

SPI/MICROWIRE-Compatible UART in QSOP-16

General Description

The MAX3100 universal asynchronous receiver transmitter (UART) is the first UART specifically optimized for small microcontroller-based systems. Using an SPI™/MICROWIRE™ interface for communication with the host microcontroller (μC), the MAX3100 comes in a compact 16-pin QSOP. The asynchronous I/O is suitable for use in RS-232, RS-485, IR, and opto-isolated data links. IR-link communication is easy with the MAX3100's infrared data association (IrDA) timing mode.

The MAX3100 includes a crystal oscillator and a baud-rate generator with software-programmable divider ratios for all common baud rates from 300 baud to 230k baud. A software- or hardware-invoked shutdown lowers quiescent current to 10μA, while allowing the MAX3100 to detect receiver activity.

An 8-word-deep first-in/first-out (FIFO) buffer minimizes processor overhead. This device also includes a flexible interrupt with four maskable sources, including address recognition on 9-bit networks. Two hardware-handshaking control lines are included (one input and one output).

The MAX3100 is available in 14-pin plastic DIP and small, 16-pin QSOP packages in the commercial and extended temperature ranges.

Applications

Handheld Instruments
Intelligent Instrumentation
UART in SPI Systems
Small Networks in HVAC or Building Control
Isolated RS-232/RS-485: Directly Drives Opto-Couplers
Low-Cost IR Data Links for Computers/Peripherals

Features

- ◆ Small TQFN and QSOP Packages Available
- ◆ Full-Featured UART:
 - IrDA SIR Timing Compatible
 - 8-Word FIFO Minimizes Processor Overhead at High Data Rates
 - Up to 230k Baud with a 3.6864MHz Crystal
 - 9-Bit Address-Recognition Interrupt
 - Receive Activity Interrupt in Shutdown
- ◆ SPI/MICROWIRE-Compatible μC Interface
- ◆ Lowest Power:
 - 150μA Operating Current at 3.3V
 - 10μA in Shutdown with Receive Interrupt
- ◆ +2.7V to +5.5V Supply Voltage in Operating Mode
- ◆ Schmitt-Trigger Inputs for Opto-Couplers
- ◆ TX and $\overline{\text{RTS}}$ Outputs Sink 25mA for Opto-Couplers

Ordering Information

PART	TEMP RANGE	PIN-PACKAGE
MAX3100CPD+	0°C to +70°C	14 Plastic DIP
MAX3100CEE+	0°C to +70°C	16 QSOP
MAX3100EPD+	-40°C to +85°C	14 Plastic DIP
MAX3100EEE+	-40°C to +85°C	16 QSOP
MAX3100ETG+	-40°C to +85°C	24 TQFN-EP*

+ Denotes a lead(Pb)-free/RoHS-compliant package.
EP = Exposed pad.

Typical Operating Circuit appears at end of data sheet.

Pin Configurations

SPI is a trademark of Motorola, Inc. MICROWIRE is a trademark of National Semiconductor Corp.

For pricing, delivery, and ordering information, please contact Maxim Direct
at 1-888-629-4642, or visit Maxim's website at www.maximintegrated.com.

MAX3100

SPI/MICROWIRE-Compatible UART in QSOP-16

ABSOLUTE MAXIMUM RATINGS

V_{CC} to GND+6V
 Input Voltage to GND
 (CS, SHDN, X1, CTS, RX, DIN, SCLK)-0.3V to (V_{CC} + 0.3V)
 Output Voltage to GND
 (DOUT, RTS, TX, X2)-0.3V to (V_{CC} + 0.3V)
 IRQ-0.3V to 6V
 TX, RTS Output Current100mA
 X2, DOUT, IRQ Short-Circuit Duration
 (to V_{CC} or GND)Indefinite

Continuous Power Dissipation (T_A = +70°C)
 Plastic DIP (derate 10.00mW/°C above +70°C) 800mW
 QSOP (derate 8.30mW/°C above +70°C)667mW
 TQFN (derate 33.3mW/°C above +70°C)2666.7mW
 Operating Temperature Ranges
 MAX3100C_0°C to +70°C
 MAX3100E_-40°C to +85°C
 Storage Temperature Range -65°C to +160°C
 Lead Temperature (soldering, 10s) +300°C

Stresses beyond those listed under "Absolute Maximum Ratings" may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those indicated in the operational sections of the specifications is not implied. Exposure to absolute maximum rating conditions for extended periods may affect device reliability.

ELECTRICAL CHARACTERISTICS

(V_{CC} = +2.7V to +5.5V, T_A = T_{MIN} to T_{MAX}, unless otherwise noted. Typical values are measured at 9600 baud at T_A = +25°C.)

PARAMETER	SYMBOL	CONDITIONS		MIN	TYP	MAX	UNITS
LOGIC INPUTS (DIN, SCLK, CS, SHDN, CTS, RX)							
Input High Voltage	V _{IH}			0.7 x V _{CC}			V
Input Low Voltage	V _{IL}			0.3 x V _{CC}			V
Input Hysteresis	V _{HYST}	V _{CC} = 3.3V		0.05 x V _{CC}			V
Input Leakage	I _{IL}			±1			μA
Input Capacitance	C _{IN}			5			pF
OSCILLATOR INPUT (X1)							
Input High Voltage	V _{IH}			0.7 x V _{CC} V _{CC} / 2			V
Input Low Voltage	V _{IL}			V _{CC} / 2 0.2 x V _{CC}			V
Input Current	I _{IN}	V _{X1} = 0V and 5.5V	Active mode	25			μA
			Shutdown mode	2			
Input Capacitance	C _{IN}	V _{X1} = 0V and 5.5V		5			pF
OUTPUTS (DOUT, TX, RTS)							
Output High Voltage	V _{OH}	I _{SOURCE} = 5mA		V _{CC} - 0.5			V
		I _{SOURCE} = 25μA, TX only		V _{CC} - 0.5			
Output Low Voltage	V _{OL}	TX, RTS: I _{SINK} = 25mA		0.9			V
		DOUT, TX, RTS: I _{SINK} = 4mA		0.4			
Output Leakage	I _{LK}	DOUT only, CS = V _{CC}		±1			μA
Output Capacitance	C _{OUT}			5			pF
IRQ OUTPUT (Open Drain)							
Output Low Voltage	V _{OL}	I _{SINK} = 4mA		0.4			V
Output Leakage	I _{LK}	V _{IRQ} = 5.5V		±1			μA
Output Capacitance	C _{OUT}			5			pF
POWER REQUIREMENTS							
V _{CC} Supply Current in Normal Mode	I _{CC}	With 1.8432MHz crystal; all other logic inputs are at 0V or V _{CC}	V _{CC} = 5V	0.27	1		mA
			V _{CC} = 3.3V	0.15	0.4		
V _{CC} Supply Current in Shutdown	I _{CC}	SHDN bit = 1 or SHDN = 0, logic inputs are at 0V or V _{CC}		10			μA
Supply Voltage	V _{CC}			2.7	5.5		V

