Pira,cz MRDS1322

Complete RDS encoder in one chip

DESCRIPTION

The MRDS1322 is a fully digital Radio Data System encoder driven by RS232 or I²C bus. With a minimum of external parts it forms complete RDS encoder with wide range of special applications.

RDS SERVICES DIRECTLY SUPPORTED

• PI Program Identification

PS Program Service

PTY Program Type

■ **TP** Traffic Program

AF Alternative Frequencies

■ **TA** Traffic Announcement

DI Decoder Identification

M/S Music/Speech

RT Radiotext

User Defined Groups (UDG, 2 modes)

CAPACITY

AF: up to 15 items

RT: 64 characters

Dynamic PS text: up to 80 characters

UDG: 2 groups (1 for each mode)

FEATURES

Single supply 1.8 to 5.5 V

Typical operating current: 7.9 mA @ 5.0 V

5.6 mA @ 3.3 V

Minimum external parts

Industrial temperature range

 EEPROM memory for data storage during power-off

External TA switch

Indication LED output

Both stereo and mono operation possible

Digital 19 kHz pilot tone PLL with phase shift adjustment

 Parallel 8-bit D/A converter, 361 kHz sampling rate (over-sampled)

Broadcast quality output signal

Only simple output filter required

RDS/RBDS signal:

conforms to CENELEC EN 50067 / EN 62106

Continuous RDS transmission during all operations

 Communication bus: Selectable RS232 or I²C

unidirectional or bi-directional operations

 RS232 baudrate: 2400 or 19200 Bd I²C bus speed: DC to 400 kHz

Selectable polarity of RS232 signal

Buffered PS and UDG data

 4 modes for dynamic/scrolling PS incl. word alignment and one-by-one character scrolling

RoHS compliant

Packages available: 20-lead PDIP

20-lead SOIC 20-lead SSOP 20-lead QFN

APPLICATIONS

- Professional extremely low-cost FM broadcast RDS encoders
- Small all-in-one FM transmitters
- Private messaging systems
- RDS encoders for cable FM modulators
- Text output from any device to FM receiver

The manufacturer is not liable for any damages, including but not limited to, lost profits, lost savings, or other incidental or consequential damages arising out of the use of this product.

No part of this datasheet may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or information storage and retrieval systems, for any purpose other than the purchaser's personal use.

Information in this document is subject to change without notice.

Revision 2013-03-20

TABLE OF CONTENTS

1		Pin Diagrams and Description	
2		Electrical Characteristics	
3		Connection Diagrams and Application Notes	
	3.1		
	3.2	Crystal oscillator	7
	3.3	Power supply	7
	3.4		
	3.5		
	3.6	Operation LED	7
	3.7	Digital-to-Analog converter	8
	3.8		
4		Communication Mode Selection	
	4.1		
5		I ² C Communication	10
	5.1		
	5.2	Write operations	10
	5.3		
	5.4		
	5.5		
	5.6		
	5.7	, he is the is t	
6		RS232 Communication	
	6.1	Write operations	12
	6.2	· · · · · · · · · · · · · · · · · · ·	
	6.3		
	6.4	, the complete (comment of the complete	
	6.5		
7		Commented Memory Map	
8		Test Circuit	
	8.1		
	8.2		
	8.3		
9		Package Details	19

1 PIN DIAGRAMS AND DESCRIPTION

* Valid for RS232 mode / ** valid for I²C mode.

Pin name	Description	Internal weak pull-up
/RESET	Device reset Logical low on this pin holds the device in reset state. If the reset function is not required, connect this pin to V _{DD} through a resistor.	
/SYNC	Pilot sync. switch Drive this pin low to confirm the pilot tone validity and to enable internal pilot PLL assuring stable phase relation between pilot tone and RDS sub-carrier. If the pilot sync. function is not required (mono transmission), leave this pin unconnected or connect it to V _{DD} through a resistor so internal clock reference will be used.	√
PILOT	Pilot tone input If pilot tone is not available or does not meet the specifications required, the /SYNC pin should be driven high.	
ТА	TA switch RDS Traffic Announcement (TA) flag control. If the TA external switching function is not required, leave this pin unconnected.	√
V _{DD}	Positive supply Apply V _{DD} power supply voltage to this pin. Decoupling capacitor is required on V _{DD} and V _{SS} pins. A 100 nF 10- 50V ceramic capacitor is recommended. The decoupling capacitor should be placed as close to the pins as possible.	
V _{SS}	Ground reference	

