

EZ-USB® FX3: SuperSpeed USB Controller

Features

- Universal serial bus (USB) integration
 - USB 3.1, Gen 1 and USB 2.0 peripherals compliant with USB 3.1 Specification Revision 1.0 (TID # 340800007)
 - 5-Gbps SuperSpeed PHY compliant with USB 3.1 Gen 1
 - High-speed On-The-Go (HS-OTG) host and peripheral compliant with OTG Supplement Version 2.0
 - Thirty-two physical endpoints
 - Support for battery charging Specification 1.1 and accessory charger adaptor (ACA) detection
- General Programmable Interface (GPIF™ II)
 - Programmable 100-MHz GPIF II enables connectivity to a wide range of external devices
 - 8-, 16-, 24-, and 32-bit data bus
 - Up to 16 configurable control signals
- Fully accessible 32-bit CPU
 - ARM926EJ core with 200-MHz operation
 - 512-KB or 256-KB embedded SRAM
- Additional connectivity to the following peripherals
 - SPI master at up to 33 MHz
 - UART support of up to 4 Mbps
 - I²C master controller at 1 MHz
 - I²S master (transmitter only) at sampling frequencies of 32 kHz, 44.1 kHz, and 48 kHz
- Selectable clock input frequencies
 - 19.2, 26, 38.4, and 52 MHz
 - 19.2-MHz crystal input support
- Ultra low-power in core power-down mode
 - Less than 60 µA with VBATT on and 20 µA with VBATT off
- Independent power domains for core and I/O
 - Core operation at 1.2 V
 - I²S, UART, and SPI operation at 1.8 to 3.3 V
 - I²C operation at 1.2 V to 3.3 V
- Package options
 - 121-ball, 10- × 10-mm, 0.8-mm pitch Pb-free ball grid array (BGA)
 - 131-ball, 4.7- × 5.1-mm, 0.4-mm pitch wafer-level chip scale package (WLCSP)
 - See [Table 20](#) for details on the eight FX3 variants
- EZ-USB® Software Development Kit (SDK) for code development of firmware and PC Applications
 - Includes RTOS Framework (using ThreadX Version 5)
 - Firmware examples covering all I/O modules
 - Visual Studio host examples using C++ and C#
- SuperSpeed Explorer Board available for rapid prototyping
 - Several accessory boards also available:
 - Adapter boards for Xilinx/Altera FPGA development
 - Adapter board for Video development
 - CPLD board for concept testing and initial development

Applications

- Digital video camcorders
- Digital still cameras
- Printers
- Scanners
- Video capture cards
- Test and measurement equipment
- Surveillance cameras
- Personal navigation devices
- Medical imaging devices
- Video IP phones
- Portable media players
- Industrial cameras
- Data loggers
- Data acquisition
- High-performance Human Interface Devices (gesture recognition)

Functional Description

For a complete list of related documentation, click [here](#).

Logic Block Diagram

More Information

Cypress provides a wealth of data at www.cypress.com to help you to select the right <product> device for your design, and to help you to quickly and effectively integrate the device into your design. For a comprehensive list of resources, see the knowledge base article [KBA87889, How to design with FX3/FX3S](#).

- Overview: [USB Portfolio](#), [USB Roadmap](#)
- USB 3.0 Product Selectors: [FX3](#), [FX3S](#), [CX3](#), [HX3](#), [West Bridge Benicia](#)
- Application notes: Cypress offers a large number of USB application notes covering a broad range of topics, from basic to advanced level. Recommended application notes for getting started with FX3 are:
 - [AN75705](#) - Getting Started with EZ-USB FX3
 - [AN76405](#) - EZ-USB FX3 Boot Options
 - [AN70707](#) - EZ-USB FX3/FX3S Hardware Design Guidelines and Schematic Checklist
 - [AN65974](#) - Designing with the EZ-USB FX3 Slave FIFO Interface
 - [AN75779](#) - How to Implement an Image Sensor Interface with EZ-USB FX3 in a USB Video Class (UVC) Framework
 - [AN86947](#) - Optimizing USB 3.0 Throughput with EZ-USB FX3
 - [AN84868](#) - Configuring an FPGA over USB Using Cypress EZ-USB FX3
 - [AN68829](#) - Slave FIFO Interface for EZ-USB FX3: 5-Bit Address Mode
- [AN73609](#) - EZ-USB FX2LP/ FX3 Developing Bulk-Loop Example on Linux
- [AN77960](#) - Introduction to EZ-USB FX3 High-Speed USB Host Controller
- [AN76348](#) - Differences in Implementation of EZ-USB FX2LP and EZ-USB FX3 Applications
- [AN89661](#) - USB RAID 1 Disk Design Using EZ-USB FX3S
- Code Examples: < Modify as required >
 - [USB Hi-Speed](#)
 - [USB Full-Speed](#)
 - [USB SuperSpeed](#)
- Technical Reference Manual (TRM):
 - EZ-USB FX3 [Technical Reference Manual](#)
- Development Kits:
 - [CYUSB3KIT-003](#), EZ-USB FX3 SuperSpeed Explorer Kit
 - [CYUSB3KIT-001](#), EZ-USB FX3 Development Kit
- Models: [IBIS](#)

EZ-USB FX3 Software Development Kit

Cypress delivers the complete software and firmware stack for FX3, in order to easily integrate SuperSpeed USB into any embedded application. The [Software Development Kit](#) (SDK) comes with tools, drivers and application examples, which help accelerate application development.

GPIF™ II Designer

The [GPIF II Designer](#) is a graphical software that allows designers to configure the GPIF II interface of the EZ-USB FX3 USB 3.0 Device Controller.

The tool allows users the ability to select from one of five Cypress supplied interfaces, or choose to create their own GPIF II interface from scratch. Cypress has supplied industry standard interfaces such as Asynchronous and Synchronous Slave FIFO, Asynchronous and Synchronous SRAM, and Asynchronous SRAM. Designers who already have one of these pre-defined interfaces in their system can simply select the interface of choice, choose from a set of standard parameters such as bus width (x8, 16, x32) endianness, clock settings, and compile the interface. The tool has a streamlined three step GPIF interface development process for users who need a customized interface. Users are able to first select their pin configuration and standard parameters. Secondly, they can design a virtual state machine using configurable actions. Finally, users can view output timing to verify that it matches the expected timing. Once the three step process is complete, the interface can be compiled and integrated with FX3.

Contents

Functional Overview	5	Pin Description	15
Application Examples	5	Electrical Specifications	19
USB Interface	6	Absolute Maximum Ratings	19
OTG	6	Operating Conditions	19
ReNumeration	7	DC Specifications	19
EZ-Dtect	7	AC Timing Parameters	21
VBUS Overvoltage Protection	7	GPIF II Timing	21
Carkit UART Mode	7	Slave FIFO Interface	24
GPIF II	8	Host Processor Interface (P-Port) Timing	30
CPU	8	Serial Peripherals Timing	37
JTAG Interface	8	Reset Sequence	42
Other Interfaces	8	Package Diagram	43
SPI Interface	8	Ordering Information	45
UART Interface	9	Ordering Code Definitions	45
I2C Interface	9	Acronyms	46
I2S Interface	9	Document Conventions	46
Boot Options	9	Units of Measure	46
Reset	9	Errata	47
Hard Reset	9	Qualification Status	47
Soft Reset	9	Errata Summary	47
Clocking	10	Document History Page	50
32-kHz Watchdog Timer Clock Input	10	Sales, Solutions, and Legal Information	54
Power	11	Worldwide Sales and Design Support	54
Power Modes	11	Products	54
Digital I/Os	13	PSoC®Solutions	54
GPIOs	13	Cypress Developer Community	54
System-level ESD	13	Technical Support	54
Pin Configurations	14		

Functional Overview

Cypress's EZ-USB FX3 is a SuperSpeed peripheral controller, providing integrated and flexible features.

FX3 has a fully configurable, parallel, general programmable interface called GPIF II, which can connect to any processor, ASIC, or FPGA. GPIF II is an enhanced version of the GPIF in FX2LP, Cypress's flagship USB 2.0 product. It provides easy and glueless connectivity to popular interfaces, such as asynchronous SRAM, asynchronous and synchronous address data multiplexed interfaces, and parallel ATA.

FX3 has integrated the USB 3.1 Gen 1 and USB 2.0 physical layers (PHYs) along with a 32-bit ARM926EJ-S microprocessor for powerful data processing and for building custom applications. It implements an architecture that enables 375-Mbps data transfer from GPIF II to the USB interface.

An integrated USB 2.0 OTG controller enables applications in which FX3 may serve dual roles; for example, EZ-USB FX3 may function as an OTG Host to MSC as well as HID-class devices.

FX3 contains 512 KB or 256 KB of on-chip SRAM (see [Ordering Information](#) on page 45) for code and data. EZ-USB FX3 also provides interfaces to connect to serial peripherals such as UART, SPI, I²C, and I²S.

FX3 comes with application development tools. The software development kit comes with firmware and host application examples for accelerating time to market.

FX3 complies with the USB 3.1, Gen 1.0 specification and is also backward compatible with USB 2.0. It also complies with the Battery Charging Specification v1.1 and USB 2.0 OTG Specification v2.0.

Application Examples

In a typical application (see [Figure 1](#)), the FX3 functions as the main processor running the application software that connects external hardware to the SuperSpeed USB connection. Additionally, FX3 can function as a coprocessor connecting via the GPIF II interface to an application processor (see [Figure 2](#)) and operates as a subsystem providing SuperSpeed USB connectivity to the application processor.

Figure 1. EZ-USB FX3 as Main Processor

Figure 2. EZ-USB FX3 as a Coprocessor

* A clock input may be provided on the CLKIN pin instead of a crystal input

USB Interface

FX3 complies with the following specifications and supports the following features:

- Supports USB peripheral functionality compliant with USB 3.1 Specification Revision 1.0 and is also backward compatible with the USB 2.0 Specification.
- FX3 Hi-Speed parts (CYUSB201X) only support USB 2.0.
- Complies with OTG Supplement Revision 2.0. It supports High-Speed, Full-Speed, and Low-Speed OTG dual-role device capability. As a peripheral, FX3 is capable of SuperSpeed, High-Speed, and Full-Speed. As a host, it is capable of High-Speed, Full-Speed, and Low-Speed.
- Supports Carkit Pass-Through UART functionality on USB D+/D- lines based on the CEA-936A specification.
- Supports 16 IN and 16 OUT endpoints.
- Supports the USB 3.0 Streams feature. It also supports USB Attached SCSI (UAS) device-class to optimize mass-storage access performance.
- As a USB peripheral, application examples show that the FX3 supports UAS, USB Video Class (UVC), and Mass Storage Class (MSC) USB peripheral classes. All other device classes can be supported by customer firmware; a template example is provided as a starting point.
- As an OTG host, application examples show that FX3 supports MSC and HID device classes.

Note When the USB port is not in use, disable the PHY and transceiver to save power.

OTG

FX3 is compliant with the OTG Specification Revision 2.0. In OTG mode, FX3 supports both A and B device modes and supports Control, Interrupt, Bulk, and Isochronous data transfers.

FX3 requires an external charge pump (either standalone or integrated into a PMIC) to power VBUS in the OTG A-device mode.

The Target Peripheral List for OTG host implementation consists of MSC- and HID-class devices.

FX3 does not support Attach Detection Protocol (ADP).

OTG Connectivity

In OTG mode, FX3 can be configured to be an A, B, or dual-role device. It can connect to the following:

- ACA device
- Targeted USB peripheral
- SRP-capable USB peripheral
- HNP-capable USB peripheral
- OTG host
- HNP-capable host
- OTG device

ReNumeration

Because of FX3's soft configuration, one chip can take on the identities of multiple distinct USB devices.

When first plugged into USB, FX3 enumerates automatically with the Cypress Vendor ID (0x04B4) and downloads firmware and USB descriptors over the USB interface. The downloaded firmware executes an electrical disconnect and connect. FX3 enumerates again, this time as a device defined by the downloaded information. This patented two-step process, called ReNumeration, happens instantly when the device is plugged in.

EZ-Dtect

FX3 supports USB Charger and accessory detection (EZ-Dtect). The charger detection mechanism complies with the Battery Charging Specification Revision 1.1. In addition to supporting this version of the specification, FX3 also provides hardware support to detect the resistance values on the ID pin.

FX3 can detect the following resistance ranges:

- Less than 10 Ω
- Less than 1 k Ω
- 65 k Ω to 72 k Ω
- 35 k Ω to 39 k Ω
- 99.96 k Ω to 104.4 k Ω (102 k $\Omega \pm 2\%$)
- 119 k Ω to 132 k Ω
- Higher than 220 k Ω
- 431.2 k Ω to 448.8 k Ω (440 k $\Omega \pm 2\%$)

FX3's charger detects a dedicated wall charger, Host/Hub charger, and Host/Hub.

VBUS Overvoltage Protection

The maximum input voltage on FX3's VBUS pin is 6 V. A charger can supply up to 9 V on VBUS. In this case, an external overvoltage protection (OVP) device is required to protect FX3 from damage on VBUS. Figure 3 shows the system application diagram with an OVP device connected on VBUS. Refer to Table 8 for the operating range of VBUS and VBATT.

Figure 3. System Diagram with OVP Device For VBUS

Carkit UART Mode

The USB interface supports the Carkit UART mode (UART over D+/D-) for non-USB serial data transfer. This mode is based on the CEA-936A specification.

In the Carkit UART mode, the output signaling voltage is 3.3 V. When configured for the Carkit UART mode, TXD of UART (output) is mapped to the D- line, and RXD of UART (input) is mapped to the D+ line.

