

Low Power, Chip Scale, 10-Bit SD/HD Video Encoder

Data Sheet

ADV7390/ADV7391/ADV7392/ADV7393

FEATURES

3 high quality, 10-bit video DACs

16× (216 MHz) DAC oversampling for SD

8× (216 MHz) DAC oversampling for ED

4× (297 MHz) DAC oversampling for HD

37 mA maximum DAC output current

Multiformat video input support

4:2:2 YCrCb (SD, ED, and HD)

4:4:4 RGB (SD)

Multiformat video output support

Composite (CVBS) and S-Video (Y-C)

Component YPrPb (SD, ED, and HD)

Component RGB (SD, ED, and HD)

Lead frame chip scale package (LFCSP) options

32-lead, 5 mm × 5 mm LFCSP

40-lead, 6 mm × 6 mm LFCSP

Wafer level chip scale package (WLCSP) option

30-ball, 5×6 WLCSP with single DAC output

Advanced power management

Patented content-dependent low power DAC operation

Automatic cable detection and DAC power-down

Individual DAC on/off control

Sleep mode with minimal power consumption

74.25 MHz 8-/10-/16-bit high definition input support

Compliant with SMPTE 274M (1080i), 296M (720p),

and 240M (1035i)

EIA/CEA-861B compliance support

NTSC M, PAL B/D/G/H/I/M/N, PAL 60 support

NTSC and PAL square pixel operation (24.54 MHz/29.5 MHz)

Macrovision Rev 7.1.L1 (SD) and Rev 1.2 (ED) compliant

Copy generation management system (CGMS)

Closed captioning and wide screen signaling (WSS)

Integrated subcarrier locking to external video source

Complete on-chip video timing generator

On-chip test pattern generation

Programmable features

Luma and chroma filter responses

Vertical blanking interval (VBI)

Subcarrier frequency (fsc) and phase

Luma delay

High definition (HD) programmable features

(720p/1080i/1035i)

4× oversampling (297 MHz)

Internal test pattern generator

Color and black bar, hatch, flat field/frame

Fully programmable YCrCb to RGB matrix

Gamma correction

Programmable adaptive filter control

Programmable sharpness filter control

CGMS (720p/1080i) and CGMS Type B (720p/1080i)

Dual data rate (DDR) input support

Enhanced definition (ED) programmable features

(525p/625p)

8× oversampling (216 MHz output)

Internal test pattern generator

Black bar, hatch, flat field/frame

Individual Y and PrPb output delay

Gamma correction

Programmable adaptive filter control

Fully programmable YCrCb to RGB matrix

Undershoot limiter

Macrovision Rev 1.2 (525p/625p) (ADV7390/ADV7392 only)

CGMS (525p/625p) and CGMS Type B (525p)

Dual data rate (DDR) input support

Standard definition (SD) programmable features

16× oversampling (216 MHz)

Internal test pattern generator

Color and black bar

Controlled edge rates for start and end of active video

Individual Y and PrPb output delay

Undershoot limiter

Gamma correction

Digital noise reduction (DNR)

Multiple chroma and luma filters

Luma-SSAF filter with programmable gain/attenuation

PrPb SSAF

Separate pedestal control on component and

composite/S-Video output

VCR FF/RW sync mode

Macrovision Rev 7.1.L1 (ADV7390/ADV7392 only)

Copy generation management system (CGMS)

Wide screen signaling (WSS)

Closed captioning

Serial MPU interface with I²C compatibility

2.7 V or 3.3 V analog operation

1.8 V digital operation

1.8 V or 3.3 V I/O operation

Temperature range: -40°C to +85°C

W Grade automotive range: -40°C to +105°C

Qualified for automotive applications

Rev. G

Document Feedback

Information furnished by Analog Devices is believed to be accurate and reliable. However, no responsibility is assumed by Analog Devices for its use, nor for any infringements of patents or other rights of third parties that may result from its use. Specifications subject to change without notice. No license is granted by implication or otherwise under any patent or patent rights of Analog Devices. Trademarks and registered trademarks are the property of their respective owners.

TABLE OF CONTENTS

Features	. 1 ED/HD Timing Reset	. 51
Revision History	CD C 1	. 51
Applications	CD VCD FE/DW Com-	. 52
General Description	Voutical Planking Interval	. 52
Functional Block Diagrams	SD Sub-common Frague on an Control	. 52
Specifications	CD N = 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	. 52
Power Supply Specifications	CD Carrage Direct Made	. 52
Input Clock Specifications	Elltone	. 54
Analog Output Specifications	FD/HD Test Buttons Colon Control	. 55
Digital Input/Output Specifications—3.3 V	Calar Conser Community Matri	. 55
Digital Input/Output Specifications—1.8 V	CD Language of Colon Cools Control	. 57
MPU Port Timing Specifications		. 57
Digital Timing Specifications—3.3 V	CD Prinker and Data at	. 57
Digital Timing Specifications—1.8 V	CD Decilian on Control	. 57
Video Performance Specifications		. 58
Power Specifications	Double Buffering	. 58
Timing Diagrams	Day and the DAC Color Control	. 58
Absolute Maximum Ratings		. 59
Thermal Resistance	ED/IID Champage Filter and Adopting Filter Controls	. 60
ESD Caution	FD/HD Cl	
Pin Configurations and Function Descriptions	Examples19	
Typical Performance Characteristics	SD Digital Noise Reduction	. 62
MPU Port Description	SD Active Video Edge Control26	
I ² C Operation	External Horizontal and Vertical Synchronization Control. 26	
Register Map Access	Low Power Mode	. 66
Register Programming	Cable Detection	
Subaddress Register (SR7 to SR0)	DAC Autopower-Down	
ADV7390/ADV7391 Input Configuration	Sleep Mode	
Standard Definition	Pixel and Control Port Readback	. 67
Enhanced Definition/High Definition	Reset Mechanisms	
Enhanced Definition (at 54 MHz)	SD Teletext Insertion46	
ADV7392/ADV7393 Input Configuration	Printed Circuit Board Layout and Design47	
Standard Definition	Unused Pins47	
Enhanced Definition/High Definition	DAC Configurations48	
Enhanced Definition (at 54 MHz)	Video Output Buffer and Optional Output Filter48	
Output Configuration	Printed Circuit Board (PCB) Layout49	
Design Features	Additional Layout Considerations for the WLCSP Package 50	
Output Oversampling	Typical Applications Circuits50	
HD Interlace External HSYNC and VSYNC	Copy Generation Management System	
Considerations	51 SD CGMS	. 74

Data Sheet

ED CGMS	74	ED/HD YPrPb Output Levels	87
HD CGMS	74	SD/ED/HD RGB Output Levels	88
CGMS CRC Functionality	74	SD Output Plots	89
SD Wide Screen Signaling		Video Standards	
SD Closed Captioning		Configuration Scripts	
		-	
Internal Test Pattern Generation		Standard Definition	
SD Test Patterns	79	Enhanced Definition	99
ED/HD Test Patterns	79	High Definition	.101
SD Timing	80	ADV739x Evaluation Board	104
HD Timing	85	Outline Dimensions	.105
Video Output Levels	86	Ordering Guide	.107
SD YPrPb Output Levels—SMPTE/EBU N10		Automotive Products	
3D TTTT O Output Levels—SWITTE/LDC 1410	00	Automotive Froducts	.107
REVISION HISTORY			
2/13—Rev. F to Rev. G		9/11—Rev. B to Rev. C	
Change to Features Section		Changes to MPU Port Description Section	
Changes to Table 14		Changes to Ordering Guide	.107
Changes to Figure 62		7/10 D 4 / D D	
Changes to Ordering Guide	107	7/10—Rev. A to Rev. B	1
11/12 Per E4e Per E		Changes to Features Section	
11/12—Rev. E to Rev. F	105	Changes to Applications Section	
Updated Outline Dimensions		Added Table 2, Renumbered Subsequent Tables	
Changes to Ordering Guide	107	Added Figure 2, Renumbered Subsequent Figures	
2/12—Rev. D to Rev. E		Changes to Full-Drive Output Current Parameter, Table 5	
Changes to Table 1	5	Changes to Table 14	
Changes to Digital Input/Output Specifications—		Added Figure 20	
1.8 V Section	8	Changes to Table 15	
Changes to Table 15		Changes to ADV7390/ADV7391 Input Configuration	17
Changes to Table 20		Section	45
Changes to Table 23		Added Additional Layout Considerations for the WLCSP	
Changes to Table 28		Package Section	71
Changes to 16-Bit 4:4:4 RGB Mode Section	47	Added Figure 97	
Added External Sync Polarity Section		Changes to Configuration Scripts Section	
Deleted ED/HD Nonstandard Timing Mode Section, Figure		Changes to Subaddress 0x00, Table 66	
and Table 41, Renumbered Sequentially		Changes to Subaddress 0x00, Table 80	
Changed SD Subcarrier Frequency Lock, Subcarrier Phase		Changes to Subaddress 0x00, Table 83	
Reset, and Timing Reset Section to SD Subcarrier Frequenc	y	Changes to Subaddress 0x00, Table 97	98
Lock Section	52	Updated Outline Dimensions, Added Figure 150	.106
Deleted Subaddress 0x84, Bits[2:1] Section, Timing Reset (7	ΓR)	Changes to Ordering Guide	.106
Mode Section, Subcarrier Phase Reset (SCR) Mode Section,			
Figure 64, and Figure 65		3/09—Rev. 0 to Rev. A	
Changes to Ordering Guide	121	Changes to Features Section	1
		Deleted Detailed Features Section, Changes to Table 1	
11/11—Rev. C to Rev. D		Changes to Figure 1, Added Figure 2	5
Changes to Features Section	1	Changes to Table 2, Input Clock Specifications Section, and	
Updated Outline Dimensions and changes to Automotive		Analog Output Specifications Section	
Products Section	107	Changes to Digital Input/Output Specifications—3.3 V Secti	on

Data Sheet

Added Digital Input/Output Specifications—1.8 V Section a	and
Table 6	7
Changes to MPU Port Timing Specifications Section,	
Default Conditions	7
Changes to Digital Timing Specifications—3.3 V Section an	d
Table 8	8
Added Digital Timing Specifications—1.8 V Section and	
Table 9	9
Added Video Performance Specifications Section, Default	
Conditions	10
Added Power Specifications Section, Default Conditions	
Changes to Table 11	10
Changes to Figure 16	16
Changes to Table 12	17
Changes to Table 14, Pin 19 and Pin 1 Descriptions	18
Changes to MPU Port Description Section	25
Changes to I ² C Operation Section	25
Added Table 15	25
Changes to Table 17	28
Changes to Table 19, 0x30 Bit Description	30
Changes to Table 27	37
Changes to Table 29, 0x8B Bit Description	39
Changes to Table 30	40
Changes to Table 31	41
Added Table 32	42
Renamed Features Section to Design Features Section	48

Changes to ED/HD Nonstandard Timing Mode Section	48
Added the HD Interlace External HSYNC and VSYNC	
Considerations Section	49
Changes to SD Subcarrier Frequency Lock, Subcarrier Reset,	
and Timing Reset Section	49
Changes to Subaddress 0x8C to Subaddress 0x8F Section	51
Changes to Programming the F _{SC} Section	
Changes to Subaddress 0x82, Bit 4 Section	51
Added SD Manual CSC Matrix Adjust Feature Section	54
Added Table 47	55
Changes to Subaddress 0x9C to Subaddress 0x9F Section	56
Changes to Subaddress 0xBA Section	56
Added Sleep Mode Section	65
Changes to Pixel and Control Port Readback Section	
Changes to Reset Mechanisms Section	66
Added SD Teletext Insertion Section	
Added Figure 87	67
Added Figure 88	68
Changes to DAC Configuration Section	68
Added Unused Pins Section	68
Changes to Power Supply Sequencing Section	70
Changes to Internal Test Pattern Generation Section	
Changes to SD Timing, Mode 0 (CCIR-656)—Slave Option	
(Subaddress 0x8A = XXXXX000) Section	78

10/06—Revision 0: Initial Version

APPLICATIONS

Mobile handsets
Digital still cameras
Portable media and DVD players
Portable game consoles
Digital camcorders
Set-top box (STB)
Automotive infotainment (ADV7392 and ADV7393 only)

GENERAL DESCRIPTION

The ADV7390/ADV7391/ADV7392/ADV7393 are a family of high speed, digital-to-analog video encoders on single monolithic chips. Three 2.7 V/3.3 V, 10-bit video DACs (a single DAC for the WLCSP package) provide support for composite (CVBS), S-Video (Y-C), or component (YPrPb/RGB) analog outputs in either standard definition (SD) or high definition (HD) video formats. The single DAC WLCSP package supports CVBS (NTSC and PAL) output only in SD resolution (see Table 2).

Optimized for low power operation, occupying a minimal footprint, and requiring few external components, these encoders are ideally suited to portable and power-sensitive applications requiring TV-out functionality. Cable detection and DAC autopower-down features ensure that power consumption is kept to a minimum.

The ADV7390/ADV7391 have an 8-bit video input port that supports SD video formats over an SDR interface and HD video formats over a DDR interface. The ADV7392/ADV7393 have a 16-bit video input port that can be configured in a variety of ways. SD RGB input is supported.

All members of the family support embedded EAV/SAV timing codes, external video synchronization signals, and the I^2C^* and communication protocol. Table 1 and Table 2 list the video standards directly supported by the ADV739x family.

Table 1. Standards Directly Supported by the LFCSP Packages

Active		Frame	Clock Input	- U
Resolution	I/P ¹	Rate (Hz)	(MHz)	Standard
720×240	Р	59.94	27	
720×288	Р	50	27	
720×480	I	29.97	27	ITU-R BT.601/656
720 × 576	I	25	27	ITU-R BT.601/656
640 × 480	1	29.97	24.54	NTSC Square Pixel
768 × 576	I	25	29.5	PAL Square Pixel
720×483	Р	59.94	27	SMPTE 293M
720×483	Р	59.94	27	BTA T-1004
720×483	Р	59.94	27	ITU-R BT.1358
720×576	Р	50	27	ITU-R BT.1358
720×483	Р	59.94	27	ITU-R BT.1362
720×576	Р	50	27	ITU-R BT.1362
1920×1035	I	30	74.25	SMPTE 240M
1920×1035	I	29.97	74.1758	SMPTE 240M
1280 × 720	Р	60, 50, 30, 25, 24	74.25	SMPTE 296M
1280 × 720	Р	23.97, 59.94, 29.97	74.1758	SMPTE 296M
1920×1080	I	30, 25	74.25	SMPTE 274M
1920×1080	I	29.97	74.1758	SMPTE 274M
1920×1080	Р	30, 25, 24	74.25	SMPTE 274M
1920×1080	Р	23.98, 29.97	74.1758	SMPTE 274M
1920 × 1080	Р	24	74.25	ITU-R BT.709-5

 $^{^{1}}$ I = interlaced, P = progressive.

Table 2. Standards Directly Supported by the WLCSP Package

Active Resolution	I/P¹	Frame Rate (Hz)	Clock Input (MHz)	Standard
720 × 480	I	29.97	27	ITU-R BT.601/656
720 × 576	1	25	27	ITU-R BT.601/656
640 × 480	1	29.97	24.54	NTSC Square Pixel
768 × 576	1	25	29.5	PAL Square Pixel

¹ I = interlaced, P = progressive.

FUNCTIONAL BLOCK DIAGRAMS

Figure 1. ADV7390/ADV7391 (32-Lead LFCSP)

Figure 2. ADV7390BCBZ-A (30-Ball WLCSP)

Figure 3. ADV7392/ADV7393 (40-Lead LFCSP)

SPECIFICATIONS

POWER SUPPLY SPECIFICATIONS

All specifications T_{MIN} to T_{MAX} (-40°C to +85°C), unless otherwise noted.

Table 3.

Parameter	Min	Тур	Max	Unit
SUPPLY VOLTAGES				
V_{DD}	1.71	1.8	1.89	V
V_{DD_IO}	1.71	3.3	3.63	V
PV_{DD}	1.71	1.8	1.89	V
V_{AA}	2.6	3.3	3.465	V
POWER SUPPLY REJECTION RATIO		0.002		%/%

INPUT CLOCK SPECIFICATIONS

 $V_{\rm DD}$ = 1.71 V to 1.89 V, $PV_{\rm DD}$ = 1.71 V to 1.89 V, $V_{\rm AA}$ = 2.6 V to 3.465 V, $V_{\rm DD_IO}$ = 1.71 V to 3.63 V. All specifications $T_{\rm MIN}$ to $T_{\rm MAX}$ (-40°C to +85°C), unless otherwise noted.

Table 4.

Parameter	Conditions ¹	Min	Тур	Max	Unit
f _{CLKIN}	SD/ED		27		MHz
	ED (at 54 MHz)		54		MHz
	HD		74.25		MHz
CLKIN High Time, t ₉		40			% of one clock cycle
CLKIN Low Time, t ₁₀		40			% of one clock cycle
CLKIN Peak-to-Peak Jitter Tolerance			2		±ns

 $^{^{1}}$ SD = standard definition, ED = enhanced definition (525p/625p), HD = high definition.

ANALOG OUTPUT SPECIFICATIONS

 $V_{\rm DD}$ = 1.71 V to 1.89 V, $PV_{\rm DD}$ = 1.71 V to 1.89 V, $V_{\rm AA}$ = 2.6 V to 3.465 V, $V_{\rm DD_IO}$ = 1.71 V to 3.63 V. All specifications $T_{\rm MIN}$ to $T_{\rm MAX}$ (-40°C to +85°C), unless otherwise noted.

Table 5.

Parameter	Conditions	Min	Тур	Max	Unit	
Full-Drive Output Current	$R_{SET} = 510 \Omega, R_L = 37.5 \Omega$	33	34.6	37	mA	
	All DACs enabled					
	$R_{SET} = 510 \Omega$, $R_L = 37.5 \Omega$	31.5	33.5	37	mA	
	DAC 1 enabled only ¹					
Low-Drive Output Current	$R_{SET} = 4.12 \text{ k}\Omega$, $R_L = 300 \Omega$		4.3		mA	
DAC-to-DAC Matching	DAC 1, DAC 2, DAC 3		2.0		%	
Output Compliance, Voc		0		1.4	V	
Output Capacitance, Cout			10		pF	
Analog Output Delay ²			6		ns	
DAC Analog Output Skew	DAC 1, DAC 2, DAC 3		1		ns	

¹ The recommended method of bringing this value back to the ideal value is by adjusting Register 0x0B to the recommended value of 0x12.

² Output delay measured from the 50% point of the rising edge of the input clock to the 50% point of the DAC output full-scale transition.

DIGITAL INPUT/OUTPUT SPECIFICATIONS—3.3 V

 $V_{\rm DD}$ = 1.71 V to 1.89 V, $PV_{\rm DD}$ = 1.71 V to 1.89 V, $V_{\rm AA}$ = 2.6 V to 3.465 V, $V_{\rm DD_IO}$ = 2.97 V to 3.63 V. All specifications $T_{\rm MIN}$ to $T_{\rm MAX}$ (-40°C to +85°C), unless otherwise noted.

Table 6.

Parameter	Conditions	Min	Тур	Max	Unit
Input High Voltage, V _{IH}		2.0			V
Input Low Voltage, V _{IL}				0.8	V
Input Leakage Current, I _{IN}	$V_{IN} = V_{DD_IO}$			±10	μΑ
Input Capacitance, C _{IN}			4		pF
Output High Voltage, V _{OH}	$I_{SOURCE} = 400 \mu A$	2.4			V
Output Low Voltage, Vo∟	$I_{SINK} = 3.2 \text{ mA}$			0.4	V
Three-State Leakage Current	$V_{IN} = 0.4 \text{ V}, 2.4 \text{ V}$			±1	μΑ
Three-State Output Capacitance			4		pF

DIGITAL INPUT/OUTPUT SPECIFICATIONS—1.8 V

When V_{DD_IO} is set to 1.8 V, all the digital video inputs and control inputs, such as I^2C , HS, and VS, should use 1.8 V levels. $V_{DD} = 1.71 \text{ V}$ to 1.89 V, $PV_{DD} = 1.71 \text{ V}$ to 1.89 V, $V_{AA} = 2.6 \text{ V}$ to 3.465 V, $V_{DD_IO} = 1.71 \text{ V}$ to 1.89 V. All specifications T_{MIN} to T_{MAX} (-40°C to +85°C), unless otherwise noted.

Table 7.

Parameter	Conditions	Min	Тур	Max	Unit
Input High Voltage, V _{IH}		0.7 V _{DD_IO}			V
Input Low Voltage, V _{IL}				$0.3V_{DD_IO}$	V
Input Capacitance, C _{IN}			4		pF
Output High Voltage, V _{OH}	$I_{SOURCE} = 400 \mu A$	$V_{DD_IO} - 0.4$			V
Output Low Voltage, Vol	$I_{SINK} = 3.2 \text{ mA}$			0.4	V
Three-State Output Capacitance			4		pF

MPU PORT TIMING SPECIFICATIONS

 $V_{\rm DD}$ = 1.71 V to 1.89 V, $PV_{\rm DD}$ = 1.71 V to 1.89 V, $V_{\rm AA}$ = 2.6 V to 3.465 V, $V_{\rm DD_IO}$ = 1.71 V to 3.63 V. All specifications $T_{\rm MIN}$ to $T_{\rm MAX}$ (-40°C to +85°C), unless otherwise noted.

Table 8.

Parameter	Conditions	Min	Тур	Max	Unit
MPU PORT, I ² C MODE ¹	See Figure 17				
SCL Frequency		0		400	kHz
SCL High Pulse Width, t ₁		0.6			μs
SCL Low Pulse Width, t ₂		1.3			μs
Hold Time (Start Condition), t₃		0.6			μs
Setup Time (Start Condition), t₄		0.6			μs
Data Setup Time, t₅		100			ns
SDA, SCL Rise Time, t ₆				300	ns
SDA, SCL Fall Time, t ₇				300	ns
Setup Time (Stop Condition), t ₈		0.6			μs

 $^{^{\}mbox{\tiny 1}}$ Guaranteed by characterization.

DIGITAL TIMING SPECIFICATIONS—3.3 V

 $V_{\rm DD}=1.71~V~to~1.89~V,~PV_{\rm DD}=1.71~V~to~1.89~V,~V_{\rm AA}=2.6~V~to~3.465~V,~V_{\rm DD_IO}=2.97~V~to~3.63~V.~All~specifications~T_{\rm MIN}~to~T_{\rm MAX}~(-40^{\circ}C~to~+85^{\circ}C),~unless~otherwise~noted.$

Table 9.

Parameter	Conditions ¹	Min	Тур	Max	Unit
VIDEO DATA AND VIDEO CONTROL PORT ^{2, 3}					
Data Input Setup Time, t ₁₁ ⁴	SD	2.1			ns
	ED/HD-SDR	2.3			ns
	ED/HD-DDR	2.3			ns
	ED (at 54 MHz)	1.7			ns
Data Input Hold Time, t ₁₂ ⁴	SD	1.0			ns
	ED/HD-SDR	1.1			ns
	ED/HD-DDR	1.1			ns
	ED (at 54 MHz)	1.0			ns
Control Input Setup Time, t ₁₁ 4	SD	2.1			ns
	ED/HD-SDR or ED/HD-DDR	2.3			ns
	ED (at 54 MHz)	1.7			ns
Control Input Hold Time, t ₁₂ ⁴	SD	1.0			ns
	ED/HD-SDR or ED/HD-DDR	1.1			ns
	ED (at 54 MHz)	1.0			ns
Control Output Access Time, t ₁₃ ⁴	SD			12	ns
	ED/HD-SDR, ED/HD-DDR, or ED (at 54 MHz)			10	ns
Control Output Hold Time, t ₁₄ ⁴	SD	4.0			ns
	ED/HD-SDR, ED/HD-DDR, or ED (at 54 MHz)	3.5			ns
PIPELINE DELAY ⁵					
SD ¹					
CVBS/Y-C Outputs (2×)	SD oversampling disabled		68		Clock cycles
CVBS/Y-C Outputs (8×)	SD oversampling enabled		79		Clock cycles
CVBS/Y-C Outputs (16×)	SD oversampling enabled		67		Clock cycles
Component Outputs (2×)	SD oversampling disabled		78		Clock cycles
Component Outputs (8×)	SD oversampling enabled		69		Clock cycles
Component Outputs (16x)	SD oversampling enabled		84		Clock cycles
ED ¹					
Component Outputs (1×)	ED oversampling disabled		41		Clock cycles
Component Outputs (4×)	ED oversampling enabled		49		Clock cycles
Component Outputs (8×)	ED oversampling enabled		46		Clock cycles
HD ¹					
Component Outputs (1×)	HD oversampling disabled		40		Clock cycles
Component Outputs (2×)	HD oversampling enabled		42		Clock cycles
Component Outputs (4×)	HD oversampling enabled		44		Clock cycles
RESET CONTROL					
RESET Low Time		100			ns

¹ SD = standard definition, ED = enhanced definition (525p/625p), HD = high definition, SDR = single data rate, DDR = dual data rate.

² Video data: P[15:0] for ADV7392/ADV7393 or P[7:0] for ADV7390/ADV7391.

³ Video control: HSYNC and VSYNC.

⁴ Guaranteed by characterization.

⁵ Guaranteed by design.

DIGITAL TIMING SPECIFICATIONS—1.8 V

 $V_{\rm DD} = 1.71~{\rm V}$ to 1.89 V, $PV_{\rm DD} = 1.71~{\rm V}$ to 1.89 V, $V_{\rm AA} = 2.6~{\rm V}$ to 3.465 V, $V_{\rm DD_IO} = 1.71~{\rm V}$ to 1.89 V. All specifications $T_{\rm MIN}$ to $T_{\rm MAX}$ (-40°C to +85°C), unless otherwise noted.

Table 10.

Parameter	Conditions ¹	Min	Тур	Max	Unit
VIDEO DATA AND VIDEO CONTROL PORT ^{2, 3}					
Data Input Setup Time, t ₁₁ ⁴	SD	1.4			ns
	ED/HD-SDR	1.9			ns
	ED/HD-DDR	1.9			ns
	ED (at 54 MHz)	1.6			ns
Data Input Hold Time, t ₁₂ ⁴	SD	1.4			ns
	ED/HD-SDR	1.5			ns
	ED/HD-DDR	1.5			ns
	ED (at 54 MHz)	1.3			ns
Control Input Setup Time, t ₁₁ ⁴	SD	1.4			ns
	ED/HD-SDR or ED/HD-DDR	1.2			ns
	ED (at 54 MHz)	1.0			ns
Control Input Hold Time, t ₁₂ ⁴	SD	1.4			ns
	ED/HD-SDR or ED/HD-DDR	1.0			ns
	ED (at 54 MHz)	1.0			ns
Control Output Access Time, t ₁₃ ⁴	SD			13	ns
	ED/HD-SDR, ED/HD-DDR, or ED (at 54 MHz)			12	ns
Control Output Hold Time, t ₁₄ ⁴	SD	4.0			ns
	ED/HD-SDR, ED/HD-DDR, or ED (at 54 MHz)	5.0			ns
PIPELINE DELAY ⁵					
SD ¹					
CVBS/Y-C Outputs (2×)	SD oversampling disabled		68		Clock cycles
CVBS/Y-C Outputs (8×)	SD oversampling enabled		79		Clock cycles
CVBS/Y-C Outputs (16×)	SD oversampling enabled		67		Clock cycles
Component Outputs (2×)	SD oversampling disabled		78		Clock cycles
Component Outputs (8×)	SD oversampling enabled		69		Clock cycles
Component Outputs (16×)	SD oversampling enabled		84		Clock cycles
ED ¹					
Component Outputs (1x)	ED oversampling disabled		41		Clock cycles
Component Outputs (4×)	ED oversampling enabled		49		Clock cycles
Component Outputs (8x)	ED oversampling enabled		46		Clock cycles
HD ¹					
Component Outputs $(1\times)$	HD oversampling disabled		40		Clock cycles
Component Outputs (2×)	HD oversampling enabled		42		Clock cycles
Component Outputs (4×)	HD oversampling enabled		44		Clock cycles
RESET CONTROL					
RESET Low Time		100			ns

 $^{^1}$ SD = standard definition, ED = enhanced definition (525p/625p), HD = high definition, SDR = single data rate, DDR = dual data rate.

² Video data: P[15:0] for ADV7392/ADV7393 or P[7:0] for ADV7390/ADV7391.

³ Video control: HSYNC and VSYNC.

⁴ Guaranteed by characterization.

⁵ Guaranteed by design.

VIDEO PERFORMANCE SPECIFICATIONS

 $V_{\rm DD} = 1.8 \ V, \ PV_{\rm DD} = 1.8 \ V, \ V_{\rm AA} = 3.3 \ V, \ V_{\rm DD_IO} = 3.3 \ V, \ T_{\rm A} = +25 {\rm ^{o}C}.$

Table 11.

Parameter	Conditions	Min	Тур	Max	Unit
STATIC PERFORMANCE					
Resolution			10		Bits
Integral Nonlinearity (INL) ¹	$R_{SET} = 510 \Omega$, $R_L = 37.5 \Omega$		0.5		LSBs
Differential Nonlinearity (DNL)1, 2	$R_{SET} = 510 \Omega, R_L = 37.5 \Omega$		0.5		LSBs
STANDARD DEFINTION (SD) MODE					
Luminance Nonlinearity			0.5		±%
Differential Gain	NTSC		0.5		%
Differential Phase	NTSC		0.6		Degrees
Signal-to-Noise Ratio (SNR) ³	Luma ramp		58		dB
	Flat field full bandwidth		75		dB
ENHANCED DEFINITION (ED) MODE					
Luma Bandwidth			12.5		MHz
Chroma Bandwidth			5.8		MHz
HIGH DEFINITION (HD) MODE					
Luma Bandwidth			30.0		MHz
Chroma Bandwidth			13.75		MHz

 $^{^{1}}$ Measured on DAC 1, DAC 2, and DAC 3.

