

Link Street[™] 88E6208/88E6218 Datasheet

SOHO Gateway SOC with ARM9E CPU, 10/100 Switch and PHYs

Part 1 of 3: Overview, Pinout, & Electrical Specifications

Doc. No. MV-S101300-01, Rev. A October 7, 2003

Palas direction of the control of th

MOVING FORWARD

FASTER®

Status				
This document contains design specifications for initial product development. Specifications may change without notice. Contact Marvell Field Application Engineers for more information.				
This document contains preliminary data, and a revision of this document will be published at a later date. Specifications may change without notice. Contact Marvell Field Application Engineers for more information.				
This document contains specifications on a product that is in final release. Specifications may change without notice. Contact Marvell Field Application Engineers for more information.				
e: Rev. A				
Technical Publication: 0.83				

Disclaimer

This document provides preliminary information about the products described, and such information should not be used for purpose of final design. Visit the Marvell® web site at www.marvell.com for the latest information on Marvell products.

No part of this document may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying and recording, for any purpose, without the express written permission of Marvell. Marvell retains the right to make changes to this document at any time, without notice. Marvell makes no warranty of any kind, expressed or implied, with regard to any information contained in this document, including, but not limited to, the implied warranties of merchantability or fitness for any particular purpose. Further, Marvell does not warrant the accuracy or completeness of the information, text, graphics, or other items contained within this document. Marvell makes no commitment either to update or to keep current the information contained in this document. Marvell products are not designed for use in life-support equipment or applications that would cause a life-threatening situation if any such products failed. Do not use Marvell products in these types of equipment or applications. The user should contact Marvell to obtain the latest specifications before finalizing a product design. Marvell assumes no responsibility, either for use of these products or for any infringements of patents and trademarks, or other rights of third parties resulting from its use. No license is granted under any patents, patent rights, or trademarks of Marvell. These products may include one or more optional functions. The user has the choice of implementing any particular optional functions. Should the user choose to implement any of these optional functions, it is possible that the use could be subject to third party intellectual property rights. Marvell recommends that the user investigate whether third party intellectual property rights are relevant to the intended use of these products and obtain licenses as appropriate under relevant intellectual property rights. Marvell Comprises Marvell Technology Group Ltd. (MTGL) and its subsidiaries, Marvell International Ltd. (MILL), Marvell Semiconductor, Inc.

or release any such information consisting of technology, software or source code controlled for national security reasons by the U.S. Export Control Regulations ("EAR"), to a national of EAR Country Groups D:1 or E:2; 2) not to export the direct product of such technology or such software, to EAR Country Groups D:1 or E:2; if such direct product or software and direct products thereof are controlled for national security reasons by the EAR; and, 3) in the case of technology controlled for national security reasons under the EAR where the direct product of the technology is a complete plant or component of a plant, not to export to EAR Country Groups D:1 or E:2 the direct product of the plant or major component thereof, if such direct product is controlled for national security reasons by the EAR, or is subject to controls under the U.S. Munitions List ("USML"). At all times hereunder, the recipient of any such information.

("USML"). At all times hereunder, the recipient of any such information.

Copyright © 2003. Marvell. All rights reserved. Marvell logo, Moving Forward Faster, Alaska, and GalNet are registered trademarks of Marvell. Discovery,

Copyright © 2003. Marvell. All rights reserved. Marvell, the Marvell logo, Moving Forward Faster, Alaska, and GalNet are registered trademarks of Marvell. Discovery, Fastwriter, GalTis, Horizon, Libertas, Link Street, NetGX, PHY Advantage, Prestera, Raising The Technology Bar, UniMAC, Virtual Cable Tester, and Yukon are trademarks of Marvell. All other trademarks are the property of their respective owners.

Doc. No. MV-S101300-01, Rev. A

12qru965pi-fg1e32yu * IJW Software New Zealand Ltd. * UNDER NDA# 12109742

OVERVIEW

STRICTLY PROHIBITED

MARVELL CONFIDENTIAL - UNAUTHORIZED DISTRIBUTION OR USE

The Marvell[®] Link StreetTM 88E6208/88E6218 devices are single-chip gateway routers, enabling the design of highly integrated gateways for multiple PCs to share a common broadband Internet connection with DSL or cable modem. Each Link Street device contains an ARM9E CPU, 8 kB data cache, 8 kB instruction cache, SDRAM/Flash memory controller, multi-port 10/100 Fast Ethernet switch and PHY transceivers. The Link Street 88E6218 also contains support for Quality of Service for prioritizing voice, video, and data traffic.

Two pin compatible devices exist in the product family:

The 88E6208 is targeted at the low cost but high performance market. Its pinout has been optimized to support a complete router on a 2 layer PCB using a single SDRAM and Flash.

The 88E6218 has a higher CPU clock speed to enhance the performance of software security functions for Virtual Private Networks; an additional MII port for connecting to other networking devices such as an external switch for port expansion; and features like QoS, Rate Limiting, and additional memory interface options.

FEATURES

 Single-chip SOHO Gateway/Router CPU and Fast Ethernet QoS Switch with Patented Uni-MAC™ Architecture

ROUTER/CPU FEATURES

- ARM9E 32-bit RISC CPU with DSP Instruction Extensions, @ 133MHz/150MHz, including onchip 8 kB Instruction Cache plus 8 kB Data Cache and 8 kB Data RAM (88E6218 only)
- Integrated SDRAM and Flash Memory Controller including support for memory-mapped peripherals including DSP
- SDRAM interface can be 16- or 32-bits (88E6218 only) wide, addressing up to 64 MB in 32-bit and 32 MB in 16-bit memory
- FLASH interface can be 8-, 16- or 32-bits (88E6218 only) wide, addressing up to 64 MB memory
- External Chip Select pins are supported (three in 88E6208, four in 88E6218)
- Internal IEEE 802.3 MAC, 200 Mbps full-duplex (100 Mbps in 88E6208), with optional address filtering and priority queueing under DMA control

(Features continued on next page)

Link Street™ 88E6208/88E6218 SOHO Gateway SOC with ARM9E CPU, 10/100 Switch and PHYs Part 1: Overview, Pinout, & Electrical Specifications

- MDC/MDIO master controller for Switch (external device register access available in 88E6218 only)
- Internal DMA controller (88E6218 only)
- Watchdog timer

STRICTLY PROHIBITED

MARVELL CONFIDENTIAL - UNAUTHORIZED DISTRIBUTION OR USE

- UART Serial Port Interface for PC or POTS Modem & system debug
- JTAG interface for in-circuit testing and real-time in-circuit emulation, including setting breakpoints & watchpoints

ETHERNET SWITCH FEATURES

- 7-Port QoS Fast Ethernet Switch with wirespeed non-blocking QoS switch core (6-Port non-QoS switch in 88E6208)
- 5 PHY Ports: Can be used as: C
 - 1 WAN Port: Copper TX or Fiber FX
 - 4 LAN Copper TX Ports
- 1 RMII/MII/SNI Port with up to 200 Mbps fullduplex operation, directly connects at full-speed to another network, such as another switch or Wireless LAN (88E6218 only)
- 1 internal UniMAC™ double-speed MII port, connects the switch to the CPU's MAC at 200 Mbps full-duplex (in 88E6218, 100 Mbps in 88E6208)

- Integrated Voice/Video/Data networking: full IEEE 802.1p, IPv4 DiffServ and IPv6 Traffic Class support with four (4) QoS priority queues per port, typically supporting Management, Voice, Video, and Data streams (88E6218 only)
- Port-Based VLANs, configurable in any combina-
- Per port Ingress Rate Limiting and Egress Rate Shaping (88E6218 only)
- On-chip packet buffer SRAM
- Supports up to 2K MAC addresses in multiple address databases
- Spanning Tree support: prevents bridge loops for complete plug-and-play
- Marvell PHYAdvantage™ DSP-based PHYs provide automatic MDI/MDIX detection and interface. enabling end-user connection of either Straight or Crossover RJ-45 cables
- Four MIB statistics counters per port for remoteoffice network management: TX Frame Count, RX Frame Count, # Collisions, # CRC Errors
- Low-power CMOS IC
- 216-Pin LQFP

The following table summarizes the feature differences between the pin compatible 88E6208 and 88E6218 devices.

Feature	88E6208	88E6218				
CPU						
Maximum CPU Speed	133 MHz	150 MHz				
8K Data Tightly-Coupled Memory SRAM	No	Yes				
Internal DMA	No	Yes				
External Memory Width	16-bits	32-bits				
Maximum Flash Size	8 MB	64 MB				
External Chip Selects	3 - BootCSn, M_CSn[1:0]	4 - BootCSn, M_CSn[2:0]				
M_STATUS pin for Flash Memory	No ¹	Yes				
Address Bus pins	M_A[21:0]	M_A[23:0]				
UniMAC™ QoS	No	Yes - 4 Queues				
UniMAC DA Filter	No	Yes				
SW	ITCH CONTRACT					
# of Switch Ports	6	7				
External MII	No	Yes				
Switch QoS	No	Yes - 4 Queues				
Ingress Rate Limiting	No	Yes				
Egress Rate Shaping	No	Yes				
Max. UniMAC Speed	100 Mbps FD	200 Mbps FD				
Embedded Memory	0.5 Mb	1 Mb				

^{1.} A GPIO pin can be used instead.

Doc. No. MV-S101300-01, Rev. A Copyright © 2003 Marvell CONFIDENTIAL Page 4

Table of Contents

Pref	ace	\$ 6°	11
		his Document	
	Relate	d Documentation	11
	Docum	ent Conventions	12
SEC	TION 1.	SIGNAL DESCRIPTION	13
1.1	Pin Desc 1.1.1 1.1.2 1.1.3	Pin Type Definitions	15 33
SEC	TION 2.	RESET AND INITIALIZATION	41
SEC	TION 3.	FUNCTIONAL DESCRIPTION	45
3.1 S EC	3.1.1 3.1.2 TION 4.	UniMAC Speeds	46 46
4.1	Absolute	Maximum Ratings	48
4.2		ended Operating Conditions	
4.3		Powering Up and Powering Down	
4.4	Package 4.4.1	Thermal Data Thermal Conditions for 216-pin LQFP Package	
4.5	DC Elect 4.5.1 4.5.2 4.5.3	DC Power Characteristics	51 52
4.6	4.6.1 4.6.2 4.6.3 4.6.4	Asynchronous Signals	55 55 56
	4.6.5 4.6.6 4.6.7	SDRAM/Device Interface Timing GPIO Timing Switch Port 6 MII Rx Timing (PHY Mode) - 88E6218 Only	60

Link Street™ 88E6208/88E6218 SOHO Gateway SOC with ARM9E CPU, 10/100 Switch and PHYs Part 1: Overview, Pinout, & Electrical Specifications

6.1	Ordering	Part Numbers and Package Markings	82
SEC	CTION 6.	ORDER INFORMATION	82
SEC	CTION 5.	PACKAGE MECHANICAL DIMENSIONS	80
4.7	IEEE AC	Parameters	79
	4.6.24	JTAG Timing	
	4.6.23	Two-Wire Serial Interface (TWSI) Timing	
	4.6.22	Switch Port 6 RMII Tx Timing - 88E6218 Only	
	4.6.21	Switch Port 6 RMII Rx Timing - 88E6218 Only	
	4.6.20	Switch Port 6 SNI Rising Edge Tx Timing - 88E6218 Only	
	4.6.19	Switch Port 6 SNI Rising Edge Rx Timing - 88E6218 Only	
	4.6.18	Switch Port 6 SNI Falling Edge Tx Timing - 88E6218 Only	72
	4.6.17	Switch Port 6 SNI Falling Edge Rx Timing - 88E6218 Only	
	4.6.16	Switch Port 6 MII Tx Timing (MAC Mode) - 200 Mbps - 88E6218 Only	
	4.6.15	Switch Port 6 MII Rx Timing (MAC Mode) - 200 Mbps - 88E6218 Only	
	4.6.14	Switch Port 6 MII Tx Timing (PHY Mode) - 200 Mbps - 88E6218 Only	
	4.6.13	Switch Port 6 MII Rx Timing (PHY Mode) - 200 Mbps - 88E6218 Only	
	4.6.11	Switch Port 6 Clock Timing (MAC Mode) - 88E6218 Only	
	4.6.10 4.6.11	Switch Port 6 MII Rx Timing (MAC Mode) - 88E6218 Only	
	4.6.9	Switch Port 6 Clock Timing (MAC Mode) - 88E6218 Only	
	4.6.8	Switch Port 6 MII Tx Timing (PHY Mode) - 88E6218 Only	
	400	O VI D LONIET TO VICENTALLY CONTROLS OF	00

List of Tables

Table 1:	Document Conventions	
Table 2:	Switch Network Interface	
Table 3:	Switch PHY Configuration	
Table 4:	Switch PHY Status LEDs	
Table 5:	Regulator, Reference & Clock	
Table 6:	General Purpose I/O - JTAG & Debug	
Table 7:	SDRAM, FLASH & Device Interface	22
Table 8:	Switch Port 6's Input MII - 88E6218 Only	26
Table 9:	Switch Port 6's Output MII - 88E6218 Only	27
Table 10:	External SMI Register Access Interface - 88E6218 Only	29
Table 11:	Power & Ground	30
Table 12:	CPU Configuration Pins	41
Table 13:	Switch/CPU Interface Configuration Pins	42
Table 14:	Switch Configuration Pins	42
Table 15:	PHY Configuration Pins	44
Table 16:	Marvell UniMAC Header Options	47
Table 17:	Absolute Maximum Ratings	48
Table 18:	Recommended Operating Conditions	49
Table 19:	Thermal Conditions for 216-pin LQFP Package	50
Table 20:	DC Power Characteristics	51
Table 21:	Digital Operating Conditions	52
Table 22:	Internal Resistor Description	53
Table 23:	IEEE DC Transceiver Parameters	54
Table 24:	Reset and Configuration Timing	55
Table 25:	Clock Timing when using a 25 MHz Oscillator	56
Table 26:	Serial Management Interface Timing	57
	SDRAM/Device Interface Timing	
Table 28:	GPIO Timing	60
Table 29:	Switch Port 6 MII Receive Timing (PHY Mode) - 88E6218 Only	61
Table 30:	Switch Port 6 MII Transmit Timing (PHY Mode) - 88E6218 Only	62
Table 31:	Switch Port 6 Clock Timing (MAC Mode) - 88E6218 Only	63
Table 32:	Switch Port 6 MII Receive Timing (MAC Mode) - 88E6218 Only	64
Table 33:	Switch Port 6 MII Transmit Timing (MAC Mode) - 88E6218 Only	65
Table 34:	Switch Port 6 Clock Timing - 200 Mbps (MAC Mode) - 88E6218 Only	66
Table 35:	Switch Port 6 MII Receive Timing (PHY Mode) - 200 Mbps - 88E6218 Only	67
Table 36:	Switch Port 6 MII Transmit Timing (PHY Mode) - 200 Mbps - 88E6218 Only	68
Table 37:	Switch Port 6 MII Receive Timing (MAC Mode) - 200 Mbps - 88E6218 Only	69
Table 38:	Switch Port 6 MII Transmit Timing (MAC Mode) - 200 Mbps - 88E6218 Only	70
Table 39:	Switch Port 6 SNI Falling Edge Receive Timing - 88E6218 Only	71
Table 40:	Switch Port 6 SNI Falling Edge Transmit Timing - 88E6218 Only	72

12qru965pi-fg1e32yu * IJW Software New Zealand Ltd. * UNDER NDA# 12109742

Link Street™ 88E6208/88E6218 SOHO Gateway SOC with ARM9E CPU, 10/100 Switch and PHYs Part 1: Overview, Pinout, & Electrical Specifications

Table 41:	Switch Port 6 SNI Rising Edge Receive Timing - 88E6218 Only	73
Table 42:	Switch Port 6 SNI Rising Edge Transmit Timing - 88E6218 Only	74
Table 43:	Switch Port 6 RMII Receive Timing - 88E6218 Only	75
Table 44:	Switch Port 6 RMII Transmit Timing - 88E6218 Only	76
Table 45:	Two-Wire Serial Interface (TWSI) Timing	77
Table 46:	JTAG Timing	78
Table 47:	IEEE AC Parameters	79
	134 Printing Resident	

List of Figures

igure 1: 8	8E6208 216-Pin LQFP Package	13
igure 2: 8	8E6218 216-Pin LQFP Package	14
igure 3: C	CPU & Switch Interconnect4	15
igure 4: R	Reset and Configuration Timing	55
igure 5: O	Oscillator Clock Timing5	56
igure 6: S	Serial Management Interface Timing	57
igure 7: F	Flash/ROM Read Access	59
igure 8: F	Flash/ROM Write Access5	59
igure 9: P	PHY Mode MII Receive Timing6	31
igure 10: P	PHY Mode MII Transmit Timing6	32
igure 11: M	MAC Clock Timing	33
igure 12: M	MAC Mode MII Receive Timing6	34
igure 13: M	MAC Mode MII Transmit Timing6	35
igure 14: N	MAC Clock Timing - 200 Mbps6	36
igure 15: P	PHY Mode MII Receive Timing - 200 Mbps6	37
igure 16: P	PHY Mode MII Transmit Timing - 200 Mbps6	38
igure 17: M	MAC Mode MII Receive Timing - 200 Mbps	39
igure 18: N	MAC Mode MII Transmit Timing - 200 Mbps7	70
igure 19: S	SNI Falling Edge Receive Timing	71
	SNI Falling Edge Transmit Timing	
	SNI Rising Edge Receive Timing	
	SNI Rising Edge Transmit Timing	
igure 23: P	PHY Mode RMII Receive Timing7	75
	PHY Mode RMII Transmit Timing7	
igure 25: T	wo-Wire Serial Interface Timing	77
	TAG Timing	
igure 27: L	Link Street™ 88E6208/88E6218 216-pin LQFP Package with Exposed Die Pad	30
igure 28: S	Sample Ordering Part Number	32
	8E6218 Package Marking and Pin 1 Location	

Doc. No. MV-S101300-01 Rev. A

Preface

About this Document

Part 1: Overview, Pinout, and Electrical Specifications provides a features list and overview describing the features in the 88E6208/88E6218. It also provides the pin description, pin map, and the electrical specifications. This volume is part of a three-volume set that describes the hardware features, the ARM9E CPU and peripheral interfaces and the switch core and PHYs of the 88E6208/88E6218.

