesas Electronics C/C++ Compiler Package for RX Family V2.05.00			
	Renesas Electronics C/C++ Compiler Package for RX Family V2.04.01			
C compiler Compiler option: The following option is added to the default sintegrated development environment.				
En dia a	-lang = c99			
Endian	Big endian/little endian			
Revision of the module	Rev.1.80			
	Renesas Starter Kit+ for RX65N (product No.: RTK500565NSxxxxxBE) (1)			
	Renesas Starter Kit+ for RX64M (product No.: R0K50564MSxxxBE) (2)			
	Renesas Starter Kit+ for RX71M (product No.: R0K50571MSxxxBE) (3)			
	Renesas Starter Kit+ for RX231 (product No.: R0K505231SxxxBE) (4)			
	Renesas Starter Kit+ for RX130 (product No.: RTK5005130SxxxBE) (4)			
Board used	Renesas Starter Kit+ for RX111 (product No.: R0K505111SxxxBE) (4)			
	Renesas Starter Kit+ for RX23T (product No.: RTK500523TSxxxBE) (4)			
	Renesas Starter Kit+ for RX24T (product No.: RTK500524TSxxxBE) (4)			
	Renesas Starter Kit+ for RX113 (product No.: R0K505113SxxxBE) (4)			
	Renesas Starter Kit+ for RX210 (product No.: R0K505210SxxxBE) (4)			
	Renesas Starter Kit+ for RX63N (product No.: R0K50563NSxxxBE) (4)			

Note 1. Operation confirmed in e² studio Version 5.0.1.005 with C compiler V2.05.00.

Note 2. Operation confirmed in e² studio Version 4.3.0.007 with C compiler V2.04.01.

Note 3. Operation confirmed in e² studio Version 4.2.0.012 with C compiler V2.04.01.

Note 4. Operation confirmed in e² studio Version 5.0.0.043 with C compiler V2.04.01.

6.2 Troubleshooting

- (1) Q: I have added the FIT module to the project and built it. Then I got the error: Could not open source file "platform.h".
 - A: The FIT module may not be added to the project properly. Check if the method for adding FIT modules is correct with the following documents:
 - When using CS+:
 Application note "Adding Firmware Integration Technology Modules to CS+ Projects (R01AN1826)"
 - When using e² studio:
 Application note "Adding Firmware Integration Technology Modules to Projects (R01AN1723)"

When using a FIT module, the board support package FIT module (BSP module) must also be added to the project. For this, refer to the application note "Board Support Package Module Using Firmware Integration Technology (R01AN1685)".

- (2) Q: I have added the FIT module to the project and built it. Then I got the error: This MCU is not supported by the current r_sci_rx module.
 - A: The FIT module you added may not support the target device chosen in the user project. Check if the FIT module supports the target device for the project used.
- (3) Q: I have added the FIT module to the project and built it. Then I got the error: ERROR Unsupported channel chosen in r_sci_config.h.
 - A: The setting in the file "r_sci_rx_config.h" may be wrong. Check the file "r_sci_rx_config.h". If there is a wrong setting, set the correct value for that. Refer to 2.9 Configuration Overview.
- (4) Q: Transmit data is not output from the TXD pin.
 - A: The pin setting may not be performed correctly. When using this FIT module, the pin setting must be performed. Refer to 4. "Pin Setting" for details.

7. Reference Documents

User's Manual: Hardware

The latest versions can be downloaded from the Renesas Electronics website.

Technical Update/Technical News

The latest information can be downloaded from the Renesas Electronics website.

User's Manual: Development Tools

RX Family C/C++ Compiler CC-RX User's Manual (R20UT3248)

The latest version can be downloaded from the Renesas Electronics website.

Related Technical Updates

This module reflects the content of the following technical updates.

TN-RX*-A151A/E

Website and Support

Renesas Electronics Website

http://www.renesas.com/

Inquiries

http://www.renesas.com/inquiry

All trademarks and registered trademarks are the property of their respective owners.

