CX24116 Advanced Modulation DVB-S2 Demodulator and FEC Decoder

Data Sheet

Ordering Information

Model Number	Description	Package	
CX24116-12Z	Advanced Modulation DVB-S2 Demodulator and FEC Decoder	Pb (Lead)-free 100-pin eTQFP	

Revision History

Revision	Date	Description	
A	October 31, 2005	Initial release.	
В	February 17, 2006	Second release.	

© 2006, Conexant Systems, Inc. All Rights Reserved.

Information in this document is provided in connection with Conexant Systems, Inc. ("Conexant") products. These materials are provided by Conexant as a service to its customers and may be used for informational purposes only. Conexant assumes no responsibility for errors or omissions in these materials. Conexant may make changes to this document at any time, without notice. Conexant advises all customers to ensure that they have the latest version of this document and to verify, before placing orders, that information being relied on is current and complete. Conexant makes no commitment to update the information and shall have no responsibility whatsoever for conflicts or incompatibilities arising from future changes to its specifications and product descriptions.

No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted by this document. Except as provided in Conexant's Terms and Conditions of Sale for such products, Conexant assumes no liability whatsoever.

THESE MATERIALS ARE PROVIDED "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, RELATING TO SALE AND/OR USE OF CONEXANT PRODUCTS INCLUDING LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, CONSEQUENTIAL OR INCIDENTAL DAMAGES, MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT. CONEXANT FURTHER DOES NOT WARRANT THE ACCURACY OR COMPLETENESS OF THE INFORMATION, TEXT, GRAPHICS OR OTHER ITEMS CONTAINED WITHIN THESE MATERIALS. CONEXANT SHALL NOT BE LIABLE FOR ANY SPECIAL, INDIRECT, INCIDENTAL, OR CONSEQUENTIAL DAMAGES, INCLUDING WITHOUT LIMITATION, LOST REVENUES OR LOST PROFITS, WHICH MAY RESULT FROM THE USE OF THESE MATERIALS.

Conexant products are not intended for use in medical, lifesaving or life sustaining applications. Conexant customers using or selling Conexant products for use in such applications do so at their own risk and agree to fully indemnify Conexant for any damages resulting from such improper use or sale.

The following are trademarks of Conexant Systems, Inc.: Conexant® and the Conexant C symbol. Product names or services listed in this publication are for identification purposes only, and may be trademarks of third parties. Third-party brands and names are the property of their respective owners. DiSEqC[™] is a trademark of EUTELSAT.

For additional disclaimer information, please consult Conexant's Legal Information posted at www.conexant.com which is incorporated by reference

Reader Response: Conexant strives to produce quality documentation and welcomes your feedback. Please send comments and suggestions to conexant tech.pubs@conexant.com. For technical questions, contact your local Conexant sales office or field applications engineer.

CX24116

Advanced Modulation DVB-S2 Demodulator and FEC Decoder

The CX24116 complies with the open DVB-S2 standard for advanced modulation (8PSK modulation with LDPC/BCH Forward Error Correction), as well as DVB-S and DTV Legacy specifications. When combined with a satellite tuner, such as the CX24118A, the CX24116 provides a complete broadband satellite front-end solution for DVB-S2 satellite set-top boxes.

The CX24116 provides many advanced features that enhance overall system performance. An on-chip microcontroller enables fast signal acquisition, Es/No estimation and system monitoring, and saves software integration time by minimizing the external driver code requirement. The automatic acquisition state machine searches for and acquires the carrier within ±10 MHz range during initial acquisition and performs a smart search to reacquire during fade condition. The CX24116 has integrated Signal-to-Noise Ratio (SNR) and Bit Error Rate (BER) monitors for channel-performance measurements that simplify production testing.

The CX24116 is DiSEqCTM 2.x compliant, enabling two-way communication between the set-top box and peripheral satellite equipment.

Functional Block Diagram

Distinguishing Features

- Transmission format support:
 - LDPC/BCH (DVB-S2)
 - 8PSK: SR = 10–30 MSps
 - QPSK: SR = 10-30 MSps
 - DVB-S: SR = 2-45 MSps
 - DTV Legacy: SR = 20 MSps
- Automatic acquisition
 - ±10MHz acquisition range
- Serial/parallel output data interface
- Integrated SNR and BER monitors
- DiSEqC 2.x compliant
- Power down mode
- Internal microcontroller

Applications

- DVB-S2 set-top boxes
- PC receivers
- Residential gateways

Contents

Figu	res		. 7
Tabl	les		. 9
1	Pin	Descriptions	11
	1.1 1.2	Pin Diagram	
2	Fur	nctional Descriptions	15
	2.1 2.2 2.3	System Clock A/D Converters Tuner Control Interface	16 16
		2.3.1 Tuner Serial Programming Interface Control 2.3.1.1 Tuner Pass-through Write Procedure 2.3.1.2 Tuner Pass-through Read Procedure	17
		2.3.2 AGC Signal	18
3	Co	mmunications and Control	19
	3.1	Memory and Architecture	20 20
	3.2	Serial Programming Interface 3.2.1 General 3.2.2 Device Address 3.2.3 Write Function 3.2.4 Read Function	24242525
	3.3 3.4 3.5	Register Bit Map	27 32 40 40
	3.6 3.7	Op-Code Map	58

4	Ap	pplication Information	73
	4.1	Sleep Mode Procedures	73
		4.1.1 Changing from Normal Operation to Sleep Mode	73
		4.1.2 Changing from Sleep Mode to Normal Operation	73
	4.2	Thermal Recommendations	74
	4.3	Reset and Power Supply Sequencing	74
	4.4	Serial Programming Interface Restrictions	74
	4.5	Dynamic Power Algorithm and Power Conditioning	75
5	Tir	ming Specifications	77
	5.1	MPEG Parallel Output Mode	77
	5.2	MPEG Serial Output Mode	
6	Ele	ectrical, Thermal, and Mechanical Specifications	81
	6.1	Electrical and Thermal Specifications	81
	6.2	Mechanical Specifications	

Figures

Figure 1.	Pinout Diagram	11
Figure 2.	Recommended External Clock Circuit	15
Figure 3.	Tuner Control Interface (with Firmware Support)	16
Figure 4.	Tuner Control Interface (Pass-through)	17
Figure 5.	Simplified Microcontroller Architecture	19
Figure 6.	Serial Programming Interface Address Mapping	20
Figure 7.	Serial Programming Interface Timing Diagram	24
Figure 8.	Serial Programming Interface Typical Write Sequence	26
Figure 9.	Serial Programming Interface Typical Read Sequence	26
Figure 10.	Typical Core Power vs. ES/No for LDPC/BCH Modes	7 6
Figure 11.	MPEG Parallel Output Mode Timing Diagram	78
Figure 12.	MPEG Serial Output Mode Timing Diagram	80
Figure 13.	100-Pin eTQFP Diagram	84

Tables

Table 1.	Pin Assignments	12
Table 2.	Microcontroller Code/Data Loading Address Map	
Table 3.	DPR LLF Loading Address Map	22
Table 4.	Serial Address Options	25
Table 5.	Register Bit Map	27
Table 6.	Register Index	32
Table 7.	Op-Code Map	58
Table 8.	Thermal Recommendations	74
Table 9.	MPEG Parallel Output Mode Timing	77
Table 10.	MPEG Serial Output Mode Timing	79
Table 11.	Absolute Maximum Ratings	8
Table 12.	Recommended Operating Conditions	8
Table 13.	Electrical and Thermal Parameters	82

Pin Descriptions

1.1 Pin Diagram

Figure 1 provides a pinout of the CX24116.

Figure 1. Pinout Diagram

Pin Descriptions CX24116 Data Sheet

1.2 **Pin Assignments**

Table 1 lists the CX24116 pin names, numbers, types, and descriptions.

Table 1. Pin Assignments (1 of 3)

Pin Name	Pin Number	Туре	Pin Description	
		MPEG Data	Interface Pins	
RS_DATA[7:0]	1, 2, 5, 6, 11, 12, 15, 16	Output	MPEG data interface data pins. In serial mode, data can be produced on RS_DATA0 or RS_DATA7.	
RS_CLK	21	Output	MPEG data interface clock pin.	
RS_START	24	Output	MPEG data interface control signal - START.	
RS_VALID (BOARD_VER[1])	25	Output	MPEG data interface control signal - VALID. This pin is also the BOARD_VER[1] pin.	
RS_FAIL (BOARD_VER[0])	26	Output	MPEG data interface control signal - FAIL. This pin is also the BOARD_VER[0] pin.	
		Serial Programm	ning Interface Pins	
SER_ADD5	80	Input	Bits 7 and 5 of the serial programming interface 8-bit address. Both pins are internally pulled up. (1)	
SER_ADD7	81	Input	pins are internally pulled up.19	
SER_DATA	84	I/O	Serial programming interface data. Open drain. Internally pulled up. ⁽¹⁾	
SER_CLK	85	Input	Serial programming interface clock. Internally pulled up. (1)	
		Tuner Int	erface Pins	
TUNER_CLK	41	Output	Clock signal to the tuner. Open drain.	
TUNER_DATA	42	I/O	Data signal to the tuner. Open drain. Internally pulled up. ⁽¹⁾	
AGCV	48	Output	AGC control output to the tuner.	
		Crystal In	terface Pins	
XTAL_OUT	64	Output	Crystal oscillator pins. See Section 2.1 for recommended circuit	
XTAL_IN	65	Input	configurations.	
	Ge	eneral Purpose Inp	out/Output (GPIO) Pins	
GPIO3	29	I/O	GPIO. Optional open drain. (2)	
GPIO2	30	I/O	GPIO. Optional open drain. ⁽²⁾	
GPIO1	31	I/O	GPIO. Optional open drain. (2)	
GPI00	36	I/O	GPIO. Optional open drain. (2)	
GPIO4	51	I/O	GPIO. Optional open drain. (2)	
	1	I	I .	

CX24116 Data Sheet Pin Descriptions

Table 1. Pin Assignments (2 of 3)

Pin Name	Pin Number	Туре	Pin Description				
LNB Interface Pins							
LNB_DC	37	Output	LNB DC control signal. Optional open drain. (3)				
LNB_22K_Tx	38	Output	LNB tone transmit signal.				
LNB_22K_Rx	74	Input	LNB tone receive signal.				
A/D Converter Pins							
Q_N	58	Input	-Q ADC analog input. Rin = 11 $k\Omega$.				
Q_P	59	Input	+Q ADC analog input. Rin = 11 k Ω .				
I_P	61	Input	+I ADC analog input. Rin = 11 k Ω .				
I_N	62	Input	-I ADC analog input. Rin = 11 $k\Omega$.				
VREFN_I	69	А	Negative reference output for external filtering.				
VREFP_I	70	А	Positive reference output for external filtering.				
VREFP_Q	71	A	Positive reference output for external filtering.				
VREFN_Q	72	А	Negative reference output for external filtering.				
IREF_EXT	73	A	External reference resistor connection.				
		JTAC	S Pins				
TRS	88	Input	JTAG pin. Internally pulled up. ⁽¹⁾ Tie this pin to 0 V.				
TMS	89	Input	JTAG pin. Internally pulled up. ⁽¹⁾ Leave this pin unconnected.				
TDO	92	Output	JTAG pin. Leave this pin unconnected.				
TDI	93	Input	JTAG pin. Internally pulled up. ⁽¹⁾ Leave this pin unconnected.				
TCK	94	Input	JTAG pin. Tie this pin to 3.3 V.				
		Miscell	aneous				
BOARD_VER[1:0]	25, 26	Input	Board version input. The state of BOARD_VER[1:0] at power-up can be read from register field SysBoardVer[1:0] to determine board settings. Can be tied to pull up or pull down.				
RESET	78	Input	Chip reset. Active low. Internally pulled up. ⁽¹⁾				
INTERRUPT	79	Output	Interrupt signal. Active low. Open drain.				
TEST0	95	Input	Test pin. Tie this pin to ground for normal operation.				
TEST1	96	Input	Test pin. Tie this pin to ground for normal operation.				

Pin Descriptions CX24116 Data Sheet

Table 1. Pin Assignments (3 of 3)

Pin Name	Pin Number	Туре	Pin Description				
Power and Ground Pins							
CORE_GND	3, 9, 13, 17, 22, 27, 32, 39, 43, 49, 75, 76, 82, 90, 97,	Ground	Core ground.				
CORE_VDD	4, 10, 14, 18, 23, 28, 33, 40, 44, 47, 50, 77, 83, 91, 98	Power	Digital core power: 1.25 V.				
IO_GND	7, 19, 34, 45, 86, 99	Ground	I/O ground.				
IO_VDD	8, 20, 35, 46, 87, 100	Power	Digital I/O power: 3.3 V.				
ASUB_GND	66	Ground	Substrate ground.				
REF_GND	68	Ground	Ground.				
PLL_GND	52	Ground	PLL and crystal oscillator ground.				
PLL_VAA	53	Power	Analog PLL and crystal oscillator power: 3.3 V.				
CLK_VAA	54	Power	Analog clock generation circuitry power: 3.3 V.				
CLK_GND	55	Ground	Clock generation circuitry ground				
A_VAA	56	Power	Analog power supply: 3.3 V.				
A_GND	57	Ground	Ground.				
SH_VAA	60	Power	Analog I/Q channel power: 3.3 V.				
SH_GND	63	Ground	Ground.				
REF_VAA	67	Power	Analog bandgap and reference buffer circuitry power: 3.3 V.				
Exposed Paddle	_	Thermal	Solder the exposed paddle to PCB ground. For more information, see Section 4.2.				

GENERAL NOTE: Digital I/O pads can drive 3.6 mA when low (0 V) and 7.8 mA when high (3.3 V).

FOOTNOTES:

(1) Internal pullup = 150 kΩ.
(2) This optional open drain pin is controlled by LLF 0x4E.
(3) This optional open drain pin is controlled by LLF 0x23.

Functional Descriptions

2.1 System Clock

The system clock is derived from the crystal oscillator pins XTAL_IN and XTAL_OUT. The oscillator can operate with a crystal or driven by a single-ended clock. When using an external clock, the circuit in Figure 2 is recommended.

Figure 2. Recommended External Clock Circuit

102469 044

The clock from the oscillator is multiplied by the internal PLL to generate the system and sample clocks. Register bit PLLLock (0xFD[7]) gives the status of the PLL lock. When PLLLock = 1, the PLL is stable at the specified frequency. Calculations for critical clock frequencies are given below.

```
VCO frequency = \frac{f_{xtal}}{1} \times \text{PLLMult}[5:0]; \text{ when PLLPreDiv} = 1 = \frac{f_{xtal}}{2} \times \text{PLLMult}[5:0]; \text{ when PLLPreDiv} = 0 Main clock frequency = 2 x f_{vco} / SYSMainClkDiv[2:0] ADC sample frequency = f_{vco} / 4; when ADCClkDiv = 1 = f_{vco} / 6; when ADCClkDiv = 0
```

Functional Descriptions CX24116 Data Sheet

2.2 A/D Converters

CX24116 has two differential 8-bit A/D converters that run at the sample frequency. The sample frequency must be at least two times the highest symbol rate used.

2.3 Tuner Control Interface

The CX24116 tuner control interface is compatible with CX24118A and CX24128 tuners. This interface consists of an isolated serial programming interface and an AGC signal. Legacy tuner controls LD and FILTERV, formerly passed between the demodulator and tuner as physical signals, are accessed through tuner registers. Both serial programming interface pins are open drain in order to support multiple masters.

2.3.1 Tuner Serial Programming Interface Control

The primary means of controlling the tuner is through the firmware, with no access from the host processor. Figure 3 illustrates this method. Tuners CX24118A and CX24128 are both supported using this method.

Figure 3. Tuner Control Interface (with Firmware Support)

When firmware support is not available for a tuner (tuners other than CX24118A or CX24128), tuner pass-through can be used. Figure 4 illustrates the tuner control interface in pass-through mode.

