
TVP5160
NTSC/PAL/SECAM/Component 2x10-Bit Digital Video
Decoder

Data Manual

PRODUCTION DATA information is current as of publication date.
Products conform to specifications per the terms of the Texas
Instruments standard warranty. Production processing does not
necessarily include testing of all parameters.

Literature Number: SLES135E

February 2005–Revised April 2011

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

Contents
1 Introduction .. 9

1.1 Features .. 9

1.2 Applications .. 9

1.3 Description ... 9

1.4 Related Products .. 12

1.5 Trademarks ... 12

1.6 Document Conventions ... 12

1.7 Ordering Information .. 12

1.8 Functional Block Diagram .. 13

1.9 Terminal Assignments .. 14
2 Functional Description ... 17

2.1 Analog Processing and A/D Converters .. 17

2.1.1 Video Input Switch Control .. 18

2.1.2 480p and 576p Component YPbPr ... 18

2.1.3 Analog Input Clamping ... 18

2.1.4 Automatic Gain Control .. 18

2.1.5 Analog Video Output ... 18

2.1.6 A/D Converters .. 19
2.2 Digital Video Processing .. 19

2.2.1 2x Decimation Filter .. 19

2.2.2 Composite Processor .. 19

2.2.3 Color Low-Pass Filter .. 19

2.2.4 Y/C Separation .. 20

2.2.5 3D Frame Recursive Noise Reduction ... 20

2.2.6 Time Base Corrector ... 20

2.2.7 IF Compensation ... 20

2.2.8 Luminance Processing ... 21

2.2.9 Color Transient Improvement ... 21

2.3 Clock Circuits .. 22

2.4 Real-Time Control (RTC) ... 22

2.5 Output Formatter .. 23

2.6 Fast Switches for SCART and Digital Overlay .. 24

2.7 Discrete Syncs ... 26

2.8 Embedded Syncs .. 31
2.9 I2C Host Interface .. 32

2.9.1 Reset and I2C Bus Address Selection ... 32

2.9.2 I2C Operation .. 33
2.9.3 VBUS Access ... 33

2.9.3.1 VBUS Write ... 34

2.9.3.2 VBUS Read ... 34
2.10 VBI Data Processor ... 34

2.10.1 VBI FIFO and Ancillary Data in Video Stream .. 35

2.10.2 VBI Raw Data Out .. 36

2.11 Powerup, Reset, and Initialization ... 36

2.12 Adjusting External Syncs ... 37

2 Contents Copyright © 2005–2011, Texas Instruments Incorporated

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

3 Internal Control Registers ... 38
3.1 Register Definitions .. 43

3.2 VBUS Register Definitions ... 88
4 Typical Application Circuit .. 95

4.1 Typical Application Circuit .. 95

5 Typical Register Programming Sequence ... 96
6 Electrical Specifications ... 97

6.1 Absolute Maximum Ratings .. 97

6.2 Recommended Operating Conditions .. 97

6.3 Crystal Specifications ... 98

6.4 DC Electrical Characteristics ... 98

6.5 Analog Processing and A/D Converters .. 99

6.6 Data Clock, Video Data, Sync Timing .. 99

6.7 I2C Host Port Timing ... 100

6.8 SDRAM Timing ... 101

6.9 Example SDRAM Timing Alignment ... 102

6.10 Memories Tested ... 103

6.11 Thermal Specification ... 103

7 Designing With PowerPAD™ ... 104
8 Revision History .. 106

Copyright © 2005–2011, Texas Instruments Incorporated Contents 3

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

List of Figures
1-1 TVP5160 PNP-Package Terminal Diagram .. 15

2-1 Analog Processors and A/D Converters .. 18

2-2 Luminance Edge-Enhancer Peaking Block ... 21

2-3 Peaking Filter Frequency Response NTSC/PAL ITU_R BT.601 Sampling... 21

2-4 Reference Clock Configuration ... 22

2-5 RTC Timing ... 23

2-6 Fast-Switches for SCART and Digital Overlay ... 25

2-7 Vertical Synchronization Signals for 525-Line System .. 28

2-8 Vertical Synchronization Signals for 625-Line System .. 28

2-9 Horizontal Synchronization Signals for 10-Bit 4:2:2 Mode.. 29

2-10 Horizontal Synchronization Signals for 20-Bit 4:2:2 Mode.. 30

2-11 VS Position With Respect to HS for Interlaced Signals ... 31

2-12 VS Position With Respect to HS for Progressive Signals... 31

2-13 VBUS Access ... 33

2-14 Reset Timing .. 37

3-1 Teletext Filter Function .. 80

4-1 Application Example ... 95

6-1 Clocks, Video Data, and Sync Timing ... 100

6-2 I2C Host Port Timing.. 100

6-3 SDRAM Interface Timing .. 101

6-4 TVP5160 Timing Relationship with K4S161622E-80 SDRAM.. 102

7-1 128-Pin PowerPAD Package.. 105

4 List of Figures Copyright © 2005–2011, Texas Instruments Incorporated

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

List of Tables
1-1 Terminal Functions .. 15

2-1 Y/C Separation Support by Video Standard .. 20

2-2 Output Format .. 23

2-3 Summary of Line Frequency, Data Rate, and Pixel/Line Counts .. 24

2-4 Fast-Switch Modes... 25

2-5 Look-Up Table for Converting from Digital RGB to 10-Bit YCbCr Data... 26

2-6 EAV and SAV Sequence .. 32

2-7 I2C Host Interface Terminal Description ... 32

2-8 I2C Host Interface Device Addresses .. 32

2-9 Supported VBI System .. 34

2-10 Ancillary Data Format and Sequence ... 35

2-11 Reset Sequence.. 36

3-1 I2C Registers Summary.. 38

3-2 VBUS Registers Summary .. 42

3-3 Input/Output Select .. 43

3-4 Analog Channel and Video Mode Selection .. 43

3-5 AFE Gain Control .. 44

3-6 Video Standard Select .. 44

3-7 Operation Mode .. 44

3-8 Autoswitch Mask ... 45

3-9 Color Killer .. 45

3-10 Luminance Processing Control 1 .. 46

3-11 Luminance Processing Control 2 .. 46

