

Future Technology Devices International Ltd. FT221X

(USB 8-Bit SPI/FT1248 IC)

The FT221X is a USB to FTDI's • proprietary FT1248 interface with the following advanced features:

- Single chip USB to 1, 2, 4, or 8 bit wide synchronous interface.
- Similar to an SPI Slave with variable bus width.
- Entire USB protocol handled on the chip. No USB specific firmware programming required.
- Fully integrated 2048 byte multi-timeprogrammable (MTP) memory, storing device descriptors and CBUS I/O configuration.
- Fully integrated clock generation with no external crystal required plus optional clock output selection enabling a glue-less interface to external MCU or FPGA.
- Data transfer rates to 1MByte/s.
- 512 byte receive buffer and 512 byte transmit buffer utilising buffer smoothing technology to allow for high data throughput.
- FTDI's royalty-free Virtual Com Port (VCP) and Direct (D2XX) drivers eliminate the requirement for USB driver development in most cases.
- Configurable CBUS I/O pin.

- USB Battery Charger Detection. Allows for USB peripheral devices to detect the presence of a higher power source to enable improved charging.
- Device supplied pre-programmed with unique USB serial number.
- USB Power Configurations; supports buspowered, self-powered and bus-powered with power switching.
- Integrated +3.3V level converter for USB I/O.
- True 3.3V CMOS drive output and TTL input; operates down to 1V8 with external pull-ups.
- Configurable I/O pin output drive strength; 4 mA(min) and 16 mA(max)
- Integrated power-on-reset circuit.
- Fully integrated AVCC supply filtering no external filtering required.
- + 5V Single Supply Operation.
- Internal 3V3/1V8 LDO regulators
- Low operating and USB suspend current; 8mA (active-typ) and 125uA (suspend-typ).
- · Low USB bandwidth consumption.
- UHCI/OHCI/EHCI host controller compatible.
- USB 2.0 Full Speed capable.
- Extended operating temperature range; -40 to 85°C.
- Available in compact Pb-free 20 Pin SSOP and QFN packages (both RoHS compliant).

Neither the whole nor any part of the information contained in, or the product described in this manual, may be adapted or reproduced in any material or electronic form without the prior written consent of the copyright holder. This product and its documentation are supplied on an as-is basis and no warranty as to their suitability for any particular purpose is either made or implied. Future Technology Devices International Ltd will not accept any claim for damages howsoever arising as a result of use or failure of this product. Your statutory rights are not affected. This product or any variant of it is not intended for use in any medical appliance, device or system in which the failure of the product might reasonably be expected to result in personal injury. This document provides preliminary information that may be subject to change without notice. No freedom to use patents or other intellectual property rights is implied by the publication of this document. Future Technology Devices International Ltd, Unit 1, 2 Seaward Place, Centurion Business Park, Glasgow G41 1HH United Kingdom. Scotland Registered Company Number: SC136640

1 Typical Applications

- USB to SPI slave interface in 1-bit mode
- Upgrading Legacy Peripherals to USB
- Utilising USB to add system modularity
- Incorporate USB interface to enable PC transfers for development system communication
- Interfacing MCU/PLD/FPGA based designs to add USB connectivity
- USB Industrial Control
- USB MP3 Player Interface
- USB FLASH Card Reader and Writers
- Set Top Box PC USB interface
- USB Digital Camera Interface
- Dedicated Charging Port detection for enabling higher current battery charging.

1.1 Driver Support

Royalty free VIRTUAL COM PORT (VCP) DRIVERS for...

- Windows 7 32,64-bit
- Windows Vista and Vista 64-bit
- Windows XP and XP 64-bit
- Server 2003, XP and Server 2008
- Windows XP Embedded
- Windows CE 4.2, 5.0 and 6.0
- Mac OS-X
- Linux 3.2 and greater
- Android

Royalty free D2XX *Direct* Drivers (USB Drivers + DLL S/W Interface)

- Windows 7 32,64-bit
- Windows Vista and Vista 64-bit
- Windows XP and XP 64-bit
- Server 2003, XP and Server 2008
- Windows XP Embedded
- Windows CE 4.2, 5.0 and 6.0
- Mac OS-X
- Linux 2.6 and greater
- Android

The drivers listed above are all available to download for free from FTDI website (www.ftdichip.com). Various 3rd party drivers are also available for other operating systems - see FTDI website (www.ftdichip.com) for details.

For driver installation, please refer to http://www.ftdichip.com/Documents/InstallGuides.htm

1.2 Part Numbers

Part Number	Package
FT221XQ-x	20 Pin QFN
FT221XS-x	20 Pin SSOP

Note: Packing codes for x is:

- R: Taped and Reel, (SSOP is 3,000pcs per reel, QFN is 5,000pcs per reel).
- U: Tube packing, 58pcs per tube (SSOP only)
- T: Tray packing, 490pcs per tray (QFN only)

For example: FT221XQ-R is 5,000pcs taped and reel packing

FT221X USB 8-BIT SPI/FT1248 IC Datasheet Version 1.1

Document No.: FT_000630 Clearance No.: FTDI# 263

1.3 USB Compliant

The FT221X is fully compliant with the USB 2.0 specification and has been given the USB-IF Test-ID (TID) 40001334 (Rev B).

2 FT221X Block Diagram

Figure 2.1 FT221X Block Diagram

For a description of each function please refer to Section 4.

Table of Contents

1		Typical Applications	2
1.	.1	Driver Support	2
1.	.2	Part Numbers	2
1.	.3	USB Compliant	3
2		FT221X Block Diagram	4
3		Device Pin Out and Signal Description	7
3.	.1	20-LD QFN Package	7
	3.1		
3.	.2	20-LD SSOP Package	9
	3.2	2.1 SSOP Package Pin Out Description	9
3.	.3	CBUS Signal Options	11
4		Function Description	13
4.	.1	Key Features	13
4.	.2	Functional Block Descriptions	13
5		FT1248 Interface Description	15
5.	.1	Determining the Dynamic Bus Width	15
5.	.2	Supported Commands on the FT1248 Interface	16
5.	.3	LSB or MSB Selection	17
5.	4	Clock Phase/Polarity	17
	5.4	1 CPHA = 1	. 18
5.	.5	FT1248 Timing	19
6		Devices Characteristics and Ratings	21
6.	.1	Absolute Maximum Ratings	21
6.	.2	ESD and Latch-up Specifications	21
6.	.3	DC Characteristics	22
6.	.4	MTP Memory Reliability Characteristics	26
6.	.5	Internal Clock Characteristics	26
7		USB Power Configurations	27
7.	.1	USB Bus Powered Configuration	27
7.	.2	Self Powered Configuration	27
7.	.3	USB Bus Powered with Power Switching Configuration	29
7.	4	USB Battery Charging Detection	30
8		Application Examples	32
8.		USB to FT1248 Converter	
8.	.2	LED Interface	

FT221X USB 8-BIT SPI/FT1248 IC Datasheet Version 1.1

9	In	ternal MTP Memory Configuration	36
9.	1 I	Default Values	36
9.	2 I	Methods of Programming the MTP Memory	37
9	0.2.1	Programming the MTP memory over USB	37
9	.2.2	Programming the MTP memory over FT1248	37
9.	3 I	Memory Map	38
9.	4 I	Hardware Requirements	39
9.	5 I	Protocol	39
9	.5.1	Address MTP memory (0x05)	39
9	.5.2	Write MTP memory (0x06)	39
9	.5.3	Read MTP memory (0x07)	39
9	.5.4	Examples of Writing and Reading	39
10	Pa	nckage Parameters	41
10).1	SSOP-20 Package Mechanical Dimensions	41
10).2	SSOP-20 Package Markings	42
10	0.3	QFN-20 Package Mechanical Dimensions	43
10).4	QFN-20 Package Markings	44
10).5	Solder Reflow Profile	45
11	Co	ontact Information	46
Αŗ	pen	dix A – References	47
_	_	dix B - List of Figures and Tables	
		dix C - Revision History	
	-	•	

3 Device Pin Out and Signal Description

3.1 20-LD QFN Package

Figure 3.1 QFN Schematic Symbol

3.1.1 QFN Package PinOut Description

Note: # denotes an active low signal.

Pin No.	Name	Туре	Description
12	** VCC	POWER Input	5 V (or 3V3) supply to IC
20	VCCIO	POWER Input	1V8 - 3V3 supply for the IO cells
10	** 3V3OUT		3V3 output at 50mA. May be used to power VCCIO. When VCC is 3V3; pin 10 is an input pin and should be connected to pin 12
3, 13	GND	POWER Input	0V Ground input.

Table 3.1 Power and Ground

^{*}Pin 21 is the centre pad under the IC. Connect to GND.