CX24116 Data Sheet **Functional Descriptions**

CX24116 CX24118A 3.3 V 3.3 V Serial 12 SDA 84 Programming 85 41 13 SCL Interface from Host TUNI2CRptEn[7:0] AGC Filter AGC\

Figure 4. Tuner Control Interface (Pass-through)

To enable pass-through mode, write 0x55 to register field TUNI2CRptEn[7:0] (0xE9[7:0]). This will connect the main serial programming interface to the tuner bus. When a stop condition is issued by the master, serial programming interface passthrough is automatically disabled. The following examples illustrate how to use tuner serial programming interface pass-through.

2.3.1.1 **Tuner Pass-through Write Procedure**

- 1. Send the start condition.
- 2. Send the CX24116's address with the read/write bit low (write), and receive an ACK.
- 3. Send address 0xE9, and receive an ACK.
- 4. Send 0x55 to TUNI2CRptEn[7:0] (0xE9[7:0]) and receive an ACK.
 - Pass-through is now enabled.
- 5. Send a repeat-start condition.
- 6. Send the tuner's address with the read/write bit low (write), and receive an ACK.
 - 0x28 or 0xA8 for the CX24118A and CX24128 tuners.
- 7. Send the tuner register address of interest, and receive an ACK.
- 8. Send one byte of data, and receive an ACK.
- 9. Step 7 can be repeated for multiple bytes in subsequent registers.
- 10. Send a stop condition.
 - When a stop condition is issued by the master, the CX24116 disables serial programming interface pass-through.

2.3.1.2 **Tuner Pass-through Read Procedure**

- 1. Send the start condition.
- 2. Send the CX24116's address with the read/write bit low (write), and receive an ACK.
- 3. Send address 0xE9, and receive an ACK.
- 4. Send 0x55 to TUNI2CRptEn[7:0] (0xE9[7:0]), and receive an ACK.
 - Pass-through is now enabled.

Functional Descriptions CX24116 Data Sheet

- 5. Send a repeat-start condition.
- 6. Send the tuner's address with the read/write bit low (write), and receive an ACK.
 - 0x28 or 0xA8 for the CX24118A and CX24128 tuners.
- 7. Send the tuner register address of interest, and receive an ACK.
- 8. Send a repeat-start condition.
 - It is critical that a repeat-start condition is sent at this point instead of separate stop and start conditions, because the CX24116 disables serial programming interface pass-through when a stop condition is detected.
- 9. Send the tuner's address with the read/write bit high (read), and receive an ACK
 - 0x29 or 0xA9 for the CX24118A and CX24128 tuners.
- 10. Receive a byte from the desired register and transmit an ACK.
- 11. Step 9 can be repeated for multiple bytes in subsequent registers.
- 12. Transmit a stop condition.
 - When a stop condition is issued by the master, the CX24116 disables serial programming interface pass-through.

2.3.2 AGC Signal

The AGC function is a closed-loop system. The CX24116 sends the control signal AGCV (pin 48) to the tuner via a Sigma-Delta DAC output that ranges from 0 V to 3.3 V after filtering. The AGC control in the tuner responds to this signal by raising or lowering the gain in the I and Q paths. The I and Q signals are then sampled by the demodulator and their average voltage levels are determined; these levels are compared to a threshold that is fixed by the firmware. If the I and Q levels are lower than expected, the voltage level on the AGCV pin is raised; if the I and Q levels are higher than expected, the voltage level on the AGCV pin is lowered.

The AGCV voltage correlates to the AGC accumulator, which can be monitored by reading register field AGCAcc[9:0] (0x9D[7:6], 0x9E[7:0]).

In addition to normal, closed-loop operation, LLF 0x3B enables two AGC test modes. Test mode 1 freezes the current AGC accumulator value, and test mode 2 allows the AGC accumulator to be manually set. For more detail, see LLF 0x3B descriptions.

Communications and Control

The CX24116's control interface is a two-wire serial programming interface, as described in Section 3.2. There is no direct access to most of the device registers. Instead, Low Level Functions (LLFs) are written to the device's embedded microcontroller. For easy access, many parameters are written to the status registers by the microcontroller. A map and index of the CX24116 registers, including the LLFs, are provided in Section 3.3 and Section 3.4. A register detail for serial programming interface addresses 0x94 through 0xFF is provided in Section 3.5. A map and detailed descriptions of the LLFs are provided in Section 3.6 and Section 3.7.

3.1 Memory and Architecture

A simplified block diagram of the microcontroller's architecture is shown in Figure 5. It consists of a microcontroller and Dual Port RAM (DPR). LLFs are written to the DPR. Parameters can be read from the device's read-only status registers.

Figure 5. Simplified Microcontroller Architecture

102469_04

Communications and Control CX24116 Data Sheet

3.1.1 Serial Programming Interface Address Definitions

Instead of directly accessing device registers, the serial programming interface addresses define memory function areas. These memory areas are shown in Figure 6.

Figure 6. Serial Programming Interface Address Mapping

3.1.2 Microcontroller Code and Data Loading

The embedded microcontroller within the CX24116 requires firmware code that must be downloaded to the device memory before operation. The microcontroller code and data loading area is located at serial programming interface addresses 0xF0–0xF7.

Table 2 gives the microcontroller code/data loading address map. Address 0xF7 contains the program code or data, and addresses 0xF5–0xF6 contain the 15-bit memory address that the data will be written to. The proper write sequence is address 0xF5, then 0xF6, and then 0xF7.

Table 2. Microcontroller Code/Data Loading Address Map

Address (Hex)		Data Bits								
	7	6	5	4	3	2	1	0		
F0	Reserved				SYSPnXReset	SYSPnReset	MCPReset	MCReset		
F4	I2CAutoIncDis	tolncDis Reserved MCLoadDis			Res	served	MCLoadSel	MCLoadEn		
F5		MCLoadAdd[7:0]								
F6	Reserved	Reserved MCLoadAdd[14:8]								
F7	MCLoadData[7:0]									
GENERAL NOTE: Reserved bits should be left at their existing values unless otherwise specified.										

The microcontroller address pointer is incremented automatically when address 0xF7 is written to. Therefore, once the starting memory address is specified (usually 0x0000), repeated writes to address 0xF7 will fill in memory in ascending order.

3.1.2.1 **Example Microcontroller Code Loading Procedure**

- 1. Reset the CX24116 by toggling the RESET pin.
- 2. Hold the microcontroller in reset by writing 0x03 to address 0xF0.
- 3. Enable loading and disable I2C auto-incrementing by writing 0x81 to address 0xF4.
- 4. Specify the starting address as 0x0000.
 - a. Write 0x00 to address 0xF5.
 - b. Write 0x00 to address 0xF6.
- 5. Write the data to address 0xF7.
- 6. Repeat step 5 until all of the program data has been written to memory.
- 7. Enable I2C auto-incrementing and disable loading by writing 0x10 to address 0xF4.
- 8. Release the microcontroller from reset by writing 0x00 to address 0xF0.

Communications and Control CX24116 Data Sheet

3.1.3 LLF Structure and Dual Port RAM (DPR)

The LLF structure, as shown in Table 3, consists of an op-code, a write token, and from 0 to 30 arguments. Each op-code defines a specific function with a predefined number of arguments. All op-codes are described later in this chapter. The write token is an arbitrary non-zero number that is assigned by the user for tracking purposes.

Table 3. DPR LLF Loading Address Map

Register Address	Register Field Name			
00	LLFOpCode[7:0]			
01	LLFArg1[7:0]			
02	LLFArg2[7:0]			
03	LLFArg3[7:0]			
04	LLFArg4[7:0]			
1D	LLFArg29[7:0]			
1E	LLFArg30[7:0]			
1F	LLFWrtTok[7:0]			

The DPR provides the means of communicating with the microcontroller. LLFs can be written to the DPR by writing to serial programming interface addresses 0x00–0x1F.

The op-code must be written to address 0x00 and its arguments must be written to addresses 0x01-0x1E. Arguments must be written to their appropriate addresses, as defined by the op-code definition. For example, if an op-code has only two arguments. argument 1 must be written to address 0x01, and argument 2 must be written to address 0x02. Registers for arguments that are not defined are ignored. The write token must be written to register 0x1F.

When writing an LLF, the op-code and arguments must be issued first, but can be in any order. The write token must be written last and tells the microcontroller that the LLF is complete and ready to be processed. After an LLF has been issued, the write token can be read to check the status of the LLF. If the write token is 0, then the LLF has been successfully received. An example LLF writing procedure is given below.

3.1.3.1 **Example LLF Writing Procedure**

Conditions

Write op-code 0x37 with 3 arguments in numerical order. The data values should be 0x22 for argument 1, 0x33 for argument 2 and 0x44 for argument 3. Use a write token

Procedure

- 1. Write the op-code value of 0x37 to address 0x00.
- 2. Write the argument 1 value of 0x22 to address 0x01.
- 3. Write the argument 2 value of 0x33 to address 0x02.
- 4. Write the argument 3 value of 0x44 to address 0x03.
- 5. Write the write token value of 0x1F to address 0x1F.
 - The write token can be any arbitrary non-zero value.
- 6. Read the write token from address 0x1F.
 - a. If the write token is 0, the LLF has been processed and the new LLFs can be issued.

Communications and Control CX24116 Data Sheet

3.2 Serial Programming Interface

3.2.1 General

The CX24116 uses a 400 kHz two-wire serial programming interface to program the device registers. The interface operates at 3.3 V input levels. Figure 7 illustrates the timing relationship between the SER_DATA and SER_CLK signals during a typical transaction. Both lines require external pullup resistors.

Figure 7. Serial Programming Interface Timing Diagram

(2) Subsequent bytes are assumed to be data for registers whose addresses follow in ascending order.

102469_004

Every data word must be 8 bits long (MSB first), followed by an acknowledge bit, generated by the receiving device. Each data transfer is initiated with a start condition and ended with a stop condition. The first byte after a start condition is always the slave address byte. If this is the CX24116 address, the CX24116 generates an acknowledge signal by pulling the SER_DATA line low during the ninth clock pulse. The eighth bit of the device address byte is the read/write bit (high = read from the device, low = write to the device). Data bytes are always acknowledged during the ninth clock pulse by the addressed device.

NOTE:

During the acknowledge period, the master device must leave the SER_DATA line high.

Premature termination of the data transfer is allowed by generating a stop condition at any time. When this happens, the CX24116 remains in the state defined by the last complete data byte transmitted, and any master acknowledge subsequent to reading the device address is ignored.

3.2.2 Device Address

The CX24116 device address is configured by the state of the SER_ADD7 and SER_ADD5 pins. SER_ADD7 and SER_ADD5 pins set the state of the seventh and fifth bits of the CX24116's 8-bit serial address, as listed in Table 4. Both pins are internally pulled up, so that when these two pins are left unconnected, the 7-bit device address is 0x55. Since bit 0 of the device address is a read/write bit, the device address is given as the 7 MSBs of the device address. Subsequent read and write addresses are given in Table 4.

Table 4. Serial Address Options

SER ADD7	SER ADD5	7-Bit Devic	ce Address	8-Bit Device Write Address (Hexadecimal)	8-Bit Device Read Address	
OLIN_ADDI	OLIN_ADDO	Binary	Hexadecimal		(Hexadecimal)	
0	0	0000101	05	0A	0B	
0	1	0010101	15	2A	2B	
1	0	1000101	45	8A	8B	
1 (Default)	1 (Default)	1010101	55	AA	AB	

3.2.3 Write Function

A write transaction involves sending the device address byte with the read/write bit low, and following it with one or more bytes. The first byte following the device address byte is always a register address, which sets an internal register address pointer. If a second byte follows the device address byte, it is the data to be written to the register indexed in the first byte. Under normal conditions (auto-increment enabled), subsequent bytes are assumed to be data for registers whose addresses follow in ascending order, as the internal address pointer is incremented at the completion of each register write. The state of this internal address pointer upon exiting a write transaction is used for any read transactions that follow. Alternatively, the auto-incrementing function can be disabled by setting register bit I2CAutoIncDis (0xF4[7]) to 1. Figure 8 illustrates a typical register write sequence.

- 1. Master transmits the device address with the read/write bit low.
- 2. Master transmits the desired register address.
- 3. Master transmits the register data byte.
- 4. Subsequent registers are written until a stop condition is detected.

Communications and Control CX24116 Data Sheet

Figure 8. Serial Programming Interface Typical Write Sequence

3.2.4 Read Function

A read transaction involves sending the device address byte with the read/write bit high, and receiving one or more bytes. The first byte returned after the device address byte makes up the contents of the last indexed register address. Any subsequent data bytes read come from registers whose address follows in ascending order as the internal address pointer is incremented at the completion of every read. The initial register address depends on the state of the pointer at the end of the last write transaction. Because writing even one data byte to a register will increment the address pointer, typically one would want to precede a read with a write transaction that sends only the register address byte. Figure 9 illustrates a typical register read sequence.

- 1. Master transmits the device address with the read/write bit low.
- 2. Master transmits the desired register address.
- 3. Master generates a repeat start.
- 4. Master transmits the device address with the read/write bit high.
- 5. Slave (CX24116) transmits the data byte to master.
- 6. Subsequent registers are read until a stop condition is detected.

Figure 9. Serial Programming Interface Typical Read Sequence

26 Conexant 102469B

Register Bit Map 3.3

The register bit map is shown in Table 5. It contains information on the following types of registers, sorted by type:

- ◆ Low Level Function (LLF) loading registers
- Status registers (read-only)
- Fixed registers (direct access registers)

Device parameters can be read from the status registers, located at serial programming interface addresses 0x20-0x3E and 0x94-0xD7. The fixed registers, located at serial programming interface addresses 0xE0-0xFF, are active registers that affect part operation.

