

Processor Module and Device Adapter Specification

CONTENTS

1.0 Introduction	1
2.0 MPLAB ICE 4000 System.....	1
3.0 Processor Modules	2
4.0 Device Adapters	4
5.0 Emulator-Related Issues	4

1.0 INTRODUCTION

The components of an MPLAB ICE 4000 in-circuit emulator system are shown in Figure 2-1. Processor modules and device adapters are an important part of this system.

Processor modules allow emulation of different PICmicro® microcontrollers (MCUs) and dsPIC® digital signal controllers (DSCs).

Device adapters are interchangeable assemblies that allow the emulator to interface to a target application system. Device adapters also have control logic that allows the target application to provide a clock source and power to the processor module.

2.0 MPLAB ICE 4000 SYSTEM

The different components of the emulator system are shown in the Figure 2-1. Each component is discussed in the following subsections.

2.1 Host-to-Pod Cable

The MPLAB ICE 4000 emulator pod may be connected to a host PC either via a parallel cable or USB cable.

The parallel cable is an IEEE 1284-compliant parallel interface cable with 1284-C and 1284-A plugs. MPLAB ICE 4000 is tested with a 6-foot cable. A longer cable may work, but is not guaranteed. The cable connects to a parallel port on the PC. If a PC has a printer connected to an LPT device, it is recommended that an additional interface card be installed, rather than using a splitter or an A/B switch.

The USB cable is a standard USB cable, compliant to version 1.1 of the USB specification.

2.2 Emulator Pod

The emulator pod contains emulator memory and control logic. There are no field serviceable parts in the pod. For more information on the pod, see the MPLAB ICE 4000 on-line help file in the MPLAB IDE.

A MPLAB ICE 4000 processor module must be inserted into the pod for operation.

2.3 Processor Module

The processor module contains the emulator chip, logic and low-voltage circuitry. There are no field serviceable parts mounted on the printed circuit board housed within the processor module enclosure.

FIGURE 2-1: MPLAB ICE 4000 EMULATOR SYSTEM

2.4 Flex Circuit Cable

Once the processor module is inserted into the emulator pod, the flex circuit cable extends the emulator system to the target application.

Emulator analog functions may not operate within the performance specifications published in the device data sheet due to parasitic capacitance (up to 120 pF) of the flex cable.

2.5 Device Adapter

The device adapter provides a common interface for the device being emulated. It is provided in standard DIP and transition socket styles for other packages. The adapter also contains a special device that provides an oscillator clock to accurately emulate the oscillator characteristics of the PICmicro MCU.

2.6 Transition Socket

Transition sockets are available in various styles to allow a common device adapter to be connected to one of the supported surface mount package styles. Transition sockets are available for various pin counts and pitches for PLCC, SOIC, QFP, QFN and other styles. For more information on transition sockets, see the *MPLAB® ICE Transition Socket Specification* (DS51194).

3.0 PROCESSOR MODULES

Processor modules are identified on the top of the assembly (e.g., PMF18WA0). To determine which processors are supported by a specific module, refer to the latest *Development Systems Ordering Guide* (DS30177) or *Product Line Card* (DS00148). Both can be found on the Microchip web site at www.microchip.com.

A typical processor module contains a special bond-out version of a PICmicro MCU or dsPIC DSC, device buffers to control data flow and control logic. It provides the means of configuring the MPLAB ICE 4000 emulator for a specific device family and handles low-voltage emulation when needed.

3.1 Power

The operating voltage for most of the control logic and buffering on the processor module is supplied by the emulator pod. Power to the emulator processor and some of its surrounding buffers is user selectable, and can be powered by the emulator pod (at +5V only) or the target application system (from 2.0V to 5.5V). This is software selectable and is configurable through the MPLAB IDE software. At no time will the emulator system directly power the target application system. ALWAYS insert the processor module into the emulator pod before applying power to the pod.

When connecting to a target application system, the user may notice a voltage level on the target application even though they have not yet applied power to the target application circuit. This is normal, and is due to current leakage through VCC of the device adapter. The current leakage will typically be less than 20 mA. However, if the target application is using a voltage regulator, it should be noted that some regulators require the use of an external shunt diode between VIN and VOUT for reverse-bias protection. Refer to the manufacturer's data sheets for additional information.