Revision History

_		4 .	
Desc	rin	tion	
2000	/! !P		

		Description	n
Rev.	Date	Page	Summary
1.00	Nov-15-2013	_	Initial Multi-Mode Release.
1.20	Apr-17-2014	1,3	Added mention of RX110 support.
1.30	Jul-02-2014	-	Fixed RX63N bug that prevented receive errors (Group12)
			from interrupting except on channel 2.
1.40	Dec-16-2014	1,	Added RX113 to list of supported devices.
		7	Added section 2.11 Code Size and RAM usage.
1.50	Mar-18-2015	1,3,5	Added RX64M, RX71M to list of supported devices.
1.60	Jun-30-2015	1,3,5	Added RX231 to list of supported devices.
1.70	Sep-30-2015	_	Added support for the RX23T Group.
		7	Updated information of 2.11 Code Size and RAM usage
			including code sizes in Table 2.
			Modified the setting procedure in the following sections:
			 Special Notes in R_SCI_Open():
		11	- When an external clock is used in Asynchronous mode
		13	 For settings of the pins used for communications
			 Special Notes in R_SCI_Control():
		22	 When the command SCI_CMD_EN_CTS_IN is to be used
		22	 When the command SCI_CMD_OUTPUT_BAUD_CLK is
			to be used
1.80	Oct-1-2016	_	Added support for the RX65N Group.
		3, 4	Revised the contents in 1. Overview including new sections 1.1 and 1.2.
		5	Added the limitation in 2.4 Limitations.
		_	Updated the information in 2.5 Supported Toolchains.
		7	Added the definitions regarding FIFO as the configuration
			option in Table 2.1.
		8, 9	Updated the table for ROM and RAM minimum sizes and the
			formula in 2.9 Code Size.
		10	Added section 2.10 Parameters.
		11	Moved section Return Values from 3.2 to 2.11.
		11-13	Added section 2.12 Callback Function.
		14	3.1 R_SCI_Open()
			- Added some descriptions in the introduction of the function,
			and parameters p_callback and p_hdl.
			 Moved descriptions regarding the callback function to section 2.12.
		18, 19, 21	3.2 R_SCI_Close(),3.3 R_SCI_Send(),3.4 R_SCI_Receive(),
			3.5 R_SCI_SendReceive()
			- Added a description in the parameter hdl.
		25	3.6 R_SCI_Control()
			- Added a description in the parameter hdl.
		00	- Added definitions regarding FIFO in the valid cmd values.
		29	Added section 4. Pin Setting.
		30-33	Added section 5. Demo Projects.
1.05		34	Added the section for technical update information.
1.90	Feb-28-2017	_	Added support for the RX24U Group.
		3	Added RX24U to Table 1.1 SCI Peripheral Functions.
			Supported by MCU Groups.