^{**} If VCC is 3V3 then 3V3OUT must also be driven with 3V3 input

Pin No.	Name	Туре	Description	
9	USBDM	INPUT	USB Data Signal Minus.	
8	USBDP	INPUT	USB Data Signal Plus.	
11	RESET#	INPUT	Reset input (active low).	

Table 3.2 Common Function pins

Pin No.	Name	Туре	Description
17	MIOSI[0]	I/O	Bi-Directional data bit 0
1	MIOSI[1]	I/O	Bi-Directional data bit 1
19	MIOSI[2]	I/O	Bi-Directional data bit 2
6	MIOSI[3]	I/O	Bi-Directional data bit 3
18	MIOSI[4]	I/O	Bi-Directional data bit 4
4	MIOSI[5]	I/O	Bi-Directional data bit 5
5	MIOSI[6]	I/O	Bi-Directional data bit 6
2	MIOSI[7]	I/O	Bi-Directional data bit 7
15	CLK	Input	Clock input from FT1248 interface master
14	CS#	Input	Chip select input to enable the device interface. Active low logic.
7	MISO	Output	Master In Serial Out. Used to provide status information to the FT1248 interface master.
16	CBUS3	I/O	Configurable CBUS I/O Pin. Function of this pin is configured in the device MTP memory. See CBUS Signal Options, Table 3.7.

Table 3.3 FT1248 Interface and CBUS Group (see note 1)

Notes:

1. When used in Input Mode, the input pins are pulled to VCCIO via internal $75k\Omega$ (approx) resistors. These pins can be programmed to gently pull low during USB suspend (PWREN# = "1") by setting an option in the MTP memory.

3.2 20-LD SSOP Package

Figure 3.2 SSOP Schematic Symbol

3.2.1 SSOP Package PinOut Description

Note: # denotes an active low signal.

Pin No.	Pin No. Name Type		Description		
15	** POWER Input		5 V (or 3V3) supply to IC		
3	VCCIO	POWER Input	1V8 - 3V3 supply for the IO cells		
13	** 3V3OUT	POWER Output	3V3 output at 50mA. May be used to power VCCIO. When VCC is 3V3; pin 13 is an input pin and should be connected to pin 15.		
6, 16	GND	POWER Input	0V Ground input.		

Table 3.4 Power and Ground

^{**} If VCC is 3V3 then 3V3OUT must also be driven with 3V3 input

Pin No.	Name	Туре	Description
12	USBDM	INPUT	USB Data Signal Minus.
11	USBDP	INPUT	USB Data Signal Plus.
14	RESET#	INPUT	Reset input (active low).

Table 3.5 Common Function pins

Pin No.	Name	Туре	Description
20	MIOSI[0]	I/O	Bi-Directional data bit 0
4	MIOSI[1]	I/O	Bi-Directional data bit 1
2	MIOSI[2]	I/O	Bi-Directional data bit 2
9	MIOSI[3]	I/O	Bi-Directional data bit 3
1	MIOSI[4]	I/O	Bi-Directional data bit 4
7	MIOSI[5]	I/O	Bi-Directional data bit 5
8	MIOSI[6]	I/O	Bi-Directional data bit 6
5	MIOSI[7]	I/O	Bi-Directional data bit 7
18	CLK	Input	Clock input from FT1248 interface master
17	CS#	Input	Chip select input to enable the device interface. Active low logic.
10	MISO	Output	Master In Serial Out. Used to provide status information to the FT1248 interface master.
19	CBUS3	I/O	Configurable CBUS I/O Pin. Function of this pin is configured in the device MTP memory. See CBUS Signal Options, Table 3.7.

Table 3.6 FT1248 Interface and CBUS Group (see note 1)

Notes:

1. When used in Input Mode, the input pins are pulled to VCCIO via internal $75k\Omega$ (approx) resistors. These pins can be programmed to gently pull low during USB suspend (PWREN# = "1") by setting an option in the MTP memory.

FT221X USB 8-BIT SPI/FT1248 IC Datasheet Version 1.1

Document No.: FT_000630 Clearance No.: FTDI# 263

3.3 CBUS Signal Options

The following options can be configured on the CBUS I/O pin. CBUS signal options are common to both package versions of the FT221X. These options can be configured in the internal MTP memory using the software utility FT_PPROG, which can be downloaded from the FTDI Utilities (www.ftdichip.com). The default configuration is described in Section 9.

CBUS Signal Option	Available On CBUS Pin	Description		
TRI-STATE	CBUS3	IO Pad is tri-stated		
DRIVE 1	CBUS3	Output a constant 1		
DRIVE 0	CBUS3	Output a constant 0		
PWREN#	CBUS3	Output is low after the device has been configured by USB, then high during USB suspend mode. This output can be used to control power to external logic P-Channel logic level MOSFET switch. Enable the interface pulldown option when using the PWREN# in this way.		
TXLED#	CBUS3	Transmit data LED drive – pulses low when transmitting data via USB. See Section 8.2 for more details.		
RXLED#	CBUS3	Receive data LED drive – pulses low when receiving data via USB. See Section 8.2 for more details.		
TX&RXLED#	CBUS3	LED drive – pulses low when transmitting or receiving data via USB. See Section 8.2 for more details.		
SLEEP#	CBUS3	Goes low during USB suspend mode. Typically used to power down external logic.		
CLK24MHz	CBUS3	24 MHz Clock output.*		
CLK12MHz	CBUS3	12 MHz Clock output.*		
CLK6MHz	CBUS3	6 MHz Clock output.*		
GPIO	CBUS3	CBUS bit bang mode option. Allows the CBUS pin to be used as general purpose I/O. Configured in the internal MTP memory. A separate application note, AN232R-01, available from FTDI website (www.ftdichip.com) describes in more detail how to use CBUS bit bang mode.		
BCD Charger	CBUS3	Battery charge Detect, indicates when the device is connected to a dedicated battery charger host. Active high output.		
BCD Charger#	CBUS3	Inverse of BCD Charger		
BitBang_WR#	CBUS3	Synchronous and asynchronous bit bang mode WR# strobe output.		
BitBang_RD#	CBUS3	Synchronous and asynchronous bit bang mode RD# strobe output.		
VBUS Sense	CBUS3	Input to detect when VBUS is present.		
Time Stamp	CBUS3	Toggle signal which changes state each time a USB SOF is received		

FT221X USB 8-BIT SPI/FT1248 IC Datasheet Version 1.1

CBUS Signal Option	Available On CBUS Pin	Description			
Keep_Awake#	CBUS3	Prevents the device from entering suspend state when unplugged. May be used if programming the MTP memory over the FT1248 interface.			

Table 3.7 CBUS Configuration Control

^{*}When in USB suspend mode the outputs clocks are also suspended.

FT221X USB 8-BIT SPI/FT1248 IC Datasheet Version 1.1

Document No.: FT_000630 Clearance No.: FTDI# 263

4 Function Description

The FT221X is a USB to FTDI Proprietary FT1248 interface device which simplifies USB implementations and reduces external component count by fully integrating into the device an MTP memory, and an integrated clock circuit which requires no external crystal. It has been designed to operate efficiently with USB host controllers by using as little bandwidth as possible when compared to the total USB bandwidth available.

4.1 Key Features

Functional Integration. Fully integrated MTP memory, USB termination resistors, clock generation, AVCC filtering, Power-On-Reset and LDO regulator.

Configurable CBUS I/O Pin Options. The fully integrated MTP memory allows configuration of the Control Bus (CBUS) functionality and drive strength selection. There is 1 configurable CBUS I/O pin. These configurable options are defined in section 3.3

The CBUS line can be configured with any one of these output options by setting bits in the internal MTP memory. The device is shipped with the most commonly used pin definitions pre-programmed - see Section 9 for details.

Asynchronous Bit Bang Mode with RD# and WR# Strobes. The FT221X supports FTDI's previous chip generation bit-bang mode. In bit-bang mode, the eight data lines can be switched from the regular interface mode to an 8-bit general purpose I/O port. Data packets can be sent to the device and they will be sequentially sent to the interface at a rate controlled by an internal timer (equivalent to the baud rate pre-scalar).

Synchronous Bit Bang Mode. The FT221X supports synchronous bit bang mode. This mode differs from asynchronous bit bang mode in that the interface pins are only read when the device is written to. This makes it easier for the controlling program to measure the response to an output stimulus as the data returned is synchronous to the output data. An application note, AN232R-01, available from FTDI website (www.ftdichip.com) describes this feature.

Source Power and Power Consumption. The FT221X is capable of operating at a voltage supply between +3.3V and +5.25V with a nominal operational mode current of 8mA and a nominal USB suspend mode current of 125μ A. This allows greater margin for peripheral designs to meet the USB suspend mode current limit of 2.5mA. An integrated level converter within the device allows the FT221X to interface to logic running at +1.8V to +3.3V (5V tolerant).