MAX3100

SPI/MICROWIRE-Compatible UART in QSOP-16

ELECTRICAL CHARACTERISTICS (continued)

($V_{CC} = +2.7V$ to $+5.5V$, $T_A = T_{MIN}$ to T_{MAX} , unless otherwise noted. Typical values are at $T_A = +25^\circ C$.)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
AC TIMING (Figure 1)						
\overline{CS} Low to DOUT Valid	t_{DV}	$C_{LOAD} = 100pF$			100	ns
\overline{CS} High to DOUT Tri-State	t_{TR}	$C_{LOAD} = 100pF$, $R_{\overline{CS}} = 10k\Omega$			100	ns
\overline{CS} to SCLK Setup Time	t_{CSS}		100			ns
\overline{CS} to SCLK Hold Time	t_{CSH}		0			ns
SCLK Fall to DOUT Valid	t_{DO}	$C_{LOAD} = 100pF$			100	ns
DIN to SCLK Setup Time	t_{DS}		100			ns
DIN to SCLK Hold Time	t_{DH}		0			ns
SCLK Period	t_{CP}		238			ns
SCLK High Time	t_{CH}		100			ns
SCLK Low Time	t_{CL}		100			ns
SCLK Rising Edge to \overline{CS} Falling	t_{CS0}	(Note 1)	100			ns
\overline{CS} Rising Edge to SCLK Rising	t_{CS1}	(Note 1)	200			ns
\overline{CS} High Pulse Width	t_{CSW}		200			ns
Output Rise Time	t_r	TX, \overline{RTS} , DOUT: $C_{LOAD} = 100pF$		10		ns
Output Fall Time	t_f	TX, \overline{RTS} , DOUT, \overline{IRQ} : $C_{LOAD} = 100pF$		10		ns

Note 1: t_{CS0} and t_{CS1} specify the minimum separation between SCLK rising edges used to write to other devices on the SPI bus and the \overline{CS} used to select the MAX3100. A separation greater than t_{CS0} and t_{CS1} ensures that the SCLK edge is ignored.

Figure 1. Detailed Serial-Interface Timing

MAX3100

SPI/MICROWIRE-Compatible UART in QSOP-16

Typical Operating Characteristics

($T_A = +25^\circ\text{C}$, unless otherwise noted.)

MAX3100

SPI/MICROWIRE-Compatible UART in QSOP-16

Pin Description

PIN			NAME	FUNCTION
QSOP	DIP	TQFN-EP		
1	1	23	DIN	SPI/MICROWIRE Serial-Data Input. Schmitt-trigger input.
2	2	2	DOUT	SPI/MICROWIRE Serial-Data Output. High impedance when \overline{CS} is high.
3	3	3	SCLK	SPI/MICROWIRE Serial-Clock Input. Schmitt-trigger input.
4	4	4	\overline{CS}	Active-Low Chip-Select Input. DOUT goes high impedance when \overline{CS} is high, \overline{IRQ} , TX, and \overline{RTS} are always active. Schmitt-trigger input.
6	5	5	\overline{IRQ}	Active-Low Interrupt Output. Open-drain interrupt output to microprocessor.
7	6	8	\overline{SHDN}	Hardware-Shutdown Input. When shut down ($\overline{SHDN} = 0$), the oscillator turns off immediately without waiting for the current transmission to end, reducing supply current to just leakage currents.
8	7	9	GND	Ground
9	8	10	X2	Crystal Connection. Leave X2 unconnected for external clock. See <i>Crystal-Oscillator Operation—X1, X2 Connection</i> section.
10	9	11	X1	Crystal Connection. X1 also serves as an external clock input. See <i>Crystal-Oscillator Operation—X1, X2 Connection</i> section.
11	10	15	\overline{CTS}	General-Purpose Active-Low Input. Read via the \overline{CTS} register bit; often used for RS-232 clear-to-send input (Table 1).
13	11	16	\overline{RTS}	General-Purpose Active-Low Output. Controlled by the \overline{CTS} register bit. Often used for RS-232 request-to-send output or RS-485 driver enable.
14	12	17	RX	Asynchronous Serial-Data (receiver) Input. The serial information received from the modem or RS-232/RS-485 receiver. A transition on RX while in shutdown generates an interrupt (Table 5).
15	13	21	TX	Asynchronous Serial-Data (transmitter) Output
16	14	22	VCC	Positive Supply Pin (2.7V to 5.5V)
5, 12	—	1, 6, 7, 12, 13, 14, 18, 19, 20, 24	N.C.	No Connection. Not internally connected.
—	—	—	EP	Exposed Pad. Connect EP to ground or leave unconnected.

Detailed Description

The MAX3100 universal asynchronous receiver transmitter (UART) interfaces the SPI/MICROWIRE-compatible, synchronous serial data from a microprocessor (μP) to asynchronous, serial-data communication ports (RS-232, RS-485, IrDA). Figure 2 shows the MAX3100 functional diagram.

The MAX3100 combines a simple UART and a baud-rate generator with an SPI interface and an interrupt generator. Configure the UART by writing a 16-bit word to a write-configuration register, which contains the baud rate, data-word length, parity enable, and enable of the 8-word receive first-in/first-out (FIFO). The write configuration selects between normal UART timing and IrDA timing, controls shutdown, and contains 4 interrupt mask bits.

Transmit data by writing a 16-bit word to a write-data register, where the last 7 or 8 bits are actual data to be transmitted. Also included is the state of the transmitted parity bit (if enabled). This register controls the state of the \overline{RTS} output pin. Received words generate an interrupt if the receive-bit interrupt is enabled.

Read data from a 16-bit register that holds the oldest data from the receive FIFO, the received parity data, and the logic level at the \overline{CTS} input pin. This register also contains a bit that is the framing error in normal operation and a receive-activity indicator in shutdown.

The baud-rate generator determines the rate at which the transmitter and receiver operate. Bits B0 to B3 in the write-configuration register determine the baud-rate divisor (BRD), which divides down the X1 oscillator frequency. The baud clock is 16 times the data rate (baud rate).

MAX3100

SPI/MICROWIRE-Compatible UART in QSOP-16

Figure 2. Functional Diagram

The transmitter section accepts SPI/MICROWIRE data, formats it, and transmits it in asynchronous serial format from the TX output. Data is loaded into the transmit-

buffer register from the SPI/MICROWIRE interface. The MAX3100 adds start and stop bits to the data and clocks the data out at the selected baud rate (Table 7).

MAX3100

SPI/MICROWIRE-Compatible UART in QSOP-16

Figure 3. Start-Bit Timing

Figure 4. SPI Interface (Write Configuration)

The receiver section receives data in serial form. The MAX3100 detects a start bit on a high-to-low RX transition (Figure 3). An internal clock samples data at 16 times the data rate. The start bit can occur as much as one clock cycle before it is detected, as indicated by the shaded portion. The state of the start bit is defined as the majority of the 7th, 8th, and 9th sample of the internal 16x baud clock. Subsequent bits are also majority sampled. Receive data is stored in an 8-word FIFO. The FIFO is cleared if it overflows.