In the Carkit UART mode, FX3 disables the USB transceiver and D+ and D- pins serve as pass-through pins to connect to the UART of the host processor. The Carkit UART signals may be routed to the GPIF II interface or to GPIO[48] and GPIO[49], as shown in Figure 4 on page 8.

In this mode, FX3 supports a rate of up to 9600 bps.

Figure 4. Carkit UART Pass-through Block Diagram

GPIF II

The high-performance GPIF II interface enables functionality similar to, but more advanced than, FX2LP's GPIF and Slave FIFO interfaces.

The GPIF II is a programmable state machine that enables a flexible interface that may function either as a master or slave in industry-standard or proprietary interfaces. Both parallel and serial interfaces may be implemented with GPIF II.

Here is a list of GPIF II features:

- Functions as master or slave
- Provides 256 firmware programmable states
- Supports 8-bit, 16-bit, 24-bit, and 32-bit parallel data bus
- Enables interface frequencies up to 100 MHz
- Supports 14 configurable control pins when a 32-bit data bus is used. All control pins can be either input/output or bidirectional.
- Supports 16 configurable control pins when a 16/8 data bus is used. All control pins can be either input/output or bi-directional.

GPIF II state transitions are based on control input signals. The control output signals are driven as a result of the GPIF II state transitions. The INT# output signal can be controlled by GPIF II. Refer to the GPIFII Designer tool. The GPIF II state machine's behavior is defined by a GPIF II descriptor. The GPIF II descriptor is designed such that the required interface specifications are met. 8 KB of memory (separate from the 256/512 KB of embedded SRAM) is dedicated to the GPIF II waveform where the GPIF II descriptor is stored in a specific format.

Cypress's GPIFII Designer Tool enables fast development of GPIF II descriptors and includes examples for common interfaces.

Example implementations of GPIF II are the asynchronous slave FIFO and synchronous slave FIFO interfaces.

Slave FIFO interface

The Slave FIFO interface signals are shown in [Figure 5](#). This interface allows an external processor to directly access up to four buffers internal to FX3. Further details of the Slave FIFO interface are described on page 24.

Note Access to all 32 buffers is also supported over the slave FIFO interface. For details, contact Cypress Applications Support.

Figure 5. Slave FIFO Interface

Note: Multiple Flags may be configured.

CPU

FX3 has an on-chip 32-bit, 200-MHz ARM926EJ-S core CPU. The core has direct access to 16 KB of Instruction Tightly Coupled Memory (TCM) and 8 KB of Data TCM. The ARM926EJ-S core provides a JTAG interface for firmware debugging.

FX3 offers the following advantages:

- Integrates 256/512 KB of embedded SRAM for code and data and 8 KB of Instruction cache and Data cache.
- Implements efficient and flexible DMA connectivity between the various peripherals (such as, USB, GPIF II, I²S, SPI, UART, I²C), requiring firmware only to configure data accesses between peripherals, which are then managed by the DMA fabric.
- Allows easy application development using industry-standard development tools for ARM926EJ-S.

Examples of the FX3 firmware are available with the Cypress EZ-USB FX3 Development Kit.

JTAG Interface

FX3's JTAG interface has a standard five-pin interface to connect to a JTAG debugger in order to debug firmware through the CPU-core's on-chip-debug circuitry.

Industry-standard debugging tools for the ARM926EJ-S core can be used for the FX3 application development.

Other Interfaces

FX3 supports the following serial peripherals:

- SPI
- UART
- I²C
- I²S

The SPI, UART, and I²S interfaces are multiplexed on the serial peripheral port.

The [CYUSB3012 and CYUSB3014 Pin List](#) on page 15 shows details of how these interfaces are multiplexed. Note that when GPIF II is configured for a 32-bit data bus width (CYUSB3012 and CYUSB3014), then the SPI interface is not available.

SPI Interface

FX3 supports an SPI Master interface on the Serial Peripherals port. The maximum operation frequency is 33 MHz.

The SPI controller supports four modes of SPI communication (see [SPI Timing Specification](#) on page 40 for details on the modes) with the Start-Stop clock. This controller is a single-master controller with a single automated SSN control. It supports transaction sizes ranging from four bits to 32 bits.

UART Interface

The UART interface of FX3 supports full-duplex communication. It includes the signals noted in [Table 1](#).

Table 1. UART Interface Signals

Signal	Description
TX	Output signal
RX	Input signal
CTS	Flow control
RTS	Flow control

The UART is capable of generating a range of baud rates, from 300 bps to 4608 Kbps, selectable by the firmware. If flow control is enabled, then FX3's UART only transmits data when the CTS input is asserted. In addition to this, FX3's UART asserts the RTS output signal, when it is ready to receive data.

I²C Interface

FX3's I²C interface is compatible with the I²C Bus Specification Revision 3. This I²C interface is capable of operating only as I²C master; therefore, it may be used to communicate with other I²C slave devices. For example, FX3 may boot from an EEPROM connected to the I²C interface, as a selectable boot option.

FX3's I²C Master Controller also supports multi-master mode functionality.

The power supply for the I²C interface is VIO5, which is a separate power domain from the other serial peripherals. This gives the I²C interface the flexibility to operate at a different voltage than the other serial interfaces.

The I²C controller supports bus frequencies of 100 kHz, 400 kHz, and 1 MHz. When VIO5 is 1.2 V, the maximum operating frequency supported is 100 kHz. When VIO5 is 1.8 V, 2.5 V, or 3.3 V, the operating frequencies supported are 400 kHz and 1 MHz. The I²C controller supports clock-stretching to enable slower devices to exercise flow control.

The I²C interface's SCL and SDA signals require external pull-up resistors. The pull-up resistors must be connected to VIO5.

I²S Interface

FX3 has an I²S port to support external audio codec devices. FX3 functions as I²S Master as transmitter only. The I²S interface consists of four signals: clock line (I2S_CLK), serial data line (I2S_SD), word select line (I2S_WS), and master system clock (I2S_MCLK). FX3 can generate the system clock as an output on I2S_MCLK or accept an external system clock input on I2S_MCLK.

The sampling frequencies supported by the I²S interface are 32 kHz, 44.1 kHz, and 48 kHz.

Boot Options

FX3 can load boot images from various sources, selected by the configuration of the PMODE pins. Following are the FX3 boot options:

- Boot from USB
- Boot from I²C
- Boot from SPI (SPI devices supported are M25P32 (32 Mbit), M25P16 (16 Mbit), M25P80 (8 Mbit), and M25P40 (4 Mbit)) or their equivalents
- Boot from GPIF II ASync ADMux mode
- Boot from GPIF II Sync ADMux mode
- Boot from GPIF II ASync SRAM mode

Table 2. FX3 Booting Options

PMODE[2:0] ^[1]	Boot From
F00	Sync ADMux (16-bit)
F01	ASync ADMux (16-bit)
F11	USB boot
F0F	ASync SRAM (16-bit)
F1F	I ² C, On Failure, USB Boot is Enabled
1FF	I ² C only
0F1	SPI, On Failure, USB Boot is Enabled

Reset

Hard Reset

A hard reset is initiated by asserting the Reset# pin on FX3. The specific reset sequence and timing requirements are detailed in [Figure 30](#) on page 42 and [Table 19](#) on page 42. All I/Os are tristated during a hard reset. Note however, that the on-chip bootloader has control after a hard reset and it will configure I/O signals depending on the selected boot mode; see AN76405 - EZ-USB® FX3™ Boot Options for more details.

Soft Reset

In a soft reset, the processor sets the appropriate bits in the PP_INIT control register. There are two types of Soft Reset:

- CPU Reset – The CPU Program Counter is reset. Firmware does not need to be reloaded following a CPU Reset.
- Whole Device Reset – This reset is identical to Hard Reset.
- The firmware must be reloaded following a Whole Device Reset.

Note

1. F indicates Floating.

Clocking

FX3 allows either a crystal to be connected between the XTALIN and XTALOUT pins or an external clock to be connected at the CLKIN pin. The XTALIN, XTALOUT, CLKIN, and CLKIN_32 pins can be left unconnected if they are not used.

Crystal frequency supported is 19.2 MHz, while the external clock frequencies supported are 19.2, 26, 38.4, and 52 MHz.

FX3 has an on-chip oscillator circuit that uses an external 19.2-MHz (± 100 ppm) crystal (when the crystal option is used). An appropriate load capacitance is required with a crystal. Refer to the specification of the crystal used to determine the appropriate load capacitance. The FSLC[2:0] pins must be configured appropriately to select the crystal- or clock-frequency option. The configuration options are shown in Table 3.

Clock inputs to FX3 must meet the phase noise and jitter requirements specified in Table 4 on page 10.

The input clock frequency is independent of the clock and data rate of the FX3 core or any of the device interfaces. The internal PLL applies the appropriate clock multiply option depending on the input frequency.

Table 3. Crystal/Clock Frequency Selection

FSLC[2]	FSLC[1]	FSLC[0]	Crystal/Clock Frequency
0	0	0	19.2-MHz crystal
1	0	0	19.2-MHz input CLK
1	0	1	26-MHz input CLK
1	1	0	38.4-MHz input CLK
1	1	1	52-MHz input CLK

Table 4. FX3 Input Clock Specifications

Parameter	Description	Specification		Units
		Min	Max	
Phase noise	100-Hz offset	–	–75	dB
	1-kHz offset	–	–104	
	10-kHz offset	–	–120	
	100-kHz offset	–	–128	
	1-MHz offset	–	–130	
Maximum frequency deviation	–	–	150	ppm
Duty cycle	–	30	70	%
Overshoot	–	–	3	
Undershoot	–	–	–3	
Rise time/fall time	–	–	3	ns

32-kHz Watchdog Timer Clock Input

FX3 includes a watchdog timer. The watchdog timer can be used to interrupt the ARM926EJ-S core, automatically wake up the FX3 in Standby mode, and reset the ARM926EJ-S core. The watchdog timer runs a 32-kHz clock, which may be optionally supplied from an external source on a dedicated FX3 pin.

The firmware can disable the watchdog timer. Requirements for the optional 32-kHz clock input are listed in Table 5.

Table 5. 32-kHz Clock Input Requirements

Parameter	Min	Max	Units
Duty cycle	40	60	%
Frequency deviation	–	± 200	ppm
Rise time/fall time	–	200	ns

Power

FX3 has the following power supply domains:

- **IO_VDDQ**: This is a group of independent supply domains for digital I/Os. The voltage level on these supplies is 1.8 V to 3.3 V. FX3 provides six independent supply domains for digital I/Os listed as follows (see [Table 7](#) on page 15 for details on each of the power domain signals):
 - VIO1: GPIF II I/O
 - VIO2: IO2
 - VIO3: IO3
 - VIO4: UART/SPI/I²S
 - VIO5: I²C and JTAG (supports 1.2 V to 3.3 V)
 - **CVDDQ**: This is the supply voltage for clock and reset I/O. It should be either 1.8 V or 3.3 V based on the voltage level of the CLKIN signal.
 - **VDD**: This is the supply voltage for the logic core. The nominal supply-voltage level is 1.2 V. This supplies the core logic circuits. The same supply must also be used for the following:
 - AVDD: This is the 1.2-V supply for the PLL, crystal oscillator, and other core analog circuits
 - **U3TXVDDQ/U3RXVDDQ**: These are the 1.2-V supply voltages for the USB 3.0 interface.

- **VBATT/VBUS**: This is the 3.2-V to 6-V battery power supply for the USB I/O and analog circuits. This supply powers the USB transceiver through FX3's internal voltage regulator. VBATT is internally regulated to 3.3 V.