POWER SPECIFICATIONS

 $V_{\rm DD} = 1.8 \text{ V}, PV_{\rm DD} = 1.8 \text{ V}, V_{\rm AA} = 3.3 \text{ V}, V_{\rm DD_IO} = 3.3 \text{ V}, T_{\rm A} = +25 ^{\circ} C.$

Table 12.

Parameter	Conditions	Min	Тур	Max	Unit
NORMAL POWER MODE ^{1, 2}					
I_{DD}^{3}	SD (16× oversampling enabled), CVBS (only one DAC turned on)		33		mA
	SD (16× oversampling enabled), YPrPb (three DACs turned on)		68		mA
	ED (8× oversampling enabled) ⁴		59		mA
	HD (4× oversampling enabled) ⁴		81	101	mA
I_{DD_IO}			1	10	mA
I _{AA} ⁵	One DAC enabled		50		mA
	All DACs enabled		122	151	mA
I _{PLL}			4	10	mA
SLEEP MODE					
I _{DD}			5		μΑ
IAA			0.3		μΑ
I _{DD_IO}			0.2		μΑ
I _{PLL}			0.1		μΑ

 $^{^{1}}$ R_{SET} = 510 Ω (all DACs operating in full-drive mode).

² Differential nonlinearity (DNL) measures the deviation of the actual DAC output voltage step from the ideal. For +ve DNL, the actual step value lies above the ideal step value. For –ve DNL, the actual step value lies below the ideal step value. ³ Measured on the ADV7392/ADV7393 operating in 10-bit input mode.

² 75% color bar test pattern applied to pixel data pins.

 $^{^{3}}$ I_{DD} is the continuous current required to drive the digital core.

⁴ Applicable to both single data rate (SDR) and dual data rate (DDR) input modes.

 $^{^{5}}$ I_{AA} is the total current required to supply all DACs.

TIMING DIAGRAMS

The following abbreviations are used in Figure 4 to Figure 11:

- t₉ = clock high time
- $t_{10} = clock low time$
- t₁₁ = data setup time
- t_{12} = data hold time

- t_{13} = control output access time
- t_{14} = control output hold time

In addition, see Table 35 for the ADV7390/ADV7391 pixel port input configuration and Table 36 for the ADV7392/ADV7393 pixel port input configuration.

Figure 4. SD Input, 8-/10-Bit 4:2:2 YCrCb, Input Mode 000

Figure 5. SD Input, 16-Bit 4:2:2 YCrCb, Input Mode 000

Figure 6. SD Input, 16-Bit 4:4:4 RGB, Input Mode 000

Figure 7. ED/HD-SDR Input, 16-Bit 4:2:2 YCrCb, Input Mode 001

Figure 8. ED/HD-DDR Input, 8-/10-Bit 4:2:2 YCrCb (HSYNC/VSYNC), Input Mode 010

Figure 9. ED/HD-DDR Input, 8-/10-Bit 4:2:2 YCrCb (EAV/SAV), Input Mode 010

Figure 10. ED (at 54 MHz) Input, 8-/10-Bit 4:2:2 YCrCb (HSYNC/VSYNC), Input Mode 111

Figure 11. ED (at 54 MHz) Input, 8-/10-Bit 4:2:2 YCrCb (EAV/SAV), Input Mode 111

a = AS PER RELEVANT STANDARD.

b = PIPELINE DELAY. PLEASE REFER TO RELEVANT PIPELINE DELAY. THIS CAN BE FOUND IN THE DIGITAL TIMING SPECIFICATION SECTION OF THE DATA SHEET.

A FALLING EDGE OF $\overline{\text{HSYNC}}$ Into the encoder generates a sync falling edge on the output after a time equal to the pipeline delay.

Figure 12. ED-SDR, 16-Bit 4:2:2 YCrCb (HSYNC/VSYNC) Input Timing Diagram

a(MIN) = 244 CLOCK CYCLES FOR 525p. a(MIN) = 264 CLOCK CYCLES FOR 625p.

b = PIPELINE DELAY. PLEASE REFER TO RELEVANT PIPELINE DELAY. THIS CAN BE FOUND IN THE DIGITAL TIMING SPECIFICATION SECTION OF THE DATA SHEET.

A FALLING EDGE OF $\overline{\text{HSYNC}}$ INTO THE ENCODER GENERATES A SYNC FALLING EDGE ON THE OUTPUT AFTER A TIME EQUAL TO THE PIPELINE DELAY.

Figure 13. ED-DDR, 8-/10-Bit 4:2:2 YCrCb (HSYNC/VSYNC) Input Timing Diagram

a = AS PER RELEVANT STANDARD.

b = PIPELINE DELAY. PLEASE REFER TO RELEVANT PIPELINE DELAY. THIS CAN BE FOUND IN THE DIGITAL TIMING SPECIFICATION SECTION OF THE DATA SHEET.

A FALLING EDGE OF $\overline{\text{HSYNC}}$ INTO THE ENCODER GENERATES A FALLING EDGE OF TRI-LEVEL SYNC ON THE OUTPUT AFTER A TIME EQUAL TO THE PIPELINE DELAY.

Figure 14. HD-SDR, 16-Bit 4:2:2 YCrCb (HSYNC/VSYNC) Input Timing Diagram

a = AS PER RELEVANT STANDARD.

b = PIPELINE DELAY. PLEASE REFER TO RELEVANT PIPELINE DELAY. THIS CAN BE FOUND IN THE DIGITAL TIMING SPECIFICATION SECTION OF THE DATA SHEET.

A FALLING EDGE OF $\overline{\text{HSYNC}}$ Into the encoder generates a falling edge of tri-level sync on the output after a time equal to the pipeline delay.

Figure 15. HD-DDR, 8-/10-Bit 4:2:2 YCrCb (HSYNC/VSYNC) Input Timing Diagram

Figure 16. SD Input Timing Diagram (Timing Mode 1)

Figure 17. MPU Port Timing Diagram (I²C Mode)

ABSOLUTE MAXIMUM RATINGS

Table 13.

Parameter ¹	Rating
V _{AA} to AGND	-0.3 V to +3.9 V
V _{DD} to DGND	-0.3 V to +2.3 V
PV _{DD} to PGND	-0.3 V to +2.3 V
V_{DD_IO} to GND_IO	−0.3 V to +3.9 V
AGND to DGND	-0.3 V to +0.3 V
AGND to PGND	-0.3 V to +0.3 V
AGND to GND_IO	-0.3 V to +0.3 V
DGND to PGND	-0.3 V to +0.3 V
DGND to GND_IO	-0.3 V to +0.3 V
PGND to GND_IO	-0.3 V to +0.3 V
Digital Input Voltage to GND_IO	$-0.3 \text{ V to V}_{DD_IO} + 0.3 \text{ V}$
Analog Outputs to AGND	−0.3 V to V _{AA}
Max CLKIN Input Frequency	80 MHz
Storage Temperature Range (t _s)	−60°C to +100°C
Junction Temperature (t _J)	150°C
Lead Temperature (Soldering, 10 sec)	260°C

¹ Analog output short circuit to any power supply or common can be of an indefinite duration.

Stresses above those listed under Absolute Maximum Ratings may cause permanent damage to the device. This is a stress rating only; functional operation of the device at these or any other conditions above those indicated in the operational section of this specification is not implied. Exposure to absolute maximum rating conditions for extended periods may affect device reliability.

THERMAL RESISTANCE

 θ_{JA} is specified for the worst-case conditions, that is, a device soldered in a circuit board for surface-mount packages.

Table 14. Thermal Resistance¹

Package Type	θ_{JA}^2	θ _{JC-TOP} ³	Ө JC-ВОТТОМ ⁴	Unit
30-Ball WLCSP	35	1	N/A	°C/W
32-Lead LFCSP	27	32	1.2	°C/W
40-Lead LFCSP	26	32	1	°C/W

¹ Values are based on a JEDEC 4-layer test board.

The ADV739x is an RoHS-compliant, Pb-free product. The lead finish is 100% pure Sn electroplate. The device is suitable for Pb-free applications up to 255°C (\pm 5°C) IR reflow (JEDEC STD-20).

The ADV739x is backward compatible with conventional SnPb soldering processes. The electroplated Sn coating can be soldered with SnPb solder pastes at conventional reflow temperatures of 220°C to 235°C.

ESD CAUTION

ESD (electrostatic discharge) sensitive device. Charged devices and circuit boards can discharge without detection. Although this product features patented or proprietary protection circuitry, damage may occur on devices subjected to high energy ESD. Therefore, proper ESD precautions should be taken to avoid performance degradation or loss of functionality.

² With the exposed metal paddle on the underside of the LFCSP soldered to the PCB ground.

³ This is the thermal resistance of the junction to the top of the package.

⁴ This is the thermal resistance of the junction to the bottom of the package.

PIN CONFIGURATIONS AND FUNCTION DESCRIPTIONS

Figure 18. ADV7390/ADV7391 Pin Configuration

Figure 19. ADV7392/ADV7393 Pin Configuration

BALL A1 CORNER R_{SET} V_{DD} P0 HSYNC V_{DD_IO} В DAC1 VSYNC SFL Р1 P2 $\mathbf{V}_{\mathbf{A}\mathbf{A}}$ COMP DGND Р3 P4 С GND_IO RESET D AGND V_{DD} DGND Е PVDD EXT_LF ALSB P5 P6 PGND SDA SCL CLKIN **P7** TOP VIEW (BALL SIDE DOWN) Not to Scale

Figure 20. ADV7390BCBZ-A Pin Configuration

Table 15. Pin Function Descriptions

1 4010 1011 111	- wiiotion 2 court	P 420 220			
	Pin No.				
ADV7390/ ADV7391	ADV7392/ ADV7393	ADV7390 WLCSP	Mnemonic	Input/ Output	Description
9 to 7, 4 to 2, 31, 30		F5, E5, E4, C5, C4, B5, B4, A4	P7 to P0	I	8-Bit Pixel Port (P7 to P0). P0 is the LSB. See Table 35 for input modes (ADV7390/ADV7391).
	18 to 15, 11 to 8, 5 to 2, 39 to 37, 34		P15 to P0	I	16-Bit Pixel Port (P15 to P0). P0 is the LSB. See Table 36 for input modes (ADV7392/ADV7393).
13	19	F4	CLKIN	I	Pixel Clock Input for HD (74.25 MHz), ED ¹ (27 MHz or 54 MHz), or SD (27 MHz).
27	33	A2	HSYNC	I/O	Horizontal Synchronization Signal. This pin can also be configured to output an SD, ED, or HD horizontal synchronization signal. See the External Horizontal and Vertical Synchronization Control section.
26	32	B2	VSYNC	I/O	Vertical Synchronization Signal. This pin can also be configured to output an SD, ED, or HD vertical synchronization signal. See the External Horizontal and Vertical Synchronization Control section.
25	31	В3	SFL	I/O	Subcarrier Frequency Lock (SFL) Input.

	Pin No.				
ADV7390/ ADV7391	ADV7392/ ADV7393	ADV7390 WLCSP	Mnemonic	Input/ Output	Description
24	30	A1	Rset	I	Controls the amplitudes of the DAC 1, DAC 2, and DAC 3 outputs. For full-drive operation (for example, into a 37.5 Ω load), a 510 Ω resistor must be connected from R _{SET} to AGND. For low-drive operation (for example, into a 300 Ω load), a 4.12 k Ω resistor must be connected from R _{SET} to AGND.
23	29	C2	COMP	0	Compensation Pin. Connect a 2.2 nF capacitor from COMP to V _{AA} .
		B1	DAC 1	0	DAC Output. Full-drive and low-drive capable DAC
22, 21, 20	28, 27, 26		DAC 1, DAC 2, DAC 3	0	DAC Outputs. Full-drive and low-drive capable DACs.
12	14	F3	SCL	1	I ² C Clock Input.
11	13	F2	SDA	I/O	I ² C Data Input/Output.
10	12	E3	ALSB	1	ALSB sets up the LSB ² of the MPU I ² C address.
14	20	D3	RESET	1	Resets the on-chip timing generator and sets the ADV739x into its default mode.
19	25	C1	V _{AA}	Р	Analog Power Supply (2.7 V or 3.3 V).
5, 28	6, 35	A3, D4	V _{DD}	Р	Digital Power Supply (1.8 V). For dual-supply configurations, V _{DD} can be connected to other 1.8 V supplies through a ferrite bead or suitable filtering.
1	1	A5	V_{DD_IO}	Р	Input/Output Digital Power Supply (1.8 V or 3.3 V).
17	23	E1	PV _{DD}	P	PLL Power Supply (1.8 V). For dual-supply configurations, PV_{DD} can be connected to other 1.8 V supplies through a ferrite bead or suitable filtering.
16	22	E2	EXT_LF	1	External Loop Filter for the Internal PLL.
15	21	F1	PGND	G	PLL Ground Pin.
18	24	D1	AGND	G	Analog Ground Pin.
6, 29	7, 36	C3, D5	DGND	G	Digital Ground Pin.
32	40	D2	GND_IO	G	Input/Output Supply Ground Pin.
External Pad	External Pad		EPAD	G	Connect to analog ground (AGND).

¹ ED = enhanced definition = 525p and 625p.

² LSB = least significant bit. In the ADV7390/ADV7392, setting the LSB to 0 sets the I²C address to 0xD4. Setting it to 1 sets the I²C address to 0xD6. In the ADV7391/ADV7393, setting the LSB to 0 sets the I²C address to 0x54. Setting it to 1 sets the I²C address to 0x56.

TYPICAL PERFORMANCE CHARACTERISTICS

Figure 21. ED 8× Oversampling, PrPb Filter (Linear) Response

Figure 22. ED 8× Oversampling, PrPb Filter (SSAF™) Response

Figure 23. ED 8× Oversampling, Y Filter Response

Figure 24. ED 8× Oversampling, Y Filter Response (Focus on Pass Band)

Figure 25. HD 4× Oversampling, PrPb (SSAF) Filter Response (4:2:2 Input)

Figure 26. HD 4× Oversampling, PrPb (SSAF) Filter Response (4:4:4 Input)

Figure 27. HD 4× Oversampling, Y Filter Response

Figure 28. HD 4× Oversampling, Y Filter Response (Focus on Pass Band)

Figure 29. SD NTSC, Luma Low-Pass Filter Response

Figure 30. SD PAL, Luma Low-Pass Filter Response

Figure 31. SD NTSC, Luma Notch Filter Response

Figure 32. SD PAL, Luma Notch Filter Response

Figure 33. SD 16× Oversampling, Y Filter Response

Figure 34. SD Luma SSAF Filter Response up to 12 MHz

Figure 35. SD Luma SSAF Filter, Programmable Responses

Figure 36. SD Luma SSAF Filter, Programmable Gain

Figure 37. SD Luma SSAF Filter, Programmable Attenuation

Figure 38. SD Luma CIF Low-Pass Filter Response

Figure 39. SD Luma QCIF Low-Pass Filter Response

Figure 40. SD Chroma 3.0 MHz Low-Pass Filter Response

Figure 41. SD Chroma 2.0 MHz Low-Pass Filter Response

Figure 42. SD Chroma 1.3 MHz Low-Pass Filter Response

Figure 43. SD Chroma 1.0 MHz Low-Pass Filter Response

Figure 44. SD Chroma 0.65 MHz Low-Pass Filter Response

Figure 45. SD Chroma CIF Low-Pass Filter Response

Figure 46. SD Chroma QCIF Low-Pass Filter Response

MPU PORT DESCRIPTION

Devices such as a microprocessor can communicate with the ADV739x through a 2-wire serial (I²C-compatible) bus. After power-up or reset, the MPU port is configured for I²C operation.

I²C OPERATION

The ADV739x supports a 2-wire serial (I²C-compatible) microprocessor bus driving multiple peripherals. This port operates in an open-drain configuration. Two wires, serial data (SDA) and serial clock (SCL), carry information between any device connected to the bus and the ADV739x. The slave address depends on the device (ADV7390, ADV7391, ADV7392, or ADV7393), the operation (read or write), and the state of the ALSB pin (0 or 1). See Table 16, Figure 47, and Figure 48. The LSB sets either a read or a write operation. Logic 1 corresponds to a read operation, and Logic 0 corresponds to a write operation. A1 is controlled by setting the ALSB pin of the ADV739x to Logic 0 or Logic 1.

Table 16. ADV739x I2C Slave Addresses

Device	ALSB	Operation	Slave Address
ADV7390	0	Write	0xD4
and	0	Read	0xD5
ADV7392	1	Write	0xD6
	1	Read	0xD7
ADV7391	0	Write	0x54
and	0	Read	0x55
ADV7393	1	Write	0x56
	1	Read	0x57

Figure 47. ADV7390/ADV7392 I²C Slave Address

Figure 48. ADV7391/ADV7393 I²C Slave Address

The various devices on the bus use the following protocol. The master initiates a data transfer by establishing a start condition,

defined by a high-to-low transition on SDA while SCL remains high. This indicates that an address/data stream follows. All peripherals respond to the start condition and shift the next eight bits (7-bit address plus the R/\overline{W} bit).

The bits are transferred from MSB down to LSB. The peripheral that recognizes the transmitted address responds by pulling the data line low during the ninth clock pulse. This is known as an acknowledge bit. All other devices withdraw from the bus at this point and maintain an idle condition. The idle condition occurs when the device monitors the SDA and SCL lines waiting for the start condition and the correct transmitted address. The R/\overline{W} bit determines the direction of the data.

Logic 0 on the LSB of the first byte means that the master writes information to the peripheral. Logic 1 on the LSB of the first byte means that the master reads information from the peripheral.

The ADV739x acts as a standard slave device on the bus. The data on the SDA pin is eight bits long, supporting the 7-bit addresses plus the R/\overline{W} bit. It interprets the first byte as the device address and the second byte as the starting subaddress. There is a subaddress auto-increment facility. This allows data to be written to or read from registers in ascending subaddress sequence starting at any valid subaddress. A data transfer is always terminated by a stop condition. The user can also access any unique subaddress register on a one-by-one basis without updating all the registers.

Stop and start conditions can be detected at any stage during the data transfer. If these conditions are asserted out of sequence with normal read and write operations, they cause an immediate jump to the idle condition. During a given SCL high period, the user should issue only a start condition, a stop condition, or a stop condition followed by a start condition. If an invalid subaddress is issued by the user, the ADV739x does not issue an acknowledge but returns to the idle condition. If the user uses the auto-increment method of addressing the encoder and exceeds the highest subaddress, the following actions are taken:

- In read mode, the highest subaddress register contents are output until the master device issues a no acknowledge. This indicates the end of a read. A no acknowledge condition occurs when the SDA line is not pulled low on the ninth pulse.
- In write mode, the data for the invalid byte is not loaded into any subaddress register, a no acknowledge is issued by the ADV739x, and the part returns to the idle condition.

Figure 49 shows an example of data transfer for a write sequence and the start and stop conditions. Figure 50 shows bus write and read sequences.

Figure 50. I²C Read and Write Sequence

REGISTER MAP ACCESS

A microprocessor can read from or write to all registers of the ADV739x via the MPU port, except for registers that are specified as read-only or write-only registers.

The subaddress register determines the register accessed by the next read or write operation. All communication through the MPU port starts with an access to the subaddress register. A read/write operation is then performed from/to the target address, incrementing to the next address until the transaction is complete.

REGISTER PROGRAMMING

Table 17 to Table 34 describe the functionality of each register. All registers can be read from as well as written to, unless otherwise stated.

SUBADDRESS REGISTER (SR7 TO SR0)

The subaddress register is an 8-bit write-only register. After the MPU port is accessed and a read/write operation is selected, the subaddress is set up. The subaddress register determines which register performs the next operation.

Table 17. Register 0x00

SR7 to						it Nu	umb	er			Register	Reset
SR0	Register	Bit Description	7	6	5	4	3	2	1	0	Setting	Value
0x00	Power mode	Sleep mode. With this control enabled, the current consumption is reduced to µA level. All DACs and the internal PLL circuit are								0	Sleep mode off	0x12
		disabled. Registers can be read from and written to in sleep mode.								1	Sleep mode on	
		PLL and oversampling control. This control allows the internal PLL							0		PLL on	
		circuit to be powered down and the oversampling to be switched off.							1		PLL off	
		DAC 3: power on/off.						0			DAC 3 off	
								1			DAC 3 on	
		DAC 2: power on/off.					0				DAC 2 off	
							1				DAC 2 on	
		DAC 1: power on/off.				0					DAC 1 off	
						1					DAC 1 on	
		Reserved.	0	0	0							

Table 18. Register 0x01 to Register 0x09

SR7 to					В	it Nu	mbe	r1				Reset
SRO	Register	Bit Description		6	5	4	3	2	1	0	Register Setting	Value
0x01	Mode	Reserved.								0		0x00
	select	DDR clock edge alignment (used only for ED ² and HD						0	0		Chroma clocked in on rising clock edge and luma clocked in on falling clock edge.	
		DDR modes)						0	1		Reserved.	
								1	0		Reserved.	
								1	1		Luma clocked in on rising clock edge and chroma clocked in on falling clock edge.	
		Reserved					0					
		Input mode		0	0	0					SD input.	
		(see Subaddress 0x30, Bits[7:3]		0	0	1					ED/HD-SDR input. ³	
		for ED/HD standard selection)		0	1	0					ED/HD-DDR input.	
				0	1	1					Reserved.	
				1	0	0					Reserved.	
				1	0	1					Reserved.	
				1	1	0					Reserved.	
				1	1	1					ED (at 54 MHz) input.	
		Reserved	0									

Data Sheet

SR7 to					В	it Nu	ımbe	r1				Reset
SRO	Register	Bit Description	7	6	5	4	3	2	1	0	Register Setting	Value
0x02	Mode	Reserved								0	Zero must be written to this bit.	0x20
	Register 0	HD interlace external VSYNC							0		Default.	
		and HSYNC							1		If using HD HSYNC/VSYNCinterlace mode,	
											setting this bit to 1 is recommended (see the	
											HD Interlace External HSYNC and VSYNC	
		Total control block has 4									Considerations section for more information).	4
		Test pattern black bar ⁴						0			Disabled.	
		M 1666						1			Enabled.	
		Manual CSC matrix adjust					0				Disable manual CSC matrix adjust.	
		6 262				_	1				Enable manual CSC matrix adjust.	
		Sync on RGB				0					No sync.	
		200000				1					Sync on all RGB outputs.	_
		RGB/YPrPb output select			0						RGB component outputs.	
		CD			1						YPrPb component outputs.	4
		SD sync output enable		0							No sync output. Output SD syncs on HSYNC and VSYNC pins.	
		ED/IID										_
		ED/HD sync output enable	0								No sync output.	
			1								Output ED/HD syncs on HSYNC and VSYNC pins.	
0x03	ED/HD								х	х	LSBs for GY.	0x03
0.003	CSC								^	^	LSBS TOT GT.	0.03
	Matrix 0											
0x04	ED/HD								Х	Х	LSBs for RV.	0xF0
	CSC						х	х			LSBs for BU.	
	Matrix 1				Х	Х					LSBs for GV.	
			Х	Х							LSBs for GU.	
0x05	ED/HD		х	Х	Х	Х	Х	Х	Х	Х	Bits[9:2] for GY.	0x4E
	CSC Matrix 2											
0x06	ED/HD		Х	х	х	х	х	х	х	Х	Bits[9:2] for GU.	0x0E
OXOO	CSC			^	^	^					513[5.2] 101 00.	OXOL
	Matrix 3											
0x07	ED/HD		х	х	х	х	Х	Х	х	Х	Bits[9:2] for GV.	0x24
	CSC Matrix 4											
0x08	ED/HD		х	х	х	Х	х	х	Х	V	Bits[9:2] for BU.	0x92
UXUO	CSC		^	, x	, x	×	, x	×	, x	Х	ا الماري. الماري	0.0.92
	Matrix 5											
0x09	ED/HD		Х	х	х	х	х	х	х	х	Bits[9:2] for RV.	0x7C
	CSC											
	Matrix 6											

 ¹ x = Logic 0 or Logic 1.
 2 ED = enhanced definition = 525p and 625p.
 3 Available on the ADV7392/ADV7393 (40-pin devices) only.
 4 Subaddress 0x31, Bit 2 must also be enabled (ED/HD). Subaddress 0x84, Bit 6 must also be enabled (SD).

Table 19. Register 0x0B to Register 0x17

SR7 to					E	3it Nu	ımbe	r¹				Reset
SRO	Register	Bit Description	7	6	5	4	3	2	1	0	Register Setting	Value
0x0B	DAC 1, DAC 2,	Positive gain to DAC output voltage	0	0	0	0	0	0	0	0	0%.	0x00
	DAC 3 output		0	0	0	0	0	0	0	1	+0.018%.	
	levels		0	0	0	0	0	0	1	0	+0.036%.	
			0	0	1	1	1	1	1	1	+7.382%.	
		N	0	1	0	0	0	0	0	0	+7.5%.	<u> </u>
		Negative gain to DAC output voltage	1	1	0	0	0	0	0	0	-7.5%. -7.382%.	
			1	0	0	0	0	0	0	0	-7.364%.	
									ļ		-7.30 4 %.	
			1	1	1	1	1	1	1	1	-0.018%.	
0x0D	DAC power mode	DAC 1 low power mode								0	DAC 1 low power disabled.	0x00
										1	DAC 1 low power enabled.	
		DAC 2 low power mode							0		DAC 2 low power disabled.	
									1		DAC 2 low power enabled.	
		DAC 3 low power mode						0			DAC 3 low power disabled.	
								1			DAC 3 low power enabled.	
		SD/ED oversample rate select					0				SD = 16x, $ED = 8x$.	
							1				SD = 8×, ED = 4×.	<u> </u>
0.10		Reserved	0	0	0	0						0.00
0x10	Cable detection	DAC 1 cable detect								0	Cable detected on DAC 1.	0x00
		Read only						-		1	DAC 1 unconnected.	<u> </u>
		DAC 2 cable detect							0		Cable detected on DAC 2.	
		Read only					<u> </u>	<u> </u>	1		DAC 2 unconnected.	_
		Reserved					0	0			DAG 1	
		Unconnected DAC autopower-down				0					DAC autopower-down disable.	
						1					DAC autopower-down enable.	
		Reserved	0	0	0						chabic.	
0x13	Pixel Port	P[7:0] readback (ADV7390/ADV7391)	х	х	х	х	х	х	х	х	Read only.	0xXX
	Readback A ²	P[15:8] readback (ADV7392/ADV7393)									,	
0x14	Pixel Port Readback B ²	P[7:0] readback (ADV7392/ADV7393)	х	х	х	х	х	х	Х	х	Read only.	0xXX
0x16	Control port	Reserved						Х	х	Х	Read only.	0xXX
	readback ²	VSYNC readback					Х					
		HSYNC readback				Х						
		SFL readback			Х							
		Reserved	х	х								
0x17	Software reset	Reserved								0		0x00
		Software reset							0		Writing a 1 resets the device; this is a self-clearing bit.	
	ĺ	1	1	1	1	1	1	1	1	i .	c.caiiig bit.	1

 $^{^1\,}x$ = Logic 0 or Logic 1. 2 For correct operation, Subaddress 0x01[6:4] must equal the default value of 000.

Table 20. Register 0x30

SR7 to					В	it Nu	ımb	er					Reset
SR0	Register	Bit Description	7	6	5	4	3	2	1	0	Register Setting	Note	Value
0x30	ED/HD Mode Register 1	ED/HD output standard							0	0	EIA-770.2 output EIA-770.3 output	ED HD	0x00
	eg.ster .								0	1	EIA-770.1 output		
									1	0	Output levels for full		
											input range		
									1	1	Reserved		
		ED/HD input						0			External HSYNC, VSYNC		
		synchronization format									and field inputs ¹		
								1			Embedded EAV/SAV		
			-								codes		
		ED/HD standard ²	0	0	0	0	0				SMPTE 293M, ITU-BT.1358	525p at 59.94 Hz	
			0	0	0	1	0				BTA-1004, ITU-BT.1362	525p at 59.94 Hz	
			0	0	0	1	1				ITU-BT.1358	625p at 50 Hz	
			0	0	1	0	0				ITU-BT.1362	625p at 50 Hz	
			0	0	1	0	1				SMPTE 296M-1, SMPTE 274M-2	720p at 60 Hz/59.94 Hz	
			0	0	1	1	0				SMPTE 296M-3	720p at 50 Hz	
			0	0	1	1	1				SMPTE 296M-4,	720p at 30 Hz	
					·	ļ ·	ľ				SMPTE 274M-5	30 Hz/29.97 Hz	
			0	1	0	0	0				SMPTE 296M-6	720p at 25 Hz	
			0	1	0	0	1				SMPTE 296M-7, SMPTE 296M-8	720p at 24 Hz/23.98 Hz	
			0	1	0	1	0				SMPTE 240M	1035i at 60 Hz/59.94 Hz	
			0	1	0	1	1				Reserved		
			0	1	1	0	0				Reserved		
			0	1	1	0	1				SMPTE 274M-4,	1080i at	
											SMPTE 274M-5	30 Hz/29.97 Hz	
			0	1	1	1	0				SMPTE 274M-6	1080i at 25 Hz	
			0	1	1	1	1				SMPTE 274M-7, SMPTE 274M-8	1080p at 30 Hz/29.97 Hz	
			1	0	0	0	0				SMPTE 274M-9	1080p at 25 Hz	
			1	0	0	0	1				SMPTE 274M-10, SMPTE 274M-11	1080p at 24 Hz/23.98 Hz	
			1	0	0	1	0				ITU-R BT.709-5	1080Psf at 24 Hz	
			1	001	1 to	1111	1				Reserved		

¹ Synchronization can be controlled with a combination of either HSYNC and VSYNC inputs or HSYNC and field inputs, depending on Subaddress 0x34, Bit 6.

² See the HD Interlace External HSYNC and VSYNC Considerations section for more information.

