

U-UART - USB UltraBaud Data Transfer IC with RS232 / RS422 and CPU I/F Options

FEATURES

Single Chip Multi-Function Data Transfer
 Solution

RS232 link from 300 baud to 920K baud

RS422/RS485 Link to 2000K baud

 384 byte receive buffer / 128 byte transmit buffer for high data throughput

 Full hardware assisted or X-On/X-Off handshaking

Support for Event Characters and Line Break condition

Auto Transmit Buffer control for RS485

• Compact 32 pin (7mm x 7mm) MQFP package

Integrated 6MHz - 48MHz Clock Multiplier aids
 FCC and CE compliance

 Integrated 3.3v Regulator – No External Regulator Required

• 4.4v .. 5.25v Single Supply Operation

• UHCI / OHCI Compliant

• USB 1.1 Specification Compliant

 USB VID, PID, Serial Number and Product Description Strings in external E2PROM. Virtual COM Port Drivers for -

Windows 98 and Windows 98 SE

Windows 2000

Windows Millennium **

Apple iMAC **

Linux **

• Application Areas

USB ISDN and ADSL Modems

USB 56k / V90 Modems

USB ⇔ **PDA** Interface Cables

USB ⇔ RS232 Converters / Cables

USB ⇔ RS422 / RS485 High Speed Industrial

Links

USB Digital Cameras

USB I/F for MP3 players

Ultra-high performance Serial Port for legacy -

free PC system boards / Easy PC's

USB Instrumentation

USB ⇔ USB data transfer cables

USB ⇔ USB null-modem cables

USB ⇔Serial Bar Code Readers

Note ** = Currently in development

GENERAL DESCRIPTION

The FT8U232AM is a cost-effective single chip USB UART (U-UART) solution for transferring serial data over USB. With data transfer rates of up to 920k baud (RS232) and 2,000 k baud (RS422 / RS485) , the FT8U232AM significantly raises the performance level above that above that of traditional ISA and PCI based UART solutions whilst offering true plug and play and easy interfacing through it's USB interface.

Its flexible architecture allows this IC to be used in many different application areas - USB modems,
Legacy RS232 & USB Converter cables, USB interface cables for PDA's, Bar Code Scanners, RS422 data links
and instrumentation – in fact almost any equipment that previously used a slow RS232 link for communication.

Virtual COM port drivers are available for the FT8U232AM for Windows '98, Windows 98 SE and Windows 2000. Drivers for other operating systems are currently under development.

Figure 1 - FT8U232AM Block Diagram (Simplified)

Figure 2 - FT8U232AM I.C. Pinout

FT8U232AM - FUNCTIONAL BLOCK DESCRIPTION

• 3.3V LDO Regulator

The 3.3V LDO Regulator generates the 3.3 volt reference voltage for driving the USB transceiver cell output buffers. It requires an external decoupling capacitor to be attached to the 3V3OUT regulator output pin.

USB Transceiver

The USB Transceiver Cell provides the USB 1.1 full-speed physical interface to the USB cable. The output drivers provide 3.3 volt level slew rate control signalling, whilst a differential receiver and two single ended receivers provide USB data in, SEO and USB Reset condition detection.

USB DPLL

The USB DPLL cell locks on to the incoming NRZI USB data and provides separate recovered clock and data signals to the SIE block.

6MHz Oscillator

The 6MHz Oscillator cell generates a 6MHz reference clock input to the X8 Clock multiplier from an external 6MHz crystal or ceramic resonator.

X8 Clock Multiplier

The X8 Clock Multiplier takes the 6MHz input from the Oscillator cell and generates a 12MHz reference clock for the SIE, USB Protocol Engine and UART FIFO controller blocks. It also generates a 48MHz reference clock for the USB DPPL and the Baud Rate Generator blocks.

• Serial Interface Engine (SIE)

The Serial Interface Engine (SIE) block performs the Parallel to Serial and Serial to Parallel conversion of the USB data. In accordance to the USB 1.1 specification, it performs bit stuffing / un-stuffing and CRC5 / CRC16 generation / checking on the USB data stream.