3-12 Luminance Processing Control 3 .. 47

3-13 Luminance Brightness .. 47

3-14 Luminance Contrast ... 47

3-15 Chrominance Saturation .. 48

3-16 Chroma Hue .. 48

3-17 Chrominance Processing Control 1 ... 49

3-18 Chrominance Processing Control 2 ... 50

3-19 R/Pr Saturation .. 50

3-20 G/Y Saturation ... 50

3-21 B/Pb Saturation .. 51

3-22 G/Y Brightness ... 51

3-23 AVID Start Pixel .. 51

3-24 AVID Stop Pixel .. 52

3-25 HS Start Pixel .. 52

3-26 HS Stop Pixel .. 52

3-27 VS Start Line ... 52

3-28 VS Stop Line ... 53

3-29 VBLK Start Line .. 53

3-30 VBLK Stop Line .. 53

3-31 Embedded Sync Offset Control 1 ... 53

3-32 Embedded Sync Offset Control 2 ... 54

3-33 Fast-Switch Control ... 54

3-34 Fast-Switch Overlay Delay ... 55

3-35 Fast-Switch SCART Delay ... 55

Copyright © 2005–2011, Texas Instruments Incorporated List of Tables 5

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

3-36 Overlay Delay .. 55

3-37 SCART Delay .. 56

3-38 CTI Control ... 56

3-39 Brightness and Contrast Range Extender .. 56

3-40 Component Autoswitch Mask .. 57

3-41 Sync Control ... 57

3-42 Output Formatter Control 1 ... 58

3-43 Output Formatter Control 2 ... 58

3-44 Output Formatter Control 3 ... 59

3-45 Output Formatter Control 4 ... 59

3-46 Output Formatter Control 5 ... 60

3-47 Output Formatter Control 6 ... 60

3-48 Clear Lost Lock Detect .. 61

3-49 Status 1 ... 61

3-50 Status 2 ... 62

3-51 AGC Gain Status .. 62

3-52 Video Standard Status .. 63

3-53 GPIO Input 1 ... 63

3-54 GPIO Input 2 ... 64

3-55 Back End AGC Status 1 .. 64

3-56 AFE Coarse Gain for CH 1 ... 64

3-57 AFE Coarse Gain for CH 2 ... 65

3-58 AFE Coarse Gain for CH 3 ... 65

3-59 AFE Coarse Gain for CH 4 ... 65

3-60 AFE Fine Gain for B/Pb ... 66

3-61 AFE Fine Gain for G/Y/Chroma ... 66

3-62 AFE Fine Gain for R/Pr ... 66

3-63 AFE Fine Gain for CVBS/Luma .. 67

3-64 656 Version ... 67

3-65 SDRAM Control .. 67

3-66 3DNR Y Noise Sensitivity .. 68

3-67 3DNR UV Noise Sensitivity .. 68

3-68 3DNR Y Coring Threshold Limit ... 68

3-69 3DNR UV Coring Threshold Limit ... 68

3-70 3DNR Low Noise Limit .. 68

3-71 "Blue" Screen Y Control .. 68

3-72 "Blue" Screen Cb Control ... 68

3-73 "Blue" Screen Cr Control ... 69

3-74 "Blue" Screen LSB Control ... 69

3-75 Noise Measurement ... 69

3-76 3DNR Y Core0 ... 69

3-77 3DNR UV Core0 ... 69

3-78 F- and V-Bit Decode Control ... 70

3-79 Back-End AGC Control ... 71

3-80 AGC Decrement Speed ... 71

3-81 ROM Version ... 71

3-82 RAM Version MSB .. 71

3-83 AGC White Peak Processing .. 72

6 List of Tables Copyright © 2005–2011, Texas Instruments Incorporated

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

3-84 F-Bit and V-Bit Control .. 72

3-85 AGC Increment Speed .. 73

3-86 AGC Increment Delay ... 73

3-87 Analog Output Control 1 .. 73

3-88 Chip ID MSB ... 73

3-89 Chip ID LSB .. 73

3-90 RAM Version LSB ... 74

3-91 Color PLL Speed Control ... 74

3-92 3DYC Luma Coring LSB .. 74

3-93 3DYC Chroma Coring LSB ... 74

3-94 3DYC Luma/Chroma Coring MSB .. 74

3-95 3DYC Luma Gain .. 75

3-96 3DYC Chroma Gain ... 75

3-97 3DYC Signal Quality Gain .. 75

3-98 3DYC Signal Quality Coring .. 75

3-99 IF Compensation Control ... 76

3-100 IF Differential Gain Control ... 76

3-101 IF Low Frequency Gain Control ... 76

3-102 IF High Frequency Gain Control ... 76

3-103 Weak Signal High Threshold ... 76

3-104 Weak Signal High Threshold ... 77

3-105 Status Request .. 77

3-106 3DYC NTSC VCR Threshold .. 77

3-107 3DYC PAL VCR Threshold ... 77

3-108 Vertical Line Count .. 77

3-109 AGC Decrement Delay ... 78

3-110 VDP TTX Filter and Mask .. 78

3-111 VDP TTX Filter Control ... 79

3-112 VDP FIFO Word Count ... 80

3-113 VDP FIFO Interrupt Threshold ... 81

3-114 VDP FIFO Reset ... 81

3-115 VDP FIFO Output Control .. 81

3-116 VDP Line Number Interrupt .. 81

3-117 VDP Pixel Alignment .. 82

3-118 VDP Line Start ... 82

3-119 VDP Line Stop ... 82

3-120 VDP Global Line Mode ... 82

3-121 VDP Full Field Enable .. 82

3-122 VDP Full Field Mode .. 83

3-123 Interlaced/Progressive Status .. 83

3-124 VBUS Data Access with No VBUS Address Increment .. 83

3-125 VBUS Data Access with VBUS Address Increment .. 83

3-126 VDP FIFO Read Data ... 83

3-127 VBUS Address ... 84

3-128 Interrupt Raw Status 0 .. 84

3-129 Interrupt Raw Status 1 .. 85

3-130 Interrupt Status 0 .. 85

3-131 Interrupt Status 1 .. 86

Copyright © 2005–2011, Texas Instruments Incorporated List of Tables 7

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

3-132 Interrupt Mask 0 ... 86

3-133 Interrupt Mask 1 ... 86

3-134 Interrupt Clear 0 ... 87

3-135 Interrupt Clear 1 ... 87

3-136 VDP Closed Caption Data .. 88

3-137 VDP WSS/CGMS Data ... 88

3-138 VDP VITC Data .. 89

3-139 VDP V-Chip TV Rating Block 1 .. 89

3-140 VDP V-Chip TV Rating Block 2 .. 89

3-141 VDP V-Chip TV Rating Block 3 .. 90

3-142 VDP V-Chip MPAA Rating Data ... 90

3-143 VDP General Line Mode and Line Address .. 91

3-144 VDP VPS, Gemstar EPG Data .. 92

3-145 Analog Output Control 2 .. 93

3-146 Interrupt Configuration .. 93

3-147 Interrupt Raw Status 1 .. 93