Table 21. Register 0x31 to Register 0x33

SR7 to				_	В	it Nu	umb	er	_			Reset
SR0	Register	Bit Description	7	6	5	4	3	2	1	0	Register Setting	Value
0x31	ED/HD Mode	ED/HD pixel data valid								0	Pixel data valid off.	0x00
	Register 2									1	Pixel data valid on.	
		HD oversample rate select							0		4×.	
									1		2×.	
		ED/HD test pattern enable						0			HD test pattern off.	
								1			HD test pattern on.	
		ED/HD test pattern hatch/field					0				Hatch.	
							1				Field/frame.	
		ED/HD vertical blanking interval (VBI)				0					Disabled.	
		open				1					Enabled.	
		ED/HD undershoot limiter		0	0						Disabled.	
				0	1						-11 IRE.	
				1	0						−6 IRE.	
				1	1						−1.5 IRE.	
		ED/HD sharpness filter	0								Disabled.	
			1								Enabled.	
0x32	ED/HD Mode	ED/HD Y delay with respect to the						0	0	0	0 clock cycles.	0x00
	Register 3	falling edge of HSYNC						0	0	1	One clock cycle.	
								0	1	0	Two clock cycles.	
								0	1	1	Three clock cycles.	
								1	0	0	Four clock cycles.	
		ED/HD color delay with respect to the			0	0	0				0 clock cycles.	
		falling edge of HSYNC			0	0	1				One clock cycle.	
					0	1	0				Two clock cycles.	
					0	1	1				Three clock cycles.	
					1	0	0				Four clock cycles.	
		ED/HD CGMS enable		0							Disabled.	
				1							Enabled.	
		ED/HD CGMS CRC enable	0								Disabled.	
			1								Enabled.	
0x33	ED/HD Mode	ED/HD Cr/Cb sequence								0	Cb after falling edge of HSYNC.	0x68
	Register 4									1	Cr after falling edge of HSYNC.	
		Reserved							0		0 must be written to this bit.	
		ED/HD input format						0			8-bit input.	
								1			10-bit input ¹ .	
		Sinc compensation filter on DAC 1, DAC					0				Disabled.	
		2, DAC 3					1				Enabled.	
		Reserved				0			<u> </u>		0 must be written to this bit.	
		ED/HD chroma SSAF filter			0						Disabled.	
					1				<u> </u>		Enabled.	1
		Reserved		1					<u> </u>		1 must be written to this bit.	1
		ED/HD double buffering	0								Disabled.	
	1		1	l	l						Enabled.	

 $^{^{\}rm 1}$ Available on the ADV7392/ADV7393 (40-pin devices) only.

Table 22. Register 0x34 to Register 0x38

SR7 to					В	it Nu	ımbe	er¹				Reset
SR0	Register	Bit Description	7	6	5	4	3	2	1	0	Register Setting	Value
0x34	ED/HD Mode	ED/HD timing reset								0	Internal ED/HD timing counters enabled.	0x48
	Register 5									1	Resets the internal ED/HD timing counters.	
		ED/HD HSYNC control ²							0		HSYNC output control (see Table 55).	
		ED/HD VSYNC control ²						0			VSYNC output control (see Table 56).	
		Reserved					1					
		ED Macrovision® enable³				0					ED Macrovision disabled. ED Macrovision enabled.	
		Reserved			0	Ė					0 must be written to this bit.	
		ED/HD VSYNC input/field input		0							0 = Field input. 1 = VSYNC input.	
		ED/HD horizontal/vertical counter mode ⁴	0								Update field/line counter. Field/line counter free running.	
0x35	ED/HD Mode	Reserved								0		0x00
	Register 6	Reserved							0			
		ED/HD sync on PrPb						0 1			Disabled. Enabled.	
		ED/HD color DAC swap					0				DAC 2 = Pb, DAC 3 = Pr DAC 2 = Pr, DAC 3 = Pb.	
		ED/HD gamma correction curve select				0					Gamma Correction Curve A. Gamma Correction Curve B.	
		ED/HD gamma correction enable			0						Disabled. Enabled.	
		ED/HD adaptive filter mode		0							Mode A. Mode B.	
		ED/HD adaptive filter enable	0								Disabled. Enabled.	
0x36	ED/HD Y level⁵	ED/HD Test Pattern Y level	х	х	х	х	х	х	х	х	Y level value.	0xA0
0x37	ED/HD Cr level⁵	ED/HD Test Pattern Cr level	х	х	х	х	х	х	х	х	Cr level value.	0x80
0x38	ED/HD Cb level⁵	ED/HD Test Pattern Cb level	х	х	Х	х	Х	Х	Х	Х	Cb level value.	0x80

 $^{^1}$ x = Logic 0 or Logic 1. 2 Used in conjunction with ED/HD sync output enable in Subaddress 0x02, Bit 7 = 1.

³ Applies to the ADV7390 and ADV7392 only.

⁴ When set to 0, the horizontal/vertical counters automatically wrap around at the end of the line/field/frame of the selected standard. When set to 1, the horizontal/vertical counters are free running and wrap around when external sync signals indicate to do so.
⁵ For use with ED/HD internal test patterns only (Subaddress 0x31, Bit 2 = 1).

Table 23. Register 0x39 to Register 0x43

SR7 to						Bit N	umber					Reset
SR0	Register	Bit Description	7	6	5	4	3	2	1	0	Register Setting	Value
0x39	ED/HD Mode	Reserved				0	0	0	0	0		0x00
	Register 7	ED/HD EIA/CEA-861B			0						Disabled	
		synchronization compliance			1						Enabled	
		Reserved	0	0								
0X3A	ED/HD Mode	INV_PHSYNC_POL								0	Disabled	0x00
	Register 8									1	Enabled	
		INV_PVSYNC_POL							0		Disabled	
									1		Enabled	
		INV_PBLANK_POL						0			Disabled	
								1			Enabled	
		Reserved	0	0	0	0	0					
0x40	ED/HD	ED/HD sharpness filter gain					0	0	0	0	Gain A = 0	0x00
	sharpness filter gain	Value A					0	0	0	1	Gain A = +1	
							0	1	1	1	 Gain A = +7	
							1	0	0	0	Gain A = -8	
							·	1	_	_	Gaiii A = -6	
							1	1	•••	1	Gain $A = -1$	
		ED/HD sharpness filter gain	0	0	0	0	1	<u>'</u>			Gain B = 0	
		Value B	0	0	0	1					Gain B = +1	
			0	1	1	1					Gain B = +7	
			1	0	0	0					Gain B = −8	
			1	1	1	1					Gain $B = -1$	
0x41	ED/HD CGMS Data 0	ED/HD CGMS data bits	0	0	0	0	C19	C18	C17	C16	CGMS C19 to C1 6	0x00
0x42	ED/HD CGMS Data 1	ED/HD CGMS data bits	C15	C14	C13	C12	C11	C10	C9	C8	CGMS C15 to C8	0x00
0x43	ED/HD CGMS Data 2	ED/HD CGMS data bits	C7	C6	C5	C4	C3	C2	C1	C0	CGMS C7 to C0	0x00

Table 24. Register 0x44 to Register 0x57

SR7 to						Bit N	umbe	r¹			Register	Reset
SR0	Register	Bit Description	7	6	5	4	3	2	1	0	Setting	Value
0x44	ED/HD Gamma A0	ED/HD Gamma Curve A (Point 24)	Х	Х	Х	х	Х	Х	Х	Х	A0	0x00
0x45	ED/HD Gamma A1	ED/HD Gamma Curve A (Point 32)	х	х	х	х	х	х	х	х	A1	0x00
0x46	ED/HD Gamma A2	ED/HD Gamma Curve A (Point 48)	Х	Х	Х	х	Х	Х	Х	Х	A2	0x00
0x47	ED/HD Gamma A3	ED/HD Gamma Curve A (Point 64)	Х	х	Х	х	Х	х	Х	Х	A3	0x00
0x48	ED/HD Gamma A4	ED/HD Gamma Curve A (Point 80)	Х	Х	Х	х	Х	Х	Х	Х	A4	0x00
0x49	ED/HD Gamma A5	ED/HD Gamma Curve A (Point 96)	Х	Х	Х	х	Х	Х	Х	Х	A5	0x00
0x4A	ED/HD Gamma A6	ED/HD Gamma Curve A (Point 128)	Х	х	Х	х	Х	х	Х	Х	A6	0x00
0x4B	ED/HD Gamma A7	ED/HD Gamma Curve A (Point 160)	х	х	х	х	Х	Х	Х	Х	A7	0x00
0x4C	ED/HD Gamma A8	ED/HD Gamma Curve A (Point 192)	х	х	х	х	Х	Х	Х	Х	A8	0x00
0x4D	ED/HD Gamma A9	ED/HD Gamma Curve A (Point 224)	Х	Х	Х	х	Х	Х	Х	Х	A9	0x00
0x4E	ED/HD Gamma B0	ED/HD Gamma Curve B (Point 24)	Х	х	Х	х	Х	Х	Х	Х	B0	0x00
0x4F	ED/HD Gamma B1	ED/HD Gamma Curve B (Point 32)	Х	х	Х	х	Х	х	Х	Х	B1	0x00
0x50	ED/HD Gamma B2	ED/HD Gamma Curve B (Point 48)	Х	Х	Х	х	Х	Х	Х	Х	B2	0x00
0x51	ED/HD Gamma B3	ED/HD Gamma Curve B (Point 64)	Х	Х	Х	х	Х	Х	Х	Х	B3	0x00
0x52	ED/HD Gamma B4	ED/HD Gamma Curve B (Point 80)	Х	х	Х	х	Х	Х	Х	Х	B4	0x00
0x53	ED/HD Gamma B5	ED/HD Gamma Curve B (Point 96)	х	х	х	х	х	х	х	х	B5	0x00
0x54	ED/HD Gamma B6	ED/HD Gamma Curve B (Point 128)	Х	Х	Х	х	Х	Х	Х	Х	B6	0x00
0x55	ED/HD Gamma B7	ED/HD Gamma Curve B (Point 160)	Х	Х	Х	х	Х	Х	Х	Х	B7	0x00
0x56	ED/HD Gamma B8	ED/HD Gamma Curve B (Point 192)	х	х	х	х	х	х	х	х	B8	0x00
0x57	ED/HD Gamma B9	ED/HD Gamma Curve B (Point 224)	х	х	х	х	х	х	х	х	B9	0x00

 $^{^{1}}$ x = Logic 0 or Logic 1.

Table 25. Register 0x58 to Register 0x5D

SR7 to					E		Register	Rese				
SR0	Register	Bit Description	7	6	5	4	3	2	1	0	Setting	Valu
)x58	ED/HD Adaptive Filter Gain 1	ED/HD Adaptive Filter Gain 1,					0	0	0	0	Gain A = 0	0x00
		Value A					0	0	0	1	Gain $A = +1$	
											•••	
							0	1	1	1	Gain $A = +7$	
							1	0	0	0	Gain $A = -8$	
							1	1	1	1	Gain $A = -1$	
		ED/HD Adaptive Filter Gain 1,	0	0	0	0		-	ļ ·	· ·	Gain B = 0	
		Value B	0	0	0	1					Gain B = +1	
			0	1	1	1					 Gain B = +7	
			1	0	0	0					Gain $B = +7$ Gain $B = -8$	
			'	U	U							
			1	1	1	1	_				Gain B = -1	
x59	ED/HD Adaptive Filter Gain 2	ED/HD Adaptive Filter Gain 2, Value A					0	0	0	0	Gain $A = 0$	0x0
		value A					0	0	0	1	Gain $A = +1$	
								•••	• • • •	•••	•••	
							0	1	1	1	Gain $A = +7$	
							1	0	0	0	Gain $A = -8$	
							1	1	1	1	Gain $A = -1$	
		ED/HD Adaptive Filter Gain 2,	0	0	0	0					Gain B = 0	
		Value B	0	0	0	1					Gain $B = +1$	
											•••	
			0	1	1	1					Gain $B = +7$	
			1	0	0	0					Gain B = -8	
			1	1	1	1					Gain B = -1	
x5A	ED/HD Adaptive Filter Gain 3	ED/HD Adaptive Filter Gain 3,					0	0	0	0	Gain A = 0	0x0
,,,,,,	EB/118 /tauptive / inter dail /	Value A					0	0	0	1	Gain A = +1	O/CO
											Guill/(= 11	
							0	1	1	1	 Gain A = +7	
							1	0	0	0	Gain $A = +7$	
											Gaill A = -0	
							1	1	1	1	 Cain A = 1	
		FD/IID Adaptive Filter Cair 2		_	_	_	ı	1	1	1	Gain $A = -1$	-
		ED/HD Adaptive Filter Gain 3, Value B		0	0	0					Gain $B = 0$	
		value b	0	0	0	1					Gain $B = +1$	
				•••	•••	•••						
			0	1	1	1					Gain $B = +7$	
			1	0	0	0					Gain $B = -8$	
											•••	
			1	1	1	1					Gain $B = -1$	
ĸ5B	ED/HD Adaptive Filter Threshold A	ED/HD Adaptive Filter Threshold A	Х	х	Х	х	х	Х	х	х	Threshold A	0x0
x5C	ED/HD Adaptive Filter Threshold B	ED/HD Adaptive Filter Threshold B	х	х	х	х	х	х	х	х	Threshold B	0x00
k5D	ED/HD Adaptive Filter Threshold C	ED/HD Adaptive Filter Threshold C	х	х	х	х	х	Х	Х	х	Threshold C	0x00

 $^{^{1}}$ x = Logic 0 or Logic 1.

Table 26. Register 0x5E to Register 0x6E

SR7 to						Bit Nu	ımber				Register	Reset
SR0	Register	Bit Description	7	6	5	4	3	2	1	0	Setting	Value
0x5E	ED/HD CGMS Type B	ED/HD CGMS Type B								0	Disabled	0x00
	Register 0	enable								1	Enabled	
		ED/HD CGMS Type B							0		Disabled	
		CRC enable							1		Enabled	
		ED/HD CGMS Type B header bits	H5	H4	H3	H2	H1	H0			H5 to H0	
0x5F	ED/HD CGMS Type B Register 1	ED/HD CGMS Type B data bits	P7	P6	P5	P4	P3	P2	P1	P0	P7 to P0	0x00
0x60	ED/HD CGMS Type B Register 2	ED/HD CGMS Type B data bits	P15	P14	P13	P12	P11	P10	P9	P8	P15 to P8	0x00
0x61	ED/HD CGMS Type B Register 3	ED/HD CGMS Type B data bits	P23	P22	P21	P20	P19	P18	P17	P16	P23 to P16	0x00
0x62	ED/HD CGMS Type B Register 4	ED/HD CGMS Type B data bits	P31	P30	P29	P28	P27	P26	P25	P24	P31 to P24	0x00
0x63	ED/HD CGMS Type B Register 5	ED/HD CGMS Type B data bits	P39	P38	P37	P36	P35	P34	P33	P32	P39 to P32	0x00
0x64	ED/HD CGMS Type B Register 6	ED/HD CGMS Type B data bits	P47	P46	P45	P44	P43	P42	P41	P40	P47 to P40	0x00
0x65	ED/HD CGMS Type B Register 7	ED/HD CGMS Type B data bits	P55	P54	P53	P52	P51	P50	P49	P48	P55 to P48	0x00
0x66	ED/HD CGMS Type B Register 8	ED/HD CGMS Type B data dits	P63	P62	P61	P60	P59	P58	P57	P56	P63 to P56	0x00
0x67	ED/HD CGMS Type B Register 9	ED/HD CGMS Type B data bits	P71	P70	P69	P68	P67	P66	P65	P64	P71 to P64	0x00
0x68	ED/HD CGMS Type B Register 10	ED/HD CGMS Type B data bits	P79	P78	P77	P76	P75	P74	P73	P72	P79 to P72	0x00
0x69	ED/HD CGMS Type B Register 11	ED/HD CGMS Type B data bits	P87	P86	P85	P84	P83	P82	P81	P80	P87 to P80	0x00
0x6A	ED/HD CGMS Type B Register 12	ED/HD CGMS Type B data bits	P95	P94	P93	P92	P91	P90	P89	P88	P95 to P88	0x00
0x6B	ED/HD CGMS Type B Register 13	ED/HD CGMS Type B data bits	P103	P102	P101	P100	P99	P98	P97	P96	P103 to P96	0x00
0x6C	ED/HD CGMS Type B Register 14	ED/HD CGMS Type B data bits	P111	P110	P109	P108	P107	P106	P105	P104	P111 to P104	0x00
0x6D	ED/HD CGMS Type B Register 15	ED/HD CGMS Type B data bits	P119	P118	P117	P116	P115	P114	P113	P112	P119 to P112	0x00
0x6E	ED/HD CGMS Type B Register 16	ED/HD CGMS Type B data bits	P127	P126	P125	P124	P123	P122	P121	P120	P127 to P120	0x00

Table 27. Register 0x80 to Register 0x83

SR7 to					В	it Nu	umb	er				Reset
SR0	Register	Bit Description	7	6	5	4	3	2	1	0	Register Setting	Value
0x80	SD Mode	SD standard							0	0	NTSC	0x10
	Register 1								0	1	PAL B, PAL D, PAL G, PAL H, PAL I	
									1	0	PAL M	
									1	1	PAL N	
		SD luma filter				0	0	0			LPF NTSC	
						0	0	1			LPF PAL	
						0	1	0			Notch NTSC	
						0	1	1			Notch PAL	
						1	0	0			Luma SSAF	
						1	0	1			Luma CIF	
						1	1	0			Luma QCIF	
						1	1	1			Reserved	
		SD chroma filter	0	0	0						1.3 MHz	
			0	0	1						0.65 MHz	
			0	1	0						1.0 MHz	
			0	1	1						2.0 MHz	
			1	0	0						Reserved	
			1	0	1						Chroma CIF	
			1	1	0						Chroma QCIF	
			1	1	1						3.0 MHz	
0x82	SD Mode	SD PrPb SSAF filter								0	Disabled	0x0B
	Register 2									1	Enabled	
		SD DAC Output 1							0		See Table 37	
									1			
		Reserved						0				
		SD pedestal					0				Disabled	
		·					1				Enabled	
		SD square pixel mode				0					Disabled	
		·				1					Enabled	
		SD VCR FF/RW sync			0						Disabled	
					1						Enabled	
		SD pixel data valid		0							Disabled	
				1							Enabled	
		SD active video edge	0								Disabled	
		control	1								Enabled	
0x83	SD Mode	SD pedestal YPrPb output								0	No pedestal on YPrPb	0x04
0,100	Register 3	os peaesta s catpat								1	7.5 IRE pedestal on YPrPb	
		SD Output Levels Y							0		Y = 700 mV/300 mV	
		55 0 atput 2010.5 .							1		Y = 714 mV/286 mV	
		SD Output Levels PrPb					0	0	·		700 mV p-p (PAL), 1000 mV p-p (NTSC)	
		3D Output Levels 111 b					0	1			700 mV p-p	
							1	0			1000 mV p-p	
							1	1			648 mV p-p	
		SD vertical blanking	-			0	<u> </u>	<u>'</u>			Disabled	
		interval (VBI) open				1					Enabled	
		SD closed captioning field		0	0	<u> </u>					Closed captioning disabled	
		control		0	1						Closed captioning disabled Closed captioning on odd field only	
				1	0						Closed captioning on odd field only Closed captioning on even field only	
				1	1						Closed captioning on even field only Closed captioning on both fields	
		December 1	_	<u> </u>	<u> </u>		<u> </u>			<u> </u>	-	
		Reserved	0				<u> </u>				Reserved	

Table 28 Register 0x84 to Register 0x87

SR7 to					В	it Nu	umb	er				Reset
SR0	Register	Bit Description	7	6	5	4	3	2	1	0	Register Setting	Valu
0x84	SD Mode	Reserved								0		0x00
	Register 4	SD SFL/SCR/TR mode select						0	0		Disabled.	
								1	1		SFL mode enabled.	
		SD active video length					0				720 pixels.	
							1				710 (NTSC), 702 (PAL).	
		SD chroma				0					Chroma enabled.	
						1					Chroma disabled.	
		SD burst			0						Enabled.	
					1						Disabled.	
		SD color bars		0							Disabled.	
				1							Enabled.	
		SD luma/chroma swap	0								DAC 2 = luma, DAC 3 = chroma.	
			1								DAC $2 = $ chroma, DAC $3 = $ luma.	
0x86	SD Mode	NTSC color subcarrier adjust (delay from							0	0	5.17 μs.	0x02
	Register 5	the falling edge of output HSYNC pulse to							0	1	5.31 μs.	
		the start of color burst)							1	0	5.59 µs (must be set for	
											Macrovision compliance).	
									1	1	Reserved.	
		Reserved						0				
		SD EIA/CEA-861B synchronization					0				Disabled.	
		compliance					1				Enabled.	
		Reserved			0	0						
		SD horizontal/vertical counter mode ¹		0							Update field/line counter.	
				1							Field/line counter free running.	
		SD RGB color swap ²	0								Normal.	
			1								Color reversal enabled.	
0x87	SD Mode	SD luma and color scale control								0	Disabled.	0x00
	Register 6								<u> </u>	1	Enabled.	
		SD luma scale saturation							0		Disabled.	
								_	1		Enabled.	-
		SD hue adjust						0			Disabled.	
		CDL: L						1			Enabled.	-
		SD brightness					0				Disabled.	
		CD L CCAE :				_	1				Enabled.	
		SD luma SSAF gain				0					Disabled.	
		CD in a day day day day day day	-	-	_	1	<u> </u>			<u> </u>	Enabled.	4
		SD input standard autodetection			0						Disabled.	
		D I			1		<u> </u>			<u> </u>	Enabled.	4
		Reserved	_	0			<u> </u>			<u> </u>	0 must be written to this bit.	4
		SD RGB input enable ²	0								SD YCrCb input.	
			1								SD RGB input.	

¹ When set to 0, the horizontal/vertical counters automatically wrap around at the end of the line/field/frame of the selected standard. When set to 1, the horizontal/vertical counters are free running and wrap around when external sync signals indicate to do so.
² Available on the ADV7392/ADV7393 (40-pin devices) only.

Table 29. Register 0x88 to Register 0x89

SR7 to					В	it Nu	umb	er				Reset
SR0	Register	Bit Description	7	6	5	4	3	2	1	0	Register Setting	Value
0x88	SD Mode Register 7	Reserved								0		0x00
		SD noninterlaced mode							0		Disabled.	
									1		Enabled.	
		SD double buffering						0			Disabled.	
								1			Enabled.	
		SD input format				0	0				8-bit YCbCr input.	
						0	1				16-bit YCbCr input. ¹	
						1	0				10-bit YCbCr/16-bit SD RGB input. ¹	
						1	1				Reserved.	
		SD digital noise reduction			0						Disabled.	
					1						Enabled.	
		SD gamma correction enable		0							Disabled.	
				1							Enabled.	
		SD gamma correction curve select	0								Gamma Correction Curve A.	
			1								Gamma Correction Curve B.	
0x89	SD Mode Register 8	SD undershoot limiter							0	0	Disabled.	0x00
									0	1	–11 IRE.	
									1	0	−6 IRE.	
									1	1	–1.5 IRE.	
		Reserved						0			0 must be written to this bit.	
		Reserved					0				Reserved.	
		SD chroma delay			0	0					Disabled.	
					0	1					4 clock cycles.	
					1	0					8 clock cycles.	
					1	1					Reserved.	
		Reserved	0	0							0 must be written to these bits.	

¹ Available on the ADV7392/ADV7393 (40-pin devices) only.

Table 30. Register 0x8A to Register 0x98

SR7 to					ı	Bit Nu	ımbe	r¹				Reset
SR0	Register	Bit Description	7	6	5	4	3	2	1	0	Register Setting	Value
0x8A	SD Timing Register 0	SD slave/master mode								0	Slave mode.	0x08
										1	Master mode.	
		SD timing mode						0	0		Mode 0.	
								0	1		Mode 1.	
								1	0		Mode 2.	
								1	1		Mode 3.	
		Reserved					1					
		SD luma delay			0	0					No delay.	
					0	1					Two clock cycles.	
					1	0					Four clock cycles.	
					1	1					Six clock cycles.	
		SD minimum luma value		0							-40 IRE.	
				1							−7.5 IRE.	
		SD timing reset	х								A low-high-low transition resets the internal SD timing counters.	

Data Sheet

ADV7390/ADV7391/ADV7392/ADV7393

SR7 to					E	Bit Nu	ımbe	r¹				Reset
SR0	Register	Bit Description	7	6	5	4	3	2	1	0	Register Setting	Value
0x8B	SD Timing Register 1	SD HSYNC width							0	0	t _a = one clock cycle.	0x00
	Note: Applicable in								0	1	t _a = four clock cycles.	
	master modes only, that is, Subaddress								1	0	$t_a = 16$ clock cycles.	
	0x8A, Bit 0 = 1.								1	1	$t_a = 128$ clock cycles.	
		SD HSYNC to VSYNC delay					0	0			$t_b = 0$ clock cycles.	
							0	1			t_b = four clock cycles.	
							1	0			t_b = eight clock cycles.	
							1	1			$t_b = 18$ clock cycles.	
		SD $\overline{\text{HSYNC}}$ to $\overline{\text{VSYNC}}$ rising			X^2	0					$t_c = t_b$.	
		edge delay (Mode 1 only)			X ²	1					$t_c = t_b + 32 \mu s.$	
		SD VSYNC width (Mode 2 only)			0	0					One clock cycle.	
					0	1					Four clock cycles.	
					1	0					16 clock cycles.	
					1	1					128 clock cycles.	
		SD HSYNC to pixel data adjust	0	0							0 clock cycles.	
			0	1							One clock cycle.	
			1	0							Two clock cycles.	
			1	1							Three clock cycles.	
0x8C	SD F _{sc} Register 0 ³	Subcarrier Frequency Bits[7:0]	Х	Х	Х	Х	Х	Х	Х	х	Subcarrier Frequency Bits[7:0].	0x1F
0x8D	SD F _{sc} Register 1 ³	Subcarrier Frequency Bits[15:8]	Х	х	Х	Х	х	Х	х	х	Subcarrier Frequency Bits[15:8].	0x7C
0x8E	SD F _{sc} Register 2 ³	Subcarrier Frequency Bits[23:16]	х	х	Х	Х	х	х	х	Х	Subcarrier Frequency Bits[23:16].	0xF0
0x8F	SD F _{sc} Register 3 ³	Subcarrier Frequency Bits[31:24]	х	х	Х	Х	х	х	х	Х	Subcarrier Frequency Bits[31:24].	0x21
0x90	SD F _{sc} Phase	Subcarrier Phase Bits[9:2]	х	х	х	х	х	х	х	х	Subcarrier Phase Bits[9:2].	0x00
0x91	SD Closed Captioning	Extended data on even fields	Х	х	х	х	х	Х	х	х	Extended Data Bits[7:0].	0x00
0x92	SD Closed Captioning	Extended data on even fields	Х	х	х	х	х	Х	х	х	Extended Data Bits[15:8].	0x00
0x93	SD Closed Captioning	Data on odd fields	х	х	х	х	х	х	х	Х	Data Bits[7:0].	0x00
0x94	SD Closed Captioning	Data on odd fields	Х	х	х	х	х	Х	х	Х	Data Bits[15:8].	0x00
0x95	SD Pedestal Register 0	Pedestal on odd fields	17	16	15	14	13	12	11	10	Setting any of these bits	0x00
0x96	SD Pedestal Register 1	Pedestal on odd fields	25	24	23	22	21	20	19	18	to 1 disables the	0x00
0x97	SD Pedestal Register 2	Pedestal on even fields	17	16	15	14	13	12	11	10	pedestal on the line	0x00
0x98	SD Pedestal Register 3	Pedestal on even fields	25	24	23	22	21	20	19	18	number indicated by the bit settings.	0x00

 $^{^{1}}$ x = Logic 0 or Logic 1. 2 X = don't care.

³ SD subcarrier frequency registers default to NTSC subcarrier frequency values.

Table 31. Register 0x99 to Register 0xA5

SR7 to						Bit Nu	ımbei	r¹				Reset
SR0	Register	Bit Description	7	6	5	4	3	2	1	0	Register Setting	Value
0x99	SD CGMS/WSS 0	SD CGMS data					х	х	х	х	CGMS Data Bits[C19:C16]	0x00
		SD CGMS CRC				0					Disabled	
						1					Enabled	
		SD CGMS on odd fields			0						Disabled	
					1						Enabled	
		SD CGMS on even fields		0							Disabled	
				1							Enabled	
		SD WSS	0								Disabled	
			1								Enabled	
0x9A	SD CGMS/WSS 1	SD CGMS/WSS data			Х	Х	Х	Х	Х	Х	CGMS Data Bits[C13:C8] or WSS Data Bits[W13:W8]	0x00
		SD CGMS data	х	х							CGMS Data Bits[C15:C14]	
0x9B	SD CGMS/WSS 2	SD CGMS/WSS data	Х	Х	х	х	Х	Х	х	х	CGMS Data Bits[C7:C0] or WSS Data Bits[W7:W0]	0x00
0x9C	SD scale LSB	LSBs for SD Y scale value							х	х	SD Y Scale Bits[1:0]	0x00
		LSBs for SD Cb scale value					Х	Х			SD Cb Scale Bits[1:0]	
		LSBs for SD Cr scale value			х	х					SD Cr Scale Bits[1:0]	
		LSBs for SD F _{SC} phase	Х	х							Subcarrier Phase Bits[1:0]	
0x9D	SD Y scale	SD Y scale value	Х	х	х	х	х	Х	х	х	SD Y Scale Bits[9:2]	0x00
0x9E	SD Cb scale	SD Cb scale value	Х	х	х	х	х	Х	х	х	SD Cb Scale Bits[9:2]	0x00
0x9F	SD Cr scale	SD Cr scale value	х	х	х	х	Х	Х	Х	х	SD Cr Scale Bits[9:2]	0x00
0xA0	SD hue adjust	SD hue adjust value	х	х	х	х	х	Х	х	х	SD Hue Adjust Bits[7:0]	0x00
0xA1	SD brightness/WSS	SD brightness value		х	х	х	х	Х	х	х	SD Brightness Bits[6:0]	0x00
		SD blank WSS data	0								Disabled	
			1								Enabled	
0xA2	SD luma SSAF	SD luma SSAF gain/attenuation					0	0	0	0	-4 dB	0x00
		(only applicable if Subaddress 0x87, Bit 4 = 1)					•••	•••				
		0.07, bit 4 = 1)					0	1	1	0	0 dB	
			<u> </u>				1	1	0	0	+4 dB	
		Reserved	0	0	0	0						
0xA3	SD DNR 0	Coring gain border (in DNR mode, the values in brackets					0	0	0	0	No gain	0x00
		apply)					0	0	0	1	+1/16 [-1/8]	
							0	0	1	0	+2/16 [-2/8] +3/16 [-3/8]	
							0	0	0	0	+4/16 [-4/8]	
							0	1	0	1	+5/16 [-5/8]	
							0	1	1	0	+6/16 [-6/8]	
							0	1	1	1	+7/16 [-7/8]	
							1	0	0	0	+8/16 [-1]	
		Coring gain data (in DNR	0	0	0	0				_	No gain	+
		mode, the values in brackets	0	0	0	1					+1/16 [-1/8]	
		apply)	0	0	1	0					+2/16 [-2/8]	
			0	0	1	1					+3/16 [-3/8]	
			0	1	0	0					+4/16 [-4/8]	
			0	1	0	1					+5/16 [-5/8]	
			0	1	1	0					+6/16 [-6/8]	
			0	1	1	1					+7/16 [-7/8]	
			1	0	0	0					+8/16 [-1]	1

SR7 to					E	Bit Nu	mbei	r¹				Reset
SR0	Register	Bit Description	7	6	5	4	3	2	1	0	Register Setting	Value
0xA4	SD DNR 1	DNR threshold			0	0	0	0	0	0	0	0x00
					0	0	0	0	0	1	1	
					1	1	1	1	1	0	62	
					1	1	1	1	1	1	63	
		Border area		0							Two pixels	
				1							Four pixels	
		Block size	0								Eight pixels	
			1								16 pixels	
0xA5	SD DNR 2	DNR input select						0	0	1	Filter A	0x00
								0	1	0	Filter B	
								0	1	1	Filter C	
								1	0	0	Filter D	
		DNR mode					0				DNR mode	
							1				DNR sharpness mode	
		DNR block offset	0	0	0	0					0 pixel offset	
			0	0	0	1					One pixel offset	
			1	1	1	0					14 pixel offset	
			1	1	1	1					15 pixel offset	

 $^{^{1}}$ x = Logic 0 or Logic 1.