The other two manuals in this set are:

- Part 2: CPU & Peripherals which provides a description of the CPU and each of the peripheral interfaces of the 88E6208/88E6218 and includes the related register tables.
- Part 3 Switch Core and PHYs which provides a description of the switch core and PHYs of the 88E6208/ 88E6218 and includes the related register tables.

In addition, Part 1 provides an overview to the complete three-volume set.

Related Documentation

The following 88E6208/88E6218 documents relate to this manual.

- 88E6208/88E6218 Part 2: CPU Core and Peripherals, Document Number MV-S101300-02
- 88E6208/88E6218 Part 3: Switch Core and PHYs, Document Number MV-S101300-03

12qru965pi-fg1e32yu * IJW Software New Zealand Ltd. * UNDER NDA# 12109742

Document Conventions

Table 1: Document Conventions

Table 1: Document	our chaons				
Document Conventions					
The following name and	d usage conventions are used in this document:				
Signal Range	A signal name followed by a range enclosed in brackets represents a range of logically related signals. The first number in the range indicates the most significant bit (MSb) and the last number indicates the least significant bit (LSb). Example: DB_Addr[12:0]				
Active Low Signals n	A lower-case n symbol at the end of a signal name indicates that the signal's active state occurs when voltage is low. Example: INTn				
State Names	State names are indicated in <i>italic</i> font. Example: <i>linkfail</i>				
Register Naming Conventions	Register field names are indicated in courier blue font. Example: RegInit OR Example: Global_Control <deven>, Where Global Control represents the register name, and <deven> represents the register field name. Register field bits are enclosed in brackets. Example: Field [1:0] Register addresses are represented in hexadecimal format Example: 0x0 Reserved: The contents of the register are reserved for internal use only or for future use.</deven></deven>				

Section 1. Signal Description

Figure 1: 88E6208 216-Pin LQFP Package

Figure 2: 88E6218 216-Pin LQFP Package

Pin Description

Pin Type Definitions

Pin Type	ype Definition				
Н	Input with hysteresis				
I/O	Input and output				
1	Input only				
0	Output only				
PU	Internal pull-up				
PD	Internal pull-down				
D	Open drain output				
Z	Tri-state output				
mA	DC sink capability				

Table 2: Switch Network Interface

Table 2.	witch network	IIICIIIGG	XY, KV
216- LQFP Package Pin #	Pin Name	Pin Type	Description
37 35 23 21 10	P[4:0]_RXP	Typically Input	Receiver input – Positive. P[4:0]_RXP connects directly to the receiver magnetics. If the port is configured for 100BASE-FX mode (Port 0 only), RXP connects directly to the fiber-optic receiver's positive output. For lowest power, all unused port RXP pins should be tied to VSS. These pins can become outputs if Auto MDI/MDIX is enabled (See Part 3 of the 3 part 88E6208/88E6218 datasheet for details).
38 34 24 20 11	P[4:0]_RXN	Typically Input	Receiver input – Negative. P[4:0]_RXN connects directly to the receiver magnetics. If the port is configured for 100BASE-FX mode (Port 0 only), RXN connects directly to the fiber-optic receiver's negative output. For lowest power, all unused port RXN pins should be tied to VSS. These pins can become outputs if Auto MDI/MDIX is enabled (See Part 3 of the 3 part 88E6208/88E6218 datasheet for details).
41 31 28 17 14	P[4:0]_TXP	Typically Output	Transmitter output – Positive. P[4:0]_TXP connects directly to the transmitter magnetics. If the port is configured for 100BASE-FX mode (Port 0 only), P0_TXP connects directly to the fiber-optic transmitter's positive input. For lowest power, all unused port TXP pins should be tied to VSS. These pins can become inputs if Auto MDI/MDIX is enabled (See Part 3 of the 3 part 88E6208/88E6218 datasheet for details).
42 30 29 16 15	P[4:0]_TXN	Typically Output	Transmitter output – Negative. P[4:0]_TXN connects directly to the transmitter magnetics. If the port is configured for 100BASE-FX mode (Port 0 only) P0_TXN connects directly to the fiber-optic transmitter's negative input. For lowest power, all unused port TXN pins should be tied to VSS. These pins can become inputs if Auto MDI/MDIX is enabled (See Part 3 of the 3 part 88E6208/88E6218 datasheet for details).
8	P0_SDET	Input	Signal Detect input. If Port 0 is configured for 100BASE-FX mode, P0_SDET indicates whether a signal is detected by the fiber-optic transceiver. A positive level indicates that a signal is detected. If Port 0 is configured for 10/100BASE-T mode, P0_SDET is not used but it cannot be left floating since this pin does not contain internal resistors. An unused P0_SDET pin can be tied to VSS.

Table 3: Switch PHY Configuration

216- LQFP Package Pin #	Pin Name	Pin Type	Description
196	P0_CONFIG	Input	Port 0 Configuration. The P0_CONFIG pin is used to set the default configuration for Port 0 by connecting the pin to other device pins as defined in Table 15, "PHY Configuration Pins," on page 44. Ports 1, 2, 3 and 4 default configuration is Auto-Negotiation enabled. Any port's default configuration can be modified by accessing the PHY registers by a CPU. Fiber mode vs. copper mode cannot be configured in this way, however. Fiber vs. copper must be selected at Reset by using the P0_CONFIG pins. The P0_CONFIG pin is configured after Reset and contains an internal pull down resistor so it can be left floating to select Auto-Negotiation.
2	CONFIG_A	Input	Global Configuration A. This global configuration pin is used to set the default LED mode and Far End Fault Indication (FEFI) mode by connecting these pins to other device pins as defined in Table 15, "PHY Configuration Pins," on page 44. The LED modes are defined in Part 3 of the 3 part 88E6208/88E6218 datasheet. The CONFIG_A pin is configured after Reset. It contains an internal pull-up resistor so it can be left floating to select the VDDO options.
3	CONFIG_B	Input	Global Configuration B. This global configuration pin is used to set the default mode for Auto-Crossover, the PHY driver type and Energy Detect by connecting these pins to other device pins as defined in Table 15, "PHY Configuration Pins," on page 44. Auto crossover and Energy Detect are defined in Part 3 of the 3 part 88E6208/88E6218 datasheet. The CONFIG_B pin is configured after Reset. It contains an internal pull-up resistor so it can be left floating to select the VDDO options.

Table 4: Switch PHY Status LEDs

	Jwitch i i i Otal		
216- LQFP Package Pin #	Pin Name	Pin Type	Description
215 211 207 204 200	P[4:0]_LED2	Output	Parallel LED outputs – one for each port. This active low LED pin directly drives an LED in Parallel LED mode. It can be configured to display many options. P[1:0]_LED2 can be used to configure certain parameters in the PHY. P[4:0]_LED2 are driven active low whenever RESETn is active low. See Part 3 of the 3 part 88E6208/88E6218 datasheet for LED display and configuration options.
214 210 206 203 199	P[4:0]_LED1	Output	Parallel LED outputs – one for each port. This active low LED pin directly drives an LED in Parallel LED mode. It can be configured to display many options. P[1:0]_LED1 can be used to configure certain parameters in the PHY. P[4:0]_LED1 are driven active low whenever RESETn is active low. See Part 3 of the 3 part 88E6208/88E6218 datasheet for LED display and configuration options.
213 209 205 201 198	P[4:0]_LED0	Output	Parallel LED outputs – one for each port. This active low LED pin directly drives an LED in Parallel LED mode. It can be configured to display many options. P[1:0]_LED0 can be used to configure certain parameters in the PHY. P[4:0]_LED0 are driven active low whenever RESETn is active low. See Part 3 of the 3 part 88E6208/88E6218 datasheet for LED display and configuration options.

Table 5: Regulator, Reference & Clock

l able 5:	Regulator, Refere	TICE & CIOCK	XXV
216- LQFP Package Pin #	Pin Name	Pin Type	Description
7	RSET	Analog	Resistor reference. A 2.0 k Ω 1% resistor is placed between the RSET and VSS. This resistor is used to set an internal bias reference current.
5	CONTROL_ 15	Analog	Voltage control to external 1.5V regulator. This signal controls an external PNP transistor to generate the 1.5V power supply for the VDD and VDDAL pins.
6	CONTROL_ 25	Analog	Voltage control to external 2.5V regulator. This signal controls an external PNP transistor to generate the 2.5V power supply for the VDDO and VDDAH pins.
164	XTAL_IN	Input	25 MHz system reference clock input provided from the board. The clock source can come from an external crystal or an external oscillator. This is the only clock required as it is used for the Switch, the PHYs, and the CPU. Refer to section 4.6.3 for XTAL_IN timing requirements.
165	XTAL_OUT	Output	System reference clock output provided to the board. This output can only be used to drive an external crystal. It cannot be used to drive external logic. If an external oscillator is used this pin should be left unconnected.
51	RESETn	Input	Hardware reset. Active low. The 88E6208/88E6218 is configured during reset. When RESETn is low all configuration pins become inputs and the value seen on these pins is latched on the rising edge of RESETn or some time after. Refer to section 4.6.2 of the AC Electrical Specifications for Reset and Configuration Timing details.
59 58	CLKSEL[1:0] (88E6208 only)	Typically Output Input Only During RESETn	CPU clock speed selection (for Rev. A and Rev. B of the 88E6208 only). During normal operation these pins are outputs driving undefined data. During reset these pins become inputs and the value seen on these pins is latched on the rising edge of RESETn or some time after. See Table 13, "Switch/CPU Interface Configuration Pins," on page 42 for configuration information. These pins become no connect (NC) on future revisions of the 88E6208, and the CPU clock speed selection will move to M_A[17:16]. To maintain compatibility of the 88E6208, board designs should support CPU clock speed selection on both the CLKSEL[1:0] and M_A[17:16] pins.

Table 6: General Purpose I/O – JTAG & Debug

Table 6.	Selleral Pulpose I/O - JTAG & Debug			
216- LQFP Package Pin #	Pin Name	Pin Type	Description	
152 153 155 156 157 158 159 160 161 168 170 171 172 173 174	GPIO[15:0]	1/0	General Purpose I/O. These pins can be programmed to perform many functions besides I/O pins under software control. These include Serial EEPROM interface, Software controlled LEDs, LEDs for switch Port 5, Interrupt inputs to the CPU, and Watch Dog Reset output. Not all functions can be supported at one time. Refer to "Section 5 GPIO Interface", in Part 2 of the 3 part 88E6208/88E6218 datasheet for more information on which GPIO pins can perform a particular function. GPIO[15:0] are tri-stated during RESETn and are internally pulled high so they can be left unconnected if not used.	
52	UART_RX	Input	UART Receive Input. This is the input to the device's general purpose UART. UART_RX is internally pulled high so it can be left unconnected if not used.	
53	UART_TX	Output	UART Transmit Output. This is the output from the device's general purpose UART.	
47	тск	Input	JTAG test clock. TCK is internally pulled high so it can be left unconnected if not used.	
46	TDI	Input	JTAG test data input. TDI is internally pulled high so it can be left unconnected if not used.	
49	TDO	Output	JTAG test data output.	
48	TMS	Input	JTAG test mode select for the device's pins and for the PHY. TMS is internally pulled high so it can be left unconnected if not used.	
45	TMS_ARM	Input	JTAG test mode select for the ARM Event Trace Manager. TMS_ARM is internally pulled high so it can be left unconnected if not used.	

Table 6: General Purpose I/O – JTAG & Debug (Continued)

216- LQFP Package Pin #	Pin Name	Pin Type	Description
44	TRSTn	Input	Active low JTAG Test Interface and ARM Event Trace Manager reset. TRSTn is internally pulled high. If the JTAG Test Interface is not being used, TRSTn must be low:
		(KA)	If the JTAG Test Interface will never be used, TRSTn can be tied to VSS.
	*	SOJE	- If the JTAG Test Interface will be used periodically (like for manufacturing testing or software debug), TRSTn can be pulled low to VSS using a 10 $k\Omega$ resistor.
176	RTCK	Output	Return Clock. When using the ARM's JTAG controller (for the ARM's Event Trace Manager), this output provides the return clock synchronization signal for off-chip debug device (for example Multi-ICE). The debug device issues a TCK signal that cannot not progress to next TCK until RTCK is received.

Table 7: SDRAM, FLASH & Device Interface

216- LQFP Package Pin #	Pin Name	Pin Type	Description
110	M_CLK_OUT	Output	Memory clock output. Connect this pin to the CLK (clock) pin on SDRAM memories and to the M_CLK_IN pin described below. The fre quency of this pin is the frequency of the CPU core and they run synchronously.
107	M_CLK_IN	Input	Memory clock input. Connect this pin to the M_CLK_OUT pin described above. It is used to adjust the read timing when reading the data from the SDRAM memories.
65	BOOTCSn	Output	Boot chip select (typically FLASH), active low. Connect this pin to the boot FLASH memory CEn (chip enabled) pin.
56	M_CSn[2] (88E6218 only)	Output	SDRAM or device chip select, active low. Each chip select can be programmed by software to be an SDRAM type using multiplexed addresses or a non-multiplexed device like FLASH or some other
57 85	M_CSn[1:0]	Output	device. Each chip select has its own address space and can have inde pendent timing.
66	M_STATUS (88E6218 only)	Input	Memory Status. This pin accepts Ready/Busy# status indication for FLASH memory devices so software can determine when the FLASH device is ready for the next write operation. The value on this pin is readable in the memory controller's Control and Status register. 88E6208 does not support the M_STATUS pin. A GPIO pin can be used instead. M_STATUS contains a internal pull-up resistor so the pin can be left unconnected if not used.
84	RASn/ OEn	Output	Row address strobe, active low. Connect this pin to RASn (row address strobe) on SDRAM memories and to OEn (output enable) on device (FLASH) memories.
83	CASn/ WPn	Output	Column address strobe, active low. Connect this pin to CASn (column address strobe) on SDRAM memories and to WPn (write protect) on device (FLASH) memories.
81	WEn	Output	Write enable, active low. Connect this pin to WEn (write enable) on SDRAM and device (FLASH) memories.