The on-board oscillator can use a 1.8432MHz or 3.6864MHz crystal, or it can be driven at X1 with a 45% to 55% duty-cycle square wave.

SPI Interface

The bit streams for DIN and DOUT consist of 16 bits, with bits assigned as shown in the *MAX3100 Operations* section. DOUT transitions on SCLK's falling edge, and DIN is latched on SCLK's rising edge (Figure 4). Most operations, such as the clearing of internal registers, are executed only on CS's rising edge. The DIN stream is monitored for its first two bits to tell the UART the type of data transfer being executed (Write Config, Read Config, Write Data, Read Data).

Only 16-bit words are expected. If CS goes high in the middle of a transmission (any time before the 16th bit), the sequence is aborted (i.e., data does not get written to individual registers). Every time CS goes low, a new 16-bit stream is expected. An example of a write configuration is shown in Figure 4.

MAX3100

SPI/MICROWIRE-Compatible UART in QSOP-16

MAX3100 Operations

Write Operations

Table 1 shows write-configuration data. A 16-bit SPI/MICROWIRE write configuration clears the receive FIFO and the R, T, RA/FE, D0r–D7r, D0t–D7t, Pr, and Pt registers. $\overline{\text{RTS}}$ and $\overline{\text{CTS}}$ remain unchanged. The new configuration is valid on $\overline{\text{CS}}$'s rising edge if the transmit buffer is empty ($T = 1$) and transmission is over. If the latest transmission has not been completed, the registers are updated when the transmission is over ($T = 0$).

The write-configuration bits ($\overline{\text{FEN}}$, SHDNi, IR, ST, PE, L, B3–B0) take effect after the current transmission is over. The mask bits ($\overline{\text{TM}}$, $\overline{\text{RM}}$, $\overline{\text{PM}}$, $\overline{\text{RAM}}$) take effect immediately after the 16th clock's rising edge at SCLK.

Read Operations

Table 2 shows read-configuration data. This register reads back the last configuration written to the

MAX3100. The device enters test mode if bit 0 = 1. In this mode, if $\overline{\text{CS}} = 0$, the $\overline{\text{RTS}}$ pin acts as the 16x clock generator's output. This may be useful for direct baud-rate generation (in this mode, TX and RX are in digital loopback).

Normally, the write-data register loads the TX-buffer register. To change the $\overline{\text{RTS}}$ pin's state without writing data, set the $\overline{\text{TE}}$ bit. Setting the $\overline{\text{TE}}$ bit high inhibits the write command (Table 3).

Reading data clears the R bit and interrupt $\overline{\text{IRQ}}$ (Table 4).

Register Functions

Table 5 shows read/write operation and power-on reset state (POR), and describes each bit used in programming the MAX3100. Figure 5 shows parity and word-length control.

Table 1. Write Configuration (D15, D14 = 1, 1)

BIT	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
DIN	1	1	$\overline{\text{FEN}}$	SHDNi	$\overline{\text{TM}}$	$\overline{\text{RM}}$	$\overline{\text{PM}}$	$\overline{\text{RAM}}$	IR	ST	PE	L	B3	B2	B1	B0
DOUT	R	T	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Table 2. Read Configuration (D15, D14 = 0, 1)

BIT	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
DIN	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	TEST
DOUT	R	T	$\overline{\text{FEN}}$	SHDN0	$\overline{\text{TM}}$	$\overline{\text{RM}}$	$\overline{\text{PM}}$	$\overline{\text{RAM}}$	IR	ST	PE	L	B3	B2	B1	B0

Table 3. Write Data (D15, D14 = 1, 0)

BIT	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
DIN	1	0	0	0	0	$\overline{\text{TE}}$	RTS	Pt	D7t	D6t	D5t	D4t	D3t	D2t	D1t	D0t
DOUT	R	T	0	0	0	RA/FE	CTS	Pr	D7r	D6r	D5r	D4r	D3r	D2r	D1r	D0r

Table 4. Read Data (D15, D14 = 0, 0)

BIT	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
DIN	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
DOUT	R	T	0	0	0	RA/FE	CTS	Pr	D7r	D6r	D5r	D4r	D3r	D2r	D1r	D0r

MAX3100

SPI/MICROWIRE-Compatible UART in QSOP-16

Table 5. Bit Descriptions

BIT NAME	READ/ WRITE	POR STATE	DESCRIPTION
B0–B3	w	0000	Baud-Rate Divisor Select Bits. Sets the baud clock's value (Table 6).
B0–B3	r	0000	Baud-Rate Divisor Select Bits. Reads the 4-bit baud clock value assigned to these registers.
CTS	r	No change	Clear-to-Send-Input. Records the state of the $\overline{\text{CTS}}$ pin (CTS bit = 0 implies $\overline{\text{CTS}}$ pin = logic high).
D0t–D7t	w	X	Transmit-Buffer Register. Eight data bits written into the transmit-buffer register. D7t is ignored when L = 1.
D0r–D7r	r	00000000	Eight data bits read from the receive FIFO or the receive register. These will be all 0s when the receive FIFO or the receive registers are empty. When L = 1, D7r is always 0.
$\overline{\text{FEN}}$	w	0	FIFO Enable. Enables the receive FIFO when $\overline{\text{FEN}}$ = 0. When $\overline{\text{FEN}}$ = 1, FIFO is disabled.
$\overline{\text{FEN}}$	r	0	FIFO-Enable Readback. $\overline{\text{FEN}}$'s state is read.
IR	w	0	Enables the IrDA timing mode when IR = 1.
IR	r	0	Reads the value of the IR bit.
L	w	0	Bit for setting the word length of the transmitted or received data. L = 0 results in 8-bit words (9-bit words if PE = 1), see Figure 5. L = 1 results in 7-bit words (8-bit words if PE = 1).
L	r	0	Reads the value of the L bit.
Pt	w	X	Transmit-Parity Bit. This bit is treated as an extra bit that will be transmitted if PE = 1. To be useful in 9-bit networks, the MAX3100 does not calculate parity. If PE = 0, then this bit (Pt) is ignored in transmit mode (see the <i>Nine-Bit Networks</i> section).
Pr	r	X	Receive-Parity Bit. This bit is the extra bit received if PE = 1. Therefore, PE = 1 results in 9-bit transmissions (L = 0). If PE = 0, then Pr is set to 0. Pr is stored in the FIFO with the receive data (see the <i>Nine-Bit Networks</i> section).
PE	w	0	Parity-Enable Bit. Appends the Pt bit to the transmitted data when PE = 1, and sends the Pt bit as written. No parity bit is transmitted when PE = 0. With PE = 1, an extra bit is expected to be received. This data is put into the Pr register. Pr = 0 when PE = 0. The MAX3100 does not calculate parity.
PE	r	0	Reads the value of the Parity-Enable bit.
$\overline{\text{PM}}$	w	0	Mask for Pr bit. $\overline{\text{IRQ}}$ is asserted if $\overline{\text{PM}}$ = 1 and Pr = 1 (Table 6).
$\overline{\text{PM}}$	r	0	Reads the value of the $\overline{\text{PM}}$ bit (Table 6).
R	r	0	Receive Bit or FIFO Not Empty Flag. R = 1 means new data is available to be read from the receive register or FIFO.
$\overline{\text{RM}}$	w	0	Mask for R bit. $\overline{\text{IRQ}}$ is asserted if $\overline{\text{RM}}$ = 1 and R = 1 (Table 6).
$\overline{\text{RM}}$	r	0	Reads the value of the $\overline{\text{RM}}$ bit (Table 6).
$\overline{\text{RAM}}$	w	0	Mask for RA/FE bit. $\overline{\text{IRQ}}$ is asserted if $\overline{\text{RAM}}$ = 1 and RA/FE = 1 (Table 6).
$\overline{\text{RAM}}$	r	0	Reads the value of the $\overline{\text{RAM}}$ bit (Table 6).
RTS	w	0	Request-to-Send Bit. Controls the state of the $\overline{\text{RTS}}$ output. This bit is reset on power-up (RTS bit = 0 sets the RTS pin = logic high).