3.1.1 EMULATOR PROCESSOR POWER SUPPLIED BY EMULATOR SYSTEM

If the emulator system is selected to power the emulator processor in the processor module, the emulator system can be operated without being connected to a target application. If the system is being connected to a target application, the power to the pod should be applied before applying power to the target application.

Note that the target application system's VCC will experience a small current load (10 mA typical) when the emulator system is connected via a device adapter. This is because the target system must always power the clock chip in the device adapter.

3.1.2 EMULATOR PROCESSOR POWER SUPPLIED BY TARGET APPLICATION SYSTEM

When the MPLAB IDE software is brought up, the emulator system is first initialized with the emulator system powering the emulator processor. The "Processor Power Supplied by Target Board" option may then be selected using the Power tab of the Options>Development Mode dialog to power the processor module from the target board.

When operating from external power, the processor module will typically represent a current load equivalent to the device being emulated (according to its data sheet) plus approximately 100 mA. Keep in mind that the target application will affect the overall current load of the processor module, dependent upon the load placed upon the processor I/O.

When the processor power is supplied by the target application system, an external clock (from the target board) may also be provided. MPLAB IDE will not allow use of an external clock without the use of external power.

Processor Module and Device Adapter Specification

3.1.3 OPERATING VOLTAGE OF 4.6 TO 5.5 VOLTS

If the target application system's operating voltage is between 4.55V (± 120 mV) and 5.5V, the processor module will consider this a STANDARD VOLTAGE condition. In this mode the processor can run to its highest rated speed (as indicated in its data sheet).

The recommended power-up sequence is:

1. Apply power to the PC host.
2. Apply power to the emulator pod and processor module assembly.
3. Invoke MPLAB IDE.
4. Configure system for "Processor Power Supplied by Target Board" through the Power tab of the Options/Development Mode dialog box.
5. At the error message, apply power to the target application circuit. Then acknowledge the error.
6. Issue a System RESET (from the Debug Menu) before proceeding.

3.1.4 OPERATING VOLTAGE OF 2.0 TO 4.6 VOLTS

If the target application system's operating voltage is between 2.0V and 4.55V (± 120 mV), the processor module will consider this a LOW VOLTAGE condition. In this mode the processor is limited to its rated speed at a given voltage level (as indicated in its data sheet).

To minimize the amount of reverse current that the target system is exposed to, the recommended power-up sequence is:

1. Apply power to the PC host.
2. Apply power to the emulator pod and processor module assembly.
3. Invoke MPLAB IDE.
4. Configure system for "Processor Power Supplied by Target Board" through the Power tab of the Options/Development Mode dialog box.
5. At the error message, apply power to the target application circuit. Then acknowledge the error.
6. Issue a System RESET (from the Debug Menu) before proceeding.
7. Select *Options > Development Mode* and click the Power tab. Verify that the dialog says "Low Voltage Enabled." Click **Cancel** to close the dialog.

3.2 Operating Frequency

The processor modules will support the maximum frequency of the device under emulation. Note that the maximum frequency of a PICmicro MCU device is significantly lower when the operating voltage is less than 4.5V.

The processor modules will support a minimum frequency of 32 kHz. When operating at low frequencies, response to the screen may be slow.

3.3 Clock Options

MPLAB ICE 4000 allows internal and external clocking. When set to internal, the clock is supplied from the internal programmable clock, located in the emulator pod. When set to external, the oscillator on the target application system will be utilized.

3.3.1 CLOCK SOURCE FROM EMULATOR

Refer to the MPLAB ICE 4000 on-line help file, "Using the On-Board Clock" topic, for configuring MPLAB IDE to supply the clock source.

3.3.2 CLOCK SOURCE FROM THE TARGET APPLICATION

If the target application is selected to provide the clock source, the target board must also be selected to power the emulator processor (see the MPLAB ICE 4000 on-line help file in the MPLAB IDE, "Using a Target Board Clock" topic).

At low voltage, the maximum speed of the processor will be limited to the rated speed of the device under emulation.