OSC IN	Crystal oscillator input Tie to 4.332 MHz crystal pin.	
OSC OUT	Crystal oscillator output Tie to 4.332 MHz crystal pin. Can be used for clocking another device on the board.	
LED	Operation LED Connect an indication LED (+) through a resistor or leave unconnected.	
MODE	Communication mode The MODE pin selects the communication mode. This pin is read by the device on power-up or after reset.	√
SCL	I ² C serial clock output Open-drain terminal, external 2k pull-up resistor is required.	
SDA	I ² C serial data input/output Open-drain terminal, external 2k pull-up resistor is required.	
TXD	Serial port transmit data Serial RS-232 port transmit data output. Baud rate and signal polarity is selectable via the pin MODE.	
RXD	Serial port receive data Serial RS-232 port receive data input. Baud rate and signal polarity is selectable via the pin MODE.	
DA0-DA7	D/A Converter bit 0 to 7 These pins together form a driving signal for the parallel D/A converter.	

Figure 1.1 – Internal logical structure (simplified)

mrds1322.pdf – page 4 © 2013 Pira.cz

2 ELECTRICAL CHARACTERISTICS

Maximum Ratings	
Ambient temperature under bias	40 °C to +125 °C
Storage temperature	65 °C to +150 °C
Voltage on V _{DD} with respect to V _{SS}	
Voltage on any I/O pin with respect to V _{SS}	0.3 V to (V _{DD} + 0.3 V)
Maximum current sourced by any output pin	25 mÁ
Maximum current sunk by any output pin	

Stresses above those listed under "Maximum Ratings" may cause permanent damage to the device.

Symbol	Parameter	Min.	Тур.	Max.	Unit	Conditions
V_{DD}	Supply voltage	1.8	-	5.5	V	
E _D	EEPROM Endurance	-	1M	-	E/W	-40 °C to +85 °C
Fosc	Oscillator Frequency	-0.01 %	4.332	+0.01 %	MHz	
F _S	D/A Converter sampling rate	-	361	-	kHz	
L _{PILOT}	Pilot tone level	150	-	V _{DD} - V _{SS}	mV pp	Stereo transmission
B _{PLL}	PLL capture range	-	8	-	Hz	
T _{PU}	Power-up delay	_	_	1100	ms	Mode 0, 1, 2
170	1 owel-up delay	_	_	140		Mode 3
F _{CLK}	I ² C clock frequency	0	-	400	– kHz	Master supports clock stretching.
, CLK				20		Master ignores clock stretching.
T _{HIGH}	I ² C clock high time	600	-	-	ns	
T _{LOW}	I ² C clock low time	1300	-	-	ns	
T _{HD} /T _{SU}	I ² C hold/setup time	600	-	-	ns	
T _{HD:DAT}	I ² C data input hold time	0	-	-	ns	
T _{SU:DAT}	I ² C data input setup time	100	-	-	ns	
T _{AA}	I ² C output valid from clock	-	-	3500	ns	
T _{BUF}	I ² C bus free time	2400	-	-	μs	
, ROL	TO bus liee tille	1000	-	-	ms	EEPROM store cmd.

Figure 2.1 – I²C bus timing

Supply Current (25 °C)

Supply voltage	2.0 V	3.3 V	5.0 V
Operating	3.6 mA	5.6 mA	7.9 mA
Subcarrier off	2.0 mA	3.7 mA	4.0 mA
Held in Reset	0.5 mA	0.9 mA	1.1 mA

Development Support

Technical support is available through the web site at: http://pira.cz/rds/

The web site contains the following information: data sheets, application notes, sample programs, design resources, user's guides, latest software releases, Frequently Asked Questions (FAQ), online shop, online forum.

