

DAVICOM Semiconductor, Inc.

DM5160

960H and 720H 1 channel NTSC/PAL
Decoder

DATA SHEET

Final
Version: DM5160-DS-F01
September 13, 2017

REVISION HISTORY:

Date	Revision	Description
2012/03/19	1.1	Initial release

Table of Contents

INTRODUCTION	6
FEATURES.....	6
APPLICATIONS.....	7
TERMINAL ASSIGNMENT	8
TERMINAL FUNCTIONS.....	9
BLOCK DIAGRAM	11
INTRODUCTION	12
Video Synchronization.....	12
Automatic Gain Control.....	12
Y/C Separation	12
UV demodulation.....	12
Luma/Chroma Processor	13
Mirror Function.....	13
Video Interface	13
VIDEO INTERFACE	14
BT601 SYNCHRONIZATION SIGNALS.....	16
FILTER RESPONSE.....	18
Anti-alias LPF (960H).....	18
Decimation filter (960H)	18
Luma notch filter (960H).....	19
Chroma band pass filter (960H).....	19
Y sharpness filter (960H).....	20
UV demodulation low pass filter (960H)	21
Anti-alias LPF (720H).....	22

Decimation filter (720H)	22
Luma notch filter (720H).....	23
Chroma band pass filter (720H).....	23
Y sharpness filter (720H).....	24
UV demodulation low pass filter (720H)	25
PLL	26
HOST INTERFACE.....	28
INTERNAL CONTROL REGISTERS.....	29
VIDEO DECODER.....	29
AGC	30
Video Detection Misc.....	31
Color Killer	32
2D Comb Filter	32
PLL	63
ELECTRICAL SPECIFICATIONS	66
ABSOLUTE MAXIMUM RATINGS OVER OPERATING FREE-AIR TEMPERATURE RANGE	66
Recommended Operating Conditions	67
Crystal Specifications	68
ELECTRICAL CHARACTERISTICS.....	68
DC ELECTRICAL CHARACTERISTICS	68
Analog Processing and A/D Converters	69
Timing	69
PACKAGING	72
ORDERING INFORMATION.....	73
DISCLAIMER.....	73
PRODUCTS	73

CONTACT WINDOWS..... 73

FINAL

Introduction

The DM5160 is a 1-channel video decoder designed for cameras with Sony's new 960H CCD sensor. The DM5160 converts 9/6.5 MHz analog CVBS signals to digital 36/27 MHz CCIR656 signals. The DM5160 integrates an internal PLL, and decodes both 960H and 720H videos using the same (27MHz) external clock source.

Features

Video Decoder

- Accepts NTSC (M,J), PAL (B, D, G, H, I, M, Nc) and SONY 960H CCD Camera
- Video decoder could be programmed to operate at 27 or 36MHz.
- 10-bits video ADCs with built in 9/6.5 MHz analog low pass filter
- Automatic gain control for Luminance and Chrominance
- Programmable brightness, contrast, saturation, hue, and sharpness
- Support video interface YCbCr 4:2:2, 4:1:1, 4:2:0 format
- Support mirror function
- 5-H comb filter for YC separation
- Chrominance line filter for PAL phase error
- DLL for video synchronization, supports 27MHz crystal within +/-1000 ppm variance
- Advanced video synchronization for weak and noisy CVBS. Supports video signal transmitted by 500-meter long cable
- Support line lock camera

Miscellaneous

- Use a single external 27MHz crystal to support both 960H and 720H video
- One programmable PLL integrated
- Slave I2C bus
- Ultra low power consumption. Under 150mW for normal operation. Under 50mW for suspend mode.
- 32-pin LQFP (5mmx5mm) package
- 1.8V core power, 3.3V analog power and 1.8V analog power

Applications

Suggested applications include

- DVR
- Car DVR
- Video capture card

Terminal Assignment

Terminal Functions

Pin Name	Pin number	Type	Description
Analog Video Signals			
AIP1A	1	A	Analog input A.
AIP1B	2	A	Analog input B. (analog chroma input)
AGND	7	G	Analog ground. (used as signal input reference)

Pin Name	Pin number	Type	Description
Clock Signals			
XTAL1	5	I	Clock input. A 27 MHz fundamental crystal or a single-ended oscillator can be connected
XTAL2	6	O	Clock output. For connecting a crystal

Pin Name	Pin number	Type	Description
Host Interface			
SCL	21	I	The I2C serial interface Clock line.
SDA	22	I/O	The I2C serial interface Data line.

Pin Name	Pin number	Type	Description
General Signals			
RESETB	8	I	Reset input. Low active
PDN	28	I	Power down control pin. # is high active
INTREQ	27	O	Interrupt output signal

Pin Name	Pin number	Type	Description
Video Output Signals			
VSYNC	24	O	Vertical Sync and multi-purpose output. See register for control information.

HSYNC	25	O	Horizontal Sync and multi-purpose output. See register for control information.
FID(MPOUT)	23	O	Multi-purpose output pin See register for control information.
AVID	26	O	Active video indicator.
PCLK	9	O	Data output clk.
Y7/I2CSEL	11	O	Digital Video data output of 4:2:2 YCbCr[7]. I2CSEL: The i2c interface address select pin 0
Y6,Y5,Y4,Y3, Y2,Y1,Y0	12,13,14,15, 16,17,18	O	Digital Video data output of 4:2:2 YCbCr[6:0].

Pin Name	Pin number	Type	Description
Power and Ground Pins			
CH_AGND	31	G	Analog ground.
CH_AVDD	32	P	1.8V analog supply ADC.
PLL_AVDD	4	P	1.8V analog supply PLL
PLL_AGND	3	G	Analog ground PLL
IO_DVDD	10	P	3.3V digital I/O power
DGND	19	G	Digital ground
DVDD	20	P	1.8V digital core power
REFP	29	NC	Non Connected
REFM	30	NC	Non Connected

Block Diagram

Introduction

The DM5160 video decoder contains two Video ADCs, a Video Synchronization block, an AGC block, an YC separation block, a UV Demodulation block, a Luma/Chroma Processor block, a Mirror Function block, and a BT 656 output block.

In addition to CVBS, the DM5160 video decoder supports S-Video as well.

Video Synchronization

Video Synchronization performs video detection function. It automatically detects NTSC(M), NTSC(443), PAL(B,D,G,H,I), PAL(M), PAL(N), PAL(60). A smart video detection algorithm has been adopted. Therefore the DM5160 can perform fast and stable video synchronization even if the input signal is weak or the external crystal is with error as large as +/- 1000 ppm.

Automatic Gain Control

Automatic Gain Control (AGC) block performs both Luma AGC and Chroma AGC (CGAC). After video synchronization, Luma AGC adjusts input Luma level to the standard level (1Vpp). A further CAGC is performed after Luma AGC for signal with different Luma and Chroma attenuation.