Power Modes

FX3 supports the following power modes:

- **Normal mode**: This is the full-functional operating mode. The internal CPU clock and the internal PLLs are enabled in this mode.
 - Normal operating power consumption does not exceed the sum of I_{CC} Core max and I_{CC} USB max (see [Table 7](#) on page 15 for current consumption specifications).
 - The I/O power supplies VIO2, VIO3, VIO4, and VIO5 can be turned off when the corresponding interface is not in use. VIO1 cannot be turned off at any time if the GPIF II interface is used in the application.
- **Low-power modes** (see [Table 6](#) on page 11):
 - Suspend mode with USB 3.0 PHY enabled (L1)
 - Suspend mode with USB 3.0 PHY disabled (L2)
 - Standby mode (L3)
 - Core power-down mode (L4)

Table 6. Entry and Exit Methods for Low-Power Modes

Low-Power Mode	Characteristics	Methods of Entry	Methods of Exit
Suspend Mode with USB 3.0 PHY Enabled (L1)	<ul style="list-style-type: none"> ■ The power consumption in this mode does not exceed ISB₁ ■ USB 3.0 PHY is enabled and is in U3 mode (one of the suspend modes defined by the USB 3.0 specification). This one block alone is operational with its internal clock while all other clocks are shut down ■ All I/Os maintain their previous state ■ Power supply for the wakeup source and core power must be retained. All other power domains can be turned on/off individually ■ The states of the configuration registers, buffer memory, and all internal RAM are maintained ■ All transactions must be completed before FX3 enters Suspend mode (state of outstanding transactions are not preserved) ■ The firmware resumes operation from where it was suspended (except when woken up by RESET# assertion) because the program counter does not reset 	<ul style="list-style-type: none"> ■ Firmware executing on ARM926EJ-S core can put FX3 into suspend mode. For example, on USB suspend condition, firmware may decide to put FX3 into suspend mode ■ External Processor, through the use of mailbox registers, can put FX3 into suspend mode 	<ul style="list-style-type: none"> ■ D+ transitioning to low or high ■ D- transitioning to low or high ■ Impedance change on OTG_ID pin ■ Resume condition on SSRX± ■ Detection of VBUS ■ Level detect on UART_CTS (programmable polarity) ■ GPIF II interface assertion of CTL[0] ■ Assertion of RESET#

Table 6. Entry and Exit Methods for Low-Power Modes (continued)

Low-Power Mode	Characteristics	Methods of Entry	Methods of Exit
Suspend Mode with USB 3.0 PHY Disabled (L2)	<ul style="list-style-type: none"> ■ The power consumption in this mode does not exceed ISB₂ ■ USB 3.0 PHY is disabled and the USB interface is in suspend mode ■ The clocks are shut off. The PLLs are disabled ■ All I/Os maintain their previous state ■ USB interface maintains the previous state ■ Power supply for the wakeup source and core power must be retained. All other power domains can be turned on/off individually ■ The states of the configuration registers, buffer memory and all internal RAM are maintained ■ All transactions must be completed before FX3 enters Suspend mode (state of outstanding transactions are not preserved) ■ The firmware resumes operation from where it was suspended (except when woken up by RESET# assertion) because the program counter does not reset 	<ul style="list-style-type: none"> ■ Firmware executing on ARM926EJ-S core can put FX3 into suspend mode. For example, on USB suspend condition, firmware may decide to put FX3 into suspend mode ■ External Processor, through the use of mailbox registers can put FX3 into suspend mode 	<ul style="list-style-type: none"> ■ D+ transitioning to low or high ■ D- transitioning to low or high ■ Impedance change on OTG_ID pin ■ Resume condition on SSRX± ■ Detection of VBUS ■ Level detect on UART_CTS (programmable polarity) ■ GPIF II interface assertion of CTL[0] ■ Assertion of RESET#
Standby Mode (L3)	<ul style="list-style-type: none"> ■ The power consumption in this mode does not exceed ISB₃ ■ All configuration register settings and program/data RAM contents are preserved. However, data in the buffers or other parts of the data path, if any, is not guaranteed. Therefore, the external processor should take care that the data needed is read before putting FX3 into this Standby Mode ■ The program counter is reset after waking up from Standby ■ GPIO pins maintain their configuration ■ Crystal oscillator is turned off ■ Internal PLL is turned off ■ USB transceiver is turned off ■ ARM926EJ-S core is powered down. Upon wakeup, the core re-starts and runs the program stored in the program/data RAM ■ Power supply for the wakeup source and core power must be retained. All other power domains can be turned on/off individually 	<ul style="list-style-type: none"> ■ Firmware executing on ARM926EJ-S core or external processor configures the appropriate register 	<ul style="list-style-type: none"> ■ Detection of VBUS ■ Level detect on UART_CTS (Programmable Polarity) ■ GPIF II interface assertion of CTL[0] ■ Assertion of RESET#

Table 6. Entry and Exit Methods for Low-Power Modes (continued)

Low-Power Mode	Characteristics	Methods of Entry	Methods of Exit
Core Power Down Mode (L4)	<ul style="list-style-type: none"> ■ The power consumption in this mode does not exceed ISB_4 ■ Core power is turned off ■ All buffer memory, configuration registers, and the program RAM do not maintain state. After exiting this mode, reload the firmware ■ In this mode, all other power domains can be turned on/off individually 	<ul style="list-style-type: none"> ■ Turn off V_{DD} 	<ul style="list-style-type: none"> ■ Reapply VDD ■ Assertion of RESET#

Digital I/Os

FX3 has internal firmware-controlled pull-up or pull-down resistors on all digital I/O pins. An internal 50-k Ω resistor pulls the pins high, while an internal 10-k Ω resistor pulls the pins low to prevent them from floating. The I/O pins may have the following states:

- Tristated (High-Z)
- Weak pull-up (via internal 50 k Ω)
- Pull-down (via internal 10 k Ω)
- Hold (I/O hold its value) when in low-power modes
- The JTAG TDI, TMS, and TRST# signals have fixed 50-k Ω internal pull-ups, and the TCK signal has a fixed 10-k Ω pull-down resistor.

All unused I/Os should be pulled high by using the internal pull-up resistors. All unused outputs should be left floating. All I/Os can be driven at full-strength, three-quarter strength, half-strength, or quarter-strength. These drive strengths are configured separately for each interface.

GPIOs

EZ-USB enables a flexible pin configuration both on the GPIF II and the serial peripheral interfaces. Any unused control pins (except CTL[15]) on the GPIF II interface can be used as GPIOs. Similarly, any unused pins on the serial peripheral interfaces may be configured as GPIOs. See [Pin Configurations](#) for pin configuration options.

All GPIF II and GPIO pins support an external load of up to 16 pF for every pin.

EMI

FX3 meets EMI requirements outlined by FCC 15B (USA) and EN55022 (Europe) for consumer electronics. FX3 can tolerate EMI, conducted by the aggressor, outlined by these specifications and continue to function as expected.

System-level ESD

FX3 has built-in ESD protection on the D+, D–, and GND pins on the USB interface. The ESD protection levels provided on these ports are:

- ± 2.2 -kV human body model (HBM) based on JESD22-A114 Specification
- ± 6 -kV contact discharge and ± 8 -kV air gap discharge based on IEC61000-4-2 level 3A
- ± 8 -kV Contact Discharge and ± 15 -kV Air Gap Discharge based on IEC61000-4-2 level 4C.

This protection ensures the device continues to function after ESD events up to the levels stated in this section.

The SSRX+, SSRX–, SSTX+, and SSTX– pins only have up to ± 2.2 -kV HBM internal ESD protection.

Pin Configurations

Figure 6. FX3 121-ball BGA Ball Map (Top View)

	1	2	3	4	5	6	7	8	9	10	11
A	U3VSSQ	U3RXVDDQ	SSRXM	SSRXP	SSTXP	SSTXM	AVDD	VSS	DP	DM	NC
B	VIO4	FSLC[0]	R_USB3	FSLC[1]	U3TXVDDQ	CVDDQ	AVSS	VSS	VSS	VDD	TRST#
C	GPIO[54]	GPIO[55]	VDD	GPIO[57]	RESET#	XTALIN	XTALOUT	R_USB2	OTG_ID	TDO	VIO5
D	GPIO[50]	GPIO[51]	GPIO[52]	GPIO[53]	GPIO[56]	CLKIN_32	CLKIN	VSS	I2C_GPIO[58]	I2C_GPIO[59]	Q[60]
E	GPIO[47]	VSS	VIO3	GPIO[49]	GPIO[48]	FSLC[2]	TDI	TMS	VDD	VBATT	VBUS
F	VIO2	GPIO[45]	GPIO[44]	GPIO[41]	GPIO[46]	TCK	GPIO[2]	GPIO[5]	GPIO[1]	GPIO[0]	VDD
G	VSS	GPIO[42]	GPIO[43]	GPIO[30]	GPIO[25]	GPIO[22]	GPIO[21]	GPIO[15]	GPIO[4]	GPIO[3]	VSS
H	VDD	GPIO[39]	GPIO[40]	GPIO[31]	GPIO[29]	GPIO[26]	GPIO[20]	GPIO[24]	GPIO[7]	GPIO[6]	VIO1
J	GPIO[38]	GPIO[36]	GPIO[37]	GPIO[34]	GPIO[28]	GPIO[16]	GPIO[19]	GPIO[14]	GPIO[9]	GPIO[8]	VDD
K	GPIO[35]	GPIO[33]	VSS	VSS	GPIO[27]	GPIO[23]	GPIO[18]	GPIO[17]	GPIO[13]	GPIO[12]	GPIO[10]
L	VSS	VSS	VSS	GPIO[32]	VDD	VSS	VDD	INT#	VIO1	GPIO[11]	VSS

Figure 7. FX3 131-Ball WLCSP Ball Map (Bottom View)

	12	11	10	9	8	7	6	5	4	3	2	1
A	VSS	VSS	SSRXM		SSTXM	FSLC[0]	AVSS	AVDD	DP	VSS	DM	VDD
B	GPIO[55]	VIO4	SSRXP	R_USB3	SSTXP	FSLC[2]	XTALIN	XTALOUT	NC	R_USB2	NC	VDD
C	GPIO[56]	VIO3	U3RXVDDQ	U3VSSQ	U3TXVDDQ	CVDDQ	CLKIN_32	CLKIN	VSS	OTG_ID	TDO	TRST#
D	GPIO[49]	GPIO[50]	GPIO[53]	GPIO[54]	RESET#	VDD	I2C_GPIO[58]	TMS	VIO5	TCK	I2C_GPIO[59]	VSS
E	GPIO[57]	GPIO[48]	GPIO[51]	GPIO[52]	Q[60]	VSS	VSS	VSS	VSS	GPIO[3]	VBATT	VBUS
F	VSS	GPIO[46]	GPIO[47]	FSLC[1]	TDI	VDD	VDD	VDD	VDD	GPIO[4]	GPIO[1]	GPIO[0]
G	VIO2	GPIO[43]	GPIO[44]	GPIO[45]	VSS	VSS	VDD	VSS	GPIO[9]	GPIO[7]	GPIO[6]	GPIO[2]
H	VSS	GPIO[40]	GPIO[41]	GPIO[42]	GPIO[39]	VSS	GPIO[20]	GPIO[18]	GPIO[14]	GPIO[12]	GPIO[8]	VIO1
J	VIO2	GPIO[38]	GPIO[37]	GPIO[36]	GPIO[31]	GPIO[27]	GPIO[25]	GPIO[22]	GPIO[19]	GPIO[15]	GPIO[10]	GPIO[5]
K	GPIO[35]	GPIO[34]	GPIO[33]	GPIO[32]	GPIO[28]	GPIO[26]	GPIO[16]	GPIO[21]	INT#	GPIO[24]	GPIO[11]	VSS
L	VDD	VSS	VDD	GPIO[30]	GPIO[29]	VIO1	GPIO[23]	VSS	VIO1	GPIO[17]	GPIO[13]	VSS

Note No ball is populated at location A9.

Figure 8. FX3 Hi-Speed 121-Ball BGA Ball Map (Top View)

	1	2	3	4	5	6	7	8	9	10	11
A	U3VSSQ	VDD	NC	NC	NC	NC	AVDD	VSS	DP	DM	NC
B	VIO4	FSLC[0]	NC	FSLC[1]	VDD	CVDDQ	AVSS	VSS	VSS	VDD	TRST#
C	GPIO[54]	GPIO[55]	VDD	GPIO[57]	RESET#	XTALIN	XTALOUT	R_USB2	OTG_ID	TDO	VIO5
D	GPIO[50]	GPIO[51]	GPIO[52]	GPIO[53]	GPIO[56]	CLKIN_32	CLKIN	VSS	I2C_GPIO[58]	I2C_GPIO[59]	Q[60]
E	GPIO[47]	VSS	VIO3	GPIO[49]	GPIO[48]	FSLC[2]	TDI	TMS	VDD	VBATT	VBUS
F	VIO2	GPIO[45]	GPIO[44]	GPIO[41]	GPIO[46]	TCK	GPIO[2]	GPIO[5]	GPIO[1]	GPIO[0]	VDD
G	VSS	GPIO[42]	GPIO[43]	GPIO[30]	GPIO[25]	GPIO[22]	GPIO[21]	GPIO[15]	GPIO[4]	GPIO[3]	VSS
H	VDD	GPIO[39]	GPIO[40]	GPIO[31]	GPIO[29]	GPIO[26]	GPIO[20]	GPIO[24]	GPIO[7]	GPIO[6]	VIO1
J	GPIO[38]	GPIO[36]	GPIO[37]	GPIO[34]	GPIO[28]	GPIO[16]	GPIO[19]	GPIO[14]	GPIO[9]	GPIO[8]	VDD
K	GPIO[35]	GPIO[33]	VSS	VSS	GPIO[27]	GPIO[23]	GPIO[18]	GPIO[17]	GPIO[13]	GPIO[12]	GPIO[10]
L	VSS	VSS	VSS	GPIO[32]	VDD	VSS	VDD	INT#	VIO1	GPIO[11]	VSS