Table 5. Register Bit Map (1 of 5)

Register (Hex)	D7	D6	D5	D4	D3	D2	D1	D0			
	LLF Loading Registers										
00		LLFOpCode[7:0]									
01				LLFAr	g1[7:0]						
02				LLFAr	g2[7:0]						
03				LLFAr	g3[7:0]						
04				LLFAr	g4[7:0]						
05				LLFAr	g5[7:0]						
06				LLFAr	g6[7:0]						
07				LLFAr	g7[7:0]						
08		LLFArg8[7:0]									
09				LLFAr	g9[7:0]						
0A				LLFArç	[7:0]10ور						
0B				LLFArç	g11[7:0]						
0C				LLFArç	[7:0]12رو						
0D				LLFArç	13[7:0]						
0E				LLFArç	14[7:0]						
0F				LLFArç	15[7:0]						
10				LLFArç	16[7:0]						
11		LLFArg17[7:0]									
12		LLFArg18[7:0]									
13				LLFArç	[7:0]19و1ر						
14				LLFArç	g20[7:0 <u>]</u>						
15				LLFArg	g21[7:0 <u>]</u>						

Table 5. Register Bit Map (2 of 5)

Register (Hex)	D7	D6	D5	D4	D3	D2	D1	D0		
16				LLFArd	<u> </u> 22[7:0]					
17		LLFArg23[7:0]								
18					g24[7:0]					
19				LLFArç	g25[7:0]					
1A				LLFArç	g26[7:0]					
1B				LLFArç	g27[7:0]					
1C				LLFArg	g28[7:0]					
1D				LLFArç	₃ 29[7:0]					
1E				LLFArç	30[7:0]					
1F				LLFWrt	Tok[7:0]					
				Status Registe	ers					
20		Reserved MCResetS								
94		SYSChipID[7:0]								
95		SYSChipVer[7:0]								
96		SYSFWVer[7:0]								
97		TUNFreqS[23:16]								
98		TUNFreqS[15:8]								
99				TUNFre	eqS[7:0]					
9A					omS[15:8]					
9B		Г	-	ACQSRN	lomS[7:0]					
9C	ACQPilotEnS	ACQSICurr				RCurr[5:0]				
				T	ı	Curr[5:0]	T	-		
9D	AGCA	cc[9:8]	TUNIOSync	Reserved	ACQRSBCH Sync	ACQCvdSync	ACQDMDSync	TUNPLLLock		
9E				AGCA	cc[7:0]	I	ı			
9F	ACQFreqOff[15:8]									
A0		ACQFreqOff[7:0]								
A1		ACQSROff[15:8]								
A2		ACQSROff[7:0]								
А3				ESNOC	ount[15:8]					
A4				TUNRe	g00[7:0]					

Table 5. Register Bit Map (3 of 5)

Register (Hex)	D7	D6	D5	D4	D3	D2	D1	D0	
A 5		TUNReg01[7:0]							
A6				TUNRe	g02[7:0]				
A 7				TUNRe	g03[7:0]				
A8				TUNRe	g10[7:0]				
A9				TUNRe	g11[7:0]				
AA				TUNRe	g12[7:0]				
AB				TUNRe	g13[7:0]				
AC				TUNRe	g14[7:0]				
AD				TUNRe	g15[7:0]				
AE				TUNRe	g16[7:0]				
AF		TUNReg17[7:0]							
В0		TUNReg18[7:0]							
B1		TUNReg19[7:0]							
B2		TUNReg1A[7:0]							
В3		TUNReg1B[7:0]							
B4		TUNReg1C[7:0]							
B5		TUNReg1D[7:0]							
В6		TUNReg1E[7:0]							
В7				TUNRe	g1F[7:0]				
B8				TUNRe	g20[7:0]				
В9				TUNRe	g21[7:0]	T	T	T	
ВА		Rese	rved		INTLNBRx RdyEnS	INTLNBTx RdyEnS	INTRSBCH UnLockEnS	INTRSBCH LockEnS	
ВВ		Rese	rved		INTLNBRxRdy	INTLNBTxRdy	INTRSBCHUn Lock	INTRSBCHLock	
ВС	LNBToneS	LNBToneS LNBRxRdy LNBTxRdy LNBBstModSel LNBDCS LNBDi2RxLength[2:0]						0]	
BD				LNBDi2Rx	Error[7:0]				
BE		LNBDi2RxMsg1[7:0]							
BF		LNBDi2RxMsg2[7:0]							
C0				LNBDi2Rx	Msg3[7:0]				
C1				LNBDi2R	Msg4[7:0]				

Table 5. Register Bit Map (4 of 5)

		Tegister bit map (+ 01 3)							
Register (Hex)	D7	D6	D5	D4	D3	D2	D1	D0	
C2		LNBDi2RxMsg5[7:0]							
C3				LNBDi2Rx	(Msg6[7:0]				
C4				LNBDi2Rx	(Msg7[7:0]				
C5				LNBDi2Rx	Msg8[7:0]				
C6				BERRSBchC	CBtEC[31:24]				
C 7				BERRSBchC	CBtEC[23:16]				
C8				BERRSBch	CBtEC[15:8]				
C9				BERRSBch	CBtEC[7:0]				
CA				BERRSBchU	lcFmEC[15:8]				
СВ				BERRSBchl	JcFmEC[7:0]				
CC				BERRSBch	ErrRdy[7:0]				
CD		BERCRCUcFmEC[15:8]							
CE		BERCRCUcFmEC[7:0]							
CF		BERCRCErrRdy[7:0]							
D0	TUNDrvErr[7:0]								
D4		MCCounter[7:0]							
D5		ESNOCount[7:0]							
D6		LNBDi2RxPar[7:0]							
D7		Reserved FECOCDisS							
DB				BERWin	Adj[15:8]				
DC				BERWir	nAdj[7:0]				
DD				BERCRCW	/inAdj[15:8]				
DE				BERCRCV	VinAdj[7:0]				
				Fixed Registe	rs				
E0			Rese	erved			PLLCIkDis	PLLDis	
E1			Rese	erved			ADCDis	Reserved	
E5	Reserved	PLLPreDiv			Rese	erved			
E8		Reserved		SYSBoar	dVer[1:0]		Reserved		
E9				TUNI2CR	tptEn[7:0]				
EA				SYSCIK	Dis[7:0]				

Table 5. Register Bit Map (5 of 5)

Register (Hex)	D7	D6	D5	D4	D3	D2	D1	D0	
F0		Rese	erved		SYSXReset	SYSReset	MCPReset	MCReset	
F1	Rese	erved			PLLCPO	Cntl[5:0]			
F2	Rese	erved			PLLM	ult[5:0]			
F3	Reserved	N	IPGClkSmthDiv[2:	0]	Reserved	(SYSMainClkDiv[2:0]	
F4	I2CAutoIncDis	Reserved		MCLoadDis	Rese	erved	MCLoadSel	MCLoadEn	
F5		MCLoadAdd[7:0]							
F6	Reserved				MCLoadAdd[14:8]				
F7		MCLoadData[7:0]							
F8			Reserved			S	YSLDPCCIkDiv[2:	[]	
F9				Reserved				ADCCIkDiv	
FD	PLLLock	PLLLock GPIORdVal[6:0]							
	Chip Information								
FE		SysChipVer[7:0]							
FF				SysChi	pID[7:0]				

Register Index 3.4

The register index is shown in Table 6. It contains information on the following types of registers, sorted by field name:

- ◆ Low Level Function (LLF) loading registers
- Status registers (read-only)
- Fixed registers (direct access registers)
- Parameter or argument names within LLFs

Table 6. Register Index (1 of 8)

Field Name	Location	Register or Argument	Description
ACQAlpha[1:0]	LLF 0x11	Arg12[1:0]	Alpha or Roll-off Factor
ACQCREn[7:0]	LLF 0x11	Arg13[7:0]	Viterbi Code Rate Search Enable
ACQCvdSync	Status Register	9D[2]	Viterbi or LDPC Sync Indicator
ACQDMDSync	Status Register	9D[1]	Demodulator Sync Indicator
ACQFreqMax[15:0]	LLF 0x11	Arg8[7:0], Arg9[7:0]	Frequency Search Range
ACQFreqOff[15:0]	Status Register	9F[7:0] A0[7:0]	Frequency Offset
ACQMCCurr[5:0]	Status Register	9C[5:0]	Current Mode Code
ACQModCode[5:0]	LLF 0x11	Arg7[5:0]	Mode Code (Modulation Format and Transport Spec)
ACQMode[1:0]	LLF 0x11	Arg6[1:0]	Acquisition Mode
ACQPilotEn[1:0]	LLF 0x11	Arg7[7:6]	Pilot Enable
ACQPilotEnS	Status Register	9C[7]	Pilot Enable Status
ACQPRFreqNom[15:0]	LLF 0x11	Arg10[7:0], Arg11[7:0]	Nominal Phase Rotator Frequency
ACQRSBCHSync	Status Register	9D[3]	Reed-Solomon or BCH Sync Indicator
ACQSICurr	Status Register	9C[6]	Current Spectral Inversion State
ACQSISearch[1:0]	LLF 0x11	Arg6[3:2]	Spectral Inversion Search Select
ACQSRNom[15:0]	LLF 0x11	Arg4[7:0]. Arg5[7:0]	Nominal Symbol Rate
ACQSRNomS[15:0]	Status Register	9A[7:0] 9B[7:0]	Nominal Symbol Rate Status
ACQSROff[15:0]	Status Register	A1[7:0] A2[7:0]	Symbol Rate Offset
ACQVitCRCurr[5:0]	Status Register	9C[5:0]	Current Viterbi Code Rate

Table 6. Register Index (2 of 8)

lable 6. Register index	12 01 0)		
Field Name	Location	Register or Argument	Description
ADCCIkDiv	Fixed Register	F9[0]	ADC Clock Divider
ADCDis	Fixed Register	E1[1]	ADC Disable
AGCAcc[9:0]	Status Register	9D[7:6] 9E[7:0]	Front-End AGC Accumulator
AGCMode[1:0]	LLF 0x3B	Arg1[1:0]	Front-End AGC Mode
AGCVal[9:0]	LLF 0x3B	Arg2[1:0], Arg3[7:0]	Front-End AGC Accumulator Value in Manual Mode
BERCRCErrRdy[7:0]	Status Register	CF[7:0]	CRC Error Count Ready Indicator
BERCRCUcFmEC[15:0]	Status Register	CD[7:0], CE[7:0]	CRC Uncorrected Frame Error Count
BERCRCWinAdj[15:0]	Status Register	DD[7:0], DE[7:0]	CRC Window Adjustment
BERRSBchCBtEC[31:0]	Status Register	C6[7:0] C7[7:0] C8[7:0] C9[7:0]	Reed-Solomon or BCH Corrected Bit Error Count (NBC, DVB-S, or DTV Legacy)
BERRSBchErrRdy[7:0]	Status Register	CC[7:0]	Reed-Solomon or BCH Error Count Ready Indicator (NBC, DVB-S, or DTV Legacy)
BERRSBchUcFmEC[15:0]	Status Register	CA[7:0] CB[7:0]	Reed-Solomon or BCH Uncorrected Frame Error Count (NBC, DVB-S, or DTV Legacy)
BERWin	LLF 0x3C	Arg1[0]	BER Window Size
BERWinAdj[15:0]	Status Register	DB[7:0], DC[7:0]	BER Window Adjustment
ESNOCount[15:0]	Status Register	A3[7:0], D5[7:0]	EsN0 Count
FECOCDis	LLF 0x34	Arg1[0]	Outer FEC Code Error Correction Disable
FECOCDisS	Status Register	D7[0]	Outer FEC Code Error Correction Disable Status
GPIODir[4:0]	LLF 0x32	Arg1[4:0]	GPIO Direction
GPIODirMsk[4:0]	LLF 0x32	Arg2[4:0]	GPIO Direction Mask
GPIOMode[4:0]	LLF 0x4E	Arg1[4:0]	GPIO Mode
GPIORdVal[6:0]	Fixed Register	FD[6:0]	GPIO Read Value
GPIOVal[4:0]	LLF 0x33	Arg1[4:0]	GPIO Write Values
GPIOValMsk[4:0]	LLF 0x33	Arg2[4:0]	GPIO Write Mask

Table 6. Register Index (3 of 8)

Field Name	Location	Register or Argument	Description
I2CAutoIncDis	Fixed Register	F4[7]	I2C Auto Increment Disable
INTLNBRxRdy	Status Register	BB[3]	LNB Receive Message Ready Interrupt
INTLNBRxRdyEn	LLF 0x30	Arg1[3]	LNB Receive Message Ready Interrupt Enable/Clear
INTLNBRxRdyEnS	Status Register	BA[3]	LNB Receive Message Ready Interrupt Enable Status (read-only)
INTLNBRxRdyMsk	LLF 0x30	Arg2[3]	LNB Receive Message Ready Interrupt Mask
INTLNBTxRdy	Status Register	BB[2]	LNB Transmit Message Ready Interrupt (read-only)
INTLNBTxRdyEn	LLF 0x30	Arg1[2]	LNB Transmit Message Ready Interrupt Enable/Clear
INTLNBTxRdyEnS	Status Register	BA[2]	LNB Transmit Message Ready Interrupt Enable Status (read-only)
INTLNBTxRdyMsk	LLF 0x30	Arg2[2]	LNB Transmit Message Ready Interrupt Mask
INTRSBCHLock	Status Register	BB[0]	Reed-Solomon or BCH Lock Interrupt
INTRSBCHLockEn	LLF 0x30	Arg1[0]	Reed-Solomon or BCH Lock Interrupt Enable/Clear
INTRSBCHLockEnS	Status Register	BA[0]	Reed-Solomon or BCH Lock Interrupt Enable Status (read-only)
INTRSBCHLockMsk	LLF 0x30	Arg2[0]	Reed-Solomon or BCH Lock Interrupt Mask
INTRSBCHUnLock	Status Register	BB[1]	Reed-Solomon or BCH Unlock Interrupt
INTRSBCHUnLockEn	LLF 0x30	Arg1[1]	Reed-Solomon or BCH Unlock Interrupt Enable/Clear
INTRSBCHUnLockEnS	Status Register	BA[1]	Reed-Solomon or BCH Unlock Interrupt Enable Status (read-only)
INTRSBCHUnLockMsk	LLF 0x30	Arg2[1]	Reed-Solomon or BCH Unlock Interrupt Mask
LNBBstModSelS	Status Register	BC[4]	LNB Tone Burst Modulation Select Status
LNBBurstEn	LLF 0x20	Arg6[0]	DiSEqC Transmit Tone Burst Enable.
LNBBurstModSel	LLF 0x21	Arg1[0]	DiSEqC Transmit Tone Burst Modulation Select
LNBDC	LLF 0x22	Arg1[0]	LNB DC Level Control
LNBDCODEn	LLF 0x23	Arg2[0]	LNB_DC Pin Open Drain Enable
LNBDCPol	LLF 0x23	Arg1[0]	LNB_DC Pin Polarity
LNBDCS	Status Register	BC[3]	LNB DC Level Status
LNBDi2RxError[7:0]	Status Register	BD[7:0]	DiSEqC 2.x Received Message Error Indicator
LNBDi2RxExpWin[1:0]	LLF 0x20	Arg1[1:0]	DiSEqC 2.x Receive Message Expiration Window
LNBDi2RxLength[2:0]	Status Register	BC[2:0]	DiSEqC 2.x Received Message Length
LNBDi2RxMsg1[7:0]	Status Register	BE[7:0]	First Byte of Received DiSEqC 2.x Message

Table 6. Register Index (4 of 8)

Field Name	Location	Register or Argument	Description
LNBDi2RxMsg2[7:0]	Status Register	BF[7:0]	Second Byte of Received DiSEqC 2.x Message
LNBDi2RxMsg3[7:0]	Status Register	C0[7:0]	Third Byte of Received DiSEqC 2.x Message
LNBDi2RxMsg4[7:0]	Status Register	C1[7:0]	Fourth Byte of Received DiSEqC 2.x Message
LNBDi2RxMsg5[7:0]	Status Register	C2[7:0]	Fifth Byte of Received DiSEqC 2.x Message
LNBDi2RxMsg6[7:0]	Status Register	C3[7:0]	Sixth Byte of Received DiSEqC 2.x Message
LNBDi2RxMsg7[7:0]	Status Register	C4[7:0]	Seventh Byte of Received DiSEqC 2.x Message
LNBDi2RxMsg8[7:0]	Status Register	C5[7:0]	Eighth Byte of Received DiSEqC 2.x Message
LNBDi2RxPar[7:0]	Status Register	D6[7:0]	LNB DiSEqC 2.x Receive Data Parity
LNBDi2RxSel[1:0]	LLF 0x21	Arg2[1:0]	DiSEqC 2.x Receive Mode Select
LNBDi2RxTDThresh[7:0]	LLF 0x20	Arg5[7:0]	DiSEqC 2.x Receive Tone Detection Threshold
LNBDi2ToneAmp[5:0]	LLF 0x20	Arg2[5:0]	DiSEqC 2.x Transmit Message Tone Amplitude
LNBLongMsg	LLF 0x21	Arg4[0]	DiSEqC Long Message Flag
LNBMoreMsg	LLF 0x21	Arg3[0]	More DiSEqC Messages Flag
LNBMsg1[7:0]	LLF 0x21	Arg6[7:0]	First Byte of Transmit DiSEqC Message
LNBMsg2[7:0]	LLF 0x21	Arg7[7:0]	Second Byte of Transmit DiSEqC Message
LNBMsg3[7:0]	LLF 0x21	Arg8[7:0]	Third Byte of Transmit DiSEqC Message
LNBMsg4[7:0]	LLF 0x21	Arg9[7:0]	Fourth Byte of Transmit DiSEqC Message
LNBMsg5[7:0]	LLF 0x21	Arg10[7:0]	Fifth Byte of Transmit DiSEqC Message
LNBMsg6[7:0]	LLF 0x21	Arg11[7:0]	Sixth Byte of Transmit DiSEqC Message
LNBMsgLength[1:0]	LLF 0x21	Arg5[1:0]	DiSEqC Transmit Message Length
LNBRxRdy	Status Register	BC[6]	LNB Receive Ready (read and write capable)
LNBTone	LLF 0x23	Arg3[0]	LNB Continuous Tone Control
LNBToneFreq[11:0]	LLF 0x20	Arg3[3:0], Arg4[7:0]	LNB Tone Frequency
LNBToneMode[1:0]	LLF 0x20	Arg7[1:0]	LNB Tone Mode
LNBToneS	Status Register	BC[7]	LNB Continuous Tone Status
LNBTxRdy	Status Register	BC[5]	LNB Transmit Ready
MCCounter[7:0]	Status Register	D4[7:0]	Microcontroller Counter