Y/C Separation

Y/C Separation is for CVBS input only. After this block CVBS signal is separated into Luma and Chroma components. A 5-H 2D comb filter is adapted in the Y/C separation block.

UV demodulation

After Y/C separation, the UV demodulation block performs UV demodulation to the Chroma component. The phase and frequency of the UV demodulation is from a color burst subcarrier tracking block for both NTSC and PAL mode. A UV demodulation LPF is also adopted to filter out chroma noise.

Luma/Chroma Processor

This block contains a programmable Luma sharpness filter. Hue, Saturation, Brightness and Contrast adjustment are also supported. The adjusted video is then transformed from YUV to YCbCr domain for CCIR656 output interface.

Mirror Function

The DM5160 also supports mirroring function. When mirroring function is performed, the samples at each line are horizontally left-right flipped. The following figure illustrates the result of horizontal mirroring.

Video Interface

The DM5160 video decoder supports 27MHz BT.656 (for 720H) and 36MHz BT.656-like (for 960H) video output format with BT.601 synchronization signals. A horizontal cropping function also included in this block.

Video Interface

The DM5160 outputs 27MHz CCIR656 with 720x480/720x576 resolution (conventional 720H), or outputs 36MHz CCIR656-like format (BT.1302) with 960x480/960x576 resolution (Sony 960H).

For these video outputs, SAV (Start of Active Video) and EAV (End of Active Video) are inserted to indicate active video interval. Each channel uses one output port to transmit video data, that is, luminance and chrominance data are transmitted through the same port. The output timing diagram is shown below.

YCbCr 4:2:2

The number of data cycles in active horizontal line will vary according to the output YCbCr 4:2:2 format. For 720H video outputs, the active horizontal line contains 1440 cycles. For 960 H video outputs, the active horizontal line contains 1920 cycles.

The DM5160 also supports the 4:2:0 and 4:1:1 format. The output timing diagram is shown below.

YCbCr 4:2:0

Odd Line:

Even Line:

The number of data cycles in active horizontal line will vary according to the output YCbCr 4:2:0 format. For 720H video outputs, the active horizontal line contains 1080 cycles. For 960 H video outputs, the active horizontal line contains 1440 cycles.

YCbCr 4:1:1

The number of data cycles in active horizontal line will vary according to the output YCbCr 4:1:1 format. For 720H video outputs, the active horizontal line contains 1080 cycles. For 960 H video outputs, the active horizontal line contains 1440 cycles.

SAV and EAV indicate the active video interval. The values of the first three bytes in SAV and EAV are invariant preamble: 0xFF, 0x00, and 0x00. Different values are designated to the last byte according to different conditions: Field, V time, and H time. The MSB of this byte is always set to 1 and it's followed by three bits to represent the condition of F, V, and H respectively. The last four bits are used as protection bits. The detailed code sequences of SAV and EAV are illustrated in the following table.

Condition			FVH Value			SAV/EAV Code Sequence			
Field	V time	H time	F	V	H	Byte 0	Byte 1	Byte 2	Byte 3
Odd	Active	SAV	0	0	0	0xFF	0x00	0x00	0x80
Odd	Active	EAV	0	0	1	0xFF	0x00	0x00	0x9D
Odd	Blank	SAV	0	1	0	0xFF	0x00	0x00	0xAB
Odd	Blank	EAV	0	1	1	0xFF	0x00	0x00	0xB6
Even	Active	SAV	1	0	0	0xFF	0x00	0x00	0xC7
Even	Active	EAV	1	0	1	0xFF	0x00	0x00	0xDA
Even	Blank	SAV	1	1	0	0xFF	0x00	0x00	0xEC
Even	Blank	EAV	1	1	1	0xFF	0x00	0x00	0xF1

BT601 Synchronization Signals

External syncs are provided via the following signals

- VSYNC (vertical sync signal)
- HSYNC (horizontal sync signal)
- FID (field indicator)
- AVID (active video indicator)

VSYNC, HSYNC and FID are programmed to be the external syncs for BT.601. And the AVID indicates the valid region of video active region. The default settings for a 525/625 line video output are given as an example below.

Fig: BT 601 Timing diagram

Fig: Horizontal Synchronization Signals

Filter response

Anti-alias LPF (960H)

Decimation filter (960H)

Luma notch filter (960H)

Chroma band pass filter (960H)

Y sharpness filter (960H)

■ **NTSC**

■ **PAL**

UV demodulation low pass filter (960H)

Anti-alias LPF (720H)

Decimation filter (720H)

Luma notch filter (720H)

Chroma band pass filter (720H)

Y sharpness filter (720H)

■ NTSC

■ PAL

UV demodulation low pass filter (720H)

PLL

The DM5160 has an internal PLL to generate the system and pixel clocks. A 27MHz or 36 MHz is required for the PLL.

The default PLL setting is shown in the following table.

	Crystal In clock (MHz)	PLL out (MHz)	Function
PLL1	27	54	System/pixel clock

PLL default operated clock

The PLL parameters for various system configurations are shown in the following table.

	Crystal(MHz)	PLL out(MHz)	M	N	OD
PLL1	27	72	62	4	2
	27	54	14	0	2
	36	72	14	0	2
	36	54	10	0	2

Formula:

$$\text{CLK_OUT} = \text{XIN} * (\text{M}+2) / [(\text{N}+2) * \text{OD} * 2]$$

Where CLK_OUT: PLL output frequency

XIN: PLL input frequency.

M: The numerator of PLL formula.

[N, OD]: The denominator of PLL formula.

Attention:

1. 100MHz <= CLK_OUT * OD <= 250MHz
2. 1MHz <= XIN/(N+2) <= 25MHz
3. OD >= 1

Truth Table:

PD	BP	OE	CLK_OUT
0	0	0	CLK_OUT
0	0	0	XIN
Don't Care	1	0	XIN
Don't Care	Don't Care	1	0
Other			Undefined

PD: Power down control; Active high.

BP: Bypass XIN to CLK_OUT; Active high.

OE: CLK_OUT enable pin, Active low.

Host Interface

In the DM5160, I²C is used for setting configuration and parameters, for example, brightness, contrast, saturation, hue, and sharpness control. The typical timing diagram of I²C write and read access is illustrated in the following figure.

Write operation of I²C bus

Read operation of I²C bus

Write/Read Address							
Slave Address							R/W
1	0	1	1	1	0	I2CSEL	0: Write; 1: Read

The external Pull-up/Pull-down resistor connected to the pin “Y7/I2CSEL” indicates the device address I2CSEL. When pull-up resistor is connected to the pin, it indicates I2CSEL with a high value. Otherwise when pull-down resistor is connected to the pin, it indicates I2CSEL with a low value.