Pin Description

Table 7. CYUSB3012 and CYUSB3014 Pin List

BGA	WLCSP	Power Domain	I/O	Name	Description					
					GPIF II Interface		Slave FIFO Interface			
F10	F1	VIO1	I/O	GPIO[0]	DQ[0]		DQ[0]			
F9	F2	VIO1	I/O	GPIO[1]	DQ[1]		DQ[1]			
F7	G1	VIO1	I/O	GPIO[2]	DQ[2]		DQ[2]			
G10	E3	VIO1	I/O	GPIO[3]	DQ[3]		DQ[3]			
G9	F3	VIO1	I/O	GPIO[4]	DQ[4]		DQ[4]			
F8	J1	VIO1	I/O	GPIO[5]	DQ[5]		DQ[5]			
H10	G2	VIO1	I/O	GPIO[6]	DQ[6]		DQ[6]			
H9	G3	VIO1	I/O	GPIO[7]	DQ[7]		DQ[7]			
J10	H2	VIO1	I/O	GPIO[8]	DQ[8]		DQ[8]			
J9	G4	VIO1	I/O	GPIO[9]	DQ[9]		DQ[9]			
K11	J2	VIO1	I/O	GPIO[10]	DQ[10]		DQ[10]			
L10	K2	VIO1	I/O	GPIO[11]	DQ[11]		DQ[11]			
K10	H3	VIO1	I/O	GPIO[12]	DQ[12]		DQ[12]			
K9	L2	VIO1	I/O	GPIO[13]	DQ[13]		DQ[13]			
J8	H4	VIO1	I/O	GPIO[14]	DQ[14]		DQ[14]			
G8	J3	VIO1	I/O	GPIO[15]	DQ[15]		DQ[15]			
J6	K6	VIO1	I/O	GPIO[16]	PCLK		CLK			
K8	L3	VIO1	I/O	GPIO[17]	CTL[0]		SLCS#			
K7	H5	VIO1	I/O	GPIO[18]	CTL[1]		SLWR#			
J7	J4	VIO1	I/O	GPIO[19]	CTL[2]		SLOE#			
H7	H6	VIO1	I/O	GPIO[20]	CTL[3]		SLRD#			
G7	K5	VIO1	I/O	GPIO[21]	CTL[4]		FLAGA			
G6	J5	VIO1	I/O	GPIO[22]	CTL[5]		FLAGB			
K6	L6	VIO1	I/O	GPIO[23]	CTL[6]		GPIO			
H8	K3	VIO1	I/O	GPIO[24]	CTL[7]		PKTEND#			
G5	J6	VIO1	I/O	GPIO[25]	CTL[8]		GPIO			
H6	K7	VIO1	I/O	GPIO[26]	CTL[9]		GPIO			
K5	J7	VIO1	I/O	GPIO[27]	CTL[10]		GPIO			
J5	K8	VIO1	I/O	GPIO[28]	CTL[11]		A1			
H5	L8	VIO1	I/O	GPIO[29]	CTL[12]		A0			
G4	L9	VIO1	I/O	GPIO[30]	PMODE[0]		PMODE[0]			
H4	J8	VIO1	I/O	GPIO[31]	PMODE[1]		PMODE[1]			
L4	K9	VIO1	I/O	GPIO[32]	PMODE[2]		PMODE[2]			
L8	K4	VIO1	I/O	INT#	INT#/CTL[15]		CTL[15]			
					32-bit Data Bus	16 - bit Data Bus + UART+SPI+I2S	16 - bit Data Bus + UART+GPIO	16 - bit Data Bus + SPI+GPIO	16 - bit Data Bus + I2S+GPIO	GPIO only
K2	K10	VIO2	I/O	GPIO[33]	DQ[16]	GPIO	GPIO	GPIO	GPIO	GPIO
J4	K11	VIO2	I/O	GPIO[34]	DQ[17]	GPIO	GPIO	GPIO	GPIO	GPIO
K1	K12	VIO2	I/O	GPIO[35]	DQ[18]	GPIO	GPIO	GPIO	GPIO	GPIO
J2	J9	VIO2	I/O	GPIO[36]	DQ[19]	GPIO	GPIO	GPIO	GPIO	GPIO
J3	J10	VIO2	I/O	GPIO[37]	DQ[20]	GPIO	GPIO	GPIO	GPIO	GPIO

Table 7. CYUSB3012 and CYUSB3014 Pin List (continued)

BGA	WLCSP	Power Domain	I/O	Name	Description					
J1	J11	VIO2	I/O	GPIO[38]	DQ[21]	GPIO	GPIO	GPIO	GPIO	GPIO
H2	H8	VIO2	I/O	GPIO[39]	DQ[22]	GPIO	GPIO	GPIO	GPIO	GPIO
H3	H11	VIO2	I/O	GPIO[40]	DQ[23]	GPIO	GPIO	GPIO	GPIO	GPIO
F4	H10	VIO2	I/O	GPIO[41]	DQ[24]	GPIO	GPIO	GPIO	GPIO	GPIO
G2	H9	VIO2	I/O	GPIO[42]	DQ[25]	GPIO	GPIO	GPIO	GPIO	GPIO
G3	G11	VIO2	I/O	GPIO[43]	DQ[26]	GPIO	GPIO	GPIO	GPIO	GPIO
F3	G10	VIO2	I/O	GPIO[44]	DQ[27]	GPIO	GPIO	GPIO	GPIO	GPIO
F2	G09	VIO2	I/O	GPIO[45]	GPIO	GPIO	GPIO	GPIO	GPIO	GPIO
F5	F11	VIO3	I/O	GPIO[46]	DQ[28]	UART_RT S	GPIO	GPIO	GPIO	GPIO
E1	F10	VIO3	I/O	GPIO[47]	DQ[29]	UART_CT S	GPIO	GPIO	GPIO	GPIO
E5	E11	VIO3	I/O	GPIO[48]	DQ[30]	UART_TX	GPIO	GPIO	GPIO	GPIO
E4	D12	VIO3	I/O	GPIO[49]	DQ[31]	UART_R X	GPIO	GPIO	GPIO	GPIO
D1	D11	VIO3	I/O	GPIO[50]	I2S_CLK	I2S_CLK	GPIO	GPIO	GPIO	GPIO
D2	E10	VIO3	I/O	GPIO[51]	I2S_SD	I2S_SD	GPIO	GPIO	GPIO	GPIO
D3	E9	VIO3	I/O	GPIO[52]	I2S_WS	I2S_WS	GPIO	GPIO	GPIO	GPIO
D4	D10	VIO4	I/O	GPIO[53]	UART_RTS	SPI_SCK	UART_RTS	SPI_SCK	GPIO	GPIO
C1	D9	VIO4	I/O	GPIO[54]	UART_CTS	SPI_SSN	UART_CTS	SPI_SSN	I2S_CLK	GPIO
C2	B12	VIO4	I/O	GPIO[55]	UART_TX	SPI_MIS O	UART_TX	SPI_MISO	I2S_SD	GPIO
D5	C12	VIO4	I/O	GPIO[56]	UART_RX	SPI_MOS I	UART_RX	SPI_MOSI	I2S_WS	GPIO
C4	E12	VIO4	I/O	GPIO[57]	I2S_MCLK	I2S_MCL K	GPIO	GPIO	I2S_MCL K	GPIO
					USB Port					
					CYUSB301X			CYUSB201X		
A3	A10	U3RXVD DQ	I	SSRXM	SSRX-			NC		
A4	B10	U3RXVD DQ	I	SSRXP	SSRX+			NC		
A6	A8	U3TXVD DQ	O	SSTXM	SSTX-			NC		
A5	B8	U3TXVD DQ	O	SSTXP	SSTX+			NC		
B3	B9	U3TXVD DQ	I/O	R_usb3	Precision resistor for USB 3.0 (Connect a 200 ±1% resistor between this pin and GND)			NC		
C9	C3	VBUS/VBATT	I	OTG_ID	OTG_ID					
A9	A4	VBUS/V BATT	I/O	DP	D+					
A10	A2	VBUS/V BATT	I/O	DM	D–					
C8	B3	VBUS/VBAT T	I/O	R_usb2	Precision resistor for USB 2.0 (Connect a 6.04 k ±1% resistor between this pin and GND)					
					Clock and Reset					
B2	A7	CVDDQ	I	FSLC[0]	FSLC[0]					
C6	B6	AVDD	I/O	XTALIN	XTALIN					
C7	B5	AVDD	I/O	XTALOUT	XTALOUT					
B4	F9	CVDDQ	I	FSLC[1]	FSLC[1]					
E6	B7	CVDDQ	I	FSLC[2]	FSLC[2]					
D7	C5	CVDDQ	I	CLKIN	CLKIN					

Table 7. CYUSB3012 and CYUSB3014 Pin List (continued)

BGA	WLCSP	Power Domain	I/O	Name	Description
D6	C6	CVDDQ	I	CLKIN_32	CLKIN_32
C5	D8	CVDDQ	I	RESET#	RESET#
					I2C and JTAG
D9	D6	VIO5	I/O	I2C_GPIO[58]	I ² C_SCL
D10	D2	VIO5	I/O	I2C_GPIO[59]	I ² C_SDA
E7	F8	VIO5	I	TDI	TDI
C10	C2	VIO5	O	TDO	TDO
B11	C1	VIO5	I	TRST#	TRST#
E8	D5	VIO5	I	TMS	TMS
F6	D3	VIO5	I	TCK	TCK
D11	E8	VIO5	O	O[60]	Charger detect output
					Power
E10	E2	—	PWR	VBATT	—
B10	B1	—	PWR	VDD	—
—	A1	—	PWR	VDD	—
A1	C9	—	PWR	U3VSSQ	—
E11	E1	—	PWR	VBUS	—
D8	C4	—	PWR	VSS	—
H11	H1	—	PWR	VIO1	—
E2	K1	—	PWR	VSS	—
L9	L4	—	PWR	VIO1	—
G1	L5	—	PWR	VSS	—
—	L7	—	PWR	VIO1	—
—	L1	—	PWR	VSS	—
F1	J12	—	PWR	VIO2	—
G11	H12	—	PWR	VSS	—
	G12	—	PWR	VIO2	—
E3	C11	—	PWR	VIO3	—
L1	F12	—	PWR	VSS	—
B1	B11	—	PWR	VIO4	—
L6	A11	—	PWR	VSS	—
—	A12	—	PWR	VSS	—
B6	C7	—	PWR	CVDDQ	—
B5	C8	—	PWR	U3TXVDDQ	—
A2	C10	—	PWR	U3RXVDDQ	—
C11	D4	—	PWR	VIO5	—
L11	A3	—	PWR	VSS	—
A7	A5	—	PWR	AVDD	—
B7	A6	—	PWR	AVSS	—
C3	F4	—	PWR	VDD	—
B8	D1	—	PWR	VSS	—
E9	F5	—	PWR	VDD	—

Table 7. CYUSB3012 and CYUSB3014 Pin List (continued)

BGA	WLCSP	Power Domain	I/O	Name	Description
B9	E4	—	PWR	VSS	—
F11	F6	—	PWR	VDD	—
—	E5	—	PWR	VSS	GND
—	F7	—	PWR	VDD	—
—	E6	—	PWR	VSS	GND
—	E7	—	PWR	VSS	GND
H1	G6	—	PWR	VDD	—
L7	D7	—	PWR	VDD	—
J11	L10	—	PWR	VDD	—
L5	L12	—	PWR	VDD	—
K4	H7	—	PWR	VSS	—
L3	G7	—	PWR	VSS	—
K3	L11	—	PWR	VSS	—
L2	G8	—	PWR	VSS	—
A8	G5	—	PWR	VSS	—
—	B4	—	—	NC	No Connect
A11	B2	—	—	NC	No Connect

Electrical Specifications

Absolute Maximum Ratings

Exceeding maximum ratings may shorten the useful life of the device.

Storage temperature -65 °C to +150 °C

Ambient temperature with power supplied (Industrial) -40 °C to +85 °C

Ambient temperature with power supplied (Commercial) 0 °C to +70 °C

Supply voltage to ground potential
V_{DD}, A_{VDDQ} 1.25 V

V_{IO1}, V_{IO2}, V_{IO3}, V_{IO4}, V_{IO5} 3.6 V

U3TX_{VDDQ}, U3RX_{VDDQ} 1.25 V

DC input voltage to any input pin V_{CC} + 0.3 V

DC voltage applied to outputs in high Z state V_{CC} + 0.3 V

(V_{CC} is the corresponding I/O voltage)

Static discharge voltage ESD protection levels:

■ ± 2.2-kV HBM based on JESD22-A114

■ Additional ESD protection levels on D+, D-, and GND pins, and serial peripheral pins

■ ± 6-kV contact discharge, ± 8-kV air gap discharge based on IEC61000-4-2 level 3A, ± 8-kV contact discharge, and ± 15-kV air gap discharge based on IEC61000-4-2 level 4C

Latch-up current > 200 mA

Maximum output short-circuit current for all I/Os (cumulative) -100 mA

Maximum output current per I/O (source or sink) 20 mA

Operating Conditions

T_A (ambient temperature under bias)

Industrial -40 °C to +85 °C

Commercial 0 °C to +70 °C

V_{DD}, A_{VDDQ}, U3TX_{VDDQ}, U3RX_{VDDQ}

Supply voltage 1.15 V to 1.25 V

V_{BATT} supply voltage 3.2 V to 6 V

V_{IO1}, V_{IO2}, V_{IO3}, V_{IO4}, C_{VDDQ}

Supply voltage 1.7 V to 3.6 V

V_{IO5} supply voltage 1.15 V to 3.6 V

DC Specifications

Table 8. DC Specifications

Parameter	Description	Min	Max	Units	Notes
V _{DD}	Core voltage supply	1.15	1.25	V	1.2-V typical
A _{VDD}	Analog voltage supply	1.15	1.25	V	1.2-V typical
V _{IO1}	GPIO II I/O power supply domain	1.7	3.6	V	1.8-, 2.5-, and 3.3-V typical
V _{IO2}	IO2 power supply domain	1.7	3.6	V	1.8-, 2.5-, and 3.3-V typical
V _{IO3}	IO3 power supply domain	1.7	3.6	V	1.8-, 2.5-, and 3.3-V typical
V _{IO4}	UART/SPI/I2S power supply domain	1.7	3.6	V	1.8-, 2.5-, and 3.3-V typical
V _{BATT}	USB voltage supply	3.2	6	V	3.7-V typical
V _{BUS}	USB voltage supply	4.0	6	V	5-V typical
U3TX _{VDDQ}	USB 3.0 1.2-V supply	1.15	1.25	V	1.2-V typical. A 22-μF bypass capacitor is required on this power supply. N/A for CYUSB201X
U3RX _{VDDQ}	USB 3.0 1.2-V supply	1.15	1.25	V	1.2-V typical. A 22-μF bypass capacitor is required on this power supply. N/A for CYUSB201X
C _{VDDQ}	Clock voltage supply	1.7	3.6	V	1.8-, 3.3-V typical
V _{IO5}	I ² C and JTAG voltage supply	1.15	3.6	V	1.2-, 1.8-, 2.5-, and 3.3-V typical
V _{IH1}	Input HIGH voltage 1	0.625 × V _{CC}	V _{CC} + 0.3	V	For 2.0 V ≤ V _{CC} ≤ 3.6 V (except USB port). V _{CC} is the corresponding I/O voltage supply.
V _{IH2}	Input HIGH voltage 2	V _{CC} - 0.4	V _{CC} + 0.3	V	For 1.7 V ≤ V _{CC} ≤ 2.0 V (except USB port). V _{CC} is the corresponding I/O voltage supply.
V _{IL}	Input LOW voltage	-0.3	0.25 × V _{CC}	V	V _{CC} is the corresponding I/O voltage supply.

