

Genesys Logic, Inc.

GL823K

USB 2.0 SD/MSPRO Card Reader Controller

Datasheet

Devin Qiu Q:327857878

Revision 1.03 Dec. 17, 2014

Copyright

Copyright © 2014 Genesys Logic, Inc. All rights reserved. No part of the materials shall be reproduced in any form or by any means without prior written consent of Genesys Logic, Inc.

Ownership and Title

Genesys Logic, Inc. owns and retains of its right, title and interest in and to all materials provided herein. Genesys Logic, Inc. reserves all rights, including, but not limited to, all patent rights, trademarks, copyrights and any other propriety rights. No license is granted hereunder.

Disclaimer

All Materials are provided "as is". Genesys Logic, Inc. makes no warranties, express, implied or otherwise, regarding their accuracy, merchantability, fitness for any particular purpose, and non-infringement of intellectual property. In no event shall Genesys Logic, Inc. be liable for any damages, including, without limitation, any direct, indirect, consequential, or incidental damages. The materials may contain errors or omissions. Genesys Logic, Inc. may make changes to the materials or to the products described herein at anytime without notice.

Genesys Logic, Inc.

12F., No. 205, Sec. 3, Beixin Rd., Xindian Dist. 231,

New Taipei City, Taiwan Tel: M:138 2326 8317 Q:327857878

Devin Qiu

Revision History

Revision	Date	Description
1.00	06/13/2014	First formal release
1.01	06/18/2014	Add ordering information in Ch.7, p16
1.02	07/02/2014	Release for SSOP16 (150mil) package
1.03	12/17/2014	Modify Figure 3.1, p8 Add Ch5.3 DC Characteristics, p12

Table of Contents

CHAPTER 1 GENERAL DESCRIPTION	6
CHAPTER 2 FEATURES	7
CHAPTER 3 PIN ASSIGMENT	8
3.1 SSOP16 Pinout	8
3.2 Pin Description	9
CHAPTER 4 BLOCK DIAGRAM	10
4.1 OCCS USB PHY	10
4.2 SIE	10
4.3 EPFIFO	10
4.4 MCU	10
4.5 MHE	11
4.6 Regulator	11
4.7 PMOS	11
CHAPTER 5 ELECTRICAL CHARACTERISTICS	12
5.1 Temperature Conditions	12
5.2 Operating Conditions	12
5.3 DC Characteristics	12
5.4 Memory Card Clock Frequency	12
CHAPTER 6 PACKAGE DIMENSION	14
CHAPTER 7 ORDERING INFORMATION	15

List of Figures

Figure 3.1– SSOP 16 Pinout Diagram Figure 6.1 – SSOP 16 Pin Package (150 mil)	
List of Tables	
Table 3.1– Pin Description	9
Table 4.1 – Functional Block Diagram	10
Table 5.1 – Temperature Conditions	12
Table 5.2 – Operating Conditions	12
Table 5.3 - DC Characteristics	12
Table 5.4 – SD/MMC Card Clock Frequency	12
Table 5.5 – MS PRO Card Clock Frequency	
Table 7.1- Ordering Information	15

CHAPTER 1 GENERAL DESCRIPTION

The GL823K is a USB 2.0 Single-LUN card reader controller which can support SD/MMC/MSPRO Flash Memory Cards. It supports USB 2.0 high-speed transmission to Secure Digital TM (SD), SDHC, SDXC, miniSDTM, microSDTM(T-Flash), MultiMediaCard M(MMC), RS MultiMediaCard (RS MMC), MMCmicro, HS-MMC, MMCmobile, Memory Stick PROTM (MS PRO), Memory Stick PROTM Duo (MS PRO Duo), Memory Stick PRO-HGTM (MS PRO-HG), MS Micro (M2) on one chip. As a single chip solution for USB 2.0 flash card reader, the GL823K complies with Universal Serial Bus specification rev. 2.0, USB Storage Class Specification ver.1.0, and each flash card interface specification.

The GL823K integrates a high speed 8051 microprocessor and a high efficiency hardware engine for the best data transfer performance between USB and flash card interfaces. Its pin assignment design fits to card sockets to provide easier PCB layout. Inside the chip, it integrates 5V to 3.3V regulator, 3.3V to 1.8V regulator and power MOSFETs and it enables the function of on-chip clock source (OCCS) which means no external 12MHz XTAL is needed and that effectively reduces the total BOM cost.