Table 6. Register Index (5 of 8)

Field Name	Location	Register or Argument	Description
MCLoadAdd[14:0]	Fixed Register	F6[6:0] F5[7:0]	Microcontroller Data Load Address
MCLoadData[7:0]	Fixed Register	F7[7:0]	Microcontroller Load Data
MCLoadDis	Fixed Register	F4[4]	Microcontroller Data Load Disable
MCLoadEn	Fixed Register	F4[0]	Microcontroller Data Load Enable
MCLoadSel	Fixed Register	F4[1]	Microcontroller Data Load Select
MCPReset	Fixed Register	F0[1]	Microcontroller Peripheral Reset
MCReset	Fixed Register	F0[0]	Microcontroller Reset
MCResetS	Status Register	20[0]	Microcontroller Reset Status
MPEGSyncPunc	LLF 0x13	Arg3[2]	Sync Word Puncture Control
MPGClkGap	LLF 0x13	Arg1[1]	MPEG Clock Gap Control
MPGClkPol	LLF 0x13	Arg4[0]	MPEG Clock Polarity
MPGClkPos	LLF 0x13	Arg4[1]	MPEG Clock Position
MPGClkSmoothDiv2[7:0]	LLF 0x10	Arg6[7:0]	MPEG Clock Smoothing Divider
MPGClkSmthDiv[2:0]	Fixed Register	F3[6:4]	MPEG Smoothed Clock Divider
MPGDataWidth	LLF 0x13	Arg1[0]	MPEG Data Output Format
MPGFailMode	LLF 0x13	Arg2[2]	MPEG Fail Signal Mode Select
MPGFailNullEn	LLF 0x13	Arg3[1]	MPEG Fail Null Data Enable
MPGFailPol	LLF 0x13	Arg2[5]	MPEG Fail Signal Polarity
MPGHiZClk	LLF 0x13	Arg5[0]	MPEG RS_CLK Pin High-Impedance Control
MPGHiZData	LLF 0x13	Arg5[2]	MPEG RS_DATA[7:1] Pin High-Impedance Control
MPGHiZData0	LLF 0x13	Arg5[1]	MPEG RS_DATA[0] Pin High-Impedance Control
MPGHiZFail	LLF 0x13	Arg5[4]	MPEG RS_FAIL Pin High-Impedance Control
MPGHiZStart	LLF 0x13	Arg5[3]	MPEG RS_START Pin High-Impedance Control
MPGHiZValid	LLF 0x13	Arg5[5]	MPEG RS_VALID Pin High-Impedance Control
MPGNullDataVal	LLF 0x13	Arg3[0]	MPEG Null Data Value
MPGSerDataOut	LLF 0x13	Arg3[4]	MPEG Serial Data Output Pin Select
MPGStartMode	LLF 0x13	Arg2[0]	MPEG Start Signal Mode Select

Table 6. Register Index (6 of 8)

rable 6. Register index	[
Field Name	Location	Register or Argument	Description				
MPGStartPol	LLF 0x13	Arg2[3]	MPEG Start Signal Polarity				
MPGTEIEn	LLF 0x13	Arg1[2]	MPEG Transport Error Indicator Bit Enable				
MPGValidMode	LLF 0x13	Arg2[1]	MPEG Valid Signal Mode Select				
MPGValidPol	LLF 0x13	Arg2[4]	MPEG Valid Signal Polarity				
PLLCIkDis	Fixed Register	E0[1]	PLL Clock Disable				
PLLCPCntl[5:0]	Fixed Register	F1[5:0]	PLL Charge Pump Control				
PLLDis	Fixed Register	E0[0]	PLL Disable				
PLLLock	Fixed Register	FD[7]	PLL Lock Indicator				
PLLMult[5:0]	Fixed Register	F2[5:0]	PLL Multiplier				
PLLPreDiv	Fixed Register	E5[6]	PLL PreDivider				
SYSBoardVer[1:0]	Fixed Register	E8[4:3]	Board Version Read Value				
SysChipID[7:0]	Fixed Register	FF[7:0]	Chip ID				
SYSChipID[7:0]	Status Register	94[7:0]	Chip ID				
SysChipVer[7:0]	Fixed Register	FE[7:0]	Chip Revision				
SYSChipVer[70]	Status Register	95[7:0]	Chip Revision				
SYSClkConst[15:0]	LLF 0x10	Arg4[7:0], Arg5[7:0]	System Clock Constant				
SYSClkDis[7:0]	Fixed Register	EA[7:0]	System Clock Disable				
SYSFWVer[7:0]	Status Register	96[7:0]	Firmware Version				
SYSFWVerRdCntl[1:0]	LLF 0x35	Arg1[1:0]	Firmware Version Read Control				
SYSLDPCClkDiv[2:0]	Fixed Register	F8[2:0]	LDPC Clock Divider				
SYSLDPCClkDiv2[2:0]	LLF 0x10	Arg9[7:0]	LDPC Clock Divider				
SYSMainClkDiv[2:0]	Fixed Register	F3[2:0]	Main Clock Divider				
SYSMainClkDiv2[2:0]	LLF 0x11	Arg14[2:0]	Main Clock Divider				
SYSReset	Fixed Register	F0[2]	Non X-Clock Reset				
SYSSampFreq[31:0]	LLF 0x11	Arg15[7:0], Arg16[7:0], Arg17[7:0], Arg18[7:0]	Sample Frequency				

Table 6. Register Index (7 of 8)

Field Name	Location	Register or Argument	Description
SYSXReset	Fixed Register	F0[3]	X-Clock Block Reset
SYSXtalFreq[15:0]	LLF 0x10	Arg7[7:0], Arg8[7:0]	Crystal Frequency
TUNBW	LLF0x15	Arg1[0]	Tuner Bandwidth Adjust
TUNDrvErr[7:0]	Status Register	D0[7:0]	Tuner Driver Error
TUNFreq[23:0]	LLF 0x11	Arg1[7:0], Arg2[7:0. Arg3[7:0]	Tuner Frequency
TUNFreqS[23:0]	Status Register	97[7:0] 98[7:0] 99[7:0]	Tuner Frequency Status
TUNI2CRptEn[7:0]	Fixed Register	E9[7:0]	Tuner I2C Repeat Enable
TUNInitSel	LLF 0x14	Arg1[0]	Tuner Initialization Select
TUNIOSync	Status Register	9D[5]	Low-Priority Sync Indicator
TUNOutRefDiv	LLF 0x14	Arg2[0]	Tuner Clock Reference Output Divider Select
TUNPLLLock	Status Register	9D[0]	Tuner PLL Lock Indicator
TUNRdAdd[7:0]	LLF 0x38	Arg1[7:0]	Tuner Read Address
TUNReg00[7:0]	Status Register	A4[7:0]	Shadowed Tuner Register 00 (CX24118A only)
TUNReg01[7:0]	Status Register	A5[7:0]	Shadowed Tuner Register 01 (CX24118A only)
TUNReg017[7:0]	Status Register	AF[7:0]	Shadowed Tuner Register 17 (CX24118A only)
TUNReg02[7:0]	Status Register	A6[7:0]	Shadowed Tuner Register 02 (CX24118A only)
TUNReg03[7:0]	Status Register	A7[7:0]	Shadowed Tuner Register 03 (CX24118A only)
TUNReg10[7:0]	Status Register	A8[7:0]	Shadowed Tuner Register 10 (CX24118A only)
TUNReg11[7:0]	Status Register	A9[7:0]	Shadowed Tuner Register 11 (CX24118A only)
TUNReg12[7:0]	Status Register	AA[7:0]	Shadowed Tuner Register 12 (CX24118A only)
TUNReg13[7:0]	Status Register	AB[7:0]	Shadowed Tuner Register 13 (CX24118A only)
TUNReg14[7:0]	Status Register	AC[7:0]	Shadowed Tuner Register 14 (CX24118A only)
TUNReg15[7:0]	Status Register	AD[7:0]	Shadowed Tuner Register 15 (CX24118A only)
TUNReg16[7:0]	Status Register	AE[7:0]	Shadowed Tuner Register 16 (CX24118A only)
TUNReg18[7:0]	Status Register	B0[7:0]	Shadowed Tuner Register 18 (CX24118A only)

Table 6. Register Index (8 of 8)

Field Name	Location	Register or Argument	Description
TUNReg19[7:0]	Status Register	B1[7:0]	Shadowed Tuner Register 19 (CX24118A only)
TUNReg1A[7:0]	Status Register	B2[7:0]	Shadowed Tuner Register 1A (CX24118A only)
TUNReg1B[7:0]	Status Register	B3[7:0]	Shadowed Tuner Register 1B (CX24118A only)
TUNReg1C[7:0]	Status Register	B4[7:0]	Shadowed Tuner Register 1C (CX24118A only)
TUNReg1D[7:0]	Status Register	B5[7:0]	Shadowed Tuner Register 1D (CX24118A only)
TUNReg1E[7:0]	Status Register	B6[7:0]	Shadowed Tuner Register 1E (CX24118A only)
TUNReg1F[7:0]	Status Register	B7[7:0]	Shadowed Tuner Register 1F (CX24118A only)
TUNReg20[7:0]	Status Register	B8[7:0]	Shadowed Tuner Register 20 (CX24118A only)
TUNReg21[7:0]	Status Register	B9[7:0]	Shadowed Tuner Register 21 (CX24118A only)
TUNSleep	LLF 0x36	Arg1[0]	Tuner Sleep Control
TUNWrtAdd[7:0]	LLF 0x37	Arg1[7:0]	Tuner Write Address
TUNWrtData[7:0]	LLF 0x37	Arg2[7:0]	Tuner Write Data
VCOFreq[23:0]	LLF 0x10	Arg1[7:0], Arg2[7:0], Arg3[7:0]	VCO Frequency in kHz

Register Detail 3.5

This section provides the register detail for serial programming interface addresses 0x20-0x3E and 0x94-0xFF. For detail on LLF loading registers (serial programming interface addresses 0x00 through 0x1F), see Table 3 in Section 3.1.3.

NOTE:

Fixed registers listed with an R suffix are read-only; with a W suffix are write-only; with no suffix are read- and write-capable.

NOTE:

Status registers are read-only.

3.5.1 **Status Registers**

Register 20

Register	D7	D6	D5	D4	D3	D2	D1	D0	
20		Reserved MCRes							
MCResetS Microcontroller Reset Status. 0 = Microcontroller has not been reset. 1 = Microcontroller has been reset by an abnormal event. For diagnostic purposes only.									
GENERAL NOTES: Reserved bits should be left at their existing values unless otherwise specified.									

Register 94

Register	D7	D6	D5	D4	D3	D2	D1	D0	
94		SYSChipID[7:0]							
SYSChipID[7:0]			vare has been do number for the C	wnloaded and is K24116 is 5.	operational, it will	update this regis	ster with the chip	ID from register	

Register 95

Register	D7	D6	D5	D4	D3	D2	D1	D0	
95		SYSChipVer[7:0]							
SYSChipVer[7:0]		are has been do	wnloaded and is a revision number			ster with the chip	revision number	

Register 96

Register	D7	D6	D5	D4	D3	D2	D1	D0
96				SYSFW	Ver[7:0]			
SYSFWVer[7:0]		Set SYSFWSet SYSFWSet SYSFWAssemble th	current firmware VerRdCntl (Opco VerRdCntl to 1, tt VerRdCntl to 2, tt VerRdCntl to 3, tt verRdCntl to 3, tt e components of 1.4.47.0). Where: ion number. ase number. per.	de 0xA6, Arg1) to hen read register hen read register hen read register f the firmware nur	o 0, then read reg SYSFWVer[7:0] SYSFWVer[7:0] SYSFWVer[7:0]	jister SYSFWVer to get "B." to get "C." to get "D."		.C.D (For

Register 97–99

Register	D7	D6	D5	D4	D3	D2	D1	D0	
97		TUNFreqS[23:16]							
98		TUNFreqS[15:8]							
99		TUNFreqS[7:0]							
TUNFreqS[23:0	Tuner Frequency Status.								

Register 9A-9B

Regis	ter	D7	D6	D5	D4	D3	D2	D1	D0
9A			ACQSRNomS[15:8]						
9B			ACQSRNomS[7:0]						
ACQSR	RNomS[15:0]	Nominal Sym	ool Rate Status.					

Register 9C

Register	D7	D6	D5	D4	D3	D2	D1	D0	
9C	ACQPilotEnS	ACQSICurr			ACQVitCI	RCurr[5:0]			
90	ACQPIIOLETIS	Acqsicuir			ACQMC	Curr[5:0]			
ACQPilotEnS		Pilot Enable S 0 = Pilot is off 1 = Pilot is on							
ACQSICurr		Current Spec 0 = Not invert 1 = Inverted.	tral Inversion Sta ed.	te.					
ACQVitCRCu				Code Rate. DTV Legacy modes, this register field represents the current Viterbi code rate.					
ACQMCCurr[5:01	Current Mode	Code.						

This register field gives the current Mode Code (see the following table).

Receiver Operation Modes	ACQMCCurr[5:0]
LDPC/BCH QPSK ½	4
LDPC/BCH QPSK 3/5	5
LDPC/BCH QPSK 2/3	6
LDPC/BCH QPSK ¾	7
LDPC/BCH QPSK 4/5	8
LDPC/BCH QPSK 5/6	9
LDPC/BCH QPSK 8/9	10
LDPC/BCH QPSK 9/10	11
LDPC/BCH 8PSK 3/5	12
LDPC/BCH 8PSK 2/3	13
LDPC/BCH 8PSK ¾	14
LDPC/BCH 8PSK 5/6	15
LDPC/BCH 8PSK 8/9	16
LDPC/BCH 8PSK 9/10	17
DTV Legacy ½	40
DTV Legacy 2/3	41
DTV Legacy 6/7	44
DVB-S ½	46
DVB-S 2/3	47
DVB-S 3/4	48
DVB-S 5/6	49
DVB-S 7/8	50