4.2 Functional Block Descriptions

The following paragraphs detail each function within the FT221X. Please refer to the block diagram shown in Figure 2.1

Internal MTP Memory. The internal MTP memory in the FT221X is used to store USB Vendor ID (VID), Product ID (PID), device serial number, product description string and various other USB configuration descriptors. The internal MTP memory is also used to configure the CBUS pin functions. The FT221X is supplied with the internal MTP memory pre-programmed as described in Section 9. A user area of the internal MTP memory is available to system designers to allow storing additional data from the user application over USB. The internal MTP memory descriptors can be programmed in circuit, over USB without any additional voltage requirement. The descriptors can be programmed using the FTDI utility software called FT_PROG, which can be downloaded from FTDI Utilities on the FTDI website (www.ftdichip.com). In addition to programming over USB the MTP memory may be accessed via the FT1248 interface.

- **+1.8V LDO Regulator.** The +1.8V LDO regulator generates the +1.8V reference voltage for driving the internal core of the IC.
- **+3.3V LDO Regulator.** The +3.3V LDO regulator generates the +3.3V reference voltage for driving the USB transceiver cell output buffers. It requires an external decoupling capacitor to be attached to the 3V3OUT regulator output pin. It also provides +3.3V power to the $1.5k\Omega$ internal pull up resistor on USBDP. The main function of the LDO is to power the USB Transceiver and the Reset Generator Cells rather than to power external logic. However, it can be used to supply external circuitry requiring a +3.3V nominal supply with a maximum current of 50mA.

FT221X USB 8-BIT SPI/FT1248 IC Datasheet Version 1.1

Document No.: FT_000630 Clearance No.: FTDI# 263

USB Transceiver. The USB Transceiver Cell provides the USB 1.1 / USB 2.0 full-speed physical interface to the USB cable. The output drivers provide +3.3V level slew rate control signalling, whilst a differential input receiver and two single ended input receivers provide USB data in, Single-Ended-0 (SE0) and USB reset detection conditions respectfully. This function also incorporates a $1.5k\Omega$ pull up resistor on USBDP. The block also detects when connected to a USB power supply which will not enumerate the device but still supply power and may be used for battery charging.

USB DPLL. The USB DPLL cell locks on to the incoming NRZI USB data and generates recovered clock and data signals for the Serial Interface Engine (SIE) block.

Internal 12MHz Oscillator - The Internal 12MHz Oscillator cell generates a 12MHz reference clock. This provides an input to the x4 Clock Multiplier function. The 12MHz Oscillator is also used as the reference clock for the SIE, USB Protocol Engine and UART FIFO controller blocks.

Clock Multiplier / Divider. The Clock Multiplier / Divider takes the 12MHz input from the Internal Oscillator function and generates the 48MHz, 24MHz, 12MHz and 6MHz reference clock signals. The 48Mz clock reference is used by the USB DPLL and the Baud Rate Generator blocks.

Serial Interface Engine (SIE). The Serial Interface Engine (SIE) block performs the parallel to serial and serial to parallel conversion of the USB data. In accordance with the USB 2.0 specification, it performs bit stuffing/un-stuffing and CRC5/CRC16 generation. It also checks the CRC on the USB data stream.

USB Protocol Engine. The USB Protocol Engine manages the data stream from the device USB control endpoint. It handles the low level USB protocol requests generated by the USB host controller and the commands for controlling the functional parameters of the UART in accordance with the USB 2.0 specification chapter 9.

FIFO RX Buffer (512 bytes). Data sent from the USB host controller to the FT1248 interface via the USB data OUT endpoint is stored in the FIFO RX (receive) buffer. Data is removed from the buffer to the FT1248 transmit register under control of the FT1248 FIFO controller. (Rx relative to the USB interface).

FIFO TX Buffer (512 bytes). Data from the FT1248 receive register is stored in the TX buffer. The USB host controller removes data from the FIFO TX Buffer by sending a USB request for data from the device data IN endpoint. (Tx relative to the USB interface).

FT1248 interface controller. Controls the FT1248 interface, dynamically switching the width of the bus as commanded by the external bus master.

RESET Generator - The integrated Reset Generator Cell provides a reliable power-on reset to the device internal circuitry at power up. The RESET# input pin allows an external device to reset the FT221X.

RESET# can be tied to VCC or left unconnected if not being used.

5 FT1248 Interface Description.

The FT1248 protocol has a dynamic bi-directional data bus interface that can be configured as 1, 2, 4, or 8-bits wide providing users with the flexibility to configure the interface with performance, pin count and PCB area in mind. For example, 1-bit mode it requires 8 clock cycles to get 8 data bits and in 8-bit mode all 8 bits are sent with one clock.

In the FT1248 there are 3 distinct phases:

While CS# is inactive, the FT1248 reflects the status of the write buffer and read buffers within the FT221X on the MIOSIO[0] and MISO wires respectively. The buffers are 512 Bytes each and the status will reflect if at least one byte of space is available for the external device to write to and whether at least one byte is available to be read by the external device.

Additionally, the FT1248 slave block supports multiple slave devices where a master can communicate with multiple SPI slave devices. When the slave is sharing buses with other SPI slave devices, the write and read buffer status cannot be reflected on the MIOSIO[0] and MISO wires during SS_n inactivity as this would cause bus contention. Therefore, it is possible for the user to select whether they wish to have the buffer status switched on or off during inactivity.

(This setting may be applied in the internal MTP memory with FT_PROG at the same time as selecting FT1248 mode).

When CS# is active a command/bus size phase occurs first. Following the command phase is the data phase, for each data byte transferred the FT1248 slave drives an ACK/NAK status onto the MISO wire. The master can send multiple data bytes so long as CS# is active, if an unsuccessful data transfer occurs, i.e. a NAK happens on the MISO wire then the master should immediately abort the transfer by deasserting CS#.

Figure 5.1: FT1248 Basic Waveform Protocol.

5.1 Determining the Dynamic Bus Width

The bus width is dynamic. In order for the FT221X, in FT1248 mode, to determine the bus width within the command phase, the bus width is encoded along with the actual commands on the first active clock edge when CS# is active and has a data width of 8-bits.

- If any of the MIOSIO[7:4] signals are driven low by the external host then the data transfer width equals 8-bits
- If any of the MIOSIO[3:2] signals are driven low by the external host then the data transfer width equals 4-bits
- If MIOSIO[1] signal is driven low by the external host then the data transfer width equals 2-bits
- Else the bus width is defaulted to 1-bit

In order to successfully decode the bus width, all MIOSIO signals must have pull up resistors. By default, all MIOSIO signals shall be seen by the FT221X in FT1248 mode as logic '1'from the internal resistors. This means that when a FT1248 master does not wish to use certain MIOSIO signals, the slave (FT221X) is still capable of determining the requested bus width since any unused MIOSIO signals shall be pulled up by default.

The remaining bits used during the command phase are used to contain the command itself which means that it is possible to define up to 16 unique commands.

	LSB							MSB
	CMD[3]	BWID 2-bit	BWID 4-bit	CMD[2]	BWID 8-bit	CMD[1]	CMD[0]	X
	0	1	2	3	4	5	6	7
1-bit Bus Width	CMD[3]	Х	Х	CMD[2]	Х	CMD[1]	CMD[0]	Х
	0	1	2	3	4	5	6	7
2-bit Bus Width	CMD[3]	0	Х	CMD[2]	Х	CMD[1]	CMD[0]	X
	0	1	2	3	4	5	6	7
4-bit Bus Width	CMD[3]	Х	0	CMD[2]	Х	CMD[1]	CMD[0]	Х
	0	1	2	3	4	5	6	7
8-bit Bus Width	CMD[3]	Х	X	CMD[2]	0	CMD[1]	CMD[0]	Х
	0	1	2	3	4	5	6	7

Figure 5.2: FT1248 Command Structure

5.2 Supported Commands on the FT1248 Interface

The FT1248 interface can accept and decode up to 16 unique commands. At this time only 9 unique commands are implemented as shown below.

Command	Identifier	Description
write	0x00	Write request command
read	0x01	Read request command
read modem status	0x02	Read modem status command, users may wish to emulate modem status control. A RMS command returns status bits RTS and DTR
write modem status	0x03	Write modem status command, users may wish to emulate modem status control. A WMS command allows users to set status bits: DCD, RI, DSR, CTS
write buffer flush	0x04	Write buffer flush request – This command is used to indicate to the FT1248 slave that its write buffers should be flushed rather than wait for any latency timers to expire. If this command is received the FT1248 block will flag the upstream controllers (USB FIFOs etc) to flush their write buffers regardless of what content is present in the FT1248 write buffer

FT221X USB 8-BIT SPI/FT1248 IC Datasheet Version 1.1

Document No.: FT_000630 Clearance No.: FTDI# 263

address eeprom	0x05	Address EEPROM command sets the address users wish to write or read from		
write eeprom	0x06	Write EEPROM command sets the write data to be written into the EEPROM		
read eeprom	0x07	Read EEPROM command reads		
read usb status	0x08	Read USB Status: 00 = suspended, 01 = default, 10 = addressed, 11 = configured		
Reserved	0x09 – 0xF	Unused Commands		

Table 5.1: FT1248 Commands

5.3 LSB or MSB Selection

The data can be sent/received Least Significant Bit First (LSB) or Most Significant Bit First (MSB). To determine which mode is used by the FT1248 interface of the FT221X the MTP memory must be set.