Doc. No. MV-S101300-01, Rev. A

Table 7: SDRAM, FLASH & Device Interface (Continued)

216- LQFP Package Pin #	Pin Name	Pin Type	Description
106 105 90 104 102 101 99 98 97 96 94 93 91	M_A[12:0]	Typically Output Input only during RESETn	Memory Address. Connect these pin to the multiplexed address pins on SDRAM memories and to address 12:0 on device (FLASH) memories. M_A[12:0] contain internal resistors (most are internal pull-ups, but some are internal pull-downs) that are used to configure the 88E6208/88E6218 during a hardware reset. When RESETn is asserted, these pins become inputs and the desired configuration value is latched at the rising edge of RESETn. See Table 12, "CPU Configuration Pins," on page 41 and Table 14, "Switch Configuration Pins," on page 42 for configuration information.
88 87	BA[1:0]/ M_A[14:13]	Typically Output Input only during RESETn	Bank Select. Connect these pin to the bank select pins on SDRAM memories and to address 14:13 on device (FLASH) memories. BA[1:0] contain internal resistors that are used to configure the 88E6208/88E6218 during a hardware reset. When RESETn is asserted, these pins become inputs and the desired configuration value is latched at the rising edge of RESETn. See Table 14, "Switch Configuration Pins," on page 42 for configuration information.
139	DQMn[3:2]/ M_A[17:16], (DQMn[3:2] 88E6218 only)	Typically Output Input only during RESETn	Date byte enables, active low. Connect these pins to DQMn[3:2] (byte enables) on SDRAM memories and to address 17:16 on device (FLASH) memories. For 88E6208, DQMn[3] becomes M_A[17], and DQMn[2] becomes M_A[16]. See Table 12, "CPU Configuration Pins," on page 41 for M_A[17] and M_A[16] details.
112 79	DQMn[1:0]/ M_A[15], BYTEn	Typically Output	Date byte enables, active low. Connect these pins to DQMn[1:0] (byte enables) on SDRAM memories and to address 15 on device (FLASH) memories. For 88E6208/88E6218, DQMn[1] becomes M_A[15]. DQMn[0] becomes BYTEn which can be used to configure the (FLASH) device to word or byte mode.

Table 7: SDRAM, FLASH & Device Interface (Continued)

216- LQFP Package Pin #	Pin Name	Pin Type	Description
58 59	M_A[23:22] (88E6218 only)	Typically Output Input only during RESETn	Memory address bits 23:22. For 88E6218, connect M_A[23:22] to address 23:22 on device (FLASH) memories (these pins are not used for SDRAMs). M_A[23:22] contain internal resistors that are used to configure the 88E6218 during a hardware reset. When RESETn is asserted, these pins become inputs and the desired configuration value is latched at the rising edge of RESETn. See Table 12, "CPU Configuration Pins," on page 41 for configuration information.
61 62 63 64	M_A[21:18]	Typically Output Input only during RESETn	Memory address bits 21:18. For 88E6208/88E6218, connect M_A[21:18] to address 21:18 on device (FLASH) memories (these pins are not used for SDRAMs). M_A[21:18] contain internal resistors that are used to configure the 88E6208/88E6218 during a hardware reset. When RESETn is asserted, these pins become inputs and the desired configuration value is latched at the rising edge of RESETn. See Table 13, "Switch/CPU Interface Configuration Pins," on page 42 for configuration information.
150 149 147 146 144 143 141 140 136 134 131 130 129 128 126 125	M_D[31:16] (88E6218 only)	I/O	Memory data. For the 88E6218, these pins form the upper 16-bits of a 32-bit wide memory data bus used to connect the ARM CPU to external SDRAM, FLASH and/or other devices. M_D[31:0] is used for 32-bit wide SDRAM or devices. Make sure the device width used is correctly configured in the memory controller's registers.

Table 7: SDRAM, FLASH & Device Interface (Continued)

216- LQFP Package Pin #	Pin Name	Pin Type	Description
113 114 116 117 119 121 122 123 78 76 75 74 73 71 69 67	M_D[15:0]	NO SOLUTION	Memory data. For the 88E6218, these pins form the lower 16 bits of a 32-bit wide memory data bus used to connect the ARM CPU to external SDRAM, FLASH and/or other devices. For the 88E6208, these pins form the complete 16-bit wide memory data bus used to connect the ARM CPU to external SDRAM, FLASH and/or other devices. If the device (FLASH or other device) is 8-bits wide, connect it to M_D[7:0]. If the SDRAM or device is 16-bits wide, connect it to M_D[15:0].

Table 8: Switch Port 6's Input MII - 88E6218 Only

Table 6. Switch For Comparison College Comp			
216- LQFP Package Pin #	Pin Name	Pin Type	Description
188	P6_INCLK	I/O	Input Clock. P6_INCLK is a reference for P6_INDV and P6_IND[3:0]. The direction and speed of P6_INCLK is determined by P6_MODE[3:0] at the end of RESETn.
		14 N	If the port is in PHY Mode, P6_INCLK is an output. In this mode the frequency of the clock will be 25 MHz if the port is in 100BASE-X mode, and 2.5 MHz if the port is in 10BASE-T mode and 50 MHz for 200BASE mode. P6_INCLK is not used in RMII mode.
	624		If the port is in MAC Mode, P6_INCLK is an input. In this mode the frequency of the clock can be anywhere from DC to 25 MHz or 50 MHz although it should be 25 MHz for 100BASE-X mode and 2.5 MHz for 10BASE-T mode. 50 MHz is needed for 200BASE mode. P6_INCLK is not used in RMII mode.
			P6_INCLK is tri-stated during RESETn and it is internally pulled high so the pin can be left unconnected if not used.
189 190 191 192	P6_IND[3:0]	Input	Input Data. P6_IND[3:0] receives the data nibble to be transmitted into the switch in 100BASE-X and 10BASE-T modes. P6_IND[3:0] is synchronous to P6_INCLK (or P6_OUTCLK in RMII mode). These pins are inputs regardless of the port's mode (i.e., PHY mode or MAC mode). Only P6_IND0 is used when SNI mode is selected. P6_IND[1:0] are used when RMII mode is selected.
			P6_IND[3:0] are internally pulled high via resistor so the pins can be left unconnected when they are not used.
193	P6_INDV	Input	Input Data Valid. When P6_INDV is asserted high, data on P6_IND[3:0] is encoded and transmitted into the switch. P6_INDV must be synchronous to P6_INCLK (or P6_OUTCLK in RMII mode).
			P6_INDV is internally pulled low via resistor so the pin can be left unconnected when it is not used.

Table 9: Switch Port 6's Output MII - 88E6218 Only

Table 9.	9. Switch Fort 6 S Output Mill - 86E0216 Only			
216- LQFP Package Pin #	Pin Name	Pin Type	Description	
187	P6_OUTCLK	\ <u>\</u>	Output Clock. P6_OUTCLK is a reference for P6_OUTDV, P6_OUTD[3:0], and P6_INDV and P6_IND[1:0] in RMII mode. The direction and speed of P6_OUTCLK is determined by P6_MODE[3:0] at the end of RESETn.	
		Sign	If the port is in PHY Mode, P6_OUTCLK is an output. In this mode the frequency of the clock will be 25 MHz if the port is in 100BASE-X mode, and 2.5 MHz if the port is in 10BASE-T mode and 50 MHz for 200BASE mode and RMII mode.	
			If the port is in MAC Mode, P6_OUTCLK is an input. In this mode the frequency of the clock can be anywhere from DC to 25MHz or 50 MHz although it should be 25 MHz for 100BASE-X mode and 2.5 MHz for 10BASE-T mode and 50 MHz for 200BASE mode. MAC mode RMII mode is not supported.	
·			P6_OUTCLK is tri-stated during RESETn and it is internally pulled high so the pin can be left unconnected if not used.	
179 180 182 184	P6_OUTD[3:0]/ P6_MODE[3:0]	Normally Output Input only when RESETn	Output Data. Data transmitted from the switch is decoded and presented on P6_OUTD[3:0] pins synchronous to P6_OUTCLK. These pins are outputs regardless of the port's mode (i.e., PHY or MAC mode). Only P6_OUTD0 contains meaningful data when SNI mode is selected. P6_OUTD[1:0] are used when RMII mode is selected.	
		is low	During RESETn these internally pulled high pins are tri-stated and used to latch in the desired operating mode for the port as described in Table 14.	
186	P6_OUTDV/ DISABLE_P6	Output	Output Data Valid. When P6_OUTDV is asserted high, data transmitted from the switch is decoded and presented on P6_OUTD[3:0]. P6_OUTDV is synchronous to P6_OUTCLK.	
			During RESETn this internally pulled high pin is tri-stated and used to latch in the enable value for switch Port 6. If this pin is high or left unconnected during RESETn Port 6 will be disabled. Use a 4.7 k Ω resistor to VSS to enable Port 6.	
			19//>	

Table 9: Switch Port 6's Output MII - 88E6218 Only (Continued)

216- LQFP Package Pin #	Pin Name	Pin Type	Description
177	P6_CRS	1/0	Carrier Sense. After RESETn, P6_CRS becomes an output if PHY Mode is selected for this port. It remains an input if MAC Mode is selected. P6_CRS asserts (or is expected to be asserted) when the receive data path is non-idle. In half-duplex mode P6_CRS is also asserted (or is expected to be asserted) during transmission. P6_CRS is asynchronous to P6_OUTCLK and P6_INCLK. P6_CRS is tri-stated during RESETn and it is internally pulled low so the pin can be left unconnected if not used.
178	P6_COL	I/O	Collision. After RESETn, P6_COL becomes an output if PHY Mode is selected for this port. It remains an input if MAC Mode is selected. P6_COL asserts (or is expected to be asserted) only in half-duplex mode when both the transmit and receive paths are non-idle. In full-duplex mode, P6_COL is always low (or it is ignored). P6_COL is asynchronous to P6_OUTCLK and P6_INCLK. P6_COL is tri-stated during RESETn and it is internally pulled low so the pin can be left unconnected if not used.

Table 10: External SMI Register Access Interface - 88E6218 Only

216- LQFP Package Pin #	Pin Name	Pin Type	Description
195	MDC	Output	MDC is the management data clock reference for the serial management interface (SMI). A continuous clock stream is not generated. MDC occurs only when an SMI operation is taking place. MDC's frequency is the CPU's core clock frequency divided by 64 (2.08 MHz @ 133 MHz CPU speed). The SMI is used to access the registers in external devices like PHYs that could be connected to Port 6's MII. MDC is internally pulled high via a resistor so it can be left floating when unused.
194 2011/25	MDIO	I/O	MDIO is the management data. MDIO is used to transfer management data in and out of the device synchronously to MDC. This pin requires an external pull-up resistor in the range of 1.5 k Ω to 10 k Ω . The 88E6218 internal switch uses 16 of the 32 possible SMI port addresses. The 16 that are used are selectable using the M_A[3] configuration pin (see Table 14 for details).

Table 11: Power & Ground

Table 11: F	Power & Ground	1	A A A A
216- LQFP Package Pin #	Pin Name	Pin Type	Description
50 60 68 77 80 86 95 103 111 115 124 132 133 142 151 166 169 183 202 212	VDDO	Power	3.3 volt Power to digital I/O.
9 22 36	VDDAH	Power	2.5 volt Power to analog core.
12 19 25 33 39	VDDAL	Power	1.5 volt Power to analog core.
4 43 72 89 100 120 135 148 167 181 208	VDD	Power	1.5 volt Power to digital core.

Table 11: Power & Ground (Continued)

216-LQFP				
13 18 26 27 32 40 54 55 70 82 92 108 109 118 127 137 145 154 162 163 185 197 216 Exposed VSS Ground Solder the exposed die pad to the PCB for best thermal and electrical	LQFP Package	Pin Name		Description
	13 18 26 27 32 40 54 55 70 82 92 108 109 118 127 137 145 154 162 163 185 197			Ground to digital I/O and core.
Die Pad performance. Contact Marvell FAEs for information on PCB layout recommendations.	Exposed Die Pad	VSS	Ground	performance. Contact Marvell FAEs for information on PCB layout rec-

Table 11: Power & Ground (Continued)

Table II. I	ower & oround	(
216- LQFP Package Pin #	Pin Name	Pin Type	Description
56 58 59 66 125 126 128 129 130 131 134 136 140 141 143 144 146 147 149 150 177 178 179 180 182 184 186 187 188 189 190 191 192 193 194 195	NC NC	No Connect	88E6208 Only. Do not connect these pins to anything. These pins are not to be connected.

Link Street™ 88E6208/88E6218 SOHO Gateway SOC with ARM9E CPU, 10/100 Switch and PHYs Part 1: Overview, Pinout, & Electrical Specifications

Pin #	Pin Name	Pin #	Pin Name
114	M_D[14]	194	NC
113	M_D[15]	195	NC
56	NC	198	P0_LED0
66	NC	199	P0_LED1
125	NC 🐧	200	P0_LED2
126	NC S	11	P0_RXN
128	NC ~	10	P0_RXP
129	NC	15	P0_TXN
130	NC NC	14	P0_TXP
131	NC O	201	P1_LED0
134	NC	203	P1_LED1
136	NC STATE OF THE ST	204	P1_LED2
140	NC *	20	P1_RXN
141	NC SOL	21	P1_RXP
143	NC S	16	P1_TXN
144	NC NC	17	P1_TXP
146	NC	205	P2_LED0
147	NC	206	P2_LED1
149	NC	207	P2_LED2
150	NC	24	P2_RXN
177	NC	23	P2_RXP
178	NC	29	P2_TXN
179	NC	28	P2_TXP
180	NC	209	P3_LED0
182	NC	210	P3_LED1
184	NC	211	P3_LED2
186	NC	34	P3_RXN
187	NC	35	P3_RXP
188	NC	30	P3_TXN
189	NC	31	P3_TXP
190	NC	213	P4_LED0
191	NC	214	P4_LED1
192	NC	215	P4_LED2
193	NC 🐫	38	P4_RXN

12qru965pi-fg1e32yu * IJW Software New Zealand Ltd. * UNDER NDA# 12109742

		10	
Pin #	Pin Name	Pin#	Pin Name
37	P4_RXP	19	VDDAL
42	P4_TXN	25	VDDAL
41	P4_TXP	33	VDDAL
196	P0_CONFIG	39	VDDAL
8	P0_SDET	50	VDDO
84	RASn/OEn	60	VDDO
51	RESETn	68	VDDO
7	RSET	77	VDDO
176	RTCK	80	VDDO
47	TCK	86	VDDO
46	TDI	95	VDDO
49	TDO	103	VDDO
48	TMS	111	VDDO
45	TMS_ARM	115	VDDO
44	TRSTn	124	VDDO
52	UART_RX	132	VDDO
53	UART_TX	133	VDDO
4	VDD	142	VDDO
43	VDD	151	VDDO
72	VDD	166	VDDO
89	VDD	169	VDDO
100	VDD	183	VDDO
120	VDD	202	VDDO
135	VDD	212	VDDO
148	VDD	1	VSS
167	VDD	13	VSS
181	VDD	18	VSS
208	VDD	26	VSS
9	VDDAH	27	VSS
22	VDDAH	32	VSS
36	VDDAH	40	VSS

Page 35

Link Street™ 88E6208/88E6218 SOHO Gateway SOC with ARM9E CPU, 10/100 Switch and PHYs Part 1: Overview, Pinout, & Electrical Specifications

Pin #	Pin Name	Pin #	Pin Name
54	VSS	154	VSS
55	VSS	162	VSS
70	VSS	163	VSS
82	vss	185	VSS
92	VSS	197	VSS
109	VSS	216	VSS
118	VSS	81	WEn
127	VSS	164	XTAL_IN
137	VSS	165	XTAL_OUT
145	VSS		

1.1.3 88E6218 216-Pin LQFP Pin Assignment List - Alphabetical by Signal Name

	griai Harric	20 V _V		
Pin #	Pin Name	Pin #	Pin Name	
87	BA[0]/M_A[13]	97	M_A[4]	
88	BA[1]/M_A[14]	98	M_A[5]	
65	BOOTCSn	99	M_A[6]	
83	CASn/WPn	101	M_A[7]	
2	CONFIG_A	102	M_A[8]	
3	CONFIG_B	104	M_A[9]	
5	CONTROL_15	90	M_A[10]	
6	CONTROL_25	105	M_A[11]	
79	DQMn[0]/BYTEn	106	M_A[12]	
112	DQMn[1]/M_A[15]	64	M_A[18]	
138	DQMn[2]/M_A[16]	63	M_A[19]	
139	DQMn[3]/M_A[17]	62	M_A[20]	
	Exposed Die Pad	61	M_A[21]	
175	GPIO[0]	59	M_A[22]	
174	GPIO[1]	58	M_A[23]	
173	GPIO[2]	107	M_CLK_IN	
172	GPIO[3]	110	M_CLK_OUT	
171	GPIO[4]	85	M_CSn[0]	
170	GPIO[5]	57	M_CSn[1]	
168	GPIO[6]	56	M_CSn[2]	
161	GPIO[7]	67	M_D[0]	
160	GPIO[8]	69	M_D[1]	
159	GPIO[9]	71	M_D[2]	
158	GPIO[10]	73	M_D[3]	
157	GPIO[11]	74	M_D[4]	
156	GPIO[12]	75	M_D[5]	
155	GPIO[13]	76	M_D[6]	
153	GPIO[14]	78	M_D[7]	
152	GPIO[15]	123	M_D[8]	
91	M_A[0]	122	M_D[9]	
93	M_A[1]	121	M_D[10]	
94	M_A[2]	119	M_D[11]	
96	M_A[3]	117	M_D[12]	