Register 9D-9E

D7	D6	D5	D4	D3	D2	D1	D0		
AGCA	cc[9:8]	TUNIOSync	Reserved	ACQRSBCHS ync	ACQCvdSync	ACQDMDSyn c	TUNPLLLock		
			AGCA	cc[7:0]					
	This unsigned	d integer correspo		e on the AGCV p	oin, such that:				
	AGCV (in volts) ≅ Vdd x (AGCAcc[9:0] / 1023) Tuner I/O Synchronization Bit. This bit is used to synchronize the driver with the firmware. Before an LLF that communicates with the tuner is issued, this bit is set to 0. When the firmware completes all tuner I/O transactions, it resets this bit to 1.								
С	Reed-Solomon or BCH Sync Indicator. 0 = Not in Sync.								
		•	Г.						
		•							
	AGCA	AGCAcc[9:8] Front-End AC This unsigned AGCV (in vol Tuner I/O Syn This bit is use issued, this b c Reed-Solomo 0 = Not in Sy 1 = In Sync. Viterbi or LDF 0 = Not in Sy 1 = In Sync. Demodulator 0 = Not in Sy 1 = In Sync. Tuner PLL Lc 0 = Not in Sy	Front-End AGC Accumulator. This unsigned integer corresponded in the service of	AGCAcc[9:8] TUNIOSync Reserved AGCA Front-End AGC Accumulator. This unsigned integer corresponds to the voltage AGCV (in volts) Vdd x (AGCAcc[9:0] / 1023) Tuner I/O Synchronization Bit. This bit is used to synchronize the driver with the issued, this bit is set to 0. When the firmware concect Reed-Solomon or BCH Sync Indicator. Reed-Solomon or BCH Sync Indicator. Neterbi or LDPC Sync Indicator.	AGCAcc[9:8] TUNIOSync Reserved ACQRSBCHS ync AGCAcc[7:0] Front-End AGC Accumulator. This unsigned integer corresponds to the voltage on the AGCV p AGCV (in volts) Vdd x (AGCAcc[9:0] / 1023) Tuner I/O Synchronization Bit. This bit is used to synchronize the driver with the firmware. Befo issued, this bit is set to 0. When the firmware completes all tunes Reed-Solomon or BCH Sync Indicator. 0 = Not in Sync. 1 = In Sync. Viterbi or LDPC Sync Indicator. 0 = Not in Sync. 1 = In Sync. Demodulator Sync Indicator. 0 = Not in Sync. 1 = In Sync. Tuner PLL Lock Indicator. 0 = Not in Sync.	AGCAcc[9:8] TUNIOSync Reserved ACQRSBCHS ync ACQCvdSync AGCAcc[7:0] Front-End AGC Accumulator. This unsigned integer corresponds to the voltage on the AGCV pin, such that: AGCV (in volts) ≅ Vdd x (AGCAcc[9:0] / 1023) Tuner I/O Synchronization Bit. This bit is used to synchronize the driver with the firmware. Before an LLF that co issued, this bit is set to 0. When the firmware completes all tuner I/O transactions Reed-Solomon or BCH Sync Indicator. 0 = Not in Sync. 1 = In Sync. Viterbi or LDPC Sync Indicator. 0 = Not in Sync. 1 = In Sync. Demodulator Sync Indicator. 0 = Not in Sync. 1 = In Sync. Tuner PLL Lock Indicator. 0 = Not in Sync.	AGCAcc[9:8] TUNIOSync Reserved ACQRSBCHS ync ACQCvdSync ACQDMDSyn c AGCAcc[7:0] Front-End AGC Accumulator. This unsigned integer corresponds to the voltage on the AGCV pin, such that: AGCV (in volts) Vdd x (AGCAcc[9:0] / 1023) Tuner I/O Synchronization Bit. This bit is used to synchronize the driver with the firmware. Before an LLF that communicates with issued, this bit is set to 0. When the firmware completes all tuner I/O transactions, it resets this bit Reed-Solomon or BCH Sync Indicator. 0 = Not in Sync. 1 = In Sync. Viterbi or LDPC Sync Indicator. 0 = Not in Sync. 1 = In Sync. Demodulator Sync Indicator. 0 = Not in Sync. 1 = In Sync. Tuner PLL Lock Indicator. 0 = Not in Sync.		

Register 9F-A0

Register	D7	D6	D5	D4	D3	D2	D1	D0		
9F		ACQFreqOff[15:8]								
Α0		ACQFreqOff[7:0]								
ACQFreqOff[1	ACQFreqOff[15:0] Frequency Offset. This two's complement number is the total frequency offset as seen by the demodulator in kHz.									

Register A1–A2

Register	D7	D6	D5	D4	D3	D2	D1	D0	
A1		ACQSROff[15:8]							
A2		ACQSROff[7:0]							
ACQSROff[15:	Symbol Rate Offset. This two's complement number is the symbol rate offset in kSps.								

Register A3

Register	D7	D7 D6 D5 D4 D3 D2 D1 D0								
А3		ESNOCount[15:8]								
ESNOCount15:8	1	This register is EsN0 (in dB) =	Range = 0 to 300, the MSB of ESN ESNOCount[15: e is from 0 dB to	or OCount[15:0]. Th 0] / 10.	ne LSB is located	in register 0xD5.				

Register A4–B9

Register	D7	D6	D5	D4	D3	D2	D1	D0		
A4				TUNReç	_] 00[7:0]					
A5				TUNReç	j01[7:0]					
A6				TUNReç	j02[7:0]					
A7				TUNReç	_] 03[7:0]					
A8				TUNReç	10[7:0]					
A9				TUNReç	11[7:0]					
AA				TUNReç	12[7:0]					
АВ				TUNReç	13[7:0]					
AC				TUNReç	14[7:0]					
AD				TUNReç	15[7:0]					
AE				TUNReç	ı16[7:0]					
AF				TUNReç	17[7:0]					
В0				TUNReç	18[7:0]					
B1				TUNReç	19[7:0]					
B2				TUNReç	1A[7:0]					
В3				TUNReç	1B[7:0]					
В4				TUNReç	1C[7:0]					
B5				TUNReç	1D[7:0]					
В6				TUNReç	1E[7:0]					
В7				TUNReç	1F[7:0]					
B8		TUNReg20[7:0]								
В9		TUNReg21[7:0]								
TUNRegXX[7:0	TUNRegXX[7:0] Shadowed Tuner Register Number XX (CX24118A only). The CX24118A tuner registers are shadowed here. Each time a tuner register is written to or read from by the firmware, its corresponding shadowed tuner register is updated.									

Register BA

Register	D7	D6	D5	D4	D3	D2	D1	D0
ВА		Rese	erved		INTLNBRx RdyEnS	INTLNBTx RdyEnS	INTRSBCH UnLockEnS	INTRSBCH LockEnS
INTLNBRxRdy	EnS	0 = Register to received.	oit INTLNBRxRdy		RUPT pin will not	respond when a	DiSEqC 2.x messen a DiSEqC 2.x	
INTLNBTxRdy	EnS	LNB Transmit Message Ready Interrupt Enable Status (read-only). 0 = Register bit INTLNBTxRdy and the INTERRUPT pin will not respond when a DiSEqC 2.x message has b transmitted. 1 = Register bit INTLNBTxRdy and the INTERRUPT pin will both be triggered when a DiSEqC 2.x message been transmitted.						
INTRSBCHUnLockEnS Reed-Solomon or BCH Unlock Interrupt Enable Status (read-only). 0 = Register bit INTRSBCHUnLock and the INTERRUPT pin will not respond when the Reed-Solomon block falls out of lock. 1 = Register bit INTRSBCHUnLock and the INTERRUPT pin will both be triggered when the Reed-Solomon BCH block falls out of lock.								
INTRSBCHLoc	kEnS	Reed-Solomon or BCH Sync Interrupt Enable Status (read-only). 0 = Register bit INTRSBCHLock and the INTERRUPT pin will not respond when the Reed-Solomon or BCH blocks to the signal. 1 = Register bit INTRSBCHLock and the INTERRUPT pin will both be triggered when the Reed-Solomon or block locks to the signal.						
GENERAL N	GENERAL NOTE: Reserved bits should be left at their existing values unless otherwise specified							

Register BB

Register	D7	D6	D5	D4	D3	D2	D1	D0	
ВВ		Rese	erved		INTLNBRx Rdy	INTLNBTx Rdy	INTRSBCH UnLock	INTRSBCH Lock	
INTLNBRxRdy		This register I 0 = The trigge	eive Message Rebit is enabled using event has not 2.x message ha	ng LLF 0x30. ot occurred.					
INTLNBTxRdy		DiSEqC Transmit Message Ready Interrupt (read-only). This register bit is enabled using LLF 0x30. 0 = The triggering event has not occurred. 1 = A DiSEqC message has been transmitted.							
INTRSBCHUnL	ock	Reed-Solomon or BCH Unlock Interrupt (read-only). This register bit is enabled using LLF 0x30. 0 = The triggering event has not occurred. 1 = The Reed-Solomon or BCH block has changed from a state of locked to not-locked.							
INTRSBCHLoc	K	Reed-Solomon or BCH Lock Interrupt (read-only). This register bit is enabled using LLF 0x30. 0 = The triggering event has not occurred. 1 = The Reed-Solomon or BCH block has changed from a state of not-locked to locked.							
GENERAL N	OTE: Reserve	Reserved bits should be left at their existing values unless otherwise specified							

Register BC

Register	D7	D6	D5	D4	D3	D2	D1	D0	
ВС	LNBToneS	LNBRxRdy	LNBTxRdy	LNBBstMod SelS	LNBDCS	LNBDi2RxLength[2:0]			
LNBToneS		LNB Continuou 0 = Tone off. 1 = Tone on.	is Tone Status.						
LNBRxRdy		LNB Receive Ready (read and write capable). This register bit will be automatically updated when the triggering event occurs. Write a 0 to this register bit to clear 0 = No triggering event has occurred. 1 = A DiSEqC 2.x message has been received. To retrieve the message, use the following procedure: • Clear LNBRxRdy by setting it to 0. • Read register field LNBDi2RxLength[3:0] to determine the message length. • Read the number of bytes specified by register field LNBDi2RxLength[3:0] from registers LNBMsg1[7:0]—							
LNBTxRdy			- Ready. C transmitter is b	usy. eady to send a ne	ew message.				
LNBBstModSelS	5	LNB Tone Burs 0 = Unmodulat 1 = Modulated		ect Status.					
LNBDCS		LNB DC Level Status. This register bit reflects the setting of LNBDC (LLF 0x24, Arg1). 0 = 0 V on LNB_DC pin. 1 = 3.3V on LNB_DC pin.							
LNBDi2RxLengt		When a DiSEq message is 8 b	DiSEqC 2.x Received Message Length. When a DiSEqC message has been received, this register field gives its length. The maximum length of a received message is 8 bytes.						
GENERAL NO	TE: Reserved	d bits should be	left at their existi	ing values unles	s otherwise spec	cified			

Register BD

Register	D7	D6	D5	D4	D3	D2	D1	D0	
BD		LNBDi2RxError[7:0]							
LNBDi2RxError[7:0]	When configure byte errors in a	ed for DiSEqC 2.3 received messa	e Error Indicator. x operation (LNBl ge. A value of 1 i of 0100,0000b in	Di2RxSel[1:0] = 0 in any bit location	of this register in	ndicates that ther	e is an error in	

Register BE-C5

Register	D7	D6 D5 D4 D3 D2 D1 I								
BE				LNBDi2Rx	Msg1[7:0]					
BF		LNBDi2RxMsg2[7:0]								
C0		LNBDi2RxMsg3[7:0]								
C1				LNBDi2Rx	Msg4[7:0]					
C2				LNBDi2Rx	:Msg5[7:0]					
C3				LNBDi2Rx	:Msg6[7:0]					
C4		LNBDi2RxMsg7[7:0]								
C5				LNBDi2Rx	Msg8[7:0]					
LNBDi2RxMsg1	[7:0]	First Byte of R	eceived DiSEqC	2.x Message.						
LNBDi2RxMsg2	[7:0]	Second Byte o	f Received DiSE	qC 2.x Message.						
LNBDi2RxMsg3	[7:0]	Third Byte of F	Received DiSEqC	2.x Message.						
LNBDi2RxMsg4	[7:0]	Fourth Byte of	Received DiSEq	C 2.x Message.						
LNBDi2RxMsg5	7:0] Fifth Byte of Received DiSEqC 2.x Message.									
LNBDi2RxMsg6	6[7:0] Sixth Byte of Received DiSEqC 2.x Message.									
LNBDi2RxMsg7	[7:0] Seventh Byte of Received DiSEqC 2.x Message.									

Communications and Control CX24116 Data Sheet

Register C6–C9

Register	D7	D6	D5	D4	D3	D2	D1	D0		
C6		BERRSBchCBtEC[31:24]								
C7		BERRSBchCBtEC[23:16]								
C8		BERRSBchCBtEC[15:8]								
С9		BERRSBchCBtEC[7:0]								
BERRSBchCB	Reed-Solomon or BCH Corrected Bit Error Count (NBC, DVB-S, or DTV Legacy). Reed-Solomon or BCH corrected bit errors are counted over a window of 2 ^{1 6} or 2 ⁸ blocks.									

Register CA-CB

Register	D7	D6	D5	D4	D3	D2	D1	D0		
CA		BERRSBchUcFmEC[15:8]								
СВ		BERRSBchUcFmEC[7:0]								
BERRSBchUcl	BERRSBchUcFmEC[15:0] Reed-Solomon or BCH Uncorrected Frame Error Count (NBC, DVB-S, or DTV Legacy). Reed-Solomon or BCH uncorrected frame errors are counted over a window of 2 ¹⁶ or 2 ⁸ blocks.									

Register CC

Register	D7	D6	D5	D4	D3	D2	D1	D0	
СС		BERRSBchErrRdy[7:0]							
BERRSBchErr	BERRSBchErrRdy[7:0] Reed-Solomon or BCH Error Count Ready Indicator. (NBC, DVB-S, or DTV Legacy). After each Reed-Solomon 2 ¹⁶ - or 2 ⁸ -block measurement window has expired, this counter will increment.								

Register CD-CE

Register	D7	D6	D5	D4	D3	D2	D1	D0	
CD				BERCRCUc	FmEC[15:8]				
CE		BERCRCUcFmEC[7:0]							
BERCRCUcFm	BERCRCUcFmEC[15:0] CRC Uncorrected Frame Error Count. CRC uncorrected frame errors are counted over a window of 2 ¹⁶ or 2 ⁸ bloom of 2				or 2 ⁸ blocks.				

Register CF

Register	D7	D6	D5	D4	D3	D2	D1	D0
CF				BERCRCE	rrRdy[7:0]			
BERCRCErrRd	ly[7:0]		ount Ready Indica or 2 ⁸ measurem	ator. nent window has	expired, this cour	nter will incremen	ıt.	

Register D0

Register	D7	D7 D6 D5 D4 D3 D2 D1 D0						
D0				TUNDry	Err[7:0]			
TUNDrvErr[7:0	1	0 = No tuner	is for diagnostic perrors. rial programming	ourposes only.	s.			

Register D4

Register	D7	D6	D5	D4	D3	D2	D1	D0
D4				MCCou	nter[7:0]			
MCCounter[7:0	1	Microcontrolle This counter of		onitor the activity	of the microcont	roller.		

Register D5

Register	D7	D6	D5	D4	D3	D2	D1	D0		
D5				ESNOC	ount[7:0]					
ESNOCount[7	:0]	ESN0 Count. (Range = 0 to 300d). This register is the LSB of ESNOCount[15:0]. The MSB is located in register 0xA3.								
		EsN0 (in dB) = ESNOCount[15:0]/10								
		The EsN0 range is from 0 dB to 30.0 dB								

Communications and Control CX24116 Data Sheet

Register D6

Register	D7	D6	D5	D4	D3	D2	D1	D0
D6				LNBDi2R	xPar[7:0]			
LNBDi2RxPar[7:0]	This register of LNBDi2RxMs	g8[7:0] so that ea	f the received DiSach bit in this regi	SEqC 2.x data, sp ster is the parity ne parity of byte 2	bit of the xth data	2RxMsg1[7:0] - byte. For examp	ole, bit D0 (the

Register D7

Register	D7	D6	D5	D4	D3	D2	D1	D0	
D7				Reserved				FECOCDisS	
FECOCDisS		Outer FEC Code Error Correction Disable Status. This register bit reflects the setting of FECOCDis (LLF 0x34, Arg1). 0 = MPEG data output will be error corrected by the outer code (RS or BCH). 1 = MPEG data output will not be error corrected by the outer code (for testing purposes only).							
GENERAL N	OTE: Reserve	TE: Reserved bits should be left at their existing values unless otherwise specified.							

Register DB-DC

Register	D7	D6	D5	D4	D3	D2	D1	D0
DB				BERWin	Adj[15:8]			
DC		BERWinAdj[7:0]						
BERWinAdj[15	5:0] BER Window Adjustment.							

Register DD-DE

Register	D7	D6	D5	D4	D3	D2	D1	D0
DD				BERCRCW	inAdj[15:8]			
DE		BERCRCWinAdj[7:0]						
BERCRCWinA	BERCRCWinAdj[15:0] CRC Window Adjustment.							