This may be selected with FT PROG.

5.4 Clock Phase/Polarity

The FT1248 slave does not need to have any knowledge of clock rate as this is supplied by the FT1248 master. However the relationship between clock and data needs to be controllable, to allow the slave to operate in the same way as the master such that data is correctly driven and sampled on the correct clock phases. By configuring the polarity and phase of CLK with respect to the data it is possible to match the FT1248 master.

There are 4 possible modes which are determined by the Clock Polarity (CPOL) and Clock Phase (CPHA) signals. The different combinations of these signals are commonly referred to as modes, see Table 5.2 below. For the FT1248 slave, only 2 of these 4 modes are supported. CPHA will always be set to 1 in the FT1248 slave because data is available or driven on to MIOSIO wires on the first clock edge after CS# is active and is therefore sampled on the trailing edge of the first clock pulse. When CPHA equals 0, it means data must be available or driven onto the MIOSIO wires on the first leading edge of the clock after CS# is active. However, during this period between CS# becoming active and the first leading clock edge is when the MIOSIO wires are being "turned around" as when CS# is inactive the FT1248 slave is driving the write buffer status. Supporting CPHA = 0 would result in bus contention and therefore, shall not be supported.

Mode	CPOL	СРНА	Supported
0	0	0	NO

1	0	1	YES
2	1	0	NO
3	1	1	YES

Table 5.2: CPOL & CPHA Mode Numbers

When CPOL is 1, the idle state of the clock is high. When CPOL is 0, the idle state of the clock is low. It should be noted that clock phase and polarity need to be identical for the master and attached slave device.

5.4.1 CPHA = 1

When CPHA is set to '1', the first edge after CS# goes low will be used to shift (or drive) the first data bit onto MIOSIO. Every odd numbered edge after this will shift out the next data bit. Incoming data will be sampled on the second or trailing SCLK edge and every even edge thereafter.

Figure 5.3 shows this for both CPOL = 0 and CPOL = 1.

Figure 5.3: FT1248 Clock Format CPHA = 1

Note: The CPOL value may be selected in the MTP memory. This may be done with FT_PROG.

Note: Further information on this interface can be found in AN_167_FT1248 Parallel Serial Interface Basics from the FTDI website www.ftdichip.com.

5.5 FT1248 Timing

Figure 5.4: FT1248 Clock Format CPHA = 1

The timings will vary depending on VCCIO.

	Min (ns)	Typical (ns)	Max (ns)	Description	
T1		83.33ns		SCLK Period	
T2		41.67ns		SCLK HIGH	
Т3		41.67ns		SCLK LOW	
T4		1	30	SCLK rising or falling driving edge to MIOSIO/MSIO	
T5		25		MIOSIO setup time to rising or falling sample SCLK edge	
Т6		3		MIOSIO hold time from rising or falling sample SCLK edge	
Т7		5		SS_n setup time to rising or falling SCLK edge	
Т8		5		SS_n hold time from rising or falling sample SCLK edge	

Table 5.3: 1V8 VCCIO timings

	Min (ns)	Typical (ns)	Max (ns)	Description		
T1		83.33ns		SCLK Period		
T2		41.67ns		SCLK HIGH		
T3		41.67ns		SCLK LOW		
T4		1	15	SCLK rising or falling driving edge to MIOSIO/MSIO		

Т5	22	MIOSIO setup time to rising or falling sample SCLK edge
Т6	1	MIOSIO hold time from rising or falling sample SCLK edge
Т7	5	SS_n setup time to rising or falling SCLK edge
Т8	5	SS_n hold time from rising or falling sample SCLK edge

Table 5.4: 2V5 VCCIO timings

	Min (ns)	Typical (ns)	Max (ns)	Description	
T1		83.33ns		SCLK Period	
T2		41.67ns		SCLK HIGH	
Т3		41.67ns		SCLK LOW	
T4		1	10	SCLK rising or falling driving edge to MIOSIO/MSIO	
Т5		20		MIOSIO setup time to rising or falling sample SCLK edge	
Т6		0		MIOSIO hold time from rising or falling sample SCLK edge	
Т7		5		SS_n setup time to rising or falling SCLK edge	
Т8		5		SS_n hold time from rising or falling sample SCLK edge	

Table 5.5: 3V3 VCCIO timings

6 Devices Characteristics and Ratings

6.1 Absolute Maximum Ratings

The absolute maximum ratings for the FT221X devices are as follows. These are in accordance with the Absolute Maximum Rating System (IEC 60134). Exceeding these may cause permanent damage to the device.

Parameter	Value	Unit	Conditions
Storage Temperature	-65°C to 150°C	Degrees C	
Floor Life (Out of Bag) At Factory Ambient (30°C / 60% Relative Humidity)	168 Hours (IPC/JEDEC J- STD-033A MSL Level 3 Compliant)*	Hours	
Ambient Operating Temperature (Power Applied)	-40°C to 85°C	Degrees C	
MTTF FT221XS	TBD	Hours	
MTTF FT221XQ	TBD	Hours	
VCC Supply Voltage	-0.3 to +5.5	V	
VCCIO IO Voltage	-0.3 to +4.0	V	
DC Input Voltage – USBDP and USBDM	-0.5 to +3.63	V	
DC Input Voltage – High Impedance Bi-directionals (powered from VCCIO)	-0.3 to +5.8	V	
DC Output Current – Outputs	22	mA	

Table 6.1 Absolute Maximum Ratings

6.2 ESD and Latch-up Specifications

Description	Specification		
Human Body Mode (HBM)	> ± 2kV		
Machine mode (MM)	> ± 200V		
Charged Device Mode (CDM)	> ± 500V		
Latch-up	> ± 200mA		

Table 6.2 ESD and Latch-Up Specifications

^{*} If devices are stored out of the packaging beyond this time limit the devices should be baked before use. The devices should be ramped up to a temperature of +125°C and baked for up to 17 hours.

6.3 DC Characteristics

DC Characteristics (Ambient Temperature = -40°C to +85°C)

Parameter	Description	Minimum	Typical	Maximum	Units	Conditions
VCC	VCC Operating Supply Voltage	2.97	5	5.5	٧	Normal Operation
VCC2	VCCIO Operating Supply Voltage	1.62		3.63	٧	
Icc1	Operating Supply Current	8.1	11	13.1	mA	Normal Operation
Icc2	Operating Supply Current		125		μΑ	USB Suspend
3V3	3.3v regulator output	2.97	3.3	3.63	V	VCC must be greater than 3V3 otherwise 3V3OUT is an input which must be driven with 3.3V

Table 6.3 Operating Voltage and Current

Parameter	Description	Minimum	Typical	Maximum	Units	Conditions
		2.97	VCCIO	VCCIO	V	Ioh = +/-2mA I/O Drive strength* = 4mA
Voh	Output Voltage High	2.97	VCCIO	VCCIO	V	I/O Drive strength* = 8mA
		2.97	VCCIO	VCCIO	V	I/O Drive strength* = 12mA
		2.97	VCCIO	VCCIO	V	I/O Drive strength* = 16mA
			0	0.4	V	Iol = +/-2mA I/O Drive strength* = 4mA
Vol	Output Voltage Low		0	0.4	V	I/O Drive strength* = 8mA
			0	0.4	V	I/O Drive strength* = 12mA
			0	0.4	V	I/O Drive strength* = 16mA
Vil	Input low Switching Threshold			0.8	V	LVTTL
Vih	Input High Switching Threshold	2.0			V	LVTTL
Vt	Switching Threshold		1.49		V	LVTTL
Vt-	Schmitt trigger negative going threshold voltage		1.15		V	
Vt+	Schmitt trigger positive going threshold voltage		1.64		V	
Rpu	Input pull-up resistance	40	75	190	ΚΩ	Vin = 0
Rpd	Input pull-down resistance	40	75	190	ΚΩ	Vin =VCCIO
Iin	Input Leakage Current	-10	+/-1	10	μΑ	Vin = 0
Ioz	Tri-state output leakage current	-10	+/-1	10	μА	Vin = 5.5V or 0

Table 6.4 I/O Pin Characteristics VCCIO = +3.3V (except USB PHY pins)

* The I/O drive strength and slow slew-rate are configurable in the MTP memory.