An oscillator circuit on the device adapter generates a clock to the processor module and buffers the clock circuit on the target board. In this way, the MPLAB ICE 4000 emulator closely matches the oscillator options of the actual device. All oscillator modes are supported (as documented in the device's data sheet) except as noted in **Section 5.0 Emulator-Related Issues**. The OSC1 and OSC2 inputs of the device adapter have a 5 pF to 10 pF load. Note this when using a crystal in HS, XT, LP or LF modes, or an RC network in RC mode.

The frequency of the emulated RC network may vary relative to the actual device due to emulator circuitry. If a specific frequency is important, adjust the RC values to achieve the desired frequency. Another alternative would be to allow the emulator to provide the clock as described in **Section 3.3.1 Clock Source from Emulator**.

When using the target board clock, the system's operating voltage is between 2.5V and 5.5V.

3.4 ESD Protection and Electrical Overstress

All CMOS chips are susceptible to electrostatic discharge (ESD). In the case of the processor modules, the pins of the CMOS emulator are directly connected to the target connector, making the chip vulnerable to ESD. Note that ESD can also induce latch-up in CMOS chips, causing excessive current through the chip and possible damage. MPLAB ICE 4000 has been designed to minimize potential damage by implementing over-current protection. However, care should be given to minimizing ESD conditions while using the system.

During development, contention on an I/O pin is possible (e.g., when an emulator pin is driving a '1' and the target board is driving a '0'). Prolonged contention may cause latch-up and damage to the emulator chip. One possible precaution is to use current limiting resistors (~100 Ω) during the development phase on bidirectional I/O pins. Using limiting resistors can also help avoid damage to modules, device adapters and pods that occurs when a voltage source is accidentally connected to an I/O pin on the target board.

3.5 Freeze Mode

The MPLAB ICE 4000 system allows the option of “freezing” peripheral operation or allowing them to continue operating when the processor is halted. This option is configured in the MPLAB IDE.

This function is useful to halt an on-board timer while at a break point. Note that at a break point and while single stepping, interrupts are disabled.

4.0 DEVICE ADAPTERS

The MPLAB ICE 4000 device adapters use a serial EEPROM that is interrogated by MPLAB IDE to determine what device adapter type and revision is connected. Using this information, along with the selected device, MPLAB IDE will determine the device adapter configuration (i.e., there are no switches or jumpers to be configured on the device adapters).

Two test points are provided for the use: GND (black) and VCCME (red).

When target is selected, the “target power” LED will illuminate on certain adapters to visually indicate target power mode.

Device adapters are specified as DAFX-N, where XX denotes the device family (e.g., 18, 30) and N denotes a number. See the “Readme for MPLAB ICE 4000.txt” file for a list of current device adapters and the devices they support.

Please see the *MPLAB® ICE Transition Socket Specification* (DS51194) for transition sockets that are used with these device adapters.

5.0 EMULATOR-RELATED ISSUES

The following general limitations apply to the MPLAB ICE 4000 Emulator.

- The RESET Processor (*Debugger>Reset*) function in MPLAB IDE will not wake the processor if it is in Sleep mode. To wake the processor, you must use *Debugger>Reinitialize ICE Hardware*.
- Do not single step into a SLEEP instruction. If you do step into a SLEEP instruction, you will need to select *Debugger>Reinitialize ICE Hardware* in order to wake-up the processor module.
- Interrupts will not work when single stepping through code. Interrupts will work when running.
- Unimplemented general purpose registers can be written. Therefore, they may not read as '0'.
- External clock operations are limited to 2.5 to 5.5 volts.

Device specific emulator limitations can be found in MPLAB IDE by selecting *Debugger>Settings*, clicking the Limitations tab and then clicking the Details button.

Processor Module and Device Adapter Specification

NOTES:

NOTES:

Note the following details of the code protection feature on Microchip devices:

- Microchip products meet the specification contained in their particular Microchip Data Sheet.
- Microchip believes that its family of products is one of the most secure families of its kind on the market today, when used in the intended manner and under normal conditions.
- There are dishonest and possibly illegal methods used to breach the code protection feature. All of these methods, to our knowledge, require using the Microchip products in a manner outside the operating specifications contained in Microchip's Data Sheets. Most likely, the person doing so is engaged in theft of intellectual property.
- Microchip is willing to work with the customer who is concerned about the integrity of their code.
- Neither Microchip nor any other semiconductor manufacturer can guarantee the security of their code. Code protection does not mean that we are guaranteeing the product as "unbreakable."