USB Protocol Engine

The USB Protocol Engine manages the data stream from the device USB control endpoint. It handles the low level USB protocol (Chapter 9) requests generated by the USB host controller and the commands for controlling the functional parameters of the UART.

• Dual Port TX Buffer (128 bytes)

Data from the USB data out endpoint is stored in the Dual Port TX buffer and removed from the buffer to the UART transmit register under control of the UART FIFO controller.

• Dual Port RX Buffer (384 bytes)

Data from the UART receive register is stored in the Dual Port RX buffer prior to being removed by the SIE on a USB request for data from the device data in endpoint.

• UART FIFO Controller

The UART FIFO controller handles the transfer of data between the Dual Port RX and TX buffers and the UART transmit and receive registers.

UART

The UART performs asynchronous 7 / 8 bit Parallel to Serial and Serial to Parallel conversion of the data on the RS232 (RS422 and RS485) interface. Control signals supported by the UART include RTS, CTS, DSR , DTR, DCD and RI. The UART provides a transmitter enable control signal (TXDEN) to assist with interfacing to RS485 transceivers.

Baud Rate Generator

The Baud Rate Generator provides a x16 clock input to the UART from the 48MHz reference clock and consists of a 14 bit prescaler and 2 register bits which provide fine tuning of the baud rate (e.g. to divide by 2.5). This determines the Baud Rate of the UART which is programmable from 300 baud to 2 million baud. For more details please contact FTDI.

EEPROM Interface

Though the FT8U232AM will work without the optional EEPROM, an external 93C46 EEPROM can be used to customise the USB VID, PID, Serial Number and Strings of the FT8U232AM for OEM applications. The EEPROM is also required for applications where multiple FT8U232AM's are connected to a single PC as the drivers rely on a unique serial number for each device to bind a unique virtual COM port to each individual device.

Table 1 - FT8U232AM - PINOUT DESCRIPTION

Pin #	Signal	Туре	Description			
7	USBDP	I/O	USB Data Signal Plus – Requires 1.5k pull-up to 3V3OUT			
8	USBDM	I/O	USB Data Signal Minus			
6	3V3OUT	OUT	3.3 volt Output from integrated regulator			
27	XTIN	IN	Input to 6MHz Crystal Oscillator Cell			
28	XTOUT	OUT	Output from 6MHz Crystal Oscillator Cell			
31	RCCLK	I/O	RC timer – used to guarantee clock stability on exiting sleep mod			
4	RESET#	IN	Resets entire device using external RC network			
32	EECS	I/O	Optional EEPROM – Chip Select			
1	EESK	I/O	Optional EEPROM – Clock			
2	EEDATA	I/O	Optional EEPROM – Data I/O			
5	TEST	IN	Puts device in i.c. test mode – must be tied to GND			
25	TXD	OUT	UART – Transmit Data Output			
24	RXD	IN	UART – Receive Data Input			
23	RTS#	OUT	UART – Request To Send Control Output			
22	CTS#	IN	UART – Clear To Send Control Input			
21	DTR#	OUT	UART – Data Terminal Ready Control Output			
20	DSR#	IN	UART – Data Set Ready Control Input			
19	DCD#	IN	UART – Data Carrier Detect Control Input			
18	RI#	IN	UART – Ring Indicator Control Input			
16	TXDEN	OUT	UART – Enable Transmit Data for RS485			
15	USBEN	OUT	USB Enabled – High after device is configured via USB			
14	PWRCTL	IN	Bus Powered – Tie Low / Self Powered – Tie High			
12	TXLED#	O.C.	LED Drive - Pulses Low when Transmitting Data via USB			
11	RXLED#	O.C.	LED Drive - Pulses Low when Receiving Data via USB			
10	SLEEP#	OUT	Goes Low during USB Suspend Mode			
3,13,26	VCC	PWR	Device - +4.4 volt to +5.25 volt Power Supply Pins			
9.17	GND	PWR	Device – Ground Supply Pins			
30	AVCC	PWR	Device - Analog Power Supply for the internal x8 clock multiplier			
29	AGND	PWR	Device - Analog Ground Supply for the internal x8 clock multiplier			