3-148 Interrupt Status 1 .. 94

3-149 Interrupt Mask 1 ... 94

3-150 Interrupt Clear 1 ... 94

6-1 Memories Tested ... 103

8-1 Revision History... 106

8 List of Tables Copyright © 2005–2011, Texas Instruments Incorporated

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

NTSC/PAL/SECAM/Component 2x10-Bit Digital Video Decoder
Check for Samples: TVP5160

1 Introduction

1.1 Features
1

• Two 11-Bit 60-MSPS Analog-to-Digital (A/D) • Fast Switch 4x Oversampled Input for Digital
Converters With Analog Preprocessors RGB Overlay Switching Between Any CVBS,
(Clamp/AGC) S-Video, or Component Video Input

• Fixed RGB-to-YUV Color Space Conversion • SCART 4x Oversampled Fast Switching
Between Component RGB Input and CBVS• Robust Sync Detection for Weak and Noisy
InputSignals as Well as VCR

• Analog Video Output• Supports NTSC (J, M, 4.43), PAL (B, D, G, H, I,
M, N, Nc, 60) and SECAM (B, D, G, K, K1, L) • Chrominance Processor
CVBS, S-Video • Luminance Processor

• Supports Component Standards 480i, 576i, • Clock/Timing Processor and Power-Down
480p, and 576p Control

• Supports ITU-R BT.601 Pixel Sampling • Output Formatter Supports Both ITU-R BT.656
Frequencies (Embedded Syncs) and ITU-R BT.601 (4:2:2

• Supports 3D Y/C Separation, or 2D 5-Line (5H) With Discrete Syncs)
Adaptive Comb and Chroma Trap Filter for • I2C Host Port Interface
Both PAL and NTSC Signals • VBI Data Processor

• Concurrent Temporal, Frame Recursive, Noise • "Blue" Screen (Programmable Color) Output
Reduction (3DNR) • Macrovision™ Copy Protection Detection

• IF Compensation Circuit (Types 1, 2, and 3) on Both Interlaced
• Line-Based Time Base Correction (TBC) and Progressive Signals

1.2 Applications
• Digital TV
• LCD TV/Monitors
• DVD-R
• PVR
• PC Video Cards
• Video Capture/Video Editing
• Video Conferencing

1.3 Description

The TVP5160 device is a high quality, digital video decoder that digitizes and decodes all popular
baseband analog video formats into digital component video. The TVP5160 decoder supports the A/D
conversion of component YPbPr and RGB (SCART) signals, as well as the A/D conversion and decoding
of NTSC, PAL, and SECAM composite and S-Video into component YCbCr. Additionally, component
progressive signals can be digitized. The chip includes two 11-bit, 60-MSPS, A/D converters (ADCs). Prior
to each ADC, each analog channel contains an analog circuit, which clamps the input to a reference
voltage and applies a programmable gain and offset. A total of 12 video input terminals can be configured
to a combination of YPbPr, RGB, CVBS, and S-Video video inputs.

Progressive component signals are sampled at 2× clock frequency (54 MHz) and are then decimated to
the 1× rate. In SCART mode the component inputs and the CVBS inputs are sampled at 54 MHz

1

Please be aware that an important notice concerning availability, standard warranty, and use in critical applications of Texas
Instruments semiconductor products and disclaimers thereto appears at the end of this data sheet.

PRODUCTION DATA information is current as of publication date. Copyright © 2005–2011, Texas Instruments Incorporated
Products conform to specifications per the terms of the Texas
Instruments standard warranty. Production processing does not
necessarily include testing of all parameters.

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://focus.ti.com/docs/prod/folders/print/tvp5160.html#samples

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

alternately, then decimated to the 1× rate. Composite or S-Video signals are sampled at 4× the ITU-R
BT.601 clock frequency (54 MHz), line-locked for correct pixel alignment, and are then decimated to the
1× rate. CVBS decoding uses advanced 3D Y/C filtering and 2-dimensional complementary 5-line adaptive
comb filtering for both the luma and chroma data paths to reduce both cross-luma and cross-chroma
artifacts. 3D Y/C color separation may be used on both PAL and NTSC video signals. A chroma trap filter
is also available. On CVBS and Y/C inputs, the user can control video characteristics such as hue,
contrast, brightness, and saturation via an I2C host port interface. Furthermore, luma peaking with
programmable gain is included, as well as a patented color transient improvement (CTI) circuit.
Attenuation at higher frequencies or asymmetrical color subcarrier sidebands are compensated using the
IF compensation block. Frame adaptive noise reduction may be applied to reduce temporal noise on
CVBS, S-Video, or component inputs.

3D noise reduction and 3D Y/C separation may be used at the same time or independently.

The TVP5160 decoder uses Texas Instruments' patented technology for locking to weak, noisy, or
unstable signals and can auto-detect between broadcast quality and VCR-style (nonstandard) video
sources.

The TVP5160 decoder generates synchronization, blanking, field, active video window, horizontal and
vertical syncs, clock, genlock (for downstream video encoder synchronization), host CPU interrupt and
programmable logic I/O signals, in addition to digital video outputs.