Table 8. DC Specifications (continued)

Parameter	Description	Min	Max	Units	Notes
V _{OH}	Output HIGH voltage	0.9 × VCC	–	V	I _{OH} (max) = –100 µA tested at quarter drive strength. VCC is the corresponding I/O voltage supply.
V _{OL}	Output LOW voltage	–	0.1 × VCC	V	I _{OL} (min) = +100 µA tested at quarter drive strength. VCC is the corresponding I/O voltage supply.
I _{IX}	Input leakage current for all pins except SSTXP/SSXM/SSRXP/SSRXM	–1	1	µA	All I/O signals held at V _{DDQ} (For I/Os with a pull-up or pull-down resistor connected, the leakage current increases by V _{DDQ} /R _{pu} or V _{DDQ} /R _{pd})
I _{OZ}	Output High-Z leakage current for all pins except SSTXP/SSXM/SSRXP/SSRXM	–1	1	µA	All I/O signals held at V _{DDQ}
I _{CC} Core	Core and analog voltage operating current	–	200	mA	Total current through A _{VDD} , V _{DD}
I _{CC} USB	USB voltage supply operating current	–	60	mA	–
I _{SB1}	Total suspend current during suspend mode with USB 3.0 PHY enabled (L1)	–	–	mA	Core current: 1.5 mA I/O current: 20 µA USB current: 2 mA For typical PVT (typical silicon, all power supplies at their respective nominal levels at 25 °C)
I _{SB2}	Total suspend current during suspend mode with USB 3.0 PHY disabled (L2)	–	–	mA	Core current: 250 µA I/O current: 20 µA USB current: 1.2 mA For typical PVT (Typical silicon, all power supplies at their respective nominal levels at 25 °C)
I _{SB3}	Total standby current during standby mode (L3)	–	–	µA	Core current: 60 µA I/O current: 20 µA USB current: 40 µA For typical PVT (typical silicon, all power supplies at their respective nominal levels at 25 °C)
I _{SB4}	Total standby current during core power-down mode (L4)	–	–	µA	Core current: 0 µA I/O current: 20 µA USB current: 40 µA For typical PVT (typical silicon, all power supplies at their respective nominal levels at 25 °C)
V _{RAMP}	Voltage ramp rate on core and I/O supplies	0.2	50	V/ms	Voltage ramp must be monotonic
V _N	Noise level permitted on V _{DD} and I/O supplies	–	100	mV	Max p-p noise level permitted on all supplies except A _{VDD}
V _{N_AVDD}	Noise level permitted on A _{VDD} supply	–	20	mV	Max p-p noise level permitted on A _{VDD}

AC Timing Parameters

GPIF II Timing

Figure 9. GPIF II Timing in Synchronous Mode

Table 9. GPIF II Timing Parameters in Synchronous Mode ^[2]

Parameter	Description	Min	Max	Units
Frequency	Interface clock frequency	–	100	MHz
tCLK	Interface clock period	10	–	ns
tCLKH	Clock high time	4	–	ns
tCLKL	Clock low time	4	–	ns
tS	CTL input to clock setup time	2	–	ns
tH	CTL input to clock hold time	0.5	–	ns
tDS	Data in to clock setup time	2	–	ns
tDH	Data in to clock hold time	0.5	–	ns
tCO	Clock to data out propagation delay when DQ bus is already in output direction	–	7	ns
tCOE	Clock to data out propagation delay when DQ lines change to output from tristate and valid data is available on the DQ bus	–	9	ns
tCTLO	Clock to CTL out propagation delay	–	8	ns
tDOH	Clock to data out hold	2	–	ns
tCOH	Clock to CTL out hold	0	–	ns
tHZ	Clock to high-Z	–	8	ns
tLZ	Clock to low-Z	0	–	ns

Note

2. All parameters guaranteed by design and validated through characterization.

Figure 10. GPIF II Timing in Asynchronous Mode

Figure 11. GPIF II Timing in Asynchronous DDR Mode

Table 10. GPIF II Timing in Asynchronous Mode^[3, 4]

Note The following parameters assume one state transition

Parameter	Description	Min	Max	Units
tDS	Data In to DLE setup time. Valid in DDR async mode.	2.3	–	ns
tDH	Data In to DLE hold time. Valid in DDR async mode.	2	–	ns
tAS	Address In to ALE setup time	2.3	–	ns
tAH	Address In to ALE hold time	2	–	ns
tCTLassert	CTL I/O asserted width for CTRL inputs without DQ input association and for outputs.	7	–	ns
tCTLdeassert	CTL I/O deasserted width for CTRL inputs without DQ input association and for outputs.	7	–	ns
tCTLassert_DQassert	CTL asserted pulse width for CTL inputs that signify DQ inputs valid at the asserting edge but do not employ in-built latches (ALE/DLE) for those DQ inputs.	20	–	ns
tCTLdeassert_DQassert	CTL deasserted pulse width for CTL inputs that signify DQ input valid at the asserting edge but do not employ in-built latches (ALE/DLE) for those DQ inputs.	7	–	ns
tCTLassert_DQdeassert	CTL asserted pulse width for CTL inputs that signify DQ inputs valid at the deasserting edge but do not employ in-built latches (ALE/DLE) for those DQ inputs.	7	–	ns
tCTLdeassert_DQdeassert	CTL deasserted pulse width for CTL inputs that signify DQ inputs valid at the deasserting edge but do not employ in-built latches (ALE/DLE) for those DQ inputs.	20	–	ns
tCTLassert_DQlatch	CTL asserted pulse width for CTL inputs that employ in-built latches (ALE/DLE) to latch the DQ inputs. In this non-DDR case, in-built latches are always close at the deasserting edge.	7	–	ns
tCTLdeassert_DQlatch	CTL deasserted pulse width for CTL inputs that employ in-built latches (ALE/DLE) to latch the DQ inputs. In this non-DDR case, in-built latches always close at the deasserting edge.	10	–	ns
tCTLassert_DQlatchDDR	CTL asserted pulse width for CTL inputs that employ in-built latches (DLE) to latch the DQ inputs in DDR mode.	10	–	ns
tCTLdeassert_DQlatchDDR	CTL deasserted pulse width for CTL inputs that employ in-built latches (DLE) to latch the DQ inputs in DDR mode.	10	–	ns
tAA	DQ/CTL input to DQ output time when DQ change or CTL change needs to be detected and affects internal updates of input and output DQ lines.	–	30	ns
tDO	CTL to data out when the CTL change merely enables the output flop update whose data was already established.	–	25	ns
tOELZ	CTL designated as OE to low-Z. Time when external devices should stop driving data.	0	–	ns
tOEHZ	CTL designated as OE to high-Z	8	8	ns
tCLZ	CTL (non-OE) to low-Z. Time when external devices should stop driving data.	0	–	ns
tCHZ	CTL (non-OE) to high-Z	30	30	ns
tCTLalpha	CTL to alpha change at output	–	25	ns
tCTLbeta	CTL to beta change at output	–	30	ns
tDST	Addr/data setup when DLE/ALE not used	2	–	ns
tDHT	Addr/data hold when DLE/ALE not used	20	–	ns

Notes

3. All parameters guaranteed by design and validated through characterization.

4. "alpha" output corresponds to "early output" and "beta" corresponds to "delayed output". Please refer to the GPIFII Designer Tool for the use of these outputs.

Slave FIFO Interface

Synchronous Slave FIFO Read Sequence Description

- FIFO address is stable and SLCS is asserted
- FLAG indicates FIFO not empty status
- SLOE is asserted. SLOE is an output-enable only, whose sole function is to drive the data bus.
- SLRD is asserted

The FIFO pointer is updated on the rising edge of the PCLK, while the SLRD is asserted. This starts the propagation of data from the newly addressed location to the data bus. After a propagation delay of t_{CO} (measured from the rising edge of PCLK), the new data value is present. N is the first data value read from the FIFO. To have data on the FIFO data bus, SLOE must also be asserted.

The same sequence of events is applicable for a burst read.

FLAG Usage:

The FLAG signals are monitored for flow control by the external processor. FLAG signals are outputs from FX3 that may be configured to show empty, full, or partial status for a dedicated thread or the current thread that is addressed.

Socket Switching Delay (Tssd):

The socket-switching delay is measured from the time EPSWITCH# is asserted by the master, with the new socket address on the address bus, to the time the Current_Thread_DMA_Ready flag is asserted. For the Producer socket, the flag is asserted when it is ready to receive data in the DMA buffer. For the Consumer socket, the flag is asserted when it is ready to drive data out of the DMA buffer. For a synchronous slave FIFO interface, the switching delay is measured in the number of GPIF interface clock cycles; for an asynchronous slave FIFO interface, in PIB clock cycles. This is applicable only for the 5-bit Slave FIFO interface; there is no socket-switching delay in FX3's 2-bit Slave FIFO interface, which makes use of thread switching in the GPIF™ II state machine.

Note For burst mode, the SLRD# and SLOE# are asserted during the entire duration of the read. When SLOE# is asserted, the data bus is driven (with data from the previously addressed FIFO). For each subsequent rising edge of PCLK, while the SLRD# is asserted, the FIFO pointer is incremented and the next data value is placed on the data bus.

Figure 12. Synchronous Slave FIFO Read Mode

Synchronous Slave FIFO Write Sequence Description

- FIFO address is stable and the signal SLCS# is asserted
- External master or peripheral outputs the data to the data bus
- SLWR# is asserted
- While the SLWR# is asserted, data is written to the FIFO and on the rising edge of the PCLK, the FIFO pointer is incremented
- The FIFO flag is updated after a delay of t_{WFLG} from the rising edge of the clock

The same sequence of events is also applicable for burst write

Note For the burst mode, SLWR# and SLCS# are asserted for the entire duration, during which all the required data values are written. In this burst write mode, after the SLWR# is asserted, the data on the FIFO data bus is written to the FIFO on every rising edge of PCLK. The FIFO pointer is updated on each rising edge of PCLK.

Short Packet: A short packet can be committed to the USB host by using the PKTEND#. The external device or processor should be designed to assert the PKTEND# along with the last word of data and SLWR# pulse corresponding to the last word. The FIFOADDR lines must be held constant during the PKTEND# assertion.

Zero-Length Packet: The external device or processor can signal a Zero-Length Packet (ZLP) to FX3 simply by asserting PKTEND#, without asserting SLWR#. SLCS# and address must be driven as shown in Figure 13.

Figure 13. Synchronous Slave FIFO Write Mode

Figure 14. Synchronous Slave FIFO ZLP Write Cycle Timing

Table 11. Synchronous Slave FIFO Parameters^[5]

Parameter	Description	Min	Max	Units
FREQ	Interface clock frequency	–	100	MHz
tCYC	Clock period	10	–	ns
tCH	Clock high time	4	–	ns
tCL	Clock low time	4	–	ns
tRDS	SLRD# to CLK setup time	2	–	ns
tRDH	SLRD# to CLK hold time	0.5	–	ns
tWRS	SLWR# to CLK setup time	2	–	ns
tWRH	SLWR# to CLK hold time	0.5	–	ns
tCO	Clock to valid data	–	7	ns
tDS	Data input setup time	2	–	ns
tDH	CLK to data input hold	0.5	–	ns
tAS	Address to CLK setup time	2	–	ns
tAH	CLK to address hold time	0.5	–	ns
tOELZ	SLOE# to data low-Z	0	–	ns
tCFLG	CLK to flag output propagation delay	–	8	ns
tOEZ	SLOE# deassert to Data Hi Z	–	8	ns
tPES	PKTEND# to CLK setup	2	–	ns
tPEH	CLK to PKTEND# hold	0.5	–	ns
tCDH	CLK to data output hold	2	–	ns
tSSD	Socket switching delay	2	68	Clock cycles
tACCD	Latency from SLRD# to Data	2	2	Clock cycles
tFAD	Latency from SLWR# to FLAG	3	3	Clock cycles

Note Three-cycle latency from ADDR to DATA/FLAGS.

Note

5. All parameters guaranteed by design and validated through characterization.

Asynchronous Slave FIFO Read Sequence Description

- FIFO address is stable and the SLCS# signal is asserted.
- SLOE# is asserted. This results in driving the data bus.
- SLRD# is asserted.
- Data from the FIFO is driven after assertion of SLRD#. This data is valid after a propagation delay of t_{RDO} from the falling edge of SLRD#.
- FIFO pointer is incremented on deassertion of SLRD#

In Figure 15, data N is the first valid data read from the FIFO. For data to appear on the data bus during the read cycle, SLOE# must be in an asserted state. SLRD# and SLOE# can also be tied.

The same sequence of events is also shown for a burst read.

Note In the burst read mode, during SLOE# assertion, the data bus is in a driven state (data is driven from a previously addressed FIFO). After assertion of SLRD# data from the FIFO is driven on the data bus (SLOE# must also be asserted). The FIFO pointer is incremented after deassertion of SLRD#.