Code protection is constantly evolving. We at Microchip are committed to continuously improving the code protection features of our products. Attempts to break microchip's code protection feature may be a violation of the Digital Millennium Copyright Act. If such acts allow unauthorized access to your software or other copyrighted work, you may have a right to sue for relief under that Act.

Information contained in this publication regarding device applications and the like is intended through suggestion only and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. No representation or warranty is given and no liability is assumed by Microchip Technology Incorporated with respect to the accuracy or use of such information, or infringement of patents or other intellectual property rights arising from such use or otherwise. Use of Microchip's products as critical components in life support systems is not authorized except with express written approval by Microchip. No licenses are conveyed, implicitly or otherwise, under any intellectual property rights.

Trademarks

The Microchip name and logo, the Microchip logo, Accuron, dsPIC, KEELoQ, MPLAB, PIC, PICmicro, PICSTART, PRO MATE and PowerSmart are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

AmpLab, FilterLab, microID, MXDEV, MXLAB, PICMASTER, SEEVAL and The Embedded Control Solutions Company are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Application Maestro, dsPICDEM, dsPICDEM.net, ECAN, ECONOMONITOR, FanSense, FlexROM, fuzzyLAB, In-Circuit Serial Programming, ICSP, ICEPIC, microPort, Migratable Memory, MPASM, MPLIB, MPLINK, MPSIM, PICKit, PICDEM, PICDEM.net, PowerCal, PowerInfo, PowerMate, PowerTool, rLAB, rPIC, Select Mode, SmartSensor, SmartShunt, SmartTel and Total Endurance are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

Serialized Quick Turn Programming (SQTP) is a service mark of Microchip Technology Incorporated in the U.S.A.

All other trademarks mentioned herein are property of their respective companies.

© 2003, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

 Printed on recycled paper.

Microchip received QS-9000 quality system certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona in July 1999 and Mountain View, California in March 2002. The Company's quality system processes and procedures are QS-9000 compliant for its PICmicro® 8-bit MCUs, KEELoQ® code hopping devices, Serial EEPROMs, microperipherals, non-volatile memory and analog products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001 certified.

WORLDWIDE SALES AND SERVICE

AMERICAS

Corporate Office

2355 West Chandler Blvd.
Chandler, AZ 85224-6199
Tel: 480-792-7200
Fax: 480-792-7277
Technical Support: 480-792-7627
Web Address: <http://www.microchip.com>

Atlanta

3780 Mansell Road, Suite 130
Alpharetta, GA 30022
Tel: 770-640-0034
Fax: 770-640-0307

Boston

2 Lan Drive, Suite 120
Westford, MA 01886
Tel: 978-692-3848
Fax: 978-692-3821

Chicago

333 Pierce Road, Suite 180
Itasca, IL 60143
Tel: 630-285-0071
Fax: 630-285-0075

Dallas

4570 Westgrove Drive, Suite 160
Addison, TX 75001
Tel: 972-818-7423
Fax: 972-818-2924

Detroit

Tri-Atria Office Building
32255 Northwestern Highway, Suite 190
Farmington Hills, MI 48334
Tel: 248-538-2250
Fax: 248-538-2260

Kokomo

2767 S. Albright Road
Kokomo, IN 46902
Tel: 765-864-8360
Fax: 765-864-8387

Los Angeles

18201 Von Karman, Suite 1090
Irvine, CA 92612
Tel: 949-263-1888
Fax: 949-263-1338

Phoenix

2355 West Chandler Blvd.
Chandler, AZ 85224-6199
Tel: 480-792-7966
Fax: 480-792-4338

San Jose

2107 North First Street, Suite 590
San Jose, CA 95131
Tel: 408-436-7950
Fax: 408-436-7955

Toronto

6285 Northam Drive, Suite 108
Mississauga, Ontario L4V 1X5, Canada
Tel: 905-673-0699
Fax: 905-673-6509

ASIA/PACIFIC

Australia

Suite 22, 41 Rawson Street
Epping 2121, NSW
Australia
Tel: 61-2-9868-6733
Fax: 61-2-9868-6755