MAX3100

SPI/MICROWIRE-Compatible UART in QSOP-16

Table 5. Bit Descriptions (continued)

BIT NAME	READ/ WRITE	POR STATE	DESCRIPTION
RA/FE	r	0	Receiver-Activity/Framing-Error Bit. In shutdown mode, this is the RA bit. In normal operation, this is the FE bit. In shutdown mode, a transition on RX sets RA = 1. In normal mode, a framing error sets FE = 1. A framing error occurs if a zero is received when the first stop bit is expected. FE is set when a framing error occurs, and cleared upon receipt of the next properly framed character independent of the FIFO being enabled. When the device wakes up, it is likely that a framing error will occur. This error can be cleared with a write configuration. The FE bit is not cleared on a Read Data operation. When an FE is encountered, the UART resets itself to the state where it is looking for a start bit.
SHDNi	w	0	Software-Shutdown Bit. Enter software shutdown with a write configuration where SHDNi = 1. Software shutdown takes effect after \overline{CS} goes high, and causes the oscillator to stop as soon as the transmitter becomes idle. Software shutdown also clears R, T, RA/FE, D0r-D7r, D0t-D7t, Pr, Pt, and all data in the receive FIFO. RTS and CTS can be read and updated while in shutdown. Exit software shutdown with a write configuration where SHDNi = 0. The oscillator restarts typically within 50ms of \overline{CS} going high. RTS and CTS are unaffected. Refer to the <i>Pin Description</i> for hardware shutdown (\overline{SHDN} input).
SHDNo	r	0	Shutdown Read-Back Bit. The read-configuration register outputs SHDNo = 1 when the UART is in shutdown. Note that this bit is not sent until the current byte in the transmitter is sent (T = 1). This tells the processor when it may shut down the RS-232 driver. This bit is also set immediately when the device is shut down through the \overline{SHDN} pin.
ST	w	0	Transmit-Stop Bit. One stop bit will be transmitted when ST = 0. Two stop bits will be transmitted when ST = 1. The receiver only requires one stop bit.
ST	r	0	Reads the value of the ST bit.
T	r	1	Transmit-Buffer-Empty Flag. T = 1 means that the transmit buffer is empty and ready to accept another data word.
\overline{TE}	w	0	Transmit-Enable Bit. If \overline{TE} = 1, then only the \overline{RTS} pin will be updated on \overline{CS} 's rising edge. The contents of \overline{RTS} , Pt, and D0t-D7t transmit on \overline{CS} 's rising edge when \overline{TE} = 0.
\overline{TM}	w	0	Mask for T bit. \overline{IRQ} is asserted if \overline{TM} = 1 and T = 1 (Table 6).
\overline{TM}	r	0	Reads the value of the \overline{TM} bit (Table 6).

Figure 5. Parity and Word-Length Control

MAX3100

SPI/MICROWIRE-Compatible UART in QSOP-16

Interrupt Sources and Masks

A Read Data operation clears the interrupt $\overline{\text{IRQ}}$. Table 6 gives the details for each interrupt source. Figure 6

shows the functional diagram for the interrupt sources and mask blocks.

Table 6. Interrupt Sources and Masks—Bit Descriptions

BIT NAME	MASK BIT	MEANING WHEN SET	DESCRIPTION
Pr	$\overline{\text{PM}}$	Received parity bit = 1	The Pr bit reflects the value in the word currently in the receive-buffer register (oldest data available). The Pr bit is set when parity is enabled ($\text{PE} = 1$) and the received parity bit is 1. The Pr bit is cleared either when parity is not enabled ($\text{PE} = 0$), or when parity is enabled and the received bit is 0. An interrupt is issued based on the oldest Pr value in the receiver FIFO. The oldest Pr value is the next value that will be read by a Read Data operation.
R	$\overline{\text{RM}}$	Data available	The R bit is set when new data is available to be read from the receive register/FIFO. FIFO is cleared when all data has been read. An interrupt is asserted as long as $\text{R} = 1$ and $\overline{\text{RM}} = 1$.
RA/FE	$\overline{\text{RAM}}$	Transition on RX when in shutdown; framing error when not in shutdown	This is the RA (RX-transition) bit in shutdown, and the FE (framing-error) bit in operating mode. RA is set if there has been a transition on RX since entering shutdown. RA is cleared when the MAX3100 exits shutdown. $\overline{\text{IRQ}}$ is asserted when RA is set and $\overline{\text{RAM}} = 1$. FE is determined solely by the currently received data, and is not stored in FIFO. The FE bit is set if a zero is received when the first stop bit is expected. FE is cleared upon receipt of the next properly framed character. $\overline{\text{IRQ}}$ is asserted when FE is set and $\text{RAM} = 1$.
T	$\overline{\text{TM}}$	Transmit buffer is empty	The T bit is set when the transmit buffer is ready to accept data. $\overline{\text{IRQ}}$ is asserted low if $\overline{\text{TM}} = 1$ and the transmit buffer becomes empty. This source is cleared on $\overline{\text{CS}}$'s rising edge during a Read Data operation. Although the interrupt is cleared, T may be polled to determine transmit-buffer status.