	Write Address	Read Address
I2CSEL = 0	B8	B9
I2CSEL = 1	BA	BB

Internal Control Registers

Note: Take 8'h00 for example – 8'= bit / h=hex / 00=value

Video Decoder

HSYNC signal:

$$HSYNC_LEVEL = SYNC\ TIP + HSYNCTH$$

Address= 8'h00

VD Control							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	1	0	1	0
BBRSTZ			S_Video	ADC_A	ADI_AD C	EN	SRSTZ

SRSTZ: SW reset video decoder, WO

EN: Enable Video decoding function

S_Video: When input signal is S-Video, set this bit to be 1

BBRSTZ: Base Band reset only, WO

Address= 8'h01

WATCHSEL							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
4'hf				0	0	2'b01	
AGC_LMT						RESERVED	

AGC_LMT: Analog AGC range

AGC

Address= 8'h02

AGC							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
4'h0				1	0	1	1
AGC_gain				RESERVED	AGC_DTRACKEN	HWAGCEN	SYNCCAGCEN

SYNCCAGCEN: Set 1, enable CAGC gain update.

HWAGCEN: Hardware AGC enable

AGC_DTRACKEN: Dynamic sync tip tracking enable

AGC_gain: SW set AGC gain, RW

Address= 8'h03

AGCDOWN_TH							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
8'h63							
AGCDOWNTH[7:0]							

AGCDOWNTH: ADC couldn't larger than 867, if it is, will decrease the agc_gain.

Address= 8'h04

AGCDOWN_TH							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	0	0	2'h3	
						AGCDOWNTH[9:8]	

Video Detection Misc

Address= 8'h05

HSYNCTH							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
8'h30							
HSYNCTH							

HSYNCTH: Set horizontal sync threshold level

Address= 8'h06

Vdet_misc							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	1	0	1	1
MONO UT	MUKSEL			BLACK OUT	SETUP_ 7.5IRE	OCCIRE N	ColorPO UT

ColorPOUT: Set 1, VD will drive Color panel when no video signal detected, otherwise drive black panel. Color panel setting see 0x2A[6:4]

OCCIREN: Set 1, VD will out CCIR656

SETUP_7.5IRE: Set 1, add 7.5 IRE to the BLANK_TIP

BLACKOUT: Set 1, VD will drive black panel or blue panel when no video signal detected.

MONOUT: Force CCIR656 Cb=128, Cr=128

Color Killer

Address= 8'h08

ColorKill TH							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
8'h30							
CBDIFFTH[7:0]							

CBDIFFTH: Set the color burst difference threshold

2D Comb Filter

Address= 8'h09

Com2D_CFG							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	0	0	0	0
			FORCE_MONO			NOTCHFLTSEL	DIS_VCOMB

DIS_VCOMB: Set 1 to disable vertical comb filter

NOTCHFLTSEL: Set 0, use the wide band notchfilter

Set 1, use the narrow band notchfilter

FORCE_MONO: Set 1 to force the MONO signal mode.

Address= 8'h0C

PAL SW CFG							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
2'h0		0	0	0	0	1	0
Y_SHARP_GAIN			PALSWINV			RESERVED	PALSWOPT

PALSWOPT: Set 1 to use standard pal switch define to demodulation.

For line lock camera, set this bit to 1.

PALSWINV: Only valid when PALSWOPT=1. Set 1, PAL switch will be inverted.

Y_SHARP_GAIN: 2'h0: no sharpness function

2'h1: sharpness gain 0.5

2'h2: sharpness gain 1

2'h3: sharpness gain 2

Address= 8'h10

VD Decoder status							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	0	0	0	0
PAL_Nc	PAL-I,B,B1,G,H,D/PAL_N	PAL_M	PAL_60	NTSC-443	NTSC-J/NTSC-M	COLOR KILL_52 5	COLOR KILL_62 5

The register show the video decoded status

RO. Set 1 to enable SW force mode.

Address= 8'h11

VD_STS							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	0	0	0	0
CLKLO CK_STS T							DET_NO NILT

DET_NONILT: RO. Detect the non-interlaced signal format.

CLKLOCK_STST: RO. Clock offset lock status

Address= 8'h12

DAGC_LMT							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
4'h3				4'hf			
CLKOFF_LOCK				DAGC_LMT			

DAGC_LMT: Digital AGC range

CLKOFF_LOCK: Clock offset locking function. 4'h0: always tracking

Others: clock offset lock within CLKOFF_LOCK * 8 ppm.

Address= 8'h13

VD_CFG							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	1	1	0	1	0	1	1
SWFAR 54MD	HWFAR 54OPT	GAINLO CK_OPT	CLKOFF DIS	CBADJ	BLANK_ SHIFTE N	ALINEL OCK	CLKOFF _TRACK EN

CLKOFF_TRACKEN: CLKOFFSET tracking enable

ALINELOCK: Active line lock option, fixed line start position.

BLANK_SHIFTEN: Set 1, blank level will be modified according to color burst mean value per line.

CBADJ: Color burst adjust

CLKOFFDIS: Disable clock offset tracking function

GAINLOCK_OPT: Enable gain locking function after 16 frame decoded.

HWFAR54OPT: Set 1, FAR4FS will operate in 54 MHz when detecting 4.43 subcarrier

SWFAR54MD: Software force FAR4FS operate in 54MHz.

Address= 8'h14

VD_CFG							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	1	0	1	1	1
		LLCFASTMD			VDETOP T	LTRACK OPT	CLKLO CKOPT

CLKLOCKOPT: Set 0 : Always tracking clock offset when
 $\text{abs}(\text{clkoffset}) > \text{CLKOFF_LOCK}(\text{REG12}[7:4])$
 Set 1 : keep tracking until first time
 $\text{abs}(\text{clkoffset}) < \text{CLKOFF_LOCK}(\text{REG12}[7:4])$

LTRACKOPT: Set 1: Hardware continues active line (video) decoding when miss valid HSYNC signal until video loss.
 Set 0: Hardware performs active line (video) decoding until valid HSYNC signal detected.

VDETOPT: Set 1: using rising edge of HSYNC signal as line detection timing.
 Set0: using falling edge of HSYNC signal as line detection timing.
 For long cable application, set this bit to 1.

LLCFASTMD[1:0]:

Line lock Auto Detection stable period. Valid when REG3B[5]=1.

Set 0: check line lock mode right after decode started

Set 1: check line lock mode after 8 frames decoded.

Set 2, 3: check line lock mode after 16 frames decoded.

Address= 8'h15

CLKOFF_CTL							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	1	1	0	0
				RESERVED	CLKFRACEN	FIXHSYNC_MD L	SWFIXCLOCKOFF

SWFIXCLOCKOFF: Set 1, SW fixed clock offset. Force clock offset value=

{REG25[4:0],REG24[7:0],REG23[7:0]}.

FIXHSYNC_MD: Set 1, fixed the HSYNC_LEVEL to be REG05 HSYNC_TH.

CLKFRACEN: Set 1, enable fraction clock offset tracking.