Parameter	Description	Minimum	Typical	Maximum	Units	Conditions
	Output Voltage High	2.25	VCCIO	VCCIO	V	Ioh = +/-2mA I/O Drive strength* = 4mA
Voh		2.25	VCCIO	VCCIO	V	I/O Drive strength* = 8mA
		2.25	VCCIO	VCCIO	V	I/O Drive strength* = 12mA
		2.25	VCCIO	VCCIO	V	I/O Drive strength* = 16mA
Vol	Output Voltage Low		0	0.4	V	Iol = +/-2mA I/O Drive strength* = 4mA
			0	0.4	V	I/O Drive strength* = 8mA
			0	0.4	V	I/O Drive strength* = 12mA
			0	0.4	V	I/O Drive strength* = 16mA
Vil	Input low Switching Threshold			0.8	V	LVTTL
Vih	Input High Switching Threshold	0.8			V	LVTTL
Vt	Switching Threshold		1.1		V	LVTTL
Vt-	Schmitt trigger negative going threshold voltage		0.8		V	
Vt+	Schmitt trigger positive going threshold voltage		1.2		V	
Rpu	Input pull-up resistance	40	75	190	ΚΩ	Vin = 0
Rpd	Input pull-down resistance	40	75	190	ΚΩ	Vin =VCCIO
Iin	Input Leakage Current	-10	+/-1	10	μΑ	Vin = 0
Ioz	Tri-state output leakage current	-10	+/-1	10	μА	Vin = 5.5V or 0

Table 6.5 I/O Pin Characteristics VCCIO = +2.5V (except USB PHY pins)

* The I/O drive strength and slow slew-rate are configurable in the MTP memory.

Parameter	Description	Minimum	Typical	Maximum	Units	Conditions
Voh	Output Voltage High	1.62	VCCIO	VCCIO	V	Ioh = +/-2mA I/O Drive strength* = 4mA
		1.62	VCCIO	VCCIO	V	I/O Drive strength* = 8mA
		1.62	VCCIO	VCCIO	V	I/O Drive strength* = 12mA
		1.62	VCCIO	VCCIO	V	I/O Drive strength* = 16mA
Vol	Output Voltage Low		0	0.4	V	Iol = +/-2mA I/O Drive strength* = 4mA
			0	0.4	V	I/O Drive strength* = 8mA
			0	0.4	V	I/O Drive strength* = 12mA
			0	0.4	V	I/O Drive strength* = 16mA
Vil	Input low Switching Threshold			0.77	V	LVTTL
Vih	Input High Switching Threshold	1.6			V	LVTTL
Vt	Switching Threshold		0.77		V	LVTTL
Vt-	Schmitt trigger negative going threshold voltage		0.557		V	
Vt+	Schmitt trigger positive going threshold voltage		0.893		V	
Rpu	Input pull-up resistance	40	75	190	ΚΩ	Vin = 0
Rpd	Input pull-down resistance	40	75	190	ΚΩ	Vin =VCCIO
Iin	Input Leakage Current	-10	+/-1	10	μΑ	Vin = 0
Ioz	Tri-state output leakage current	-10	+/-1	10	μΑ	Vin = 5.5V or 0

Table 6.6 I/O Pin Characteristics VCCIO = +1.8V (except USB PHY pins)

* The I/O drive strength and slow slew-rate are configurable in the MTP memory.

Parameter	Description	Minimum	Typical	Maximum	Units	Conditions
Voh	Output Voltage High	VCC-0.2			V	
Vol	Output Voltage Low			0.2	V	
Vil	Input low Switching Threshold		-	0.8	٧	
Vih	Input High Switching Threshold	2.0	ı		V	

Table 6.7 USB I/O Pin (USBDP, USBDM) Characteristics

6.4 MTP Memory Reliability Characteristics

The internal 2048 Byte MTP memory has the following reliability characteristics:

Parameter	Value	Unit
Data Retention	10	Years
Write Cycle	2,000	Cycles
Read Cycle	Unlimited	Cycles

Table 6.8 MTP Memory Characteristics

6.5 Internal Clock Characteristics

The internal Clock Oscillator has the following characteristics:

Parameter		Unit		
rarameter	Minimum	Typical	Maximum	55
Frequency of Operation (see Note 1)	11.98	12.00	12.02	MHz
Clock Period	83.19	83.33	83.47	ns
Duty Cycle	45	50	55	%

Table 6.9 Internal Clock Characteristics

Note 1: Equivalent to +/-1667ppm

7 USB Power Configurations

The following sections illustrate possible USB power configurations for the FT221X. The illustrations have omitted pin numbers for ease of understanding since the pins differ between the FT221XS and FT221XQ package options.

All USB power configurations illustrated apply to both package options for the FT221X device. Please refer to Section 3 for the package option pin-out and signal descriptions.

7.1 USB Bus Powered Configuration

Figure 7.1 Bus Powered Configuration

Figure 7.1 Illustrates the FT221X in a typical USB bus powered design configuration. A USB bus powered device gets its power from the USB bus. Basic rules for USB bus power devices are as follows – $\frac{1}{2}$

- i) On plug-in to USB, the device should draw no more current than 100mA.
- ii) In USB Suspend mode the device should draw no more than 2.5mA.
- iii) A bus powered high power USB device (one that draws more than 100mA) should use one of the CBUS pins configured as PWREN# and use it to keep the current below 100mA on plug-in and 2.5mA on USB suspend.
- iv) A device that consumes more than 100mA cannot be plugged into a USB bus powered hub.
- v) No device can draw more than 500mA from the USB bus.

The power descriptors in the internal MTP memory of the FT221X should be programmed to match the current drawn by the device.

A ferrite bead is connected in series with the USB power supply to reduce EMI noise from the FT221X and associated circuitry being radiated down the USB cable to the USB host. The value of the Ferrite Bead depends on the total current drawn by the application. A suitable range of Ferrite Beads is available from Steward (www.steward.com), for example Steward Part # MI0805K601R-10.

7.2 Self Powered Configuration

Figure 7.2 Self Powered Configuration

Figure 7.2 illustrates the FT221X in a typical USB self powered configuration. A USB self powered device gets its power from its own power supply, VCC, and does not draw current from the USB bus. The basic rules for USB self powered devices are as follows –

- i) A self powered device should not force current down the USB bus when the USB host or hub controller is powered down.
- ii) A self powered device can use as much current as it needs during normal operation and USB suspend as it has its own power supply.
- iii) A self powered device can be used with any USB host, a bus powered USB hub or a self powered USB hub.

The power descriptor in the internal MTP memory of the FT221X should be programmed to a value of zero (self powered).

In order to comply with the first requirement above, the USB bus power (pin 1) is used to control the VBUS_Sense pin of the FT221X device. When the USB host or hub is powered up an internal $1.5k\Omega$ resistor on USBDP is pulled up to +3.3V, thus identifying the device as a full speed device to the USB host or hub. When the USB host or hub is powered off, VBUS_Sense pin will be low and the FT221X is held in a suspend state. In this state the internal $1.5k\Omega$ resistor is not pulled up to any power supply (hub or host is powered down), so no current flows down USBDP via the $1.5k\Omega$ pull-up resistor. Failure to do this may cause some USB host or hub controllers to power up erratically.

Figure 7.2 illustrates a self powered design which has a +3.3V to +5.25V supply.

Note:

1. When the FT221X is in reset, the UART interface I/O pins are tri-stated. Input pins have internal $200k\Omega$ pull-up resistors to VCCIO, so they will gently pull high unless driven by some external logic.

7.3 USB Bus Powered with Power Switching Configuration

Figure 7.3 Bus Powered with Power Switching Configuration

A requirement of USB bus powered applications, is when in USB suspend mode, the application draws a total current of less than 2.5mA. This requirement includes external logic. Some external logic has the ability to power itself down into a low current state by monitoring the PWREN# signal. For external logic that cannot power itself down in this way, the FT221X provides a simple but effective method of turning off power during the USB suspend mode.

Figure 7.3 shows an example of using a discrete P-Channel MOSFET to control the power to external logic. A suitable device to do this is an International Rectifier (www.irf.com) IRLML6402, or equivalent. It is recommended that a "soft start" circuit consisting of a $1k\Omega$ series resistor and a $0.1\mu\text{F}$ capacitor is used to limit the current surge when the MOSFET turns on. Without the soft start circuit it is possible that the transient power surge, caused when the MOSFET switches on, will reset the FT221X or the USB host/hub controller. The soft start circuit example shown in Figure 7.3 powers up with a slew rate of approximaely12.5V/ms. Thus supply voltage to external logic transitions from GND to +5V in approximately 400 microseconds.

As an alternative to the MOSFET, a dedicated power switch IC with inbuilt "soft-start" can be used. A suitable power switch IC for such an application is the Micrel (www.micrel.com) MIC2025-2BM or equivalent.

