


SPI Mode


CSB: Chip Select (active low, output from master).

SCK: Serial Clock (output from master).


DI: Master Output, Slave Input (output from master).


BUSY: Master Input, Slave Output (output from slave).

OUT1 as output from the Slave chip to the Master CPU for feedback response.


LOAD : Master Input, Slave Output (output from slave).

OUT3 as output from the Slave chip to the Master CPU for feedback response.


Step B: CMD PU1 (A400h) / PU2 (A800h)


```
void SPIdata(unsigned int cmd)
{
 unsigned int mask = 0;


 for(mask = 0x8000;mask > 0;mask >>=1)
 {
 DI = (cmd & mask) ? 1:0;
 SCK = 0;
 SCK = 1;
 }
 SCK = 0;
}
```

Step C: CMD Load (9400h) + Group Address


```
void SoundChip Load(unsigned int addr)
void SPIdata(unsigned int cmd)
 unsigned int cmd = 0;
 unsigned int mask = 0;
 cmd = 0x9400 + addr;
 for(mask = 0x8000; mask > 0; mask >>=1)
 CS = 1;
 CS = 0;
 //start condition
 DI = (cmd & mask) ? 1:0;
 SPIdata(cmd);
 SCK = 0;
 CS = 1;
 //stop condition
 SCK = 1;
 //for max output delay of BUSY/FULL signal
 Delay20us();
 SCK = 0;
```

Step F: CMD PD1 (B400h) / PD2 (B800h)


```
void SoundChip_DeActive(unsigned int cmd)
void SPIdata(unsigned int cmd)
 //wait the last voice group be loaded
 while(LOAD);
 unsigned int mask = 0;
 //wait the end of last voice group
 while(BUSY);
 for(mask = 0x8000; mask > 0; mask >>=1)
 CSB = 1;
 DI = (cmd & mask) ? 1:0;
 //start condition
 CSB = 0;
 //power down chip with ramp-down or without ramp-down
 SPIdata(cmd)
 SCK = 0;
 CSB = 1;
 //stop condition
 SCK = 1;
 while(BUSY);
 //wait end of ramp (160ms)
 SCK = 0;
```

Step 2 : CMD Play (9800h) + Group Address


```
void SPIdata(unsigned int cmd)
 void SoundChip_Play(unsigned int addr)
 unsigned int mask = 0;
 unsigned int cmd = 0;
 cmd = 0x9800 + addr;
 for(mask = 0x8000; mask > 0; mask >>=1)
 CSB = 1;
 DI = (cmd & mask) ? 1:0;
 //start condition
 CSB = 0;
 SCK = 0;
 SPIdata(cmd);
 SCK = 1;
 //stop condition
 CSB = 1;
 Delay20us();
 //for max output delay of BUSY/FULL signal
 SCK = 0;
```

```
void main()
 //The voices are PWM output.
 unsigned char CheckBtn = 0;
 InitPortD();
 InitPortB();
 Delay10ms();
 //waiting Reset time & Device configure time.
 while(1)
 //Step A : Whether you want to play voices.
 PushBtn1(&CheckBtn); //Detecting whether a button is pressed.
 if(CheckBtn == 1) //When button is pushed.
 //-----
 //Step B: CMD PU1
 SoundChip_Active(0xa400);
 //-----
 //Step C : CMD Load
 SoundChip Load(0);
 while(FULL);
 //Step D : To detect whether the end of the LOAD signal.
 SoundChip Load(1);
 while(FULL);
 SoundChip Load(2);
 while(FULL);
 //When you do not want to play voices
 //Step F : CMD PD1
 SoundChip DeActive(0xb400);
 CheckBtn = 0;
 }//while(1)
```

```
void main()
 //The voices are PWM output.
 unsigned char CheckBtn = 0;
 InitPortD();
 InitPortB();
 Delay10ms();
 //waiting Reset time & Device configure time.
 while(1)
 //Step 1 : Whether you want to play voices.
 PushBtn1(&CheckBtn); //Detecting whether a button is pressed.
 if(CheckBtn == 1) //When button is pushed.
 //-----
 //Step 2 : CMD Play
 SoundChip_Play(0);
 //Step 3: To detect whether the end of the BUSY signal.
 while(BUSY);
 SoundChip Play(1);
 while(BUSY);
 SoundChip_Play(2);
 while(BUSY);
 //----
 //When you do not want to play voices
 //Step 5 : CMD PD1
 SoundChip_DeActive(0xb400);
 CheckBtn = 0;
 }//while(1)
```

I2C Mode


SCK: Serial Clock (output from master).


DI: Master Output, Slave Input (output from master).


BUSY: Master Input, Slave Output (output from slave).

OUT1 as output from the Slave chip to the Master CPU for feedback response.