Address= 8'h17

HSYNC TRACK							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
1	0	6'd10					
HMIDTR ACK	SWBLANK TIP	RESERVED					

HMIDTRACK: Set 1: tracking BLANK TIP each line at Front Porch Blanking position (REG4B[7:0]).

Set 0: tracking BLANK TIP at CVBS serration period.

SWBLANK1TIP: Only valid when REG17[8] = 1. Set 1: the estimation position of blanking level is REG4B[7:0].

Address= 8'h18

LOWTRACK							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	1	0	0	0	1	0
	DISCOL KILL	RESERV ED	NONINT EN	CAGCO PT	TRHSYN COPT	LOWTR ACK	TRHSYN CTH

TRHSYNCTH: Set 1: enable HW auto update HSYNCTH during video detection.

Set 0: use fix HSYNCTH (REG05[7:0]) during video detection.

LOWTRACK: Set 1: tracking SYNC TIP per line(s) from LOWLEVEL TRACKER.

Set 0: tracking SYNC TIP at CVBS serration period.

TRHSYNCOPT: Set 1: use fix HSYNCTH (REG05) during video detection

Set 0: enable HW auto update HSYNCTH during video detection.

CAGCOPT: Set 1 to enable color AGC.

NONINTEN: Set 1 to enable auto detect non-interlaced signal.

DISCOLKILL: Set 1 to disable auto detect color kill mode

Address= 8'h1A

BURST DETECT OPTION							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	0	0	0	1
FCOLR DETEN			COLR2C YC		BRST_DLY		

BRST_DLY: The number of color burst cycle delay.

COLR2CYC: Set 1, using two color burst cycle average to demodulation.

Set 0, using four color burst cycle average to demodulation.

FCOLRDETEN:

Set 1, fixed the color burst detect position.

Set 0, using auto detect color burst.

Address= 8'h1B

Reserved							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	0	0	0	0
				Reserved			

Reserved: RO.

Address= 8'h20

AGC gain							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	0	0	0	0
DAGC Gain				AAGC Gain			

AAGC Gain: Analog AGC gain setting, RO

DAGC Gain: Digital AGC gain setting, RO

Address= 8'h21

7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	0	0	0	0
SYNC_TIP[7:0]							

SYNC_TIP: RO

Address= 8'h22

7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	0	0	0	0
BLANK_TIP[7:0]							

BLANK_TIP: RO

Address= 8'h23

7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	0	0	0	0
CLKOFF[7:0]							

CLKOFF: RO, internal 2's compliment clock offset tracking status. Unit (ppm)

Address= 8'h24

7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	0	0	0	0
CLKOFF[15:8]							

CLKOFF: RO, internal 2's compliment clock offset tracking status. Unit (ppm)

Address= 8'h25

7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	0	0	0	0
				SYNC_TIP[20:16]			

SYNC_TIP: RO

Address= 8'h26

7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	0	0	0	0
				BLANK_TIP[9:8]		SYNC_TIP[9:8]	

BLANK_TIP: RO
SYNC_TIP: RO
Address= 8'h29

Blue Panel Select							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	0	0	0	0
						PALBLP ANL	NTSCBL PANL

PALBLPANL: Valid when REG06[3]=1. When no signal, SW sets PAL blue panel out.

NTSCBLPANL: Valid when REG06[3]=1. When no signal, SW sets NTSC blue panel out.

When PALBPANL=0, NTSCBLPANL=0. HW takes PAL as default mode.

Address= 8'h2A

VD_MISC							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	2'h0		2'h2	
ColorOut				MPOUTMD		MPP_OPT	

MPP_OPT: 2'h0: drive field info to pin.

2'h1: drive Active info to pin.

2'h2: drive NOVID info to pin.

MPOUTMD: 2'h0: drive the XTI clock to FID(MPOUT) pin.

2'h1: drive the MPP to FID(MPOUT) pin.

2'h2 or 2'h3: drive FID_601 to FID(MPOUT) pin.

ColorOut: valid when REG06[3]=1 and REG06[0]=1.

3'h0: blue panel

3'h1: red panel

3'h2: white panel

3'h3: green panel

3'h4: magenta panel

3'h7: color rotation mode, blue → red →

white → green → magenta → black → blue...

Color Process

Address= 8'h2B

COLOR_EXT							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	1	2'h0		0	0	0	1
	CCIRBLANKOPT	RESERVED				NTSC_CCIREXT	EXT_COLOR

EXT_COLOR: Set 1, Y/Cb/Cr value from 8'h1~8'hfe

NTSC_CCIREXT: Set 1 in NTSC mode, CCIR656 output 487 active line.

CCIRBLANKOPT: Set 1: output blanking period close to standard CCIR656.

Set 0: with short V blank lines before active field start.

Address= 8'h2C

Hue							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
8'h0							
Hue[7:0]							

Hue: Hue[9:0] = {REG33[1:0],REG2C[7:0]}

10'h0~10'h3ff → 0~360 degree

Address= 8'h2D

Saturation							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
8'h10							
Saturation							

Saturation: unsigned, Range: 0 ~ 15.9375

8'hff: maximum, about x16 color intensity.

8'h00: (no color)

Address= 8'h2E

Contrast							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
8'h80							
Contrast							

Contrast: unsigned, Range: 0~2

8'hff: maximum (x2) contrast

8'h80: original signal (x1)

8'h00: minimum contrast

Address= 8'h2F

Brightness							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
8'h00							
Brightness							

Brightness: signed

8'h7f: brightest

8'h80: darkest

Address= 8'h30

INT Mask							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	0	0	0	0
					MDCHG_0_MASK	VLOST_0_MASK	VDET_0_MASK

VDET_0_MASK: Set 1, enable register 0x31 VDET_0 interrupt function, RW

VLOST_0_MASK: Set 1, enable register 0x31 VLOST_0 interrupt function, RW

MDCHG_0_MASK: Set 1 enable register 0x31 MDCHG_0 interrupt function, RW

Address= 8'h31

INT status							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	0	0	0	0
					MDCHG_0	VLOST_0	VDET_0

VDET_0: when detect video signal, the interrupt set, set by HW, set 1 to clear

VLOST_0: when lose video signal, the interrupt set, set by HW, set 1 to clear

MDCHG_0: when detect video signal change, the interrupt set, set by HW, set 1 to clear

Address= 8'h32

650 Mode							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	0	0	0	
STVL650						S960H	

S960H : Sony Effio mode

NTSC mode : 948x480 PAL mode: 936x576

STVL650: (9960 mode)960 Mode

When set 1 : NTSC mode 960x480, PAL mode 960x576

When set 0 : NTSC mode 720x480, PAL mode 720x576

Address= 8'h33

HUE							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	0	0	0	0
						Hue[9:8]	

Hue: Hue[9:0] = {REG33[1:0],REG2C[7:0]}

10'h0~10'h3ff → 0~360 degree

Address= 8'h34

FIELD OPTION							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	0	0	0	0
					FIELD_I NV	FIELD_ ONLY	

FIELD_ONLY: CCIR656 signal output field 0 only

FIELD_INV: Inverse output CCIR656 signal field

Address= 8'h35

Chroma Average							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	0	0	0	1
INVEN						CAVNTS CMD	CAVPAL MD

INVEN: Mirror function enable. Set 1, enable mirror function.