The most important links are listed below:

- FAQ: http://pira.cz/rds/show.asp?art=rds_encoder_support
- MicroRDS encoder & Windows control software: http://pira.cz/rds/show.asp?art=micrords_encoder
- Software development resource: http://pira.cz/rds/show.asp?art=micrords_development
- Pira.cz online shop: http://pira.cz/shop/

The MicroRDS encoder can be effectively used as a development kit. It contains everything needed to experience the MRDS1322 device.

3 CONNECTION DIAGRAMS AND APPLICATION NOTES

3.1 Device reset

A reset is generated by holding the /RESET pin low. The device has a noise filter in the reset path which detects and ignores small pulses.

A reset pulse is generated on-chip whenever V_{DD} rises above a certain threshold. This allows the device to start in the initialized state when V_{DD} is adequate for operation.

To take advantage of this feature, tie the /RESET pin through a resistor (1k to 10k) to V_{DD} . This will eliminate external RC components usually needed to create a reset delay.

Figure 3.1 - Device reset.

When the device starts normal operation (i.e., exits the reset condition), device operating parameters (voltage, temperature, etc.) must be met to ensure operation. If these conditions are not met, the device must be held in reset until the operating conditions are met.

3.2 Crystal oscillator

Figure 3.2 - Crystal oscillator.

3.3 Power supply

The power supply must be bypassed close to the device with a 100 nF ceramic capacitor. The device can operate within wide power supply voltage range (see the Electrical Specifications). The output RDS level varies proportionally to the supply voltage.

3.4 Internal PLL

The MRDS1322 includes an internal phase locked loop, which synchronises the RDS subcarrier with

19 kHz pilot tone in case of stereo transmission. Parameters of the PLL are controlled by software.

Pilot tone is tied to the PILOT input pin. This pin includes an internal comparator with a threshold voltage of $V_{DD}/2$. Thus a pilot in TTL levels may be connected directly. For sine wave the DC component must be fixed to $V_{DD}/2$ using two resistors and coupling capacitor (figure 3.3).

The PLL is active if the /SYNC pin is driven low. This configuration makes easy to connect commonly available clock recovery circuits if the pilot tone needs to be filtered from MPX signal.

The PLL should be permanently disabled in case of mono transmission by leaving the /SYNC pin unconnected or connecting it to V_{DD} (directly or through a resistor).

Figure 3.3 - Pilot input.

3.5 External TA switch

The external TA switch can set the Traffic Announcement flag to 1 if TP flag is on (1). The TA flag is set to 1 if the TA input is driven low. This can be done using simple mechanical switch (figure 3.4) or any logic circuit.

Where the external TA switch feature is not required, the TA pin may be left unconnected.

Figure 3.4 - TA and LED connection.

3.6 Operation LED

The LED indicates that the device is in operation. It blinks approx. once per second. It also indicates that data are being received through the communication interface (RS232 or I²C bus).

3.7 Digital-to-Analog converter

The MRDS1322 uses parallel 8-bit D/A converter with over-sampling technique to generate the RDS signal modulated at 57 kHz subcarrier. Digital data provided on DAx pins can be directly formed into analogue output signal using an extremely low-cost resistor network.

Figure 3.7 shows simple 6-bit D/A converter using six of binary weighted resistors. It contains one resistor for each bit of the DAC connected to a summing point. It's possible to add seventh resistor (62k) and form a 7-bit DAC.

Figure 3.7 – 6 (or 7) -bit D/A converter network.

Figure 3.8 shows accurate 8-bit DAC using R/2R resistor network. It's a binary weighted DAC that creates each value with a repeating structure of 2 resistor values, R and R times two. This is an optimal DAC for this device.

Figure 3.8 – 8-bit D/A converter R/2R network.

Below is a table showing typical values accomplished with each DAC type. The values are measured in baseband on FM transmitter input. 0 dBc corresponds to the RDS signal main spectral component at 57 kHz. 0 dB corresponds to 75 kHz peak FM deviation; peak deviation caused by RDS: 3.4 kHz.