Figure 3. FT8U232AM - PACKAGE DESCRIPTION – QFP 7mm x 7mm

Absolute Maximum Ratings

Storage Temperature	-65°C to + 150°C
Ambient Temperature (Power Applied)	0° C to + 70° C
VCC Supply Voltage	-0.5v to +6.00v
DC Input Voltage - Inputs	-0.5v to VCC + 0.5v
DC Input Voltage - High Impedance Bidirectionals	-0.5v to VCC + 0.5v
DC Output Current – Outputs	24mA
DC Output Current – Low Impedance Bidirectionals	24mA
Power Dissipation	500mW

DC Characteristics (Ambient Temperature = 0 .. 70 Degrees C)

	Description	Min	Max	Units	Conditions
VCC	Operating Supply Voltage	4.4	5.25	V	
lcc1	Operating Supply Current		50	mA	Normal Operation
Icc2	Operating Supply Current		250	uA	USB Suspend
loh1	Digital IO Pins Source Current	4		mA	Voh = VCC - 0.5v
lol1	Digital IO Pins Sink Current	8		mA	Vol = + 0.5v
Voh1	Input Voltage Threshold (Low)		0.6	V	
Vol1	Input Voltage Threshold (High)	2.7		V	
VDif	USB Differential Input Sensitivity	0.2		V	
VCom	USB Differential Common Mode	0.8	2.5	V	
URxt	USB Single Ended Rx Threshold	0.8	2.0	V	
UVh	USB IO Pins Static Output (Low)		0.3v		RI = 1.5k to 3.6v
UVI	USB IO Pins Static Output (High)	2.8			RI = 15k to GND

Disclaimer

© Future Technology Devices International Limited – 1999, 2000

Neither the whole nor any part of the information contained in, or the product described in this manual, may be adapted or reproduced in any material or electronic form without the prior written consent of the copyright holder.

This product and its documentation are supplied on an as is basis and no warranty as to their suitability for any particular purpose is either made or implied.

Future Technology Devices International Ltd. will not accept any claim for damages howsoever arising as a result of use or failure of this product. Your statutory rights are not affected.

This product or any variant of it is not intended for use in any medical appliance, device or system in which the failure of the product might reasonably be expected to result in personal injury.

This document provides preliminary information that may be subject to change without notice.

Contact Information

Future Technology Devices Intl. Limited

Telephone: +44 (0) 141 353 2565

St. George's Studios

Fax: +44 (0) 141 353 2656

93/97 St. George's Road

Email: support@ftdi.co.uk

Glasgow G3 6JA, UK

Internet: http://www.ftdi.co.uk

Agents and Sales Representatives

Please visit our internet site for the latest contact details of our Agents and Sales Representatives world-wide.