The TVP5160 decoder includes methods for advanced vertical blanking interval (VBI) data retrieval. The
VBI data processor (VDP) slices and performs error checking on teletext, closed caption, and other VBI
data. A built-in FIFO stores up to 11 lines of teletext data, and, with proper host port synchronization,
full-screen teletext retrieval is possible. The TVP5160 decoder can pass through the output formatter 2×
sampled raw Luma data for host-based VBI processing.

Digital RGB overlay can be synchronously switched with any video input, with all signals being
oversampled at 4× the pixel rate.

The TVP5160 detailed functionality includes:
• Two high-speed, 60-MSPS, 11-bit, A/D channels with programmable clamp and gain control

The two ADCs can sample CVBS or S-Video at 54 MHz. YPbPr/RGB is multiplexed between the two
ADCs which sample at 54 MHz giving a channel sampling frequency of 27 MHz.

• Supports ITU-R BT.601 pixel sampling frequencies.
Supports ITU-R BT.601 sampling for both interlaced and progressive signals.

• RGB-to-YUV color space conversion for SCART signals
• 3D Y/C separation or 2D 5-line (5H) adaptive comb and chroma trap filter

3-frame NTSC and PAL color separation
• Temporal frame recursive noise reduction (3DNR)

Frame recursive noise reduction can be applied to interlaced CVBS, S-Video, or component inputs for
interlaced signals. Noise reduction can be used at the same time as 3D Y/C separation. Noise
reduction cannot be applied to progressive video signals.

• Line-based time base correction (TBC)
Line-based time correction corrects for horizontal phase errors encountered during video decoding up
to ±80 pixels of error. This improves the output video quality from jittery sources such as VCRs. It also
reduces line tearing during video trick modes such as fast forward and rewind.

• IF compensation
Attenuation at higher frequencies or asymmetrical color subcarrier sidebands are compensated using
the IF compensation block

• Fast switch 4× oversampling for digital RGB overlay signals for switching between any CVBS, S-Video,
or component video inputs
The fast switch overlay signals (FSO, DR, DG, DB) are oversampled at 4× the pixel clock frequency.
The phase of these signals is used to mix the selected video input format and a digital RGB input to

10 Introduction Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

generate an output video stream. This improves the overlay picture quality when the external FSO and
digital RGB signals are generated by an asynchronous source.

• SCART 4x oversampled fast switching between component RGB input and CBVS input
The SCART overlay control signal (FSS) is oversampled at 4x the pixel clock frequency. The phase of
this signal is used to mix between the CVBS input and the analog RGB inputs. This improves the
analog overlay picture quality when the external FSS and analog video signals are generated by an
asynchronous source.

• Analog video output
Buffered analog output with automatic PGA

• Supports NTSC (J, M, 4.43), PAL (B, D, G, H, I, M, N, Nc, 60), SECAM (B, D, G, K, K1, L), CVBS, and
S-Video

• Twelve analog video input terminals for multi-source connection
• User-programmable video output formats

– 10-bit ITU-R BT.656 4:2:2 YCbCr with embedded syncs
– 20-bit 4:2:2 YCbCr with discrete syncs
– 10-bit 4:2:2 YCbCr with discrete syncs
– 2× sampled raw VBI data in active video during a vertical blanking period
– Sliced VBI data during a horizontal blanking period

• HS/VS outputs with programmable position, polarity, and width and FID (Field ID) output
• Composite and S-Video processing

– Adaptive 3D/2D Y/C separation using 5-line adaptive comb filter for composite video inputs;
chroma-trap available

– Automatic video standard detection and switching (NTSC/PAL/SECAM/progressive)
– Luma-peaking with programmable gain
– Output data rates either 1× or 2× pixel rate
– Patented architecture for locking to weak, noisy, or unstable signals
– Single 14.31818-MHz reference crystal for all standards (ITU-R.BT601 sampling, interlaced or

progressive)
– Line-locked internal pixel sampling clock generation with horizontal and vertical lock signal outputs
– Certified Macrovision copy protection detection on composite and S-Video inputs (NTSC, PAL)
– Genlock output (RTC) for downstream video encoder synchronization

• Vertical blank interval data processor
– Teletext (NABTS, WST)
– Closed caption (CC) and extended data service (XDS)
– Wide screen signaling (WSS)
– Copy generation management system (CGMS)
– Video program system (VPS/PDC)
– Vertical interval time code (VITC)
– EPG video guide 1×/2× (Gemstar)
– V-Chip decoding
– Custom mode
– Register readback of CC, CGMS, WSS, VPS, VITC, V-Chip, EPG 1× and 2× sliced data, CGMS-A

and RC for progressive signals.
• I2C host port interface
• "Blue" screen output
• Macrovision copy protection detection circuit (types 1, 2, and 3) on both interlaced and progressive

signals
Macrovision detection on standard definition signals of types 1, 2, and 3, and to Revision 1.2 for

Copyright © 2005–2011, Texas Instruments Incorporated Introduction 11
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

progressive signals
• Reduced power consumption: 1.8-V digital core, 3.3-V and 1.8-V analog core with power-save and

power-down modes
• 128-TQFP PowerPAD™ package

1.4 Related Products
• TVP5146M2
• TVP5147M1
• TVP5150AM1
• TVP5151
• TVP5154A
• TVP5158

1.5 Trademarks
• TI and PowerPAD are trademarks of Texas Instruments.
• Macrovision is a trademark of Macrovision Corporation.
• Gemstar is a trademark of Gemstar-TV Guide International.
• Other trademarks are the property of their respective owners

1.6 Document Conventions

Throughout this data manual, several conventions are used to convey information. These conventions are
listed below:

1. To identify a binary number or field, a lower case b follows the numbers. For example: 000b is a 3-bit
binary field.

2. To identify a hexadecimal number or field, a lower case h follows the numbers. For example: 8AFh is a
12-bit hexadecimal field.

3. All other numbers that appear in this document that do not have either a b or h following the number
are assumed to be decimal format.

4. If the signal or terminal name has a bar above the name (for example, RESETB), then this indicates
the logical NOT function. When asserted, this signal is a logic low, 0, or 0b.

5. RSVD indicates that the referenced item is reserved.

1.7 Ordering Information (1)

PACKAGED DEVICES (2)

TA PACKAGE OPTION
128-PIN TQFP PowerPAD™

0°C to 70°C TVP5160PNP Tray

(1) For the most current package and ordering information, see the Package Option Addendum at the end of this document, or see the TI
web site at www.ti.com.