Parameter	6-bit	7-bit	8-bit R/2R
57 kHz output signal bandwidth	+/- 2.4 kHz (43 dBc)	+/- 2.4 kHz (45 dBc)	+/- 2.4 kHz (50 dBc)
Spurious suppression	> 74 dB	> 80 dB	> 90 dB

Note: Typical signal-to-noise ratio of FM broadcast transmitters is 70 – 80 dB.

3.8 Output low-pass filter

The output RDS signal modulated at 57 kHz subcarrier requires no special filtering. Spurious products are kept below -70 dB broadcast limit and the D/A conversion residues around the sampling frequency can be cut-off using any simple low-pass filter. This may be based either on active filter or a simple LC element. For FM broadcast purposes the low-pass filter rejection should be at least 20 dBc on the sampling frequency. It is recommended for high quality FM broadcasting that the output filter characteristics interpolate at least these values:

15 kHz	57 kHz	360 kHz
-20 dBc	0 dBc	-30 dBc

4 COMMUNICATION MODE SELECTION

The device supports various communication modes for RDS data configuration. These modes cover all common methods of control including interfacing with mcu's, PC serial ports, USB adapters, Ethernet adapters, modems, etc.

The MODE pin selects the communication mode. This pin is read by the device on power-up or after reset.

Mode No.	Description	Selection
0	RS232, 19200 Bd, active low (TTL)	Leave the MODE pin unconnected or connect it to V _{DD} MODE o——————————————————O Vdd
1	RS232, 19200 Bd, active high	Connect the MODE pin to DA2 pin through a diode MODE 0 ODA2
2	RS232, 2400 Bd, active low (TTL)	Connect the MODE pin to DA1 pin through a diode MODE 0 ODA1
3	I ² C Slave	Connect the MODE pin to V _{SS} MODE O——O Vss

4.1 Interfacing the MRDS1322

Figure 4.1 – Interfacing the MRDS1322 in mode 0 or 2.

Figure 4.2 – Simple interfacing the MRDS1322 to a PC serial port in mode 1.

Figure 4.3 – Interfacing the MRDS1322 in mode 3.

5 I²C COMMUNICATION

5.1 Bus specification

The l^2C is a bi-directional bus used to transfer addresses and data into and out of the device. According to the bus specification the MRDS1322 is a slave device driven by master. The master generates clock signal, START/STOP conditions, addresses and specifies if read or write operation will be performed. All devices on the l^2C bus are open drain terminals, therefore the bus requires pull-up resistors to V_{DD} .

The I²C peripheral implemented in the MRDS1322 fully meets the I²C specification with respect to the bus timing specified in section 2. The user can apply the same routines as when communicating with common serial EEPROM's.

5.2 Write operations

All write operations are performed in RAM so the number of write operations is unlimited. Storing the data into internal EEPROM memory is activated by a special command.

Number of bytes written in page write mode is limited only by access RAM boundaries. For safety purposes the internal address counter will not wrap around if the last byte accessible is overstepped.

Figure 5.1 – Byte write

Figure 5.2 - Page write

5.3 Read operations

Read operations allow the master to access any RAM location. Implementation of the read operations is optional. To perform the read operation, first the word address must be set. This is done by sending the word address to the device as part of a write operation. After the word address is sent, the master generates a start condition following the acknowledge. This terminates the write operation, but not before the internal address pointer is set. Then the master issues the control byte again but with the R/W bit set to a one.

Figure 5.3 – Random read

Figure 5.4 - Sequential read

5.4 Control byte

A control byte is the first byte received following the start condition from the master device. The control byte consists of a 7-bit control code. For the MRDS1322 this is set as 1101011 binary for read and write operations. The last bit of the control byte defines the operation to be performed. When set to one a read operation is selected, when set to zero a write operation is selected.