Appendix A USB Device Descriptors

USB Device Descriptors

Note: E - replaced by E2Rom Value, C - modified by configuration option

```
{* device descriptor *}
LABEL : Device_Des;
 0010 12
 Val : Device_Len; {length of this descriptor in bytes}
 0011 01
 Val : $01; {Device descriptor type}
 0012 10 01
 Val : $10,$01; {USB Spec rev 1.10}
 Val : $00;{Device class ?}
 0014 00
 Val : $00;{Device subclass ?}
Val : $00;{Device protocol ?}
 0015 00
 0016 00
 0017 08
 Val : Max_Length; {maximum packet size}
LABEL : Device_Des_Vendor;
 Val : $03,$04;{Vendor ID FTDI}
E 0018 03 04
E 001A 01 60
 Val : $01,$60; {product number 6001}
LABEL : Device_Des_Vendor_End;
  001C 00 02
 Val: $00,$02;{device release number 02.00}
 Val : $01; {index of string descriptor describing manufacturer}
 001E 01
 Val : $02;{index of string descriptor describing product}
Val : $03;{index of string descriptor describing serial number}
 001F 02
 0020 03
 0021 01
 Val : $01;{number of possible configurations}
{* end of device descriptor *}
LABEL : Device_Des_End;
LABEL : Config_Des;
{* configuration descriptor *}
 0022 09
 Val : $09; {length of this descriptor in bytes}
 0023 02
 Val : $02; {Configuration descriptor}
 0024 20 00
 Val : Config_Len, $00; {length of data returned for all things}
 Val : $01; {number of interfaces supported by this configuration}
 0026 01
 0027 01
 Val : $01; {configuration value}
 0028 00
 Val: $00; {index of string descriptor describing this configuration}
 Val : 10000000b;{configured as bus powered and not remote wakeup}
EC 0029 80
E 002A 2D
 Val: 45; {maximum power in 2 mA ie 90mA for now}
{* end of configuration descriptor *}
LABEL : Interface Des;
{* interface descriptor *}
 002B 09
 Val : $09; {length of this descriptor in bytes}
 Val : $04;{Interface descriptor}
Val : $00;{interface number}
 002C 04
 002D 00
 002E 00
 Val : $00; {alternate setting}
 002F 02
 Val : $02; {number of endpoints excluding 0 = 1}
 0030 FF
 Val : $ff; {class code}
 0031 FF
 Val : $ff; {subclass}
 Val : $ff;{protocol code}
 0032 FF
 Val : $02; {index of string descriptor describing this interface}
{* end of interface descriptor *}
LABEL : Interface_Des_End;
LABEL : Endpoint_Des;
LABEL : Endpoint3_Des_End;
 0034 07
 Val : $07; {length of this descriptor in bytes}
 Val : $05;{End point descriptor}
 0035 05
 Val: 10000001b; {in endpoint at address 1}
Val: 00000010b; {attribute as bulk}
 0036 81
 0037 02
 Val : 64,$00; {maximum packet size}
 0038 40 00
 Val : $00; {interval for polling endpoint for data transfers}
 003A 00
```

```
LABEL : Endpoint3_Des; {* end point descriptor *}
 Val : $07; {length of this descriptor in bytes}
 003C 05
 Val : $05; {End point descriptor}
 Val: 00000010b;{out endpoint at address 2}
Val: 00000010b;{attribute as bulk}
 003D 02
 003E 02
 003F 40 00
 Val : 64,$00;{maximum packet size}
 0041 00
 Val : $00; {interval for polling endpoint for data transfers}
LABEL : Endpoint Des End;
LABEL : Config_Des_End;
LABEL : Str0_Des;
 {length of string descriptor}
LABEL : Str0_Des_End;
LABEL : Strl_Des;
E 0046 0A
 Val : Strl_Len;
 {length of string descriptor}
 Val: $03; {type string}
Val: 'F',$00;
E 0047 03
E 0048 46 00
 Val : 'T',$00;
E 004A 54 00
 Val : 'D',$00;
E 004C 44 00
 Val : 'I',$00;
E 004E 49 00
LABEL : Str1_Des_End;
LABEL : Str2_Des;
E 0050 1E
 Val : Str2_Len;
 {length of string descriptor}
E 0051 03
 Val: $03; {type string}
E 0052 55 00
 Val : 'U',$00;
 Val : 'S',$00;
E 0054 53 00
 Val : 'B',$00;
E 0056 42 00
 Val : ' ',$00;
E 0058 20 00
E 005A 3C 00
 Val : '<',$00;
 Val : '-',$00;
E 005C 2D 00
E 005E 3E 00
 Val : '>',$00;
 Val : ' ',$00;
E 0060 20 00
E 0062 53 00
 Val : 'S',$00;
 Val : 'e',$00;
E 0064 65 00
 Val : 'r',$00;
E 0066 72 00
E 0068 69 00
 Val : 'i',$00;
E 006A 61 00
 Val : 'a',$00;
E 006C 6C 00
 Val : 'l',$00;
LABEL : Str2_Des_End;
LABEL : Str3_Des;
E 006E 12
 Val : Str3_Len;
 {serial number string}
E 006F 03
 Val : $03;
 {type string}
E 0070 31 00
 Val : '1',00;
 Val: '2',00;
E 0072 32 00
 Val: '3',00;
E 0074 33 00
 Val : '4',00;
E 0076 34 00
 Val: '5',00;
E 0078 35 00
 Val : '6',00;
E 007A 36 00
 Val: '7',00;
E 007C 37 00
E 007E 38 00
 Val : '8',00;
LABEL : Str3_Des_End;
```

