

M3H Group(1)
Application Note
I²C Interface
(I2C-B)
MASTER/SLAVE

Outlines

This application note is a reference material for developing products using the Master/Slave function in I2C interface (I2C) functions of M3H Group(1).
This document helps the user check operation of the product and develop its program.

Target sample program: I2C_MASTER_SLAVE

Table of Contents

Outlines	1
Table of Contents	2
1. Preface	3
2. Reference Document	4
3. Function to Use	4
4. Target Device	4
5. Conditions for Correct Operation	5
6. Evaluation Board Setting	6
7. Operation of Evaluation Board	6
8. Outline of I ² C Interface function	7
8.1. Clock Supply	7
9. Sample Program	8
9.1. Initialization	8
9.2. Sample program main operation	8
9.3. Output Example of Sample Program	9
9.3.1. Setting Example of Terminal Software	10
9.4. Operating Flow of Sample Program	11
10. Precaution	17
11. Revision History	17
RESTRICTIONS ON PRODUCT USE	18

1. Preface

This sample program is used to check the operation of the I2C communication function.
Data transmission and reception by I2C Master / Slave is performed by terminal software on the host PC via USB-UART.

Structure diagram of Sample program

2. Reference Document

- Datasheet
 TPM3H group (1) datasheet Rev2.0 (Japanese edition)
- Reference manual
 I2C interface (I2C-B) Rev2.0 (Japanese edition)
- Other reference document
 TPM3H(1) Group Peripheral Driver User Manual (Doxygen)

3. Function to Use

IP	Channel	Port	Function / operation mode
I2C interface	ch0	PC0 (I2C0SCL) PC1 (I2C0SDA)	I2C mode
Asynchronous communication	ch0	PA1 (UT0TXDA) PA2 (UT0RXD)	UART mode

4. Target Device

The target devices of application note are as follows.

TMPM3H6FWFG	TMPM3H6FUFG	TMPM3H6FSFG
TMPM3H6FWDFG	TMPM3H6FUDFG	TMPM3H6FSDFG
TMPM3H5FWFG	TMPM3H5FUFG	TMPM3H5FSFG
TMPM3H5FWDFG	TMPM3H5FUDFG	TMPM3H5FSDFG
TMPM3H4FWUG	TMPM3H4FUUG	TMPM3H4FSUG
TMPM3H4FWFG	TMPM3H4FUFG	TMPM3H4FSFG
TMPM3H3FWUG	TMPM3H3FUUG	TMPM3H3FSUG
TMPM3H2FWDUG	TMPM3H2FUDUG	TMPM3H2FSDUG
TMPM3H2FWQG	TMPM3H2FUQG	TMPM3H2FSQG
TMPM3H1FWUG	TMPM3H1FUUG	TMPM3H1FSUG
TMPM3H1FPUG	TMPM3H0FSDUG	TMPM3H0FMDUG

* This sample program operates on the evaluation board of TMPM3H6FWFG.

If other function than the TMPM3H6 one is checked, it is necessary that CMSIS Core related files (C startup file and IO header file) should be changed properly.

The BSP related file is dedicated to the evaluation board (TMPM3H6). If other function than the TMPM3H6 one is checked, the BSP related file should be changed properly.

5. Conditions for Correct Operation

Used microcontroller	TMPM3H6FWFG
Used board	TMPM3H6FWFG Evaluation Board (Product of Sensysst)
Unified development environment	IAR Embedded Workbench for ARM 8.11.2.13606
Unified development environment	μVision MDK Version 5.24.2.0
Terminal software	Tera Term V4.96
Sample program	V1100

Evaluation board (TMPM3H6FWFG Evaluation Board) (Top view)

For purchasing the board, refer to the following homepage. (<http://www.chip1stop.com/>)

6. Evaluation Board Setting

The following pin connections should be done on the evaluation board.
Two evaluation boards are used for Master and Slave.
There are three kinds of connection as follows.