Des	V: :	~~	

		Description			
Rev.	Date	Page	Summary		
1.90	Feb-28-2017	3,7,16	Deleted descriptions regarding usage of the		
			SCI_CMD_EN_TEI command.		
		4	Modified the description regarding the FIFO function in the		
			Error Detection.		
		4	Modified the description for the R_SCI_Send and		
			R_SCI_Receive functions in Table 1.2 API Function List.		
		5	Added RXC v2.06.00 to 2.5 Supported Toolchains.		
		8,9	Updated memory sizes in 2.9 Code Size.		
		11,12	2.12 Callback Function:		
			 Modified the existing description and added the description regarding the FIFO function in the overview part. 		
			 Added the description of events such that a receive data is not stored in an argument of a callback function when these 		
		4- 40	events occur.		
		17, 18	Added the description for handling communication error when the FIFO function is enabled in the Special Notes in 3.1		
			R_SCI_Open() function.		
		20	Modified the description in 3.3 R_SCI_Send().		
		22	Modified the description regarding the callback function for		
			when a receive error occurs in Description in 3.4 R_SCI_Receive().		
		26	3.6 R_SCI_Control():		
			 Modified the description in the overview part. 		
			- Parameters:		
			 Added SCI_CMD_SET_RXI_PRIORITY and 		
			SCI_CMD_SET_TXI_PRIORITY to commands.		
			 Modified the comment for the SCI_CMD_EN_TEI command. 		
			 Added comments for commands that did not have comments in the previous version. 		
		28, 29	- Special Notes:		
			 Added descriptions for executable commands during transmission. 		
			- Added the description regarding the TXD pin when using		
			commands.		
		Program	Corrected typo.		
			M NO LUI GOL GMD EN TEL		
			Modified the SCI_CMD_EN_TEI command to perform no		
			processing.		
			(This command is not necessary anymore, however, kept for compatibility with old versions.)		
			Modified the code to check arguments for both NULL and		
			FIT_NO_PTR.		
			Modified the R_SCI_Control function to return SCI_ERR_INVALID_ARG when the SCI_CMD_EN_CTS_IN command is specified in simple SPI mode. (CTS input is inva in simple SPI mode.)		
			Deleted an unnecessary logical operation before processing t clear an error flag in the sci_error function.		

		Description	on
Rev.	Date	Page .	Summary
1.90	Feb-28-2017	Program	The following issue has been fixed. Target Device:
			RX110/RX111/RX113/RX130/RX210/RX230/RX231/RX23T/ RX24T/ RX63N/RX631/RX64M/RX651/RX65N/RX71M
			Description:
			In reception in clock synchronous mode, the number of data greater than the number of data specified may be received. Condition:
			In clock synchronous mode, when receiving 2-byte or longer data, time after first dummy data write before the counter is decremented for second dummy data write is 1 frame or longer.
			Measure:
			The sci_receive_sync_data function now performs dummy data write only once. (same as the specification in Rev. 1.70) Use Rev. 1.90 or later version of the SCI FIT module.
			The following issue has been fixed. Target Device:
			RX110/RX111/RX113/RX130/RX210/RX230/RX231/RX23T/ RX24T/RX63N/RX631/RX64M/RX651/RX65N/RX71M
			Description:
			When an error occurs in asynchronous mode, the error interrupt may repeatedly occur and the main processing may not operate correctly.
			Condition: Parity error, overrun error or framing error occurs when the callback function is not used in asynchronous mode.
			Measure:
			In the sci_error function, the error flag was only cleared when the callback function was used. Now the error flag is cleared in any case (same as the specification in Rev. 1.70). Use Rev. 1.90 or later version of the SCI FIT module.
2.00	Jul-24-2017		Added support for RX130-512KB and RX65N-2MB.
2.00	Jui-24-2017	<u> </u>	Related Documents: Added the following document:
		•	"Renesas e ² studio Smart Configurator User Guide (R20AN0451)"
		6 to 10	2.6 Interrupt Vector: Added.
		16	2.13 Callback Function: Modified some description regarding FIFO. With FIFO enabled, the callback function is now called only once.
		18	2.14 Adding the FIT Module to Your Project: Revised.
		19	3.1 R_SCI_Open(): In Special Notes, added description regarding byte queue in Asynchronous mode.
		30	3.6 R_SCI_Control(): SCI_CMD_SET_RXI_PRIORITY and SCI_CMD_SET_TXI_PRIORITY commands can now be used in all modes.
		35	4. Pin Setting: Added the description of "Smart Configurator".
		39	5.6 Downloading Demo Projects: Added.
		40 to 42	6. Appendices: Added.