Operation	Control byte		
Operation	Control code	R/W	
Write	1101011	0	
Read	1101011	1	

5.5 Acknowledge

Each receiving device, when addressed, is obliged to generate an acknowledge (ACK) after the reception of each byte (9th bit). The master device must generate an extra clock pulse which is associated with this acknowledge bit. The device that acknowledges, has to pull down the SDA line during the acknowledge clock pulse in such a way that the SDA line is stable LOW during the HIGH period of the acknowledge related clock pulse. A master must signal an end of data to the slave by not generating an acknowledge bit on the last byte that has been clocked out of the slave. In this case, the slave must leave the data line HIGH to enable the master to generate the STOP condition.

5.6 Clock stretching

A slave causes the SCL pin to be held low at the end of each data receive sequence. By holding the SCL line low, the slave has a time to process the last byte received before the master initiates another data transfer sequence. This enables the master to use high SCL frequency and prevents data lost due to possible overrun in the slave.

5.7 Application example (setting PTY)

More about I2C:

- [1] The I²C Bus Specification; Philips Semiconductors, www.nxp.com
- [2] 24LC04B/08B I²C Serial EEPROM's datasheet; Microchip, www.microchip.com

6 RS232 COMMUNICATION

Any write or read command as well as the data read comprise of a series of bytes, delimited by two reserved bytes (start byte and stop byte), which mark the beginning and end of the block.

The start and stop bytes are uniquely defined, and may not occur within the block. In order to prevent this, the data is byte-stuffed prior to transmission. Byte-stuffing transforms an illegal occurrence of a reserved byte into two legal bytes. The reverse process is applied at read operation, byte-stuffed data are converted prior to processing. Thus, although the start and stop bytes are reserved, the data may contain bytes with any value.

6.1 Write operations

Each write command contains a start address pointing to the first location written in the device memory. No response is sent back. Thus the TXD pin may be left unconnected.

Start byte 0xFE	Start address	Data	Stop byte 0xFF
-----------------	---------------	------	-----------------------

Figure 4.1 – Write command format

6.2 Read operations

Each read command contains a read constant (0xD0), start address pointing to the first location read and length of the data read.

Start byte 0xFE	Read constant 0xD0	Start address	Length	Stop byte 0xFF
------------------------	---------------------------	------------------	--------	-----------------

Figure 4.2 – Read command format

Start byte 0xFE	Start address	Data	Stop byte 0xFF
------------------------	---------------	------	-----------------------

Figure 4.3 – Response format

6.3 Byte stuffing

The technique of byte-stuffing is achieved by trapping reserved bytes in illegal fields, and transforming them into legal byte pairs. Byte values 0xFD, 0xFE, and 0xFF are transformed into a pair of bytes as shown in the table.

Byte	Transformed into	
0xFD	0xFD 0x00	
0xFE	0xFD 0x01	
0xFF	0xFD 0x02	

Thus, the bytes reserved for start and stop conditions (0xFE and 0xFF) will never occur within the block.

6.4 Application example (setting PI to 30FF and reading it back for verify)

To set the PI: FE 00 30 FD 02 FF \rightarrow To read the PI: FE D0 00 02 FF \rightarrow The response received: FE 00 30 FD 02 FF \leftarrow

6.5 Firmware update

To allow firmware update, the final equipment must provide the RS232 interface and must allow to be set to one of the modes 0, 1 or 2. The firmware update is realised using a specialized Windows application.