Table 32. Register 0xA6 to Register 0xBB

SR7 to					Bi	t Num	ber1					Reset
SR0	Register	Bit Description	7	6	5	4	3	2	1	0	Register Setting	Value
0xA6	SD Gamma A0	SD Gamma Curve A (Point 24)	Х	Х	Х	х	Х	Х	Х	Х	A0	0x00
0xA7	SD Gamma A1	SD Gamma Curve A (Point 32)	Х	Х	Х	х	Х	Х	Х	Х	A1	0x00
0xA8	SD Gamma A2	SD Gamma Curve A (Point 48)	Х	х	Х	х	х	Х	Х	Х	A2	0x00
0xA9	SD Gamma A3	SD Gamma Curve A (Point 64)	х	х	х	х	Х	Х	х	Х	A3	0x00
0xAA	SD Gamma A4	SD Gamma Curve A (Point 80)	х	х	Х	х	Х	х	Х	Х	A4	0x00
0xAB	SD Gamma A5	SD Gamma Curve A (Point 96)	х	х	Х	х	Х	х	Х	Х	A5	0x00
0xAC	SD Gamma A6	SD Gamma Curve A (Point 128)	х	х	х	х	Х	Х	х	Х	A6	0x00
0xAD	SD Gamma A7	SD Gamma Curve A (Point 160)	Х	х	Х	х	х	Х	Х	Х	A7	0x00
0xAE	SD Gamma A8	SD Gamma Curve A (Point 192)	х	х	Х	х	Х	х	Х	Х	A8	0x00
0xAF	SD Gamma A9	SD Gamma Curve A (Point 224)	х	х	х	х	Х	Х	х	Х	A9	0x00
0xB0	SD Gamma B0	SD Gamma Curve B (Point 24)	Х	х	Х	х	х	Х	Х	Х	B0	0x00
0xB1	SD Gamma B1	SD Gamma Curve B (Point 32)	Х	х	Х	х	х	Х	Х	Х	B1	0x00
0xB2	SD Gamma B2	SD Gamma Curve B (Point 48)	х	х	Х	х	Х	х	Х	Х	B2	0x00
0xB3	SD Gamma B3	SD Gamma Curve B (Point 64)	х	х	х	х	х	х	х	Х	B3	0x00
0xB4	SD Gamma B4	SD Gamma Curve B (Point 80)	х	х	Х	х	Х	х	Х	Х	B4	0x00
0xB5	SD Gamma B5	SD Gamma Curve B (Point 96)	х	х	Х	х	Х	х	Х	Х	B5	0x00
0xB6	SD Gamma B6	SD Gamma Curve B (Point 128)	х	х	Х	х	Х	х	Х	Х	B6	0x00
0xB7	SD Gamma B7	SD Gamma Curve B (Point 160)	Х	х	Х	х	х	Х	Х	Х	B7	0x00
0xB8	SD Gamma B8	SD Gamma Curve B (Point 192)	Х	х	Х	х	х	Х	Х	Х	B8	0x00
0xB9	SD Gamma B9	SD Gamma Curve B (Point 224)	х	х	х	х	Х	Х	Х	Х	B9	0x00
0xBA	SD brightness detect	SD brightness value	Х	х	х	х	Х	Х	Х	Х	Read only	0xXX

SR7 to					Bit	Num	ber 1					Reset
SR0	Register	Bit Description	7	6	5	4	3	2	1	0	Register Setting	Value
0xBB	Field count	Field count						Х	Х	х	Read only	0x0X
		Reserved			0	0	0				Reserved	
		Encoder version code	0	0							Read only; first encoder version ²	
			0	1							Read only; second encoder version	

 $^{^{1}}$ x = Logic 0 or Logic 1.

Table 33. Register 0xC9 to Register 0xCE

SR7 to						Bit Nu	ımbei	r				Reset
SR0	Register	Bit Description	7	6	5	4	3	2	1	0	Register Setting	Value
0xC9	Teletext control	Teletext enable								0	Disabled.	0x00
										1	Enabled.	
		Teletext request mode							0		Line request signal.	
									1		Bit request signal.	
		Teletext input pin						0			VSYNC.	
		select1						1			P0.	
		Reserved	0	0	0	0	0				Reserved.	
0xCA	Teletext request	Teletext request falling					0	0	0	0	0 clock cycles.	0x00
	control	edge position control					0	0	0	1	One clock cycle.	
							1	1	1	0	14 clock cycles.	
							1	1	1	1	15 clock cycles.	
		Teletext request rising	0	0	0	0					0 clock cycles.	
		edge position control	0	0	0	1					One clock cycle.	
			1	1	1	0					14 clock cycles.	
			1	1	1	1					15 clock cycles.	
0xCB	TTX Line Enable 0	Teletext on odd fields	22	21	20	19	18	17	16	15	Setting any of these bits	0x00
0xCC	TTX Line Enable 1	Teletext on odd fields	14	13	12	11	10	9	8	7	to 1 enables teletext on	0x00
0xCD	TTX Line Enable 2	Teletext on even fields	22	21	20	19	18	17	16	the line number indicated by the bit settings.	0x00	
0xCE	TTX Line Enable 3	Teletext on even fields	14	13	12	11	10	9	8		0x00	

¹ The use of P0 as the teletext input pin is available on the ADV7392/ADV7393 (40-pin devices) only.

² See the HD Interlace External HSYNC and VSYNC Considerations section for information about the first encoder version.

Table 34. Register 0xE0 to Register 0xF1

SR7 to						Bit Nu	ımber	1				Reset
SR0	Register ²	Bit Description	7	6	5	4	3	2	1	0	Register Setting	Value
0xE0	Macrovision	MV control bits	х	Х	Х	Х	х	Х	Х	Х		0x00
0xE1	Macrovision	MV control bits	Х	Х	Х	Х	х	Х	Х	х		0x00
0xE2	Macrovision	MV control bits	Х	Х	Х	Х	х	Х	Х	х		0x00
0xE3	Macrovision	MV control bits	Х	Х	Х	Х	х	Х	Х	х		0x00
0xE4	Macrovision	MV control bits	х	Х	х	Х	х	х	х	х		0x00
0xE5	Macrovision	MV control bits	Х	Х	Х	Х	х	Х	Х	х		0x00
0xE6	Macrovision	MV control bits	Х	Х	Х	Х	х	Х	Х	х		0x00
0xE7	Macrovision	MV control bits	х	х	х	х	х	х	х	х		0x00
0xE8	Macrovision	MV control bits	Х	Х	Х	Х	х	Х	Х	х		0x00
0xE9	Macrovision	MV control bits	х	Х	Х	Х	Х	Х	Х	Х		0x00
0xEA	Macrovision	MV control bits	Х	Х	Х	Х	х	Х	Х	х		0x00
0xEB	Macrovision	MV control bits	Х	Х	Х	Х	х	Х	Х	х		0x00
0xEC	Macrovision	MV control bits	Х	Х	Х	Х	х	Х	Х	х		0x00
0xED	Macrovision	MV control bits	х	х	х	х	х	х	х	х		0x00
0xEE	Macrovision	MV control bits	х	х	х	х	х	х	х	х		0x00
0xEF	Macrovision	MV control bits	х	Х	х	Х	х	х	х	х		0x00
0xF0	Macrovision	MV control bits	х	х	х	х	х	х	х	х		0x00
0xF1	Macrovision	MV control bits	0	0	0	0	0	0	0	х	Bits[7:1] must be 0.	0x00

 $^{^{1}}$ x = Logic 0 or Logic 1.

² Macrovision registers are available on the ADV7390 and the ADV7392 only.

ADV7390/ADV7391 INPUT CONFIGURATION

The ADV7390/ADV7391 support a number of different input modes. The desired input mode is selected using Subaddress 0x01, Bits[6:4]. The ADV7390/ADV7391 default to standard definition (SD) mode on power-up. Table 35 provides an overview of all possible input configurations. Each input mode is described in detail in this section. Note that the WLCSP option is only configured to support SD as shown in Figure 51.

Table 35. ADV7390/ADV7391 Input Configuration

Input Mode		P7	P6	P5	P4	Р3	P2	P1	PO
000	SD	YCrCb							
010	ED/HD-DDR	YCrCb							
111	ED (at 54 MHz)	YCrCb							

STANDARD DEFINITION

Subaddress 0x01, Bits[6:4] = 000

SD YCrCb data can be input in an interleaved 4:2:2 format over an 8-bit bus rate of 27 MHz. A 27 MHz clock signal must be provided on the CLKIN pin. If required, external synchronization signals can be provided on the HSYNC and VSYNC pins.

Embedded EAV/SAV timing codes are also supported. The ITU-R BT.601/656 input standard is supported. The interleaved pixel data is input on Pin P7 to Pin P0, with Pin P0 being the LSB.

Figure 51. SD Example Application

ENHANCED DEFINITION/HIGH DEFINITION

Subaddress 0x01, Bits[6:4] = 010

Enhanced definition (ED) or high definition (HD) YCrCb data can be input in an interleaved 4:2:2 format over an 8-bit DDR bus. The clock signal must be provided on the CLKIN pin. If required, external synchronization signals can be provided on the HSYNC and VSYNC pins. Embedded EAV/SAV timing codes are also supported.

8-Bit 4:2:2 ED/HD YCrCb Mode (DDR)

In 8-bit DDR 4:2:2 YCrCb input mode, the Y pixel data is input on Pin P7 to Pin P0 on either the rising or falling edge of CLKIN. Pin P0 is the LSB.

The CrCb pixel data is also input on Pin P7 to Pin P0 on the opposite edge of CLKIN. Pin P0 is the LSB.

Whether the Y data is clocked in on the rising or falling edge of CLKIN is determined by Subaddress 0x01, Bits[2:1] (see Figure 52 and Figure 53).

Figure 53. ED/HD-DDR Input Sequence (EAV/SAV)—Option B

NOTES 1. SUBADDRESS 0x01 [2:1] SHOULD BE SET TO 11 IN THIS CASE.

Figure 54. ED/HD-DDR Example Application

ENHANCED DEFINITION (AT 54 MHz)

Subaddress 0x01, Bits[6:4] = 111

ED YCrCb data can be input in an interleaved 4:2:2 format over an 8-bit bus rate of 54 MHz.

A 54 MHz clock signal must be provided on the CLKIN pin. Embedded EAV/SAV timing codes are supported. External synchronization signals are not supported in this mode.

The interleaved pixel data is input on Pin P7 to Pin P0, with Pin P0 being the LSB.

ADV7392/ADV7393 INPUT CONFIGURATION

The ADV7392/ADV7393 support a number of different input modes. The desired input mode is selected using Subaddress 0x01, Bits[6:4]. The ADV7392/ADV7393 default to standard definition (SD) mode on power-up. Table 36 provides an overview of all possible input configurations. Each input mode is described in detail in this section.

STANDARD DEFINITION

Subaddress 0x01, Bits[6:4] = 000

Standard definition YCrCb data can be input in 4:2:2 format over an 8-, 10-, or 16-bit bus. SD RGB data can be input in 4:4:4 format over a 16-bit bus.

A 27 MHz clock signal must be provided on the CLKIN pin. If required, external synchronization signals can be provided on the HSYNC and VSYNC pins. Embedded EAV/SAV timing codes are also supported in 8-bit and 10-bit modes.

8-Bit 4:2:2 YCrCb Mode

Subaddress 0x87, Bit 7 = 0; Subaddress 0x88, Bits[4:3] = 00

In 8-bit 4:2:2 YCrCb input mode, the interleaved pixel data is input on Pin P15 to Pin P8, with Pin P8 being the LSB. The ITU-R BT.601/656 input standard is supported.

10-Bit 4:2:2 YCrCb Mode

Subaddress 0x87, Bit 7 = 0; Subaddress 0x88, Bits[4:3] = 10

In 10-bit 4:2:2 YCrCb input mode, the interleaved pixel data is input on Pin P15 to Pin P6, with Pin P6 being the LSB. The ITU-R BT.601/656 input standard is supported.

16-Bit 4:2:2 YCrCb Mode

Subaddress 0x87, Bit 7 = 0; Subaddress 0x88, Bits[4:3] = 01

In 16-bit 4:2:2 YCrCb input mode, the Y pixel data is input on Pin P15 to Pin P8, with Pin P8 being the LSB.

The CrCb pixel data is input on Pin P7 to Pin P0, with Pin P0 being the LSB.

The pixel data is updated at half the rate of the clock, that is, at a rate of 13.5 MHz (see Figure 5).

16-Bit 4:4:4 RGB Mode

Embedded EAV/SAV timing codes are not supported with SD RGB mode. Also, master timing mode is not supported for SD RGB input mode, therefore, external synchronization must be used.

Subaddress 0x87, Bit 7 = 1

In 16-bit 4:4:4 RGB input mode, the red pixel data is input on Pin P4 to Pin P0, the green pixel data is input on Pin P10 to Pin P5, and the blue pixel data is input on Pin P15 to Pin P11. The P0, P5, and P11 pins are the respective bus LSBs.

The pixel data is updated at half the rate of the clock, that is, at a rate of 13.5 MHz (see Figure 6).

Figure 56. SD Example Application

Table 36. ADV7392/ADV7393 Input Configuration

Input	: Mode ¹	P15	P14	P13	P12	P11	P10	P9	P8	P7	P6	P5	P4	Р3	P2	P1	P0
000	SD ²		SD RGB input enable (0x87[7]) = 0														
	8-bit				YCr0	Cb											
	10-bit					YCrCl)										
	16-bit ³				Y								Cr	Сb			
						S	D RGB i	nput e	nable	(0x87	'[7]) =	1					
	16-bit ³		В			C	ì					R					
001	ED/HD-SDR (16-bit)		Y CrCb														
010	ED/HD-DDR⁴		ED/HD input format (0x33[2]) = 0														
	8-bit				YCr(Cb											
						E	D/HD i	nput fo	ormat	(0x33	[2]) = 1	1					
	10-bit					YCrCl)										
111	ED (at 54 MHz)		ED/HD input format (0x33[2]) = 0														
	8-bit	YCrCb															
		ED/HD input format (0x33[2]) = 1				1				•							
	10-bit		•	•	•	YCrCl)	•	•	•						•	

¹ The input mode is determined by Subaddress 0x01, Bits[6:4].

² In SD mode, the width of the input data is determined by Subaddress 0x88, Bits[4:3].

³ External synchronization signals must be used in this input mode. Embedded EAV/SAV timing codes are not supported.

⁴ ED = enhanced definition = 525p and 625p.

ENHANCED DEFINITION/HIGH DEFINITION

Subaddress 0x01, Bits[6:4] = 001 or 010

ED or HD YCrCb data can be input in a 4:2:2 format over an 8-/10-bit DDR bus or a 16-bit SDR bus.

The clock signal must be provided on the CLKIN pin. If required, external synchronization signals can be provided on the $\overline{\text{HSYNC}}$ and $\overline{\text{VSYNC}}$ pins. Embedded EAV/SAV timing codes are also supported.

16-Bit 4:2:2 YCrCb Mode (SDR)

In 16-bit 4:2:2 YCrCb input mode, the Y pixel data is input on Pin P15 to Pin P8, with P8 being the LSB.

The CrCb pixel data is input on Pin P7 to Pin P0, with Pin P0 being the LSB.

8-/10-Bit 4:2:2 YCrCb Mode (DDR)

In 8-/10-bit DDR 4:2:2 YCrCb input mode, the Y pixel data is input on Pin P15 to Pin P8/P6 on either the rising or falling edge of CLKIN. Pin P8/P6 is the LSB.

The CrCb pixel data is also input on Pin P15 to Pin P8/P6 on the opposite edge of CLKIN. P8/P6 is the LSB.

The 10-bit mode is enabled using Subaddress 0x33, Bit 2. Whether the Y data is clocked in on the rising or falling edge of CLKIN is determined by Subaddress 0x01, Bits[2:1] (see Figure 57 and Figure 58).

Figure 57. ED/HD-DDR Input Sequence (EAV/SAV)—Option A

NOTES
1. SUBADDRESS 0x01 [2:1] SHOULD BE SET TO 11 IN THIS CASE.
2. 10-BIT MODE IS ENABLED USING SUBADDRESS 0x33, BIT 2.

Figure 58. ED/HD-DDR Input Sequence (EAV/SAV)—Option B

Figure 59. ED/HD-SDR Example Application

Figure 60. ED/HD-DDR Example Application

ENHANCED DEFINITION (AT 54 MHz)

Subaddress 0x01, Bits[6:4] = 111

ED YCrCb data can be input in an interleaved 4:2:2 format on an 8-/10-bit bus at a rate of 54 MHz.

A 54 MHz clock signal must be provided on the CLKIN pin. Embedded EAV/SAV timing codes are supported. External synchronization signals are not supported in this mode.

The interleaved pixel data is input on Pin P15 to Pin P8/P6, with Pin P8/P6 being the LSB.

The 10-bit mode is enabled using Subaddress 0x33, Bit 2.

Figure 61. ED (at 54 MHz) Input Sequence (EAV/SAV)

Figure 62 ED (at 54 MHz) Example Application

OUTPUT CONFIGURATION

The ADV739x supports a number of different output configurations. Table 37 to Table 39 list all possible output configurations.

Table 37. SD Output Configurations

RGB/YPrPb Output Select ¹ (Subaddress 0x02, Bit 5)	SD DAC Output 1 (Subaddress 0x82, Bit 1)	SD Luma/Chroma Swap (Subaddress 0x84, Bit 7)	DAC 1	DAC 2	DAC 3
0	0	0	G	В	R
1	0	0	Υ	Pb	Pr
1	1	0	CVBS	Luma	Chroma
1	1	1	CVBS	Chroma	Luma

 $^{^{\}rm 1}$ If SD RGB output is selected, a color reversal is possible using Subaddress 0x86, Bit 7.

Table 38. ED/HD Output Configurations

RGB/YPrPb Output Select (Subaddress 0x02, Bit 5)	ED/HD Color DAC Swap (Subaddress 0x35, Bit 3)	DAC 1	DAC 2	DAC 3
0	0	G	В	R
0	1	G	R	В
1	0	Υ	Pb	Pr
1	1	Υ	Pr	Pb

Table 39. ED (at 54 MHz) Output Configurations

RGB/YPrPb Output Select (Subaddress 0x02, Bit 5)	ED/HD Color DAC Swap (Subaddress 0x35, Bit 3)	DAC 1	DAC 2	DAC 3
0	0	G	В	R
0	1	G	R	В
1	0	Υ	Pb	Pr
1	1	Υ	Pr	Pb

DESIGN FEATURES OUTPUT OVERSAMPLING

The ADV739x includes an on-chip phase-locked loop (PLL) that allows for oversampling of SD, ED, and HD video data. By default, the PLL is disabled. The PLL can be enabled using Subaddress 0x00, Bit 1=0.

Table 40 shows the various oversampling rates supported in the ADV739x.

External Sync Polarity

For SD and ED/HD modes, the ADV739x parts typically expect HS and VS to be low during their respective blanking periods.

However, when the CEA861 compliance bit is enabled (0x39, Bit 5 for ED/HD modes and 0x86, Bit 3 for SD modes), the part expects the HS or VS to be active low or high depending on the input format selected (0x30, Bits[7:3]).

If a different polarity other than the default is required for ED/HD modes, 0x3A, Bits[2:0] can be used to invert PHSYNCB, PVSYNCB or PBLANKB individually regardless of whether CEA-861-B mode is enabled. It is not possible to invert S_HSYNC or S_VSYNC.

Table 40. Output Oversampling Modes and Rates

•			SD/ED Oversample Rate Select (0x0D, Bit 3) ¹	HD Oversample Rate Select (0x31, Bit 1) ¹	Oversampling Mode and Rate
000	SD	1	X	Х	SD (2×)
000	SD	0	1	X	SD (8×)
000	SD	0	0	X	SD (16×)
001/010	ED	1	X	X	ED (1×)
001/010	ED	0	1	X	ED (4×)
001/010	ED	0	0	X	ED (8×)
001/010	HD	1	X	X	HD (1×)
001/010	HD	0	X	1	HD (2×)
001/010	HD	0	X	0	HD (4×)
111	ED (at 54 MHz)	1	X	X	ED (at 54 MHz) (1×)
111	ED (at 54 MHz)	0	1	X	ED (at 54 MHz) (4×)
111	ED (at 54 MHz)	0	0	X	ED (at 54 MHz) (8×)

 $^{^{1}}$ X = don't care

HD INTERLACE EXTERNAL HSYNC AND VSYNC **CONSIDERATIONS**

If the encoder revision code (Subaddress 0xBB, Bits[7:6]) = 01 or higher, the user should set Subaddress 0x02, Bit 1 to high. To ensure exactly correct timing in HD interlace modes when using HSYNC and VSYNC synchronization signals. If this bit is set to low, the first active pixel on each line is masked in HD interlace modes and the Pr and Pb outputs are swapped when using the YCrCb 4:2:2 input format. Setting Subaddress 0x02, Bit 1 to low causes the encoder to behave in the same way as the first version of silicon (that is, this setting is backward compatible).

If the encoder revision code (Subaddress 0xBB, Bits[7:6]) = 00, the setting of Subaddress 0x02, Bit 1 has no effect. In this version of the encoder, the first active pixel is masked and the Pr and Pb outputs are swapped when using YCrCb 4:2:2 input format. To avoid these limitations, use the newer revision of silicon or use a different type of synchronization.

These considerations apply only to the HD interlace modes with external HSYNC and VSYNC synchronization (EAV/SAV mode is not affected and always has exactly correct timing).

There is no negative effect in setting Subaddress 0x02, Bit 0 to high, and this bit can remain high for all the other video standards.

ED/HD TIMING RESET

Subaddress 0x34, Bit 0

An ED/HD timing reset is achieved by setting the ED/HD timing reset control bit (Subaddress 0x34, Bit 0) to 1. In this state, the horizontal and vertical counters remain reset. When this bit is set back to 0, the internal counters resume counting. This timing reset applies to the ED/HD timing counters only.

SD SUBCARRIER FREQUENCY LOCK

Subcarrier Frequency Lock (SFL) Mode

In subcarrier frequency lock (SFL) mode (Subaddress 0x84, Bits[2:1] = 11), the ADV739x can be used to lock to an external video source. The SFL mode allows the ADV739x to automatically alter the subcarrier frequency to compensate for line length variations. When the part is connected to a device such as an ADV7403 video decoder that outputs a digital data stream in the SFL format, the part automatically changes to the compensated subcarrier frequency on a line-by-line basis (see Figure 63). This digital data stream is 67 bits wide, and the subcarrier is contained in Bit 0 to Bit 21. Each bit is two clock cycles long.

PAL: 0 = LINE NORMAL, 1 = LINE INVERTED

NTSC: 0 = NO CHANGE 4RESET ADV739x DDS.

FREFER TO THE ADV7390/ADV7391 AND ADV7392/ADV7393 INPUT CONFIGURATION TABLES FOR PIXEL DATA PIN ASSIGNMENTS.

Figure 63. SD Subcarrier Frequency Lock Timing and Connections Diagram (Subaddress 0x84, Bits [2:1] = 11)

SD VCR FF/RW SYNC

Subaddress 0x82, Bit 5

In DVD record applications where the encoder is used with a decoder, the VCR FF/RW sync control bit can be used for non-standard input video, that is, in fast forward or rewind modes.

In fast forward mode, the sync information at the start of a new field in the incoming video usually occurs before the correct number of lines/fields is reached. In rewind mode, this sync signal usually occurs after the total number of lines/fields is reached. Conventionally, this means that the output video has corrupted field signals because one signal is generated by the incoming video and another is generated when the internal line/field counters reach the end of a field.

When the VCR FF/RW sync control is enabled (Subaddress 0x82, Bit 5), the <u>line/field</u> counters are updated according to the incoming <u>VSYNC</u> signal and when the analog output matches the incoming <u>VSYNC</u> signal. This control is available in all slave-timing modes except Slave Mode 0.

VERTICAL BLANKING INTERVAL

Subaddress 0x31, Bit 4; Subaddress 0x83, Bit 4

The ADV739x is able to accept input data that contains vertical blanking interval (VBI) data (such as CGMS, WSS, VITS) in SD, ED, and HD modes.

If VBI is disabled (Subaddress 0x31, Bit 4 for ED/HD; Subaddress 0x83, Bit 4 for SD), VBI data is not present at the output and the entire VBI is blanked. These control bits are valid in all master and slave timing modes.

For the SMPTE 293M (525p) standard, VBI data can be inserted on Line 13 to Line 42 of each frame or on Line 6 to Line 43 for the ITU-R BT.1358 (625p) standard. VBI data can be present on Line 10 to Line 20 for NTSC and on Line 7 to Line 22 for PAL.

In SD Timing Mode 0 (slave option), if VBI is enabled, the blanking bit in the EAV/SAV code is overwritten. It is possible to use VBI in this timing mode as well.

If CGMS is enabled and VBI is disabled, the CGMS data is, nevertheless, available at the output.

SD SUBCARRIER FREQUENCY CONTROL Subaddress 0x8C to Subaddress 0x8F

The ADV739x is able to generate the color subcarrier used in

CVBS and S-Video (Y-C) outputs from the input pixel clock. Four 8-bit registers are used to set up the subcarrier frequency. The value of these registers is calculated using the following equation:

Subcarrier Frequency Register =

Number of subcarrier periods in one video line $\times 2^{32}$ Number of 27 MHz clock cycles in one video line

where the sum is rounded to the nearest integer.

For example, in NTSC mode:

Subcarrier Register Value =
$$\left(\frac{227.5}{1716}\right) \times 2^{32} = 569408543$$

where:

Subcarrier Register Value = 569408543d = 0×21F07C1F

SD F_{SC} Register 0: 0x1F SD F_{SC} Register 1: 0x7C SD F_{SC} Register 2: 0xF0

SD F_{SC} Register 2: 0x10

Programming the Fsc

The subcarrier frequency register value is divided into four F_{SC} registers as shown in the previous example. The four subcarrier frequency registers must be updated sequentially, starting with Subcarrier Frequency Register 0 and ending with Subcarrier Frequency Register 3. The subcarrier frequency updates only after the last subcarrier frequency register byte is received by the ADV739x. The SD input standard autodetection feature must be disabled.

Typical F_{sc} Values

Table 41 outlines the values that should be written to the subcarrier frequency registers for NTSC and PAL B/D/G/H/I.

Table 41. Typical F_{SC} Values

Subaddress	Description	NTSC	PAL B/D/G/H/I
0x8C	F _{SC} 0	0x1F	0xCB
0x8D	F _{sc} 1	0x7C	0x8A
0x8E	F _{SC} 2	0xF0	0x09
0x8F	F _{SC} 3	0x21	0x2A

SD NONINTERLACED MODE

Subaddress 0x88, Bit 1

The ADV739x supports an SD noninterlaced mode. Using this mode, progressive inputs at twice the frame rate of NTSC and PAL (240p/59.94 Hz and 288p/50 Hz, respectively) can be input into the ADV739x. The SD noninterlaced mode can be enabled using Subaddress 0x88, Bit 1.

A 27 MHz clock signal must be provided on the CLKIN pin. Embedded EAV/SAV timing codes or external horizontal and vertical synchronization signals provided on the $\overline{\rm HSYNC}$ and $\overline{\rm VSYNC}$ pins can be used to synchronize the input pixel data.

All input configurations, output configurations, and features available in NTSC and PAL modes are available in SD noninter-laced mode. For 240p/59.94 Hz input, the ADV739x should be configured for NTSC operation and Subaddress 0x88, Bit 1 should be set to 1.

For 288p/50 Hz input, the ADV739x should be configured for PAL operation and Subaddress 0x88, Bit 1 should be set to 1.

SD SQUARE PIXEL MODE

Subaddress 0x82, Bit 4

The ADV739x supports an SD square pixel mode (Subaddress 0x82, Bit 4). For NTSC operation, an input clock of 24.5454 MHz

is required. The active resolution is 640×480 . For PAL operation, an input clock of 29.5 MHz is required. The active resolution is 768×576 .