See pag.12

CAVNTSCMD: Set 1, enable NTSC mode Cb/Cr line average.

Set 0, disable.

CAVPALMD: Set 1, enable PAL mode Cb/Cr line average.

Set 0, disable.

Address= 8'h36

MASK CCIR656 LINE							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	0	0	0	0
						MASKALL	PAL_MSK3

PAL_MSK3: Set 1, it will mask field 0 and 1 last lines according to REG37

MASKALL: mask all active

Address= 8'h37

MASK LINE							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	3'h0			0	3'h0		
	MSK_LINE_F1				MSK_LINE_F0		

MSK_LINE_F0: When REG36[0] = 1, Mask Field 0 last number of active lines (0-7)

MSK_LINE_F1: When REG36[0] = 1, Mask Field 1 last number of active lines (0-7)

Address= 8'h38

MONO TH								
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit	
1	0	0	5'h1f					
MONO_EN			MONO_TH					

MONO_TH: MONO mode AGC threshold. AGC max value 30. when set MONO_TH 31.

AGC will always less than MONO_TH.

MONO_EN: Set 0, when no valid color burst detected.

Output CCIR656 Y through Notch filter.

Set 1, when no valid color burst detected. Output CCIR656

 Y through Notch filter if $AGC_GAIN \geq MONO_TH$, otherwise output CCIR656 Y with ADC data.

When No valid color burst detected (color kill mode). Output CCIR656 Cb/Cr with 128 (no color).

Address= 8'h39

COLOR BURST DETECT							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
1	3'h4			4'h5			
CAGCT RACKE N	COLBSTCYC			COLBSTHSEL			

COLBSTHSEL: Color Burst detection threshold.

 $4'h0 : COLBSTH = 0.125 * (BLANK\ TIP - SYNC\ TIP)$
 $4'h1 : COLBSTH = 0.25 * (BLANK\ TIP - SYNC\ TIP)$
 $4'h2 : COLBSTH = 0.375 * (BLANK\ TIP - SYNC\ TIP)$
 $4'h3 : COLBSTH = 0.5 * (BLANK\ TIP - SYNC\ TIP)$

4'h4:COLBSTH = 0.09375*(BLANK TIP – SYNC TIP)

4'h5:COLBSTH = 0.078125*(BLANK TIP – SYNC TIP)

4'h6:COLBSTH = 0.0625*(BLANK TIP – SYNC TIP)

4'h7:COLBSTH = 0.03125*(BLANK TIP – SYNC TIP)

4'h8:COLBSTH = 0

When color burst peak to peak value larger than

COLBSTHSEL, it's been considered a good color burst signal cycle

COLBSTCYC: When COLBSTCYC numbers of valid color burst cycle detected, VD will decode video with color and Color AGC will optionally started. Otherwise will enter color kill mode

CAGCTRACKEN: CAGC Track enable. Set 0 to disable CAGC track

Address= 8'h3A

CAGC							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
1	0	0	0	0	1	0	0
CAGCEN	CAGCLOCKOPT	cagc_gain					

cagc_gain: RO. Chroma gain value. [5:2] integer, [1:0] fractional. (max 15.75, min 1)

CAGCLOCKOPT: Set 1, enable color AGC tracking until CAGC gain stable.

Set 0, color AGC tracking for first 15 video decoded frames.

CAGCEN : Set 1, enable color AGC.

Address= 8'h3B

Line Lock Camera								
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit	
1	0	0	0	0	0	0	0	
CAMLOCKOPT	LOCKCAM_DET	HLOCKDET1	ACTSHIFT					

ACTSHIFT: Active region shift, 2's compliment (-16~15)

HLOCKDET1: Set 1, to enable auto-detect Line Lock camera.

LOCKCAM_DET: RO, Line lock camera detected. (RO)

CAMLOCKOPT: Set 1, when line lock camera used.

Address= 8'h3C

LLOCKTH							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
8'h20							
LLOCKTH							

LLOCKTH: Line Lock auto detection threshold, valid only when 0x3B[5]=1.

When REG13[1]=1, line boundary difference within a field larger than LLOCKTH, Line Lock Camera detected.

Note: when clock offset tracking unstable and REG13[1]=1, line boundary difference might be large within a field.

Address= 8'h3D

VD_CFG							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	1	0	0	0	0	0	0
	ORSTOPT	OBFOVF	OBFUDF	LLFAR4FSOPT1			LLFAR4FSOPT

LLFAR4FSOPT: Set 1, decode video chroma without clock offset compensation.

Set 0, decode video chroma after clock offset compensation.

Set this bit to one for Line Lock Camera.

LLFAR4FSOPT1: Set 1, Auto adjust the active region related to clock offset.

When force line lock mode, set this bit to 1;

OBFUDF: RO. CCIR output buffer under flow.

OBFOVF: RO. CCIR output buffer over flow.

ORSTOPT: Set 1, Reset CCIR output buffer when output buffer overflow or underflow.

Address= 8'h3E

DROP FRAME							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	0	0	0	0
FRDROP							FRDRO PEN

FRDRO PEN: Frame drop enable. Set 1 to enable drop frame function.

FRDROP: Drop frame number:

$$\text{Output Frame Rate} = (1 - 1/\text{FRDROP}) * \text{Frame_Rate} \text{ when } \text{FRDROP} > 0.$$

NTSC mode Frame_Rate = 30 frame/sec

PAL mode Frame_Rate = 25 frame/sec

Ex. FREROPEN=1, FRDROP=2, NTSC mode;

Output Frame Rate = (1-1/2)*30 frame/sec = 15 frame/sec

Address= 8'h3F

OUT BUFFER							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
8'h1a							
OBFTH							

OBFTH: CCIR656 output buffer ready threshold.

Once CCIR656 output buffer count is larger than

OBFTH, starts output CCIR656 active region.

PS. CCIR656 output buffer max length is 48, set OBFTH around middle level of buffer length.

Address= 8'h40

CCIROUT TYP EN							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	0	0	0	0
PIX420E N	PIX411E N		CROPE N				

CROPEN: Video cropping function enable.

PIX411EN: PIXOUT 411 mode enable. Set 1, the PIXOUT set to be YCbCr 4:1:1

The output format as below:

CbYCrYYYCbYCrYYY...

PIX420EN: PIXOUT 420 mode enable. Set 1, the PIXOUT set to be YCbCr 4:2:0

The output format as below:

Odd line: CbYYCbYY...