Figure 6. Interrupt Sources and Masks Functional Diagram

MAX3100

SPI/MICROWIRE-Compatible UART in QSOP-16

Table 7. Baud-Rate Selection Table*

BAUD B3 B2 B1 B0	DIVISION RATIO	BAUD RATE (fosc = 1.8432MHz)	BAUD RATE (fosc = 3.6864MHz)
0 0 0 0**	1	115.2k**	230.4k**
0 0 0 1	2	57.6k	115.2k
0 0 1 0	4	28.8k	57.6k
0 0 1 1	8	14.4k	28.8k
0 1 0 0	16	7200	14.4k
0 1 0 1	32	3600	7200
0 1 1 0	64	1800	3600
0 1 1 1	128	900	1800
1 0 0 0	3	38.4k	76.8k
1 0 0 1	6	19.2k	38.4k
1 0 1 0	12	9600	19.2k
1 0 1 1	24	4800	9600
1 1 0 0	48	2400	4800
1 1 0 1	96	1200	2400
1 1 1 0	192	600	1200
1 1 1 1	384	300	600

*Standard baud rates shown in bold

**Default baud rate

Clock-Oscillator Baud Rates

Bits B0–B3 of the write-configuration register determine the baud rate. Table 7 shows baud-rate divisors for given input codes, as well as the given baud rate for 1.8432MHz and 3.6864MHz crystals. Note that the baud rate = crystal frequency / 16x division ratio.

Shutdown Mode

In shutdown, the oscillator turns off to reduce power dissipation ($I_{CC} < 10\mu A$). The MAX3100 enters shutdown in one of two ways: by a software command (SHDNi bit = 1) or by a hardware command (SHDN = logic low). The hardware shutdown is effective immediately and will immediately terminate any transmission in progress. The software shutdown, requested by setting SHDNi bit = 1, is entered upon completing the transmission of the data in both the transmit register and the transmit-buffer register. The SHDNo bit is set when the MAX3100 enters shutdown (either hardware or software). The microcontroller (μC) can monitor the SHDNo bit to determine when all data has been transmitted, and shut down any external circuitry (such as RS-232 transceivers) at that time.

Shutdown clears the receive FIFO, R, A, RA/FE, D0r–D7r, Pr, and Pt registers and sets the T bit high. Configuration bits (RM, TM, PM, RAM, IR, ST, PE, L, B0-3, and RTS) can be modified when SHDNo = 1 and CTS can also be read. Even though RA is reset upon entering shutdown, it will go high when any transitions are detected on the RX pin. This allows the UART to monitor activity on the receiver when in shutdown.

The command to power up (SHDNi = 0) turns on the oscillator when \overline{CS} goes high if SHDN pin = logic high, with a start-up time of about 25ms. This is done through a write configuration, which clears all registers but RTS and CTS. Since the crystal oscillator typically requires 25ms to start, the first received characters will be garbled, and a framing error may occur.

Applications Information

Driving Opto-Couplers

Figure 7 shows the MAX3100 in an isolated serial interface. The MAX3100 Schmitt-trigger inputs are driven directly by opto-coupler outputs. Isolated power is provided by the MAX253 transformer driver and linear regulator shown. A significant feature of this application is that the opto-coupler's skew does not affect the asynchronous serial output's timing. Only the set-up and hold times of the SPI interface need to be met.

Figure 8 shows a bidirectional opto-isolated interface using only two opto-isolators. Over 81% power savings is realized using IrDA mode due to its 3/16-wide baud periods.

Crystal-Oscillator Operation— X1, X2 Connection

The MAX3100 includes a crystal oscillator for baud-rate generation. For standard baud rates, use a 1.8432MHz or 3.6864MHz crystal. The 1.8432MHz crystal results in lower operating current; however, the 3.6864MHz crystal may be more readily available in surface mount.

Ceramic resonators are low-cost alternatives to crystals and operate similarly, though the "Q" and accuracy are lower. Some ceramic resonators are available with integral load capacitors, which can further reduce cost. The tradeoff between crystals and ceramic resonators is in initial frequency accuracy and temperature drift. The total error in the baud-rate generator should be kept below 1% for reliable operation with other systems. This is accomplished easily with a crystal, and in most cases can be achieved with ceramic resonators. Table 8 lists the different types of crystals and resonators and their suppliers.

MAX3100

SPI/MICROWIRE-Compatible UART in QSOP-16

Figure 7. Driving Optocouplers

MAX3100

SPI/MICROWIRE-Compatible UART in QSOP-16

Figure 8. Bidirectional Opto-Isolated Interface

Table 8. Component and Supplier List

DESCRIPTION	FREQUENCY (MHz)	TYPICAL C1, C2 (pF)	SUPPLIER	PART NUMBER	PHONE NUMBER
Through-Hole Crystal (HC-49/U)	1.8432	25	ECS International, Inc.	ECS-18-13-1	(913) 782-7787
Through-Hole Resonator	1.8432	47	Murata North America	CSA1.84MG	(800) 831-9172
Through-Hole Crystal (HC-49/US)	3.6864	33	ECS International, Inc.	ECS-36-18-4	(913) 782-7787
SMT Crystal	3.6864	39	ECS International, Inc.	ECS-36-20-5P	(913) 782-7787
SMT Resonator	3.6864	None (integral)	AVX/Kyocera	PBRC-3.68B	(803) 448-9411

This oscillator supports parallel-resonant mode crystals and ceramic resonators, or can be driven from an external clock source. Internally, the oscillator consists of an inverting amplifier with its input, X1, tied to its output, X2, by a bias network that self-biases the inverter at approximately $V_{CC} / 2$. The external feedback circuit, usually a crystal, from X2 to X1 provides 180° of phase shift, causing the circuit to oscillate. As shown in the standard application circuit, the crystal or resonator is connected between X1 and X2, with the load capacitance for the crystal being the series combination of C1 and C2. For example, a 1.8432MHz crystal with a spec-

ified load capacitance of 11pF would use capacitors of 22pF on either side of the crystal to ground. Series-resonant mode crystals have a slight frequency error, typically oscillating 0.03% higher than specified series-resonant frequency, when operated in parallel mode.

It is **very important** to keep crystal, resonator, and load-capacitor leads and traces as short and direct as possible. The X1 and X2 trace lengths and ground tracks should be tight, with no other intervening traces. This helps minimize parasitic capacitance and noise pickup in the oscillator, and reduces EMI. Minimize capacitive loading on X2 to minimize supply current.

MAX3100

SPI/MICROWIRE-Compatible UART in QSOP-16

The MAX3100 X1 input can be driven directly by an external CMOS clock source. The trip level is approximately equal to $V_{CC} / 2$. No connection should be made to X2 in this mode. If a TTL or non-CMOS clock source is used, AC couple with a 10nF capacitor to X1. The peak-to-peak swing on the input should be at least 2V for reliable operation.

9-Bit Networks

The MAX3100 supports a common multidrop communication technique referred to as 9-bit mode. In this mode, the parity bit is set to indicate a message that contains a header with a destination address. The MAX3100 parity mask can be set to generate interrupts for this condition. Operating a network in this mode reduces the processing overhead of all nodes by enabling the slave controllers to ignore most message traffic. This can relieve the remote processor to handle more useful tasks.