For CVBS and S-Video (Y-C) outputs, the SD subcarrier frequency registers must be updated to reflect the input clock

frequency used in SD square pixel mode. The SD input standard autodetection feature must be disabled in SD square pixel mode. In square pixel mode, the timing diagrams shown in Figure 64 and Figure 65 apply.

Figure 64. Square Pixel Mode EAV/SAV Embedded Timing

Figure 65. Square Pixel Mode Active Pixel Timing

FILTERS

Table 42 shows an overview of the programmable filters available on the ADV739x.

Table 42. Selectable Filters

Filter	Subaddress
SD Luma LPF NTSC	0x80
SD Luma LPF PAL	0x80
SD Luma Notch NTSC	0x80
SD Luma Notch PAL	0x80
SD Luma SSAF	0x80
SD Luma CIF	0x80
SD Luma QCIF	0x80
SD Chroma 0.65 MHz	0x80
SD Chroma 1.0 MHz	0x80
SD Chroma 1.3 MHz	0x80
SD Chroma 2.0 MHz	0x80
SD Chroma 3.0 MHz	0x80
SD Chroma CIF	0x80
SD Chroma QCIF	0x80
SD PrPb SSAF	0x82
ED/HD Sinc Compensation Filter	0x33
ED/HD Chroma SSAF	0x33

SD Internal Filter Response

Subaddress 0x80, Bits[7:2]; Subaddress 0x82, Bit 0

The Y filter supports several different frequency responses, including two low-pass responses, two notch responses, an extended (SSAF) response with or without gain boost attenuation, a CIF response, and a QCIF response. The PrPb filter supports several different frequency responses, including six low-pass responses, a CIF response, and a QCIF response, as shown in Figure 38 and Figure 39.

If SD Luma SSAF gain is enabled (Subaddress 0x87, Bit 4), there are 13 response options in the range -4 dB to +4 dB. The desired response can be programmed using Subaddress 0xA2. Variation in frequency responses is shown in Figure 35 to Figure 37.

In addition to the chroma filters listed in Table 42, the ADV739x contains an SSAF filter that is specifically designed for the color difference component outputs, Pr and Pb. This filter has a cutoff frequency of $\sim\!2.7$ MHz and a gain of -40 dB at 3.8 MHz (see Figure 66). This filter can be controlled with Bit 0 of Subaddress 0x82, Bit 0.

Figure 66. PrPb SSAF Filter

If this filter is disabled, one of the chroma filters shown in Table 43 can be selected and used for the CVBS or luma/chroma signal.

Table 43. Internal Filter Specifications

File	Pass-Band	2 dp pd: del- /8411-\2
Filter	Ripple (dB) ¹	3 dB Bandwidth (MHz) ²
Luma LPF NTSC	0.16	4.24
Luma LPF PAL	0.1	4.81
Luma Notch NTSC	0.09	2.3/4.9/6.6
Luma Notch PAL	0.1	3.1/5.6/6.4
Luma SSAF	0.04	6.45
Luma CIF	0.127	3.02
Luma QCIF	Monotonic	1.5
Chroma 0.65 MHz	Monotonic	0.65
Chroma 1.0 MHz	Monotonic	1
Chroma 1.3 MHz	0.09	1.395
Chroma 2.0 MHz	0.048	2.2
Chroma 3.0 MHz	Monotonic	3.2
Chroma CIF	Monotonic	0.65
Chroma QCIF	Monotonic	0.5

 $^{^1}$ Pass-band ripple is the maximum fluctuation from the 0 dB response in the pass band, measured in decibels. The pass band is defined to have 0 Hz to fc (Hz) frequency limits for a low-pass filter and 0 Hz to f1 (Hz) and f2 (Hz) to infinity for a notch filter, where fc, f1, and f2 are the -3 dB points.

 $^{^2}$ 3 dB bandwidth refers to the -3 dB cutoff frequency.

ED/HD Sinc Compensation Filter Response Subaddress 0x33, Bit 3

The ADV739x includes a filter designed to counter the effect of sinc roll-off in DAC 1, DAC 2, and DAC 3 while operating in ED/HD mode. This filter is enabled by default. It can be disabled using Subaddress 0x33, Bit 3. The benefit of the filter is illustrated in Figure 67 and Figure 68.

Figure 67. ED/HD Sinc Compensation Filter Enabled

Figure 68. ED/HD Sinc Compensation Filter Disabled

ED/HD TEST PATTERN COLOR CONTROLS Subaddress 0x36 to Subaddress 0x38

Three 8-bit registers at Subaddress 0x36 to Subaddress 0x38 are used to program the output color of the internal ED/HD test pattern generator (Subaddress 0x31, Bit 2=1), whether it be the lines of the crosshatch pattern or the uniform field test pattern. They are not functional as color controls for external pixel data input.

The values for the luma (Y) and color difference (Cr and Cb) signals used to obtain white, black, and saturated primary and complementary colors conform to the ITU-R BT.601-4 standard.

Table 44 shows sample color values that can be programmed into the color registers when the output standard selection is set to EIA770.2/EIA770.3 (Subaddress 0x30, Bits[1:0] = 00).

Table 44. Sample Color Values for EIA770.2/EIA770.3 ED/HD Output Standard Selection

Sample Color	Y Value		Cr	Value	Cb Value	
White	235	(0xEB)	128	(0x80)	128	(0x80)
Black	16	(0x10)	128	(0x80)	128	(0x80)
Red	81	(0x51)	240	(0xF0)	90	(0x5A)
Green	145	(0x91)	34	(0x22)	54	(0x36)
Blue	41	(0x29)	110	(0x6E)	240	(0xF0)
Yellow	210	(0xD2)	146	(0x92)	16	(0x10)
Cyan	170	(0xAA)	16	(0x10)	166	(0xA6)
Magenta	106	(0x6A)	222	(0xDE)	202	(0xCA)

COLOR SPACE CONVERSION MATRIX

Subaddress 0x03 to Subaddress 0x09

The internal color space conversion (CSC) matrix automatically performs all color space conversions based on the input mode programmed in the mode select register (Subaddress 0x01, Bits[6:4]). Table 45 and Table 46 show the options available in this matrix.

An SD color space conversion from RGB-in to YPrPb-out is possible on the ADV7392/ADV7393. An ED/HD color space conversion from RGB-in to YPrPb-out is not possible.

Table 45. SD Color Space Conversion Options

Input	Output ¹	YPrPb/RGB Out (Subaddress 0x02, Bit 5)	RGB In/YCrCb In (Subaddress 0x87, Bit 7)
YCrCb	YPrPb	1	0
YCrCb	RGB	0	0
RGB^2	YPrPb	1	1
RGB ²	RGB	0	1

¹ CVBS/Y-C outputs are available for all CSC combinations.

Table 46. ED/HD Color Space Conversion Options

Input	Output	YPrPb/RGB Out (Subaddress 0x02, Bit 5)
YCrCb	YPrPb	1
YCrCb	RGB	0

SD Manual CSC Matrix Adjust Feature

The SD manual CSC matrix adjust feature (available for the ADV7392 and ADV7393 only) provides custom coefficient manipulation for RGB to YPbPr conversion (for YPbPr to RGB conversion, this matrix adjustment is not available).

Normally, there is no need to modify the SD matrix coefficients because the CSC matrix automatically performs the color space conversion based on the output color space selected (see Table 46). Note that Bit 7 in subaddress 0x87 must be set to enable RGB input and, therefore, use the CSC manual adjustment.

² Available on the ADV7392/ADV7393 (40-pin devices) only.

The SD CSC matrix scalar uses the following equations:

$$Y = (a1 \times R) + (a2 \times G) + (a3 \times B) + a4$$

$$Pr = (b1 \times R) + (b2 \times G) + (b3 \times B) + b4$$

$$Pb = (c1 \times R) + (c2 \times G) + (c3 \times B) + c4$$

The coefficients and their default values are located in the registers shown in Table 47.

Table 47. SD Manual CSC Matrix Default Values

Coefficient	Subaddress	Default
a1	0xBD	0x42
a2	0xBE	0x81
a3	0xBF	0x19
a4	0xC0	0x10
b1	0xC1	0x70
b2	0xC2	0x5E
b3	0xC3	0x12
b4	0xC4	0x80
c1	0xC5	0x26
c2	0xC6	0x4A
c3	0xC7	0x70
c4	0xC8	0x80

ED/HD Manual CSC Matrix Adjust Feature

The ED/HD manual CSC matrix adjust feature provides custom coefficient manipulation for color space conversions and is used in ED and HD modes only. The ED/HD manual CSC matrix adjust feature can be enabled using Subaddress 0x02, Bit 3.

Normally, there is no need to enable this feature because the CSC matrix automatically performs the color space conversion based on the input mode chosen (ED or HD) and the output color space selected (see Table 46). For this reason, the ED/HD manual CSC matrix adjust feature is disabled by default.

If RGB output is selected, the ED/HD CSC matrix scalar uses the following equations:

$$R = GY \times Y + RV \times Pr$$

$$G = GY \times Y - (GU \times Pb) - (GV \times Pr)$$

$$B = GY \times Y + BU \times Ph$$

Note that subtractions are implemented in the hardware.

If YPrPb output is selected, the following equations are used:

$$Y = GY \times Y$$

$$Pr = RV \times Pr$$

$$Pb = BU \times Pb$$

where

GY = Subaddress 0x05, Bits[7:0] and Subaddress 0x03, Bits[1:0].

GU = Subaddress 0x06, Bits[7:0] and Subaddress 0x04, Bits[7:6].

GV = Subaddress 0x07, Bits[7:0] and Subaddress 0x04, Bits[5:4].

BU = Subaddress 0x08, Bits[7:0] and Subaddress 0x04, Bits[3:2].

RV = Subaddress 0x09, Bits[7:0] and Subaddress 0x04, Bits[1:0].

On power-up, the CSC matrix is programmed with the default values shown in Table 48.

Table 48. ED/HD Manual CSC Matrix Default Values

Subaddress	Default
0x03	0x03
0x04	0xF0
0x05	0x4E
0x06	0x0E
0x07	0x24
0x08	0x92
0x09	0x7C

When the ED/HD manual CSC matrix adjust feature is enabled, the default coefficient values in Subaddress 0x03 to Subaddress 0x09 are correct for the HD color space only. The color components are converted according to the following 1080i and 720p standards (SMPTE 274M, SMPTE 296M):

$$R = Y + 1.575Pr$$

$$G = Y - 0.468Pr - 0.187Pb$$

$$B = Y + 1.855Pb$$

The conversion coefficients should be multiplied by 315 before being written to the ED/HD CSC matrix registers. This is reflected in the default values for GY = 0x13B, GU = 0x03B, GV = 0x093, BU = 0x248, and RV = 0x1F0.

If the ED/HD manual CSC matrix adjust feature is enabled and another input standard (such as ED) is used, the scale values for GY, GU, GV, BU, and RV must be adjusted according to this input standard color space. The user should consider that the color component conversion may use different scale values.

For example, SMPTE 293M uses the following conversion:

$$R = Y + 1.402Pr$$

$$G = Y - 0.714Pr - 0.344Pb$$

$$B = Y + 1.773Pb$$

The programmable CSC matrix is used for external ED/HD pixel data and is not functional when internal test patterns are enabled.

Programming the CSC Matrix

If custom manipulation of the ED/HD CSC matrix coefficients is required for a YCrCb-to-RGB color space conversion, use the following procedure:

- 1. Enable the ED/HD manual CSC matrix adjust feature (Subaddress 0x02, Bit 3).
- 2. Set the output to RGB (Subaddress 0x02, Bit 5).
- 3. Disable sync on PrPb (Subaddress 0x35, Bit 2).
- 4. Enable sync on RGB (optional) (Subaddress 0x02, Bit 4).

The GY value controls the green signal output level, the BU value controls the blue signal output level, and the RV value controls the red signal output level.

SD LUMA AND COLOR SCALE CONTROL

Subaddress 0x9C to Subaddress 0x9F

When enabled, the SD luma and color scale control feature can be used to scale the SD Y, Cb, and Cr output levels. This feature can be enabled using Subaddress 0x87, Bit 0. This feature affects all SD output signals, that is, CVBS, Y-C, YPrPb, and RGB.

When enabled, three 10-bit registers (SD Y scale, SD Cb scale, and SD Cr scale) control the scaling of the SD Y, Cb, and Cr output levels. The SD Y scale register contains the scaling factor used to scale the Y level from 0.0 to 1.5 times its initial level. The SD Cb scale and SD Cr scale registers contain the scaling factors to scale the Cb and Cr levels from 0.0 to 2.0 times their initial levels, respectively.

The values to be written to these 10-bit registers are calculated using the following equation:

Y, Cb, or Cr Scale Value = Scale $Factor \times 512$

For example, if $Scale\ Factor = 1.3$

Y, *Cb*, or *Cr Scale Value* = $1.3 \times 512 = 665.6$

Y, *Cb*, *or Cr Scale Value* = 666 (rounded to the nearest integer)

Y, *Cb*, *or Cr Scale Value* = 1010011010b

Subaddress 0x9C, SD scale LSB = 0x2A Subaddress 0x9D, SD Y scale register = 0xA6 Subaddress 0x9E, SD Cb scale register = 0xA6 Subaddress 0x9F, SD Cr scale register = 0xA6

It is recommended that the SD luma scale saturation feature (Subaddress 0x87, Bit 1) be enabled when scaling the Y output level to avoid excessive Y output levels.

SD HUE ADJUST CONTROL

Subaddress 0xA0

When enabled, the SD hue adjust control register (Subaddress 0xA0) is used to adjust the hue on the SD composite and chroma outputs. This feature can be enabled using Subaddress 0x87, Bit 2.

Subaddress 0xA0 contains the bits required to vary the hue of the video data, that is, the variance in phase of the subcarrier during active video with respect to the phase of the subcarrier during the color burst. The ADV739x provides a range of ±22.5° in increments of 0.17578125°. For normal operation (zero adjustment), this register is set to 0x80. Value 0xFF and Value 0x00 represent the upper and lower limits, respectively, of the attainable adjustment in NTSC mode. Value 0xFF and Value 0x01 represent the upper and lower limits, respectively, of the attainable adjustment in PAL mode.

The hue adjust value is calculated using the following equation:

Hue Adjust (°) = 0.17578125° (HCR_d - 128)

Where HCR_d = the hue adjust control register (decimal).

For example, to adjust the hue by $+4^{\circ}$, write 0x97 to the hue adjust control register.

$$\left(\frac{4}{0.17578125}\right) + 128 \approx 151d = 0x97$$

where the sum is rounded to the nearest integer.

To adjust the hue by -4° , write 0x69 to the hue adjust control register.

$$\left(\frac{-4}{0.17578125}\right) + 128 \approx 105d = 0 \times 69$$

where the sum is rounded to the nearest integer.

SD BRIGHTNESS DETECT

Subaddress 0xBA

The ADV739x allows monitoring of the brightness level of the incoming video data. This feature is used to monitor the average brightness of the incoming Y signal on a field-by-field basis. The information is read from the I²C and, based on this information, the color saturation, contrast, and brightness controls can be adjusted (for example, to compensate for very dark pictures).

The luma data is monitored in the active video area only. The average brightness I^2C register is updated on the falling edge of every \overline{VSYNC} signal. The SD brightness detect register (Subaddress 0xBA) is a read-only register.

SD BRIGHTNESS CONTROL

Subaddress 0xA1, Bits[6:0]

When this feature is enabled, the SD brightness/WSS control register (Subaddress 0xA1) is used to control brightness by adding a programmable setup level onto the scaled Y data. This feature can be enabled using Subaddress 0x87, Bit 3.

For NTSC with pedestal, the setup can vary from 0 IRE to 22.5 IRE. For NTSC without pedestal (see Figure 69) and for PAL, the setup can vary from -7.5 IRE to +15 IRE.

Figure 69. Examples of Brightness Control Values

The SD brightness control register is an 8-bit register. The seven LSBs of this 8-bit register are used to control the brightness level, which can be a positive or negative value.

For example, to add a +20 IRE brightness level to an NTSC signal with pedestal, write 0x28 to Subaddress 0xA1.

 $0 \times (SD Brightness Value) =$

 $0 \times (IRE\ Value \times 2.015631) =$

 $0 \times (20 \times 2.015631) = 0 \times (40.31262) \approx 0x28$

To add a -7 IRE brightness level to a PAL signal, write 0x72 to Subaddress 0xA1.

 $0 \times (SD Brightness Value) =$

 $0 \times (IRE\ Value \times 2.075631) =$

 $0 \times (7 \times 2.015631) = 0x(14.109417) \approx 0001110b$

0001110b into twos complement = 1110010b = 0x72

Table 49. Sample Brightness Control Values¹

Setup Level (NTSC) with Pedestal	Setup Level (NTSC) Without Pedestal	Setup Level (PAL)	Brightness Control Value
22.5 IRE	15 IRE	15 IRE	0x1E
15 IRE	7.5 IRE	7.5 IRE	0x0F
7.5 IRE	0 IRE	0 IRE	0x00
0 IRE	-7.5 IRE	-7.5 IRE	0x71

¹ Values in the range of 0x3F to 0x44 may result in an invalid output signal.

SD INPUT STANDARD AUTODETECTION

Subaddress 0x87, Bit 5

The ADV739x includes an SD input standard autodetect feature that can be enabled by setting Subaddress 0x87, Bits[5:1].

When enabled, the ADV739x can automatically identify an NTSC or a PAL B/D/G/H/I input stream. The ADV739x automatically updates the subcarrier frequency registers with the appropriate value for the identified standard. The ADV739x is also configured to correctly encode the identified standard.

The SD standard bits (Subaddress 0x80, Bits[1:0]) and the subcarrier frequency registers are not updated to reflect the identified standard. All registers retain their default or user-defined values.

DOUBLE BUFFERING

Subaddress 0x33, Bit 7 for ED/HD; Subaddress 0x88, Bit 2 for SD

Double-buffered registers are updated once per field. Double buffering improves overall performance because modifications to register settings are not be made during active video but take effect prior to the start of the active video on the next field.

Using Subaddress 0x33, Bit 7, double buffering can be activated on the following ED/HD registers: the ED/HD Gamma A and Gamma B curves and ED/HD CGMS registers.

Using Subaddress 0x88, Bit 2, double buffering can be activated on the following SD registers: the SD Gamma A and Gamma B curves, SD Y scale, SD Cr scale, SD Cb scale, SD brightness, SD closed captioning, and SD Macrovision Bits[5:0] (Subaddress 0xE0, Bits[5:0]).

PROGRAMMABLE DAC GAIN CONTROL

Subaddress 0x0B

It is possible to adjust the DAC output signal gain up or down from its absolute level. This is illustrated in Figure 70.

DAC 1 to DAC 3 are controlled by Register 0x0B.

In Case A of Figure 70, the video output signal is gained. The absolute level of the sync tip and the blanking level increase with respect to the reference video output signal. The overall gain of the signal is increased from the reference signal.

In Case B of Figure 70, the video output signal is reduced. The absolute level of the sync tip and the blanking level decrease with respect to the reference video output signal. The overall gain of the signal is reduced from the reference signal.

CASE A

Figure 70. Programmable DAC Gain—Positive and Negative Gain

The range of this feature is specified for $\pm 7.5\%$ of the nominal output from the DACs. For example, if the output current of the DAC is 4.33 mA, the DAC gain control feature can change this output current from 4.008 mA (-7.5%) to 4.658 mA (+7.5%).

Data Sheet

ADV7390/ADV7391/ADV7392/ADV7393

The reset value of the control registers is 0x00; that is, nominal DAC current is output. Table 50 is an example of how the output current of the DACs varies for a nominal 4.33 mA output current.

Table 50. DAC Gain Control

Subaddress 0x0B	DAC Current (mA)	% Gain	Note
0100 0000 (0x40)	4.658	7.5000%	
0011 1111 (0x3F)	4.653	7.3820%	
0011 1110 (0x3E)	4.648	7.3640%	
	•••		
0000 0010 (0x02)	4.43	0.0360%	
0000 0001 (0x01)	4.38	0.0180%	
0000 0000 (0x00)	4.33	0.0000%	Reset value, nominal
1111 1111 (0xFF)	4.25	-0.0180%	
1111 1110 (0xFE)	4.23	-0.0360%	
1100 0010 (0xC2)	4.018	-7.3640%	
1100 0001 (0xC1)	4.013	-7.3820%	
1100 0000 (0xC0)	4.008	-7.5000%	

GAMMA CORRECTION

Subaddress 0x44 to Subaddress 0x57 for ED/HD; Subaddress 0xA6 to Subaddress 0xB9 for SD

Generally, gamma correction is applied to compensate for the nonlinear relationship between signal input and output brightness level (as perceived on a CRT). It can also be applied wherever nonlinear processing is used.

Gamma correction uses the function

$$Signal_{OUT} = (Signal_{IN})^{\gamma}$$

where γ is the gamma correction factor.

Gamma correction is available for SD and ED/HD video. For both variations, there are twenty 8-bit registers. They are used to program Gamma Correction Curve A and Gamma Correction Curve B.

ED/HD gamma correction is enabled using Subaddress 0x35, Bit 5. ED/HD Gamma Correction Curve A is programmed at Subaddress 0x44 to Subaddress 0x4D, and ED/HD Gamma Correction Curve B is programmed at Subaddress 0x4E to Subaddress 0x57.

SD gamma correction is enabled using Subaddress 0x88, Bit 6. SD Gamma Correction Curve A is programmed at Subaddress 0xA6 to Subaddress 0xAF, and SD Gamma Correction Curve B is programmed at Subaddress 0xB0 to Subaddress 0xB9.

Gamma correction is performed on the luma data only. The user can choose one of two correction curves, Curve A or Curve B. Only one of these curves can be used at a time. For ED/HD gamma correction, curve selection is controlled using Subaddress 0x35, Bit 4. For SD gamma correction, curve selection is controlled using Subaddress 0x88, Bit 7.

The shape of the gamma correction curve is controlled by defining the curve response at 10 different locations along the curve. By altering the response at these locations, the shape of the gamma correction curve can be modified. Between these points, linear interpolation is used to generate intermediate values. Considering the curve to have a total length of 256 points, the 10 programmable locations are at the following points: 24, 32, 48, 64, 80, 96, 128, 160, 192, and 224. The following locations are fixed and cannot be changed: 0, 16, 240, and 255.

From the curve locations, 16 to 240, the values at the programmable locations and, therefore, the response of the gamma correction curve, should be calculated to produce the following result:

$$x_{DESIRED} = (x_{INPUT})^{\gamma}$$

where:

 $x_{DESIRED}$ is the desired gamma corrected output. x_{INPUT} is the linear input signal. y is the gamma correction factor.

To program the gamma correction registers, calculate the 10 programmable curve values using the following formula:

$$\gamma_n = \left(\left(\frac{n-16}{240-16} \right)^{\gamma} \times (240-16) \right) + 16$$

where:

 y_n is the value to be written into the gamma correction register for point n on the gamma correction curve.

n = 24, 32, 48, 64, 80, 96, 128, 160, 192, or 224.

y is the gamma correction factor.

For example, setting $\gamma = 0.5$ for all programmable curve data points results in the following y_n values:

$$y_{24} = [(8/224)^{0.5} \times 224] + 16 = 58$$

$$y_{32} = [(16/224)^{0.5} \times 224] + 16 = 76$$

$$y_{48} = [(32/224)^{0.5} \times 224] + 16 = 101$$

$$y_{64} = [(48/224)^{0.5} \times 224] + 16 = 120$$

$$y_{80} = [(64/224)^{0.5} \times 224] + 16 = 136$$

$$y_{96} = [(80/224)^{0.5} \times 224] + 16 = 150$$

$$y_{128} = [(112/224)^{0.5} \times 224] + 16 = 174$$

$$y_{160} = [(144/224)^{0.5} \times 224] + 16 = 195$$

$$y_{192} = [(176/224)^{0.5} \times 224] + 16 = 214$$

$$y_{224} = [(208/224)^{0.5} \times 224] + 16 = 214$$

where the sum of each equation is rounded to the nearest integer.

The gamma curves in Figure 71 and Figure 72 are examples only; any user-defined curve in the range from 16 to 240 is acceptable.

Figure 71. Signal Input (Ramp) and Signal Output for Gamma 0.5

Figure 72. Signal Input (Ramp) and Selectable Output Curves

ED/HD SHARPNESS FILTER AND ADAPTIVE FILTER CONTROLS

Subaddress 0x40: Subaddress 0x58 to Subaddress 0x5D

There are three filter modes available on the ADV739x: sharpness filter mode and two adaptive filter modes.

ED/HD Sharpness Filter Mode

To enhance or attenuate the Y signal in the frequency ranges shown in Figure 73, the ED/HD sharpness filter must be enabled (Subaddress 0x31, Bit 7 = 1) and the ED/HD adaptive filter must be disabled (Subaddress 0x35, Bit 7 = 0).

To select one of the 256 individual responses, the corresponding gain values, ranging from –8 to +7 for each filter, must be programmed into the ED/HD sharpness filter gain register at Subaddress 0x40.

ED/HD Adaptive Filter Mode

In ED/HD adaptive filter mode, the following registers are used:

- ED/HD Adaptive Filter Threshold A
- ED/HD Adaptive Filter Threshold B
- ED/HD Adaptive Filter Threshold C
- ED/HD Adaptive Filter Gain 1
- ED/HD Adaptive Filter Gain 2
- ED/HD Adaptive Filter Gain 3
- ED/HD sharpness filter gain

To activate the adaptive filter control, the ED/HD sharpness filter and the ED/HD adaptive filter must be enabled (Subaddress 0x31, Bit 7 = 1, and Subaddress 0x35, Bit 7 = 1, respectively).

The derivative of the incoming signal is compared to the three programmable threshold values: ED/HD adaptive filter (Threshold A, Threshold B, and Threshold C) registers (Subaddress 0x5B, Subaddress 0x5C, and Subaddress 0x5D). The recommended threshold range is 16 to 235, although any value in the range of 0 to 255 can be used.

The edges can then be attenuated with the settings in the ED/HD adaptive filter (Gain 1, Gain 2, and Gain 3) registers (Subaddress 0x58, Subaddress 0x59 and Subaddress 0x5A), and the ED/HD sharpness filter gain register (Subaddress 0x40).

There are two adaptive filter modes available. The mode is selected using the ED/HD adaptive filter mode control (Subaddress 0x35, Bit 6) as follows:

- Mode A is used when the ED/HD adaptive filter mode control is set to 0. In this case, Filter B (LPF) is used in the adaptive filter block. In addition, only the programmed values for Gain B in the ED/HD sharpness filter gain register and ED/HD adaptive filter (Gain 1, Gain 2, and Gain 3) registers are applied when needed. The Gain A values are fixed and cannot be changed.
- Mode B is used when ED/HD adaptive filter mode control is set to 1. In this mode, a cascade of Filter A and Filter B is used. Both settings for Gain A and Gain B in the ED/HD sharpness filter gain register and ED/HD adaptive filter (Gain 1, Gain 2, and Gain 3) registers become active when needed.

Figure 74. ED/HD Sharpness Filter Control with Different Gain Settings for ED/HD Sharpness Filter Gain Values

ED/HD SHARPNESS FILTER AND ADAPTIVE FILTER APPLICATION EXAMPLES

Sharpness Filter Application

The ED/HD sharpness filter can be used to enhance or attenuate the Y video output signal. The register settings in Table 51 are used to achieve the results shown in Figure 74. Input data is generated by an external signal source.

Table 51. ED/HD Sharpness Control Settings for Figure 74

Subaddress	Register Setting	Reference ¹
0x00	0xFC	
0x01	0x10	
0x02	0x20	
0x30	0x00	
0x31	0x81	
0x40	0x00	a
0x40	0x08	b
0x40	0x04	С
0x40	0x40	d
0x40	0x80	е
0x40	0x22	f

¹ See Figure 74.

Adaptive Filter Control Application

The register settings in Table 52 are used to obtain the results shown in Figure 76, that is, to remove the ringing on the input Y signal, as shown in Figure 75. Input data is generated by an external signal source.

Table 52. Register Settings for Figure 76

Table 32. Register Settings for Figure 70				
Subaddress	Register Setting			
0x00	0xFC			
0x01	0x38			
0x02	0x20			
0x30	0x00			
0x31	0x81			
0x35	0x80			
0x40	0x00			
0x58	0xAC			
0x59	0x9A			
0x5A	0x88			
0x5B	0x28			
0x5C	0x3F			
0x5D	0x64			

Figure 75. Input Signal to ED/HD Adaptive Filter

Figure 76. Output Signal from ED/HD Adaptive Filter (Mode A)

When the adaptive filter mode is changed to Mode B (Subaddress 0x35, Bit 6), the output shown in Figure 77 can be obtained.

Figure 77. Output Signal from ED/HD Adaptive Filter (Mode B)

SD DIGITAL NOISE REDUCTION

Subaddress 0xA3 to Subaddress 0xA5

Digital noise reduction (DNR) is applied to the Y data only. A filter block selects the high frequency, low amplitude components of the incoming signal (DNR input select). The absolute value of the filter output is compared to a programmable threshold value (DNR threshold control). There are two DNR modes available: DNR mode and DNR sharpness mode.

In DNR mode, if the absolute value of the filter output is smaller than the threshold, it is assumed to be noise. A programmable amount (coring gain border, coring gain data) of this noise signal is subtracted from the original signal. In DNR sharpness mode, if the absolute value of the filter output is less than the programmed threshold, it is assumed to be noise as before. However, if the level exceeds the threshold, now being identified as a valid signal, a fraction of the signal (coring gain border, coring gain data) is added to the original signal to boost high frequency components and sharpen the video image.

In MPEG systems, it is common to process the video information in blocks of 8 pixels × 8 pixels for MPEG2 systems or 16 pixels × 16 pixels for MPEG1 systems (block size control). DNR can be applied to the resulting block transition areas known to contain noise. Generally, the block transition area contains two pixels. It is possible to define this area to contain four pixels (border area).

It is also possible to compensate for variable block positioning or differences in YCrCb pixel timing with the use of the DNR block offset.

The digital noise reduction registers are three 8-bit registers. They are used to control the DNR processing.