Pin # Pin Name Pin # Pin Name 116 M_D[13] 20 P1_RXN 114 M_D[14] 21 P1_RXP 113 M_D[16] 16 P1_TXN 125 M_D[16] 17 P1_TXP 126 M_D[17] 205 P2_LED0 128 M_D[18] 206 P2_LED1 129 M_D[19] 207 P2_LED2 130 M_D[20] 24 P2_RXN 131 M_D[21] 23 P2_RXP 134 M_D[23] 28 P2_TXP 140 M_D[23] 28 P2_TXP 140 M_D[24] 209 P3_LED0 141 M_D[25] 210 P3_LED1 144 M_D[26] 211 P3_LED2 144 M_D[27] 34 P3_RXN 146 M_D[28] 35 P3_RXP 147 M_D[29] 30 P3_TXN 149 M_D[20]							
114 M_D[14] 21 P1_RXP 113 M_D[15] 16 P1_TXN 125 M_D[16] 17 P1_TXP 126 M_D[17] 205 P2_LED0 128 M_D[18] 206 P2_LED1 129 M_D[19] 207 P2_LED2 130 M_D[20] 24 P2_RXP 131 M_D[21] 23 P2_RXP 134 M_D[22] 29 P2_TXN 136 M_D[23] 28 P2_TXP 140 M_D[24] 209 P3_LED0 141 M_D[25] 210 P3_LED1 143 M_D[26] 211 P3_LED2 144 M_D[27] 34 P3_RXN 146 M_D[28] 35 P3_RXP 147 M_D[29] 30 P3_TXN 149 M_D[31] 213 P4_LED0 66 M_STATUS 214 P4_LED1 195 MDC 215	Pin #	Pin Name	Pin #	Pin Name			
113 M_D[15] 16 P1_TXN 125 M_D[16] 17 P1_TXP 126 M_D[17] 205 P2_LED0 128 M_D[18] 206 P2_LED1 129 M_D[19] 207 P2_LED2 130 M_D[20] 24 P2_RXN 131 M_D[21] 23 P2_RXP 134 M_D[22] 29 P2_TXN 136 M_D[23] 28 P2_TXP 140 M_D[24] 209 P3_LED0 141 M_D[25] 210 P3_LED1 143 M_D[26] 211 P3_LED2 144 M_D[26] 211 P3_RXP 144 M_D[27] 34 P3_RXP 147 M_D[29] 30 P3_TXN 149 M_D[30] 31 P3_TXP 150 M_D[31] 213 P4_LED0 66 M_STATUS 214 P4_LED1 194 MDIO 3	116	M_D[13]	20	P1_RXN			
125 M_D[16] 17 P1_TXP 126 M_D[17] 205 P2_LED0 128 M_D[18] 206 P2_LED1 129 M_D[19] 207 P2_LED2 130 M_D[20] 24 P2_RXN 131 M_D[21] 23 P2_RXP 134 M_D[22] 29 P2_TXN 136 M_D[23] 28 P2_TXP 140 M_D[24] 209 P3_LED0 141 M_D[25] 210 P3_LED1 141 M_D[26] 211 P3_LED2 144 M_D[27] 34 P3_RXP 144 M_D[27] 34 P3_RXP 147 M_D[28] 35 P3_RXP 147 M_D[29] 30 P3_TXN 149 M_D[30] 31 P3_TXP 150 M_D[31] 213 P4_LED0 66 M_STATUS 214 P4_LED1 195 MDC 215	114	M_D[14]	21	P1_RXP			
126 M_D[17] 206 P2_LED0 128 M_D[18] 206 P2_LED1 129 M_D[19] 207 P2_LED2 130 M_D[20] 24 P2_RXN 131 M_D[21] 23 P2_RXP 134 M_D[22] 29 P2_TXN 136 M_D[23] 28 P2_TXP 140 M_D[24] 209 P3_LED0 141 M_D[25] 210 P3_LED1 143 M_D[26] 211 P3_LED2 144 M_D[26] 211 P3_LED2 144 M_D[27] 34 P3_RXN 146 M_D[28] 35 P3_RXP 147 M_D[29] 30 P3_TXN 149 M_D[30] 31 P3_TXP 150 M_D[31] 213 P4_LED0 66 M_STATUS 214 P4_LED1 194 MDIO 38 P4_RXN 198 P0_LED0	113	M_D[15]	16	P1_TXN			
128 M_D[18] 206 P2_LED1 129 M_D[19] 207 P2_LED2 130 M_D[20] 24 P2_RXN 131 M_D[21] 23 P2_RXP 134 M_D[22] 29 P2_TXN 136 M_D[23] 28 P2_TXP 140 M_D[24] 209 P3_LED0 141 M_D[25] 210 P3_LED1 143 M_D[26] 211 P3_LED2 144 M_D[26] 211 P3_LED2 144 M_D[27] 34 P3_RXN 146 M_D[28] 35 P3_RXP 147 M_D[29] 30 P3_TXN 149 M_D[30] 31 P3_TXP 150 M_D[31] 213 P4_LED0 66 M_STATUS 214 P4_LED1 195 MDC 215 P4_RXP 194 MDIO 38 P4_RXP 199 P0_LED1 42 <td>125</td> <td>M_D[16]</td> <td>17</td> <td>P1_TXP</td>	125	M_D[16]	17	P1_TXP			
129 M_D[19] 207 P2_LED2 130 M_D[20] 24 P2_RXN 131 M_D[21] 23 P2_RXP 134 M_D[22] 29 P2_TXN 136 M_D[23] 28 P2_TXP 140 M_D[24] 209 P3_LED0 141 M_D[25] 210 P3_LED1 143 M_D[26] 211 P3_LED2 144 M_D[27] 34 P3_RXN 146 M_D[28] 35 P3_RXP 147 M_D[29] 30 P3_TXN 149 M_D[30] 31 P3_TXP 150 M_D[31] 213 P4_LED0 66 M_STATUS 214 P4_LED1 195 MDC 215 P4_LED2 194 MDIO 38 P4_RXN 198 P0_LED0 37 P4_RXP 199 P0_LED1 42 P4_TXN 200 P0_LED2 41 P4_TXP 11 P0_RXP 8 P0_CONFIG <tr< td=""><td>126</td><td>M_D[17]</td><td>205</td><td>P2_LED0</td></tr<>	126	M_D[17]	205	P2_LED0			
130 M_D[20] 24 P2_RXN 131 M_D[21] 23 P2_RXP 134 M_D[22] 29 P2_TXN 136 M_D[23] 28 P2_TXP 140 M_D[24] 209 P3_LED0 141 M_D[25] 210 P3_LED1 143 M_D[26] 211 P3_LED2 144 M_D[27] 34 P3_RXN 146 M_D[28] 35 P3_RXP 147 M_D[29] 30 P3_TXN 149 M_D[30] 31 P3_TXP 150 M_D[31] 213 P4_LED0 66 M_STATUS 214 P4_LED1 195 MDC 215 P4_LED2 194 MDIO 38 P4_RXN 198 P0_LED0 37 P4_RXP 199 P0_LED1 42 P4_TXN 10 P0_RXP 8 P0_CONFIG 10 P0_RXP 8	128	M_D[18]	206	P2_LED1			
131 M_D[21] 23 P2_RXP 134 M_D[22] 29 P2_TXN 136 M_D[23] 28 P2_TXP 140 M_D[24] 209 P3_LED0 141 M_D[25] 210 P3_LED1 143 M_D[26] 211 P3_LED2 144 M_D[26] 34 P3_RXN 146 M_D[28] 35 P3_RXP 147 M_D[29] 30 P3_TXN 149 M_D[30] 31 P3_TXP 150 M_D[31] 213 P4_LED0 66 M_STATUS 214 P4_LED1 195 MDC 215 P4_LED2 194 MDIO 38 P4_RXN 198 P0_LED0 37 P4_RXP 199 P0_LED1 42 P4_TXN 200 P0_LED2 41 P4_TXP 11 P0_RXP 8 P0_SDET 15 P0_TXN 178	129	M_D[19]	207	P2_LED2			
134 M_D[22] 29 P2_TXN 136 M_D[23] 28 P2_TXP 140 M_D[24] 209 P3_LED0 141 M_D[25] 210 P3_LED1 143 M_D[26] 211 P3_LED2 144 M_D[27] 34 P3_RXN 146 M_D[28] 35 P3_RXP 147 M_D[29] 30 P3_TXN 149 M_D[29] 30 P3_TXN 149 M_D[30] 31 P3_TXP 150 M_D[31] 213 P4_LED0 66 M_STATUS 214 P4_LED1 195 MDC 215 P4_LED2 194 MDIO 38 P4_RXN 198 P0_LED0 37 P4_RXP 199 P0_LED1 42 P4_TXN 200 P0_LED2 41 P4_TXP 11 P0_RXP 8 P0_SDET 15 P0_TXN 178 P6_COL 14 P0_TXP 177 P6_CRS	130	M_D[20]	24	P2_RXN			
136 M_D[23] 28 P2_TXP 140 M_D[24] 209 P3_LED0 141 M_D[25] 210 P3_LED1 143 M_D[26] 211 P3_LED2 144 M_D[27] 34 P3_RXN 146 M_D[28] 35 P3_RXP 147 M_D[29] 30 P3_TXN 149 M_D[30] 31 P3_TXP 150 M_D[31] 213 P4_LED0 66 M_STATUS 214 P4_LED1 195 MDC 215 P4_LED2 194 MDIO 38 P4_RXN 198 P0_LED0 37 P4_RXP 199 P0_LED1 42 P4_TXN 190 P0_LED2 41 P4_TXP 11 P0_RXN 196 P0_CONFIG 10 P0_RXP 8 P0_SDET 15 P0_TXN 178 P6_COL 14 P0_TXP 177 P6_CRS 201 P1_LED0 188 P6_IND[0] <td>131</td> <td>M_D[21]</td> <td>23</td> <td>P2_RXP</td>	131	M_D[21]	23	P2_RXP			
140 M_D[24] 209 P3_LED0 141 M_D[25] 210 P3_LED1 143 M_D[26] 211 P3_LED2 144 M_D[27] 34 P3_RXN 146 M_D[28] 35 P3_RXP 147 M_D[29] 30 P3_TXN 149 M_D[30] 31 P3_TXP 150 M_D[31] 213 P4_LED0 66 M_STATUS 214 P4_LED1 195 MDC 215 P4_LED2 194 MDIO 38 P4_RXN 198 P0_LED0 37 P4_RXP 199 P0_LED1 42 P4_TXN 200 P0_LED2 41 P4_TXP 11 P0_RXN 196 P0_CONFIG 10 P0_RXP 8 P0_SDET 15 P0_TXN 178 P6_COL 14 P0_TXP 177 P6_CRS 201 P1_LED0 188 P6_INCLK 203 P1_LED1 192 P6_IND[0] </td <td>134</td> <td>M_D[22]</td> <td>29</td> <td>P2_TXN</td>	134	M_D[22]	29	P2_TXN			
141 M_D[25] 210 P3_LED1 143 M_D[26] 211 P3_LED2 144 M_D[27] 34 P3_RXN 146 M_D[28] 35 P3_RXP 147 M_D[29] 30 P3_TXN 149 M_D[30] 31 P3_TXP 150 M_D[31] 213 P4_LED0 66 M_STATUS 214 P4_LED1 195 MDC 215 P4_LED2 194 MDIO 38 P4_RXN 198 P0_LED0 37 P4_RXP 199 P0_LED1 42 P4_TXN 200 P0_LED2 41 P4_TXP 11 P0_RXP 8 P0_CONFIG 10 P0_RXP 8 P0_SDET 15 P0_TXN 178 P6_COL 14 P0_TXP 177 P6_CRS 201 P1_LED0 188 P6_IND[0]	136	M_D[23]	28	P2_TXP			
143 M_D[26] 211 P3_LED2 144 M_D[27] 34 P3_RXN 146 M_D[28] 35 P3_RXP 147 M_D[29] 30 P3_TXN 149 M_D[30] 31 P3_TXP 150 M_D[31] 213 P4_LED0 66 M_STATUS 214 P4_LED1 195 MDC 215 P4_LED2 194 MDIO 38 P4_RXN 198 P0_LED0 37 P4_RXP 199 P0_LED1 42 P4_TXN 200 P0_LED2 41 P4_TXP 11 P0_RXN 196 P0_CONFIG 10 P0_RXP 8 P0_SDET 15 P0_TXN 178 P6_COL 14 P0_TXP 177 P6_CRS 201 P1_LED0 188 P6_INCLK 203 P1_LED1 192 P6_IND[0]	140	M_D[24]	209	P3_LED0			
144 M_D[27] 34 P3_RXN 146 M_D[28] 35 P3_RXP 147 M_D[29] 30 P3_TXN 149 M_D[30] 31 P3_TXP 150 M_D[31] 213 P4_LED0 66 M_STATUS 214 P4_LED1 195 MDC 215 P4_LED2 194 MDIO 38 P4_RXN 198 P0_LED0 37 P4_RXP 199 P0_LED1 42 P4_TXN 200 P0_LED2 41 P4_TXP 11 P0_RXN 196 P0_CONFIG 10 P0_RXP 8 P0_SDET 15 P0_TXN 178 P6_CCL 14 P0_TXP 177 P6_CRS 201 P1_LED0 188 P6_INCLK 203 P1_LED1 192 P6_IND[0]	141	M_D[25]	210	P3_LED1			
146 M_D[28] 35 P3_RXP 147 M_D[29] 30 P3_TXN 149 M_D[30] 31 P3_TXP 150 M_D[31] 213 P4_LED0 66 M_STATUS 214 P4_LED1 195 MDC 215 P4_LED2 194 MDIO 38 P4_RXN 198 P0_LED0 37 P4_RXP 199 P0_LED1 42 P4_TXN 200 P0_LED2 41 P4_TXP 11 P0_RXN 196 P0_CONFIG 10 P0_RXP 8 P0_SDET 15 P0_TXN 178 P6_COL 14 P0_TXP 177 P6_CRS 201 P1_LED0 188 P6_INCLK 203 P1_LED1 192 P6_IND[0]	143	M_D[26]	211	P3_LED2			
147 M_D[29] 30 P3_TXN 149 M_D[30] 31 P3_TXP 150 M_D[31] 213 P4_LED0 66 M_STATUS 214 P4_LED1 195 MDC 215 P4_LED2 194 MDIO 38 P4_RXN 198 P0_LED0 37 P4_RXP 199 P0_LED1 42 P4_TXN 200 P0_LED2 41 P4_TXP 11 P0_RXN 196 P0_CONFIG 10 P0_RXP 8 P0_SDET 15 P0_TXN 178 P6_COL 14 P0_TXP 177 P6_CRS 201 P1_LED0 188 P6_INCLK 203 P1_LED1 192 P6_IND[0]	144	M_D[27]	34	P3_RXN			
149 M_D[30] 31 P3_TXP 150 M_D[31] 213 P4_LED0 66 M_STATUS 214 P4_LED1 195 MDC 215 P4_LED2 194 MDIO 38 P4_RXN 198 P0_LED0 37 P4_RXP 199 P0_LED1 42 P4_TXN 200 P0_LED2 41 P4_TXP 11 P0_RXN 196 P0_CONFIG 10 P0_RXP 8 P0_SDET 15 P0_TXN 178 P6_COL 14 P0_TXP 177 P6_CRS 201 P1_LED0 188 P6_INCLK 203 P1_LED1 192 P6_IND[0]	146	M_D[28]	35	P3_RXP			
150 M_D[31] 213 P4_LED0 66 M_STATUS 214 P4_LED1 195 MDC 215 P4_LED2 194 MDIO 38 P4_RXN 198 P0_LED0 37 P4_RXP 199 P0_LED1 42 P4_TXN 200 P0_LED2 41 P4_TXP 11 P0_RXN 196 P0_CONFIG 10 P0_RXP 8 P0_SDET 15 P0_TXN 178 P6_COL 14 P0_TXP 177 P6_CRS 201 P1_LED0 188 P6_INCLK 203 P1_LED1 192 P6_IND[0]	147	M_D[29]	30	P3_TXN			
66 M_STATUS 214 P4_LED1 195 MDC 215 P4_LED2 194 MDIO 38 P4_RXN 198 P0_LED0 37 P4_RXP 199 P0_LED1 42 P4_TXN 200 P0_LED2 41 P4_TXP 11 P0_RXN 196 P0_CONFIG 10 P0_RXP 8 P0_SDET 15 P0_TXN 178 P6_COL 14 P0_TXP 177 P6_CRS 201 P1_LED0 188 P6_INCLK 203 P1_LED1 192 P6_IND[0]	149	M_D[30]	31	P3_TXP			
195 MDC 215 P4_LED2 194 MDIO 38 P4_RXN 198 P0_LED0 37 P4_RXP 199 P0_LED1 42 P4_TXN 200 P0_LED2 41 P4_TXP 11 P0_RXN 196 P0_CONFIG 10 P0_RXP 8 P0_SDET 15 P0_TXN 178 P6_COL 14 P0_TXP 177 P6_CRS 201 P1_LED0 188 P6_INCLK 203 P1_LED1 192 P6_IND[0]	150	M_D[31]	213	P4_LED0			
194 MDIO 38 P4_RXN 198 P0_LED0 37 P4_RXP 199 P0_LED1 42 P4_TXN 200 P0_LED2 41 P4_TXP 11 P0_RXN 196 P0_CONFIG 10 P0_RXP 8 P0_SDET 15 P0_TXN 178 P6_COL 14 P0_TXP 177 P6_CRS 201 P1_LED0 188 P6_INCLK 203 P1_LED1 192 P6_IND[0]	66	M_STATUS	214	P4_LED1			
198 P0_LED0 37 P4_RXP 199 P0_LED1 42 P4_TXN 200 P0_LED2 41 P4_TXP 11 P0_RXN 196 P0_CONFIG 10 P0_RXP 8 P0_SDET 15 P0_TXN 178 P6_COL 14 P0_TXP 177 P6_CRS 201 P1_LED0 188 P6_INCLK 203 P1_LED1 192 P6_IND[0]	195	MDC	215	P4_LED2			
199 P0_LED1 42 P4_TXN 200 P0_LED2 41 P4_TXP 11 P0_RXN 196 P0_CONFIG 10 P0_RXP 8 P0_SDET 15 P0_TXN 178 P6_COL 14 P0_TXP 177 P6_CRS 201 P1_LED0 188 P6_INCLK 203 P1_LED1 192 P6_IND[0]	194	MDIO	38	P4_RXN			
200 P0_LED2 41 P4_TXP 11 P0_RXN 196 P0_CONFIG 10 P0_RXP 8 P0_SDET 15 P0_TXN 178 P6_COL 14 P0_TXP 177 P6_CRS 201 P1_LED0 188 P6_INCLK 203 P1_LED1 192 P6_IND[0]	198	P0_LED0	37	P4_RXP			
11 P0_RXN 196 P0_CONFIG 10 P0_RXP 8 P0_SDET 15 P0_TXN 178 P6_COL 14 P0_TXP 177 P6_CRS 201 P1_LED0 188 P6_INCLK 203 P1_LED1 192 P6_IND[0]	199	P0_LED1	42	P4_TXN			
10 P0_RXP 8 P0_SDET 15 P0_TXN 178 P6_COL 14 P0_TXP 177 P6_CRS 201 P1_LED0 188 P6_INCLK 203 P1_LED1 192 P6_IND[0]	200	P0_LED2	41	P4_TXP			
15 P0_TXN 178 P6_COL 14 P0_TXP 177 P6_CRS 201 P1_LED0 188 P6_INCLK 203 P1_LED1 192 P6_IND[0]	11	P0_RXN	196	P0_CONFIG			
14 P0_TXP 177 P6_CRS 201 P1_LED0 188 P6_INCLK 203 P1_LED1 192 P6_IND[0]	10	P0_RXP	8	P0_SDET			
201 P1_LED0 203 P1_LED1 188 P6_INCLK 192 P6_IND[0]	15	P0_TXN	178	P6_COL			
203 P1_LED1 192 P6_IND[0]	14	P0_TXP	177	P6_CRS			
	201	P1_LED0	188	P6_INCLK			
204 P1_LED2 191 P6_IND[1]	203	P1_LED1	192	P6_IND[0]			
	204	P1_LED2	191	P6_IND[1]			