The GL823K implements USB disconnect function; it can be used for Mobile cable/ OTG reader/ PC card reader application

CHAPTER 2 FEATURES

- USB specification compliance
 - Comply with 480Mbps Universal Serial Bus specification rev. 2.0
 - Comply with USB Storage Class specification rev. 1.0
 - Support one device address and up to four endpoints: Control (0)/Bulk Read (1)/Bulk Write (2)/Interrupt (3)
- Integrated USB building blocks
 - USB2.0 transceiver macro (UTM), Serial Interface Engine (SIE), Build-in power-on reset (POR) and low-voltage detector (LVD)
- Embedded 8051 micro-controller
 - Operate @ 60 MHz clock, 12 clocks per instruction cycle
 - Embedded mask ROM and internal SRAM
- Secure DigitalTM (SD) and MultiMediaCardTM (MMC)
 - Supports SD specification v1.0 / v1.1 / v2.0 / SDHC (Up to 32GB)
 - Compatible with SDXC (Up to 2TB)
 - Supports MMC specification v3.x / v4.0 / v4.1 / v4.2
 - Supports 1 / 4 bit data bus
- Memory Stick PRO / Memory Stick PRO Duo / Memory Stick PRO-HG / MS Micro (M2)
 - Compliant with Memory Stick Series Specification: MS PRO v1.05, MS PRO-HG Duo 1.03, MS Micro (M2) v1.06
 - Support 4bit data bus
- Support boost mode for SD3.0 for better performance
- Support non-SD Card Detect pin, non-MS Insertion/Removal pin design to save BOM cost
- Support non-SD Write Protection pin design to save BOM cost
- Support LED function to indicate power and access status
- On chip clock source and no need of 12MHz Crystal Clock input
- On-Chip 5V to 3.3V and 3.3V to 1.8V regulators
- On-Chip power MOSFET for supplying flash media card power
- Support USB disconnection by memory card unplug or manual switch for Mobile cable/ OTG reader/ PC card reader application
- Available in SSOP16 package (150 mil)

CHAPTER 3 PIN ASSIGMENT

3.1 SSOP16 Pinout

Figure 3.1–SSOP 16 Pinout Diagram

3.2 **Pin Description**

Table 3.1–Pin Description

Pin Name	PIN NO.	Type	Description			
Power/Ground						
VDDA	13	P	USB2.0 PHY 3.3V power source.			
VDD	9	P	Digital 3.3V power source			
VSS	1,14	P	Power ground			
5V	10	P	VBUS 5V input			
PMOS	8	P	Card power 200mA			
	USB PHY Interface					
DP	15	A	USB 2.0 D+			
DM	16	A	USB 2.0 D-			
Memory Card Interface						
CLK	4	О	SD/MS clock signal			
CMD	5	В	SD command/MS BS signal			
D0	3	В	SD/MS data 0 signal			
D1	2	В	SD/MS data 1 signal			
D2	7	В	SD/MS data 2 signal			
D3	6	В	SD/MS data 3 signal			
Others						
GPIO	11	I, pu	General Purpose I/O			
LED	12	О	Access LED			

Notation:

Type	O	Output
	I	Input
	В	Bi-directional
	pu	internal pull-up when input
	pd	internal pull-down when input
	P	Power / Ground
	A	Analog

CHAPTER 4 BLOCK DIAGRAM

Table 4.1 – Functional Block Diagram

4.1 OCCS USB PHY

The USB 2.0 Transceiver Macrocell is the analog circuitry that handles the low level USB protocol and signaling, and shifts the clock domain of the data from the USB 2.0 rate to one that is compatible with the general logic. On chip clock source and no need of 12MHz Crystal Clock input.

4.2 **SIE**

The Serial Interface Engine, which contains the USB PID and address recognition logic, and other sequencing and state machine logic to handle USB packets and transactions.

4.3 EPFIFO

Endpoint FIFO includes Control FIFO (FIFO0) and Bulk In/Out FIFO

- **EP0 FIFO** FIFO of control endpoint 0. It is 64-byte FIFO and used for endpoint 0 data transfer.
- **Interrupt FIFO** 64-byte depth FIFO of endpoint 3 for status interrupt
- Bulk FIFO It can be in the TX mode or RX mode:
 - 1. It contains ping-pong FIFO (512 bytes each bank) for transmit/receive data continuously.
 - 2. It can be directly accessed by micro-controller

4.4 **MCU**

8051 micro-controller inside.