Fixed Registers 3.5.2

Register E0

Register	D7	D6	D5	D4	D3	D2	D1	D0
E0			Res	erved			PLLCIkDis	PLLDis
PLLCIkDis			L clock operation	out of the PLL (fo	test purposes or	nly).		
PLLDis		PLL Disable 0 = Enable PLI 1 = Disable PL	==	mode and for tes	t purposes.			
GENERAL NO	ENERAL NOTE: Reserved bits should be left at their existing values unless otherwise specified.							

Register E1

Register	D7	D6	D5	D4	D3	D2	D1	D0
E1			Rese	erved			ADCDis	Reserved
ADCDis ADC Disable. 0 = Enable ADC. 1 = Disable ADC. Used in sleep mode and for test purposes.								
GENERAL NOTE: Reserved bits should be left at their existing values unless otherwise specified								

Register E5

E5 Reserved PLL PreDiv Reserved PLL Predivider. The crystal clock is divided by this divider before the PLL, such that: $F_{vco} = \frac{Fxtal}{(1 \text{ or } 2)} \times PLLMult[5:0]$	Register D7 D6	D5	D4	D3	D2	D1	D0
The crystal clock is divided by this divider before the PLL, such that: $F_{vco} = \frac{Fxtal}{(1 \text{ or } 2)} \times PLLMult[5:0]$	E5 Reserved PLLPreDiv			Rese	erved		
0 = ÷ 2 1 = ÷ 1	The crystal cl $F_{vco} = \frac{Fxte}{(1 \text{ or } where:}$ $0 = \div 2$	ock is divided by t		the PLL, such tha	at:		

Register E8

Register	D7	D7 D6 D5			D3	D2	D1	D0
E8		Reserved		SYSBoar				
SYSBoardVer[1:0] Board Version Read Value. At power-up, the board version is read from pins BOARD_VER[1:0] and stored in this register field.								
GENERAL NO	GENERAL NOTE: Reserved bits should be left at their existing values unless otherwise specified							

Register E9

Register	D7	D6	D5	D4	D3	D2	D1	D0	
E9	TUNI2CRptEn[7:0]								
TUNI2CRptEn[7	:0]	Tuner I2C Rep To activate the repeater will st	tuner I2C repeat	er, set TUNI2CRp	otEn[7:0] to 0x55.	. When an I2C sto	op condition is iss	sued, the	

Register EA

Register	D7	D6	D5	D4	D3	D2	D1	D0		
EA		SYSCIkDis[7:0]								
SYSCIkDis[7:0]		System Clock Disable. Setting this register to 0xFF shuts down all system clocks. This control should be used to put the part into sleep mode and for diagnostic purposes. Setting this register to 0x00 returns the IC to normal operation.								

Register F0

Register	D7	D6	D5	D4	D3	D2	D1	D0	
F0		Rese	erved		SYSXReset	SYSReset	MCPReset	MCReset	
SYSXReset		X-Clock Block Reset. 0 = Does nothing. 1 = Blocks that use the X-Clock are reset.							
SYSReset		Non X-Clock R 0 = Does nothi 1 = Blocks that	ng.	<-Clock are reset.					
MCPReset		Microcontroller Peripheral Reset.							
MCReset		Microcontroller Reset.							
GENERAL NOT	E: Reserved	Reserved bits should be left at their existing values unless otherwise specified							

Register F1

Register	D7	D6	D5	D4	D3	D2	D1	D0			
F1	Rese	erved		PLLCPCntl[5:0]							
PLLCPCntl[5:0]		PLL Charge Pump Control.									
GENERAL NOTE: Reserved bits should be left at their existing values unless otherwise specified.											

Register F2

Register	D7	D6	D5	D4	D3	D2	D1	D0		
F2	Rese	erved			PLLMult[5:0]					
PLLMult[5:0]		PLL Multiplier. f _{VCO} = (XTAL / 2)*PLLMult[5:0]								
GENERAL NO	VERAL NOTE: Reserved bits should be left at their existing values unless otherwise specified.									

Register F3

Register	D7	D6	D5	D4	D3	D2	D1	D0	
F3	Reserved	MPGClkSmthDiv[2:0] Reserved SYSMainClkDiv[2:0]					[[
MPGClkSmthDiv	/[2:0]	MPEG Smoothed Clock Divider. Smoothed Clock Frequency = 2*VCO / MPGClkSmthDiv[2:0] Set this register field to 4.							
SYSMainClkDiv	[2:0]	Main Clock Divider. Main Clock Frequency = 2*VCO / SYSMainClkDiv[2:0] Set to 4 for symbol rates above 30 MSps, and set to 6 for symbol rates equal to or below 30 MSps.							
GENERAL NO	GENERAL NOTE: Reserved bits should be left at their existing values unless otherwise specified								

Communications and Control CX24116 Data Sheet

Register F4

Register	D7	D6	D5	D4	D3	D2	D1	D0	
F4	I2CAutoIncDis	Rese	erved	MCLoadDis	Rese	erved	MCLoadSel	MCLoadEn	
I2CAutoIncDis		0 = Successive	2C Auto Increment Disable. 3 = Successive reads or writes to the CX24116 will read from or write to incremental addresses. 1 = The CX24116 will not auto increment after successive reads or writes.						
MCLoadDis		Microcontroller Data Load Disable. 0 = Loading is enabled. 1 = Loading is disabled.							
MCLoadSel		0 = Program co	Microcontroller Data Load Select. 0 = Program code. 1 = Program data. Program data loading is currently not used.						
MCLoadEn		Microcontroller Data Load Enable. 0 = Loading is disabled. 1 = Loading is enabled.							
GENERAL NO	TE: Reserved	Reserved bits should be left at their existing values unless otherwise specified.							

Register F5–F6

Register	D7	D6	D5	D4	D3	D2	D1	D0		
F5		MCLoadAdd[7:0]								
F6	Reserved	deserved MCLoadAdd[14:8]								
MCLoadAdd[14:	dAdd[14:0] Microcontroller Data Load Address.									
GENERAL NO	GENERAL NOTE: Reserved bits should be left at their existing values unless otherwise specified									

Register F7

Regis	ter	D7	D6	D5	D4	D3	D2	D1	D0		
F7			MCLoadData[7:0]								
MCLoadData[7:0] Microcontroller Load Data.											

Register F8

Register	D7	D6	D5	D4	D3	D2	D1	D0	
F8		Reserved SYSLDPCCIkDiv[2:0]							
SYSLDPCCIkDiv	(2:0]	LDPC Clock Di This clock is or		DVB-S2 (LDPC)	mode is being us	sed. For normal o	peration, set this	value to 6.	

Register F9

Register	D7	D6	D5	D4	D3	D2	D1	D0	
F9		Reserved ADCCIII							
ADCCIkDiv		ADC Clock Divider. Set to 0 for symbol rates above 30 MSps, and set to 0 for symbol rates equal to or below 30 MSps. Use this bit in combination with SYSMainClkDiv[2:0]. When this bit is set to 1, sample rate = fvco/4. When this bit is set to 0, sample rate = fvco/6.							
GENERAL NO	IOTE: Reserved bits should be left at their existing values unless otherwise specified								

Register FD

Register	D7	D6	D5	D4	D3	D2	D1	D0		
FD	PLLLock		GPIORdVal[6:0]							
PLLLock		PLL Lock Indicator. 0 = The CX24116 PLL is not locked. 1 = The CX24116 PLL is locked.								
GPIORdVal[6:0]		GPIO Read Values. This register field gives the values of the GPIO pins under all drive conditions, including input, output, or second function (such as LNBDC).								

Register FE

Register	D7	D6	D5	D4	D3	D2	D1	D0		
FE		SysChipVer[7:0]								
SysChipVer[7:0]	SysChipVer[7:0] Chip Revision. The current revision number for the CX24116 is 1.									

Register FF

Register	D7	D6	D5	D4	D3	D2	D1	D0		
FF		SysChipID[7:0]								
SysChipID[7:0]		Chip ID. The ID number for the CX24116 is 5.								

Op-Code Map 3.6

The LLFs are specified by op-codes. Each op-code has a corresponding set of arguments (see Section 3.7). In the software driver, there is a corresponding driver function that creates and executes each LLF. Table 7 lists each customer LLF name, number, and corresponding driver function name.

Table 7. **Op-Code Map**

Op-Code		Driver Function
Name	Number	- Driver Function
	Channel Char	nge
SetVCOFrequency	0x10	PHANTOM_LLF_SetVCOFrequency
ChangeChannel	0x11	PHANTOM_LLF_ChangeChannel
MPEGConfig	0x13	PHANTOM_LLF_MPEGConfig
TunerInit	0x14	PHANTOM_LLF_TunerInit
TunerBandwidthAdjust	0x15	PHANTOM_LLF_TunerBandwidthAdjust
	LNB	
LNBConfig	0x20	PHANTOM_LLF_LNBConfig
LNBSend	0x21	PHANTOM_LLF_LNBSend
LNBDCLevel	0x22	PHANTOM_LLF_LNBDCLevel
LNBPCBConfig	0x23	PHANTOM_LLF_LNBPCBConfig
	Utility and Del	bug
InterruptControl	0x30	PHANTOM_LLF_InterruptControl
SetGPIODirection	0x32	PHANTOM_LLF_SetGPIODirection
SetGPIOOut	0x33	PHANTOM_LLF_SetGPIOOut
DisableCorrection	0x34	PHANTOM_LLF_DisableCorrection
UpdateFirmwareVersion	0x35	PHANTOM_LLF_UpdateFirmwareVersion
SetTunerSleepMode	0x36	PHANTOM_LLF_SleepModeSetting
TunerWrite (CX24118A)	0x37	PHANTOM_LLF_TunerWrite
TunerRead (CX24118A)	0x38	PHANTOM_LLF_TunerRead
AGCControl	0x3B	PHANTOM_AGCControl
BERControl	0x3C	PHANTOM_BERControl
SetGPIOMode	0x4E	PHANTOM_SetGPIOMode

Op-Code Detail 3.7

All LLF op-codes and LLF arguments (parameters) are 8 bits, unless otherwise stated. Arguments that are smaller than 8 bits are right-aligned (their lsb is bit 0). Values not specified are not defined and should not be used.

Op-Code 0x10: SetVCOFrequency

Argument	D7	D6	D5	D4	D3	D2	D1	D0				
1		VCOFreq[23:16]										
2		VCOFreq[15:8]										
3		VCOFreq[7:0]										
4				SYSCIkC	onst[15:8]							
5				SYSCIKC	onst[7:0]							
6				MPGClkSmo	othDiv2[7:0]							
7				SYSXtalF	req[15:8]							
8				SYSXtall	Freq[7:0]							
9				SYSLDPCO	ClkDiv2[2:0]							
VCOFreq[23:0]		Clock is the incorparameter is in] = (Clock/2)*PLL coming clock freq ncluded to synchr	uency in kHz. Wh			ck is usually 40,4	44 kHz. This				
SYSCIkConst[15	5:0]		Constant. 15:0] = 2 ³⁴ / VCOI of speed and effic		nt is used for var	ious microcontro	ller calculations.					
MPGClkSmooth	Div2[7:0]	MPEG Clock Smoothing Divider. This parameter is included to synchronize the firmware with the driver. Set this parameter to 4.										
SYSXtalFreq[15	:0]	Crystal Frequency. Enter the crystal frequency in kHz.										
SYSLDPCCIkDiv	/2[2:0]	LDPC Clock D This paramete	ivider. r is included to sy	nchronize the firr	nware with the dr	iver. For normal o	operation, set this	s value to 6.				

Op-Code 0x11: ChangeChannel (page 1 of 3)

Argument	D7	D6	D5	D4	D3	D2	D1	D0				
1		TUNFreq[23:16]										
2				TUNFre	eq[15:8]							
3		TUNFreq[7:0]										
4		ACQSRNom[15:8]										
5		ACQSRNom[7:0]										
6		Rese	erved		ACQSISe	earch[1:0]	ACQM	ode[1:0]				
7	ACQPilo	otEn[1:0]			ACQMod	Code[5:0]						
8				ACQFreq	Max[15:8]							
9				ACQFred	Max[7:0]							
10				ACQPRFre	qNom[15:8]							
11				ACQPRFre	qNom[7:0]							
12			Res	erved			ACQAI	pha[1:0]				
13				ACQCF	En[7:0]							
14			Reserved			S	YSMainClkDiv2[2:	0]				
15				SYSSampl	Freq[31:24]							
16				SYSSampl	Freq[23:16]							
17				SYSSamp	Freq[15:8]							
18				SYSSamı	Freq[7:0]							
TUNFreq[23:0]		Tuner Frequen This 16-bit uns invalid.		n kHz, ranging fro	m 925,000 kHz t	o 2,175,000. Nur	mbers outside this	s range are				
ACQSRNom[15:	0]	Nominal Symb This 16-bit uns invalid.		n kSps, ranging fi	om 1,000 kSps to	o 45,000 kSps. N	lumbers outside t	his range are				
ACQSISearch[1:	0]	Spectral Inversion Search Select. This argument is not relevant in Advanced 8PSK and QPSK, since both spectral inversion states are always searched in Turbo mode. 00 = Search normal spectral state only. 01 = Search inverted spectral state only. 10 = Search both spectral states, normal first. 11 = Search both spectral states, inverted first. (continued on next page)										

Op-Code 0x11: ChangeChannel (page 2 of 3)

ACQMode[1:0] Acquisition Mode.

0 = Nominal frequency is not used (Blind Acquisition).

1 = Nominal frequency is used (Quick Acquisition).

2 = Disable Acquisition (for test purposes only).

3 = Installation mode.

Disable Acquisition mode will disable the acquisition state machine and binning; however, the CTL will still be searching. If RF is removed (or signal is removed), the system will fall out of lock, and when the signal is restored it will not lock until acquisition is re-enabled using this LLF with QUICK or BLIND mode.

ACQPilotEn[1:0]

This parameter is only valid in LDPC/BCH modes.

0 = Pilot is off.1 = Pilot is on.

ACQModCode[5:0]

Mode Code (Modulation Format and Transport Spec).

The following table lists all valid Mode Codes and the transmission format that they correspond to. Values that are not listed are not valid.

Receiver Operation Modes	ACQModCode[5:0]
LDPC/BCH QPSK ½	4
LDPC/BCH QPSK 3/5	5
LDPC/BCH QPSK 2/3	6
LDPC/BCH QPSK ¾	7
LDPC/BCH QPSK 4/5	8
LDPC/BCH QPSK 5/6	9
LDPC/BCH QPSK 8/9	10
LDPC/BCH QPSK 9/10	11
LDPC/BCH 8PSK 3/5	12
LDPC/BCH 8PSK 2/3	13
LDPC/BCH 8PSK ¾	14
LDPC/BCH 8PSK 5/6	15
LDPC/BCH 8PSK 8/9	16
LDPC/BCH 8PSK 9/10	17
DTV Legacy ½	40
DTV Legacy 2/3	41
DTV Legacy 6/7	44
DVB-S ½	46
DVB-S 2/3	47
DVB-S 3/4	48
DVB-S 5/6	49
DVB-S 7/8	50

(continued on next page)

Communications and Control CX24116 Data Sheet

Op-Code 0x11: ChangeChannel (page 3 of 3)

ACQFreqMax[15:0] Frequency Search Range.

This 16-bit unsigned integer is in kHz, ranging from 0 to 10,000 kHz. Numbers outside this range are not valid.

ACQPRFreqNom[15:0] Nominal Phase Rotator Frequency.

This signed integer (2's complement) is in kHz, ranging from -10,000 kHz to +10,000 kHz. The value is the

acquisition state machine's starting place when in QUICK acquisition mode (ACQMode[7:0] = 1).

ACQAlpha[1:0] Alpha or Roll-off Factor.

0 = 0.2. 1 = 0.25. 2 = 0.35. 3 = Reserved.

ACQCREn[7:0] Viterbi Code Rate Search Enable.

When a bit in this argument has a value of 1, the code rate corresponding to that bit location will be searched in accordance with the following table. This argument is only relevant in DVB-S and DTV Legacy modes. Values that

are not shown are not valid.