12qru965pi-fg1e32yu * IJW Software New Zealand Ltd. * UNDER NDA# 12109742

Din # Din Name					
Pin #	Pin Name	Pin #	Pin Name		
190	P6_IND[2]	9	VDDAH		
189	P6_IND[3]	22	VDDAH		
193	P6_INDV	36	VDDAH		
187	P6_OUTCLK	12	VDDAL		
184	P6_OUTD[0]/P6_MODE[0]	19	VDDAL		
182	P6_OUTD[1]/P6_MODE[1]	25	VDDAL		
180	P6_OUTD[2]/P6_MODE[2]	33	VDDAL		
179	P6_OUTD[3]/P6_MODE[3]	39	VDDAL		
186	P6_OUTDV/DISABLE_P6	50	VDDO		
84	RASn/OEn	60	VDDO		
51	RESETn	68	VDDO		
7	RSET	77	VDDO		
176	RTCK	80	VDDO		
47	TCK	86	VDDO		
46	TDI	95	VDDO		
49	TDO	103	VDDO		
48	TMS	111	VDDO		
45	TMS_ARM	115	VDDO		
44	TRSTn	124	VDDO		
52	UART_RX	132	VDDO		
53	UART_TX	133	VDDO		
4	VDD	142	VDDO		
43	VDD	151	VDDO		
72	VDD	166	VDDO		
89	VDD	169	VDDO		
100	VDD	183	VDDO		
120	VDD	202	VDDO		
135	VDD	212	VDDO		
148	VDD	1,5	VSS		
167	VDD	13	VSS		
181	VDD	18	VSS		
208	VDD	27	VSS		
	(V)	•			

		10,	
Pin #	Pin Name	Pin #	Pin Name
26	VSS	137	VSS
32	VSS	145	VSS
40	vss	154	VSS
54	VSS	162	VSS
55	VSS	163	VSS
70	VSS	185	VSS
82	VSS	197	VSS
92	vss	216	VSS
108	vss	81	WEn
109	VSS	164	XTAL_IN
118	VSS	165	XTAL_OUT
127	vss		
	624		

Section 2. Reset and Initialization

The 88E6208/88E6218 uses certain pins as configuration inputs to set parameters following a reset. The definition of these configuration pins changes after reset to their normal function. The following tables list and define the pins that affect the CPU, Switch/CPU interface, Switch, and PHY configuration. These pins require a 4.7 k Ω connection to VSS or VDDO to override the internal resistor's default.

Table 12: CPU Configuration Pins

Pin	Configuration Function
M_A[18]	Flash Boot Device Width
	1 = 8-bit boot device (default) 0 = 16-bit boot device NOTE: Internally pulled high to 1.
{M_A[10],M_A[22],	Core Frequency Selector (88E6218 only)
M_A[23]}	000 = Reserved for Internal Use only. 001 = 143 MHz (only if part is speed marked accordingly) 010 = 83 MHz 011 = 100 MHz 100 = 125 MHz 101 = 133 MHz (default) 110 = 150 MHz (only if part is speed marked accordingly) 111 = Reserved for internal use only NOTE: Internally pulled to 3'b101.
{M_A[10],M_A[16],	Core Frequency Selector (88E6208 only)
M_A[17]} (In future revisions) or {M_A[10], CLKSEL[1], CLKSEL[0]} (In Rev A and Rev B)	000 = Reserved for internal use only 001 = Reserved for internal use only 010 = 83 MHz 011 = 100 MHz 100 = 125 MHz 101 = 133 MHz (default) 110 = Reserved for internal use only 111 = Reserved for internal use only NOTE: Internally pulled to 3'b101. NOTE: In 88E6208 Rev A and Rev B, M_A[17:16] do not perform this function. Instead, this function is performed by the CLKSEL[1:0] pins. Future versions of the 88E6208 will not have the CLKSEL[1:0] pins. The M_A[17:16] pins will be used instead. Clock selection options should be done on both the CLKSEL[1:0] and the M_A[17:16] pins (at least as PCB stuffing options) to maintain compatibility with future revisions of the 88E6208.
M_A[7:6]	PCB Options
	User definable configuration bits that are readable as defined in Part 2 of the 3 part 88E6208/88E6218 datasheet. NOTE: Internally pulled high to 1.

Table 13: Switch/CPU Interface Configuration Pins

Pin	Configuration Function
M_A[20]	Port 5 runs at 2.5 MHz MII
	1 = Switch Port 5 runs at the rate determined by M_A[21] (default) 0 = Switch Port 5 runs at 2.5 MHz MII 10 Mbps PHY Mode, driving clocks to CPU's UniMAC NOTE: Internally pulled high 1.
M_A[21]	Port 5 200BASE Mode (88E6218 only)
	0 = Switch Port 5 runs in 25 MHz MII 100 Mbps PHY Mode, driving clocks to CPU's UniMAC (default) 1 = Switch Port 5 runs in 50 MHz MII 200 Mbps PHY Mode, driving clocks to CPU's UniMAC (88E6218 only) NOTE: Internally pulled low to 0.

Table 14: Switch Configuration Pins

Table 14. Owner	Solingulation i ins
Pin	Configuration Function
M_A[0]	Switch Test Mode
"Salabara"	1 = Switch ports come up in the disabled port state - Software must enable the switch ports only after software is done configuring the switch (like defining the port based VLANs for firewall protection). 0 = Switch ports come up in the forwarding port state (for test purposes only) NOTE: Internally pulled high to 1.
M_A[3]	SMI Address
	1 = Internal switch uses SMI Device addresses 0x10 to 0x1F (default) 0 = Internal switch uses SMI Device addresses 0x00 to 0x0F NOTE: Internally pulled high to 1.
BA[1]/M_A[14]	Full-Duplex Flow Control Disable
	 1 = Disable full-duplex flow control as defined in the switch - This mode can be overridden on a port-by-port basis by using the port's Force Flow Control bit. 0 = Enable full-duplex flow control on all full-duplex ports as defined in the switch NOTE: Internally pulled high to 1.
BA[0]/M_A[13]	Half-Duplex Flow Control Disable
	Disable half-duplex flow control on all half-duplex ports as defined in the switch - This mode can be overridden on a port-by-port basis by using the port's Force Flow Control bit. D = Enable half-duplex flow control on all half-duplex ports as defined in the switch NOTE: Internally pulled high to 1.

Table 14: Switch Configuration Pins (Continued)

,				
Configuration Function				
Port 6 Configuration (88E6218 only)				
0000 = PHY half-duplex SNI 10 Mbps Rising edge clock with collision active low 0001 = PHY half-duplex SNI 10 Mbps Rising edge clock with collision active high 0010 = PHY full-duplex SNI 10 Mbps Rising edge clock (collision is don't care) 0011 = MAC full-duplex MII 200 Mbps 50 MHz MII input clock mode 0100 = PHY half-duplex SNI 10 Mbps Falling edge clock with collision active low 0101 = PHY half-duplex SNI 10 Mbps Falling edge clock with collision active high 0110 = PHY full-duplex SNI 10 Mbps Falling edge clock (collision is don't care) 0111 = PHY full-duplex MII 200 Mbps 50 MHz MII output clock mode 1000 = MAC half-duplex MII 0 -100 Mbps DC to 25 MHz MII input clock mode 1001 = PHY half-duplex RMII 100 Mbps 50 MHz Reduced MII output clock mode 1010 = MAC full-duplex RMII 100 Mbps 50 MHz Reduced MII output clock mode 1011 = PHY full-duplex RMII 100 Mbps 2.5 MHz MII output clock mode 1100 = PHY half-duplex MII 10 Mbps 2.5 MHz MII output clock mode 1101 = PHY half-duplex MII 10 Mbps 2.5 MHz MII output clock mode 1110 = PHY full-duplex MII 10 Mbps 2.5 MHz MII output clock mode 1111 = PHY full-duplex MII 10 Mbps 2.5 MHz MII output clock mode 1111 = PHY full-duplex MII 10 Mbps 2.5 MHz MII output clock mode 1111 = PHY full-duplex MII 10 Mbps 2.5 MHz MII output clock mode 1111 = PHY full-duplex MII 10 Mbps 2.5 MHz MII output clock mode 1111 = PHY full-duplex MII 10 Mbps 2.5 MHz MII output clock mode (default) NOTE: Internally pulled high to 1.				
Port 6 Disable (88E6218 only)				
1 = Disabled 0 = Enabled NOTE: Internally pulled high to 1.				

Table 15: PHY Co	onfiguration Pins
Pin	Configuration Function
CONFIG_A	Global Configuration A
	This global configuration pin is used to set the default LED mode and Far-End Fault Indication (FEFI) mode by connecting these pins to other device pins as follows: VSS = LED Mode 0, FEFI disabled P0_LED0 = LED Mode 0, FEFI enabled P0_LED1 = LED Mode 1, FEFI enabled P0_LED2 = LED Mode 1, FEFI enabled P1_LED0 = LED Mode 2, FEFI disabled P1_LED1 = LED Mode 2, FEFI enabled P1_LED1 = LED Mode 3, FEFI enabled P1_LED2 = LED Mode 3, FEFI disabled VDD0 = LED Mode 3, FEFI enabled (default) The FEFI and the LED modes are explained in Part 3 of the 3 part 88E6208/88E6218 datasheet. NOTE: Internally pulled high to 1.
CONFIG_B	Global Configuration B
Noting Spirit	This global configuration pin is used to set the default mode for Auto-Crossover, the PHY driver type and Energy Detect by connecting these pins to other device pins as follows: VSS = No Crossover, Backplane drivers, Energy Detect disabled P0_LED0 = No Crossover, CAT 5 drivers, Energy Detect enabled P0_LED1 = No Crossover, Backplane drivers, Energy Detect disabled P0_LED2 = No Crossover, CAT 5 drivers, Energy Detect disabled P1_LED0 = Auto Crossover, Backplane drivers, Energy Detect disabled P1_LED1 = Auto Crossover, CAT 5 drivers, Energy Detect enabled P1_LED2 = Auto Crossover, Backplane drivers, Energy Detect disabled VDD0 = Auto Crossover, CAT 5 drivers, Energy Detect enabled (default) Auto crossover, Back Plane vs. CAT 5 drivers, and Energy Detect are covered in Part 3 of the 3 part 88E6208/88E6218 datasheet. NOTE: Internally pulled high to 1.
P0_CONFIG	Port 0 Configuration
	The P0_CONFIG pin is used to set the default configuration for Port 0 by connecting these pins to other device pins as follows: VSS = Auto-Negotiation enabled (default) P0_LED1 = Forced 10BASE-T half-duplex P0_LED2 = Forced 10BASE-T full-duplex P1_LED0 = Forced 100BASE-TX half-duplex P1_LED1 = Forced 100BASE-TX full-duplex P1_LED2 = Forced 100BASE-FX half-duplex VDD0 = Forced 100BASE-FX full-duplex Ports 1, 2, 3 and 4's default configuration is Auto-Negotiation enabled. Any port's default configuration can be modified by accessing the PHY registers by a CPU. However, fiber mode vs. copper mode cannot be configured in this way. Fiber vs. copper must be selected at Reset by using the P[0]_CONFIG pin. NOTE: Internally pulled low to 0.

Section 3. Functional Description

The datasheet for the 88E6208/88E6218 has been separated along major functional block lines. This portion of the datasheet (Part 1) contains the common information about the part; its pinout, pinlist, electrical data, etc. The CPU along with its peripherals, including the CPU's Unified Media Access Controller (UniMACTM), is covered in Part 2 of this datasheet. The Switch along with its PHYs and it's MAC to the CPU is covered in Part 3.

The 88E6208/88E6218 devices contain two major functional blocks, the CPU and the Switch. These two blocks are connected internally via a standard IEEE Ethernet MII with Ethernet MACs on both sides of the interface. This implementation is identical to previous 'multiple-chip' solutions, so the software architecture and programmer's interface are the same as earlier products, making the job of porting previous software easier.