Figure 15. Asynchronous Slave FIFO Read Mode

Asynchronous Read Cycle Timing

Asynchronous Slave FIFO Write Sequence Description

- FIFO address is driven and SLCS# is asserted
- SLWR# is asserted. SLCS# must be asserted with SLWR# or before SLWR# is asserted
- Data must be present on the tWRS bus before the deasserting edge of SLWR#
- Deassertion of SLWR# causes the data to be written from the data bus to the FIFO, and then the FIFO pointer is incremented
- The FIFO flag is updated after the tWFLG from the deasserting edge of SLWR#.

The same sequence of events is shown for a burst write.

Note that in the burst write mode, after SLWR# deassertion, the data is written to the FIFO, and then the FIFO pointer is incremented.

Short Packet: A short packet can be committed to the USB host by using the PKTEND#. The external device or processor should be designed to assert the PKTEND# along with the last word of data and SLWR# pulse corresponding to the last word. The FIFOADDR lines must be held constant during the PKTEND# assertion.

Zero-Length Packet: The external device or processor can signal a zero-length packet (ZLP) to FX3 simply by asserting PKTEND#, without asserting SLWR#. SLCS# and the address must be driven as shown in Figure 17 on page 29.

FLAG Usage: The FLAG signals are monitored by the external processor for flow control. FLAG signals are FX3 outputs that can be configured to show empty, full, and partial status for a dedicated address or the current address.

Figure 16. Asynchronous Slave FIFO Write Mode

t_{WRPE} : SLWR# de-assert to PKTEND deassert ≥ 2 ns min(This means that PKTEND should not be deasserted before SLWR#
Note: PKTEND must be asserted at the same time as SLWR#

Figure 17. Asynchronous ZLP Write Cycle Timing

Table 12. Asynchronous Slave FIFO Parameters^[6]

Parameter	Description	Min	Max	Units
tRDI	SLRD# low	20	—	ns
tRDh	SLRD# high	10	—	ns
tAS	Address to SLRD#/SLWR# setup time	7	—	ns
tAH	SLRD#/SLWR#/PKTEND to address hold time	2	—	ns
tRFLG	SLRD# to FLAGS output propagation delay	—	35	ns
tFLG	ADDR to FLAGS output propagation delay	—	22.5	ns
tRDO	SLRD# to data valid	—	25	ns
tOE	OE# low to data valid	—	25	ns
tLZ	OE# low to data low-Z	0	—	ns
tOH	SLOE# deassert data output hold	—	22.5	ns
tWRI	SLWR# low	20	—	ns
tWRh	SLWR# high	10	—	ns
tWRS	Data to SLWR# setup time	7	—	ns
tWRH	SLWR# to Data Hold time	2	—	ns
tWFLG	SLWR#/PKTEND to Flags output propagation delay	—	35	ns
tPEI	PKTEND low	20	—	ns
tPEh	PKTEND high	7.5	—	ns
tWRPE	SLWR# deassert to PKTEND deassert	2	—	ns

Note

6. All parameters guaranteed by design and validated through characterization.

Host Processor Interface (P-Port) Timing

Asynchronous SRAM Timing

Figure 18. Non-multiplexed Asynchronous SRAM Read Timing

Figure 19. Non-multiplexed Asynchronous SRAM Write Timing (WE# and CE# Controlled)

Write Cycle 1 WE# Controlled, OE# High During Write

Write Cycle 2 CE# Controlled, OE# High During Write

Figure 20. Non-multiplexed Asynchronous SRAM Write Timing (WE# controlled, OE# LOW)

Write Cycle 3 WE# Controlled. OE# Low

Note: tWP must be adjusted such that $tWP > tWHZ + tDS$

Table 13. Asynchronous SRAM Timing Parameters^[7]

Parameter	Description	Min	Max	Units
–	SRAM interface bandwidth	–	61.5	Mbps
tRC	Read cycle time	32.5	–	ns
tAA	Address to data valid	–	30	ns
tAOS	Address to OE# LOW setup time	7	–	ns
tOH	Data output hold from address change	3	–	ns
tOHH	OE# HIGH hold time	7.5	–	ns
tOHC	OE# HIGH to CE# HIGH	2	–	ns
tOE	OE# LOW to data valid	–	25	ns
tOLZ	OE# LOW to LOW-Z	0	–	ns
tWC	Write cycle time	30	–	ns
tCW	CE# LOW to write end	30	–	ns
tAW	Address valid to write end	30	–	ns
tAS	Address setup to write start	7	–	ns
tAH	Address hold time from CE# or WE#	2	–	ns
tWP	WE# pulse width	20	–	ns
tWPH	WE# HIGH time	10	–	ns
tCPH	CE# HIGH time	10	–	ns
tDS	Data setup to write end	7	–	ns
tDH	Data hold to write end	2	–	ns
tWHZ	Write to DQ HIGH-Z output	–	22.5	ns
tOEZ	OE# HIGH to DQ HIGH-Z output	–	22.5	ns
tOW	End of write to LOW-Z output	0	–	ns

Note

7. All parameters guaranteed by design and validated through characterization.

ADMux Timing for Asynchronous Access

Figure 21. ADMux Asynchronous Random Read

Note:

1. Multiple read cycles can be executed while keeping CE# low.
2. Read operation ends with either de-assertion of either OE# or CE#, whichever comes earlier.

Figure 22. ADMux Asynchronous Random Write

Note:

1. Multiple write cycles can be executed while keeping CE# low.
2. Write operation ends with de-assertion of either WE# or CE#, whichever comes earlier.

Table 14. Asynchronous ADMux Timing Parameters^[8]

Parameter	Description	Min	Max	Units	Notes
ADMux Asynchronous READ Access Timing Parameters					
tRC	Read cycle time (address valid to address valid)	54.5	–	ns	This parameter is dependent on when the P-port processors deasserts OE#
tACC	Address valid to data valid	–	32	ns	–
tCO	CE# assert to data valid	–	34.5	ns	–
tAVOE	ADV# deassert to OE# assert	2	–	ns	–
tOLZ	OE# assert to data LOW-Z	0	–	ns	–
tOE	OE# assert to data valid	–	25	ns	–
tHZ	Read cycle end to data HIGH-Z	–	22.5	ns	–
ADMux Asynchronous WRITE Access Timing Parameters					
tWC	Write cycle time (Address Valid to Address Valid)	–	52.5	ns	–
tAW	Address valid to write end	30	–	ns	–
tCW	CE# assert to write end	30	–	ns	–
tAVWE	ADV# deassert to WE# assert	2	–	ns	–
tWP	WE# LOW pulse width	20	–	ns	–
tWPH	WE# HIGH pulse width	10	–	ns	–
tDS	Data valid setup to WE# deassert	18	–	ns	–
tDH	Data valid hold from WE# deassert	2	–	ns	–
ADMux Asynchronous Common READ/WRITE Access Timing Parameters					
tAVS	Address valid setup to ADV# deassert	5	–	ns	–
tAVH	Address valid hold from ADV# deassert	2	–	ns	–
tVP	ADV# LOW pulse width	7.5	–	ns	–
tCPH	CE# HIGH pulse width	10	–	ns	–
tVPH	ADV# HIGH pulse width	15	–	ns	–
tCEAV	CE# assert to ADV# assert	0	–	ns	–

Note

8. All parameters guaranteed by design and validated through characterization.

Synchronous ADMux Timing

Figure 23. Synchronous ADMux Interface – Read Cycle Timing

Note:

- 1) External P-Port processor and FX3 operate on the same clock edge
- 2) External processor sees RDY assert 2 cycles after OE # asserts and sees RDY deassert a cycle after the data appears on the output
- 3) Valid output data appears 2 cycle after OE # asserted. The data is held until OE # deasserts
- 4) Two cycle latency is shown for 0-100 MHz operation. Latency can be reduced by 1 cycle for operations at less than 50 MHz (this 1 cycle latency is not supported by the bootloader)

Figure 24. Synchronous ADMux Interface – Write Cycle Timing

Note:

- 1) External P-Port processor and FX3 operate on the same clock edge
- 2) External processor sees RDY assert 2 cycles after WE # asserts and deasserts 3 cycles after the edge sampling the data.
- 3) Two cycle latency is shown for 0-100 MHz operation. Latency can be reduced by 1 cycle for operations at less than 50 MHz (this 1 cycle latency is not supported by the bootloader)

Figure 25. Synchronous ADMux Interface – Burst Read Timing

Note:

- 1) External P-Port processor and FX3 work operate on the same clock edge
- 2) External processor sees RDY assert 2 cycles after OE # asserts and deasserts a cycle after the last burst data appears on the output
- 3) Valid output data appears 2 cycle after OE # asserted. The last burst data is held until OE # deasserts
- 4) Burst size of 4 is shown. Transfer size for the operation must be a multiple of burst size. Burst size is usually power of 2. RDY will not deassert in the middle of the burst.
- 5) External processor cannot deassert OE in the middle of a burst. If it does so, any bytes remaining in the burst packet could get lost
- 6) Two cycle latency is shown for 0-100 MHz operation. Latency can be reduced by 1 cycle for operations at less than 50 MHz (this 1 cycle latency is not supported by the bootloader)

Figure 26. Sync ADMux Interface – Burst Write Timing

Note:

- 1) External P-Port processor and FX3 operate on the same clock edge
- 2) External processor sees RDY assert 2 cycles after WE # asserts and deasserts 3 cycles after the edge sampling the last burst data.
- 3) Transfer size for the operation must be a multiple of burst size. Burst size is usually power of 2. RDY will not deassert in the middle of the burst. Burst size of 4 is shown
- 4) External processor cannot deassert WE in the middle of a burst. If it does so, any bytes remaining in the burst packet could get lost
- 5) Two cycle latency is shown for 0-100 MHz operation. Latency can be reduced by 1 cycle for operations at less than 50 MHz (this 1 cycle latency is not supported by the bootloader)

Table 15. Synchronous ADMux Timing Parameters^[9]

Parameter	Description	Min	Max	Unit
FREQ	Interface clock frequency	–	100	MHz
tCLK	Clock period	10	–	ns
tCLKH	Clock HIGH time	4	–	ns
tCLKL	Clock LOW time	4	–	ns
tS	CE#/WE#/DQ setup time	2	–	ns
tH	CE#/WE#/DQ hold time	0.5	–	ns
tCH	Clock to data output hold time	0	–	ns
tDS	Data input setup time	2	–	ns
tDH	Clock to data input hold	0.5	–	ns
tAVDOE	ADV# HIGH to OE# LOW	0	–	ns
tAVDWE	ADV# HIGH to WE# LOW	0	–	ns
tHZ	CE# HIGH to Data HIGH-Z	–	8	ns
tOHZ	OE# HIGH to Data HIGH-Z	–	8	ns
tOLZ	OE# LOW to Data LOW-Z	0	–	ns
tKW	Clock to RDY valid	–	8	ns

Serial Peripherals Timing

I²C Timing

Figure 27. I²C Timing Definition

002aac938

Note

9. All parameters guaranteed by design and validated through characterization.

Table 16. I²C Timing Parameters^[10]

Parameter	Description	Min	Max	Units
I²C Standard Mode Parameters				
fSCL	SCL clock frequency	0	100	kHz
tHD:STA	Hold time START condition	4	–	μs
tLOW	LOW period of the SCL	4.7	–	μs
tHIGH	HIGH period of the SCL	4	–	μs
tSU:STA	Setup time for a repeated START condition	4.7	–	μs
tHD:DAT	Data hold time	0	–	μs
tSU:DAT	Data setup time	250	–	ns
tr	Rise time of both SDA and SCL signals	–	1000	ns
tf	Fall time of both SDA and SCL signals	–	300	ns
tSU:STO	Setup time for STOP condition	4	–	μs
tBUF	Bus free time between a STOP and START condition	4.7	–	μs
tVD:DAT	Data valid time	–	3.45	μs
tVD:ACK	Data valid ACK	–	3.45	μs
tSP	Pulse width of spikes that must be suppressed by input filter	n/a	n/a	
I²C Fast Mode Parameters				
fSCL	SCL clock frequency	0	400	kHz
tHD:STA	Hold time START condition	0.6	–	μs
tLOW	LOW period of the SCL	1.3	–	μs
tHIGH	HIGH period of the SCL	0.6	–	μs
tSU:STA	Setup time for a repeated START condition	0.6	–	μs
tHD:DAT	Data hold time	0	–	μs
tSU:DAT	Data setup time	100	–	ns
tr	Rise time of both SDA and SCL signals	–	300	ns
tf	Fall time of both SDA and SCL signals	–	300	ns
tSU:STO	Setup time for STOP condition	0.6	–	μs
tBUF	Bus free time between a STOP and START condition	1.3	–	μs
tVD:DAT	Data valid time	–	0.9	μs
tVD:ACK	Data valid ACK	–	0.9	μs
tSP	Pulse width of spikes that must be suppressed by input filter	0	50	ns

Note

10. All parameters guaranteed by design and validated through characterization.

Table 16. I²C Timing Parameters^[10] (continued)

Parameter	Description	Min	Max	Units
I²C Fast Mode Plus Parameters (Not supported at I2C_VDDQ=1.2 V)				
fSCL	SCL clock frequency	0	1000	kHz
tHD:STA	Hold time START condition	0.26	–	μs
tLOW	LOW period of the SCL	0.5	–	μs
tHIGH	HIGH period of the SCL	0.26	–	μs
tSU:STA	Setup time for a repeated START condition	0.26	–	μs
tHD:DAT	Data hold time	0	–	μs
tSU:DAT	Data setup time	50	–	ns
t _r	Rise time of both SDA and SCL signals	–	120	ns
t _f	Fall time of both SDA and SCL signals	–	120	ns
tSU:STO	Setup time for STOP condition	0.26	–	μs
tBUF	Bus-free time between a STOP and START condition	0.5	–	μs
tVD:DAT	Data valid time	–	0.45	μs
tVD:ACK	Data valid ACK	–	0.55	μs
tSP	Pulse width of spikes that must be suppressed by input filter	0	50	ns

I²S Timing Diagram

Table 17. I²S Timing Parameters^[11]

Parameter	Description	Min	Max	Units
tT	I ² S transmitter clock cycle	Ttr	–	ns
tTL	I ² S transmitter cycle LOW period	0.35 Ttr	–	ns
tTH	I ² S transmitter cycle HIGH period	0.35 Ttr	–	ns
tTR	I ² S transmitter rise time	–	0.15 Ttr	ns
tTF	I ² S transmitter fall time	–	0.15 Ttr	ns
tThd	I ² S transmitter data hold time	0	–	ns
tTd	I ² S transmitter delay time	–	0.8tT	ns

Note tT is selectable through clock gears. Max Ttr is designed for 96-kHz codec at 32 bits to be 326 ns (3.072 MHz).