In 9-bit mode, the MAX3100 is set up with 8 bits plus parity. The parity bit in all normal messages is clear, but is set in an address-type message. The MAX3100 parity-interrupt mask is enabled to generate an interrupt on high parity. When the master sends an address message with the parity bit set, all MAX3100 nodes issue an interrupt. All nodes then retrieve the received byte to compare to their assigned address. Once addressed, the node continues to process each received byte. If the node was not addressed, it ignores all message traffic until a new address is sent out by the master.

Figure 9. IrDA Timing

The parity/9th-bit interrupt is controlled only by the data in the receive register, and is not affected by data in the FIFO, so the most effective use of the parity/9th-bit interrupt is with FIFO disabled. With the FIFO disabled, received nonaddress words can be ignored and not even read from the UART.

SIR IrDA Mode

The MAX3100's IrDA mode can be used to communicate with other IrDA SIR-compatible devices, or to reduce power consumption in opto-isolated applications.

In IrDA mode, a bit period is shortened to 3/16 of a baud period (1.6μs at 115,200 baud) (Figure 9). A data zero is transmitted as a pulse of light (TX pin = logic low, RX pin = logic high).

In receive mode, the RX signal's sampling is done halfway into the transmission of a high level. The sampling is done once, instead of three times, as in normal mode. The MAX3100 ignores pulses shorter than approximately 1/16 of the baud period. The IrDA device that is communicating with the MAX3100 must be set to transmit pulses at 3/16 of the baud period. For compatibility with other IrDA devices, set the format to 8-bit data, one stop, no parity.

IrDA Module

The MAX3100 was optimized for direct optocoupler drive, whereas IrDA modules contain inverting buffers. Invert the RX and TX outputs as shown in Figure 10.

8051 Example: IrDA to RS-232 Converter

Figure 10 shows the MAX3100 with an 8051 μC. This circuit receives IrDA data and outputs standard RS-232 data. Although the 8051 contains an internal UART, it does not support IrDA or high-speed communications. The MAX3100 can easily interface to the 8051 to support these high-performance communications modes. The 8051 does not have an SPI interface, so communication with the MAX3100 is accomplished with port pins and a short software routine (Figure 12a).

The software routine polls the \overline{IRQ} output to see if data is available from the MAX3100 UART. It then shifts the data out, using the 8051 port pins, and transmits it out the RS-232 side through the MAX3221 driver. The 8051 simultaneously monitors its internal UART for incoming communications from the RS-232 side, and transmits this data out the IrDA side through the MAX3100. The low-level routine (UTLK) is the core routine that sends and receives data over the port pins to simulate an SPI port on the 8051. This technique is useful for any 8051-based MAX3100 port-pin-interfaced application.

MAX3100

SPI/MICROWIRE-Compatible UART in QSOP-16

Figure 10. Bidirectional RS-232 IrDA Using an 8051

Interface to PIC Processor (“Quick Brown Fox” Generator)

Figure 11 illustrates the use of the MAX3100 with the PIC®. This circuit is a “Quick Brown Fox” generator that repeatedly transmits “THE QUICK BROWN FOX JUMPS OVER THE LAZY DOG” (covering the entire alphabet) over an RS-232 link with adjustable baud rate, word length, and delay. Although a software-based UART could be implemented on the PIC, features like accurate variable baud rates, high baud rates, and simple protocol selection would be difficult to implement reliably. The 16C54 in the example is the most basic of the PICs. Thus, it is possible to implement the example on any member of the PIC family.

The software routine (Figure 12) begins by reading the DIP switch on port RB. The switch data includes 4 bits for the baud rate, 1 bit for number of stop bits, 1 bit for a word length of 7 or 8 bits, and 1 bit for delay between messages. The PIC reads the switch only at initialization (reset), and programs the parameters into the MAX3100. It then begins sending the message repeatedly. If the delay bit is set, it inserts a 1sec delay between transmissions. As in the 8051 example, the main routine is called UTLK, and can be used in any PIC-based, port-pin-interfaced application.

PIC is a registered trademark of Microchip Corporation.

MAX3100

SPI/MICROWIRE-Compatible UART in QSOP-16

Figure 11. Quick Brown Fox Generator

MAX3100

SPI/MICROWIRE-Compatible UART in QSOP-16

MAX3100 Synchronous-to-Asynchronous SPI UART at a Glance

Table 9. Synchronous Data Input Format (DIN pin from microprocessor, SPI MOSI)

Operation	Bit Number															
	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
Write Config	1	1	$\overline{\text{FEN}}$	SHDNi	$\overline{\text{TM}}$	$\overline{\text{RM}}$	$\overline{\text{PM}}$	$\overline{\text{RAM}}$	IR (IrDA)	ST	PE	L	B3	B2	B1	B0
Read Config	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	TEST
Write Data	1	0	0	0	0	$\overline{\text{TE}}$	RTS	Pt	D7t	D6t	D5t	D4t	D3t	D2t	D1t	D0t
Read Data	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Table 10. Synchronous Data Output Format (DOUT pin to microprocessor, SPI MISO)

Operation	Bit Number															
	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
Write Config	R	T	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Read Config	R	T	$\overline{\text{FEN}}$	SHDN _o	$\overline{\text{TM}}$	$\overline{\text{RM}}$	$\overline{\text{PM}}$	$\overline{\text{RAM}}$	IR (IrDA)	ST	PE	L	B3	B2	B1	B0
Write Data	R	T	0	0	0	RA/FE	CTS	Pr	D7r	D6r	D5r	D4r	D3r	D2r	D1r	D0r
Read Data	R	T	0	0	0	RA/FE	CTS	Pr	D7r	D6r	D5r	D4r	D3r	D2r	D1r	D0r

MAX3100

SPI/MICROWIRE-Compatible UART in QSOP-16

Table 11. Bit Definitions*

Register	Bit Name	Bit Set (1)	Bit Clear (0)
Config	$\overline{\text{FEN}}$	Disable FIFO buffer	Enable FIFO buffer
Config	SHDNi	Shutdown	Operate
Config	$\overline{\text{TM}}$	Enable transmit-done interrupt	Disable transmit-done interrupt
Config	$\overline{\text{RM}}$	Enable data-received interrupt	Disable data-received interrupt
Config	$\overline{\text{PM}}$	Enable parity interrupt	Disable parity interrupt
Config	$\overline{\text{RAM}}$	Enable framing-error interrupt	Disable framing-error interrupt
Config	IR	Enable IrDA timing mode	Standard timing
Config	ST	Two stop bits	One stop bit
Config	PE	Parity enabled	Parity disabled