		Descriptio	on .
Rev.	Date	Page	Summary
2.00	Jul-24-2017	Program	The following issue has been fixed.
			Target Device:
			RX65N
			Description:
			The error flag is not cleared. Thus, an error interrupt occurs all the time.
			Condition:
			When opened with FIFO enabled and the callback function not provided, a receive error occurs.
			Measure:
			There was no processing to clear the receive error condition when FIFO is enabled. The processing has been added so that the receive error condition is always cleared before exiting an error interrupt handler whether the callback function
			is provided or not.
			Use Rev. 2.00 or later version of the SCI FIT module.
			The following issue has been fixed. Target Device:
			RX65N
			Description:
			When changing the threshold value for transmit/receive FIFO, if the argument is not specified, an unknown value is set to the threshold value.
			Condition: SCI_CMD_CHANGE_TX_FIFO_THRESH / SCI_CMD_ CHANGE_RX_FIFO_THRESH is set as the command in the R_SCI_Control function, and NULL is set to the argument for these commands.
			Measure:
			Added NULL check processing for arguments to the R_SCI_Control function.
			Use Rev. 2.00 or later version of the SCI FIT module.
			The following issue has been fixed.
			Target Device: RX65N
			Description:
			If a transmission is restarted during transmission, the current transmission is canceled. Then, new transmission does not start.
			Condition: When FIFO is enabled, a transmission is started during
			transmission with the channel set as Synchronous mode. Measure:
			Modified processing. If a transmission is started during transmission, SCI_ERR_XCVR_BUSY is now returned, so the current transmission is not canceled.
			Use Rev. 2.00 or later version of the SCI FIT module.

		Description		
Rev.	Date	Page	Summary	
2.00	Jul-24-2017	Program	The following issue has been fixed.	
			Target Device:	
			RX65N	
			Description:	
			Even if the receive FIFO threshold value is changed, the	
			threshold value becomes "8" after a reception is complete. Condition:	
			When FIFO is enabled in Synchronous mode, a reception is	
			performed with the receive FIFO threshold value set to a value other than the initial value (8).	
			Measure:	
			Modified the code to hold the changed threshold value for the transmit/receive FIFO in the handler. The threshold value is now restored with the value held in the handler instead of the initial value.	
			Use Rev. 2.00 or later version of the SCI FIT module.	
			The following issue has been fixed.	
			Target Device:	
			RX65N	
			Description:	
			Even if the number of bytes received exceeds the receive FIFO threshold value, the receive interrupt does not occur.	
			Condition:	
			With FIFO enabled in Synchronous mode, when the receive FIFO threshold value is changed to a value less than the initial value (8), the number of the received data is less than 8 bytes.	
			Measure:	
			Modified the code to hold the changed threshold value for the transmit/receive FIFO in the handler. The threshold value is now restored with the value held in the handler instead of the initial value.	
			Use Rev. 2.00 or later version of the SCI FIT module.	
			The following issue has been fixed.	
			Target Device: RX65N	
			Description:	
			If the receive FIFO threshold value is 8, the callback function is executed eight times continuously after 8 bytes data are received.	
			Condition:	
			When opened with callback function and FIFO enabled, multiple bytes are received (this occurs even if the number of received bytes is less than 8 bytes).	
			Measure:	
			Modified the code to execute the callback function once per receive interrupt when FIFO is enabled. Also the member "num" which stores the number of bytes to be received has been added to the argument for the callback function.	
			If the number of bytes to be received is greater than the receive buffer size, the data for the buffer size are stored and the rest of the data are discarded (the callback function event is "SCL EVT RYBLE OVEL" for this case)	
			is "SCI_EVT_RXBUF_OVFL" for this case). Use Rev. 2.00 or later version of the SCI FIT module.	