(2) Package drawings, thermal data, and symbolization are available at www.ti.com/packaging.

12 Introduction Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.ti.com
http://www.ti.com/packaging
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

Y
/C

S
e

p
a

ra
ti

o
n

3
D

/5
-l

in
e

A
d

a
p

ti
v

e

C
o

m
b

F
il
te

r

A
D

C
1

M U X

C
V

B
S

/Y

C
/C

b
C

r
CY

O
u

tp
u

t

F
o

rm
a

tt
e

r

Y
[9

:0
]

V
B

I

D
a

ta

S
li
c

e
r

M
a

c
ro

V
is

io
n

C
o

p
y

P
ro

te
c

ti
o

n

D
e

te
c

ti
o

n

C
[9

:0
]

H
o

s
t

In
te

rf
a

c
e

T
im

in
g

P
ro

c
e

s
s

o
r

W
it

h
S

y
n

c
D

e
te

c
to

r

A
n

a
lo

g
O

u
t

C
V

B
S

/

P
r/

C
/R

C
V

B
S

/

Y
/G

C
V

B
S

/

P
b

/C
/B

C
V

B
S

/Y

A
n

a
lo

g
F

ro
n

t
E

n
d S
a

m
p

li
n

g
C

lo
c
k

G
P

IO

HS/CS

VS/VBLK

FID

AVID

XIN

XOUT

SCLK

RESETB

GLCO

PWDN

SCL

INTREQ

V
I_

1
C

V
B

S
/

Y
/G

V
I_

2

V
I_

3

V
I_

4

V
I_

5

V
I_

6

V
I_

7

V
I_

8

V
I_

9

V
I_

1
0

V
I_

1
1

V
I_

1
2

L
u

m
a

P
ro

c
e

s
s

in
g

3
D

N
o

is
e

R
e

d
u

c
ti

o
n

A
D

C
2

C
h

ro
m

a

P
ro

c
e

s
s

in
g

T
B

C
/

IF
C

o
m

p

D
B

D
G

D
R

F
S

O

SDA

S
D

R
A

M

In
te

rf
a

c
e

Data

Control

Address

CY

CY

CY

F
S

S

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

1.8 Functional Block Diagram

Copyright © 2005–2011, Texas Instruments Incorporated Introduction 13
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

A
3

3
G

N
D

A
n

a
lo

g
_

o
u

t

A
3

3
G

N
D

A
3

3
V

D
D

P
L

L
1

8
G

N
D

P
L

L
1

8
V

D
D

X
O

U
T

X
IN

D
G

N
D

F
S

S

V
S

/V
B

L
K

/G
P

IO

H
S

/C
S

/G
P

IO

F
ID

/G
P

IO

A
V

ID
/G

P
IO

C
_

0
/G

P
IO

C
_

1
/G

P
IO

D
G

N
D

D
V

D
D

C
_

2
/G

P
IO

C
_

3
/G

P
IO

C
_

4
/G

P
IO

C
_

5
/G

P
IO

IO
G

N
D

IO
V

D
D

C
_

6
/G

P
IO

/D
R

C
_

7
/G

P
IO

/D
G

C
_

8
/G

P
IO

/D
B

C
_

9
/G

P
IO

/F
S

O

D
G

N
D

D
V

D
D

Y
_

0

Y
_

1

1
2

8

1
2

7

1
2

6

1
2

5

1
2

4

1
2

3

1
2

2

1
2

1

1
2

0

1
1

9

1
1

8

1
1

7

1
1

6

1
1

5

1
1

4

1
1

3

1
1

2

1
1

1

1
1

0

1
0

9

1
0

8

1
0

7

1
0

6

1
0

5

1
0

4

1
0

3

1
0

2

1
0

1

1
0

0

9
9

9
8

9
7

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

PNP PACKAGE

(TOP VIEW)

Y_2

Y_3

Y_4

IOGND

IOVDD

Y_5

Y_6

Y_7

Y_8

Y_9

DGND

DVDD

SCLK

GLCO/GPIO/I2CA0

GPIO/I2CA1

A3

A2

A1

A0

A10

BA1

IOGND

IOVDD

BA0

RAS

CAS

WE

A4

A5

A6

DGND

DVDD

A33GND

A33VDD

VI_1

VI_2

VI_3

NC

VI_4

VI_5

VI_6

NC

A18VDD

A18GND

A18VDD

A18GND

A18GND

A18VDD

VI_7

VI_8

VI_9

NC

VI_10

VI_11

VI_12

NC

A33VDD

A33GND

A33GND

A33GND

DGND

SCL

SDA

INTREQ

96

95

94

93

92

91

90

89

88

87

86

85

84

83

82

81

80

79

78

77

76

75

74

73

72

71

70

69

68

67

66

65

D
V

D
D

D
G

N
D

P
W

D
N

R
E

S
E

T
B

IO
V

D
D

IO
G

N
D

D
0

D
1

D
2

D
3

D
4

D
5

D
6

D
7

D
V

D
D

D
G

N
D

D
1

5

D
1

4

D
1

3

D
1

2

D
1

1

D
1

0

D
9

D
8

IO
V

D
D

IO
G

N
D

D
Q

M

S
D

R
A

M
_

C
L

K

A
1

1

A
9

A
8

A
7

3
3

3
4

3
5

3
6

3
7

3
8

3
9

4
0

4
1

4
2

4
3

4
4

4
5

4
6

4
7

4
8

4
9

5
0

5
1

5
2

5
3

5
4

5
5

5
6

5
7

5
8

5
9

6
0

6
1

6
2

6
3

6
4

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

1.9 Terminal Assignments

The TVP5160 video decoder is packaged in a 128-terminal PNP PowerPAD package. Figure 1-1 is the
PNP-package terminal diagram. Table 1-1 gives a description of the terminals.

PNP PACKAGE
(TOP VIEW)

Figure 1-1. TVP5160 PNP-Package Terminal Diagram

14 Introduction Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

Table 1-1. Terminal Functions

PIN
I/O DESCRIPTION

NAME NO.