Even line: YCrYYCrY...

Address= 8'h41

Cropping Register							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
2'h0		2'h3		2'h0		2'h0	
H_STR[9:8]		H_ACT[9:8]					

H_STR[9:8]: It defined the number of pixels start after SAV.

H_ACT[9:8]: It defined the number of active region.

$H_STR + H_ACT < \text{total number of pixels per line.}$

Address= 8'h42

Cropping Register							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
8'h0							
H_STR[7:0]							

Address= 8'h43

Cropping Register							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
8'hC0							
H_ACT[7:0]							

Address= 8'h46

Cb/Cr Slicer							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
1						3'h2	
SLICER_EN						SLICER_RANGE	

SLICER_EN: CB/CR coring function enable.

SLICER_RANGE: Coring range (0 ~7). When $128 - \text{SLICER_RANGE} < (\text{CB/CR}) < 128 + \text{SLICER_RANGE}$, force the Chroma value to 128.

Address= 8'h4A

BT.601 Configuration							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	0	0	0	0
HSYNC_INV	VSYNC_INV	FID_INV	AVID_INV	HSYNC_EAV_STR	VSYNC_ODD_STR	HSYNCWIDTH	

HSYNC_INV: Inverses output of BT.601 HSYNC signal.

VSYNC_INV: Inverses output of BT.601 VSYNC signal.

FID_INV: Inverses output of FID signal. (output pin is FID(MPOUT), see REG2A[3:2])

AVID_INV: Inverses output of AVID signal.

HSYNC_EAV_STR:

BT. 601 HSYNC option, please refer capture of *Synchronization Signals*.

VSYNC_ODD_STR:

BT. 601 VSYCN option, please refer capture of *Synchronization Signals*.

HSYNCWIDTH:

Software programmed the value of HSYNC valid length, this register only works when HSYNC_EAV_STR set 0.

Address= 8'h4B

BLANK1TIP							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
8'h93							
BLANK1TIP							

BLANK1TIP: valid when REG17[7]. Line Blanking sample position.

Address= 8'h4C

HSYNLOWCYC							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	7'd20						
HSYNLOWCYC							

HSYNLOWCYC: When low level (signal smaller than HSYNC LEVEL) signal exists over HSYNLOWCYC, it's considered as a HSYNC signal Candidate.

Address= 8'h4D

LMARG27							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
8'h50							
LMARG27							

LMARG27: Sync signal detect margin after video detect.

Address= 8'h4E

MARG27							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
8'h50							
MARG27							

MARG27: Sync signal detect margin before video detect.

Address= 8'h50

8'h50							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	1	1	1	1
HSYNC_INV	VSYNC_INV	INTREQ_INV	MPOUT_INV	HSYNC_CSR_OE	VSYNC_CSR_OE	INTREQ_CSR_OE	MPOUT_CSR_OE

MPOUT_CSR_OE: FID(MPOUT) output enable.

INTREQ_CSR_OE: INTREQ output enable

VSYNC_CSR_OE: VSYNC output enable

HSYNC_CSR_OE: HSYNC output enable

MPOUT_INV: FID(MPOUT) output inverse

INTREQ_INV: INTREQ output inverse

VSYNC_INV: VSYNC output inverse

HSYNC_INV: HSYNC output inverse

Address= 8'h51

RSTZ							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	0	0	0	0
SHRSTZ							TRSTZ

TRSTZ: system reset

SHRSTZ: SW hardware reset

Address= 8'h52

VD POWER DOWN							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	0	0	0	0
IODIS		HWPDN POR	HWPDE N			PLLW RDNOP T	SW_VD PWRDN

SW_VDPWRDN: SW Power down video decoder. (When 1, power down)

PLLWDRDNOPT: PLL Power down option.

HWPDEN: HW Power down video decoder.

HWPDPOR: Only valid when HWPDEN=1. When 1, PIN PDN=1 is power down. When 0, PIN PDN=0 is power down

IODIS: when 1 in normal function, all pin set to be input pin

Address= 8'h54

VADC CONFIG							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
4'ha				0	0	1	0
Bias				B_Svide oC	SWGAIN _EN	pd_B	pd_A

pd_A: power down VADC channel A

pd_B: power down VADC channel B

B_SvideoC: when channel B input signal is S-video C, B_SvideoC set 1

SWGAIN_EN: software gain enable.

Bias: video ADC bias config

Address= 8'h55

VADC CONFIG							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	0	0	0	0
				SW_GAINA			

SW_GAINA: Set SWGAIN_EN=1, software set VADC channel A0 gain.

Address= 8'h56

VADC CONFIG							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	0	0	0	0
				SW_GAINB			

SW_GAINB: Set SWGAIN_EN=1, software set VADC channel B gain.

Address= 8'h57

VADC CONFIG							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	0	0	0	0
				ClmpA			

ClmpA: VADC A0 channel clamp.

Address= 8'h58

VADC CONFIG							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	0	0	0	0
				ClmpB			

ClmpB: VADC B channel clamp.

Address= 8'h59

VADC CONFIG							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	0	0	0	0
						LPF_BY P	lpf_sel

LPF_BY P: Bypass Video ADC LPF when 1.

lpf_sel: The bandwidth of the low pass filter is 10MHz when 1, 6.5MHz when 0

Address= 8'h5A

TEST MODE							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	0	0	2'h0	
		SW_PLL BYPASS EN	SW_VA DCBYP ASSEN	SW_PLL _MBIST TST	SW_VA DCTST	VADCTST_SEL	

SW_PLL_MBISTTST: Set 1, drive PLL&MBIST detail signal to chip IO pins.

SW_PLLBAPSSSEN: Set 1, bypass internal pll out source.

VADCTST_SEL: valid for VADCTSTEN and VADCBYPEN.

in VADCTSTEN case:

2'b0: Dout = DoutA,

2'b1: Dout = DoutB

2'b2: Dout = when clk27 high DoutA, clk27 low DoutB

SW_VADCTST: Set 1, drive VADCSEL indicated ADC outputs to chip IO pins.

SW_VADCBYPASSEN: Set 1, bypass ADC data in from I/O pins.

Address= 8'h5B

MBIST CONTROL							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	0	0	0	0
BISTGO					MBDONE	MBERR_1	MBERR_0

BISTGO: Set 1 to start MBIST logic. HW auto clear this bit after MBIST done.

MBDONE: Set by HW, set 1 to clear.

MBEER_0: when read back 1, sram broken, Set by HW, set 1 to clear.

MBEER_1: when read back 1, sram broken, Set by HW, set 1 to clear.

Address= 8'h5D

CONFIG							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	3'h0			0	3'h0		
	DYMUX_VCLK			OPCLK_INV	DLYMUX_PCLK		

DLYMUX_PCLK: Selected PCLK delay time. (3'h0 is smallest, 3'h7 is longest)

OPCLK_INV: Set 1 to inverse PCLK output.