Format	Bit 7	D6	D5	D4	D3	D2	D1	D0
DVB-S	7/8	6/7	5/6	4/5	3/4	2/3	1/2	-
DTV Legacy	-	6/7	-	-	-	2/3	1/2	-

SYSMainClkDiv2[2:0] Main Clock Divider.

This register field sets the main clock frequency and should be written to prior to channel change. Set to 6 for symbol

rates above 30 MSps and set to 4 for symbol rates below 30 MSps. This parameter is not dependent on

 $transmission\ format.\ This\ parameter\ is\ included\ to\ synchronize\ the\ firmware\ with\ the\ driver.$

 $F_{main} = 2*VCOFreq[15:0]/SYSMainClkDiv[7:0].$

SYSSampFreq[31:0] Sample Frequency.

Enter the sample frequency in kHz. For purposes of speed and efficiency, this value is used for various

microcontroller calculations.

 $F_{\text{sample}} = F_{\text{main}}/2$.

Op-Code 0x13: MPEGConfig (page 1 of 2)

Argument	D7	D6	D5	D4	D3	D2	D1	D0
1			Reserved			MPGTEIEn	MPGClkGap	MPGDataWidth
2	Rese	erved	MPGFailPol	MPGValidPol	MPGStartPol	MPGFailMode	MPGValidMode	MPGStartMode
3		Reserved	l	MPGSerDataOut	Reserved	MPEGSyncPunc	MPGFailNullEn	MPGNullDataVa
4			Res	erved			MPGCIkPos	MPGCIkPol
5	Rese	erved	MPGHiZValid	MPGHiZFail	MPGHiZStart	MPGHiZData	MPGHiZData0	MPGHiZCIk
MPGTEIEn		0 = TEI bit is n	ort Error Indicato ot set when block et when block en	k errors occur.				
MPGClkGap			Sap Control. ck is present duri ck is gapped duri					
MPGDataWidth		MPEG Data O 0 = Serial. 1 = Parallel.	utput Format.					
MPGFailPol		MPEG Fail Sig 0 = Active low. 1 = Active high	-					
MPGValidPol		MPEG Valid S 0 = Active low. 1 = Active high						
MPGStartPol		MPEG Start Si 0 = Active low. 1 = Active high						
MPGFailMode		0 = Active duri	nal Mode Select ng non-parity dat ng the first byte c					
MPGValidMode		0 = Active duri	gnal Mode Selecting non-parity dating the first byte c					
MPGStartMode			gnal Mode Selec e width of the MF	et. PEG Start signal ir	n serial mode. Th	e Start signal is a	ılways byte wide	in parallel mode
MPGSerDataOut		0 = Serial MPE		Select. ced on pin RS_Da ced on pin RS_Da				
		(continued on	next page)					

Communications and Control CX24116 Data Sheet

Op-Code 0x13: MPEGConfig (page 2 of 2)

MPEGSyncPunc Sync Word Puncture Control.

> 0 = Sync word is not punctured. 1 = Sync word is punctured.

MPGFailNullEn MPEG Fail Null Data Enable.

0 = Data is not modified during a failed packet.

1 = Data within a failed packed will be changed to Null Data as specified by MPGNullDataVal.

MPGNullDataVal MPEG Null Data Value.

> 0 = Null data will be replaced with 0. 1 = Null data will be replaced with 1.

Null data is defined as gaps and data during a failed packet. DTV Legacy.

MPGCIkPos MPEG Clock Position.

> This bit is only active in parallel mode. 0 = Clock changes with the data.

1 = Clock changes 1/8 of a clock period after the data transition.

MPGCIkPol MPEG Clock Polarity.

> 0 = Data changes on the rising edge of the clock. Sampling is expected on the falling edge of the clock. 1 = Data changes on the falling edge of the clock. Sampling is expected on the rising edge of the clock.

MPGHiZValid MPEG RS_VALID Pin High-Impedance Control.

> 0 = Normal operation. 1 = High impedance.

MPEG RS_FAIL Pin High-Impedance Control. **MPGHiZFail**

> 0 = Normal operation. 1 = High impedance.

MPGHiZStart MPEG RS_START Pin High-Impedance Control.

> 0 = Normal operation. 1 = High impedance.

MPGHiZData MPEG RS_DATA[7:1] Pin High-Impedance Control.

> 0 = Normal operation. 1 = High impedance.

MPGHiZData0 MPEG RS_DATA[0] Pin High-Impedance Control.

> 0 = Normal operation. 1 = High impedance.

MPGHiZCIk MPEG RS_CLK Pin High-Impedance Control.

> 0 = Normal operation. 1 = High impedance.

Op-Code 0x14: TunerInit

Argument	D7	D6	D5	D4	D3	D2	D1	D0		
1		Reserved								
2		Reserved TUNOutReft								
TUNInitSel		Tuner Initialization Select. This bit selects the tuner to initialize in a dual tuner system. Select tuner A in a single tuner system. 0 = Tuner A is selected for initialization. 1 = Tuner B is selected for initialization.								
TUNOutRefDiv		Tuner Clock Reference Output Divider Select. 0 = Use a tuner output reference divider of 1. 1 = Use a tuner output reference divider of 2.								
GENERAL NO	TE: Reserved	·								

Op-Code 0x15: TunerBandwidthAdjust

Argument	D7	D6	D5	D4	D3	D2	D1	D0	
1		Reserved							
TUNBW	Tuner Bandwidth Adjust. This LLF should be called the following two times: (1) before acquiring a channel, with TUNBW set to 1, and (2) after acquiring a channel, with TUNBW set to 0.								
				reject adjacent natch the reques					

Op-Code 0x20: LNBConfig

Argument	D7	D6	D5	D4	D3	D2	D1	D0			
1			LNBDi2RxE	BDi2RxExpWin[1:0]							
2	Rese	erved			LNBDi2Tor	neAmp[5:0]					
3		Rese	erved			LNBTone	Freq[11:8]				
4		LNBToneFreq[7:0]									
5				LNBDi2RxTI	OThresh[7:0]						
6				Reserved				LNBBurstEn			
7			Rese	erved			LNBTone	Mode[1:0]			
LNBDi2ToneAm	p[5:0]	01 = 166 ms. 10 = 182 ms. 11 = 200 ms. DiSEqC 2.x Transmit Message Tone Amplitude. This parameter sets the 22kHz output tone peak-to-peak amplitude (Range = 2 to 63). Values 0 and 1 are not valid. Tone Amplitude (Vp_p) = 7.18V/ LNBDi2ToneAmp[5:0]									
LNBToneFreq[1	1:0]	•	y (kHz) = (LNBTo		•	For normal opera	ation (22 kHz) wit	h a 40.444 MHz			
LNBDi2RxTDTh	resh[7:0]	This argument		y which the exist	ence of a 22kHz I value in mVpp ((Range = 0 to 25 Set to 40d.	55d). A lower			
LNBBurstEn	LNBBurstEn DiSEqC Transmit Tone Burst Enable. 0 = Tone burst will not be appended to a transmitted DiSEqC message sequence. 1 = Tone burst will be appended to a transmitted DiSEqC message sequence.										
LNBToneMode[1:0]	0 = Tone mode	e (Transmit Only with PWM gener with TTL levels. node.								

Op-Code 0x21: LNBSend (page 1 of 2)

Argument	D7	D6	D5	D4	D3	D2	D1	D0				
1				Reserved				LNBBurst ModSel				
2			Res	erved			LNBDi2F	RxSel[1:0]				
3				Reserved			•	LNBMoreMsg				
4		Reserved LNBLongMsg										
5		Reserved LNBMsgLength[1:0]										
6				LNBMs	g1[7:0]							
7				LNBMs	g2[7:0]							
8				LNBMs	g3[7:0]							
9				LNBMs	g4[7:0]							
10				LNBMs	g5[7:0]							
11		LNBMsg6[7:0]										
LNBBurstModSo		0 = Unmodula 1 = Modulated	tone burst. eceive Mode Seleation mode. eply mode. t-only mode.									
LNBMoreMsg		0 = The curren		last message of ended to the sequ								
LNBLongMsg			s 3–6 bytes in len	igth. oytes will be appe	nded to the curre	nt message.						
LNBMsgLength	[1:0]		mit Message Len th = 3 + LNBMsgl									
LNBMsg1[7:0]		First Byte of Transmit DiSEqC Message. This argument is the first byte of a transmitted LNB Message.										
LNBMsg2[7:0]		Second Byte of Transmit DiSEqC Message. This argument is the second byte of a transmitted LNB Message.										
LNBMsg3[7:0]			ransmit DiSEqC	Message. of a transmitted L	NB Message.							
		(continued on next page)										

Communications and Control CX24116 Data Sheet

Op-Code 0x21: LNBSend (page 2 of 2)

Fourth Byte of Transmit DiSEqC Message. LNBMsg4[7:0]

This argument is the fourth byte of a transmitted LNB Message.

LNBMsg5[7:0] Fifth Byte of Transmit DiSEqC Message.

This argument is the fifth byte of a transmitted LNB Message.

Sixth Byte of Transmit DiSEqC Message. LNBMsg6[7:0]

This argument is the sixth byte of a transmitted LNB Message.

GENERAL NOTE: Reserved bits should be left at their existing values unless otherwise specified.

Op-Code 0x22: LNBDCLevel

Argument	D7	D6	D5	D4	D3	D2	D1	D0	
1		Reserved LNBDC							
LNBDC	LNB DC Level Control. This bit sets the DC level of the LNB_DC pin. The relationship between the voltage on this pin and the voltage being transmitted to the LNB (13V or 18V) will depend on the external regulator circuitry. The voltage at the LNB_DC pin when LNBDCPol (LLF 0x23, Arg1) is set to 0 is given below. When LNBDCPol is 1, the settings are reversed. 0 = 0 V on LNB_DC pin. 1 = 3.3V on LNB_DC pin.								
GENERAL NO	GENERAL NOTE: Reserved bits should be left at their existing values unless otherwise specified.								

Op-Code 0x23: LNBPCBConfig

Argument	D7	D6	D5	D4	D3	D2	D1	D0			
1		Reserved									
2		Reserved LN									
3				Reserved				LNBTone			
LNBDCPol		LNB_DC Pin Polarity. This bit sets the relationship of argument LNBDC (LLF 0x22, Arg1) and the LNB_DC pin as follows. Also see the LNBDC description. 0 = Normal LNB_DC pin polarity. 1 = Inverted LNB_DC pin polarity.									
LNBDCODEn		The state of the 0 = CMOS out		configuration of t	he LNB_DC pin.						
LNBTone		LNB Continuous Tone Control. 0 = Tone off. 1 = Tone on.									
GENERAL NO	TE: Reserved	Reserved bits should be left at their existing values unless otherwise specified.									

Op-Code 0x30: InterruptControl

Argument	D7	D6	D5	D4	D3	D2	D1	D0		
1		Rese	rved		INTLNBRxRdy En	INTLNBTxRdy En	INTRSBCH UnLockEn	INTRSBCHLock En		
2		Rese	rved		INTLNBRxRdy Msk	INTLNBTxRdy Msk	INTRSBCH UnLockMsk	INTRSBCH LockMsk		
INTLNBRxRdyEn LNB Receive Message Ready Interrupt Enable/Clear. 0 = Enable the INTLNBRxRdy interrupt if INTLNBRxRdyMsk is 1. register bit INTLNBRxRdy (0xBB[3]). 1 = Clear the INTLNBRxRdy interrupt if it has triggered.							is interrupt can b	e read from		
INTLNBTxRdyE	n	LNB Transmit Message Ready Interrupt Enable/Clear. 0 = Enable the INTLNBTxRdy interrupt if INTLNBTxRdyMsk is 1. The Status of this interrupt can be read fi register bit INTLNBTxRdy (0xBB[2]). 1 = Clear the INTLNBTxRdy interrupt if it has triggered.								
INTRSBCHUnLo	ockEn	Reed-Solomon or BCH Unlock Interrupt Enable/Clear. 0 = Enable the INTRSBCHUnLock interrupt if INTRSBCHUnLockMsk is 1. The Status of this interrupt of from register bit INTLNBTxRdy (0xBB[1]). 1 = Clear the INTRSBCHUnLock interrupt if it has triggered.								
INTRSBCHLock	En	0 = Enable the register bit INT	INTRSBCHLock LNBTxRdy (0xB	terrupt Enable/Cle interrupt if INTR B[0]). nterrupt if it has tr	SBCHLockMsk is	s 1. The Status of	f this interrupt car	n be read from		
INTLNBRxRdyM	lsk	0 = INTLNBRxI		nterrupt Mask. so that writing to i ed, so that writing		the specified ope	eration (enable or	· clear).		
INTLNBTxRdyM	sk	0 = INTLNBTxF		Interrupt Mask. to that writing to ited, so that writing		the specified ope	eration (Enable or	· clear).		
INTRSBCHUnLo	ockMsk	Reed-Solomon or BCH Unlock Interrupt Mask. 0 = INTRSBCHUnLock is masked, so that writing to it will do nothing. 1 = INTRSBCHUnLock is not masked, so that writing to it will perform the specified operation (Enable or cle								
INTRSBCHLock	INTRSBCHLockMsk Reed-Solomon or BCH Lock Interrupt Mask. 0 = INTRSBCHLock is masked, so that writing to it will do nothing. 1 = INTRSBCHLock is not masked, so that writing to it will perform the specified operation (Enable or clear).							or clear).		
GENERAL NO	TE: Reserve	ed bits should be I	eft at their exist	ing values unles	s otherwise spe	cified.				

Communications and Control CX24116 Data Sheet

Op-Code 0x32: SetGPIODirection

Argument	D7	D6	D5	D4	D3	D2	D1	D0			
1		Reserved				GPIODir[4:0]	PIODir[4:0]				
2		Reserved				GPIODirMsk[4:0]	DDirMsk[4:0]				
GPIODir[4:0]		GPIO Direction. If bit [i] of GPIODir[4:0] is 1, then GPIO[i] is an INPUT. If bit [i] of GPIODir[4:0] is 0, then GPIO[i] is an OUTPUT.									
GPIODirMsk[4:0]	1	GPIO Direction Mask. If bit [i] of GPIODirMsk[4:0] is 1, then GPIO[i] is set to the value specified by GPIODir[i]. If bit [i] of GPIODirMsk[4:0] is 0, then do not change the direction of GPIO when GPIODir[i] is changed.						ged.			
		For example: 1 following setting		an output, GPIO4	as an input and	not change any c	other GPIO direct	ions, use the			
		GPIODir[4:0] = xxx1 0xxxb GPIODirMsk[4:0] = 0001 1000b									
GENERAL NO	TE: Reserved	Reserved bits should be left at their existing values unless otherwise specified.									

Op-Code 0x33: SetGPIOOut

Argument	D7	D6	D5	D4	D3	D2	D1	D0			
1		Reserved				GPIOVal[4:0]					
2		Reserved				GPIOValMsk[4:0]	4:0]				
GPIOVal[4:0]		When the GPI be sent to the	GPIO Write Values. When the GPIO[i] pin is configured as a GPIO output and GPIOValMsk[i] is 1, the value written to bit GPIOVal[i] will be sent to the GPIO[i] pin.								
GPIOValMsk[4:0]	I	GPIO Write Mask. If bit [i] of GPIOValMsk[4:0] is 1, pin GPIO[i] is set to the value specified by GPIOVal[i]. If bit [i] of GPIOValMsk[4:0] is 0, pin GPIO[i] does not change when GPIOVal[i] is modified.						ettings:			
		For example: To set GPO3 to 1 without changing the value of any other GPIOs, use the following settings: GPIOVal[4:0] = xxxx 1xxxb GPIOValMsk[4:0] = 0000 1000b									
GENERAL NO	TE: Reserved	Reserved bits should be left at their existing values unless otherwise specified.									