The I/O registers in the Switch and in the PHYs are accessed in the same way as before. The CPU's UniMAC contains a SMI (Serial Management Interface) master block connected to the Switch and PHYs. The 88E6218 device supports an external 10/100/200 Mbps MII connected to Switch Port 6. In this device, the CPU's SMI master block not only connects to the internal Switch and PHYs, it also exits the 88E6218 device through the device's MDC/MDIO pins. An external SMI slave device can be connected to the 88E6218 device's MDC/MDIO pins as long as it uses unique SMI device addresses from the internal Switch and PHYs. The Switch and PHY's addresses can be configured by a pin at reset (see Section Section 2. "Reset and Initialization" on page 41).

The Switch's interrupt (which combines interrupts generated from the Switch and PHYs) is sent to the CPU's interrupt register. The IRQ interrupt sources are described in Part 2 of the 3 part 88E6208/88E6218 datasheet.

The UniMAC architecture provides an efficient networking interface between the ARM9E CPU and the 88E6208/88E6218 multi-port Ethernet switch fabric. The purpose of the UniMAC architecture is to enhance networking performance in the SOHO gateway/router application.

The UniMAC is an Ethernet MAC compatible with the IEEE 802.3 standard and contains a superset of features including extra speed and functionality. In the 88E6218, the UniMAC can operate up to double the standard clock rate, so the UniMAC runs up to 200 Mbps full-duplex (that is, 200 Mbps in both transmit and receive directions simultaneously providing a total bandwidth of 400 Mbps). In addition, the UniMAC contains multiple receive queues and multiple transmit queues (88E6218 only), which provides a higher level of routing performance by providing packet pre-queuing based upon its source and/or destination. In addition, the UniMAC accelerates Internet Protocol routing by aligning the incoming Internet Protocol data packet along a 32-bit boundary, which enables the CPU to handle packets more quickly and increases routing performance.

Figure 3: CPU & Switch Interconnect

3.1 UniMAC Interface Options

The UniMAC or MII between the CPU and the Switch works as any standard MII, but it also contains some optional improvements that can be used to accelerate routing performance.

3.1.1 UniMAC Speeds

The UniMAC interface can run at 10/100 Mbps or 200 Mbps (88E6218 only) full-duplex. The interface's speed and mode is set by Port 5's configuration pins (see Table 13, "Switch/CPU Interface Configuration Pins," on page 42).

3.1.2 Marvell Header Mode

Switch Port 5 can be set to prepend 2 bytes of data in front of each frame sent to the CPU and to remove these 2 bytes of data coming back from the CPU. This Marvell Header Mode is optional, but it can increase CPU routing performance greatly by aligning the IP data portion of the frames in the CPU's memory on 32-bit boundaries. On ingress to the CPU the Marvell Header contains information the CPU needs, like the switch's source port of the frame, its priority (88E6218 only), etc. On egress from the CPU, the CPU uses the Header to indicate the port based VLAN information of the frame so that frames sent to the LAN ports only go out the LAN ports and not out the WAN port (the header information is directly written to switch Port 5's Port Based VLAN Map register - Part 3). The Marvell Header supports the following features:

- Higher routing performance due to 32-bit IP data alignment
- The WAN port can be any port on the switch
- More than one WAN port can be used either as a hot backup or for link aggregation
- Any switch port can be a DMZ port or other port type

Refer to Part 3 of the 3 part 88E6208/88E6218 datasheet for more information on the format of the Marvell Header to and from the CPU.

The CPU's UniMAC can independently be set to process the Marvell Header or ignore it. If Switch Port 5 does not generate/use the Marvell Header then the CPU must not try to process it. If Switch Port 5 generates/uses Marvell Headers, the CPU's UniMAC can process it or ignore it.

Table 16 shows the valid options of the Switch and/or the CPU when in Marvell Header mode. Refer to Part 2 of the 3 part 88E6208/88E6218 datasheet for more information on the Marvell UniMAC settings.

Table 16: Marvell UniMAC Header Options

Switch Port 5's Header Insertion/ Removal (See Part 3)	CPU's UniMAC Receive Queue Steering Header Mode (See Part 2)	Result
Off	Disabled	 Classic MAC interface. Frame IP data is not 32-bit aligned in CPU memory. DA filtering supported (88E6218 only). CPU Receive Queue QoS steering determined by CPU's MAC processing (88E6218 only). Switch's Marvell Trailer mode must be used to determine source port of the frame and I/O register writes to Port 5's Port Based VLAN Map register is required when switching from WAN to LAN traffic.
Off	Any Mode Enabled	Do not use this option. Undefined results will occur.
On O	Disabled	 Frame IP data becomes 32-bit aligned in CPU memory. DA filtering not supported. CPU Receive Queue QoS steering cannot be used. CPU can use the Marvell Header to determine source port of the frame and also use it to update Port 5's Port Based VLAN Map register on the fly without the need of I/O register writes.
On	Any Mode Enabled	 Frame IP data becomes 32-bit aligned in the CPU memory. DA filtering is supported (88E6218 only). CPU Receive Queue QoS steering determined by various bits in the Marvell Header. Which Header bits utilized are selectable by registers in the CPU's UniMAC. CPU can use the Marvell Header to determine source port of the frame and also use it to update Port 5's Port Based VLAN Map register on the fly without the need of I/O register writes.

Section 4. Electrical Specifications

4.1 Absolute Maximum Ratings

Table 17: Absolute Maximum Ratings

NOTE: Stresses above those listed in Absolute Maximum Ratings may cause permanent device failure. Functionality at or above these limits is not implied. Exposure to absolute maximum ratings for extended periods may affect device reliability.

Symbol	Parameter	Min	Тур	Max	Units
V _{DD(3.3)}	Power Supply Voltage on V _{DDO} with respect to V _{SS}	-0.5	3.3	+3.6	V
V _{DD(2.5)}	Power Supply Voltage on V _{DDAH} with respect to V _{SS}	-0.5	2.5	+3.6 or V _{DD(3.3)} +0.5 ¹ whichever is less	V
V _{DD(1.5)}	Power Supply Voltage on V_{DD} , or V_{DDAL} with respect to V_{SS}	-0.5	1.5	+3.6 or V _{DD(2,5)} +0.5 ² whichever is less	00 / A.
V _{PIN}	Voltage applied to any input pin with respect to Vss	-0.5		+3.6 or V _{DDO} +0.5 ³ whichever is less	V
T _{STORAGE}	Storage temperature	-55		+125 ⁴	°C

- 1. V_{DD(2.5)} must never be more than 0.5V greater than V_{DD(3.3)} or damage will result. This implies that power must be applied to V_{DD(3.3)} before or at the same time as V_{DD(2.5)}.
- 2. V_{DD(1.5)} must never be more than 0.5V greater than V_{DD(2.5)} or damage will result. This implies that power must be applied to V_{DD(2.5)} before or at the same time as V_{DD(1.5)}.
- 3. VPIN must never be more than 0.5V greater than VDDO or damage will result.
- 4. 125°C is the re-bake temperature. For extended storage time greater than 24 hours, +85°C should be the maximum.

4.2 Recommended Operating Conditions

Table 18: Recommended Operating Conditions

Symbol	Parameter	Condition	Min	Тур	Max	Units
V _{DD(3.3)}	3.3V power supply	For pins V _{DDO}	3.135	3.3	3.465	V
V _{DD(2.5)}	2.5V power supply	For pins V _{DDAH}	2.375	2.5	2.625	V
V _{DD(1.5)}	1.5V power supply	For pins V _{DD} , V _{DDAL}	1.425	1.5	1.575	V
T _A	Ambient operating temperature	54	0		70	°C
T _J	Maximum junction temperature				125 ¹	°C
RSET	Internal bias reference	Resistor value placed between RSET- and RSET+ pins	1980	2000	2020	Ω

^{1.} Refer to the white paper on TJ Thermal Calculations for more Information.

4.3 Notes on Powering Up and Powering Down

When turning on power, turn on the voltage power in the following sequence: The highest voltage power VDDO must be turned on first; then, turn on the next higher voltage power for the 88E6208/88E6218, etc.

This power-up sequence must be used due to a protection diode between the two power rails. These diodes leak current if the tie-high terminal becomes tie low by an improper turn-on sequence.

When powering down, first turn off the lowest voltage and then turn off the higher voltage.

Copyright © 2003 Marvell
October 7, 2003, Advanced

4.4 Package Thermal Data

4.4.1 Thermal Conditions for 216-pin LQFP Package

Table 19: Thermal Conditions for 216-pin LQFP Package

Symbol	Parameter	Condition	Min	Тур	Max	Units
θ_{JA}	Thermal resistance ¹ - junction to ambient of the 216-Pin	JEDEC 3 in. x 4.5 in. 4- layer PCB with no air flow		20.5		°C/W
	LQFP package $\theta_{JA} = (T_J - T_A)/P$ P = Total Power Dissipation	JEDEC 3 in. x 4.5 in. 4- layer PCB with 1 meter/sec air flow		17.6		°C/W
	T = Total T GWG! Bloodpailor	JEDEC 3 in. x 4.5 in. 4- layer PCB with 2 meter/sec air flow		16.6		°C/W
		JEDEC 3 in. x 4.5 in. 4- layer PCB with 3 meter/sec air flow		16.1		°C/W
ΨЈТ	Thermal characteristic parameter ¹ - junction to top	JEDEC 3 in. x 4.5 in. 4- layer PCB with no air flow		0.39		°C/W
	center of the 216-Pin LQFP package $\psi_{JT} = (T_J - T_{TOP})/P.$	JEDEC 3 in. x 4.5 in. 4- layer PCB with 1 meter/sec air flow				°C/W
201	Ttop = Temperature on the top center of the package	JEDEC 3 in. x 4.5 in. 4- layer PCB with 2 meter/sec air flow			4800	°C/W
v. 6		JEDEC 3 in. x 4.5 in. 4- layer PCB with 3 meter/sec air flow		-	2 PA	°C/W
θ _{JC}	Thermal resistance ¹ - junction to case of the 216-Pin LQFP package	JEDEC with no air flow	6	7.8		°C/W
	$\theta_{JC} = (T_J - T_C)/P_{Top}$ $P_{Top} = Power Dissipation$ from the top of the package		31/A/	S		
θ_{JB}	Thermal resistance ¹ - junction to board of the 216-Pin LQFP package	JEDEC with no air flow		12.7		°C/W
	$\theta_{JB} = (T_J - T_B)/P_{bottom}$ $P_{bottom} = power dissipation$ from the bottom of the package to the PCB surface.	Sold Stranger				

^{1.} Refer to white paper on TJ Thermal Calculations for more information.

Symbol	Parameter	Pins	Condition	Min	Typ ¹	Max	Units
I _{DD(3.3)}	3.3 volt Power to	V _{DDO}	CPU @ 133 MHz		180		mA
	outputs	200	CPU @ 150 MHz		185		mA
I _{DD(2.5)}	2.5 volt ² Power to analog core	V _{DDAH}	No link on any port		135		mA
	12	7, 2, 2,	All ports 10 Mbps linked but idle		135		mA
	* 2		All ports 10 Mbps and active		425		mA
	270		All ports 100 Mbps		220		mA
I _{DD(1.5)}	1.5 volt Power to	V _{DDAL}	No link on any port		0		mA
	analog core		All ports 10 Mbps		0		mA
	1, C		All ports 100 Mbps		30	×3	mA
	1.5 volt Power to digital core w/CPU	V _{DD}	No link on any port		100	201	mA
2018	@ 133 MHz Add 15 mA w/CPU		All ports 10 Mbps linked but idle		190	200	mA
1.6.	@ 150 MHz		All ports 10 Mbps and active		195		mA
			All ports 100 Mbps linked but idle	.0	240		mA
			All ports 100 Mbps and active		260		mA

Doc. No. MV-S101300-01 Rev. A

4.5.2 Digital Operating Conditions

Table 21: Digital Operating Conditions

(Over full range of values listed in the Recommended Operating Conditions unless otherwise specified)

Symbol	Parameter	Pins	Condition	Min	Тур	Max	Units
V _{IH}	High level input voltage	All pins	7 N	2.0	.,,,,	V _{DDO} +0.5	V
		XTAL_IN	40	1.4			V
V _{IL}	Low level	All pins	305	-0.5		0.8	V
	input voltage	XTAL_IN	()			0.6	
V _{OH}	High level output	LED pins ¹	I _{OH} = -8 mA V _{DDO} = Min	2.4			V
	voltage	XTAL_OUT	I _{OH} = -1 mA		V _{IH(XTAL_IN)} +0.2		V
		All others	I _{OH} = -4 mA V _{DDO} = Min	2.4			V
V _{OL}	Low level	LED pins ¹	I _{OL} = 8 mA			0.4	V
	output voltage	XTAL_OUT	I _{OL} = 1 mA		V _{IL(XTAL_IN)} -0.2		V
	, 6, 0	All others	I _{OL} = 4 mA			0.4	V
I _{ILK}	Input leakage current	With pull-up resistor	0 <v<sub>IN<v<sub>DD</v<sub></v<sub>			+ 10 - 50	μА
201	A.	With pull-down resistor	0 <v<sub>IN<v<sub>DD</v<sub></v<sub>			+ 50	μА
		All others	0 <v<sub>IN<v<sub>DD</v<sub></v<sub>			±10v	μА
C _{IN}	Input capacitance	All pins				5	pF

^{1.} The LED pins are as follows: P4_LED2[2:0], P3_LED1[2:0], P2_LED2[2:0], P1_LED1[2:0], P0_LED1[2:0]

Doc. No. MV-S101300-01 Rev. A

Table 22: Internal Resistor Description

Pin #	Pin Name	Resistor	Pin #	Pin Name	Resistor
2	CONFIG_A	Internal pull-up	66	M_STATUS	Internal pull-up
3	CONFIG_B	Internal pull-up	88, 87	BA[1:0]/ M_A[14:13]	Internal pull-up
44	TRSTn	Internal pull-up	106, 105, 90, 104, 102, 101, 99, 98, 97, 96, 94, 93, 91	M_A[12:0]	Internal pull-up
45	TMS_ARM	Internal pull-up	139, 138, 112, 79	DQMn[3:0]/ M_A[17:15], BYTEn	Internal pull-up ¹
46	TDI JAHA	Internal pull-up	152, 153, 155, 156, 157, 158, 159, 160, 161, 168, 170, 171, 172, 173, 174, 175	GPIO[15:0]	Internal pull-up
47	TCK	Internal pull-up	177	P6_CRS	Internal pull-down
48	TMS	Internal pull-up	178	P6_COL	Internal pull-down
49	TDO	None	179, 180, 182, 184	P6_OUTD[3:0]/ P6_MODE[3:0]	Internal pull-up
51	RESETn	None	186	P6_OUTDV/ DISABLE_P6	Internal pull-up
52	UART_RX	Internal pull-up	187	P6_OUTCLK	Internal pull-up
53	UART_TX	None	188	P6_INCLK	Internal pull-up
58 (88E6218)	M_A[23]	Internal pull-up	189, 190,191, 192	P6_IND[3:0]	Internal pull-up
58 (88E6208)	CLKSEL[0]	Internal pull-up	193	P6_INDV	Internal pull-down
59 (88E6218)	M_A[22]	Internal pull-down	194	MDIO	Internal pull-up
59 (88E6208)	CLKSEL[1]	Internal pull-down	195	MDC	Internal pull-up
61	M_A[21]	Internal pull-down	196	P0_CONFIG	Internal pull-down
62, 63, 64	M_A[20:18]	Internal pull-up	*		

^{1.} In future revisions, MA_[16] will have an internal pull-down. See Table 12, "CPU Configuration Pins," on page 41 for M_A[16] details.