Figure 78. SD DNR Block Diagram

Coring Gain Border—Subaddress 0xA3, Bits[3:0]

These four bits are assigned to the gain factor applied to border areas. In DNR mode, the range of gain values is 0 to 1 in increments of 1/8. This factor is applied to the DNR filter output that lies below the set threshold range. The result is then subtracted from the original signal.

In DNR sharpness mode, the range of gain values is 0 to 0.5 in increments of 1/16. This factor is applied to the DNR filter output that lies above the threshold range. The result is added to the original signal.

Coring Gain Data—Subaddress 0xA3, Bits[7:4]

These four bits are assigned to the gain factor applied to the luma data inside the MPEG pixel block. In DNR mode, the range of gain values is 0 to 1 in increments of 1/8. This factor is applied to the DNR filter output that lies below the set threshold range. The result is then subtracted from the original signal.

In DNR sharpness mode, the range of gain values is 0 to 0.5 in increments of 1/16. This factor is applied to the DNR filter output that lies above the threshold range. The result is added to the original signal.

Figure 79. SD DNR Offset Control

DNR Threshold—Subaddress 0xA4, Bits[5:0]

These six bits are used to define the threshold value in the range of 0 to 63. The range is an absolute value.

Border Area—Subaddress 0xA4, Bit 6

When this bit is set to Logic 1, the block transition area can be defined to consist of four pixels. If this bit is set to Logic 0, the border transition area consists of two pixels, where one pixel refers to two clock cycles at 27 MHz.

Figure 80. SD DNR Border Area

Block Size—Subaddress 0xA4, Bit 7

This bit is used to select the size of the data blocks to be processed. Setting the block size control function to Logic 1 defines a 16 pixel × 16 pixel data block, and Logic 0 defines an 8 pixel × 8 pixel data block, where one pixel refers to two clock cycles at 27 MHz.

DNR Input Select—Subaddress 0xA5, Bits[2:0]

These three bits are assigned to select the filter that is applied to the incoming Y data. The signal that lies in the pass band of the selected filter is the signal processed by DNR. Figure 81 shows the filter responses selectable with this control.

Figure 81. SD DNR Input Select

DNR Mode—Subaddress 0xA5, Bit 3

This bit controls the DNR mode selected. Logic 0 selects DNR mode; Logic 1 selects DNR sharpness mode.

DNR works on the principle of defining low amplitude, high frequency signals as probable noise and subtracting this noise from the original signal.

In DNR mode, it is possible to subtract a fraction of the signal that lies below the set threshold, assumed to be noise, from the original signal. The threshold is set in DNR Register 1.

When DNR sharpness mode is enabled, it is possible to add a fraction of the signal that lies above the set threshold to the original signal because this data is assumed to be valid data and not noise. The overall effect is that the signal is boosted (similar to using the extended SSAF filter).

Block Offset Control—Subaddress 0xA5, Bits[7:4]

Four bits are assigned to this control, which allows a shift in the data block of 15 pixels maximum. The coring gain positions are fixed. The block offset shifts the data in steps of one pixel such that the border coring gain factors can be applied at the same position regardless of variations in input timing of the data.

SD ACTIVE VIDEO EDGE CONTROL

Subaddress 0x82, Bit 7

The ADV739x is able to control fast rising and falling signals at the start and end of active video to minimize ringing.

When the active video edge control feature is enabled (Subaddress 0x82, Bit 7 = 1), the first three pixels and the last three pixels of the active video on the luma channel are scaled so that maximum transitions on these pixels are not possible.

At the start of active video, the first three pixels are multiplied by 1/8, 1/2, and 7/8, respectively. Approaching the end of active video, the last three pixels are multiplied by 7/8, 1/2, and 1/8, respectively. All other active video pixels pass through unprocessed.

Figure 82. Example of Active Video Edge Functionality

Figure 83. Example of Video Output with Subaddress 0x82, Bit 7 = 0

Figure 84. Example of Video Output with Subaddress 0x82, Bit 7 = 1

EXTERNAL HORIZONTAL AND VERTICAL SYNCHRONIZATION CONTROL

For timing synchronization purposes, the ADV739x is able to accept either EAV/SAV time codes embedded in the input pixel data or external synchronization signals provided on the $\overline{\text{HSYNC}}$ and $\overline{\text{VSYNC}}$ pins (see Table 53). It is also possible to output synchronization signals on the $\overline{\text{HSYNC}}$ and $\overline{\text{VSYNC}}$ pins (see Table 54 to Table 56).

Table 53. Timing Synchronization Signal Input Options

Signal	Pin	Condition
SD HSYNC In	HSYNC	SD slave timing (Mode 1, Mode 2, or Mode 3) selected (Subaddress 0x8A[2:0]) ¹
SD VSYNC/FIELD In	VSYNC	SD slave timing (Mode 1, Mode 2, or Mode 3) selected (Subaddress 0x8A[2:0])1
ED/HD HSYNC In	HSYNC	ED/HD timing synchronization inputs enabled (Subaddress 0x30, Bit 2 = 0)
ED/HD VSYNC/FIELD In	VSYNC	ED/HD timing synchronization inputs enabled (Subaddress 0x30, Bit $2 = 0$)

¹ SD and ED/HD timing synchronization outputs must also be disabled (Subaddress 0x02[7:6] = 00).

Table 54. Timing Synchronization Signal Output Options

Signal	Pin	Condition
SD HSYNC Out	HSYNC	SD timing synchronization outputs enabled (Subaddress 0x02, Bit 6 = 1) ¹
SD VSYNC/FIELD Out	VSYNC	SD timing synchronization outputs enabled (Subaddress $0x02$, Bit $6 = 1$) ¹
ED/HD HSYNC Out	HSYNC	ED/HD timing synchronization outputs enabled (Subaddress 0x02, Bit $7 = 1$) ²
ED/HD VSYNC/FIELD Out	VSYNC	ED/HD timing synchronization outputs enabled (Subaddress 0x02, Bit $7 = 1$) ²

 $^{^{1}}$ ED/HD timing synchronization outputs must also be disabled (Subaddress 0x02, Bit 7 = 0).

Table 55. HSYNC Output Control^{1,2}

ED/HD Input Sync Format (Subaddress 0x30, Bit 2)	ED/HD HSYNC Control (Subaddress 0x34, Bit 1)	ED/HD Sync Output Enable (Subaddress 0x02, Bit 7)	SD Sync Output Enable (Subaddress 0x02, Bit 6)	Signal on HSYNC Pin	Duration
X	X	0	0	Tristate	N/A
X	X	0	1	Pipelined SD HSYNC	See the SD Timing section.
0	0	1	X	Pipelined ED/HD HSYNC	As per HSYNC timing.
1	0	1	X	Pipelined ED/HD HSYNC based on AV Code H bit	Same as line blanking interval.
X	1	1	X	Pipelined ED/HD HSYNC based on horizontal counter	Same as embedded HSYNC.

¹ In all ED/HD standards where there is an HSYNC output, the start of the HSYNC pulse is aligned with the falling edge of the embedded HSYNC in the output video.

Table 56. VSYNC Output Control^{1,2}

ED/HD Input Sync Format (Subaddress 0x30, Bit 2)	ED/HD VSYNC Control (Subaddress 0x34, Bit 2)	ED/HD Sync Output Enable (Subaddress 0x02, Bit 7)	SD Sync Output Enable (Subaddress 0x02, Bit 6)	Video Standard	Signal on VSYNC Pin	Duration
X	х	0	0	х	Tristate	N/A
х	x	0	1	Interlaced	Pipelined SD VSYNC/field	See the SD Timing section.
0	0	1	x	х	Pipelined ED/HD VSYNC or field signal	As per VSYNC or field signal timing.
1	0	1	x	All HD interlaced standards	Pipelined field signal based on AV Code F bit	Field.
1	0	1	х	All ED/HD progressive standards	Pipelined VSYNC based on AV Code V bit	Vertical blanking interval.

 $^{^2}$ ED/HD timing synchronization inputs must also be disabled; that is, embedded EAV/SAV timing codes must be enabled (Subaddress 0x30, Bit 2 = 1).

 $^{^{2}}$ X = don't care.

ED/HD Input Sync Format (Subaddress 0x30, Bit 2)	ED/HD VSYNC Control (Subaddress 0x34, Bit 2)	ED/HD Sync Output Enable (Subaddress 0x02, Bit 7)	SD Sync Output Enable (Subaddress 0x02, Bit 6)	Video Standard	Signal on VSYNC Pin	Duration
X	1	1	X	All ED/HD standards except 525p	Pipelined ED/HD VSYNC based on the vertical counter	Aligned with serration lines.
X	1	1	X	525p	Pipelined ED/HD VSYNC based on the vertical counter	Vertical blanking interval.

 $^{^{1}}$ In all ED/HD standards where there is a $\overline{\text{VSYNC}}$ output, the start of the $\overline{\text{VSYNC}}$ pulse is aligned with the falling edge of the embedded $\overline{\text{VSYNC}}$ in the output video.

LOW POWER MODE

Subaddress 0x0D, Bits[2:0]

For power-sensitive applications, the ADV739x supports an Analog Devices, Inc., proprietary low power mode of operation. To use this low power mode, the DACs must be operating in full-drive mode (R_{SET} = 510 Ω , R_L = 37.5 Ω). Low power mode is not available in low-drive mode (R_{SET} = 4.12 k Ω , R_L = 300 Ω). Low power mode can be independently enabled or disabled on each DAC using Subaddress 0x0D, Bits[2:0]. Low power mode is disabled by default on all DACs.

In low-power mode, DAC current consumption is content dependent and, on a typical video stream, it can be reduced by as much as 40%. For applications requiring the highest possible video performance, low power mode should be disabled.

CABLE DETECTION

Subaddress 0x10, Bits[1:0]

The ADV739x includes an Analog Devices proprietary cable detection feature. The cable detection feature is available on DAC 1 and DAC 2 when operating in full-drive mode (R_{SET} = 510 Ω , R_L = 37.5 Ω , assuming a connected cable). The feature is not available in low-drive mode (R_{SET} = 4.12 k Ω , R_L = 300 Ω). For a DAC to be monitored, the DAC must be powered up in Subaddress 0x00.

The cable detection feature can be used with all SD, ED, and HD video standards. It is available for all output configurations, that is, CVBS, Y-C, YPrPb, and RGB output configurations.

For CVBS/Y-C output configurations, both DAC 1 and DAC 2 are monitored; that is, the CVBS and Y-C luma outputs are monitored. For YPrPb and RGB output configurations, only DAC 1 is monitored; that is, the luma or green output is monitored.

Once per frame, the ADV739x monitors DAC 1 and/or DAC 2, updating Subaddress 0x10, Bit 0 and/or Bit 1, respectively. If a cable is detected on one of the DACs, the relevant bit is set to 0. If not, the bit is set to 1.

DAC AUTOPOWER-DOWN

Subaddress 0x10, Bit 4

For power-sensitive applications, a DAC autopower-down feature can be enabled using Subaddress 0x10, Bit 4. This feature is available only when the cable detection feature is enabled.

With this feature enabled, the cable detection circuitry monitors DAC 1 and/or DAC 2 once per frame and, if they are unconnected, automatically powers down some or all of the DACs. Which DAC or DACs are powered down depends on the selected output configuration. For CVBS/Y-C output configurations, if DAC 1 is unconnected, only DAC 1 powers down. If DAC 2 is unconnected, DAC 2 and DAC 3 power down.

For YPrPb and RGB output configurations, if DAC 1 is unconnected, all three DACs are powered down. DAC 2 is not monitored for YPrPb and RGB output configurations.

Once per frame, DAC 1 and/or DAC 2 is monitored. If a cable is detected, the appropriate DAC or DACs remain powered up for the duration of the frame. If no cable is detected, the appropriate DAC or DACs power down until the next frame, when the process is repeated.

SLEEP MODE

Subaddress 0x00, Bit 0

In sleep mode, most of the digital I/O pins of the ADV739x are disabled. For inputs, this means that the external data is ignored, and internally the logic normally driven by a given input is just tied low or high. This includes CLKIN.

For digital output pins, this means that the pin goes into tristate (high impedance) mode.

There are some exceptions to allow the $\overline{\text{user to}}$ continue to communicate with the part via I²C: the $\overline{\text{RESET}}$, ALSB, SDA and SCL pins are kept alive.

Most of the analogue circuitry is powered down when in sleep mode. In addition, the cable detect feature no longer works as the DACs are powered down.

Sleep mode is enabled using Subaddress 0x00, Bit 0.

 $^{^{2}}$ X = don't care.

PIXEL AND CONTROL PORT READBACK

Subaddress 0x13, Subaddress 0x14, Subaddress 0x16

The ADV739x supports the readback of most digital inputs via the I²C MPU port. This feature is useful for board-level connectivity testing with upstream devices.

The pixel port (P[15:0] or P[7:0]), HSYNC, VSYNC, and SFL are available for readback via the MPU port. The readback registers are located at Subaddress 0x13, Subaddress 0x14, and Subaddress 0x16.

When using this feature, apply a clock signal to the CLKIN pin to register the levels applied to the input pins. The SD input mode (Subaddress 0x01, Bits[6:4] = 000) must be selected when using this feature.

RESET MECHANISMS

Subaddress 0x17, Bit 1

A hardware reset is activated with a high-to-low transition on the \overline{RESET} pin in accordance with the timing specifications. This resets all registers to their default values. After a hardware reset, the MPU port is configured for I²C operation. For correct device operation, a hardware reset is necessary after power-up.

The ADV739x also has a software reset accessible via the I^2C MPU port. A software reset is activated by writing a 1 to Subaddress 0x17, Bit 1. This resets all registers to their default values. This bit is self-clearing; that is, after a 1 has been written to the bit, the bit automatically returns to 0.

A hardware reset is necessary after power-up for correct device operation. If no hardware reset functionality is required by the application, the $\overline{\text{RESET}}$ pin can be connected to an RC network to provide the hardware reset necessary after power-up. After power-up, the time constant of the RC network holds

the RESET pin low long enough to cause a reset to take place. All subsequent resets can be done via software.

SD TELETEXT INSERTION

Subaddress 0xC9 to Subaddress 0xCE

The ADV739x supports the insertion of teletext data, using a two pin interface, when operating in PAL mode. Teletext insertion is enabled using Subaddress 0xC9, Bit 0.

In accordance with the PAL WST teletext standard, teletext data should be inserted into the ADV739x at a rate of 6.9375 Mbps. On the ADV7390/ADV7391, the teletext data is inserted on the $\overline{\text{VSYNC}}$ pin. On the ADV7392/ADV7393, the teletext data can be inserted on the $\overline{\text{VSYNC}}$ or P0 pin (selectable through Subaddress 0xC9, Bit 2).

When teletext insertion is enabled, a teletext request signal is output from the ADV739x to indicate when teletext data should be inserted. The teletext request signal is output on the SFL pin. The position (relative to the teletext data) and width of the request signal are configurable using Subaddress 0xCA. The request signal can operate in either a line or bit mode. The request signal mode is controlled using Subaddress 0xC9, Bit 1.

To account for the noninteger relationship between the teletext insertion rate (6.9375 Mbps) and the pixel clock (27 MHz), a teletext insertion protocol is implemented in the ADV739x. At a rate of 6.9375 Mbps, the time taken for the insertion of 37 teletext bits equates to 144 pixel clock cycles (at 27 MHz). For every 37 teletext bits inserted into the ADV739x, the 10th, 19th, 28th, and 37th bits are carried for three pixel clock cycles, and the remainder are carried for four pixel clock cycles (totaling 144 pixel clock cycles). The teletext insertion protocol repeats every 37 teletext bits or 144 pixel clock cycles until all 360 teletext bits are inserted.

Figure 85. Teletext VBI Line

Figure 86. Teletext Functionality Diagram

PRINTED CIRCUIT BOARD LAYOUT AND DESIGN

UNUSED PINS

If the \overline{HSYNC} and \overline{VSYNC} pins are not used, they should be tied to V_{DD_IO} through a pull-up resistor (10 k Ω or 4.7 k Ω). Any other unused digital inputs should be tied to ground. Unused digital output pins should be left floating. DAC outputs can either be left floating or connected to GND. Disabling these outputs is recommended.

DAC CONFIGURATIONS

The ADV739x contains three DACs. All three DACs can be configured to operate in full-drive mode. Full-drive mode is defined as 34.7 mA full-scale current into a 37.5 Ω load, R_L . Full drive is the recommended mode of operation for the DACs.

Alternatively, all three DACs can be configured to operate in low-drive mode. Low-drive mode is defined as 4.33 mA full-scale current into a 300 Ω load, $R_{\rm L}$.

The ADV739x contains an R_{SET} pin. A resistor connected between the R_{SET} pin and AGND is used to control the full-scale output current and, therefore, the output voltage levels of DAC 1, DAC 2, and DAC 3. For full-drive operation, R_{SET} must have a value of 510 Ω and RL must have a value of 37.5 Ω . For low-drive operation, R_{SET} must have a value of 4.12 k Ω , and R_L must have a value of 300 Ω . The resistor connected to the R_{SET} pin should have a 1% tolerance.

The ADV739x contains a compensation pin, COMP. A 2.2 nF compensation capacitor should be connected from the COMP pin to $V_{\rm AA}$.

VIDEO OUTPUT BUFFER AND OPTIONAL OUTPUT FILTER

An output buffer is necessary on any DAC that operates in low-drive mode ($R_{SET} = 4.12 \text{ k}\Omega$, $R_L = 300 \Omega$). Analog Devices produces a range of op amps suitable for this application, for example, the AD8061. For more information about line driver buffering circuits, see the relevant op amp data sheet.

An optional reconstruction (anti-imaging) low-pass filter (LPF) may be required on the ADV739x DAC outputs. The filter specifications vary with the application. The use of $16\times$ (SD), $8\times$ (ED), or $4\times$ (HD) oversampling can remove the requirement for a reconstruction filter altogether.

For applications requiring an output buffer and reconstruction filter, the ADA4430-1 and ADA4411-3 integrated video filter buffers should be considered.

Table 57. ADV739x Output Rates

Input Mode (Subaddress 0x01, Bits[6:4])	Oversampling	Output Rat	e (MHz)
SD	Off	27	(2×)
	On	108	(8×)
	On	216	(16×)
ED	Off	27	(1×)
	On	108	(4×)
	On	216	(8×)
HD	Off	74.25	(1×)
	On	148.5	(2×)
	On	297	(4×)

Table 58. Output Filter Requirements

Application	Oversampling	Cutoff Frequency (MHz)	Attenuation -50 dB at (MHz)
SD	2×	> 6.5	20.5
	8×	> 6.5	101.5
	16×	> 6.5	209.5
ED	1×	> 12.5	14.5
	4×	> 12.5	95.5
	8×	> 12.5	203.5
HD	1×	> 30	44.25
	2×	> 30	118.5
	4×	> 30	267

Figure 87. Example of Output Filter for SD, 16× Oversampling

Figure 88. Example of Output Filter for ED, 8× Oversampling

Figure 89. Example of Output Filter for HD, 4× Oversampling

Figure 90. Output Filter Plot for SD, 16× Oversampling

Figure 91. Output Filter Plot for ED, 8× Oversampling

Figure 92. Output Filter Plot for HD, 4× Oversampling

PRINTED CIRCUIT BOARD (PCB) LAYOUT

The ADV739x is a highly integrated circuit containing both precision analog and high speed digital circuitry. It is designed to minimize interference effects on the integrity of the analog circuitry by the high speed digital circuitry. It is imperative that these same design and layout techniques be applied to the system-level design so that optimal performance is achieved.

The layout should be optimized for lowest noise on the ADV739x power and ground planes by shielding the digital inputs and providing good power supply decoupling.

It is recommended to use a 4-layer printed circuit board with ground and power planes separating the signal trace layer and the solder side layer.

Component Placement

Component placement should be carefully considered to separate noisy circuits, such as clock signals and high speed digital circuitry, from analog circuitry.

The external loop filter components and components connected to the COMP and R_{SET} pins should be placed as close as possible to, and on the same side of the PCB as, the ADV739x. Adding vias to the PCB to get the components closer to the ADV739x is not recommended.

It is recommended that the ADV739x be placed as close as possible to the output connector, with the DAC output traces as short as possible.

The termination resistors on the DAC output traces should be placed as close as possible to and on the same side of the PCB as the ADV739x. The termination resistors should overlay the PCB ground plane.

External filter and buffer components connected to the DAC outputs should be placed as close as possible to the ADV739x to minimize the possibility of noise pickup from neighboring circuitry and to minimize the effect of trace capacitance on output bandwidth. This is particularly important when operating in low-drive mode ($R_{\text{SET}} = 4.12 \text{ k}\Omega$, $R_{\text{L}} = 300 \Omega$).

Power Supplies

It is recommended that a separate regulated supply be provided for each power domain (V_{AA} , V_{DD} , V_{DD_IO} , and PV_{DD}). For optimal performance, linear regulators rather than switch mode regulators should be used. If switch mode regulators must be used, care must be taken with regard to the quality of the output voltage in terms of ripple and noise. This is particularly true for the V_{AA} and PV_{DD} power domains. Each power supply should be individually connected to the system power supply at a single point through a suitable filtering device, such as a ferrite bead.

Power Supply Decoupling

It is recommended that each power supply pin be decoupled with 10 nF and 0.1 μF ceramic capacitors. The $V_{AA},\,PV_{DD},\,V_{DD_IO},$ and both V_{DD} pins should be individually decoupled to ground. The decoupling capacitors should be placed as close as possible to the ADV739x with the capacitor leads kept as short as possible to minimize lead inductance.

A 1 μ F tantalum capacitor is recommended across the V_{AA} supply in addition to the 10 nF and 0.1 μ F ceramic capacitors.

Power Supply Sequencing

The ADV739x is robust to all power supply sequencing combinations. Any sequence can be used. However, all power supplies should settle to their nominal voltages within one second.

Digital Signal Interconnect

The digital signal traces should be isolated as much as possible from the analog outputs and other analog circuitry. Digital signal traces should not overlay the $V_{\rm AA}$ or $PV_{\rm DD}$ power plane.

Due to the high clock rates used, avoid long clock traces to the ADV739x to minimize noise pickup.

Any pull-up termination resistors for the digital inputs should be connected to the $V_{\rm DD_IO}$ power supply.

Analog Signal Interconnect

DAC output traces should be treated as transmission lines with appropriate measures taken to ensure optimal performance (for example, impedance matched traces). The DAC output traces should be kept as short as possible. The termination resistors on the DAC output traces should be placed as close as possible to, and on the same side of the PCB as, the ADV739x.

To avoid crosstalk between the DAC outputs, it is recommended that as much space as possible be left between the traces connected to the DAC output pins. Adding ground traces between the DAC output traces is also recommended.

ADDITIONAL LAYOUT CONSIDERATIONS FOR THE WLCSP PACKAGE

Due to the high pad density and 0.5 mm pitch of the WLCSP, it is not recommended that connections to inner bumps be routed on the top PCB layer only.

The traces (track and space) must fit within the limits of the solder mask openings. Routing all traces on the top surface layer of the board, while possible, is usually not a feasible solution due to the limitations of the geometries imposed by the board fabrication technology. Given a pitch of 0.5 mm with a typical solder mask opening diameter of 0.35 mm, there is only a 0.15 mm distance between the solder mask openings.

An alternative to routing on the top surface is to route out on buried layers. To achieve this, the pads are connected to the lower layers using microvias. See the AN-617 Application Note, *MicroCSP Wafer Level Chip Scale Package* for additional details about the board layout for the WLCSP package.

TYPICAL APPLICATIONS CIRCUITS

Figure 93. ADV739x (LFCSP) Typical Applications Circuit

Figure 94. ADV7390BCBZ-A (WLCSP) Typical Applications Circuit

COPY GENERATION MANAGEMENT SYSTEM SD CGMS

Subaddress 0x99 to Subaddress 0x9B

The ADV739x supports a copy generation management system (CGMS) that conforms to the EIAJ CPR-1204 and ARIB TR-B15 standards. CGMS data is transmitted on Line 20 of odd fields and Line 283 of even fields. Subaddress 0x99, Bits[6:5] control whether CGMS data is output on odd or even fields or both.

SD CGMS data can be transmitted only when the ADV739x is configured in NTSC mode. The CGMS data is 20 bits long. The CGMS data is preceded by a reference pulse of the same amplitude and duration as a CGMS bit (see Figure 95).

ED CGMS

Subaddress 0x41 to Subaddress 0x43; Subaddress 0x5E to Subaddress 0x6E

525p Mode

The ADV739x supports a copy generation management system (CGMS) in 525p mode in accordance with EIAJ CPR-1204-1.

When ED CGMS is enabled (Subaddress 0x32, Bit 6 = 1), 525p CGMS data is inserted on Line 41. The 525p CGMS data registers are at Subaddress 0x41, Subaddress 0x42, and Subaddress 0x43.

The ADV739x also supports CGMS Type B packets in 525p mode in accordance with CEA-805-A.

When ED CGMS Type B is enabled (Subaddress 0x5E, Bit 0 = 1), 525p CGMS Type B data is inserted on Line 40. The 525p CGMS Type B data registers are at Subaddress 0x5E to Subaddress 0x6E.

625p Mode

The ADV739x supports a copy generation management system (CGMS) in 625p mode in accordance with IEC 62375 (2004).

When ED CGMS is enabled (Subaddress 0x32, Bit 6 = 1), 625p CGMS data is inserted on Line 43. The 625p CGMS data registers are at Subaddress 0x42 and Subaddress 0x43.

HD CGMS

Subaddress 0x41 to Subaddress 0x43; Subaddress 0x5E to Subaddress 0x6E

The ADV739x supports a copy generation management system (CGMS) in HD mode (720p and 1080i) in accordance with EIAJ CPR-1204-2.

When HD CGMS is enabled (Subaddress 0x32, Bit 6 = 1), 720p CGMS data is applied to Line 24 of the luminance vertical blanking interval.

When HD CGMS is enabled (Subaddress 0x32, Bit 6 = 1), 1080i CGMS data is applied to Line 19 and Line 582 of the luminance vertical blanking interval.

The HD CGMS data registers are at Subaddress 0x41, Subadress 0x42, and Subaddress 0x43.

The ADV739x also supports CGMS Type B packets in HD mode (720p and 1080i) in accordance with CEA-805-A.

When HD CGMS Type B is enabled (Subaddress 0x5E, Bit 0 = 1), 720p CGMS data is applied to Line 23 of the luminance vertical blanking interval.

When HD CGMS Type B is enabled (Subaddress 0x5E, Bit 0 = 1), 1080i CGMS data is applied to Line 18 and Line 581 of the luminance vertical blanking interval.

The HD CGMS Type B data registers are at Subaddress 0x5E to Subaddress 0x6E.

CGMS CRC FUNCTIONALITY

If SD CGMS CRC (Subaddress 0x99, Bit 4) or ED/HD CGMS CRC (Subaddress 0x32, Bit 7) is enabled, the upper six CGMS data bits (C19 to C14) that comprise the 6-bit CRC check sequence are automatically calculated on the ADV739x. This calculation is based on the lower 14 bits (C13 to C0) of the data in the CGMS data registers, and the result is output with the remaining 14 bits to form the complete 20 bits of the CGMS data. The calculation of the CRC sequence is based on the polynomial $x^6 + x + 1$ with a preset value of 111111.

If SD CGMS CRC or ED/HD CGMS CRC is disabled, all 20 bits (C19 to C0) are output directly from the CGMS registers (CRC must be calculated by the user manually).

If ED/HD CGMS Type B CRC (Subaddress 0x5E, Bit 1) is enabled, the upper six CGMS Type B data bits (P122 to P127) that comprise the 6-bit CRC check sequence are automatically calculated on the ADV739x. This calculation is based on the lower 128 bits (H0 to H5 and P0 to P121) of the data in the CGMS Type B data registers. The result is output with the remaining 128 bits to form the complete 134 bits of the CGMS Type B data. The calculation of the CRC sequence is based on the polynomial $x^6 + x + 1$ with a preset value of 111111.

If ED/HD CGMS Type B CRC is disabled, all 134 bits (H0 to H5 and P0 to P127) are output directly from the CGMS Type B registers (CRC must be calculated by the user manually).

Figure 95. Standard Definition CGMS Waveform

Figure 96. Enhanced Definition (525p) CGMS Waveform

Figure 97. Enhanced Definition (625p) CGMS Waveform

Figure 98. High Definition (720p) CGMS Waveform

Figure 99. High Definition (1080i) CGMS Waveform

Figure 100. Enhanced Definition (525p) CGMS Type B Waveform

Figure 101. High Definition (720p and 1080i) CGMS Type B Waveform

SD WIDE SCREEN SIGNALING

Subaddress 0x99, Subaddress 0x9A, Subaddress 0x9B

The ADV739x supports wide screen signaling (WSS) conforming to the ETSI 300 294 standard. WSS data is transmitted on Line 23. WSS data can be transmitted only when the device is configured in PAL mode. The WSS data is 14 bits long. The function of each of these bits is shown in Table 59. The WSS data is preceded by a run-in sequence and a start code (see

Figure 102). The latter portion of Line 23 (after 42.5 µs from the falling edge of HSYNC) is available for the insertion of video. WSS data transmission on Line 23 can be enabled using Subaddress 0x99, Bit 7. It is possible to blank the WSS portion of Line 23 with Subaddress 0xA1, Bit 7.