Analog Video

VI_1 3 I VI_x: analog video inputs
VI_2 4 Up to 12 composite, 6 S-Video, or 3 component video inputs (or combinations thereof) can
VI_3 5 be
VI_4 7 supported. Also, 4-channel SCART is supported.
VI_5 8 The inputs must be ac-coupled. The recommended coupling capacitor is 0.1 µF.
VI_6 9 The possible input configurations are listed in the input select register 00h.
VI_7 17 Unused inputs must be connected to ground through 0.1-µF capacitors.
VI_8 18
VI_9 19
VI_10 21
VI_11 22
VI_12 23

Analog_out 127 O Unbuffered analog video output

Clock Signals

XIN 121 I External clock reference input. It may connected to external oscillator with 1.8-V compatible
clock signal or 14.31818-MHz crystal oscillator.

XOUT 122 O External clock reference output. Not connected if XTAL1 is driven by an external
single-ended oscillator.

SCLK 84 O Line-locked data output clock

Digital Video

Y[9:0] 87–91, O Digital video output of Y/YCbCr, Y_9 is MSB and Y_0 is LSB. For 8-bit operation, the upper
94–98 8 bits must be connected.

C[9:0] / GPIO 101–104, I/O Digital video output of CbCr, C_9 is MSB and C_0 is LSB. These terminals can be
107–110, programmable general purpose I/O, or as digital overlay controls. For 8-bit operation, the
113, 114 upper 8 bits must be connected.

FSO 101 I Fast-switch overlay between digital RGB and any video input
DB 102 I Digital BLUE input from overlay device
DG 103 I Digital GREEN input from overlay device
DR 104 I Digital RED input from overlay device

Unused GPIO pins must be either configured as outputs, or tied to either IOVDD or DGND

Miscellaneous Signals

RESETB 36 I Reset input, active low

PWDN 35 I Power down input
1 = Power down
0 = Normal mode

GLCO / 83 I/O
Genlock control output (GLCO). Supports the real-time control (RTC) format. This pin canGPIO / I2CA0
also be configured as a general-purpose I/O (GPIO).

During power on reset this pin is sampled along with pin 82 (I2CA1) as an input to determine
the I2C address the device will be configured to. A 10-kΩ resistor pulls this either high (to
IOVDD) or low to select between addresses.

GPIO / I2CA1 82 I/O
Programmable general purpose I/O

During power on reset this pin is sampled along with pin 83 (I2CA0) as an input to determine
the I2C address the device will be configured to. A 10-kΩ resistor pulls this either high (to
IOVDD) or low to select between addresses.

INTREQ 32 O Interrupt request output (open drain when programmed to be active low)

FSS 119 I SCART fast switch input

NC 6, 10, 20, 24 N/A No internal connection. Connect to AGND through 0.1-µF capacitors for future compatibility.

Host Interface

SDA 31 I/O I2C data bus

SCL 30 I/O I2C clock input

Copyright © 2005–2011, Texas Instruments Incorporated Introduction 15
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

Table 1-1. Terminal Functions (continued)

PIN
I/O DESCRIPTION

NAME NO.

Power Supplies

A33GND 1, 26, 27, P Analog 3.3-V return. Connect to analog ground.
28, 126, 128

A33VDD 2, 25, 125 P Analog power. Connect to analog 3.3-V supply.

A18GND 12, 14, 15 P Analog 1.8-V return. Connect to analog ground.

A18VDD 11, 13, 16 P Analog power. Connect to analog 1.8-V supply.

PLL18GND 124 P Analog power return. Connect to analog ground.

PLL18VDD 123 P Analog power. Connect to analog 1.8-V supply.

DGND 29, 34, 48,66, P Digital return. Connect to digital ground.
86, 100,112,

120

DVDD 33, 47, 65,85, P Digital core power. Connect to 1.8-V supply.
99, 111

IOGND 38, 58, 75,93, P Digital power return. Connect to digital ground.
106

IOVDD 37, 57, 74,92, P Digital I/O power. Connect to digital 3.3-V supply.
105

Sync Signals

HS / CS / 117 I/O Horizontal sync output or digital composite sync output
GPIO Programmable general purpose I/O

Unused GPIO pins must be either configured as outputs, or tied to either IOVDD or DGND

VS / VBLK / 118 I/O Vertical sync output. (for modes with dedicated VS) or vertical blanking output
GPIO Programmable general purpose I/O

Unused GPIO pins must be either configured as outputs, or tied to either IOVDD or DGND

FID / GPIO 116 I/O
Odd/even field indicator

Programmable general purpose I/O This pin must be pulled low through a 10-kΩ resistor for
correct device operation.

AVID / GPIO 115 I/O Active video indicator
Programmable general purpose I/O
Unused GPIO pins must be either configured as outputs, or tied to either IOVDD or DGND

SDRAM Interface

Address[11:0] 61, 77, O SDRAM address bus
62–64,

67–69, 81–78

D[15:0] 49–56, 46–39 I/O SDRAM data bus

WE 70 O SDRAM write enable

CAS 71 O SDRAM CAS enable

RAS 72 O SDRAM RAS enable

DQM 59 O SDRAM input/output mask for data

BA[1:0] 76, 73 O SDRAM bank address

SDRAM_CLK 60 O SDRAM 108-MHz clock

16 Introduction Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

Clamp

PGA ADC ADC1 Out

Line-Locked

Sampling Clock

M

U

X

VI_1

VI_2

VI_3

PGAAnalog_out

M

U

X

Buffer

M

U

X

VI_4

VI_5

VI_6

Clamp

Buffer

PGA ADC ADC2 Out

M

U

X

VI_7

VI_8

VI_9

Buffer

M

U

X

VI_10

VI_11

VI_12

Buffer

Clamp

Clamp

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

2 Functional Description

2.1 Analog Processing and A/D Converters

Figure 2-1 shows a functional diagram of the analog processors and A/D converters (ADCs). This block
provides the analog interface to all video inputs. It accepts up to 12 inputs and performs source selection,
video clamping, video amplification, A/D conversion, and gain and offset adjustments to center the
digitized video signal. The TVP5160 decoder supports one analog video output.