China - Beijing

Unit 915
Bei Hai Wan Tai Bldg.
No. 6 Chaoyangmen Beidajie
Beijing, 100027, No. China
Tel: 86-10-85282100
Fax: 86-10-85282104

China - Chengdu

Rm. 2401-2402, 24th Floor,
Ming Xing Financial Tower
No. 88 TIDU Street
Chengdu 610016, China
Tel: 86-28-86766200
Fax: 86-28-86766599

China - Fuzhou

Unit 28F, World Trade Plaza
No. 71 Wusi Road
Fuzhou 350001, China
Tel: 86-591-7503506
Fax: 86-591-7503521

China - Hong Kong SAR

Unit 901-6, Tower 2, Metroplaza
223 Hing Fong Road
Kwai Fong, N.T., Hong Kong
Tel: 852-2401-1200
Fax: 852-2401-3431

China - Shanghai

Room 701, Bldg. B
Far East International Plaza
No. 317 Xian Xia Road
Shanghai, 200051
Tel: 86-21-6275-5700
Fax: 86-21-6275-5060

China - Shenzhen

Rm. 1812, 18/F, Building A, United Plaza
No. 5022 Binhe Road, Futian District
Shenzhen 518033, China
Tel: 86-755-82901380
Fax: 86-755-8295-1393

China - Shunde

Room 401, Hongjian Building
No. 2 Fengxiangnan Road, Ronggui Town
Shunde City, Guangdong 528303, China
Tel: 86-765-8395507 Fax: 86-765-8395571

China - Qingdao

Rm. B505A, Fullhope Plaza,
No. 12 Hong Kong Central Rd.
Qingdao 266071, China
Tel: 86-532-5027355 Fax: 86-532-5027205

India

Divyasree Chambers
1 Floor, Wing A (A3/A4)
No. 11, O'Shaughnessy Road
Bangalore, 560 025, India
Tel: 91-80-2290061 Fax: 91-80-2290062

Japan

Benex S-1 6F
3-18-20, Shinyokohama
Kohoku-Ku, Yokohama-shi
Kanagawa, 222-0033, Japan
Tel: 81-45-471-6166 Fax: 81-45-471-6122

Korea

168-1, Youngbo Bldg. 3 Floor
Samsung-Dong, Kangnam-Ku
Seoul, Korea 135-882
Tel: 82-2-554-7200 Fax: 82-2-558-5932 or
82-2-558-5934

Singapore

200 Middle Road
#07-02 Prime Centre
Singapore, 188980
Tel: 65-6334-8870 Fax: 65-6334-8850

Taiwan

Kaohsiung Branch
30F - 1 No. 8
Min Chuan 2nd Road
Kaohsiung 806, Taiwan
Tel: 886-7-536-4818
Fax: 886-7-536-4803

Taiwan

Taiwan Branch
11F-3, No. 207
Tung Hua North Road
Taipei, 105, Taiwan
Tel: 886-2-2717-7175 Fax: 886-2-2545-0139

EUROPE

Austria

Durisolstrasse 2
A-4600 Wels
Austria
Tel: 43-7242-2244-399
Fax: 43-7242-2244-393

Denmark

Regus Business Centre
Lautrup høj 1-3
Ballerup DK-2750 Denmark
Tel: 45-4420-9895 Fax: 45-4420-9910

France

Parc d'Activite du Moulin de Massy
43 Rue du Saule Trapu
Batiment A - 1er Etage
91300 Massy, France
Tel: 33-1-69-53-63-20
Fax: 33-1-69-30-90-79

Germany

Steinheilstrasse 10
D-85737 Ismaning, Germany
Tel: 49-89-627-144-0
Fax: 49-89-627-144-44

Italy

Via Quasimodo, 12
20025 Legnano (MI)
Milan, Italy
Tel: 39-0331-742611
Fax: 39-0331-466781

Netherlands

P. A. De Biesbosch 14
NL-5152 SC Drunen, Netherlands
Tel: 31-416-690399
Fax: 31-416-690340

United Kingdom

505 Eskdale Road
Wokingham Triangle
Wokingham
Berkshire, England RG41 5TU
Tel: 44-118-921-5869
Fax: 44-118-921-5820

07/28/03