*Default setting is clear

Register	Bit Name	Bit Set (1)	Bit Clear (0)
Config	L	Word length = 7 bits	Word length = 8 bits
Write Data	$\overline{\text{TE}}$	Inhibit TX output	Enable normal operation
Write Data	RTS	Drive $\overline{\text{RTS}}$ output pin low	Drive $\overline{\text{RTS}}$ output pin high
Write Data	Pt	Transmit parity = 1	Transmit parity = 0
Read Data	RA/FE	Data overrun or framing error	Normal
Read Data	CTS	$\overline{\text{CTS}}$ input pin is low	$\overline{\text{CTS}}$ input pin is high
All	R	Data has been received	Data buffer is empty
All	T	Transmit buffer is empty	UART is busy transmitting

Table 12. Field Definitions

Register	Field Name	Meaning
Config	B3–B0	Baud-rate divisor
Write Data	D7t–D0t	Transmit data
Read Data	Pr	Received parity bit
Read Data	D7r–D0r	Received data

Table 13. 1.8432MHz Baud Rates

B3...B0	BRD	Baud	B3...B0	BRD	Baud
0 0 0 0	1	115.2k	1 0 0 0	3	38.4k
0 0 0 1	2	56k	1 0 0 1	6	19.2k
0 0 1 0	4	28k	1 0 1 0	12	9600
0 0 1 1	8	14k	1 0 1 1	24	4800
0 1 0 0	16	7200	1 1 0 0	48	2400
0 1 0 1	32	3600	1 1 0 1	96	1200
0 1 1 0	64	1800	1 1 1 0	192	600
0 1 1 1	128	900	1 1 1 1	384	300

MAX3100

SPI/MICROWIRE-Compatible UART in QSOP-16

```
;IrDA CODE FOR MAX-3100 UART- 8051 based
;*****
; CONSTANTS
PCON EQU 87H
;PORT PIN DEFINITIONS- BIT BANGING IF
DOUT BIT P1.0 ;data out (from uart)
DIN BIT P1.1 ;data in (from UART)
SCLK BIT P1.2 ;serial clock
CS BIT P1.3 ;chip select- act low
IRQ BIT P3.2 ;(irq) polled in this code
;RAM LOCATIONS
TX1 EQU 10H ;transmit regs
TX2 EQU 11H
RX1 EQU 12H ;receive regs
RX2 EQU 13H
;*****
ORG 00H
BEGIN: MOV SP,#70H ;initialize stack
CLR SCLK ;clear sclk - normally low
;initialize 8051 internal uart
MOV TMOD,#20H ;t1 baud
MOV TH1,#253 ;reload value baud 9600/xtal 5.5M
MOV SCON,#50H ;uart- m1, tx and rx
MOV PCON,#80H ;double baud rate bit
MOV TCON,#40H ;start baud timer
;initialize max3100 uart- irda mode at 9600 baud
MOV TX1,#0E4H ;high byte of config- R ints
MOV TX2,#0CAh ;9600 baud irda mode and two stops
CALL UTLK ;send to uart- write config
;***** MAIN ROUTINE LOOP *****
LOOP: JNB IRQ,URCV ;data avail from 3100 uart?
NRCV: JBC RI,RCV51 ;check for 8051 rcv- tx out irda
JMP LOOP ;hang here forever
;byte recieved from 3100 uart- get it and send out 8051 uart
URCV: MOV TX1,#0 ;read data
MOV TX2,#0 ;read data
CALL UTLK ;send to 8051 uart- get data to rx
MOV A,RX2 ;get data to acc
MOV SBUF,A ;send out on RS-232 side 9600 baud
JMP LOOP ;back to top
;byte recieved from 8051 uart- get it and send out 3100 uart
RCV51: MOV A,SBUF ;data from 8051 uart
MOV TX1,#80H ;tx data
MOV TX2,A ;data to irda
CALL UTLK ;send to uart- send data out IrDA
JMP LOOP ;back to top
;*****
;SUBROUTINES
; UTLK- talk to uart- main routine
; send 16 bits from TX1 TX2 and rcv 16 to RX1 RX2
UTLK: CLR CS ;activate cs
MOV A,TX1 ;get high byte
CALL BYT8 ;send out
MOV RX1,A ;get received 1
MOV A,TX2 ;get high byte
CALL BYT8 ;send out
MOV RX2,A ;get received 2
SETB CS ;set CS high
RET ;DONE
;*****
; BYT8- shift out & in 8 bits with spi clocking- from and to acc
BYT8: MOV R4,#8 ;8 bits to send
SETB DIN ;make sure din is input
B8LP: RLC A ;get msb of acc to carry
MOV DOUT,C ;put out on pin
SETB SCLK ;clock high- clock
MOV C,DIN ;get data after clk high
CLR SCLK ;clock low
MOV ACC.0,C ;put in 1st bit of a
DJNZ R4,B8LP ;loop til 8 bits
RET ;done
; end of code
END
```

Figure 12a. 8051 IrDA/RS-232 Code

MAX3100

```
;MAX-3100 UART WITH PIC "QUICK BROWN FOX GENERATOR CODE"
;*****
DEVICE PIC16C54,XT_OSC,WDT_OFF,PROTECT_OFF

;RAM LOCATIONS
TX1 EQU 10H ;data to uart byte 1
TX2 EQU 11H ;data to uart byte 2
RX1 EQU 12h ;data from uart byte 1
RX2 EQU 13h ;data from uart byte 2

LPCNT EQU 14H ;loop counter
SHFTO EQU 15H ;shift out temp variable
SHFTI EQU 16H ;shift in temp variable
DLVAL EQU 17H ;delay value
TEMP EQU 18H ;temp variable
GP1 EQU 19H ;temp variable
GP2 EQU 1AH ;temp variable
CHPTR EQU 1BH ;character pointer

; constants/literals
Cy EQU 0 ;carry bit
Zr EQU 2 ;zero bit

; i/o equates
;uart connected to pic on port RA
DOUT EQU 0 ;data out (to uart)
DIN EQU 1 ;data in (from uart)
SCLK EQU 2 ;serial clock
CS EQU 3 ;chip select- act low

;Configuration dip switch connected to RB
; RB0 to RB3 are baud rate B0-B3
; RB4 is 7 or 8 data bits
; RB5 is 1/2 stop bits
; RB6 is speed of sending about 100cps or 2.5 cps
; RB7 is run/stop
; note configuration bits are only read on reset
;*****
;subroutine area- pic must have these in low memory
;
;UART SERIAL (SPI) support routines
;send 16 bits from tx1 and tx2, receive 16 to rx1 and rx2
UTLK BCF RA,CS ;activate cs
MOVWF TX1,0 ;get tx1 to w
CALL BYTB ;send byte 1, recieve byte 1
MOVWF RX1 ;stash byte 1
MOVWF TX2,0 ;get tx1 to w
CALL BYTB ;send byte 1, recieve byte 1
MOVWF RX2 ;stash byte 1
BSF RA,CS ;activate cs
RETLW 0 ;all done

;LOCAL SUB FOR SHIFTING IN/OUT 8 BITS- CORE OF SPI SUPPORT
; BYTB- shift out/in 8 bits w/spi- from and to w, temp shfti,shfto
BYTB MOVWF SHFTO ;put in shift out
MOVLW 8 ;load loop counter
MOVWF LPCNT ;stash it
B8LP RLF SHFTO,1 ;get high bit to send
BCF RA,DOUT ;preclear dout
BTFSK STATUS,CY ;if in low then skip
BSF RA,DOUT ;set dout
BSF RA,SCLK ;clock high- clock out/get input
BCF STATUS,CY ;preclean carry
BTFSK RA,DIN ;if in low then skip
BSF STATUS,CY ;set carry
RLF SHFTI,1 ;rotate into place- shfti
BCF RA,SCLK ;clock low
DECFSZ LPCNT,1 ;do loop counter
GOTO B8LP ;loop til 8
MOVWF SHFTI,0 ;put shfto to w- result
RETLW 0

;end spi serial support
```