LOAD: Master Input, Slave Output (output from slave).

OUT3 as output from the Slave chip to the Master CPU for feedback response.


Step B: CMD PU1 (A400h) / PU2 (A800h)


```
void I2Cdata(unsigned int cmd)
{
 unsigned int mask = 0;
 for(mask = 0x8000;mask > 0;mask >>=1)
 {
 SCK = 0;
 DI = (cmd & mask) ? 1:0;
 SCK = 1;
 }
 SCK = 0;
}
```


```
void SoundChip_Active(unsigned int cmd)
 //start condition
 SCK = 1;
 DI = 1;
 DI = 0;
 Delay20us();
 //wait sleep to wake up state (20us)
 I2Cdata(cmd);
 //power up chip with ramp-up or without ramp-up
 //----//stop condition
 DI = 0;
 SCK = 1;
 DI = 1;
 Delay2ms();
 //wait state exist wake up state (2ms)
 //wait end of ramp (160ms)
 while(BUSY);
```

Step C: CMD Load (9400h) + Group Address


```
void I2Cdata(unsigned int cmd)
{
 unsigned int mask = 0;
 for(mask = 0x8000;mask > 0;mask >>=1)
 {
 SCK = 0;
 DI = (cmd & mask) ? 1:0;
 SCK = 1;
 }
 SCK = 0;
}
```


Step F: CMD PD1 (B400h) / PD2 (B800h)


```
void I2Cdata(unsigned int cmd)
{
 unsigned int mask = 0;
 for(mask = 0x8000;mask > 0;mask >>=1)
 {
 SCK = 0;
 DI = (cmd & mask) ? 1:0;
 SCK = 1;
 }
 SCK = 0;
}
```

```
void SoundChip DeActive(unsigned int cmd)
 while(FULL);
 //wait the last voice group be loaded
 while(BUSY);
 //wait the end of last voice group
 SCK = 1:
 //start condition
 DI = 1;
 DI = 0;
 //----//
 I2Cdata(cmd);
 //power up chip with ramp-up or without ramp-up
 //----//stop condition
 DI = 0;
 //
 SCK = 1;
 DI = 1;
 while(BUSY);
 //wait end of ramp (160ms)
```

Step 2 : CMD Play (9800h) + Group Address


```
void I2Cdata(unsigned int cmd)
 void SoundChip Play(unsigned int cmd)
 unsigned int mask = 0;
 unsigned int cmd = 0;
 for(mask = 0x8000; mask > 0; mask >>=1)
 cmd = 0x9800 + addr;
 SCK = 0;
 //start condition
 SCK = 1;
 DI = (cmd & mask) ? 1:0;
 DI = 1;
 DI = 0;
 SCK = 1;
 //----//
 SCK = 0;
 I2Cdata(cmd);
 //power up chip with ramp-up or without ramp-up
 //----//stop condition
 DI = 0;
 SCK = 1;
 DI = 1;
 //for max output delay of BUSY/FULL signal
 Delay20us();
```

```
void main()
 //The voices are DAC output.
 unsigned char CheckBtn = 0;
 InitPortD();
 InitPortB();
 Delay10ms();
 //waiting Reset time & Device configure time.
 while(1)
 //Step A : Whether you want to play voices.
 PushBtn1(&CheckBtn); //Detecting whether a button is pressed.
 if(CheckBtn == 1) //When button is pushed.
 //-----
 //Step B : CMD PU2
 SoundChip_Active(0xa800);
 //-----
 //Step C : CMD Load
 SoundChip Load(0);
 while(FULL);
 //Step D : To detect whether the end of the LOAD signal.
 SoundChip Load(1);
 while(FULL);
 SoundChip Load(2);
 while(FULL);
 //-----
 //When you do not want to play voices
 //Step F: CMD PD2
 SoundChip DeActive(0xb800);
 CheckBtn = 0;
 }//while(1)
```

```
void main()
 //The voices are DAC output.
 unsigned char CheckBtn = 0;
 InitPortD();
 InitPortB();
 Delay10ms();
 //waiting Reset time & Device configure time.
 while(1)
 //Step 1 : Whether you want to play voices.
 PushBtn1(&CheckBtn); //Detecting whether a button is pressed.
 if(CheckBtn == 1) //When button is pushed.
 //-----
 //Step 2 : CMD Play
 SoundChip_Play(0);
 //Step 3: To detect whether the end of the BUSY signal.
 while(BUSY);
 SoundChip Play(1);
 while(BUSY);
 SoundChip_Play(2);
 while(BUSY);
 //----
 //When you do not want to play voices
 //Step 5 : CMD PD2
 SoundChip_DeActive(0xb800);
 CheckBtn = 0;
 }//while(1)
```