Common to board A and board B

CN5		
Use	Through-hole No.	Setting
UART (RXD)	9-10	Connection
UART (TXD)	11-12	Connection

Connection between CN in board A

- Connect "CN9 No.2" and "CN12 No.32"
- Connect "CN9 No.4" and "CN12 No.34"

Connection between boards

- Connect "board A CN9 No.2" and "board B CN9 No.2"
- Connect "board A CN9 No.4" and "board B CN9 No.4"

Board A

Board B

7. Operation of Evaluation Board

- Connect the PC with the USB_UART terminal of the evaluation board with a USB cable.
- After start-up the terminal software (Tera Term), performs communication setting on the terminal software.
- Press the reset button on the evaluation board.
- Communication starts according to command input.
- For details of command input operation, refer to the sample program main operation.

8. Outline of I²C Interface function

The I2C can operate as a transceiver circuit of 1ch (SCL, SDA) in 1 unit circuit.

8.1. Clock Supply

When using I2C, please set a clock enabling bit corresponding with the fsys supply on/off register A (**[CGFSYSENA]**) or B (**[CGFSYSENB]**) and fc supply on/off register (**[CGFCEN]**) as "1" (clock supply). Please refer to "Clock Control and Operation Mode" of the reference manual for the details.

9. Sample Program

According to the command input in the terminal software, Master and Slave are operated.

9.1. Initialization

The following initialization is done after power is supplied.

The port setting is executed after the initialization of each clock setting, the watchdog timer setting and the clock setting.

9.2. Sample program main operation

After the initialization operation, shift to the main function and perform the following initialization.

- 1 Initialization of BSP (Board Support Package)
- 2 Initialize the application
- 3 Initialization of the I2C interfaces for Master and Slave.

After the above processing, perform the following operations on PC terminal software (Tera Term).

"Command>" is displayed on Tera Term.

The command "slave" should be set to the board which should be used as Slave.

The command "write" or "read" should be input to the board which should be used as Master.

When "write" is input, the slave address and the transmission data are displayed for the Master board. And the address and the reception data are displayed for the Slave one.

When "read" is input, the slave address and the transmission/reception data are displayed for the Master board. The address and the reception/transmission data are displayed for the Slave one.

For the displayed image, refer to Section 9.3 "Output Example of Sample Program".

9.3. Output Example of Sample Program

When the sample program operates, the command results are shown as follows;

Master


```
COM6:115200baud - Tera Term VT
ファイル(F) 編集(E) 設定(S) コントロール(O) ウィンドウ(W) ヘルプ(H)

command > write
master
sa B0
tx[0] 00
tx[1] 01
tx[2] 02
tx[3] 03

command >
```

Slave


```
COM10:115200baud - Tera Term VT
ファイル(F) 編集(E) 設定(S) コントロール(O) ウィンドウ(W) ヘルプ(H)

slave
sa B0
rx[0] 00
rx[1] 01
rx[2] 02
rx[3] 03

slave
sa B0
```


9.3.1. Setting Example of Terminal Software

The operation of the terminal software (Tera Term) has been checked with the following settings.

9.4. Operating Flow of Sample Program

The operating flows of the sample program are shown in the following;

"write" command procedure

“slave” command procedure

i2c_transfer_async

10. Precaution

When using the sample program with CPU other than TMPM3H6, please check operation sufficiently.

11. Revision History

Rev	Date	Page	Description
1.0	2018-03-08	-	First release

RESTRICTIONS ON PRODUCT USE

Toshiba Corporation and its subsidiaries and affiliates are collectively referred to as "TOSHIBA". Hardware, software and systems described in this document are collectively referred to as "Product".