Table 59. Function of WSS Bits

		Bit Number													
Bit Description	13	13 12 11 10 9				9 8 7 6 5 4 3 2 1				2	0	0 Setting			
Aspect Ratio, Format, Position											1	0	0	0	4:3, full format, N/A
											0	0	0	1	14:9, letterbox, center
											0	0	1	0	14:9, letterbox, top
											1	0	1	1	16:9, letterbox, center
											0	1	0	0	16:9, letterbox, top
											1	1	0	1	>16:9, letterbox, center
											1	1	1	0	14:9, full format, center
											0	1	1	1	16:0, N/A, N/A
Mode										0					Camera mode
										1					Film mode
Color Encoding									0						Normal PAL
									1						Motion Adaptive ColorPlus
Helper Signals								0							Not present
								1							Present
Reserved							0								N/A
Teletext Subtitles						0									No
						1									Yes
Open Subtitles				0	0										No
				0	1										Subtitles in active image area
				1	0										Subtitles out of active image area
				1	1										Reserved
Surround Sound			0												No
			1												Yes
Copyright		0													No copyright asserted or unknown
		1													Copyright asserted
Copy Protection	0														Copying not restricted
	1														Copying restricted

Figure 102. WSS Waveform Diagram

SD CLOSED CAPTIONING

Subaddress 0x91 to Subaddress 0x94

The ADV739x supports closed captioning conforming to the standard television synchronizing waveform for color transmission. When enabled, closed captioning is transmitted during the blanked active line time of Line 21 of the odd fields and Line 284 of the even fields. Closed captioning can be enabled using Subaddress 0x83, Bits[6:5].

Closed captioning consists of a seven-cycle sinusoidal burst that is frequency- and phase-locked to the caption data. After the clock run-in signal, the blanking level is held for two data bits and is followed by a Logic 1 start bit. Sixteen bits of data follow the start bit. The data consists of two 8-bit bytes (seven data bits and one odd parity bit per byte). The data for these bytes is stored in SD closed captioning registers (Subaddress 0x93 to Subaddress 0x94).

The ADV739x also supports the extended closed captioning operation, which is active during even fields and encoded on Line 284. The data for this operation is stored in SD closed captioning registers (Subaddress 0x91 to Subaddress 0x92).

The ADV739x automatically generates all clock run-in signals and timing that support closed captioning on Line 21 and Line 284.

All pixels inputs are ignored on Line 21 and Line 284 if closed captioning is enabled.

The FCC Code of Federal Regulations (CFR) Title 47 Section 15.119 and EIA-608 describe the closed captioning information for Line 21 and Line 284.

The ADV739x uses a single buffering method. This means that the closed captioning buffer is only 1-byte deep. Therefore, there is no frame delay in outputting the closed captioning data, unlike other 2-byte deep buffering systems. The data must be loaded one line before it is output on Line 21 and Line 284. A typical implementation of this method is to use \$\overline{VSYNC}\$ to interrupt a microprocessor, which in turn loads the new data (two bytes) in every field. If no new data is required for transmission, 0s must be inserted in both data registers; this is called nulling. It is also important to load control codes, all of which are double bytes, on Line 21. Otherwise, a TV does not recognize them. If there is a message such as "Hello World" that has an odd number of characters, it is important to add a blank character at the end to make sure that the end-of-caption, 2-byte control code lands in the same field.

Figure 103. SD Closed Captioning Waveform, NTSC

INTERNAL TEST PATTERN GENERATION SD TEST PATTERNS

The ADV739x is able to internally generate SD color bar and black bar test patterns. For this function, a 27 MHz clock signal must be applied to the CLKIN pin.

The register settings in Table 60 are used to generate an SD NTSC 75% color bar test pattern. All other registers are set as normal/default. Component YPrPb output is available on DAC 1 to DAC 3. On power-up, the subcarrier frequency registers default to the appropriate values for NTSC.

Table 60. SD NTSC Color Bar Test Pattern Register Writes

Subaddress	Setting
0x00	0x1C
0x82	0xC9
0x84	0x40

For CVBS and S-Video (Y/C) output, 0xCB instead of 0xC9 should be written to Subaddress 0x82.

For component RGB output rather than YPrPb output, 0 should be written to Subaddress 0x02, Bit 5.

To generate an SD NTSC black bar test pattern, the settings shown in Table 60 should be used with an additional write of 0x24 to Subaddress 0x02.

For PAL output of either test pattern, the same settings are used except that Subaddress 0x80 is programmed to 0x11, and the subcarrier frequency (F_{SC}) registers are programmed as shown in Table 61.

Table 61. PAL F_{SC} Register Writes

Subaddress	Description	Setting
0x8C	F _{SC} 0	0xCB
0x8D	F _{SC} 1	0x8A
0x8E	F _{SC} 2	0x09
0x8F	F _{sc} 3	0x2A

Note that, when programming the F_{SC} registers, the user must write the values in the sequence $F_{SC}0$, $F_{SC}1$, $F_{SC}2$, $F_{SC}3$. The full F_{SC} value to be written is only accepted after the $F_{SC}3$ write is complete.

ED/HD TEST PATTERNS

The ADV739x is able to internally generate ED/HD color bar, black bar, and hatch test patterns. For ED test patterns, a 27 MHz clock signal must be applied to the CLKIN pin. For HD test patterns, a 74.25 MHz clock signal must be applied to the CLKIN pin.

The register settings in Table 62 are used to generate an ED 525p hatch test pattern. All other registers are set as normal/default. Component YPrPb output is available on DAC 1 to DAC 3. For component RGB output rather than YPrPb output, 0 should be written to Subaddress 0x02, Bit 5.

Table 62. ED 525p Hatch Test Pattern Register Writes

Subaddress	Setting
0x00	0x1C
0x01	0x10
0x31	0x05

To generate an ED 525p black bar test pattern, the settings shown in Table 62 should be used with an additional write of 0x24 to Subaddress 0x02.

To generate an ED 525p flat field test pattern, the settings shown in Table 62 should be used, except that 0x0D should be written to Subaddress 0x31.

The Y, Cr, and Cb levels for the hatch and flat field test patterns can be controlled using Subaddress 0x36, Subaddress 0x37, and Subaddress 0x38, respectively.

For ED/HD standards other than 525p, the settings shown in Table 62 (and subsequent comments) are used, except that Subaddress 0x30, Bits[7:3] are updated as appropriate.

SD TIMING

Mode 0 (CCIR-656)—Slave Option (Subaddress 0x8A = X X X X X 0 0 0)

The ADV739x is controlled by the SAV (start of active video) and EAV (end of active video) time codes embedded in the pixel data. All timing information is transmitted using a 4-byte synchronization pattern. A synchronization pattern is sent immediately before and after each line during active picture and retrace. If the \overline{VSYNC} and \overline{HSYNC} pins are not used, they should be tied to V_{DD_IO} when using this mode.

Figure 104. SD Timing Mode 0, Slave Option

Mode 0 (CCIR-656)—Master Option (Subaddress 0x8A = X X X X X 0 0 1)

The ADV739x generates H and F signals required for the SAV and EAV time codes in the CCIR-656 standard. The H bit is output on HSYNC and the F bit is output on VSYNC.

Figure 105. SD Timing Mode 0, Master Option, NTSC

Figure 106. SD Timing Mode 0, Master Option, PAL

Figure 107. SD Timing Mode 0, Master Option, Data Transitions

Mode 1—Slave Option (Subaddress 0x8A = XXXXX 0 1 0)

In this mode, the ADV739x accepts horizontal synchronization and odd/even field signals. When $\overline{\text{HSYNC}}$ is low, a transition of the field input indicates a new frame, that is, vertical retrace. $\overline{\text{HSYNC}}$ and $\overline{\text{FIELD}}$ are input on the $\overline{\text{HSYNC}}$ and $\overline{\text{VSYNC}}$ pins, respectively.

Figure 108. SD Timing Mode 1, Slave Option, NTSC

Figure 109. SD Timing Mode 1, Slave Option, PAL

Mode 1—Master Option (Subaddress 0x8A = X X X X X 0 1 1)

In this mode, the ADV739x can generate horizontal synchronization and odd/even field signals. When HSYNC is low, a transition of the field input indicates a new frame, that is, vertical retrace. The ADV739x automatically blanks all normally blank lines as required by the CCIR-624 standard. Pixel data is latched on the rising clock edge following the timing signal transitions. HSYNC and FIELD are output on the HSYNC and VSYNC pins, respectively.

Figure 110. SD Timing Mode 1, Odd/Even Field Transitions (Master/Slave)

Mode 2— Slave Option (Subaddress 0x8A = X X X X X 1 0 0)

In this mode, the ADV739x accepts horizontal and vertical synchronization signals. A coincident low transition of both $\overline{\text{HSYNC}}$ and $\overline{\text{VSYNC}}$ inputs indicates the start of an odd field. A $\overline{\text{VSYNC}}$ low transition when $\overline{\text{HSYNC}}$ is high indicates the start of an even field. The ADV739x automatically blanks all normally blank lines as required by the CCIR-624 standard. $\overline{\text{HSYNC}}$ and $\overline{\text{VSYNC}}$ are input on the $\overline{\text{HSYNC}}$ and $\overline{\text{VSYNC}}$ pins, respectively.

Figure 111. SD Timing Mode 2, Slave Option, NTSC

Figure 112. SD Timing Mode 2, Slave Option, PAL

Mode 2—Master Option (Subaddress 0x8A = X X X X X 1 0 1)

In this mode, the ADV739x can generate horizontal and vertical synchronization signals. A coincident low transition of both HSYNC and VSYNC inputs indicates the start of an odd field. A VSYNC low transition when HSYNC is high indicates the start of an even field. The ADV739x automatically blanks all normally blank lines as required by the CCIR-624 standard. HSYNC and VSYNC are output on the HSYNC and VSYNC pins, respectively.

Figure 114. SD Timing Mode 2, Odd-to-Even Field Transition (Master/Slave)

Mode 3—Master/Slave Option (Subaddress 0x8A = XXXXX 1 1 0 or XXXXX 1 1 1)

In this mode, the ADV739x accepts or generates horizontal synchronization and odd/even field signals. When $\overline{\text{HSYNC}}$ is high, a transition of the field input indicates a new frame, that is, vertical retrace. The ADV739x automatically blanks all normally blank lines as required by the CCIR-624 standard. $\overline{\text{HSYNC}}$ and $\overline{\text{VSYNC}}$ are output in master mode and input in slave mode on the $\overline{\text{HSYNC}}$ and $\overline{\text{VSYNC}}$ pins, respectively.

Figure 115. SD Timing Mode 3, NTSC

Figure 116. SD Timing Mode 3, PAL

HD TIMING

Figure 117. 1080i HSYNC and VSYNC Input Timing

VIDEO OUTPUT LEVELS

SD YPrPb OUTPUT LEVELS—SMPTE/EBU N10

Pattern: 100% Color Bars

ED/HD YPrPb OUTPUT LEVELS

Figure 124. EIA-770.2 Standard Output Signals (525p/625p)

Figure 125. EIA-770.1 Standard Output Signals (525p/625p)

Figure 126. EIA-770.3 Standard Output Signals (1080i/720p)

Figure 127. Output Levels for Full Input Selection

SD/ED/HD RGB OUTPUT LEVELS

Pattern: 100%/75% Color Bars

Figure 128. SD/ED RGB Output Levels—RGB Sync Disabled

Figure 129. SD/ED RGB Output Levels—RGB Sync Enabled

Figure 131. HD RGB Output Levels—RGB Sync Enabled

SD OUTPUT PLOTS

Figure 132. NTSC Color Bars (75%)

NOISE REDUCTION: 15.05dB APL = 44.3% PRECISION MODE OFF 525 LINE NTSC NO FILTERING SYNCHRONOUS SYNC = SOURCE SLOW CLAMP TO 0.00V AT 6.72µs FRAMES SELECTED 1, 2

Figure 133. NTSC Luma

Figure 134. NTSC Chroma

NOISE REDUCTION: 0.00dB APL = 39.1% 625 LINE NTSC NO FILTERING SLOW CLAMP TO 0.00 AT 6.72µs PRECISION MODE OFF SYNCHRONOUS SOUND-IN-SYNC OFF FRAMES SELECTED 1, 2, 3, 4

Figure 135. PAL Color Bars (75%)

Figure 136. PAL Luma

Figure 137. PAL Chroma

VIDEO STANDARDS

FVH* = FVH AND PARITY BITS SAV/EAV: LINE 1-562: F = 0 SAV/EAV: LINE 563-1125: F = 1 SAV/EAV: LINE 1-20; 561-583; 1124-1125: V = 1 SAV/EAV: LINE 21-560; 584-1123: V = 0

FOR A FRAME RATE OF 30Hz: 40 SAMPLES FOR A FRAME RATE OF 25Hz: 480 SAMPLES

Figure 138. EAV/SAV Input Data Timing Diagram (SMPTE 274M)

Figure 139. EAV/SAV Input Data Timing Diagram (SMPTE 293M)

CONFIGURATION SCRIPTS

The scripts listed in the following pages can be used to configure the ADV739x for basic operation. Certain features are enabled by default. If required for a specific application, additional features can be enabled. Table 63 lists the scripts available for SD modes of operation. Similarly, Table 98 and Table 115 list the scripts available for ED and HD modes of operation, respectively. For all scripts, only the necessary register writes are included. All other registers are assumed to have their default values. The WLCSP package supports only scripts in Table 65, Table 79, Table 82, and Table 96. In those scripts, Subaddress 0x00 must be set to 0x10.

STANDARD DEFINITION

Table 63. SD Configuration Scripts

Input Format	Input Data Width ¹	Synchronization Format	Input Color Space	Output Color Space	Table Number
525i (NTSC)	8-bit SDR	EAV/SAV	YCrCb	YPrPb	Table 64
525i (NTSC)	8-bit SDR	EAV/SAV	YCrCb	CVBS/Y-C (S-Video)	Table 65
525i (NTSC)	8-bit SDR	HSYNC/VSYNC	YCrCb	YPrPb	Table 66
525i (NTSC)	8-bit SDR	EAV/SAV	YCrCb	RGB	Table 67
525i (NTSC)	8-bit SDR	HSYNC/VSYNC	YCrCb	RGB	Table 68
525i (NTSC)	10-bit SDR	EAV/SAV	YCrCb	YPrPb	Table 69
525i (NTSC)	10-bit SDR	HSYNC/VSYNC	YCrCb	YPrPb	Table 70
525i (NTSC)	10-bit SDR	HSYNC/VSYNC	YCrCb	CVBS/Y-C (S-Video)	Table 71
525i (NTSC)	10-bit SDR	EAV/SAV	YCrCb	RGB	Table 72
525i (NTSC)	10-bit SDR	HSYNC/VSYNC	YCrCb	RGB	Table 73
525i (NTSC)	16-bit SDR	HSYNC/VSYNC	YCrCb	YPrPb	Table 74
525i (NTSC)	16-bit SDR	HSYNC/VSYNC	YCrCb	RGB	Table 75
525i (NTSC)	16-bit SDR	HSYNC/VSYNC	RGB	YPrPb	Table 76
525i (NTSC)	16-bit SDR	HSYNC/VSYNC	RGB	CVBS/Y-C (S-Video)	Table 77
525i (NTSC)	16-bit SDR	HSYNC/VSYNC	RGB	RGB	Table 78
NTSC Sq. Pixel	8-bit SDR	EAV/SAV	YCrCb	CVBS/Y-C (S-Video)	Table 79
NTSC Sq. Pixel	16-bit SDR	HSYNC/VSYNC	RGB	CVBS/Y-C (S-Video)	Table 80
625i (PAL)	8-bit SDR	EAV/SAV	YCrCb	YPrPb	Table 81
625i (PAL)	8-bit SDR	EAV/SAV	YCrCb	CVBS/Y-C (S-Video)	Table 82
625i (PAL)	8-bit SDR	HSYNC/VSYNC	YCrCb	YPrPb	Table 83
625i (PAL)	8-bit SDR	EAV/SAV	YCrCb	RGB	Table 84
625i (PAL)	8-bit SDR	HSYNC/VSYNC	YCrCb	RGB	Table 85
625i (PAL)	10-bBit SDR	EAV/SAV	YCrCb	YPrPb	Table 86
625i (PAL)	10-bit SDR	HSYNC/VSYNC	YCrCb	YPrPb	Table 87
625i (PAL)	10-bit SDR	HSYNC/VSYNC	YCrCb	CVBS/Y-C (S-Video)	Table 88
625i (PAL)	10-bit SDR	EAV/SAV	YCrCb	RGB	Table 89
625i (PAL)	10-bit SDR	HSYNC/VSYNC	YCrCb	RGB	Table 90
625i (PAL)	16-bit SDR	HSYNC/VSYNC	YCrCb	YPrPb	Table 91
625i (PAL)	16-bit SDR	HSYNC/VSYNC	YCrCb	RGB	Table 92
625i (PAL)	16-bit SDR	HSYNC/VSYNC	RGB	YPrPb	Table 93
625i (PAL)	16-bit SDR	HSYNC/VSYNC	RGB	CVBS/Y-C (S-Video)	Table 94
625i (PAL)	16-bit SDR	HSYNC/VSYNC	RGB	RGB	Table 95
PAL Sq. Pixel	8-bit SDR	EAV/SAV	YCrCb	CVBS/Y-C (S-Video)	Table 96
PAL Sq. Pixel	16-bit SDR	HSYNC/VSYNC	RGB	CVBS/Y-C (S-Video)	Table 97

¹ SDR = single data rate.

Table 64. 8-Bit 525i YCrCb In (EAV/SAV), YPrPb Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (16×).
0x01	0x00	SD input mode.
0x80	0x10	NTSC standard. SSAF luma filter enabled. 1.3 MHz chroma filter enabled.
0x82	0xC9	Pixel data valid. YPrPb out. SSAF PrPb filter enabled. Active video edge control enabled. Pedestal enabled.

Table 65. 8-Bit 525i YCrCb In (EAV/SAV), CVBS/Y-C Out

Subaddress	Setting	Description
0x17	0x02	Software reset
0x00	0x1C	All DACs enabled. PLL enabled (16×).
	0x10	WLCSP required.
0x01	0x00	SD input mode.
0x80	0x10	NTSC standard. SSAF luma filter enabled.
0x82	0xCB	Pixel data valid. CVBS/Y-C (S-Video) out. SSAF PrPb filter enabled. Active video edge control enabled. Pedestal enabled.

Table 66. 8-Bit 525i YCrCb In, YPrPb Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (16×).
0x01	0x00	SD input mode.
0x80	0x10	NTSC standard. SSAF luma filter enabled. 1.3 MHz chroma filter enabled.
0x82	0xC9	Pixel data valid. YPrPb out. SSAF PrPb filter enabled. Active video edge control enabled. Pedestal enabled.
0x8A	0x0C	Timing Mode 2 (slave). HSYNC/VSYNC synchronization.

Table 67. 8-Bit 525i YCrCb In (EAV/SAV), RGB Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (16×).
0x01	0x00	SD input mode.
0x02	0x10	RGB output enabled. RGB output sync enabled.
0x80	0x10	NTSC standard. SSAF luma filter enabled. 1.3 MHz chroma filter enabled.
0x82	0xC9	Pixel data valid. RGB out. SSAF PrPb filter enabled. Active video edge control enabled. Pedestal enabled.

Table 68. 8-Bit 525i YCrCb In, RGB Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (16×).
0x01	0x00	SD input mode.
0x02	0x10	RGB output enabled. RGB output sync enabled.
0x80	0x10	NTSC standard. SSAF luma filter enabled. 1.3 MHz chroma filter enabled.
0x82	0xC9	Pixel data valid. RGB out. SSAF PrPb filter enabled. Active video edge control enabled. Pedestal enabled.
0x8A	0x0C	Timing Mode 2 (slave). HSYNC/VSYNC synchronization.

Table 69. 10-Bit 525i YCrCb In (EAV/SAV), YPrPb Out

Sub	address	Setting	Description
0x1	7	0x02	Software reset.
0x0	0	0x1C	All DACs enabled. PLL enabled (16×).
0x0	1	0x00	SD input mode.
0x8	0	0x10	NTSC standard. SSAF luma filter enabled. 1.3 MHz chroma filter enabled.
0x8	2	0xC9	Pixel data valid. YPrPb out. SSAF PrPb filter enabled. Active video edge control enabled. Pedestal enabled.
0x8	8	0x10	10-bit input enabled.

Table 70. 10-Bit 525i YCrCb In, YPrPb Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (16×).
0x01	0x00	SD input mode.
0x80	0x10	NTSC standard. SSAF luma filter enabled. 1.3 MHz chroma filter enabled.
0x82	0xC9	Pixel data valid. YPrPb out. SSAF PrPb filter enabled. Active video edge control enabled. Pedestal enabled.
0x88	0x10	10-bit input enabled.
0x8A	0x0C	Timing Mode 2 (slave). HSYNC/VSYNC synchronization.

Table 71. 10-Bit 525i YCrCb In, CVBS/Y-C Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (16×).
0x01	0x00	SD input mode.
0x80	0x10	NTSC standard. SSAF luma filter enabled. 1.3 MHz chroma filter enabled.
0x82	0xCB	Pixel data valid. CVBS/Y-C (S-Video) out. SSAF PrPb filter enabled. Active video edge control enabled. Pedestal enabled.
0x88	0x10	10-bit input enabled.
0x8A	0x0C	Timing Mode 2 (slave). HSYNC/VSYNC synchronization.

Table 72. 10-Bit 525i YCrCb In (EAV/SAV), RGB Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (16×).
0x01	0x00	SD input mode.
0x02	0x10	RGB output enabled. RGB output sync enabled.
0x80	0x10	NTSC standard. SSAF luma filter enabled. 1.3 MHz chroma filter enabled.
0x82	0xC9	Pixel data valid. RGB out. SSAF PrPb filter enabled. Active video edge control enabled. Pedestal enabled.
0x88	0x10	10-bit input enabled.

Table 73. 10-Bit 525i YCrCb In, RGB Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (16×).
0x01	0x00	SD input mode.
0x02	0x10	RGB output enabled. RGB output sync enabled.
0x80	0x10	NTSC standard. SSAF luma filter enabled. 1.3 MHz chroma filter enabled.
0x82	0xC9	Pixel data valid. RGB out. SSAF PrPb filter enabled. Active video edge control enabled. Pedestal enabled.
0x88	0x10	10-bit input enabled.
0x8A	0x0C	Timing Mode 2 (slave). HSYNC/VSYNC synchronization.

Table 74. 16-Bit 525i YCrCb In, YPrPb Out

Tuble / II To Dit 2201 1 Cl Co III, 1111 0 Cut		
Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (16×).
0x01	0x00	SD input mode.
0x80	0x10	NTSC standard. SSAF luma filter enabled. 1.3 MHz chroma filter enabled.
0x82	0xC9	Pixel data valid. YPrPb out. SSAF PrPb filter enabled. Active video edge control enabled. Pedestal enabled.
0x88	0x10	16-bit RGB input enabled.
0x8A	0x0C	Timing Mode 2 (slave). HSYNC/VSYNC synchronization.

Table 75. 16-Bit 525i YCrCb In, RGB Out

Subaddress	Setting	Description
0x17	0x02	Software reset
0x00	0x1C	All DACs enabled. PLL enabled (16×).
0x01	0x00	SD input mode.
0x02	0x10	RGB output enabled. RGB output sync enabled.
0x80	0x10	NTSC standard. SSAF luma filter enabled. 1.3 MHz chroma filter enabled.
0x82	0xC9	Pixel data valid. RGB out. SSAF PrPb filter enabled. Active video edge control enabled. Pedestal enabled.
0x88	0x10	16-bit RGB input enabled.
0x8A	0x0C	Timing Mode 2 (slave). HSYNC/VSYNC synchronization.

Table 76. 16-Bit 525i RGB In, YPrPb Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (16×).
0x01	0x00	SD input mode.
0x80	0x10	NTSC standard. SSAF luma filter enabled. 1.3 MHz chroma filter enabled.
0x82	0xC9	Pixel data valid. YPrPb out. SSAF PrPb filter enabled. Active video edge control enabled. Pedestal enabled.
0x87	0x80	RGB input enabled.
0x88	0x10	16-bit RGB input enabled.
0x8A	0x0C	Timing Mode 2 (slave). HSYNC/VSYNC synchronization.

Table 77. 16-Bit 525i RGB In, CVBS/Y-C Out

14010 / / 10 Dit 5251 KGD III, G / D5/1 G G 41		
Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (16×).
0x01	0x00	SD input mode.
0x80	0x10	NTSC standard. SSAF luma filter enabled. 1.3 MHz chroma filter enabled.
0x82	0xCB	Pixel data valid. CVBS/Y-C (S-Video) out. SSAF PrPb filter enabled. Active video edge control enabled. Pedestal enabled.
0x87	0x80	RGB input enabled.
0x88	0x10	16-bit RGB input enabled.
0x8A	0x0C	Timing Mode 2 (slave). HSYNC/VSYNC synchronization.

Table 78. 16-Bit 525i RGB In, RGB Out

1401c 70. 10 Dit 3231 KGB III, KGB Out		
Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (16×).
0x01	0x00	SD input mode.
0x02	0x10	RGB output enabled. RGB output sync enabled.
0x80	0x10	NTSC standard. SSAF luma filter enabled. 1.3 MHz chroma filter enabled.
0x82	0xC9	Pixel data valid. RGB out. SSAF PrPb filter enabled. Active video edge control enabled. Pedestal enabled.
0x87	0x80	RGB input enabled.
0x88	0x10	16-bit RGB input enabled.
0x8A	0x0C	Timing Mode 2 (slave). HSYNC/VSYNC synchronization.

Table 79. 8-Bit NTSC Square Pixel YCrCb In (EAV/SAV), CVBS/Y-C Out

3,720,73 3 dat		
Subaddress	Setting	Description
0x17	0x02	Software reset
0x00	0x1C	All DACs enabled. PLL enabled (16×).
	0x10	WLCSP required.
0x01	0x00	SD input mode.
0x80	0x10	NTSC standard. SSAF luma filter enabled. 1.3 MHz chroma filter enabled.
0x82	0xDB	Pixel data valid. CVBS/Y-C (S-Video) out. SSAF PrPb filter enabled. Active video edge control enabled. Pedestal enabled. Square pixel mode enabled.
0x8C	0x55	Subcarrier frequency register values
0x8D	0x55	for CVBS and/or S-Video (Y-C) output
0x8E	0x55	in NTSC square pixel mode (24.5454 MHz input clock).
0x8F	0x25	Will 2 input clocky.

Table 80. 16-Bit NTSC Square Pixel RGB In, CVBS/Y-C Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (16×).
0x01	0x00	SD input mode.
0x80	0x10	NTSC standard. SSAF luma filter enabled. 1.3 MHz chroma filter enabled.
0x82	0xDB	Pixel data valid. CVBS/Y-C (S-Video) out. SSAF PrPb filter enabled. Active video edge control enabled. Pedestal enabled. Square pixel mode enabled.
0x87	0x80	RGB input enabled.
0x88	0x10	16-bit RGB input enabled.
0x8A	0x0C	Timing Mode 2 (slave). HSYNC/VSYNC synchronization.
0x8C	0x55	Subcarrier frequency register values
0x8D	0x55	for CVBS and/or S-Video (Y-C) output
0x8E	0x55	in NTSC square pixel mode (24.5454 MHz input clock).
0x8F	0x25	Will 2 in pat clocky.

Table 81. 8-Bit 625i YCrCb In (EAV/SAV), YPrPb Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (16×).
0x01	0x00	SD input mode.
0x80	0x11	PAL standard. SSAF luma filter enabled. 1.3 MHz chroma filter enabled.
0x82	0xC1	Pixel data valid. YPrPb out. SSAF PrPb filter enabled. Active video edge control enabled.

Table 82. 8-Bit 625i YCrCb In (EAV/SAV), CVBS/Y-C Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (16×).
	0x10	WLCSP required.
0x01	0x00	SD input mode.
0x80	0x11	PAL standard. SSAF luma filter enabled. 1.3 MHz chroma filter enabled.
0x82	0xC3	Pixel data valid. CVBS/Y-C (S-Video) out. SSAF PrPb filter enabled. Active video edge control enabled.
0x8C	0xCB	Subcarrier frequency register values
0x8D	0x8A	for CVBS and/or S-Video (Y-C) output
0x8E	0x09	in PAL mode (27 MHz input clock).
0x8F	0x2A	

Table 83. 8-Bit 625i YCrCb In, YPrPb Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (16×).
0x01	0x00	SD input mode.
0x80	0x11	PAL standard. SSAF luma filter enabled. 1.3 MHz chroma filter enabled.
0x82	0xC1	Pixel data valid. YPrPb out. SSAF PrPb filter enabled. Active video edge control enabled.
0x8A	0x0C	Timing Mode 2 (slave). HSYNC/VSYNC synchronization.

Table 84. 8-Bit 625i YCrCb In (EAV/SAV), RGB Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (16×).
0x01	0x00	SD input mode.
0x02	0x10	RGB output enabled. RGB output sync enabled.
0x80	0x11	PAL standard. SSAF luma filter enabled. 1.3 MHz chroma filter enabled.
0x82	0xC1	Pixel data valid. RGB out. SSAF PrPb filter enabled. Active video edge control enabled.

Table 85. 8-Bit 625i YCrCb In, RGB Out

Tuble 65. 6 Dit 6261 Tol 65 III, NGD 6 ut		
Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (16×).
0x01	0x00	SD input mode.
0x02	0x10	RGB output enabled. RGB output sync enabled.
0x80	0x11	PAL standard. SSAF luma filter enabled. 1.3 MHz chroma filter enabled.
0x82	0xC1	Pixel data valid. RGB out. SSAF PrPb filter enabled. Active video edge control enabled.
0x8A	0x0C	Timing Mode 2 (slave). HSYNC/VSYNC synchronization.

Table 86. 10-Bit 625i YCrCb In (EAV/SAV), YPrPb Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (16×).
0x01	0x00	SD input mode.
0x80	0x11	PAL standard. SSAF luma filter enabled. 1.3 MHz chroma filter enabled.
0x82	0xC1	Pixel data valid. YPrPb out. SSAF PrPb filter enabled. Active video edge control enabled.
0x88	0x10	10-bit input enabled.

Table 87. 10-Bit 625i YCrCb In, YPrPb Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (16×).
0x01	0x00	SD input mode.
0x80	0x11	PAL standard. SSAF luma filter enabled. 1.3 MHz chroma filter enabled.
0x82	0xC1	Pixel data valid. YPrPb out. SSAF PrPb filter enabled. Active video edge control enabled.
0x88	0x10	10-bit input enabled.
0x8A	0x0C	Timing Mode 2 (slave). HSYNC/VSYNC synchronization.