With power switching controlled designs the following should be noted:

- i) The external logic to which the power is being switched should have its own reset circuitry to automatically reset the logic when power is re-applied when moving out of suspend mode.
- ii) Set the Pull-down on Suspend option in the internal FT221X MTP memory.
- iii) One of the CBUS Pins should be configured as PWREN# in the internal FT221X MTP memory, and used to switch the power supply to the external circuitry.
- iv) For USB high-power bus powered applications (one that consumes greater than 100mA, and up to 500mA of current from the USB bus), the power consumption of the application must be set in the Max Power field in the internal FT221X MTP memory. A high-power bus powered application uses the descriptor in the internal FT221X MTP memory to inform the system of its power requirements.
- v) PWREN# gets its VCC from VCCIO. For designs using 3V3 logic, ensure VCCIO is not powered down using the external logic. In this case use the +3V3OUT.

7.4 USB Battery Charging Detection

A recent addition to the USB specification (http://www.usb.org/developers/devclass_docs/BCv1.2_011912.zip) is to allow for additional charging profiles to be used for charging batteries in portable devices. These charging profiles do not enumerate the USB port of the peripheral. The FT221X device will detect that a USB compliant dedicated charging port (DCP) is connected. Once detected while in suspend mode a battery charge detection signal is provided to allow external logic to switch to charging mode as opposed to operation mode.

Figure 7.4 USB Battery Charging Detection

To use the FT221X with battery charging detection the CBUS pin must be reprogrammed to allow for the BCD Charger output to switch the external charger circuitry on. The CBUS pins are configured in the internal MTP memory with the free utility FTPROG. If the charging circuitry requires an active low signal to enable it, the CBUS pin can be programmed to BCD Charger# as an alternative.

When connected to a USB compliant dedicated charging port (DCP, as opposed to a standard USB host) the device USB signals will be shorted together and the device suspended. The BCD charger signal will bring the LTC4053 out of suspend and allow battery charging to start. The charge current in the example above is 1A as defined by the resistance on the PROG pin.

To calculate the equivalent resistance on the LTC4053 PROG pin select a charge current, then Res = $1500V/I_{chq}$

FT221X USB 8-BIT SPI/FT1248 IC Datasheet Version 1.1

Document No.: FT_000630 Clearance No.: FTDI# 263

For more configuration options of the LTC4053 refer to:

AN_175_Battery Charging Over USB

8 Application Examples

The following sections illustrate possible applications of the FT221X. The illustrations have omitted pin numbers for ease of understanding since the pins differ between the FT221XS and FT221XQ package options.

8.1 USB to FT1248 Converter

Figure 8.1 Application Example showing USB to FT1248 host

NOTE: ALL IO LINES SHOULD HAVE A 10k PULL UP TO VCCIO

The FT1248 can be used with 1-bit, 2-bit, 4-bit or 8-bit wide data. The Figure 8.1 is showing 8 bit mode. By using 8 data bits you need fewer clock cycles to get the data across.

The FT221X is the slave device and the external FPGA/MCU is the bus master. The FT221X will auto detect the bus width from the initial command byte sent by the controller. If not using all 8 data lines the pins may be left unterminated as an internal pull-up ensures the device detects a logic 1.

Timing diagrams for 8-bit accesses can be seen in figures 8.2 and 8.3. For further information on the mode see AN 167 FT1248 Basics from the FTDI website.

Figure 8.2 FT1248 8- bit write timing diagram

Figure 8.3 FT1248 8- bit read timing diagram

8.2 LED Interface

Any of the CBUS I/O pins can be configured to drive an LED. The FT221X has 3 configuration options for driving LEDs from the CBUS. These are TXLED#, RXLED#, and TX&RXLED#. Refer to Section 0 for configuration options.

Figure 8.4 Single LED Configuration

An example of using the FT221X to drive LEDs is shown in Figure 8.4. In this example one of the CBUS pins is used to indicate when data is being transmitted or received by the device (TX&RXLED). In this configuration the FT221X will drive only a single LED.

9 Internal MTP Memory Configuration

The FT221X includes an internal MTP memory which holds the USB configuration descriptors, other configuration data for the chip and also user data areas. Following a power-on reset or a USB reset the FT221X will scan its internal MTP memory and read the USB configuration descriptors stored there.

In many cases, the default values programmed into the MTP memory will be suitable and no reprogramming will be necessary. The defaults can be found in Section 9.1.

The MTP memory in the FT221X can be programmed over USB or over the FT1248 bus if the values need to be changed for a particular application. Further details of this are provided from section 9.2 onwards.

Users who do not have their own USB Vendor ID but who would like to use a unique Product ID in their design can apply to FTDI for a free block of unique PIDs. See TN_100 – USB Vendor ID/Product ID Guidelines for more details.

9.1 Default Values

The default factory programmed values of the internal MTP memory are shown in Table 9.1.

Parameter	Value	Notes
USB Vendor ID (VID)	0403h	FTDI default VID (hex)
USB Product UD (PID)	6015h	FTDI default PID (hex)
Serial Number Enabled?	Yes	
Serial Number	See Note	A unique serial number is generated and programmed into the MTP memory during device final test.
Pull down I/O Pins in USB Suspend	Disabled	Enabling this option will make the device pull down on the UART interface lines when in USB suspend mode (PWREN# is high).
Manufacturer Name	FTDI	
Product Description	FT221X 8-BIT FT1248	
Max Bus Power Current	90mA	
Power Source	Bus Powered	
Device Type	FT221X	
USB Version	0200	Returns USB 2.0 device description to the host. Note: The device is a USB 2.0 Full Speed device (12Mb/s) as opposed to a USB 2.0 High Speed device (480Mb/s).
Remote Wake Up	Disabled	
DBUS Drive Current Strength	4mA	Options are 4mA, 8mA, 12mA, 16mA
DBUS slew rate	Slow	Options are slow or fast

Parameter	Value	Notes
DBUS Schmitt Trigger Enable	Normal	Options are normal or Schmitt
CBUS Drive Current Strength	4mA	Options are 4mA, 8mA, 12mA, 16mA
CBUS slew rate	Slow	Options are slow or fast
CBUS Schmitt Trigger Enable	Normal	Options are normal or Schmitt
Load VCP Driver	Disabled	Enabling this will load the VCP driver interface for the device.
CBUS3	Keep_Awake#	Prevents the device from entering suspend state when unplugged. May be used if programming the MTP memory over the FT1248 interface.

Table 9.1 Default Internal MTP Memory Configuration

9.2 Methods of Programming the MTP Memory

9.2.1 Programming the MTP memory over USB

The MTP memory on all FT-X devices can be programmed over USB. This method is the same as for the EEPROM on other FTDI devices such as the FT232R. No additional hardware, connections or programming voltages are required. The device is simply connected to the host computer in the same way that it would be for normal applications, and the FT_Prog utility is used to set the required options and program the device.

The FT_Prog utility is provided free-of-charge from the FTDI website, and can be found at the link below. The user guide is also available at this link.

http://www.ftdichip.com/Support/Utilities.htm#FT Prog

Additionally, D2XX commands can be used to program the MTP memory from within user applications. For more information on the commands available, please see the D2XX Programmers Guide below.

 $\underline{http://www.ftdichip.com/Support/Documents/ProgramGuides/D2XX\ Programmer's\ Guide(FT\ 000071).p}\\ \underline{df}$

9.2.2 Programming the MTP memory over FT1248

In the FT221X device, it is possible to program the MTP memory over its FT1248 interface. This is the same interface which is used in the normal application of the FT221X and would normally be connected to a microcontroller (MCU) or FPGA. However, special commands can also be used to access the MTP memory in the FT221X over the same FT1248 connection, allowing the MCU/FPGA to read and write locations in the MTP memory. No additional hardware, connections or programming voltages are required.

Two examples where it may be desired to use the FT1248 interface to write and read the MTP Memory are given below. In some cases, the application may use both of these possibilities.

- 1. To store and retrieve application specific data such as calibration constants in the user area (e.g. if the overall application was an analog measurement system). This can avoid the need for an extra EEPROM chip on the application board.
- 2. To read and write the configuration data (e.g. custom VID, PID, description strings or CBUS signal selection to enable signals for battery charging etc) without a USB host. This could allow an MCU/FPGA to configure the FT221X during production testing of the finished device or even when in use in the field.

The information in the rest of this chapter can be used to implement the storing and reading of application data in the user area as in example 1 above. Example 2 requires details of the configuration data stored in the MTP memory which is FTDI proprietary information. A separate application note is available under NDA from FTDI support for customers who require to do this (support1@ftdichip.com).