Figure 12b. MAX3100 Using PIC μ C

MAX3100

SPI/MICROWIRE-Compatible UART in QSOP-16

```
;delay routine- counts down dval (loaded at init)
DELAY MOVF DLVAL,0 ;load delay
DLY2X MOVWF GP2 ;put it in
DLLP2 CLRF GP1 ;use gp1 to count off ticks
DLLP1 DECFSZ  GP1,1 ;dec gp1 value til 10 ms
GOTO DLLP1 ;just loop
DECFSZ GP2,1 ;dec gp2 value
GOTO DLLP2 ;do another 10 ms til gp2=0
RETLW 0 ;return

;this "subroutine" returns literal of pc+chptr
;this is the only way to pull out rom literals on the pic...
QBF MOVF CHPTR,W ;GET IN W
ADDWF PC ;JUMP TO TABLE
;QUICK BROWN FOX MESSAGE
RETLW "THE QUICK BROWN FOX JUMPS OVER THE LAZY DOG"
The above sentence needs a single line for a single letter or space ie. RETLW
RETLW 0DH ;carriage return
RETLW 0AH ;line feed
RETLW 0H ;end of message

;*****
;MAIN ROUTINE-
START MOVWLW  0FFH ;all of rb is input- dip switch
 TRIS RB ;set it
 MOVWLW  08 ;init port a with cs high only
 MOVWF RA ;output to port register
 MOVWLW  02H ;ra is output except din
 TRIS RA ;set it- now has
 MOVWLW  08H ;no wdt- rtcc from clock
 OPTION  ;put in option register

;read switches and bit twiddle to configure uart- tx2 (1s byte)
 MOVF RB,0 ;get port b to w
 ANDLW 1FH ;and for 1 and b0-b3
 MOVWF TX2 ;stash in tx2
 BSF TX2,6 ;preset the stop bit bit
 BTFSC RB,5 ;check the switch
 BCF TX2,6 ;clear if set
 MOVLW 5 ;preload short delay-
 BTFSS RB,6 ;check the switch
 MOVLW 250 ;overload long delay-
 MOVWF DLVAL ;stash in delay value
 MOVLW 0C0H ;upper byte of config
 MOVWF TX1 ;stash to tx1
 CALL UTLK ;send to uart- configured
;uart is now configured as set on dip switch


;***** MAIN LOOP *****
;go must stay high for run- else stop and reset string ptr
HOLD MOVLW 0 ;clear pointer with offset 1
 MOVWF CHPTR ;load pointer
HANG BTFSS RB,7 ;wait high
 JMP HOLD ;go to reinit and hold
 CALL QBF ;get character to w
 ANDLW 0FFH ;check for end of message (zero)
 BTFSC STATUS,Zr ;bail
 GOTO HOLD ;bail to reinit pointer
 MOVWF TX2 ;load data to tx2
 MOVLW 080H ;write data
 MOVWF TX1 ;put in place
 CALL UTLK ;send it
 INCF CHPTR,1 ;next character
 CALL DELAY ;delay
 JMP HANG ;loop
;*****
; VECTORS- start
 ORG 1FFH ;reset vector
 GOTO START
 END
```

Figure 12b. MAX3100 Using PIC μ C (continued)

MAX3100

SPI/MICROWIRE-Compatible UART in QSOP-16

Typical Operating Circuit

Chip Information

PROCESS: BiCMOS
SUBSTRATE CONNECTED TO GND

Package Information

For the latest package outline information and land patterns, go to www.maxim-ic.com/packages.

PACKAGE TYPE	PACKAGE CODE	DOCUMENT NO.
14 Plastic DIP	P14-3	21-0043
16 QSOP	E16-1	21-0055
24 TQFN-EP	T2444-4	21-0139

MAX3100

SPI/MICROWIRE-Compatible UART in QSOP-16

Revision History

REVISION NUMBER	REVISION DATE	DESCRIPTION	PAGES CHANGED
1	12/01	Changed pin labeling	17
2	1/09	Added 24 TQFN information	1, 2, 5, 24

Maxim cannot assume responsibility for use of any circuitry other than circuitry entirely embodied in a Maxim product. No circuit patent licenses are implied. Maxim reserves the right to change the circuitry and specifications without notice at any time. The parametric values (min and max limits) shown in the Electrical Characteristics table are guaranteed. Other parametric values quoted in this data sheet are provided for guidance.

Компания «ЭлектроПласт» предлагает заключение долгосрочных отношений при поставках импортных электронных компонентов на взаимовыгодных условиях!

Наши преимущества:

- Оперативные поставки широкого спектра электронных компонентов отечественного и импортного производства напрямую от производителей и с крупнейших мировых складов;
- Поставка более 17-ти миллионов наименований электронных компонентов;
- Поставка сложных, дефицитных, либо снятых с производства позиций;
- Оперативные сроки поставки под заказ (от 5 рабочих дней);
- Экспресс доставка в любую точку России;
- Техническая поддержка проекта, помощь в подборе аналогов, поставка прототипов;
- Система менеджмента качества сертифицирована по Международному стандарту ISO 9001;
- Лицензия ФСБ на осуществление работ с использованием сведений, составляющих государственную тайну;
- Поставка специализированных компонентов (Xilinx, Altera, Analog Devices, Intersil, Interpoint, Microsemi, Aeroflex, Peregrine, Syfer, Eurofarad, Texas Instrument, Miteq, Cobham, E2V, MA-COM, Hittite, Mini-Circuits, General Dynamics и др.);

Помимо этого, одним из направлений компании «ЭлектроПласт» является направление «Источники питания». Мы предлагаем Вам помощь Конструкторского отдела:

- Подбор оптимального решения, техническое обоснование при выборе компонента;
- Подбор аналогов;
- Консультации по применению компонента;
- Поставка образцов и прототипов;
- Техническая поддержка проекта;
- Защита от снятия компонента с производства.

Как с нами связаться

Телефон: 8 (812) 309 58 32 (многоканальный)

Факс: 8 (812) 320-02-42

Электронная почта: org@eplast1.ru

Адрес: 198099, г. Санкт-Петербург, ул. Калинина, дом 2, корпус 4, литера А.