Table 88. 10-Bit 625i YCrCb In, CVBS/Y-C Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (16×).
0x01	0x00	SD input mode.
0x80	0x11	PAL standard. SSAF luma filter enabled. 1.3 MHz chroma filter enabled.
0x82	0xC3	Pixel Data Valid. CVBS/Y-C (S-Video) Out. SSAF PrPb filter enabled. Active video edge control enabled.
0x88	0x10	10-bit input enabled.
0x8A	0x0C	Timing Mode 2 (slave). HSYNC/VSYNC synchronization.
0x8C	0xCB	Subcarrier frequency register values
0x8D	0x8A	for CVBS and/or S-Video (Y-C) output
0x8E	0x09	in PAL mode (27 MHz input clock).
0x8F	0x2A	

Table 89. 10-Bit 625i YCrCb In (EAV/SAV), RGB Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (16×).
0x01	0x00	SD input mode.
0x02	0x10	RGB output enabled. RGB output sync enabled.
0x80	0x11	PAL standard. SSAF luma filter enabled. 1.3 MHz chroma filter enabled.
0x82	0xC1	Pixel data valid. RGB out. SSAF PrPb filter enabled. Active video edge control enabled.
0x88	0x10	10-bit input enabled.

Data Sheet

ADV7390/ADV7391/ADV7392/ADV7393

Table 90. 10-Bit 625i YCrCb In, RGB Out

Table 90: 10-bit 0231 Teleb III, RGB Out		
Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (16×).
0x01	0x00	SD input mode.
0x02	0x10	RGB output enabled. RGB output sync enabled.
0x80	0x11	PAL standard. SSAF luma filter enabled. 1.3 MHz chroma filter enabled.
0x82	0xC1	Pixel data valid. RGB out. SSAF PrPb filter enabled. Active video edge control enabled.
0x88	0x10	10-bit input enabled.
0x8A	0x0C	Timing Mode 2 (slave). HSYNC/VSYNC synchronization.

Table 91. 16-Bit 625i YCrCb In, YPrPb Out

140k 71. 10 Dk 0231 1 01 00 111, 11 11 0 0 4t		
Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (16×).
0x01	0x00	SD input mode.
0x80	0x11	PAL standard. SSAF luma filter enabled. 1.3 MHz chroma filter enabled.
0x82	0xC1	Pixel data valid. YPrPb out. SSAF PrPb filter enabled. Active video edge control enabled.
0x88	0x10	16-bit RGB input enabled.
0x8A	0x0C	Timing Mode 2 (slave). HSYNC/VSYNC synchronization.

Table 92. 16-Bit 625i YCrCb In, RGB Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (16×).
0x01	0x00	SD input mode.
0x02	0x10	RGB output enabled. RGB output sync enabled.
0x80	0x11	PAL standard. SSAF luma filter enabled. 1.3 MHz chroma filter enabled.
0x82	0xC1	Pixel data valid. RGB out. SSAF PrPb filter enabled. Active video edge control enabled.
0x88	0x10	16-bit RGB input enabled.
0x8A	0x0C	Timing Mode 2 (slave). HSYNC/VSYNC synchronization.

Table 93. 16-Bit 625i RGB In, YPrPb Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (16×).
0x01	0x00	SD input mode.
0x80	0x11	PAL standard. SSAF luma filter enabled. 1.3 MHz chroma filter enabled.
0x82	0xC1	Pixel data valid. YPrPb out. SSAF PrPb filter enabled. Active video edge control enabled.
0x87	0x80	RGB input enabled.
0x88	0x10	16-bit RGB input enabled.
0x8A	0x0C	Timing Mode 2 (slave). HSYNC/VSYNC synchronization.

Table 94. 16-Bit 625i RGB In, CVBS/Y-C Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (16×).
0x01	0x00	SD input mode.
0x80	0x11	PAL standard. SSAF luma filter enabled. 1.3 MHz chroma filter enabled.
0x82	0xC3	Pixel data valid. CVBS/Y-C (S-Video) out. SSAF PrPb filter enabled. Active video edge control enabled.
0x87	0x80	RGB input enabled.
0x88	0x10	16-bit RGB input enabled.
0x8A	0x0C	Timing Mode 2 (slave). HSYNC/VSYNC synchronization.
0x8C	0xCB	Subcarrier frequency register values
0x8D	0x8A	for CVBS and/or S-Video (Y-C) output
0x8E	0x09	in PAL mode (27 MHz input clock).
0x8F	0x2A	

Table 95. 16-Bit 625i RGB In, RGB Out

Subaddress	Setting	Description	
0x17	0x02	Software reset.	
0x00	0x1C	All DACs enabled. PLL enabled (16×).	
0x01	0x00	SD input mode.	
0x02	0x10	RGB output enabled. RGB output sync enabled.	
0x80	0x11	PAL standard. SSAF luma filter enabled. 1.3 MHz chroma filter enabled.	
0x82	0xC1	Pixel data valid. RGB out. SSAF PrPb filter enabled. Active video edge control enabled.	
0x87	0x80	RGB input enabled.	
0x88	0x10	16-bit RGB input enabled.	
0x8A	0x0C	Timing Mode 2 (slave). HSYNC/VSYNC synchronization.	

Table 96. 8-Bit PAL Square Pixel YCrCb In (EAV/SAV), CVBS/Y-C Out

G, 20, 1 G G G C		
Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (16×).
	0x10	WLCSP required.
0x01	0x00	SD input mode.
0x80	0x11	PAL standard. SSAF luma filter enabled. 1.3 MHz chroma filter enabled.
0x82	0xD3	Pixel data valid. CVBS/Y-C (S-Video) out. SSAF PrPb filter enabled. Active video edge control enabled. Square pixel mode enabled.
0x8C	0x0C	Subcarrier frequency register values
0x8D	0x8C	for CVBS and/or S-Video (Y-C) output
0x8E	0x79	in PAL square pixel mode (29.5 MHz input clock).
0x8F	0x26	input ciociy.

Table 97. 16-Bit PAL Square Pixel RGB In, CVBS/Y-C Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (16×).
0x01	0x00	SD input mode.
0x80	0x11	PAL standard. SSAF luma filter enabled. 1.3 MHz chroma filter enabled.
0x82	0xD3	Pixel data valid. CVBS/Y-C (S-Video) out. SSAF PrPb filter enabled. Active video edge control enabled. Square pixel mode enabled.
0x87	0x80	RGB input enabled.
0x88	0x10	16-bit RGB input enabled.
0x8A	0x0C	Timing Mode 2 (slave). HSYNC/VSYNC synchronization.
0x8C	0x0C	Subcarrier frequency register values
0x8D	0x8C	for CVBS and/or S-Video (Y-C) output
0x8E	0x79	in PAL square pixel mode (29.5 MHz input clock).
0x8F	0x26	input ciocity.

ENHANCED DEFINITION

Table 98. ED Configuration Scripts

Input Format	Input Data Width	Synchronization Format	Input Color Space	Output Color Space	Table Number
525p	8-bit DDR	EAV/SAV	YCrCb	YPrPb	Table 107
525p	8-bit DDR	EAV/SAV	YCrCb	RGB	Table 109
525p	10-bit DDR	EAV/SAV	YCrCb	YPrPb	Table 108
525p	10-bit DDR	EAV/SAV	YCrCb	RGB	Table 110
525p	16-bit SDR	EAV/SAV	YCrCb	YPrPb	Table 99
525p	16-bit SDR	HSYNC/VSYNC	YCrCb	YPrPb	Table 100
525p	16-bit SDR	EAV/SAV	YCrCb	RGB	Table 101
525p	16-bit SDR	HSYNC/VSYNC	YCrCb	RGB	Table 102
625p	8-bit DDR	EAV/SAV	YCrCb	YPrPb	Table 111
625p	8-bit DDR	EAV/SAV	YCrCb	RGB	Table 113
625p	10-bit DDR	EAV/SAV	YCrCb	YPrPb	Table 112
625p	10-bit DDR	EAV/SAV	YCrCb	RGB	Table 114
625p	16-bit SDR	EAV/SAV	YCrCb	YPrPb	Table 103
625p	16-bit SDR	HSYNC/VSYNC	YCrCb	YPrPb	Table 104
625p	16-bit SDR	EAV/SAV	YCrCb	RGB	Table 105
625p	16-bit SDR	HSYNC/VSYNC	YCrCb	RGB	Table 106

Table 99. 16-Bit 525p YCrCb In (EAV/SAV), YPrPb Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (8×).
0x01	0x10	ED-SDR input mode.
0x30	0x04	525p at 59.94 Hz. EAV/SAV synchronization. EIA-770.2 output levels.
0x31	0x01	Pixel data valid.

Table 100. 16-Bit 525p YCrCb In, YPrPb Out

Subaddress	Setting	Description	
0x17	0x02	Software reset.	
0x00	0x1C	All DACs enabled. PLL enabled (8×).	
0x01	0x10	ED-SDR input mode.	
0x30	0x00	525p at 59.94 Hz. HSYNC/VSYNC synch-	
		ronization. EIA-770.2 output levels.	
0x31	0x01	Pixel data valid.	

Table 101. 16-Bit 525p YCrCb In (EAV/SAV), RGB Out

Subaddress	Setting	Description	
0x17	0x02	Software reset.	
0x00	0x1C	All DACs enabled. PLL enabled (8×).	
0x01	0x10	ED-SDR input mode.	
0x02	0x10	RGB output enabled. RGB output sync enabled.	
0x30	0x04	525p at 59.94 Hz. EAV/SAV synchronization. EIA-770.2 output levels.	
0x31	0x01	Pixel data valid.	

Table 102. 16-Bit 525p YCrCb In, RGB Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (8×).
0x01	0x10	ED-SDR input mode.
0x02	0x10	RGB output enabled. RGB output sync enabled.
0x30	0x00	525p at 59.94 Hz. HSYNC/VSYNC synchronization. EIA-770.2 output levels.
0x31	0x01	Pixel data valid.

Table 103. 16-Bit 625p YCrCb In (EAV/SAV), YPrPb Out

Subaddress	Setting	Description	
0x17	0x02	Software reset.	
0x00	0x1C	All DACs enabled. PLL enabled (8×).	
0x01	0x10	ED-SDR input mode.	
0x30	0x1C	625p at 50 Hz. EAV/SAV synchronization. EIA-770.2 output levels.	
0x31	0x01	Pixel data valid.	

Table 104. 16-Bit 625p YCrCb In, YPrPb Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (8×).
0x01	0x10	ED-SDR input mode.
0x30	0x18	625p at 50 Hz. HSYNC/VSYNC synchronization. EIA-770.2 output levels.
0x31	0x01	Pixel data valid.

Table 105. 16-Bit 625p YCrCb In (EAV/SAV), RGB Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (8×).
0x01	0x10	ED-SDR input mode.
0x02	0x10	RGB output enabled. RGB output sync enabled.
0x30	0x1C	625p at 50 Hz. EAV/SAV synchronization. EIA-770.2 output levels.
0x31	0x01	Pixel data valid.

Table 106. 16-Bit 625p YCrCb In, RGB Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (8×).
0x01	0x10	ED-SDR input mode.
0x02	0x10	RGB output enabled. RGB output sync enabled.
0x30	0x18	625p at 50 Hz. HSYNC/VSYNC synchronization. EIA-770.2 output levels.
0x31	0x01	Pixel data valid.

Table 107. 8-Bit 525p YCrCb In (EAV/SAV), YPrPb Out

Subaddress	Setting Description	
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (8×).
0x01	0x20	ED-DDR input mode. Luma data clocked on falling edge of CLKIN.
0x30	0x04	525p at 59.94 Hz. EAV/SAV synchro- nization. EIA-770.2 output levels.
0x31	0x01	Pixel data valid.

Table 108. 10-Bit 525p YCrCb In (EAV/SAV), YPrPb Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (8×).
0x01	0x20	ED-DDR input mode. Luma data clocked on falling edge of CLKIN.
0x30	0x04	525p at 59.94 Hz. EAV/SAV synchro- nization. EIA-770.2 output levels.
0x31	0x01	Pixel data valid.
0x33	0x6C	10-bit input enabled.

Table 109. 8-Bit 525p YCrCb In (EAV/SAV), RGB Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (8×).
0x01	0x20	ED-DDR input mode. Luma data clocked on falling edge of CLKIN.
0x02	0x10	RGB output enabled. RGB output sync enabled.
0x30	0x04	525p at 59.94 Hz. EAV/SAV synchro- nization. EIA-770.2 output levels.
0x31	0x01	Pixel data valid.

Table 110. 10-Bit 525p YCrCb In (EAV/SAV), RGB Out

Subaddress	Setting Description	
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (8×).
0x01	0x20	ED-DDR input mode. Luma data clocked on falling edge of CLKIN.
0x02	0x10	RGB output enabled. RGB output sync enabled.
0x30	0x04	525p at 59.94 Hz. EAV/SAV synchro- nization. EIA-770.2 output levels.
0x31	0x01	Pixel data valid.
0x33	0x6C	10-bit input enabled.

Table 111. 8-Bit 625p YCrCb In (EAV/SAV), YPrPb Out

Subaddress Setting Descr		Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (8×).
0x01	0x20	ED-DDR input mode. Luma data clocked on falling edge of CLKIN.
0x30	0x1C	625p at 50 Hz. EAV/SAV synchronization. EIA-770.2 output levels.
0x31	0x01	Pixel data valid.

Table 112. 10-Bit 625p YCrCb In (EAV/SAV), YPrPb Out

Subaddress	Setting	Description	
0x17	0x02	Software reset.	
0x00	0x1C	All DACs enabled. PLL enabled (8×).	
0x01	0x20	ED-DDR input mode. Luma data clocked on falling edge of CLKIN.	
0x30	0x1C	625p at 50 Hz. EAV/SAV synchronization. EIA-770.2 output levels.	
0x31	0x01	Pixel data valid.	
0x33	0x6C	10-bit input enabled.	

Data Sheet

ADV7390/ADV7391/ADV7392/ADV7393

Table 113. 8-Bit 625p YCrCb In (EAV/SAV), RGB Out

1 "			
Subaddress	Setting	etting Description	
0x17	0x02	Software reset.	
0x00	0x1C	All DACs enabled. PLL enabled (8×).	
0x01	0x20	ED-DDR input mode. Luma data clocked on falling edge of CLKIN.	
0x02	0x10	RGB output enabled. RGB output sync enabled.	
0x30	0x1C	625p at 50 Hz. EAV/SAV synchronization. EIA-770.2 output levels.	
0x31	0x01	Pixel data valid.	

Table 114. 10-Bit 625p YCrCb In (EAV/SAV), RGB Out

Subaddress	Setting	Description	
0x17	0x02	Software reset.	
0x00	0x1C	All DACs enabled. PLL enabled (8×).	
0x01	0x20	ED-DDR input mode. Luma data clocked on falling edge of CLKIN.	
0x02	0x10	RGB output enabled. RGB output sync enabled.	
0x30	0x1C	625p at 50 Hz. EAV/SAV synchronization. EIA-770.2 output levels.	
0x31	0x01	Pixel data valid.	
0x33	0x6C	10-bit input enabled.	

HIGH DEFINITION

Table 115. HD Configuration Scripts

Input Format	Input Data Width	Synchronization Format	Input Color Space	Output Color Space	Table Number
720p	8-bit DDR	EAV/SAV	YCrCb	YPrPb	Table 124
720p	8-bit DDR	EAV/SAV	YCrCb	RGB	Table 126
720p	10-bit DDR	EAV/SAV	YCrCb	YPrPb	Table 125
720p	10-bit DDR	EAV/SAV	YCrCb	RGB	Table 127
720p	16-bit SDR	EAV/SAV	YCrCb	YPrPb	Table 116
720p	16-bit SDR	HSYNC/VSYNC	YCrCb	YPrPb	Table 117
720p	16-bit SDR	EAV/SAV	YCrCb	RGB	Table 118
720p	16-bit SDR	HSYNC/VSYNC	YCrCb	RGB	Table 119
1080i	8-bit DDR	EAV/SAV	YCrCb	YPrPb	Table 128
1080i	8-bit DDR	EAV/SAV	YCrCb	RGB	Table 130
1080i	10-bit DDR	EAV/SAV	YCrCb	YPrPb	Table 129
1080i	10-bit DDR	EAV/SAV	YCrCb	RGB	Table 131
1080i	16-bit SDR	EAV/SAV	YCrCb	YPrPb	Table 120
1080i	16-bit SDR	HSYNC/VSYNC	YCrCb	YPrPb	Table 121
1080i	16-bit SDR	EAV/SAV	YCrCb	RGB	Table 122
1080i	16-bit SDR	HSYNC/VSYNC	YCrCb	RGB	Table 123

Table 116. 16-Bit 720p YCrCb In (EAV/SAV), YPrPb Out

Subaddress	Setting	Description	
0x17	0x02	Software reset.	
0x00	0x1C	All DACs enabled. PLL enabled (4×).	
0x01	0x10	HD-SDR input mode.	
0x30	0x2C	720p at 60 Hz/59.94 Hz. EAV/SAV synchronization. EIA-770.3 output levels.	
0x31	0x01	Pixel data valid. 4× oversampling.	

Table 117. 16-Bit 720p YCrCb In, YPrPb Out

Subaddress	Setting	Description	
0x17	0x02	Software reset.	
0x00	0x1C	All DACs enabled. PLL enabled (4×).	
0x01	0x10	HD-SDR input mode.	
0x30	0x28	720p at 60 Hz/59.94 Hz. HSYNC/VSYNC	
		synchronization. EIA-770.3 output levels.	
0x31	0x01	Pixel data valid. 4× oversampling.	

Table 118. 16-Bit 720p YCrCb In (EAV/SAV), RGB Out

Subaddress	Setting	Description	
0x17	0x02	Software reset.	
0x00	0x1C	All DACs enabled. PLL enabled (4×).	
0x01	0x10	HD-SDR input mode.	
0x02	0x10	RGB output enabled. RGB output sync enabled.	
0x30	0x2C	720p at 60 Hz/59.94 Hz. EAV/SAV synchronization. EIA-770.3 output levels.	
0x31	0x01	Pixel data valid. 4× oversampling.	

Table 119. 16-Bit 720p YCrCb In, RGB Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled ($4\times$).
0x01	0x10	HD-SDR input mode.
0x02	0x10	RGB output enabled. RGB output sync enabled.
0x30	0x28	720p at 60 Hz/59.94 Hz. HSYNC/VSYNC synchronization. EIA-770.3 output levels.
0x31	0x01	Pixel data valid. 4× oversampling.

Table 120. 16-Bit 1080i YCrCb In (EAV/SAV), YPrPb Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (4×).
0x01	0x10	HD-SDR input mode.
0x30	0x6C	1080i at 30 Hz/29.97 Hz. EAV/SAV synchronization. EIA-770.3 output levels.
0x31	0x01	Pixel data valid. 4× oversampling.

Table 121. 16-Bit 1080i YCrCb In, YPrPb Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (4×).
0x01	0x10	HD-SDR input mode.
0x30	0x18	1080i at 30 Hz/29.97 Hz. HSYNC/VSYNC
		synchronization. EIA-770.3 output levels.
0x31	0x01	Pixel data valid. 4× oversampling.

Table 122. 16-Bit 1080i YCrCb In (EAV/SAV), RGB Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (4×).
0x01	0x10	HD-SDR input mode.
0x02	0x10	RGB output enabled. RGB output sync enabled.
0x30	0x6C	1080i at 30 Hz/29.97 Hz. EAV/SAV synchronization. EIA-770.3 output levels.
0x31	0x01	Pixel data valid. 4× oversampling.

Table 123. 16-Bit 1080i YCrCb In, RGB Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (4×).
0x01	0x10	HD-SDR input mode.
0x02	0x10	RGB output enabled. RGB output sync enabled.
0x30	0x18	1080i at 30 Hz/29.97 Hz. HSYNC/VSYNC synchronization. EIA-770.3 output levels.
0x31	0x01	Pixel data valid. 4× oversampling.

Table 124. 8-Bit 720p YCrCb In (EAV/SAV), YPrPb Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (4×).
0x01	0x20	HD-DDR input mode. Luma data clocked on falling edge of CLKIN.
0x30	0x2C	720p at 60 Hz/59.94 Hz. EAV/SAV synchronization. EIA-770.3 output levels.
0x31	0x01	Pixel data valid. 4× oversampling.

Table 125. 10-Bit 720p YCrCb In (EAV/SAV), YPrPb Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (4×).
0x01	0x20	HD-DDR input mode. Luma data clocked on falling edge of CLKIN.
0x30	0x2C	720p at 60 Hz/59.94 Hz. EAV/SAV synchronization. EIA-770.3 output levels.
0x31	0x01	Pixel data valid. 4× oversampling.
0x33	0x6C	10-bit input enabled.

Data Sheet

ADV7390/ADV7391/ADV7392/ADV7393

Table 126. 8-Bit 720p YCrCb In (EAV/SAV), RGB Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled $(4\times)$.
0x01	0x20	HD-DDR input mode. Luma data clocked on falling edge of CLKIN.
0x02	0x10	RGB output enabled. RGB output sync enabled.
0x30	0x2C	720p at 60 Hz/59.94 Hz. EAV/SAV synchronization. EIA-770.3 output levels.
0x31	0x01	Pixel data valid. 4× oversampling.

Table 127. 10-Bit 720p YCrCb In (EAV/SAV), RGB Out

Setting	Description	
0x02	Software reset.	
0x1C	All DACs enabled. PLL enabled (4×).	
0x20	HD-DDR input mode. Luma data clocked on falling edge of CLKIN.	
0x10	RGB output enabled. RGB output sync enabled.	
0x2C	720p at 60 Hz/59.94 Hz. EAV/SAV synchronization. EIA-770.3 output levels.	
0x01	Pixel data valid. 4× oversampling.	
0x6C	10-bit input enabled.	
	0x02 0x1C 0x20 0x10 0x2C 0x01	

Table 128. 8-Bit 1080i YCrCb In (EAV/SAV), YPrPb Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (4×).
0x01	0x20	HD-DDR input mode. Luma data clocked on falling edge of CLKIN.
0x30	0x6C	1080i at 30 Hz/29.97 Hz. EAV/SAV synchronization. EIA-770.3 output levels.
0x31	0x01	Pixel data valid. 4× oversampling.

Table 129. 10-Bit 1080i YCrCb In (EAV/SAV), YPrPb Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (4×).
0x01	0x20	HD-DDR input mode. Luma data clocked on falling edge of CLKIN.
0x30	0x6C	1080i at 30 Hz/29.97 Hz. EAV/SAV synchronization. EIA-770.3 output levels.
0x31	0x01	Pixel data valid. 4× oversampling.
0x33	0x6C	10-bit input enabled.

Table 130. 8-Bit 1080i YCrCb In (EAV/SAV), RGB Out

Subaddress	Setting	Description
0x17	0x02	Software reset.
0x00	0x1C	All DACs enabled. PLL enabled (4×).
0x01	0x20	HD-DDR input mode. Luma data clocked on falling edge of CLKIN.
0x02	0x10	RGB output enabled. RGB output sync enabled.
0x30	0x6C	1080i at 30 Hz/29.97 Hz. EAV/SAV synchronization. EIA-770.3 output levels.
0x31	0x01	Pixel data valid. 4× oversampling.

Table 131. 10-Bit 1080i YCrCb In (EAV/SAV), RGB Out

Tuble 101. To Die 10001 Toreb III (E11 (/oil ()) Red Out										
Subaddress	Setting	Description								
0x17	0x02	Software reset.								
0x00	0x1C	All DACs enabled. PLL enabled (4×).								
0x01	0x20	HD-DDR input mode. Luma data clocked on falling edge of CLKIN.								
0x02	0x10	RGB output enabled. RGB output sync enabled.								
0x30	0x6C	1080i @ 30 Hz/29.97 Hz. EAV/SAV synchronization. EIA-770.3 output levels.								
0x31	0x01	Pixel data valid. 4× oversampling.								
0x33	0x6C	10-bit input enabled.								

ADV739X EVALUATION BOARD

To accommodate evaluation of the ADV7390/ADV7391/ADV7392/ADV7393, Analog Devices provides a two-board solution. The ADV739x evaluation platform front-end board contains an Analog Devices decoder (ADV7403) and an FPGA. The back-end board (where the actual ADV739x is attached) is connected to the front-end board through a connector.

These two boards allow the user to perform a complete evaluation of the part, although it is also possible to order only the back-end board. Note that these two boards must be ordered separately.

For more information about the evaluation boards, see the evaluation board documentation available on the Analog Devices product web page.

ADV739x EVALUATION PLATFORM FRONT FRONT-END BOARD

Figure 144. ADV739x Front-End and Back-End Evaluation Boards

OUTLINE DIMENSIONS

Figure 145. 32-Lead Lead Frame Chip Scale Package [LFCSP VQ] 5 mm \times 5 mm Body, Very Thin Quad (CP-32-2) Dimensions shown in millimeters

COMPLIANT TO JEDEC STANDARDS MO-220-WHHD.

Figure 146. 32-Lead Lead Frame Chip Scale Package [LFCSP_WQ] 5 mm × 5 mm Body, Very Very Thin Quad (CP-32-13) Dimensions shown in millimeters

Figure 147. 40-Lead Lead Frame Chip Scale Package [LFCSP_VQ] 6 mm × 6 mm Body, Very Thin Quad (CP-40-1) Dimensions shown in millimeters

Figure 148. 30-Ball Wafer Level Chip Scale Package [WLCSP] (CB-30-3) Dimensions shown in millimeters

ORDERING GUIDE

Model ^{1, 2}	Temperature Range	Macrovision ³ Anti-Taping	Package Description	Package Option			
ADV7390BCPZ	-40°C to +85°C	Yes	32-Lead Lead Frame Chip Scale Package [LFCSP_VQ]	CP-32-2			
ADV7390BCPZ-REEL	−40°C to +85°C	Yes	32-Lead Lead Frame Chip Scale Package [LFCSP_VQ]	CP-32-2			
ADV7390WBCPZ	-40°C to +105°C	Yes	32-Lead Lead Frame Chip Scale Package [LFCSP_WQ]	CP-32-13			
ADV7390WBCPZ-RL	-40°C to +105°C	Yes	32-Lead Lead Frame Chip Scale Package [LFCSP_WQ]	CP-32-13			
ADV7390BCBZ-A-RL	-40°C to +85°C	Yes	30-Ball Wafer Level Chip Scale Package [WLCSP]	CB-30-3			
ADV7391BCPZ	-40°C to +85°C	No	32-Lead Lead Frame Chip Scale Package [LFCSP_VQ]	CP-32-2			
ADV7391BCPZ-REEL	−40°C to +85°C	No	32-Lead Lead Frame Chip Scale Package [LFCSP_VQ]	CP-32-2			
ADV7391WBCPZ	-40°C to +105°C	No	32-Lead Lead Frame Chip Scale Package [LFCSP_WQ]	CP-32-13			
ADV7391WBCPZ-RL	-40°C to +105°C	No	32-Lead Lead Frame Chip Scale Package [LFCSP_WQ]	CP-32-13			
ADV7391BCBZ-A-RL	−40°C to +85°C	No	30-Ball Wafer Level Chip Scale Package [WLCSP]	CB-30-3			
ADV7392BCPZ	−40°C to +85°C	Yes	40-Lead Lead Frame Chip Scale Package [LFCSP_VQ]	CP-40-1			
ADV7392BCPZ-REEL	−40°C to +85°C	Yes	40-Lead Lead Frame Chip Scale Package [LFCSP_VQ]	CP-40-1			
ADV7392BCPZ-3REEL	−40°C to +85°C	Yes	40-Lead Lead Frame Chip Scale Package [LFCSP_VQ]	CP-40-1			
ADV7392WBCPZ	-40°C to +105°C	Yes	40-Lead Lead Frame Chip Scale Package [LFCSP_VQ]	CP-40-1			
ADV7392WBCPZ-REEL	-40°C to +105°C	Yes	40-Lead Lead Frame Chip Scale Package [LFCSP_VQ]	CP-40-1			
ADV7393BCPZ	−40°C to +85°C	No	40-Lead Lead Frame Chip Scale Package [LFCSP_VQ]	CP-40-1			
ADV7393BCPZ-REEL	−40°C to +85°C	No	40-Lead Lead Frame Chip Scale Package [LFCSP_VQ]	CP-40-1			
ADV7393WBCPZ	-40°C to +105°C	No	40-Lead Lead Frame Chip Scale Package [LFCSP_VQ]	CP-40-1			
ADV7393WBCPZ-REEL	-40°C to +105°C	No	40-Lead Lead Frame Chip Scale Package [LFCSP_VQ]	CP-40-1			
EVAL-ADV739xFEZ		N/A	ADV739x Evaluation Platform Front-End Board				
EVAL-ADV7390EBZ		Yes	ADV7390 Evaluation Board				
EVAL-ADV7390-AEBZ		Yes	ADV7390BCBZ-A_RL Evaluation Board				
EVAL-ADV7391EBZ		No	ADV7391 Evaluation Board				
EVAL-ADV7392EBZ		Yes	ADV7392 Evaluation Board				
EVAL-ADV7393EBZ		No	ADV7393 Evaluation Board				

¹ Z = RoHS Compliant Part.

AUTOMOTIVE PRODUCTS

The ADV7390W, ADV7391W, ADV7392W, and ADV7393W models are available with controlled manufacturing to support the quality and reliability requirements of automotive applications. Note that these automotive models may have specifications that differ from the commercial models; therefore, designers should review the Specifications section of this data sheet carefully. Only the automotive grade products shown are available for use in automotive applications. Contact your local Analog Devices account representative for specific product ordering information and to obtain the specific Automotive Reliability reports for these models.

² W = Qualified for Automotive Applications.

³ Macrovision-enabled ICs require the buyer to be an approved licensee (authorized buyer) of ICs that are able to output Macrovision Rev 7.1.L1-compliant video.

ΛΓ	11	17	12	a	N	/Λ	D١	17	12	a	1	/	۱Π	V	7	3	a	2	/N	Π	W	7	30	วว	
ΗL	JΥ	I I	J	J	U/	Ή	וע		J	J	L	/ /	٩L	V	1	J	J	Z	и	۱U	V	1	Ji	มป)

Data Sheet

NOTES

I²C refers to a communications protocol originally developed by Philips Semiconductors (now NXP Semiconductors).