• **8051 Core** Compliant with Intel 8051 high speed micro-controller

• **ROM** FW code on ROM

• SRAM Internal RAM area for MCU access

4.5 **MHE**

• MIF Media Interface: SD/MMC

• MCFIFO It can access by MCU for memory card short data packet.

4.6 Regulator

• 5V to 3.3V Band Gap Regulator for stable voltage supply for USB PHY, PMOS

• 3.3V to 1.8V For core logic and internal memory.

4.7 **PMOS**

On-Chip power MOSFETs for memory card power

CHAPTER 5 ELECTRICAL CHARACTERISTICS

5.1 **Temperature Conditions**

Table 5.1 – Temperature Conditions

Parameter	Value
Storage Temperature	-65°C to +150 °C
Operating Temperature	0°C to +70 °C

5.2 Operating Conditions

Table 5.2 – Operating Conditions

Parameter	Value
Supply Voltage	+4.75V to +5.25V
Ground Voltage	0V

5.3 DC Characteristics

Table 5.3 - DC Characteristics

Symbol	Parameter	Condition	Min.	Тур.	Max.	Unit
V5	Supply Voltage	5V power source	4.75	-	5.25	V
I _{NORMAL}	Idle current		-	45	-	mA
I _{ACTIVE}	Active current		-	50	-	mA
I_{SUS}	Suspend current		-	0.3	-	mA
I _{CABLE}	Cable mode current		-	0.15	-	mA

5.4 Memory Card Clock Frequency

Table 5.4 – SD/MMC Card Clock Frequency

Parameter	Description	Max.	Unit
F_{ID}	Clock frequency Identification Mode	187	KHz
F _{DS}	Clock frequency Default Speed Mode	24	MHz
F_{HS}	Clock frequency High Speed Mode	48	MHz
F_{UHS}	Clock frequency Ultra High Speed Mode (SD only)	80	MHz

Table 5.5 – MS PRO Card Clock Frequency

Parameter	Description	Max.	Unit
F_{DS}	Clock frequency Default Speed Mode	20	MHz
F_{MSP}	Clock frequency MS PRO 4bit Mode	40	MHz
F _{MSPHG}	Clock frequency MS PRO HG 4bit Mode	40	MHz

CHAPTER 6 PACKAGE DIMENSION

SYMBOL	DIMENSION MM (MIL)			
SITIBLE	MIN.	N □ M.	MAX.	
Α			1.75 (68.9)	
A1	0.10 (3.9)		0.25 (9.8)	
A 2	1,30 (51,2)	1.40 (55.1)	1,50 (59,1)	
b	0,20 (7,9)		0.30 (11.8)	
b1	0.20 (7.9)	0.25 (9.8)	0.28 (11.0)	
С	0.18 (7.1)		0.25 (9.8)	
c1	0.18 (7.1)		0.23 (9.1)	
D	4.90 (192.9) BSC			
6	0.635 (25.0) BSC			
Ε	6.00 (236.2) BSC			
E1	3	.90 (153.5) BS	C	
h	0.25 (9.8)	0.42 (16.5)	0.50 (19.7)	
L	0.40 (15.7)	0,635 (25,0)	1.27 (50.0)	
L1	1	.05 (41.3) REF		
R1	0.15 (5.9)	0.20 (7.9)	0.25 (9.8)	
R2	0.15 (5.9)	0.20 (7.9)	0.25 (9.8)	
у			0.10 (3.9)	
θ	0•	4*	8•	
θ 1	0•			
θ 2		7° TYP		
θ 3		7 ° T YP		

NOTE: 1. REFER TO JEDEC MO-137
2. ALL DIMENSIONS IN MILLIMETERS.

Figure 6.1 – SSOP 16 Pin Package (150 mil)

CHAPTER 7 ORDERING INFORMATION

Table 7.1- Ordering Information

Part Number	Package	Green/Wire Material	Version	Status
GL823K-HCYXX	SSOP 16	Green Package + CU Wire	XX	Available