Figure 2-1. Analog Processors and A/D Converters

Copyright © 2005–2011, Texas Instruments Incorporated Functional Description 17
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

2.1.1 Video Input Switch Control

The TVP5160 decoder has two analog channels that accept up to 12 video inputs. The user can configure
the internal analog video switches via I2C. The 12 analog video inputs can be used for different input
configurations, some of which are:
• 12 CVBS video inputs
• 4 S-Video inputs and 2 CVBS inputs
• 3 YPbPr video inputs and 3 CVBS input
• 2 YPbPr video inputs, 2 S-Video inputs, and 2 CVBS inputs

The input selection is performed by the input select register at I2C subaddress 00h.

2.1.2 480p and 576p Component YPbPr

The TVP5160 decoder supports progressive component video inputs. The YPbPr inputs of the TVP5160
decoder may accept 480p or 576p progressive inputs. The Y channel is fed into one ADC while PbPr are
sampled alternatively by the other ADC.

2.1.3 Analog Input Clamping

An internal clamping circuit restores the ac-coupled video signal to a fixed dc level. The clamping circuit
provides line-by-line restoration of the video sync level to a fixed dc reference voltage. The selection
between bottom and mid clamp is performed automatically by the TVP5160 decoder.

2.1.4 Automatic Gain Control

The TVP5160 decoder uses two programmable gain amplifiers (PGAs); one per channel. The PGA can
scale a signal with a voltage input compliance of 0.5 VPP to 2.0 VPP to a full-scale, 11-bit, A/D output code
range. A 4-bit code sets the coarse gain with individual adjustment per channel. Minimum gain
corresponds to a code 0x0 (2.0-VPP full-scale input, –6 dB gain) while maximum gain corresponds to code
0xF (0.5-VPP full scale, +6 dB gain). The TVP5160 decoder also has 12-bit fine gain controls for each
channel and applies independently to coarse gain controls. For composite video, the input video signal
amplitude may vary significantly from the nominal level of 1 VPP. The TVP5160 decoder can adjust its
PGA setting automatically: an automatic gain control (AGC) can be enabled and can adjust the signal
amplitude such that the maximum input range of the ADC is reached without clipping. Some nonstandard
video signals contain peak white levels that saturate the ADC. In these cases, the AGC automatically cuts
back gain to avoid clipping. If the AGC is on, then the TVP5160 decoder can read the gain currently being
used.

The TVP5160 AGC comprises the front-end AGC before Y/C separation and the back-end AGC after Y/C
separation. The back-end AGC restores the optimum system gain whenever an amplitude reference, such
as the composite peak (which is only relevant before Y/C separation), forces the front-end AGC to set the
gain too low. The front-end and back-end AGC algorithms can use up to four amplitude references: sync
height, color burst amplitude, composite peak, and luma peak.

The specific amplitude references being used by the front-end and back-end AGC algorithms can be
independently controlled using the AGC white peak processing register located at subaddress 74h. The
TVP5160 gain increment speed and gain increment delay can be controlled using the AGC increment
speed register located at subaddress 78h and the AGC increment delay register located at subaddress
79h, respectively.

2.1.5 Analog Video Output

Any one of the analog input signals is available at the analog video output pin. The signal at this pin must
be buffered by a source follower if it drives a 75-Ω resister. The nominal output voltage is 2 VPP, and the
signal can drive a 75-Ω line when buffered. The magnitude is maintained with a PGA in 16 steps
controlled by the TVP5160 decoder.

18 Functional Description Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

2.1.6 A/D Converters

All ADCs have a resolution of 11 bits and can operate up to 60 MSPS. All A/D channels receive an
identical clock from the on-chip, phase-locked loop (PLL) at a frequency between 24 MHz and 60 MHz. All
ADC reference voltages are generated internally.

2.2 Digital Video Processing

This block receives digitized video signals from the ADCs and performs composite processing for CVBS
and S-Video inputs, YCbCr signal enhancements for CVBS and S-Video inputs. It also generates
horizontal and vertical syncs, and other output control signals such as RTC for CVBS and S-Video inputs.
Additionally, it can provide field identification, horizontal and vertical lock, vertical blanking, and active
video window indication signals. The digital data output can be programmed to two formats: 20-bit 4:2:2
with external syncs or 10-bit 4:2:2 with embedded/discrete syncs. The circuit detects pseudo sync pulses,
AGC pulses and color striping in Macrovision-encoded copy protected material. Information present in the
VBI interval can be retrieved and either inserted in the ITU-R.BT656 output as ancillary data or stored in
an internal FIFO for retrieval via the I2C interface.

2.2.1 2x Decimation Filter

All input signals are typically oversampled by a factor of 4 (54 MHz). The A/D outputs first pass through
decimation filters that reduce the data rate to 1× pixel rate. The decimation filter is a half-band filter.
Oversampling and decimation filtering can effectively increase the overall signal-to-noise ratio by 3 dB.

2.2.2 Composite Processor

The TVP5160 digital composite video processing circuit receives a digitized composite or S-Video signal
from the ADCs and performs 2D or 3D Y/C separation (bypassed for S-Video input), chroma demodulation
for PAL/NTSC and SECAM, and YUV signal enhancements.

2.2.3 Color Low-Pass Filter

High filter bandwidth preserves sharp color transitions and produces crisp color boundaries. However, for
nonstandard video sources that have asymmetrical U and V side bands, it is desirable to limit the filter
bandwidth to avoid UV crosstalk. The color low-pass filter bandwidth is programmable to enable one of the
three notch filters.

Copyright © 2005–2011, Texas Instruments Incorporated Functional Description 19
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

2.2.4 Y/C Separation

Y/C separation may be done using 3D or 2D adaptive 5-line (5-H delay) comb filters or chroma trap filter
for both NTSC and PAL video standards as shown in Table 2-1. The comb filter can be selectively
bypassed in the luma or chroma path. If the comb filter is bypassed in the luma path, then chroma notch
filters are used. TI's patented adaptive comb filter algorithm reduces artifacts such as hanging dots at
color boundaries. It detects and properly handles false colors in high-frequency luminance images such as
a multiburst pattern or circle pattern.