_		4.
Des	rın	tion.
DC3	oi ip	

Rev.	Date	Description	
		Page	Summary
2.00	Jul-24-2017	Program	The following issue has been fixed.
			Target Device:
			RX64M/RX71M/RX65N
			Description:
			When the priority level for transmission/reception is changed,
			the priority level set becomes unknown.
			Condition:
			SCI_CMD_SET_TXI_PRIORITY / SCI_CMD_SET_RXI_
			PRIORITY is set as the command in the R_SCI_Control
			function and NULL is set to the argument for these
			commands.
			Measure:
			Added NULL check processing for arguments and range
			check processing for the interrupt priority level in the
			R_SCI_Control function.
			Use Rev. 2.00 or later version of the SCI FIT module.
			The following issue has been fixed.
			Target Device:
			RX64M/RX71M/RX65N
			Description:
			The interrupt priority level can be changed only in Asynchronous mode.
			Condition:
			With Synchronous mode, SCI_CMD_SET_TXI_PRIORITY /
			SCI_CMD_SET_RXI_PRIORITY is set as the command in
			the R_SCI_Control function.
			Measure:
			Modified the code, so the interrupt priority level can be
			changed in both Synchronous and Asynchronous modes.
			Use Rev. 2.00 or later version of the SCI FIT module.
2.01	Oct 31, 2017	39	5.5 sci_demo_rskrx65n: Added
		40	5.6 sci_demo_rskrx65n_2m: Added
		40	5.8 Downloading Demo Projects: Added
		41	6.1 Operation Confirmation Environment:
			Added Table for Rev.2.01

General Precautions in the Handling of Microprocessing Unit and Microcontroller Unit Products

The following usage notes are applicable to all Microprocessing unit and Microcontroller unit products from Renesas. For detailed usage notes on the products covered by this document, refer to the relevant sections of the document as well as any technical updates that have been issued for the products.

1. Handling of Unused Pins

Handle unused pins in accordance with the directions given under Handling of Unused Pins in the manual.

The input pins of CMOS products are generally in the high-impedance state. In operation with an unused pin in the open-circuit state, extra electromagnetic noise is induced in the vicinity of LSI, an associated shoot-through current flows internally, and malfunctions occur due to the false recognition of the pin state as an input signal become possible. Unused pins should be handled as described under Handling of Unused Pins in the manual.

2. Processing at Power-on

The state of the product is undefined at the moment when power is supplied.

- The states of internal circuits in the LSI are indeterminate and the states of register settings and pins are undefined at the moment when power is supplied.
 In a finished product where the reset signal is applied to the external reset pin, the states of pins are not guaranteed from the moment when power is supplied until the reset process is completed.
 In a similar way, the states of pins in a product that is reset by an on-chip power-on reset function are not guaranteed from the moment when power is supplied until the power reaches the level at which resetting has been specified.
- 3. Prohibition of Access to Reserved Addresses

Access to reserved addresses is prohibited.

The reserved addresses are provided for the possible future expansion of functions. Do not access
these addresses; the correct operation of LSI is not guaranteed if they are accessed.

4. Clock Signals

After applying a reset, only release the reset line after the operating clock signal has become stable. When switching the clock signal during program execution, wait until the target clock signal has stabilized.

When the clock signal is generated with an external resonator (or from an external oscillator) during a reset, ensure that the reset line is only released after full stabilization of the clock signal. Moreover, when switching to a clock signal produced with an external resonator (or by an external oscillator) while program execution is in progress, wait until the target clock signal is stable.

5. Differences between Products

Before changing from one product to another, i.e. to a product with a different part number, confirm that the change will not lead to problems.

The characteristics of Microprocessing unit or Microcontroller unit products in the same group but having a different part number may differ in terms of the internal memory capacity, layout pattern, and other factors, which can affect the ranges of electrical characteristics, such as characteristic values, operating margins, immunity to noise, and amount of radiated noise. When changing to a product with a different part number, implement a system-evaluation test for the given product.