Note

11. All parameters guaranteed by design and validated through characterization.

SPI Timing Specification

Figure 29. SPI Timing

SPI Master Timing for CPHA = 0

SPI Master Timing for CPHA = 1

Table 18. SPI Timing Parameters^[12]

Parameter	Description	Min	Max	Units
fop	Operating frequency	0	33	MHz
tsck	Cycle time	30	–	ns
twscck	Clock high/low time	13.5	–	ns
tlead	SSN-SCK lead time	$1/2 \text{ tsck}^{[13]} - 5$	$1.5 \text{ tsck}^{[13]} + 5$	ns
tlag	Enable lag time	0.5	$1.5 \text{ tsck}^{[13]} + 5$	ns
trf	Rise/fall time	–	8	ns
tsdd	Output SSN to valid data delay time	–	5	ns
tdv	Output data valid time	–	5	ns
tdi	Output data invalid	0	–	ns
tssnh	Minimum SSN high time	10	–	ns
tsdi	Data setup time input	8	–	ns
thoi	Data hold time input	0	–	ns
tdis	Disable data output on SSN high	0	–	ns

Notes

12. All parameters guaranteed by design and validated through characterization.

13. Depends on LAG and LEAD setting in the SPI_CONFIG register.

Reset Sequence

FX3's hard reset sequence requirements are specified in this section.

Table 19. Reset and Standby Timing Parameters

Parameter	Definition	Conditions	Min (ms)	Max (ms)
tRPW	Minimum RESET# pulse width	Clock Input	1	–
		Crystal Input	1	–
tRH	Minimum high on RESET#	–	5	–
tRR	Reset recovery time (after which Boot loader begins firmware download)	Clock Input	1	–
		Crystal Input	5	–
tSBY	Time to enter standby/suspend (from the time MAIN_CLOCK_EN/MAIN_POWER_EN bit is set)	–	–	1
tWU	Time to wakeup from standby	Clock Input	1	–
		Crystal Input	5	–
tWH	Minimum time before Standby/Suspend source may be reasserted	–	5	–

Figure 30. Reset Sequence

Package Diagram

Figure 31. 121-ball BGA Package Diagram

NOTES:

- ALL DIMENSIONS ARE IN MILLIMETERS.
- SOLDER BALL POSITION DESIGNATION PER JEP95, SECTION 3, SPP-020.
- "e" REPRESENTS THE SOLDER BALL GRID PITCH.
- SYMBOL "MD" IS THE BALL MATRIX SIZE IN THE "D" DIRECTION. SYMBOL "ME" IS THE BALL MATRIX SIZE IN THE "E" DIRECTION. N IS THE NUMBER OF POPULATED SOLDER BALL POSITIONS FOR MATRIX SIZE MD X ME.
- DIMENSION "b" IS MEASURED AT THE MAXIMUM BALL DIAMETER IN A PLANE PARALLEL TO DATUM C.
- "SD" AND "SE" ARE MEASURED WITH RESPECT TO DATUMS A AND B AND DEFINE THE POSITION OF THE CENTER SOLDER BALL IN THE OUTER ROW. WHEN THERE IS AN ODD NUMBER OF SOLDER BALLS IN THE OUTER ROW, "SD" OR "SE" = 0. WHEN THERE IS AN EVEN NUMBER OF SOLDER BALLS IN THE OUTER ROW, "SD" = eD/2 AND "SE" = eE/2.
- A1 CORNER TO BE IDENTIFIED BY CHAMFER, LASER OR INK MARK METALIZED MARK, INDENTATION OR OTHER MEANS.
- "+" INDICATES THE THEORETICAL CENTER OF DEPOPULATED SOLDER BALLS.

SYMBOL	DIMENSIONS		
	MIN.	NOM.	MAX.
A	-	-	1.20
A1	0.15	-	-
D	10.00 BSC		
E	10.00 BSC		
D1	8.00 BSC		
E1	8.00 BSC		
MD	11		
ME	11		
N	121		
Ø b	0.25	0.30	0.35
eD	0.80 BSC		
eE	0.80 BSC		
SD	0.00		
SE	0.00		

001-54471 *E

Figure 32. 131-ball WLCSP (5.099 × 4.695 × 0.60 mm) Package Diagram

001-62221 *C

Note Underfill is required on the board design. Contact fx3@cypress.com for details.

Ordering Information

Table 20. Ordering Information

Ordering Code	USB	SRAM (kB)	GPIO II Data Bus Width	Operating Temperature	Package Type
CYUSB3011-BZXC	USB 3.0	256	16-bit	0 °C to +70 °C	121-ball BGA
CYUSB3012-BZXC	USB 3.0	256	32-bit	0 °C to +70 °C	121-ball BGA
CYUSB3013-BZXC	USB 3.0	512	16-bit	0 °C to +70 °C	121-ball BGA
CYUSB3014-BZXC	USB 3.0	512	32-bit	0 °C to +70 °C	121-ball BGA
CYUSB3014-BZXI	USB 3.0	512	32-bit	–40°C to +85°C	121-ball BGA
CYUSB3014-FBXCT	USB 3.0	512	32-bit	0 °C to +70 °C	131-ball WLCSP
CYUSB3014-FBXIT	USB 3.0	512	32-bit	–40 °C to +85 °C	131-ball WLCSP
CYUSB2014-BZXC	USB 2.0	512	32-bit	0 °C to +70 °C	121-ball BGA
CYUSB2014-BZXI	USB 2.0	512	32-bit	–40 °C to +85 °C	121-ball BGA

Ordering Code Definitions

Acronyms

Acronym	Description
DMA	direct memory access
FIFO	first in, first out
GPIF	general programmable interface
HNP	host negotiation protocol
I ² C	inter-integrated circuit
I ² S	inter IC sound
MISO	master in, slave out
MOSI	master out, slave in
MMC	multimedia card
MSC	mass storage class
MTP	media transfer protocol
OTG	on-the-go
OVP	overvoltage protection
PHY	physical layer
PLL	phase locked loop
PMIC	power management IC
PVT	process voltage temperature
RTOS	real-time operating system
SCL	serial clock line
SCLK	serial clock
SD	secure digital
SD	secure digital
SDA	serial data clock
SDIO	secure digital input / output
SLC	single-level cell
SLCS	Slave Chip Select
SLOE	Slave Output Enable
SLRD	Slave Read
SLWR	Slave Write
SPI	serial peripheral interface
SRP	session request protocol
SSN	SPI slave select (Active low)
UART	universal asynchronous receiver transmitter
UVC	USB Video Class
USB	universal serial bus
WLCSP	wafer level chip scale package

Document Conventions

Units of Measure

Symbol	Unit of Measure
°C	degree Celsius
μA	microamperes
μs	microseconds
mA	milliamperes
Mbps	Megabits per second
MBps	Megabytes per second
MHz	mega hertz
ms	milliseconds
ns	nanoseconds
Ω	ohms
pF	pico Farad
V	volts

Errata

This section describes the errata for Revision C of the FX3. Details include errata trigger conditions, scope of impact, available workaround, and silicon revision applicability. Contact your local Cypress Sales Representative if you have questions.

Part Numbers Affected

Part Number	Device Characteristics
CYUSB301x-xxxx	All Variants
CYUSB201x-xxxx	All Variants

Qualification Status

Product Status: Production

Errata Summary

The following table defines the errata applicability to available Rev. C EZ-USB FX3 SuperSpeed USB Controller family devices.

Items	[Part Number]	Silicon Revision	Fix Status
1. Turning off VIO1 during Normal, Suspend, and Standby modes causes the FX3 to stop working.	CYUSB301x-xxxx CYUSB201x-xxxx	Rev. C, B, ES	Workaround provided
2. USB enumeration failure in USB boot mode when FX3 is self-powered.	CYUSB301x-xxxx CYUSB201x-xxxx	Rev. C, B, ES	Workaround provided
3. Extra ZLP is generated by the COMMIT action in the GPIF II state.	CYUSB301x-xxxx CYUSB201x-xxxx	Rev. C, B, ES	Workaround provided
4. Invalid PID Sequence in USB 2.0 ISOC data transfer.	CYUSB301x-xxxx CYUSB201x-xxxx	Rev. C, B, ES	Workaround provided
5. USB data transfer errors are seen when ZLP is followed by data packet within same microframe.	CYUSB301x-xxxx CYUSB201x-xxxx	Rev. C, B, ES	Workaround provided
6. Bus collision is seen when the I2C block is used as a master in the I2C Multi-master configuration.	CYUSB301x-xxxx CYUSB201x-xxxx	Rev. C, B, ES	Use FX3 in single-master configuration

1. Turning off VIO1 during Normal, Suspend, and Standby modes causes the FX3 to stop working.

■Problem Definition

Turning off the VIO1 during Normal, Suspend, and Standby modes will cause the FX3 to stop working.

■Parameters Affected

N/A

■Trigger Conditions

This condition is triggered when the VIO1 is turned off during Normal, Suspend, and Standby modes.

■Scope Of Impact

FX3 stops working.

■Workaround

VIO1 must stay on during Normal, Suspend, and Standby modes.

■Fix Status

No fix. Workaround is required.

2. USB enumeration failure in USB boot mode when FX3 is self-powered.

■Problem Definition

FX3 device may not enumerate in USB boot mode when it is self-powered. The bootloader is designed for bus power mode. It does not make use of the VBUS pin on the USB connector to detect the USB connection and expect that USB bus is connected to host if it is powered. If FX3 is not already connected to the USB host when it is powered, then it enters into low-power mode and does not wake up when connected to USB host.

■Parameters Affected

N/A

■ **Trigger Conditions**

This condition is triggered when FX3 is self-powered in USB boot mode.

■ **Scope Of Impact**

Device does not enumerate

■ **Workaround**

Reset the device after connecting to USB host.

■ **Fix Status**

No fix. Workaround is required.

3. Extra ZLP is generated by the COMMIT action in the GPIF II state.

■ **Problem Definition**

When COMMIT action is used in a GPIF-II state without IN_DATA action then an extra Zero Length Packet (ZLP) is committed along with the data packets.

■ **Parameters Affected**

N/A

■ **Trigger Conditions**

This condition is triggered when COMMIT action is used in a state without IN_DATA action.

■ **Scope Of Impact**

Extra ZLP is generated.

■ **Workaround**

Use IN_DATA action along with COMMIT action in the same state.

■ **Fix Status**

No fix. Workaround is required.

4. Invalid PID Sequence in USB 2.0 ISOC data transfer.

■ **Problem Definition**

When the FX3 device is functioning as a high speed USB device with high bandwidth isochronous endpoints, the PID sequence of the ISO data packets is governed solely by the isomult setting. The length of the data packet is not considered while generating the PID sequence during each microframe. For example, even if a short packet is being sent on an endpoint with MULT set to 2; the PID used will be DATA2

■ **Parameters Affected**

N/A

■ **Trigger Conditions**

This condition is triggered when high bandwidth ISOC transfer endpoints are used.

■ **Scope Of Impact**

ISOC data transfers failure.

■ **Workaround**

This problem can be worked around by reconfiguring the endpoint with a lower isomult setting prior to sending short packets, and then switching back to the original value.

■ **Fix Status**

No fix. Workaround is required.

5. USB data transfer errors are seen when ZLP is followed by data packet within same microframe.

■ **Problem Definition**

Some data transfer errors may be seen if a Zero Length Packet is followed very quickly (within one microframe or 125 us) by another data packet on a burst enabled USB IN endpoint operating at super speed.

■ **Parameters Affected**

N/A

■ **Trigger Conditions**

This condition is triggered in SuperSpeed transfer with ZLPs

■ **Scope Of Impact**

Data failure and lower data speed.

■ **Workaround**

The solution is to ensure that some time is allowed to elapse between a ZLP and the next data packet on burst enabled USB IN endpoints. If this cannot be ensured at the data source, the CyU3PDmaChannelSetSuspend() API can be used to suspend the

corresponding USB DMA socket on seeing the EOP condition. The channel operation can then be resumed as soon as the suspend callback is received.

■ **Fix Status**

No fix. Workaround is required.

6. Bus collision is seen when the I²C block is used as a master in the I²C Multi-master configuration.

■ **Problem definition**

When FX3 is used as a master in the I²C multi-master configuration, there can be occasional bus collisions.

■ **Parameters affected**

NA

■ **Trigger Conditions**

This condition is triggered only when the FX3 I²C block operates in Multi-master configuration.

■ **Scope Of Impact**

The FX3 I²C block can transmit data when the I²C bus is not idle leading to bus collision.