7 COMMENTED MEMORY MAP

Add	ress	Parameter	Description		
HEX	DEC	Farailletei			
00-01	0-1	PI	Program Identification code. Identification code of the radio station. Always contains four hexadecimal digits.		
02-09	2-9	PS Buffer	Program Service name (buffered). Static name of radio station that is displayed on receiver. Max. 8 characters long, redundant characters must be filled as spaces (32). Writing to this region is synchronized with the group order in order to provide the best visual result on most receivers.		
0A	Static name of radio station that is displayed on receiver. Max. 8 charlong, redundant characters must be filled as spaces (32). Writing to this region is synchronized with the group order in order to perfect the best visual result on most receivers. Program Type (0-31). An identification number to be transmitted with each program item, int specify the current Program Type within 32 possibilities. Program type codes (Europe / US): 0 – (none) / (none) 1 – News / News 2 – Affairs / Information 3 – Info / Sports 4 – Sport / Talk 5 – Education / Rock 6 – Drama / Classic Rock 7 – Cultures / Adult Hits 8 – Science / Soft Rock 9 – Varied Speech / Top 40 10 – Pop Music / Country 11 – Rock Music / Oldies 12 – Easy Music / Soft 13 – Light Classics Music / Nostalgia 14 – Serious Classics / Jazz 15 – Other Music / Classical 16 – Weather / Rhythm and Blues 17 – Finance / Soft Rhythm and Blues 18 – Children / Foreign Language 19 – Social Affairs / Religious Music 20 – Religion / Religious Talk 21 – Phone In / Personality 22 – Travel / Public 23 – Leisure / College 24 – Jazz Music / (unassigned) 25 – Country Music / (unassigned) 26 – National Music / (unassigned)		An identification number to be transmitted with each program item, intended to specify the current Program Type within 32 possibilities. Program type codes (Europe / US): 0 – (none) / (none) 1 – News / News 2 – Affairs / Information 3 – Info / Sports 4 – Sport / Talk 5 – Education / Rock 6 – Drama / Classic Rock 7 – Cultures / Adult Hits 8 – Science / Soft Rock 9 – Varied Speech / Top 40 10 – Pop Music / Country 11 – Rock Music / Oldies 12 – Easy Music / Soft 13 – Light Classics Music / Nostalgia 14 – Serious Classics / Jazz 15 – Other Music / Classical 16 – Weather / Rhythm and Blues 17 – Finance / Soft Rhythm and Blues 18 – Children / Foreign Language 19 – Social Affairs / Religious Music 20 – Religion / Religious Talk 21 – Phone In / Personality 22 – Travel / Public 23 – Leisure / College 24 – Jazz Music / (unassigned) 25 – Country Music / (unassigned) 26 – National Music / (unassigned)		
0B	11	DI	Decoder Identification (0-15).		
0C	12	MS	Music/Speech switch (0/1). 0 – Speech program 1 – Music program		
0D	13	TP	Traffic Program (0/1). This is a flag to indicate that the tuned program carries traffic announcements. The TP flag must only be set on programs that dynamically switch on the TA identification during traffic announcements. The signal shall be taken into account during automatic search tuning.		

0E	14	ТА	Traffic Announcement (0/1). Indicates instantaneous presence (1) of traffic information during broadcasting. When this value is set to 1 by external TA switch, the value specified by TA command has no effect. When this value is set to 1 by TA command, the value set by external TA switch has no effect.
0F	15	AFNUM	Number of Alternative Frequencies (0-15).
10-1E	16-30	AF	List of Alternative Frequency channels in hexadecimal range of 01-CC (87.6-107.9 MHz). Up to 15 items allowed. Starts at the first address.
1F	31	RTEN	Bit 0: Enables (1) or disables (0) the Radiotext. Bit 1: Controls the RT A/B type flag.
20-5F	32-95	RT	Radiotext. Up to 64 characters long text message to be displayed on receiver in Radiotext format. Redundant characters must be filled as spaces (32). Car radios usually don't support this service, Dynamic PS can be used instead.
60	96	UDG1EN	Enables (1) or disables (0) the UDG1 transmission. By default (if RT is enabled), the group order on the device output is 0A 0A 0A 0A 2A (UDG1) 0A 0A 0A 0A 2A (UDG1) etc.
61-66	97-102	UDG1 Buffer	User Defined Group 1 (buffered) Specifies one group in BBBBCCCCDDDD format, which is repeatedly transmitted by the RDS encoder. BBBB, CCCC and DDDD represent the contents of the block B, block C and block D. The RDS encoder calculates the CRC automatically. The block A has not been specified as it is always the PI code. The PTY and TP services set in the UDG2 group are ignored and are substituted according to the internal configuration of these services of the RDS encoder.
67-6C	103-108	UDG2 Buffer	User Defined Group 2 (buffered) Orders the RDS encoder to send directly RDS groups whose contents are free. The Group content is in BBBBCCCCDDDD format where BBBB, CCCC and DDDD represent the contents of the block B, block C and block D. The RDS encoder calculates the CRC automatically. The block A has not been specified as it is always the PI code. The PTY and TP services set in the UDG2 group are ignored and are substituted according to the internal configuration of these services of the RDS encoder. Using this command, the RDS transmission can then be partially or fully controlled by an external application.