4.5.3 IEEE DC Transceiver Parameters

Table 23: IEEE DC Transceiver Parameters

IEEE tests are typically based on templates and cannot simply be specified by a number. For an exact description of the template and the test conditions, refer to the IEEE specifications:

- -10BASE-T IEEE 802.3 Clause 14
- -100BASE-TX ANSI X3.263-1995

(Over full range of values listed in the Recommended Operating Conditions unless otherwise specified)

			01-1				
Symbol	Parameter	Pins	Condition	Min	Тур	Max	Units
V _{ODIFF}	Absolute peak	TXP/N[1:0]	10BASE-T no cable	2.2	2.5	2.8	V
	differential output voltage	TXP/N[1:0]	10BASE-T cable model	585 ¹			mV
	voltago	TXP/N[0]	100BASE-FX mode	0.4	0.8	1.2	V
		* TXP/N[1:0]	100BASE-TX mode	0.950	1.0	1.05	V
	Overshoot ²	TXP/N[4:0]	100BASE-TX mode	0		5%	V
	Amplitude Symmetry (positive/ negative)	TXP/N[1:0]	100BASE-TX mode	0.98x		1.02x	V+/V-
V _{IDIFF}	Peak Differential	RXP/N[1:0]	10BASE-T mode	585 ³			mV
15	Input Voltage accept level	RXP/N[0] P[1:0]_SDET P/N	100BASE-FX mode	200	70	10°V	mV
	Signal Detect Assertion	RXP/N[1:0]	100BASE-TX mode	1000	4604	9	mV peak- peak
	Signal Detect De-assertion	RXP/N[1:0]	100BASE-TX mode	200	360 ⁵		mV peak- peak

^{1.} IEEE 802.3 Clause 14, Figure 14.9 shows the template for the "far end" wave form. This template allows as little as 495 mV peak differential voltage at the far end receiver.

Doc. No. MV-S101300-01 Rev. A

^{2.} ANSI X3.263-1995 Figure 9-1.

^{3.} The input test is actually a template test. IEEE 802.3 Clause 14, Figure 14.17 shows the template for the receive wave form.

^{4.} The ANSI TP-PMD specification requires that any received signal with peak-to-peak differential amplitude greater than 1000 mV should turn on signal detect (internal signal in 100BASE-TX mode). The 88E6208/88E6218 will accept signals typically with 460 mV peak-to-peak differential amplitude.

^{5.} The ANSI TP-PMD specification requires that any received signal with peak-to-peak differential amplitude less than 200 mV should be de-assert signal detect (internal signal in 100BASE-TX mode). The 88E6208/88E6218 will reject signals typically with peak-to-peak differential amplitude less than 360 mV.

4.6 AC Electrical Specifications

4.6.1 Asynchronous Signals

The following are asynchronous signals:

- UART interface pins
- GPIO interface pins

MARVELL CONFIDENTIAL - UNAUTHORIZED DISTRIBUTION OR USE STRICTLY PROHIBITED

4.6.2 Reset and Configuration Timing

Table 24: Reset and Configuration Timing

(Over full range of values listed in the Recommended Operating Conditions unless otherwise specified.)

Symbol	Parameter	Condition	Min	Тур	Max	Units	Notes
T _{PU_RESET}	Valid power to RESETn de-asserted		10			ms	
T _{SU_CLK}	Number of valid clock cycles prior to RESETn de-asserted		10			Clks	
T _{SU}	Configuration data valid prior to RESETn de-asserted		200			ns	1
T _{HD}	Configuration data valid after RESETn de-asserted		0			ns	9.
T _{CO}	Configuration output driven after RESETn de-asserted		40			ns	2

^{1.} When RESETn is low all configuration pins become inputs, and the value seen on these pins is latched on the rising edge of RESETn.

Figure 4: Reset and Configuration Timing

Copyright © 2003 Marvell

^{2.} P6_OUTD[3:0]/P6_MODE[3:0], and P6_OUTDV are normally outputs that are also used to configure the 88E6208/88E6218 during hardware reset. When reset is asserted, these pins become inputs and the desired device configuration is latched at the rising edge of PESETD

4.6.3 Clock Timing when using a 25 MHz Oscillator

Table 25: Clock Timing when using a 25 MHz Oscillator

(Over full range of values listed in the Recommended Operating Conditions unless otherwise specified.)

Symbol	Parameter	Condition	Min	Тур	Max	Units	Notes
T _P	XTAL_IN period	700	-50 ppm	40	40 +50 ppm	ns	25 MHz
T _H	XTAL_IN high time	STORE OF THE STORE	16			ns	
TL	XTAL_IN low time	20	16			ns	
T _R	XTAL_IN rise				3	ns	
T _F	XTAL_IN fall				3	ns	

Figure 5: Oscillator Clock Timing

4.6.4 Serial Management Interface Timing

Table 26: Serial Management Interface Timing

(Over full range of values listed in the Recommended Operating Conditions unless otherwise specified)

Symbol	Parameter	Condition	Min	Тур	Max	Units	Notes
T _{DLY_MDIO}	MDC to MDIO (Output) delay time	1810	0		20	ns	
T _{SU}	MDIO (Input) to MDC setup time	100	10			ns	
T _{HD}	MDIO (Input) to MDC hold time		10			ns	

Figure 6: Serial Management Interface Timing

4.6.5 SDRAM/Device Interface Timing

Note

Proper design of the memory controller interface to SDRAM and Flash is required for high frequencies. Please contact Marvell[®] for design and layout guidelines.

Table 27: SDRAM/Device Interface Timing

(Over full range of values listed in the Recommended Operating Conditions unless otherwise specified)

Symbol	Parameter	Condition	Min	Тур	Max	Units	Notes
T _{CYC}	M_SDCLK_OUT	SDRAM clock output	6.7			ns	
T _{CYC}	M_SDCLK_IN	SDRAM clock input	6.7			ns	
T _{VAL}	All SDRAM outputs	All SDRAM outputs time to Signal valid delay.	2		5.4 - X	ns	1,2
T _{SU}	All SDRAM inputs	All SDRAM inputs – input setup time.	0.5			ns	3
T _H	All SDRAM inputs	All SDRAM inputs – input hold time.	1			ns	4.0

Relative to M_SDCLK_OUT

^{4.} Relative to M_ SDCLK_IN

MARVELL CONFIDENTIAL - UNAUTHORIZED DISTRIBUTION OR USE STRICTLY PROHIBITED

Note

All timings assume internal M_SDCLK_OUT delay line programmed to 2 (refer to 88E6208/88E6218 RevB0 Release Notes).

^{2.} $\chi = 0.5*(7.5 - TCYC)$

^{3.} Relative to M_SDCLK_IN

Figure 7: Flash/ROM Read Access

Figure 8: Flash/ROM Write Access

4.6.6 GPIO Timing

Table 28: GPIO Timing

(Over full range of values listed in the Recommended Operating Conditions unless otherwise specified)

Symbol	Parameter	Condition	Min	Тур	Max	Units	Notes	
I _{OH}	Switching current high	VCC - 0.4	10			mA	1, 2	
I _{OL}	Switching current low	0.4	16			mA		
T _{SLEW_RISE}	Output rise slew	0.3VCC- 0.6VCC	1.5			V/ns		
T _{SLEW_FALL}	Output fall slew rate	0.6VCC- 0.3VCC	1.0			V/ns		
TPLH	Output mode low to high delay	50%~50%. 10 pF load	1.0		3.0	ns		
TPHL	Output mode high to low delay	50%~50%. 10 pF load	1.0		3.0	ns		

^{1.} GPIO are operating in fast slew rate mode.

^{2.} The rise/fall time of the input signal is 0.5 ns.

4.6.7 Switch Port 6 MII Rx Timing (PHY Mode) - 88E6218 Only

Table 29: Switch Port 6 MII Receive Timing (PHY Mode) - 88E6218 Only

In PHY mode, the P6_INCLK pins are outputs.

(Over full range of values listed in the Recommended Operating Conditions unless otherwise specified)

Symbol	Parameter	Condition	Min	Тур	Max	Units	Notes
T _{P_TX_CLK}	P6_INCLK period	10BASE mode		400		ns	1
	i de la companya de l	100BASE mode		40		ns	1
T _{H_TX_CLK}	P6_INCLK high	10BASE mode	160	200	240	ns	
		100BASE mode	16	20	24	ns	
T _{L_TX_CLK}	P6_INCLK low	10BASE mode	160	200	240	ns	
	6	100BASE mode	16	20	24	ns	7 5
T _{SU_TX}	MII inputs (P6_IND[3:0], P6_INDV) valid prior to P6_INCLK going high.		15		4	ns	
T _{HD_TX}	MII inputs (P6_IND[3:0], P6_INDV) valid after P6_INCLK going high.		0		400	ns	

^{1. 2.5} MHz for 10 Mbps or 25 MHz for 100 Mbps.

Figure 9: PHY Mode MII Receive Timing

NOTE: INCLK is the clock used to clock the input data. It is an output in this mode.

Copyright © 2003 Marvell

4.6.8 Switch Port 6 MII Tx Timing (PHY Mode) - 88E6218 Only

Table 30: Switch Port 6 MII Transmit Timing (PHY Mode) - 88E6218 Only

In PHY mode, the P6_OUTCLK pin is an output.

(Over full range of values listed in the Recommended Operating Conditions unless otherwise specified)

Symbol	Parameter	Condition	Min	Тур	Max	Units	Notes
T _{P_RX_CLK}	P6_OUTCLK period	10BASE mode		400		ns	1
		100BASE mode		40		ns	1
T _{H_RX_CLK}	P6_OUTCLK high	10BASE mode	160	200	240	ns	
	TA TALLET.	100BASE mode	16	20	24	ns	
T _{L_RX_CLK}	P6_OUTCLK low	10BASE mode	160	200	240	ns	
		100BASE mode	16	20	24	ns	777
T _{CQ_MAX}	P6_OUTCLK to outputs (P6_OUTD[3:0], P6_OUTDV) valid				25	ns	0
T _{CQ_MIN}	P6_OUTCLK to outputs P6_OUTD[3:0], P6_OUTDV) invalid		10		0	ns	

^{1. 2.5} MHz for 10 Mbps or 25 MHz for 100 Mbps.

Figure 10: PHY Mode MII Transmit Timing

NOTE: OUTCLK is the clock used to clock the output data. It is an output in this mode.

Doc. No. MV-S101300-01 Rev. A

4.6.9 Switch Port 6 Clock Timing (MAC Mode) - 88E6218 Only

Table 31: Switch Port 6 Clock Timing (MAC Mode) - 88E6218 Only

In MAC mode, INCLK and OUTCLK are inputs.

(Over full range of values listed in the Recommended Operating Conditions unless otherwise specified)

Symbol	Parameter	Condition	Min	Тур	Max	Units	Notes
T _P	P6_INCLK period	S. O. P.	0	4 or 40	40 +50 ppm	ns	DC to 25 MHz
Тн	P6_INCLKhigh time	3	16			ns	
TL	P6_INCLK low time		16			ns	
T_{R}	P6_INCLK rise				3	ns	
T _F	P6_INCLK fall				3	ns	

Figure 11: MAC Clock Timing

4.6.10 Switch Port 6 MII Rx Timing (MAC Mode) - 88E6218 Only

Table 32: Switch Port 6 MII Receive Timing (MAC Mode) - 88E6218 Only

In MAC mode, the P6_INCLK pin is an input.

(Over full range of values listed in the Recommended Operating Conditions unless otherwise specified)

Symbol	Parameter	Condition	Min	Тур	Max	Units	Notes
T _{SU_RX}	MII inputs (P6_IND[3:0], P6_INDV) valid prior to P6_INCLK going high	With 10 pF load	10			ns	
T _{HD_RX}	MII inputs (P6_IND[3:0], P6_INDV) valid after P6_INCLK going high	With 10 pF load	10			ns	

Figure 12: MAC Mode MII Receive Timing

NOTE: INCLK is the clock used to clock the input data. It is an input in this mode.

Doc. No. MV-S101300-01 Rev. A

4.6.11 Switch Port 6 MII Tx Timing (MAC Mode) - 88E6218 Only

Table 33: Switch Port 6 MII Transmit Timing (MAC Mode) - 88E6218 Only

In MAC mode, the P6_OUTCLK pin is an input.

(Over full range of values listed in the Recommended Operating Conditions unless otherwise specified)

Symbol	Parameter	Condition	Min	Тур	Max	Units	Notes
T _{CQ_MAX}	P6_OUTCLK to outputs (P6_OUTD[3:0], P6_OUTDV) valid	With 10 pF load			25	ns	
T _{CQ_MIN}	P6_OUTCLK to outputs (P6_OUTD[3:0], P6_OUTDV) invalid	With 1 0pF load	0			ns	

Figure 13: MAC Mode MII Transmit Timing

NOTE: OUTCLK is the clock used to clock the output data. It is an input in this mode.

4.6.12 Switch Port 6 Clock Timing - 200 Mbps (MAC Mode) - 88E6218 Only

Table 34: Switch Port 6 Clock Timing - 200 Mbps (MAC Mode) - 88E6218 Only

In MAC mode, INCLK and OUTCLK are inputs.

(Over full range of values listed in the Recommended Operating Conditions unless otherwise specified)

Symbol	Parameter	Condition	Min	Тур	Max	Units	Notes
T _P	P6_INCLK period	210 P	20 -50ppm	20	20 +50 ppm	ns	DC to 25 MHz
T _H	P6_INCLK high time		8			ns	
TL	P6_INCLK low time		8			ns	
T _R	P6_INCLK rise				3	ns	
T _F	P6_INCLK fall				3	ns	"9.

Figure 14: MAC Clock Timing - 200 Mbps

4.6.13 Switch Port 6 MII Rx Timing (PHY Mode) - 200 Mbps - 88E6218 Only

Table 35: Switch Port 6 MII Receive Timing (PHY Mode) - 200 Mbps - 88E6218 Only

In PHY mode, the P6_INCLK pin is output.

(Over full range of values listed in the Recommended Operating Conditions unless otherwise specified)

Symbol	Parameter	Condition	Min	Тур	Max	Units	Notes
T _{P_TX_CLK}	P6_INCLK period	200BASE mode		20		ns	
T _{H_TX_CLK}	P6_INCLK high	200BASE mode	8	10	12	ns	
T _{L_TX_CLK}	P6_INCLK low	200BASE mode	8	10	12	ns	
T _{SU_TX}	MII inputs (P6_IND[3:0], P6_INDV) valid prior to P6_INCLK going high.		13			ns	
T _{HD_TX}	MII inputs (P6_IND[3:0], P6_INDV) valid after P6_INCLK going high.		0			ns	\\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\

Figure 15: PHY Mode MII Receive Timing - 200 Mbps

NOTE: INCLK is the clock used to clock the input data.
It is an output in this mode.

4.6.14 Switch Port 6 MII Tx Timing (PHY Mode) - 200 Mbps - 88E6218 Only

Table 36: Switch Port 6 MII Transmit Timing (PHY Mode) - 200 Mbps - 88E6218 Only

In PHY mode, the P6P[x]_OUTCLK pin is are outputs.

(Over full range of values listed in the Recommended Operating Conditions unless otherwise specified)

Symbol	Parameter	Condition	Min	Тур	Max	Units	Notes
T _{P_RX_CLK}	P6_OUTCLK period	200BASE mode		20		ns	
T _{H_RX_CLK}	P6_OUTCLK high	200BASE mode	8	10	12	ns	
T _{L_RX_CLK}	P6_OUTCLK low	200BASE mode	8	10	12	ns	
T _{CQ_MAX}	P6_OUTCLK to outputs (P6_OUTD[3:0], P6_OUTDV) valid				15	ns	
T _{CQ_MIN}	P6_OUTCLK to outputs P6_OUTD[3:0], P6_OUTDV) invalid		3			ns	

Figure 16: PHY Mode MII Transmit Timing - 200 Mbps

NOTE: OUTCLK is the clock used to clock the output data. It is an output in this mode.

Doc. No. MV-S101300-01 Rev. A

4.6.15 Switch Port 6 MII Rx Timing (MAC Mode) - 200 Mbps - 88E6218 Only

Table 37: Switch Port 6 MII Receive Timing (MAC Mode) - 200 Mbps - 88E6218 Only In MAC mode, the P6P[x]_INCLK pin is are inputs.

(Over full range of values listed in the Recommended Operating Conditions unless otherwise specified)

Symbol	Parameter	Condition	Min	Тур	Max	Units	Notes
T _{SU_RX}	MII inputs (P6_IND[3:0], P6_INDV) valid prior to P6_INCLK going high	With 10 pF load	5			ns	
T _{HD_RX}	MII inputs (P6_IND[3:0], P6_INDV) valid after P6_INCLK going high	With 10 pF load	3			ns	

Figure 17: MAC Mode MII Receive Timing - 200 Mbps

4.6.16 Switch Port 6 MII Tx Timing (MAC Mode) - 200 Mbps - 88E6218 Only

Table 38: Switch Port 6 MII Transmit Timing (MAC Mode) - 200 Mbps - 88E6218 Only In MAC mode, the P6_OUTCLK pin is an input.