Notice

- 1. Descriptions of circuits, software and other related information in this document are provided only to illustrate the operation of semiconductor products and application examples. You are fully responsible for the incorporation or any other use of the circuits, software, and information in the design of your product or system. Renesas Electronics disclaims any and all liability for any losses and damages incurred by
- 2. Renesas Electronics hereby expressly disclaims any warranties against and liability for infringement or any other disputes involving patents, copyrights, or other intellectual property rights of third parties, by or arising from the use of Renesas Electronics products or technical information described in this document, including but not limited to, the product data, drawing, chart, program, algorithm, application
- 3. No license, express, implied or otherwise, is granted hereby under any patents, copyrights or other intellectual property rights of Renesas Electronics or others.
- 4. You shall not alter, modify, copy, or otherwise misappropriate any Renesas Electronics product, whether in whole or in part. Renesas Electronics disclaims any and all liability for any losses or damages incurred by you or third parties arising from such alteration, modification, copy or otherwise misappropriation of Renesas Electronics products.
- 5. Renesas Electronics products are classified according to the following two quality grades: "Standard" and "High Quality". The intended applications for each Renesas Electronics product depends on the product's quality grade, as indicated below.
 - "Standard": Computers; office equipment; communications equipment; test and measurement equipment; audio and visual equipment; home electronic appliances; machine tools; personal electronic equipment: and industrial robots etc.
 - "High Quality": Transportation equipment (automobiles, trains, ships, etc.); traffic control (traffic lights); large-scale communication equipment; key financial terminal systems; safety control equipment; etc.
 - Renesas Electronics products are neither intended nor authorized for use in products or systems that may pose a direct threat to human life or bodily injury (artificial life support devices or systems, surgical implantations etc.), or may cause serious property damages (space and undersea repeaters; nuclear power control systems; aircraft control systems; key plant systems; military equipment; etc.). Renesas Electronics disclaims any and all liability for any damages or losses incurred by you or third parties arising from the use of any Renesas Electronics product for which the product is not intended by Renesas
- 6. When using the Renesas Electronics products, refer to the latest product information (data sheets, user's manuals, application notes, "General Notes for Handling and Using Semiconductor Devices" in the reliability handbook, etc.), and ensure that usage conditions are within the ranges specified by Renesas Electronics with respect to maximum ratings, operating power supply voltage range, heat radiation characteristics, installation, etc. Renesas Electronics disclaims any and all liability for any malfunctions or failure or accident arising out of the use of Renesas Electronics products beyond such specified
- 7. Although Renesas Electronics endeavors to improve the quality and reliability of Renesas Electronics products, semiconductor products have specific characteristics such as the occurrence of failure at a certain rate and malfunctions under certain use conditions. Further, Renesas Electronics products are not subject to radiation resistance design. Please ensure to implement safety measures to guard them against the possibility of bodily injury, injury or damage caused by fire, and social damage in the event of failure or malfunction of Renesas Electronics products, such as safety design for hardware and software including but not limited to redundancy, fire control and malfunction prevention, appropriate treatment for aging degradation or any other appropriate measures by your own responsibility as warranty for your products/system. Because the evaluation of microcomputer software alone is very difficult and not practical, please evaluate the safety of the final products or systems manufactured by you.
- 8. Please contact a Renesas Electronics sales office for details as to environmental matters such as the environmental compatibility of each Renesas Electronics product. Please investigate applicable laws and regulations that regulate the inclusion or use of controlled substances, including without limitation, the EU RoHS Directive carefully and sufficiently and use Renesas Electronics products in compliance with all these applicable laws and regulations. Renesas Electronics disclaims any and all liability for damages or losses occurring as a result of your noncompliance with applicable laws and regulations.
- 9. Renesas Electronics products and technologies shall not be used for or incorporated into any products or systems whose manufacture, use, or sale is prohibited under any applicable domestic or foreign laws or regulations. You shall not use Renesas Electronics products or technologies for (1) any purpose relating to the development, design, manufacture, use, stockpiling, etc., of weapons of mass destruction, such as nuclear weapons, chemical weapons, or biological weapons, or missiles (including unmanned aerial vehicles (UAVs)) for delivering such weapons, (2) any purpose relating to the development, design, manufacture, or use of conventional weapons, or (3) any other purpose of disturbing international peace and security, and you shall not sell, export, lease, transfer, or release Renesas Electronics products or technologies to any third party whether directly or indirectly with knowledge or reason to know that the third party or any other party will engage in the activities described above. When exporting, selling, transferring, etc., Renesas Electronics products or technologies, you shall comply with any applicable export control laws and regulations promulgated and administered by the governments of the countries asserting jurisdiction over the parties or transactions.
- 10. Please acknowledge and agree that you shall bear all the losses and damages which are incurred from the misuse or violation of the terms and conditions described in this document, including this notice, and hold Renesas Electronics harmless, if such misuse or violation results from your resale or making Renesas Electronics products available any third party.
- 11. This document shall not be reprinted, reproduced or duplicated in any form, in whole or in part, without prior written consent of Renesas Electronics
- 12. Please contact a Renesas Electronics sales office if you have any questions regarding the information contained in this document or Renesas Electronics products
- (Note 1) "Renesas Electronics" as used in this document means Renesas Electronics Corporation and also includes its majority-owned subsidiaries
- (Note 2) "Renesas Electronics product(s)" means any product developed or manufactured by or for Renesas Electronics