9.3 Memory Map

The FT-X family MTP memory has various areas which come under three main categories:

- User Memory Area
- Configuration Memory Area (writable)
- Configuration Memory Area (non-writable)

Memory Area Description	Word Address
User Memory Area 2 Accessible via USB, I ² C and FT1248	0x3FF - 0x80
Configuration Memory Area Accessible via USB, I ² C and FT1248	0x7E - 0x50
Configuration Memory Area Cannot be written	0x4E - 0x40
User Memory Area 1 Accessible via USB, I ² C and FT1248	0x3E - 0x12
Configuration Memory Area Accessible via USB, I ² C and FT1248	0x10 - 0x00

Figure 9.1: Simplified memory map for the FT-X

User Memory Area

The User Memory Areas are highlighted in Green on the memory map. They can be read and written via both USB and FT1248 on the FT221X. All locations within this range are freely programmable; no areas have special functions and there is no checksum for the user area.

Note that the application should take into account the specification for the number of write cycles in Section 6.4 if it will be writing to the MTP memory multiple times.

Configuration Memory Area (writable)

This area stores the configuration data for the device, including the data which is returned to the host in the configuration descriptors (e.g. the VID, PID and string descriptions) and also values which set the hardware configuration (the signal assigned to each CBUS pin for example).

These values can have a significant effect on the behaviour of the device. Steps must be taken to ensure that these locations are not written to un-intentionally by an application which is intended to access only the user area.

Document No.: FT_000630 Clearance No.: FTDI# 263

This area is included in a checksum which covers configuration areas of the memory, and so changing any value can also cause this checksum to fail.

Configuration Memory Area (non-writable)

This is a reserved area and the application should not write to this area of memory. Any attempt to write these locations will fail.

9.4 Hardware Requirements

The hardware is the same as for a typical USB-FT1248 application and no additional hardware or programming voltages are required. The FT1248 connections are the same as shown in Section 5. For the USB connections, either a bus-powered configuration (see Section 7.1 and 7.3) or a self-powered configuration (see Section 7.2) could be used.

9.5 Protocol

The FT1248 MTP memory protocol consists of 3 commands:

- Address MTP memory (0x05)
- Write MTP memory (0x06)
- Read MTP memory (0x07)

For further details on the FT1248 protocol, refer to section 5.

9.5.1 Address MTP memory (0x05)

This consists of a command phase followed by 2 data bytes which represent the MTP memory address allowing users to address, potentially, up to 64K byte addresses.

9.5.2 Write MTP memory (0x06)

This consists of a command phase followed by 1 data byte which shall be programmed into the MTP memory at the address location set by the MTP memory address command.

9.5.3 Read MTP memory (0x07)

This consists of a command phase followed by 1 data byte which is the data read from the MTP memory at the address location set by the MTP memory address command.

9.5.4 Examples of Writing and Reading

When performing MTP memory write and read requests via the FT1248 protocol, users must first issue the MTP memory address command along with 2 bytes representing the MTP memory address. The status and acknowledge phases of this command represents the current status of the MTP memory (whether it is busy or not). If the MTP memory is being accessed during an FT1248 access then the status and acknowledge of the respective command and data phases will NAK the master. The address will only be updated when the MTP memory is inactive.

Writing

The first part of the communication sets the address, and this is followed by the write command along with the data to be written. The MTP memory write itself will be initiated when the FT221X receives an MTP memory write command followed by a single data byte. Two status phases occur during an MTP write (once during the command phase and the other during the data phase). Both status phases represent the current activity of the MTP memory (busy or not busy). A successful write will only occur when both status phases acknowledge the master indicating that the MTP memory can start the write. Users wishing to determine if the MTP memory write was successful should immediately try an EEPROM read.

Document No.: FT_000630 Clearance No.: FTDI# 263

Reading

As with the writing process, the first part of the communication for a read sets the address. The read will then be initiated when the FT1248 slave receives an MTP memory read command. The status during the command phase indicates whether or not the MTP memory shall be able to service the read request. If it is possible to carry out the read, the FT1248 moves into the data phase where it can either continue with the read transaction until the slave successfully returns an ACK along with the data or if it receives NAK during the data phase it can abort the read transfer and try again. When the read has been serviced the data shall be returned on the 1st data byte phase.

10 Package Parameters

The FT221X is available in two different packages. The FT221XS is the SSOP-20 option and the FT221XQ is the QFN-32 package option. The solder reflow profile for both packages is described in Section 10.5.

10.1 SSOP-20 Package Mechanical Dimensions

SYMBOLS MIN NOM MAX 0.053 0.064 0.069 Α Α1 0.004 0.006 0.010 0.059 Α2 0.008 b 0.012 0.007 0.010 0.337 D 0.341 0.344 0.228 0.236 0.244 0.154 0.157 0.150 025 BAS e 0.016 0.025 0.050 .041 BASI

UNIT: INCH

NOTES:

- 1.JEDEC OUTLINE: MO-137 AD
- 2.DIMENSION D DOES NOT INCLUDE MOLD PROTRUSIONS OR GATE BURRS.

 MOLD PROTRUSIONS AND GATE BURRS SHALL NOT EXCEED 0.006" PER

 SIDE, DIMENSION E1 DOES NOT INCLUDE INTERLEAD MOLD PROTRUSIONS,

 INTERLEAD NOLD PROTRUSIONS SHALL NOT EXCEED 0.010" PER SIDE.
- 3.DIMENSION 6 DOES NOT INCLUDE DAMBAR PROTRUSION/INTRUSION,
 ALLOWABLE DAMBAR PROTRUSION SHALL BE 0.004" TOTAL IN EXCESS OF
 6 DIMENSION AT MAXIMUM MATERIAL CONDITION, DAMBAR INTRUSION
 SHALL NOT REDUCE DIMENSION 6 BY MORE THAN 0.002" AT LEAST.

Figure 10.1 SSOP-20 Package Dimensions

The FT221XS is supplied in a RoHS compliant 20 pin SSOP package. The package is lead (Pb) free and uses a 'green' compound. The package is fully compliant with European Union directive 2002/95/EC.

This package is nominally $8.66 \, \text{mm} \times 3.91 \, \text{mm}$ body ($8.66 \, \text{mm} \times 5.99 \, \text{mm}$ including pins). The pins are on a $0.635 \, \text{mm}$ pitch. The above mechanical drawing shows the SSOP-20 package.

All dimensions are in inches.

10.2 SSOP-20 Package Markings

Figure 10.2 QFN-20 Package Markings

The date code format is \mathbf{YYXX} where XX = 2 digit week number, YY = 2 digit year number. This is followed by the revision number.

The code **XXXXXXXXXXX** is the manufacturing LOT code.

10.3 QFN-20 Package Mechanical Dimensions

	PACKAGE TYPE								
JEDEC OUTLINE	١	/IO-22	0	١	10-22	0			
PKG CODE	WC	FN(X42	20)	VQ	FN(Y42	(0)			
SYMBOLS	MIN.	NOM.	MAX.	MIN.	NOM.	MAX.			
Α	0.70	0.75	0.80	0.80	0.85	0.90			
A1	0.00	0.02	0.05	0.00	0.02	0.05			
A3	0.20 REF.			0.20 REF.					
b	0.20	0.25	0.30	0.20 0.25		0.30			
D	4.00 BSC			4	.00 BS	C C			
E	4.00 BSC			4	.00 BS	SC SC			
е	0.50 BSC			0	.50 BS	SC			
K	0.20).20 —		0.20	_	_			

- 1. ALL DIMENSIONS ARE IN MILLIMETERS.
- 2. DIMENSION 6 APPLIES TO METALLIZED TERMINAL AND IS MEASURED BETWEEN 0.15mm AND 0.30mm FROM THE TERMINAL TIP. IF THE TERMINAL HAS THE OPTIONAL RADIUS ON THE OTHER END OF THE TERMINAL, THE DIMENSION b SHOULD NOT BE MEASURED IN THAT RADIUS AREA.
- 3. BILATERAL COPLANARITY ZONE APPLIES TO THE EXPOSED HEAT SINK SLUG AS WELL AS THE TERMINALS.

		E2		D2		L		LEAD FINISH		JEDEC CODE		
PAD SIZE	MIN.	NOM.	MAX.	MIN.	NOM.	MAX.	MIN.	NOM.	MAX.	Pure Tin	PPF	JEDEC CODE
114X114 MIL	1.90	2.00	2.05	1.90	2.00	2.05	0.30	0.40	0.50	~	٧	W(V)GGD-1
102X102 MIL	2.00	2.10	2.15	2.00	2.10	2.15	0.45	0.55	0.65	X	V	W(V)GGD-1
110X110 MIL	2.40	2.50	2.55	2.40	2.50	2.55	0.35	0.45	0.55	٧	Χ	W(V)GGD-11

Figure 10.3 QFN-20 Package Dimensions

The FT221XQ is supplied in a RoHS compliant leadless QFN-20 package. The package is lead (Pb) free, and uses a 'green' compound. The package is fully compliant with European Union directive 2002/95/EC.