(Over full range of values listed in the Recommended Operating Conditions unless otherwise specified)

Symbol	Parameter	Condition	Min	Тур	Max	Units	Notes
T _{CQ_MAX}	P6_OUTCLK to outputs (P6_OUTD[3:0], P6_OUTDV valid	With 10 pF load			7	ns	
T _{CQ_MIN}	P6_OUTCLK to outputs (P6_OUTD[3:0], P6_OUTDV invalid	With 10pF load	0			ns	

Figure 18: MAC Mode MII Transmit Timing - 200 Mbps

NOTE: OUTCLK is the clock used to clock the output data. It is an input in this mode.

Doc. No. MV-S101300-01 Rev. A

4.6.17 Switch Port 6 SNI Falling Edge Rx Timing - 88E6218 Only

Switch Port 6 SNI Falling Edge Receive Timing - 88E6218 Only

(Over full range of values listed in the Recommended Operating Conditions unless otherwise specified)

Symbol	Parameter	Condition	Min	Тур	Max	Units	Notes
T _{P_FRX_CLK}	SNI falling edge INCLK period	100		100		ns	
T _{H_FRX_CLK}	SNI falling edge INCLK high	10BASE-T	35	50	65	ns	
T _{L_FRX_CLK}	SNI falling edge INCLK low	Mode	35	50	65	ns	
T _{SU_FRX}	SNI receive data valid prior to INCLK going low	*	20			ns	
T _{HD_FRX}	SNI receive data valid after INCLK going low		10			ns	

Figure 19: SNI Falling Edge Receive Timing

NOTE: INCLK is the clock used to clock the input data. It is an output in this mode.

MARVELL CONFIDENTIAL - UNAUTHORIZED DISTRIBUTION OR USE STRICTLY PROHIBITED

Doc. No. MV-S101300-01 Rev. A

4.6.18 Switch Port 6 SNI Falling Edge Tx Timing - 88E6218 Only

Table 40: Switch Port 6 SNI Falling Edge Transmit Timing - 88E6218 Only

(Over full range of values listed in the Recommended Operating Conditions unless otherwise specified)

Symbol	Parameter	Condition	Min	Тур	Max	Units	Notes
T _{P_FTX_CLK}	SNI falling edge OUTCLK period	100	70	100		ns	
T _{H_FTX_CLK}	SNI falling edge OUTCLK high	10BASE-T	35	50	65	ns	
T _{L_FTX_CLK}	SNI falling edge OUTCLK low	Mode	35	50	65	ns	
T _{CQ_MXFTX}	SNI falling edge OUTCLK to output valid				20	ns	
T _{CQ_MNFTX}	SNI falling edge OUTCLK to output invalid	5	10			ns	

Figure 20: SNI Falling Edge Transmit Timing

NOTE: OUTCLK is the clock used to clock the output data. It is an output in this mode.

4.6.19 Switch Port 6 SNI Rising Edge Rx Timing - 88E6218 Only

Table 41: Switch Port 6 SNI Rising Edge Receive Timing - 88E6218 Only

(Over full range of values listed in the Recommended Operating Conditions unless otherwise specified)

Symbol	Parameter	Condition	Min	Тур	Max	Units	Notes
T _{P_RRX_CLK}	SNI rising edge INCLK period	10,0		100		ns	
T _{H_RRX_CLK}	SNI rising edge INCLK high	10BASE-T Mode	35	50	65	ns	
T _{L_RRX_CLK}	SNI rising edge INCLK low	2	35	50	65	ns	
T _{SU_RRX}	SNI receive data valid prior to INCLK going high		20			ns	
T _{HD_RRX}	SNI receive data valid after INCLK going high		10			ns	

Figure 21: SNI Rising Edge Receive Timing

NOTE: INCLK is the clock used to clock the input data. It is an output in this mode.

4.6.20 Switch Port 6 SNI Rising Edge Tx Timing - 88E6218 Only

Table 42: Switch Port 6 SNI Rising Edge Transmit Timing - 88E6218 Only

(Over full range of values listed in the Recommended Operating Conditions unless otherwise specified)

Symbol	Parameter	Condition	Min	Тур	Max	Units	Notes
T _{P_RTX_CLK}	SNI rising edge OUTCLK period	16.7		100		ns	
T _{H_RTX_CLK}	SNI rising edge OUTCLK high	10BASE-T	35	50	65	ns	
T _{L_RTX_CLK}	SNI rising edge OUTCLK low	Mode	35	50	65	ns	
T _{CQ_MXRTX}	OUTCLK to output valid	Q '			20	ns	
T _{CQ_MNRTX}	OUTCLK to output invalid		10			ns	

Figure 22: SNI Rising Edge Transmit Timing

NOTE: OUTCLK is the clock used to clock the output data. It is an output in this mode.

4.6.21 Switch Port 6 RMII Rx Timing - 88E6218 Only

Table 43: Switch Port 6 RMII Receive Timing - 88E6218 Only

(Over full range of values listed in the Recommended Operating Conditions unless otherwise specified)

Symbol	Parameter	Condition	Min	Тур	Max	Units	Notes
T _{P_TX_CLK}	P[x]_INCLK period	10BASE mode				ns	1
	Į.	100BASE mode		20		ns	1
T _{H_TX_CLK}	P[x]_INCLK high	10BASE mode				ns	
		100BASE mode	8	10	12	ns	
T _{L_TX_CLK}	P[x]_INCLK low	10BASE mode				ns	
601	>0`	100BASE mode	8	10	12	ns	9.
T _{SU_TX}	MII inputs (P6_IND[1:0], P6_INDV) valid prior to P6_INCLK going high.		7.5		1	ns	
T _{HD_TX}	MII inputs (P6_IND[1:0], P6_INDV) valid after P6_INCLK going high.		0		A TO	ns	

^{1. 2.5} MHz for 10 Mbps or 25 MHz for 100 Mbps.

Figure 23: PHY Mode RMII Receive Timing

NOTE: INCLK is the clock used to clock the input data. It is an output in this mode.

Copyright © 2003 Marvell

4.6.22 Switch Port 6 RMII Tx Timing - 88E6218 Only

Table 44: Switch Port 6 RMII Transmit Timing - 88E6218 Only

(Over full range of values listed in the Recommended Operating Conditions unless otherwise specified)

Symbol	Parameter	Condition	Min	Тур	Max	Units	Notes
T _{P_RX_CLK}	P[x]_OUTCLK period	10BASE mode				ns	1
		100BASE mode		20		ns	1
T _{H_RX_CLK}	P[x]_OUTCLK high	10BASE mode				ns	
	* Little L'	100BASE mode	8	10	12	ns	
T _{L_RX_CLK}	P[x]_OUTCLK low	10BASE mode				ns	
Š		100BASE mode	8	10	12	ns	9 1 6 5 7.9.
T _{CQ_MAX}	P6_OUTCLK to outputs (P6_OUTD[1:0], P6_OUTDV) valid				12.5	ns	
T _{CQ_MIN}	P6_OUTCLK to outputs P6_OUTD[1:0], P6_OUTDV) invalid		0		4	ns	

^{1. 2.5} MHz for 10 Mbps or 25 MHz for 100 Mbps.

Figure 24: PHY Mode RMII Transmit Timing

NOTE: OUTCLK is the clock used to clock the output data. It is an output in this mode.

Doc. No. MV-S101300-01 Rev. A

4.6.23 Two-Wire Serial Interface (TWSI) Timing

Table 45: Two-Wire Serial Interface (TWSI) Timing

(Over full range of values listed in the Recommended Operating Conditions unless otherwise specified) SDA setup, hold, and output delay times are referenced to SCL rising edge.

Symbol	Parameter	Condition	Min	Тур	Max	Units
T _{FREQ}	SCL - TWSI Clock	Frequency			400	kHz
T _{CYC}	SCL - TWSI Clock	Clock Cycle	2.5			μs
T _{SU}	SDA - TWSI Data	Setup	10			ns
T _H	SDA - TWSI Data	Hold	5			ns
T _{VAL}	SDA - TWSI Data	Output Delay	1		15	ns

MARVELL CONFIDENTIAL - UNAUTHORIZED DISTRIBUTION OR USE STRICTLY PROHIBITED

Note

The Two-Wire Serial Interface features a programmable clock. The driver (or SW application) must set the clock speed for 100/400 kHz.

Figure 25: Two-Wire Serial Interface Timing

4.6.24 JTAG Timing

Table 46: JTAG Timing

(Over full range of values listed in the Recommended Operating Conditions unless otherwise specified)

Symbol	Parameter	Condition	Min	Тур	Max	Units
T _{P_TCK}	TCK Period	1600	100			ns
T _{H_TCK}	TCK High	1 th	40			ns
T _{L_TCK}	TCK Low	700k	40			ns
T _{SU_TDI}	TDI, TMS to TCK Setup Time	200	5			ns
T _{HD_TDI}	TDI, TMS to TCK Hold Time	STON STONE	20			ns
T _{DLY_TDO}	TCK to TDO Delay		1		15	ns

Figure 26: JTAG Timing

4.7 IEEE AC Parameters

Table 47: IEEE AC Parameters

IEEE tests are typically based on templates and cannot simply be specified by number. For an exact description of the templates and the test conditions, refer to the IEEE specifications:

- -10BASE-T IEEE 802.3 Clause 14-2000
- -100BASE-TX ANSI X3.263-1995
- -1000BASE-T IEEE 802.3ab Clause 40 Section 40.6.1.2 Figure 40-26 shows the template waveforms for transmitter electrical specifications.

(Over full range of values listed in the Recommended Operating Conditions unless otherwise specified)

Symbol	Parameter	Pins	Condition	Min	Тур	Max	Units
T _{RISE}	Rise time	TXP/N[4:0]	100BASE-TX	3.0	4.0	5.0	ns
T _{FALL}	Fall time	TXP/N[4:0]	100BASE-TX	3.0	4.0	5.0	ns
T _{RISE} / T _{FALL} Symmetry	* ITAL	TXP/N[4:0]	100BASE-TX	0		0.5	ns
DCD	Duty cycle distortion	TXP/N[4:0]	100BASE-TX	0		0.5 ¹	ns, peak- peak
Transmit Jitter		TXP/N[4:0]	100BASE-TX	0		1.4	ns, peak- peak

^{1.} ANSI X3.263-1995 Figure 9-3.

MARVELL CONFIDENTIAL - UNAUTHORIZED DISTRIBUTION OR USE STRICTLY PROHIBITED

Copyright © 2003 Marvell

Doc. No. MV-S101300-01 Rev. A

October 7, 2003, Advanced

Document Classification: Proprietary Information

Section 5. Package Mechanical Dimensions

Figure 27: Link Street[™] 88E6208/88E6218 216-pin LQFP Package with Exposed Die Pad

79,						
	Dim	ension in	mm			
Symbol	Min	Nom	Max			
Α	0		1.60			
A ₁	0.05		0.15			
A ₂	1.35	1.40	1.45			
b	0.13	0.18	0.23			
b ₁	0.13	0.16	0.19			
C	0.09	0.14	0.20			
c ₁	0.09	0.12	0.16			
D	25.60	26.00	26.40			
D ₁		24.00				
E	25.60	26.00	26.40			
E ₁		24.00				
e		0.40 BSC				
L	0.45	0.60	0.75			
L ₁		1.00 REF				
R ₁	0.08	1				
R ₂	0.08					
S	0.20					
P ₁	8.64 BSC					
P ₂	8.64 BSC					
θ	0°	3.5°	7°			
θ_1	0°		3			
θ_2	11°	12°	13°			
θ_3	11°	12°	13°			

MARVELL CONFIDENTIAL - UNAUTHORIZED DISTRIBUTION OR USE STRICTLY PROHIBITED

Note

- $\underline{\wedge}$ TO BE DETERMINED AT SEATING PLANE -C-.
- DIMENSIONS D1 AND E1 DO NOT INCLUDE MOLD PROTRUSION. D1 AND E1 ARE MAXIMUM PLASTIC BODY SIZE DIMENSIONS INCLUDING MOLD MISMATCH.
- DIMENSION 6 DOES NOT INCLUDE DAMBAR PROTRUSION. DAMBAR CAN NOT BE LOCATED ON THE LOWER RADIUS OR THE FOOT.
- EXACT SHAPE OF EACH CORNER IS OPTIONAL
- THESE DIMENSIONS APPLY TO THE FLAT SECTION OF THE LEAD BETWEEN 0.10 mm AND 0.25 mm FROM THE LEAD TIP.
- $\stackrel{\wedge}{\mathbb{A}}$ A1 IS DEFINED AS THE DISTANCE FROM THE SEATING PLANE TO THE LOWEST POINT OF THE PACKAGE BODY.
- 7. CONTROLLING DIMENSION: MILLIMETER.

STRICTLY PROHIBITED

MARVELL CONFIDENTIAL - UNAUTHORIZED DISTRIBUTION OR USE

Section 6. Order Information

6.1 Ordering Part Numbers and Package Markings

Figure 28 shows the ordering part numbering scheme for the 88E6208/88E6218 devices. Contact Marvell FAEs or sales representatives for complete ordering information.

Figure 28: Sample Ordering Part Number

The standard ordering part numbers for the respective solutions are as follows:

- 88E6208-XX-LGO-C133
- 88E6218-XX-LGO-C133
- 88E6218-XX-LGO-C150

MOVING FORWARD

FASTER®

* UNDER NDA# 12109742

12qru965pi-fg1e32yu * IJW Software New Zealand Ltd.

Marvell Semiconductor, Inc.

700 First Avenue Sunnyvale, CA 94089

Phone 408.222.2500 Fax 408.752.9028

www.marvell.com

US and Worldwide Offices

Marvell Semiconductor, Inc.

700 First Avenue Sunnyvale, CA 94089 Tel: 1.408.222.2500

Fax: 1.408.752.9028

Marvell Asia Pte, Ltd.

151 Lorong Chuan, #02-05 New Tech Park Singapore 556741 Tel: 65.6756.1600 Fax: 65.6756.7600

Marvell Japan K.K.

Shinjuku Center Bldg. 50F 1-25-1, Nishi-Shinjuku, Shinjuku-ku Tokyo 163-0650 Tel: 81.(0).3.5324.0355

Fax: 81.(0).3.5324.0354

Marvell Semiconductor Israel, Ltd.

Moshay Manof D.N. Misgav 20184

Tel: 972.4.999.9555 Fax: 972.4.999.9574

Worldwide Sales Offices

Western US Sales Office

Marvell

700 First Avenue Sunnyvale, CA 94089 Tel: 1.408.222.2500 Fax: 1.408.752.9028 Sales Fax: 1.408.752.9029

Central US Sales Office

Marvell

11709 Boulder Lane, Ste. #220 Austin, TX 78726 Tel: 1.512.336.1551 Fax: 1.512.336.1552

Eastern US/Canada Sales Office

Marvell

Parlee Office Park 1 Meeting House Road, Suite 1 Chelmsford, MA 01824 Tel: 978 250-0588 Fax: 978 250-0589

Europe Sales Office

Marvell

3 Clifton Court Corner Hall Hemel Hempstead Hertfordshire, HP3 9XY United Kingdom Tel: 44.(0).1442.211668 Fax: 44.(0).1442.211543

Marvell

Fagerstagatan 4 163 08 Spanga Stockholm, Sweden Tel: 46.16.146348 Fax: 46.16.482425

Marvell

5 Rue Poincare 56400 Le Bono France Tel: 33.297.579697 Fax: 33.297.578933

Israel Sales Office

Marvell

Ofek Center Bldg. 2, Floor 2 Northern Industrial Zone LOD 71293 Israel Tel: 972.8.924.7555 Fax: 972.8.924.7554

China Sales Office

Marvell

5J, 1800 Zhong Shan West Road Shanghai, China 200233 Tel: 86.21.6440.1350 Fax: 86.21.6440.0799

Japan Sales Office

Marvell

Helios Kannai Bldg. 12F 3-21-2 Motohama-cho, Naka-ku Yokohama, Kanagawa Japan 231-0004 Tel: 81.45.222.8811 Fax: 81.45.222.8812

Taiwan Sales Office

2Fl., No. 1, Alley 20, Lane 407 Ti-Ding Blvd., Nei Hu District Taipei, Taiwan 114, R. O. C Tel: (886-2).7720.5700 FAX: (886-2).7720.5707

For more information, visit our website at: www.marvell.com