DLYMUX_VCLK: Selected pll_54 delay time to vadc.

(3'h0 is smallest, 3'h7 is longest)

Address= 8'h5F

REVISION_ID							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
8'h3B							
REVISION_ID							

REVISION_ID: RO, The DM5160 CHIP version ID.

PLL

Formula:

$$\text{CLK_OUT} = \text{XIN} * (\text{M}+2) / [(\text{N}+2) * \text{OD} * 2]$$

Where CLK_OUT: PLL output frequency

XIN: PLL input frequency.

M: The numerator of PLL formula.

[N, OD]: The denominator of PLL formula.

Attention:

1. 100MHz <= CLK_OUT * OD <= 250MHz
2. 1MHz <= XIN/(N+2) <= 25MHz
3. OD >= 1

Truth Table:

PD	BP	OE	CLK_OUT
0	0	0	CLK_OUT
0	0	0	XIN
Don't Care	1	0	XIN
Don't Care	Don't Care	1	0
Other			Undefined

PD: Power down control; Active high.

BP: Bypass XIN to CLK_OUT; Active high.

OE: CLK_OUT enable pin, Active low.

Address= 8'h60

SW PLL Control							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	0	0	0	0
SWPLL RST							SWPLL1

SWPLL1: set PLL1 input configuration from SWPLL1_XX set, otherwise hard wired with chip default vale.

SWPLL RST: set 1, chip will enter a reset mode waiting for PLL stable in 1ms. After that, SW needs to re-program all register setting except PLL configuration.

Address= 8'h61

SW PLL Config							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	0	0	0	0	0
SWPLL1_OD					SWPLL1_OE	SWPLL1_PD	SWPLL1_BP

SWPLL1_BP: PLL1_BP SW program source.

SWPLL1_PD: PLL1_PD SW program source.

SWPLL1_OE: PLL1_OE SW program source.

SWPLL1_OD: PLL1_OD SW program source

Address= 8'h62

SWPLL1 M							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
8'h0							
SWPLL1_M[7:0]							

SWPLL1_M: PLL1_M SW program source.

Address= 8'h63

SWPLL1_N							
7-bit	6-bit	5-bit	4-bit	3-bit	2-bit	1-bit	0-bit
0	0	0	5'h0				
SWPLL1_M[8]			SWPLL1_N				

SWPLL1_N: PLL1_N SW program source

DM5160 PLL SETTINGS Ref: 27MHz							
Ref: 27MHz	M	N	OD	PD	OE	BP	
72 MHz	62	4	2	0	0	0	
54 MHz	14	0	2	0	0	0	
DM5160 PLL SETTINGS Ref: 36MHz							
Ref: 36MHz	M	N	OD	PD	OE	BP	
72 MHz	14	0	2	0	0	0	
54 MHz	10	0	2	0	0	0	

Electrical Specifications

Absolute Maximum Ratings Over Operating Free-Air Temperature Range

Supply voltage range	
IOV _{DD} to DGND	-0.5V to 4.6V
DV _{DD} to DGND	-0.5V to 2.5V
PLL_AV _{DD} to PLL_AGND	-0.5V to 2.5V
CH1_AV _{DD} to CH1_AGND	-0.5V to 2.5V

Digital input voltage range, V _I to DGND	-0.5V to 4.6V
Input voltage range, XTAL1 to PLL_GND	-0.5V to 2.5V
Analog input voltage range A _I to CH1_AGND	-0.2V to 2.0V
Digital Output voltage range, V _O to DGND	-0.5V to 4.6V
Storage Temperature Range, T _{stg}	-65°C to 150°C

Recommended Operating Conditions

		MIN	TYP	MAX	UNIT
IODV _{DD}	Digital I/O supply voltage	2.97	3.3	3.63	V
DV _{DD}	Digital supply voltage	1.62	1.8	1.98	V
PLL_AV _{DD}	Analog PLL supply voltage	1.62	1.8	1.98	V
CH1_AV _{DD}	Analog core supply voltage	1.7	1.8	1.9	V
V _{I(P-P)}	Analog input voltage (ac-coupling necessary)	0.25		1.0	V
V _{IH}	Digital input voltage high	2		5	V
V _{IL}	Digital input voltage low	-0.3		0.8	V
V _{IH_XTAL}	XTAL input voltage high	0.7 PLL_AV _{DD}			V
V _{IL_XTAL}	XTAL input voltage low			0.3 PLL_AV _{DD}	V
I _{OH}	High-level output current			2	mA
I _{OL}	Low-level output current			-2	mA
I _{OH_SCLK}	SCLK high-level output current			4	mA
I _{OL_SCLK}	SCLK low-level output current			-4	mA
T _A	Operating free-air temperature	-40		85	°C

Crystal Specifications

CRYSTAL SPECIFICATIONS	MIN	NOM	MAX	UNIT
Frequency		27.0/36.0		MHz
Frequency tolerance		±100		ppm

Electrical Characteristics

$V_{DD} = 1.8\text{ V}$, $PLL_AV_{DD} = 1.8\text{ V}$, $CH1_AV_{DD} = 1.8\text{ V}$, $IOV_{DD} = 3.3\text{ V}$

For minimum/maximum values: $T_A = -40^\circ\text{C}$ to 85°C , and for typical values: $T_A = 25^\circ\text{C}$ unless otherwise noted

DC Electrical Characteristics

PARAMETER	TEST CONDITIONS (see NOTE 1)	MIN	TYP	MAX	UNIT
$I_{DD(I/O_D)}$ Digital I/O supply current	Color bar input		25.5		mA
$I_{DD(D)}$ Digital core supply current	Color bar input		119.1		mA
$I_{DD(A)}$ Analog supply current	Color bar input		47		mA
P_{TOT} Total power dissipation, normal mode	Color bar input		375.7	386.6	mW
P_{DOWN} Total power dissipation, power-down mode	Color bar input			17.8	mW
C_i Input capacitance	By design		8		pF
V_{OH} Output voltage high	$I_{OH} = 2\text{ mA}$	0.8 IOV_{DD}			V
V_{OL} Output voltage low	$I_{OL} = -2\text{ mA}$			0.22 IOV_{DD}	V
V_{OH_SCLK} SCLK output voltage high	$I_{OH} = 4\text{ mA}$	2.3			V
V_{OL_SCLK} SCLK output voltage low	$I_{OL} = -2\text{ mA}$			0.6	V

NOTE 1: Measured with a load of 15 pf.