- TOSHIBA reserves the right to make changes to the information in this document and related Product without notice.
- This document and any information herein may not be reproduced without prior written permission from TOSHIBA. Even with TOSHIBA's written permission, reproduction is permissible only if reproduction is without alteration/omission.
- Though TOSHIBA works continually to improve Product's quality and reliability, Product can malfunction or fail. Customers are responsible for complying with safety standards and for providing adequate designs and safeguards for their hardware, software and systems which minimize risk and avoid situations in which a malfunction or failure of Product could cause loss of human life, bodily injury or damage to property, including data loss or corruption. Before customers use the Product, create designs including the Product, or incorporate the Product into their own applications, customers must also refer to and comply with (a) the latest versions of all relevant TOSHIBA information, including without limitation, this document, the specifications, the data sheets and application notes for Product and the precautions and conditions set forth in the "TOSHIBA Semiconductor Reliability Handbook" and (b) the instructions for the application with which the Product will be used with or for. Customers are solely responsible for all aspects of their own product design or applications, including but not limited to (a) determining the appropriateness of the use of this Product in such design or applications; (b) evaluating and determining the applicability of any information contained in this document, or in charts, diagrams, programs, algorithms, sample application circuits, or any other referenced documents; and (c) validating all operating parameters for such designs and applications. **TOSHIBA ASSUMES NO LIABILITY FOR CUSTOMERS' PRODUCT DESIGN OR APPLICATIONS.**
- **PRODUCT IS NEITHER INTENDED NOR WARRANTED FOR USE IN EQUIPMENTS OR SYSTEMS THAT REQUIRE EXTRAORDINARILY HIGH LEVELS OF QUALITY AND/OR RELIABILITY, AND/OR A MALFUNCTION OR FAILURE OF WHICH MAY CAUSE LOSS OF HUMAN LIFE, BODILY INJURY, SERIOUS PROPERTY DAMAGE AND/OR SERIOUS PUBLIC IMPACT ("UNINTENDED USE").** Except for specific applications as expressly stated in this document, Unintended Use includes, without limitation, equipment used in nuclear facilities, equipment used in the aerospace industry, medical equipment, equipment used for automobiles, trains, ships and other transportation, traffic signaling equipment, equipment used to control combustions or explosions, safety devices, elevators and escalators, devices related to electric power, and equipment used in finance-related fields. **IF YOU USE PRODUCT FOR UNINTENDED USE, TOSHIBA ASSUMES NO LIABILITY FOR PRODUCT.** For details, please contact your TOSHIBA sales representative.
- Product shall not be used for or incorporated into any products or systems whose manufacture, use, or sale is prohibited under any applicable laws or regulations.
- The information contained herein is presented only as guidance for Product use. No responsibility is assumed by TOSHIBA for any infringement of patents or any other intellectual property rights of third parties that may result from the use of Product. No license to any intellectual property right is granted by this document, whether express or implied, by estoppel or otherwise.
- **ABSENT A WRITTEN SIGNED AGREEMENT, EXCEPT AS PROVIDED IN THE RELEVANT TERMS AND CONDITIONS OF SALE FOR PRODUCT, AND TO THE MAXIMUM EXTENT ALLOWABLE BY LAW, TOSHIBA (1) ASSUMES NO LIABILITY WHATSOEVER, INCLUDING WITHOUT LIMITATION, INDIRECT, CONSEQUENTIAL, SPECIAL, OR INCIDENTAL DAMAGES OR LOSS, INCLUDING WITHOUT LIMITATION, LOSS OF PROFITS, LOSS OF OPPORTUNITIES, BUSINESS INTERRUPTION AND LOSS OF DATA, AND (2) DISCLAIMS ANY AND ALL EXPRESS OR IMPLIED WARRANTIES AND CONDITIONS RELATED TO SALE, USE OF PRODUCT, OR INFORMATION, INCLUDING WARRANTIES OR CONDITIONS OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, ACCURACY OF INFORMATION, OR NONINFRINGEMENT.**
- Do not use or otherwise make available Product or related software or technology for any military purposes, including without limitation, for the design, development, use, stockpiling or manufacturing of nuclear, chemical, or biological weapons or missile technology products (mass destruction weapons). Product and related software and technology may be controlled under the applicable export laws and regulations including, without limitation, the Japanese Foreign Exchange and Foreign Trade Law and the U.S. Export Administration Regulations. Export and re-export of Product or related software or technology are strictly prohibited except in compliance with all applicable export laws and regulations.
- Please contact your TOSHIBA sales representative for details as to environmental matters such as the RoHS compatibility of Product. Please use Product in compliance with all applicable laws and regulations that regulate the inclusion or use of controlled substances, including without limitation, the EU RoHS Directive. **TOSHIBA ASSUMES NO LIABILITY FOR DAMAGES OR LOSSES OCCURRING AS A RESULT OF NONCOMPLIANCE WITH APPLICABLE LAWS AND REGULATIONS.**