Op-Code 0x34: DisableCorrection

Argument	D7	D6	D5	D4	D3	D2	D1	D0	
1		Reserved							
FECOCDis	S Outer FEC Code Error Correction Disable. 0 = MPEG data output will be error corrected by the outer code (RS or BCH). 1 = MPEG data output will not be error corrected by the outer code (for testing purposes only).								
GENERAL NO	NOTE: Reserved bits should be left at their existing values unless otherwise specified.								

Op-Code 0x35: UpdateFirmwareVersion

Argument	D7	D6	D5	D4	D3	D2	D1	D0			
1			Reserved SYSFWVerRdCntl[1:0]								
SYSFWVerRdCr	nti[1:0]	This parameter (0x96[7:0]), sure Where: 0 = Read major 1 = Read public 2 = Read build 3 = Read minor Example – to reset SYSFWVe Set SYSFWVe Set SYSFWVe Set SYSFWVe	r version number c release number (C). r or patch number RdCnt[1:0] to 0, rRdCnt[1:0] to 1, rRdCnt[1:0] to 2,	rtion of the firmwa lete version numb (A). (A). (B). version: then read registe then read registe then read registe	er is A.B.C.D (Fo er SYSFWVer[7:0 er SYSFWVer[7:0 er SYSFWVer[7:0	or example: 1.4.4] (0x96[7:0]) to g] to get B] to get C	7.0).	'SFWVer[7:0]			
GENERAL NO	TE: Reserved	Set SYSFWVerRdCntl[1:0] to 3, then read register SYSFWVer[7:0] to get D bits should be left at their existing values unless otherwise specified.									

Op-Code 0x36: SetTunerSleepMode

Argument	D7	D6	D5	D4	D3	D2	D1	D0	
1		Reserved							
TUNSleep	TUNSleep Tuner Sleep Control. 0 = Normal tuner operation. 1 = Tuner is put into low power mode.								
GENERAL NO	GENERAL NOTE: Reserved bits should be left at their existing values unless otherwise specified.								

Op-Code 0x37: TunerWrite

Argument	D7	D6	D5	D4	D3	D2	D1	D0	
1		TUNWrtAdd[7:0]							
2		TUNWrtData[7:0]							
TUNWrtAdd[7:0]		Tuner Write Ad	dress.						
TUNWrtData[7:0]	1	Tuner Write Data. This LLF can be used to write a specific tuner address. For test purposes only.							

Op-Code 0x38: TunerRead

Argument	D7	D6	D5	D4	D3	D2	D1	D0		
1		TUNRdAdd[7:0]								
TUNRdAdd[7:0]	TUNRdAdd[7:0] Tuner Read Address. This LLF can be used to read the specified tuner address. After writing this LLF, the tuner register value can be read from the mirrored tuner register in the status registers. For test purposes only.									

Op-Code 0x3B: AGCControl

Argument	D7	D6	D5	D4	D3	D2	D1	D0	
1		Reserved AGCMode[1:0]							
2		AGCVal[9:8]							
3		AGCVal[7:0]							
AGCMode[1:0]	Front-End AGC Mode. 0 = Normal (closed loop). 1 = Freeze AGC at its current value. 2 = Freeze AGC and set its accumulator to the value specified by AGCVal[9:0].								
AGCVal[9:0]	Front-End AGC Accumulator Value in Manual Mode. When AGCMode[1:0] is set to 2, this value is written to the AGC accumulator. (Range = 0 to 1023d).								
GENERAL NO	DTE: Reserved bits should be left at their existing values unless otherwise specified.								

Op-Code 0x3C: BERControl

Argument	D7	D6	D5	D4	D3	D2	D1	D0		
1		Reserved								
BERWin BER Window Size. 0 = 2 ⁸ (blocks in DVB-S and DTV Legacy modes, and frames in DVB-S2 modes). 1 = 2 ¹⁶ (blocks in DVB-S and DTV Legacy modes, and frames in DVB-S2 modes).										
GENERAL NOTE: Reserved bits should be left at their existing values unless otherwise specified.										

Op-Code 0x4E: SetGPIOMode

Argument	D7	D6	D5	D4	D3	D2	D1	D0	
1		Reserved		GPIOMode[4:0]					
GPIOMode[4:0] GPIO Mode. If bit [i] of GPIOMode[4:0] is 0, then GPIO[i] is open drain. If bit [i] of GPIOMode[4:0] is 1, then GPIO[i] is TTL.									

Application Information

4.1 Sleep Mode Procedures

4.1.1 Changing from Normal Operation to Sleep Mode

To change the demodulator from normal operation to sleep mode, use the following procedure:

- 1. Power down the tuner using Op-code 0x36 (if required).
- 2. Power down the demodulator by doing the following:
 - a. Write 0xFF to register SYSClkDis[7:0] (0xEA[7:0]).
 - b. Write 1 to register bit AGCDis (0xE1[1]).
 - c. Write 1 to register bit PLLDis (0xE0[0]).

4.1.2 Changing from Sleep Mode to Normal Operation

To change the demodulator from sleep mode to normal operation, use the following procedure:

- 1. Put the demodulator into normal operation by doing the following:
 - a. Write 0 to register bit PLLDis (0xE0[0]).
 - b. Write 0 to register bit AGCDis (0xE1[1]).
 - c. Write 0x00 to register SYSClkDis[7:0] (0xEA[7:0]).
- 2. Put the tuner into normal operation using Op-code 0x36.

Application Information CX24116 Data Sheet

4.2 Thermal Recommendations

The CX24116 uses a thermally enhanced Thin Quad Flat Pack (eTQFP) package with an exposed paddle underneath the device to dissipate heat. The exposed paddle is soldered directly to exposed PCB ground on the top layer of the board. Thermal vias then connect the top PCB layer to the other board layers. The more layers that are used, the better the thermal properties of the chip will be. The following table gives the CX24116 thermal layout recommendations.

Table 8. Thermal Recommendations

Parameter	Recommendations
Number of PCB layers ⁽¹⁾	4
Numbers of thermal vias	81 (9x9 square matrix)
Thermal via spacing	1 mm from center to center
Solder mask opening under exposed paddle ⁽²⁾	10.3 x 10.3 mm
Metallization land pattern ⁽³⁾	14 x 14 mm
Via diameter	0.33 mm drill-hole size with 1 oz copper plating

FOOTNOTES:

4.3 Reset and Power Supply Sequencing

The 1.25 V and 3.3 V power supplies can be brought up in any order. However, the RESET pin should be held low until the voltages of both supplies reach their nominal values.

4.4 Serial Programming Interface Restrictions

For robust serial programming interface operation, care should be taken to avoid short glitches on the clock and data lines. A short glitch is a voltage transition from low to high to low (0 to 1 to 0) in less than 75 ns.

⁽¹⁾ As many of the layers should be grounded and connected to the thermal vias as possible.

⁽²⁾ Same as the package exposed paddle.

⁽³⁾ Same as package width, excluding the pins. This allows the metal pattern to be as wide as possible while still allowing the minimum 0.25 mm spacing between the metallization pattern and the pin pads. The area outside the solder mask opening to the pin pads are covered with solder mask.

CX24116 Data Sheet Application Information

4.5 **Dynamic Power Algorithm and Power Conditioning**

The CX24116 uses a dynamic power algorithm to achieve optimum performance at the lowest power consumption level. Under higher Es/N0 conditions, power consumption is minimal, while at lower Es/N0 levels (where the extra performance is needed) power consumption is increased. This behavior is demonstrated in Figure 10.

Notice that the QEF threshold level for each of the code rates, which is several tenths of a dB above the DVB-S2 "ideal" (decoder only) QEF level, is to the right of the peak power value. Furthermore, the expected typical operating point is well to the right of the threshold point.

Care should be taken to ensure that current fluctuations do not cause the voltage to go outside of the voltage operating condition requirement of 1.25 V ±5 percent. To achieve this, it is recommended that a 1000uF capacitor be placed near the 1.25 V voltage regulator and that several 1 uF capacitors be placed near the IC power pins. Trace impedance between the regulator and the IC should also be kept to a minimum; ideally a power plane should be used. For the most up-to-date recommendations, see the most current CX24116-based Conexant reference design.

Application Information CX24116 Data Sheet

Figure 10. Typical Core Power vs. ES/No for LDPC/BCH Modes

76 Conexant 102469B

Timing Specifications

5.1 **MPEG Parallel Output Mode**

Table 9 specifies the setup and hold values for the MPEG data relative to the MPEG clock in parallel mode. The following listing defines the acronyms used in Table 9.

Acronym	Definition
CPP	Clock period in parallel mode.
CRDS	Setup time, data to clock rise.
CRDH	Hold time, clock rise to data.
CIFDS	Setup time, data to inverted clock fall.
CIFDH	Hold time, inverted clock fall to data.
CAFDS	Setup time, data to advanced clock fall.
CAFDH	Hold time, advanced clock fall to data.
CARDS	Setup time, data to advanced clock rise.
CARDH	Hold time, advanced clock rise to data.
CAIRDS	Setup time, data to advanced inverted clock rise.
CAIRDH	Hold time, advanced inverted clock rise to data.
CAIFDS	Setup time, data to advanced inverted clock fall.
CAIFDH	Hold time, advanced inverted clock fall to data.

Table 9. MPEG Parallel Output Mode Timing (1 of 2)

MPEG Data	Min	Units
CPP	100.00	ns
CRDS	45.74	ns
CRDH	49.66	ns
CIFDS	45.19	ns
CIFDH	50.10	ns

Timing Specifications CX24116 Data Sheet

 Table 9.
 MPEG Parallel Output Mode Timing (Continued) (2 of 2)

MPEG Data	Min	Units
CAFDS	82.69	ns
CAFDH	12.60	ns
CARDS	33.24	ns
CARDH	62.16	ns
CAIRDS	83.24	ns
CAIRDH	12.16	ns
CAIFDS	32.69	ns
CAIFDH	62.60	ns

Figure 11 shows the MPEG parallel output mode timing diagram.

Figure 11. MPEG Parallel Output Mode Timing Diagram

78 **Conexant** 102469B

CX24116 Data Sheet **Timing Specifications**

MPEG Serial Output Mode 5.2

Table 12 specifies the setup and hold values for the MPEG data relative to the MPEG clock in serial mode. The following listing defines the acronyms used in the table:

CPS	Clock Period
CFDSS	Setup time, data to clock fall.
CFDHS	Hold time, clock fall to data.
CRDSS	Setup time, data to clock rise.
CRDHS	Hold time, clock rise to data.
CIRDSS	Setup time, data to inverted clock rise.
CIRDHS	Hold time, inverted clock rise to data.
CIFDSS	Setup time, data to inverted clock fall.
CIFDHS	Hold time, inverted clock fall to data.

MPEG Serial Output Mode Timing Table 10.

MPEG Data	Min	Units
CPS	12.50	ns
CFDSS	9.60	ns
CFDHS	0.63	ns
CRDSS	3.80	ns
CRDHS	6.13	ns
CIRDSS	10.15	ns
CIRDHS	0.18	ns
CIFDSS	3.35	ns
CIFDHS	6.88	ns

Figure 12 shows the MPEG serial output mode timing diagram.

Timing Specifications CX24116 Data Sheet

Figure 12. MPEG Serial Output Mode Timing Diagram

Electrical, Thermal, and Mechanical **Specifications**

Electrical and Thermal Specifications 6.1

Table 11 lists the absolute maximum ratings for the CX24116. Table 12 lists the recommended operating conditions, and Table 13 lists the electrical and thermal parameters.

Table 11. Absolute Maximum Ratings

Parameter	Minimum	Maximum	Unit
3.3 V Digital and Analog Power Supply Voltage: IO_VDD, REF_VAA, SH_VAA, A_VAA, CLK_VAA, PLL_VAA	-0.5	4.6	V
1.25 V Power Supply Voltage: CORE_VDD	_	1.8	V
Voltage at Any Digital Input Pin: V _{in}	-0.5	Vdd+0.3	V
DC Current Drain Per Vdd and Gnd Pairs: I _{in}	_	100	mA
Storage Temperature: T _s	- 55	150	°C
Lead Temperature (less than 10 seconds soldering): T _I	_	250	°C
Junction Temperature: T _j	_	150	°C

Table 12. Recommended Operating Conditions

Parameter	Minimum	Typical	Maximum	Unit
3.3 V Digital and Analog Power Supply Voltage: IO_VDD, REF_VAA, SH_VAA, A_VAA, CLK_VAA, PLL_VAA	3.135	3.3	3.465	V
1.25 V Power Supply Voltage: CORE_VDD	1.19	1.25	1.31	V
Ambient Temperature: T _a	0	25	70	°C
Junction Temperature: T _j	_	_	125	°C

 Table 13.
 Electrical and Thermal Parameters (1 of 2)

Parameter	Conditions	Minimum	Typical	Maximum	Unit
Low-Level Digital Input Voltage: V _{IL}	All digital inputs			0.8	V
High-Level Digital Input Voltage: V _{IH}	All digital inputs	2.0			V
High-Level Digital Output Voltage: V _{OH}	All digital outputs	2.4			V
Low-Level Digital Output Voltage: V _{OL}	All digital outputs			0.4	V
Symbol Rate	LDPC/BCH QPSK	10		30	MSps
	LDPC/BCH 8PSK	10		30	MSps
	DVB-S QPSK	2		45	MSps
	DTV Legacy		20		MSps
Carrier Acquisition	Range			10	± MHz
Gain Imbalance Compensation				3	± dB
Phase Imbalance Compensation				13	± Deg
A/D Converter	Input voltage range ⁽¹⁾		500		mVp-p
	Input impedance ⁽²⁾		11		kΩ
Sample Frequency			91		MHz
AGCV	Output voltage range		3.3		V
Reset ⁽³⁾	Minimum pulse duration	10			μS
Core Current (All 1.25 V Supplies) ⁽⁴⁾	Normal operation, advanced transmission formats		See Plots	1842 ⁽⁵⁾	mA
	Normal operation, DVB-S and DTV Legacy		240 ⁽⁶⁾	488 ⁽⁷⁾	mA
	Sleep mode, all transmission formats		15		mA
3.3 V Current ⁽⁴⁾	Normal operation, all transmission formats ⁽⁸⁾		220	265 ⁽⁹⁾	mA
	Sleep mode, all transmission formats		60		mA
Thermal Resistance ⁽¹⁰⁾	Junction to case: θjc		0.5		°C/W
	Junction to ambient: θja		18		°C/W

Table 13. Electrical and Thermal Parameters (2 of 2)

Turdinotor Conditions Imministration Typical Imaximum Cini	Parameter	Conditions	Minimum	Typical	Maximum	Unit
--	-----------	------------	---------	---------	---------	------

FOOTNOTES:

- (1) This is the total peak-to-peak voltage. When used single-ended, this voltage will be at each input. When used differentially, half of this voltage will appear at each input.
- (2) This is the input impedance of each input.
- (3) The RESET pin should be held low until after both power supplies (1.25 V and 3.3 V) have been brought up.
- (4) All current measurements taken with software version 1.16.64.0.
- $^{(5)}$ V = 1.313 V, Ta = 70 °C, worst-case ES/N0, peak current, LDPC/BCH 8PSK, SR = 30 MSps, CR = 3/5, Pilots = On, Roll-off = 0.2.
- (6) SR = 20 MSps, any code rate, $T_A = 25$ °C, V = 1.25 V.
- (7) DVB-S, SR = 45 MSps, CR = 7/8, V_{DD} = 1.313 V, T_{A} = 70 °C, software version 1.16.64.0.
- (8) When used with recommended external components.
- $^{(9)}$ V = 3.465 V, Ta = 0°C.
- (10) Using four-layer evaluation board.

Mechanical Specifications 6.2

Figure 13 shows the CX24116 100-pin eTQFP.

Figure 13. 100-Pin eTQFP Diagram

www.conexant.com

General Information:
U.S. and Canada: (800) 854-8099
International: (949) 483-6996
Headquarters – Newport Beach
4000 MacArthur Blvd.
Newport Beach, CA 92660