Appendix B EEPROM Data Structure

E2Rom Data example

```
Val : $00,$00;{Configuration value}
Val : $03,$04;{Vendor ID FTDI}
0000 00 00
0002 03 04
 Val : $01,$60; {product number 6001}
0004 01 60
0006 00 02
 Val : $00,$02;{device release number}
 Val: 10100000b; {config descriptor value bus powered and remote wakeup} Val: 45; {max power = value * 2 mA}
0008 A0
0009 2D
 Val : $00,$00;{reserved}
000A 00 00
000C 00 00
 Val : $00,$00; {reserved}
000E 94
 VAL : PTR_ManStringDes;
 Val : ManStringDes_Len;
000F 0C
 {length of string descriptor}
0010 A0
 VAL : PTR_ProdStringDes;
 Val : ProdStringDes_Len;
0011 34
 {length of string descriptor}
0012 D4
 VAL : PTR_SerStringDes;
 Val : SerStringDes_Len;
0013 12
LABEL : ManStringDes;
0014 OC
 Val : ManStringDes_Len;
 {length of string descriptor}
 Val : $03; {type string}
0015 03
 Val : 'A',',00;

Val : 'n',',00;

Val : 'd',$00;

Val : 'y',$00;

Val : 's',$00;
0016 41 00
0018 6E 00
001A 64 00
001C 79 00
001E 73 00
LABEL : ManStringDes_End;
LABEL : ProdStringDes;
0020 34
 Val : ProdStringDes_Len; {length of string descriptor}
0021 03
 Val : $03; {type string}
0022 57 00
 Val : 'W',$00;
 Val : 'o',$00;
0024 6F 00
0026 6E 00
 Val: 'n',$00;
0028 64 00
 Val : 'd',$00;
 Val : 'e',$00;
002A 65 00
 Val : 'r',$00;
Val : 'f',$00;
002C 72 00
002E 66 00
 Val : 'u',$00;
Val : 'l',$00;
Val : 'l',$00;
0030 75 00
0032 6C 00
0034 6C 00
0036 20 00
 ' ',$00;
 Val :
0038 55 00
 Val : 'U',$00;
003A 53 00
 Val : 'S',$00;
003C 42 00
 Val : 'B',$00;
003E 20 00
 ' ',$00;
 Val:
 Val : '<',$00;
Val : '-',$00;
0040 3C 00
0042 2D 00
 Val: '>',$00;
Val: '>',$00;
Val: '',$00;
Val: 'S',$00;
Val: 'e',$00;
0044 3E 00
0046 20 00
0048 53 00
004A 65 00
 Val : 'r',$00;
Val : 'i',$00;
004C 72 00
004E 69 00
 Val : 'a',$00;
Val : 'l',$00;
0050 61 00
0052 6C 00
LABEL : ProdStringDes_End;
LABEL : SerStringDes;
0054 12
 Val : SerStringDes_Len;
0055 03
 Val : $03; {type string}
 Val: '2',00;
Val: '2',00;
0056 32 00
0058 32 00
 Val: '3',00;
005A 33 00
 Val: '4',00;
005C 34 00
 Val: '5',00;
005E 35 00
0060 36 00
 Val : '6',00;
 Val: '7',00;
0062 37 00
 Val: '8',00;
0064 38 00
LABEL : SerStringDes_End;
0066 00 00 Val : $00,$00;
 {reserved for Checksum}
```