This package is nominally 4.00mm x 4.00mm. The solder pads are on a 0.50mm pitch. The above mechanical drawing shows the QFN-32 package. All dimensions are in millimetres.

The centre pad on the base of the FT221XQ is internally connected to GND, and the PCB should not have signal tracks on the top layer under this device.

10.4 QFN-20 Package Markings

Figure 10.4 QFN-20 Package Markings

The date code format is YYXX where XX = 2 digit week number, YY = 2 digit year number. This is followed by the revision number.

The code **XXXXXXX** is the manufacturing LOT code.

10.5 Solder Reflow Profile

The FT221X is supplied in Pb free 20 LD SSOP and QFN-20 packages. The recommended solder reflow profile for both package options is shown in Figure 10.5.

Figure 10.5 FT221X Solder Reflow Profile

The recommended values for the solder reflow profile are detailed in Table 10.1. Values are shown for both a completely Pb free solder process (i.e. the FT221X is used with Pb free solder), and for a non-Pb free solder process (i.e. the FT221X is used with non-Pb free solder).

Profile Feature	Pb Free Solder Process	Non-Pb Free Solder Process
Average Ramp Up Rate $(T_s$ to $T_p)$	3°C / second Max.	3°C / Second Max.
Preheat - Temperature Min (T_s Min.) - Temperature Max (T_s Max.) - Time (t_s Min to t_s Max)	150°C 200°C 60 to 120 seconds	100°C 150°C 60 to 120 seconds
Time Maintained Above Critical Temperature $T_L\colon$ - Temperature (T_L) - Time (t_L)	217°C 60 to 150 seconds	183°C 60 to 150 seconds
Peak Temperature (T _p)	260°C	240°C
Time within 5°C of actual Peak Temperature (t_p)	20 to 40 seconds	20 to 40 seconds
Ramp Down Rate	6°C / second Max.	6°C / second Max.
Time for T= 25°C to Peak Temperature, T _p	8 minutes Max.	6 minutes Max.

Table 10.1 Reflow Profile Parameter Values

Document No.: FT_000630 Clearance No.: FTDI# 263

11 Contact Information

Head Office - Glasgow, UK

Future Technology Devices International Limited Unit 1, 2 Seaward Place, Centurion Business Park Glasgow G41 1HH

United Kingdom

Tel: +44 (0) 141 429 2777 Fax: +44 (0) 141 429 2758

E-mail (Sales) sales1@ftdichip.com
E-mail (Support) support1@ftdichip.com
E-mail (General Enquiries) admin1@ftdichip.com

Branch Office - Taipei, Taiwan

Future Technology Devices International Limited

(Taiwan)

2F, No. 516, Sec. 1, NeiHu Road

Taipei 114
Taiwan , R.O.C.

Tel: +886 (0) 2 8791 3570 Fax: +886 (0) 2 8791 3576

Branch Office - Hillsboro, Oregon, USA

Future Technology Devices International Limited

(USA)

7235 NW Evergreen Parkway, Suite 600

Hillsboro, OR 97123-5803

USA

Tel: +1 (503) 547 0988 Fax: +1 (503) 547 0987

E-Mail (Sales) us.sales@ftdichip.com
E-Mail (Support) us.support@ftdichip.com
E-Mail (General Enquiries) us.admin@ftdichip.com

Branch Office - Shanghai, China

Future Technology Devices International Limited

(China)

Room 408, 317 Xianxia Road,

Shanghai, 200051

China

Tel: +86 21 62351596 Fax: +86 21 62351595

Web Site

http://ftdichip.com

System and equipment manufacturers and designers are responsible to ensure that their systems, and any Future Technology Devices International Ltd (FTDI) devices incorporated in their systems, meet all applicable safety, regulatory and system-level performance requirements. All application-related information in this document (including application descriptions, suggested FTDI devices and other materials) is provided for reference only. While FTDI has taken care to assure it is accurate, this information is subject to customer confirmation, and FTDI disclaims all liability for system designs and for any applications assistance provided by FTDI. Use of FTDI devices in life support and/or safety applications is entirely at the user's risk, and the user agrees to defend, indemnify and hold harmless FTDI from any and all damages, claims, suits or expense resulting from such use. This document is subject to change without notice. No freedom to use patents or other intellectual property rights is implied by the publication of this document. Neither the whole nor any part of the information contained in, or the product described in this document, may be adapted or reproduced in any material or electronic form without the prior written consent of the copyright holder. Future Technology Devices International Ltd, Unit 1, 2 Seaward Place, Centurion Business Park, Glasgow G41 1HH, United Kingdom. Scotland Registered Company Number: SC136640

Document No.: FT_000630 Clearance No.: FTDI# 263

Appendix A - References

Useful Application Notes

http://www.ftdichip.com/Documents/AppNotes/AN232R-01 FT232RBitBangModes.pdf

http://www.ftdichip.com/Documents/AppNotes/AN 107 AdvancedDriverOptions AN 000073.pdf

http://www.ftdichip.com/Documents/AppNotes/AN 121 FTDI Device EEPROM User Area Usage.pdf

http://www.ftdichip.com/Documents/AppNotes/AN 167 FT1248 Parallel Serial Interface Basics.pdf

http://www.ftdichip.com/Documents/InstallGuides.htm

http://www.ftdichip.com/Support/Documents/TechnicalNotes/TN 100 USB VID-PID Guidelines.pdf

http://www.ftdichip.com/Support/Documents/AppNotes/AN 175 Battery%20Charging%20Over%20USB %20with%20FTEX%20Devices.pdf

http://www.usb.org/developers/devclass_docs/BCv1.2_011912.zip

Appendix B - List of Figures and Tables

List of Figures	
Figure 2.1 FT221X Block Diagram	4
Figure 3.1 QFN Schematic Symbol	7
Figure 3.2 SSOP Schematic Symbol	9
Figure 5.1: FT1248 Basic Waveform Protocol	15
Figure 5.2: FT1248 Command Structure	16
Figure 5.3: FT1248 Clock Format CPHA = 1	18
Figure 5.4: FT1248 Clock Format CPHA = 1	19
Figure 7.1 Bus Powered Configuration	27
Figure 7.2 Self Powered Configuration	28
Figure 7.3 Bus Powered with Power Switching Configuration	29
Figure 7.4 USB Battery Charging Detection	30
Figure 8.1 Application Example showing USB to FT1248 host	32
Figure 8.2 FT1248 8- bit write timing diagram	33
Figure 8.3 FT1248 8- bit read timing diagram	34
Figure 8.4 Single LED Configuration	35
Figure 9.1: Simplified memory map for the FT-X	38
Figure 10.1 SSOP-20 Package Dimensions	41
Figure 10.2 QFN-20 Package Markings	42
Figure 10.3 QFN-20 Package Dimensions	43
Figure 10.4 QFN-20 Package Markings	44
Figure 10.5 FT221X Solder Reflow Profile	45
List of Tables	
Table 3.1 Power and Ground	7
Table 3.2 Common Function pins	8
Table 3.3 FT1248 Interface and CBUS Group (see note 1)	8
Table 3.4 Power and Ground	9
Table 3.5 Common Function pins	9
Table 3.6 FT1248 Interface and CBUS Group (see note 1)	10
Table 3.7 CBUS Configuration Control	12
Table 5.1: FT1248 Commands	17
Table 5.2: CPOL & CPHA Mode Numbers	18
Table 5.3: 1V8 VCCIO timings	19
Table 5.4: 2V5 VCCIO timings	20
Table 5.5: 3V3 VCCIO timings	20
Table 6.1 Absolute Maximum Ratings	21
Table 6.2 ESD and Latch-Up Specifications	21
Table 6.3 Operating Voltage and Current	22
Table 6.4 I/O Pin Characteristics VCCIO = +3.3V (except USB PHY pins)	
Table 6.5 I/O Pin Characteristics VCCIO = +2.5V (except USB PHY pins)	24

Document No.: FT_000630 Clearance No.: FTDI# 263

Table 6.6 I/O Pin Characteristics VCCIO = +1.8V (except USB PHY pins)	25
Table 6.7 USB I/O Pin (USBDP, USBDM) Characteristics	26
Table 6.8 MTP Memory Characteristics	26
Table 6.9 Internal Clock Characteristics	26
Table 9.1 Default Internal MTP Memory Configuration	37
Table 10.1 Reflow Profile Parameter Values	45

Appendix C - Revision History

Document Title: USB 8-Bit SPI/FT1248 IC FT221X

Document Reference No.: FT_000630
Clearance No.: FTDI# 263

Product Page: http://www.ftdichip.com/FT-X.htm

Document Feedback: Send Feedback

Version 1.0 Initial Release 8th February 2012

Version 1.1 Added USB compliance in section 1.3 17th April 2012

Clarified MTP Reliability in table 6.8

Edited EEPROM Table 9.1 changed Load VCP

Driver to Disabled and edited Product Description