		T	,		
6D	109	UDG2CNT	Can be set to 0-8. When set to a value greater than zero, the UDG2 group starts to be inserted from the buffer to the RDS stream. Each transmission will decrease the UDG2CNT byte by 1. When the value counts down to zero, the UDG2 transmission will stop in the next cycle. The buffer content will retain. UDG2 Buffer Copy to transmission buffer BY.6 ms Previous RDS group UDG2CNT Set by the user Cleared by the device Figure 7.1 – Inserting one UDG2 RDS group When the UDG2CNT is decrementing, the UDG2 groups make a continuous block on the output. Changing the buffer content while the UDG2CNT is greater than zero is not recommended as a mix of old and new bytes in the buffer may occur on the output. If high UDG rate is required, the user may read the UDG2CNT byte and test it for zero value in order to recognize that another group can be written to the UDG2 buffer. This allows for fully synchronous UDG transmission.		
6E	110	EXTSYNC	External pilot synchronisation. 1 – Automatic external synchronisation if pilot tone present (default) 0 – Forced internal clock source (for mono transmission only)		
6F	111	PHASE	RDS Signal phase (0-18). Fixes the relative phase shift between the pilot tone and the RDS signal. Has effect only if bit 0 of the EXTSYNC is set to 1 and pilot tone is present. Changing the value by one results in 9.5 degrees phase shift change. The value serves only as a scale, it may not provide real phase shift value.		
70	112	STATUS	Status register – read only. Bit 0: 1 – Pilot tone present 0 – Pilot tone not present or internal clock source set Bit 1: State of TA that is on air. Bit 2: Indicates if Dynamic PS text loop is running (1) or static PS is displayed (0). Bit 3: Indicates whether the new PS is still waiting in the PS buffer (1) or the PS buffer content has been already copied (0). Bit 7: Indicates whether the RDS subcarrier is on (1) or off (0).		
71	113	CONTROL	Control register – write only. Depending on the value written the operation is performed. 69 (0x45, 'E'): Stores all RAM content to internal EEPROM. The content will be restored on next power-up. 82 (0x52, 'R'): Provokes a hardware reset of the RDS encoder and is equivalent to an "offon" cycle of the RDS encoder. Must be the only byte written in the START-STOP session. 48 (0x30, '0'): Switches off the RDS subcarrier. Must be the only byte written in the START-STOP session. 49 (0x31, '1'): Switches on the RDS subcarrier.		

72	114	SPSPER	Static PS period (0-255). Specifies the time between two repeats of the Dynamic PS text. Static PS (PS) is displayed during this time. Increasing the value by 1 increases the period by approx. 2.7 seconds. If value 255 is set, the Dynamic PS will be displayed only once, if the DPSNUM address is written.	
73	115	DPSMOD	Display mode for the Dynamic PS text (0-3). 0 – Scrolling by fixed 8 characters 1 – Scrolling by 1 character 2 – Word alignment scrolling 3 – Scrolling by 1 character, text separated by spaces at begin and end The dynamic PS text must be longer than 7 characters for mode 1.	
74	116	LABPER	Label period in range of 0-255 used in Dynamic PS mode 0 and 2. Increasing the value by 1 increases the period by approx. 0.54 seconds.	
75	75 117 SCRLSPD		Scrolling PS speed (0/1). Sets high (0) or low (1) speed of scrolling PS transmission (mode 1 and 3). Although setting high speed gives the result looking better, remember that on some receivers or under bad reception conditions the text may be unreadable. The reason has nothing to do with the device and comes out from the fact that scrolling PS has never been included in the RDS standard.	
76	118	DPSNUM	Number of characters in Dynamic PS (0-80). When written, the Dynamic PS text loop restarts.	
77-C6	C6 119-198 DPS static PS name. Can be used for song titles streaming et		Up to 80 characters long text message to be displayed on receiver instead of static PS name. Can be used for song titles streaming etc. Before writing new text, set the DPSNUM to 0. After the text is written, set the	
C7	199		(reserved)	
C8-CF	200-207	PS	Program Service name (not buffered).	