Analog Processing and A/D Converters

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
Z_i Input impedance, analog video inputs	By design	500			$k\Omega$
C_i Input capacitance, analog video inputs	By design		10		pF
$V_{i(pp)}$ Input voltage range *	$C_{coupling} = 0.1 \mu F$	0.25		1	V
ΔG Gain control range			12		dB
DNL DC differential non-linearity	A/D only		± 2		LSB
INL DC integral non-linearity	A/D only		± 3		LSB
F_r Frequency response	6 MHz		-0.9	-3	dB
SNR Signal-to-noise ratio	6 MHz, 1.0 Vp-p		50		dB
NS Noise spectrum	50% flat field		50		dB
DP Differential phase			1.5		$^\circ$
DG Differential gain			0.5%		

* The 0.75-V maximum applies to the sync-chroma amplitude, not sync-white. The recommended termination resistors are 37.4Ω .

Timing

Power-On reset Timing

NO.	PARAMETER	MIN	MAX	UNIT
t1	Delay time between power supplies active and reset	20	-	ms
t2	RESETB pulse duration	500	-	ns
t3	Delay time between end of reset to I ² C active	500	-	ns

Clocks, Video Data, Sync timing (27/36MHz)

Data Format : CCIR656 output					
PARAMETER	SYMBOL	MIN	TYP	MAX	UNIT
PIXCLK High pulse duration	t_{hw}	18.5/13.5			ns
PIXCLK Low pulse duration	t_{lw}	18.5/13.5			ns
CCIR656 data out setup time	t_{su}	18.5/13.5			ns
CCIR656 data out hold time	t_h	18.5/13.5			ns

Figure 3-2 . Clocks, CCIR656 Output Data Timing

I²C Host Port Timing

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
t_1 Bus free time between STOP and START		1.3			μ S
t_2 Setup time for a (repeated) START condition		0.6			μ S
t_3 Hold time (repeated) START condition		0.6			μ S
t_4 Setup time for STOP condition		0.6			μ S
t_5 Data setup time		200			ns
t_6 Data hold time		0		50	ns
t_7 Rise time I2CD and I2CLK signal		250			ns
t_8 Fall time I2CD and I2CLK signal			250		ns
C_b Capacitive load for each bus line				120	pF
f_{I2C} I ² C clock frequency				400	kHz

	Write Address	Read Address
I2CSEL = 0	B8	B9
I2CSEL = 1	BA	BB

Packaging

32 PIN LQFP

	SYMBOL	MIN	NOM	MAX
TOTAL THICKNESS	A	---	---	1.6
STAND OFF	A1	0.05	---	0.15
MOLD THICKNESS	A2	1.35	---	1.45
LEAD WIDTH(PLATING)	b	0.18	---	0.27
LEAD WIDTH	b1	0.17	---	0.23
L/F THICKNESS(PLATING)	c	0.1	---	0.2
L/F THICKNESS	c1	0.09	---	0.16
	X	D	7 BSC	
	Y	E	7 BSC	
BODY SIZE	X	D1	5 BSC	
	Y	E1	5 BSC	
LEAD PITCH	e	0.5 BSC		
	L	0.45	---	0.75
	L1	1 REF		
FOOTPRINT	θ	0°	---	7°
	θ1	0°	---	---
	θ2	11°	---	13°
	θ3	11°	---	13°
	R1	0.08	---	---
	R2	0.08	---	0.2
	S	0.2	---	---
PACKAGE EDGE TOLERANCE	aaa	0.2		
LEAD EDGE TOLERANCE	bbb	0.2		
COPLANARITY	ccc	0.08		
LEAD OFFSET	ddd	0.08		
MOLD FLATNESS	eee	0.05		

NOTES

- DATUM T, U, AND Z TO BE DETERMINED AT DATUM PLANE H.
- DIMENSIONS D AND E TO BE DETERMINED AT SEATING PLANE DATUM Y.
- DIMENSIONS D1 AND E1 DO NOT INCLUDE MOLDDPROTRUSION. ALLOWABLE PROTRUSION IS 0.25 PER SIDE. DIMENSIONS D1 AND E1 DO INCLUDE MOLD MISMATCH AND ARE DETERMINED AT DATUM PLANE DATUM H.
- DIMENSION b DOES NOT INCLUDE DAM BAR PROTRUSION. ALLOWABLE DAM BAR PROTRUSION SHALL NOT CAUSE THE LEAD WIDTH TO EXCEED THE MAXIMUMb DIMENSION BY MORE THAN 0.08 mm. DAM BAR CANNOT BE LOCATED ON THE LOWER RADIUS OR THE FOOT. MINIMUM SPACE BETWEEN PROTRUSION AND AN ADJACENT LEAD IS 0.07 mm.

 SECTION G-G
SCALE: 100/1

 DETAIL F
SCALE: 20/1

Ordering Information

Part Number	Pin Count	Package
DM5160EP	32	LQFP (Pb-Free and Halogen-Free)

Disclaimer

The information appearing in this publication is believed to be accurate. Integrated circuits sold by DAVICOM Semiconductor are covered by the warranty and patent indemnification provisions stipulated in the terms of sale only. DAVICOM makes no warranty, express, statutory, implied or by description regarding the information in this publication or regarding the information in this publication or regarding the freedom of the described chip(s) from patent infringement. FURTHER, DAVICOM MAKES NO WARRANTY OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE. DAVICOM reserves the right to halt production or alter the specifications and prices at any time without notice. Accordingly, the reader is cautioned to verify that the data sheets and other information in this publication are current before placing orders. Products described herein are intended for use in normal commercial applications. Applications involving unusual environmental or reliability requirements, e.g. military equipment or medical life support equipment, are specifically not recommended without additional processing by DAVICOM for such applications. Please note that

Contact Windows

For additional information about DAVICOM products, contact the Sales department at:

Headquarters

Hsin-chu Office:

No.6 Li-Hsin Rd. VI,
Science-based Industrial Park,
Hsin-chu City, Taiwan, R.O.C.

TEL: +886-3-5798797

FAX: +886-3-5646929

MAIL: sales@davicom.com.tw

HTTP: <http://www.davicom.com.tw>

WARNING

Conditions beyond those listed for the absolute maximum may destroy or damage the products. In addition, conditions for sustained periods at near the limits of the operating ranges will stress and may temporarily (and permanently) affect and damage structure, performance and function.

application circuits illustrated in this document are for reference purposes only.

DAVICOM's terms and conditions printed on the order acknowledgment govern all sales by DAVICOM. DAVICOM will not be bound by any terms inconsistent with these unless DAVICOM agrees otherwise in writing. Acceptance of the buyer's orders shall be based on these terms.

Company Overview

DAVICOM Semiconductor Inc. develops and manufactures integrated circuits for integration into data communication products. Our mission is to design and produce IC products that are the industry's best value for Data, Audio, Video, and Internet/Intranet applications. To achieve this goal, we have built an organization that is able to develop chipsets in response to the evolving technology requirements of our customers while still delivering products that meet their cost requirements.

Products

We offer only products that satisfy high performance requirements and which are compatible with major hardware and software standards. Our currently available and soon to be released products are based on our proprietary designs and deliver high quality, high performance chipsets that comply with modem communication standards and Ethernet networking standards.

REDACTED