(Rev.3.0-1 November 2016)

SALES OFFICES

Renesas Electronics Corporation

http://www.renesas.com

Refer to "http://www.renesas.com/" for the latest and detailed information.

Renesas Electronics America Inc. 2801 Scott Boulevard Santa Clara, CA 95050-2549, U.S.A. Tel: +1-408-588-6000, Fax: +1-408-588-6130

Renesas Electronics Canada Limited 9251 Yonge Street, Suite 8309 Richmond Hill, Ontario Canada L4C 9T3 Tel: +1-905-237-2004

Renesas Electronics Europe Limited
Dukes Meadow, Millboard Road, Bourne End, Buckinghamshire, SL8 5FH, U.K
Tel: +44-1628-585-100, Fax: +44-1628-585-900

Renesas Electronics Europe GmbH

Arcadiastrasse 10, 40472 Düsseldorf, Germany Tel: +49-211-6503-0, Fax: +49-211-6503-1327

Renesas Electronics (China) Co., Ltd. Room 1709, Quantum Plaza, No.27 ZhiChunLu Haidian District, Beijing 100191, P.R.China Tel: +86-10-8235-1155, Fax: +86-10-8235-7679

Renesas Electronics (Shanghai) Co., Ltd.
Unit 301, Tower A, Central Towers, 555 Langao Road, Putuo District, Shanghai, P. R. China 200333
Tel: +86-21-2226-0888, Fax: +86-21-2226-0999

Renesas Electronics Hong Kong Limited
Unit 1601-1611, 16/F., Tower 2, Grand Century Place, 193 Prince Edward Road West, Mongkok, Kowloon, Hong Kong

Tel: +852-2265-6688, Fax: +852 2886-9022

Renesas Electronics Taiwan Co., Ltd. 13F, No. 363, Fu Shing North Road, Taipei 10543, Taiwan Tel: +886-2-8175-9600, Fax: +886 2-8175-9670

Renesas Electronics Singapore Pte. Ltd. 80 Bendemeer Road, Unit #06-02 Hyflux Innovation Centre, Singapore 339949 Tel: +65-6213-0200, Fax: +65-6213-0300

Renesas Electronics Malaysia Sdn.Bhd.
Unit 1207, Block B, Menara Amcorp, Amcorp Trade Centre, No. 18, Jln Persiaran Barat, 46050 Petaling Jaya, Selangor Darul Ehsan, Malaysia Tel: +60-3-7955-9390, Fax: +60-3-7955-9510

Renesas Electronics India Pvt. Ltd.

No.777C, 100 Feet Road, HAL II Stage, Indiranagar, Bangalore, India Tel: +91-80-67208700, Fax: +91-80-67208777

Renesas Electronics Korea Co., Ltd. 12F., 234 Teheran-ro, Gangnam-Gu, Seoul, 135-080, Korea Tel: +82-2-558-3737, Fax: +82-2-558-5141