Notes:

- Buffered address range Content of this address range is not directly used for the RDS transmission. If at
 least one byte from the address range is written, after STOP condition on the bus the content is copied to
 internal not buffered address range and synchronised with RDS groups order. This prevents transmission of
 partial content and mixing old and new strings when the address range is written. For the PS both buffered
 and not buffered address ranges are provided.
- Bit order:

MSB							LSB
Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0

Dynamic PS examples for each DPSMOD value:

8 TEST CIRCUIT

8.1 Schematic diagram

Figure 8.1 – Test circuit schematic diagram.

8.2 Characteristics

The test circuit is characterized as follows:

- Power supply voltage: 5 V
- Communication bus: I²C
- DAC type: R/2R 8-bit
- Output filter: simple LC element resonating at 57 kHz (L1 serial resistance 1.9 Ω; C5 is a plastic film type, a value of 25 nF has been chosen to compensate the L1 inductance loss at higher frequencies)
- Output level: adjustable 0 to 1 V pp
- LED output, TA input: not used
- Pilot input: not used (switched to internal reference)

8.3 Output analysis

Figure 8.2 – Output RDS signal on oscilloscope (horizontal: 200 µs/div, vertical: 200 mV/div).

Figure 8.3 – Output spectrum measured on transmitter input (horizontal: 37.5 kHz/div, vertical: -10 dB/div; 0 dB corresponds to 75 kHz peak FM deviation; peak deviation caused by RDS: 3.4 kHz).

Figure 8.4, 8.5 – Output LC filter characteristics.

9 PACKAGE DETAILS

↑ 20-Lead PDIP – 300 mil Body						
Symbol	MIN	MAX				
N		20				
е		.100 BSC				
Α	•	-	.210			
A2	.115	.130	.195			
A1	.015	-	-			
Е	.300	.310	.325			
E1	.240	.250	.280			
D	.980	1.030	1.060			
L	.115	.130	.150			
С	.008	.010	.015			
b1	.045	.060	.070			
b	.014	.018	.022			
eB	-	_	.430			

◆ 20-Lead SOIC – 7.5 mm Body					
Symbol	MIN	NOM	MAX		
N		20			
е		1.27 BSC			
Α	-	-	2.65		
A2	2.05	-	•		
A1	0.10 - 0.30				
E	10.30 BSC				
E1	7.5 BSC				
D	•	12.80 BSC			
h	.25	-	0.75		
L	.40	-	1.27		
L1		1.40 REF			
Ф	0°	-	8°		
С	0.20 - 0.33				
b	0.31	-	0.51		
α	5° - 15°				
β	5°	-	15°		

↑ 20-Lead SSOP – 5.30 mm Body					
Symbol	MIN NOM MAX				
N		20			
е		0.65 BSC			
Α	-	-	2.00		
A2	1.65	1.75	1.85		
A1	0.05	-	-		
E	7.40	7.80	8.20		
E1	5.00	5.30	5.60		
D	6.90	7.20	7.50		
L	.55	0.75	0.95		
L1	1.25 REF				
Ф	0°	4°	8°		
С	0.09	-	0.25		
b	0.22	_	0.38		

♦ 20-Lead QFN – 4x4x0.9 mm Body					
Symbol	MIN	NOM	MAX		
N		20			
е		0.50 BSC			
Α	0.80	0.90	1.00		
A1	0.00	0.00 0.02 .05			
A3	0.20 REF				
Е		4.00 BSC			
E2	2.60	2.70	2.80		
D		4.00 BSC			
D2	2.60	2.70	2.80		
b	0.18 0.25 0.30				
Ĺ	0.30	0.40	0.50		
K	0.20	-	-		

Note 1: Pin 1 visual index feature may vary, but must be located within the hatched area.