■ **Workaround**

Use FX3 as a single master.

■ **Fix Status**

No fix.

Document History Page

Document Title: CYUSB301X/CYUSB201X, EZ-USB® FX3: SuperSpeed USB Controller Document Number: 001-52136				
Revision	ECN	Orig. of Change	Submission Date	Description of Change
**	2669761	VSO / PYRS	03/06/2009	New data sheet
*A	2758370	VSO	09/01/2009	<p>Updated the part# from CYX01XXBB to CYUSB3011-BZXI</p> <p>Changed the title from "ADVANCE" to "ADVANCE INFORMATION"</p> <p>In page 1, the second bullet (Flexible Host Interface), add "32-bit, 100 MHz" to first sub bullet.</p> <p>In page 1, changed the second bullet "Flexible Host Interface" to General Programmable Interface".</p> <p>In page 1, the second bullet (Flexible Host Interface), removed "DMA Slave Support" and "MMC Slave support with Pass through Boot" sub bullets.</p> <p>In page 1, third bullet, changed "50 μA with Core Power" to "60 μA with Core Power"</p> <p>In page 1, fifth bullet, added "at 1 MHz"</p> <p>In page 1, seventh bullet, added "up to 4MHz" to UART</p> <p>In page 1, Applications Section, move "Digital Still Cameras" to second line.</p> <p>In page 1, Applications Section, added "Machine Vision" and Industrial Cameras"</p> <p>Added ™ to GPIF and FX3.</p> <p>In page 1, updated Logic Block Diagram.</p> <p>In page 2, section of "Functional Overview", updated the whole section.</p> <p>In page 2, removed the section of "Product Interface"</p> <p>In page 2, removed the section of "Processor Interface (P-Port)"</p> <p>In page 2, removed the section of "USB Interface (U-Port)"</p> <p>In page 2, removed the section of "Other Interfaces"</p> <p>In page 2, added a section of "GPIF II"</p> <p>In page 2, added a section of "CPU"</p> <p>In page 2, added a section of "JTAG Interface"</p> <p>In page 2, added a section of "Boot Options"</p> <p>In page 2, added a section of "ReNumeration"</p> <p>In page 2, added a section of "Power"</p> <p>In the section of "Package", replaced "West Bridge USB 3.0 Platform" by FX3.</p> <p>In the section of "Package", added 0.8 mm pitch in front of BGA.</p> <p>Added Pin List (Table 1)</p>
*B	2779196	VSO/PYRS	09/29/2009	<p>Features:</p> <p>Added the thrid bullet "Fully accessible 32-bit ARM9 core with 512kB of embedded SRAM"</p> <p>Added the thrid line "EZ USB™ Software and DVK for easy code development"</p> <p>Table 1: Pin 74, corrected to NC - No Connect.</p> <p>Changed title to EZ-USB™ FX3: SuperSpeed USB Controller</p>
*C	2823531	OSG	12/08/2009	Added data sheet to the USB 3.0 EROS spec 001-51884. No technical updates.
*D	3080927	OSG	11/08/2010	<p>Changed status from Advance to Preliminary</p> <p>Changed part number from CYUSB3011 to CYUSB3014</p> <p>Added the following sections: Power, Digital I/Os, Digital I/Os, System-level ESD, Electrical Specifications, AC Timing Parameters, Reset Sequence, Package Diagram</p> <p>Added DC Specifications table</p> <p>Updated feature list</p> <p>Updated Pin List</p> <p>Added support for selectable clock input frequencies.</p> <p>Updated block diagram</p> <p>Updated part number</p> <p>Updated package diagram</p>

Document History Page (continued)

Document Title: CYUSB301X/CYUSB201X, EZ-USB® FX3: SuperSpeed USB Controller Document Number: 001-52136				
Revision	ECN	Orig. of Change	Submission Date	Description of Change
*E	3204393	OSG	03/24/2011	Updated Slave FIFO protocol and added ZLP signaling protocol Changed GPIFII asynchronous tDO parameter Changed Async Slave FIFO tOE parameter Changed Async Slave FIFO tRDO parameter Added tCOE parameter to GPIFII Sync mode timing parameters Renamed GPIFII Sync mode tDO to tCO and tDO_ss0 to tCO_ss0 Modified description of GPIFII Sync tCO (previously tDO) parameter Changed tAH(address hold time) parameter in Async Slave FIFO modes to be with respect to rising edge of SLWR#/SLRD# instead of falling edge. Correspondingly, changed the tAH number. Removed 24 bit data bus support for GPIFII.
*F	3219493	OSG	04/07/2011	Minor ECN - Release to web. No content changes.
*G	3235250	GSZ	04/20/2011	Minor updates in Features.
*H	3217917	OSG	04/06/2011	Updated GPIFII Synchronous Timing diagram. Added SPI Boot option. Corrected values of R_USB2 and R_USB3. Corrected TCK and TRST# pull-up/pull-down configuration. Minor updates to block diagrams. Corrected Synchronous Slave FIFO tDH parameter.
*I	3305568	DSG	07/07/2011	Minor ECN - Correct ECN number in revision *F. No content changes.
*J	3369042	OSG	12/06/2011	Changed datasheet status from Preliminary to Final. Changed tWRPE parameter to 2ns Updated tRR and tRPW for crystal input Added clarification regarding I _{OZ} and I _{LX} Updated Sync Slave FIFO Read timing diagram Updated SPI timing diagram Removed tGRANULARITY parameter Updated I2S Timing diagram and tTd parameter Updated 121-ball BGA package diagram. Added clarification regarding VCC in DC Specifications table In Power Modes description, stated that VIO1 cannot be turned off at any time if the GPIFII is used in the application Updated Absolute Maximum Ratings Added requirement for by-pass capacitor on U3RX _{VDDQ} and U3TX _{VDDQ} Updated tPEI parameter in Async Slave FIFO timing table Updated Sync Slave FIFO write and read timing diagrams Updated I2C interface tVD:ACK parameter for 1MHz operation Clarified that CTL[15] is not usable as a GPIO
*K	3534275	OSG	02/24/2012	Corrected typo in the block diagram.
*L	3649782	OSG	08/16/2012	Changed part number to CYUSB301X. Added 256 KB range for embedded SRAM. Updated Functional Overview, Other Interfaces, and Clocking sections. Added Pin List for CYUSB3011 and CYUSB3013 parts. Updated Ordering Information with new part numbers.
*M	3848148	OSG	12/20/2012	Updated 121-ball BGA package diagram to current revision.
*N	4016006	OSG	05/31/2013	Updated Features (Added 131-ball WLCSP under Package option). Updated Pin Configurations (Added FX3 131-ball WLCSP Ball Map (Figure 7)). Updated Pin Description (Updated Table 7). Updated Electrical Specifications (Included Commercial Temperature Range related information). Updated Operating Conditions (Included Commercial Temperature Range related information). Updated Package Diagram (Added 131-ball WLCSP Package Diagram (Figure 32)). Updated Ordering Information (Updated part numbers).

Document History Page (continued)

Document Title: CYUSB301X/CYUSB201X, EZ-USB® FX3: SuperSpeed USB Controller Document Number: 001-52136				
Revision	ECN	Orig. of Change	Submission Date	Description of Change
*O	4368374	RSKV	05/02/2014	Updated Package Diagram : spec 001-62221 – Changed revision from *B to *C. Updated to new template. Completing Sunset Review.
*P	4474200	ANOP	08/14/2014	Added CYUSB201x MPNs, ball map, and pin list to the datasheet.
*Q	4668496	DBIR	02/24/2015	Updated Features . Updated Logic Block Diagram . Updated Functional Description : Added “For a complete list of related documentation, click here .” at the end. Added More Information . Updated Functional Overview : Updated Application Examples : Updated Figure 1 . Updated Figure 2 . Updated USB Interface : Updated description. Removed Figure “USB Interface Signals”. Updated Pin Configurations : Updated Figure 6 . Updated Reset : Updated Hard Reset : Updated description. Updated Pin Description : Updated Table 7 : Updated entire table. Modified CVDDQ power domain description. Removed Table “CYUSB3011 and CYUSB3013 Pin List (GPIF II with 16-bit Data Bus Width)”. Removed Table “CYUSB2014 Pin List (GPIF II with 32-bit Data Bus Width)”. Updated Electrical Specifications : Updated DC Specifications : Added ISS parameter and its details. Updated Slave FIFO Interface : Updated Synchronous Slave FIFO Read Sequence Description : Updated Figure 12 . Updated Synchronous Slave FIFO Write Sequence Description : Updated Figure 13 . Updated Table 11 . Updated AC Timing Parameters : Added Host Processor Interface (P-Port) Timing . Updated Acronyms . Added Errata . Replaced West Bridge Benicia with FX3.
*R	4703347	AMDK	03/27/2015	Updated Slave FIFO Interface : Updated Synchronous Slave FIFO Read Sequence Description : Updated Figure 12 . Updated Synchronous Slave FIFO Write Sequence Description : Updated Figure 13 . Updated Table 11 : Updated minimum value of tSSD parameter. Added tACCD, tFAD parameters and their details.
*S	5160624	AJAI	04/07/2016	Removed ISS parameter. Added item 6 in Errata .

Document History Page (continued)

Document Title: CYUSB301X/CYUSB201X, EZ-USB® FX3: SuperSpeed USB Controller Document Number: 001-52136				
Revision	ECN	Orig. of Change	Submission Date	Description of Change
*T	5306567	MDDD	06/29/2016	Updated AC Timing Parameters : Updated GPIF II Timing : Updated Table 9 : Changed maximum value of t_{CO} parameter from 8 ns to 7 ns. Updated Slave FIFO Interface : Updated Synchronous Slave FIFO Write Sequence Description : Updated Table 11 : Changed maximum value of t_{CO} parameter from 8 ns to 7 ns. Updated to new template.

Sales, Solutions, and Legal Information

Worldwide Sales and Design Support

Cypress maintains a worldwide network of offices, solution centers, manufacturer's representatives, and distributors. To find the office closest to you, visit us at [Cypress Locations](#).

Products

ARM® Cortex® Microcontrollers	cypress.com/arm
Automotive	cypress.com/automotive
Clocks & Buffers	cypress.com/clocks
Interface	cypress.com/interface
Lighting & Power Control	cypress.com/powerpsoc
Memory	cypress.com/memory
PSoC	cypress.com/psoc
Touch Sensing	cypress.com/touch
USB Controllers	cypress.com/usb
Wireless/Rf	cypress.com/wireless

PSoC® Solutions

[PSoC 1](#) | [PSoC 3](#) | [PSoC 4](#) | [PSoC 5LP](#)

Cypress Developer Community

[Forums](#) | [Projects](#) | [Video](#) | [Blogs](#) | [Training](#) | [Components](#)

Technical Support

cypress.com/support

© Cypress Semiconductor Corporation, 2009-2016. This document is the property of Cypress Semiconductor Corporation and its subsidiaries, including Spansion LLC ("Cypress"). This document, including any software or firmware included or referenced in this document ("Software"), is owned by Cypress under the intellectual property laws and treaties of the United States and other countries worldwide. Cypress reserves all rights under such laws and treaties and does not, except as specifically stated in this paragraph, grant any license under its patents, copyrights, trademarks, or other intellectual property rights. If the Software is not accompanied by a license agreement and you do not otherwise have a written agreement with Cypress governing the use of the Software, then Cypress hereby grants you a personal, non-exclusive, nontransferable license (without the right to sublicense) (1) under its copyright rights in the Software (a) for Software provided in source code form, to modify and reproduce the Software solely for use with Cypress hardware products, only internally within your organization, and (b) to distribute the Software in binary code form externally to end users (either directly or indirectly through resellers and distributors), solely for use on Cypress hardware product units, and (2) under those claims of Cypress's patents that are infringed by the Software (as provided by Cypress, unmodified) to make, use, distribute, and import the Software solely for use with Cypress hardware products. Any other use, reproduction, modification, translation, or compilation of the Software is prohibited.

TO THE EXTENT PERMITTED BY APPLICABLE LAW, CYPRESS MAKES NO WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, WITH REGARD TO THIS DOCUMENT OR ANY SOFTWARE OR ACCOMPANYING HARDWARE, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. To the extent permitted by applicable law, Cypress reserves the right to make changes to this document without further notice. Cypress does not assume any liability arising out of the application or use of any product or circuit described in this document. Any information provided in this document, including any sample design information or programming code, is provided only for reference purposes. It is the responsibility of the user of this document to properly design, program, and test the functionality and safety of any application made of this information and any resulting product. Cypress products are not designed, intended, or authorized for use as critical components in systems designed or intended for the operation of weapons, weapons systems, nuclear installations, life-support devices or systems, other medical devices or systems (including resuscitation equipment and surgical implants), pollution control or hazardous substances management, or other uses where the failure of the device or system could cause personal injury, death, or property damage ("Unintended Uses"). A critical component is any component of a device or system whose failure to perform can be reasonably expected to cause the failure of the device or system, or to affect its safety or effectiveness. Cypress is not liable, in whole or in part, and you shall and hereby do release Cypress from any claim, damage, or other liability arising from or related to all Unintended Uses of Cypress products. You shall indemnify and hold Cypress harmless from and against all claims, costs, damages, and other liabilities, including claims for personal injury or death, arising from or related to any Unintended Uses of Cypress products.

Cypress, the Cypress logo, Spansion, the Spansion logo, and combinations thereof, PSoC, CapSense, EZ-USB, F-RAM, and Traveo are trademarks or registered trademarks of Cypress in the United States and other countries. For a more complete list of Cypress trademarks, visit cypress.com. Other names and brands may be claimed as property of their respective owners.