Table 2-1. Y/C Separation Support by Video Standard

Video Standard 2D Y/C 3D Y/C

NTSC-M Yes Yes

NTSC-J Yes Yes

PAL-B, D, G, H, I Yes Yes

PAL-N Yes Yes

PAL-M Yes No

PAL-Nc Yes No

NTSC-4.43, PAL-60 Yes No

SECAM No No

2.2.5 3D Frame Recursive Noise Reduction

The TI proprietary frame recursive noise reduction or 3DNR reduces the level of noise in CVBS, S-Video,
or component inputs by comparing multiple frames of data and canceling out the resulting noise. The
3DNR uses the same frame buffer memory used by the 3DYC. The 3DNR may function concurrently with
3DYC.

There are various modes of operation for the 3DNR and 3DYC:
MODES OPERATION MEMORY REQUIRED

Mode 0 3DYC + 3DNR 4 MBytes

Mode 1 3DYC only 2 MBytes

Mode 2 2D 5-line CF + 3DNR 2 MBytes

Mode 3 2D only (default None

2.2.6 Time Base Corrector

The time base corrector monitors and corrects for horizontal PLL phase offsets up to ±80 pixels. This
improves video decoder output quality by removing artifacts due to jittery horizontal syncs from broadcast
stations. It also reduces line tearing during VCR trick modes such as fast forward and rewind. 3DYC,
frame recursive noise reduction (3DNR), and time base correction (TBC) can be used simultaneously or
independently. Because TBC does not require any external memory, it can be used in all configurations.

2.2.7 IF Compensation

Attenuation of higher frequencies from the tuners input characteristics or due to channels that are not
correctly tuned can be corrected in the IF compensation block. This block can correct for uneven
sidebands resulting in incorrect and uneven UV demodulation.

20 Functional Description Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

Bandpass
Filter

x

Gain

Peaking
FilterIN

+ OUTDelay

Peak
Detector

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

2.2.8 Luminance Processing

The luma component is derived from the composite signal by subtracting the remodulated chroma
information. The luminance signal is then fed to the input of a peaking circuit. Figure 2-2 illustrates the
basic functions of the luminance data path. In the case of S-Video, the luminance signal bypasses the
comb filter or chroma trap filter and is fed to the circuit directly. A peaking filter (edge-enhancer) amplifies
high frequency components of the luminance signal. Figure 2-3 shows the characteristics of the peaking
filter at four different gain settings that are user-programmable by the I2C.

Figure 2-2. Luminance Edge-Enhancer Peaking Block

Figure 2-3. Peaking Filter Frequency Response NTSC/PAL ITU_R BT.601 Sampling

2.2.9 Color Transient Improvement

Color transient improvement (CTI) enhances horizontal color transients. The color difference signal
transition points are maintained, but the edges are enhanced for signals which have bandwidth limited
color components.

Copyright © 2005–2011, Texas Instruments Incorporated Functional Description 21
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

121
XIN

CL1

CL2

XOUT
122

R

TVP5160

121
XIN

XOUT
122

TVP5160

14.31818-MHz
1.8-V Clock

NC

14.31818-MHz
Crystal

33
2

= ×
CTRL

PLL SCLK

F
F F

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

2.3 Clock Circuits

An internal line-locked PLL generates the system and pixel clocks. A 14.31818-MHz clock is required to
drive the PLL. This may be input to the TVP5160 decoder at 1.8-V level on terminal 121 (XIN), or a crystal
of 14.31818-MHz fundamental resonant frequency may be connected across terminals 121 (XIN) and 122
(XOUT). If a parallel resonant circuit is used as shown in Figure 2-4, then the external capacitors must
have following relationship:

CL1 = CL2 = 2CL – CSTRAY

Where,
CSTRAY is the pin capacitance with respect to ground
CL is the crystal load capacitance specified by the crystal manufacturer

Figure 2-4 shows the reference clock configurations. The TVP5160 decoder generates the SCLK signal
used for clocking data.

NOTE
See crystal data sheet for correct loading specifications.

Note: The resistor (R) in parallel with the crystal is recommended to support a wide range of crystal types. A 100-kΩ resistor
may be used for most crystal types.

Figure 2-4. Reference Clock Configuration

2.4 Real-Time Control (RTC)

Although the TVP5160 decoder is a line-locked system, the color burst information is used to accurately
determine the color subcarrier frequency and phase. This ensures proper operation with nonstandard
video signals that do not follow exactly the required frequency multiple between color subcarrier frequency
and video line frequency. The frequency control word of the internal color subcarrier PLL and the
subcarrier reset bit are transmitted via the terminal 83 (GLCO) for optional use in an end system (for
example, by a video encoder). The frequency control word is a 23-bit binary number. The instantaneous
frequency of the color subcarrier can be calculated from the following equation:

where FPLL is the frequency of the subcarrier PLL, FCTRL is the 23-bit PLL frequency control word and
FSCLK is the 2× pixel frequency.

22 Functional Description Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

RTC
Mode

45 CLK18 CLK

L
S
B

0

3 CLK

23-Bit Fsc PLL Increment

Start
Bit

1 CLK

RS
M
S
B

22

Reserved

Valid
Sample

Valid
Sample

Valid
Sample

Valid
Sample

128 CLK128 CLK128 CLK

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

Figure 2-5. RTC Timing

RTC: Reset bit (R) is active low 1 = (R-Y) line normal
Sequence bit (S) PAL:

0 = (R-Y) line inverted

NTSC: 1 = no change

2.5 Output Formatter

The output formatter sets how the data is formatted for output on the TVP5160 output buses. Table 2-2
shows the available output modes.

Table 2-2. Output Format

TERMINAL TERMINAL ITU-R BT.656 20-BIT 4:2:2
NAME NUMBER 10-Bit 4:2:2 YCbCr YCbCr

Y_9 87 Cb9, Y9, Cr9 Y9

Y_8 88 Cb8, Y8, Cr8 Y8

Y_7 89 Cb7, Y7, Cr7 Y7

Y_6 90 Cb6, Y6, Cr6 Y6

Y_5 91 Cb5, Y5, Cr5 Y5

Y_4 94 Cb4, Y4, Cr4 Y4

Y_3 95 Cb3, Y3, Cr3 Y3

Y_2 96 Cb2, Y2, Cr2 Y2

Y_1 97 Cb1, Y1, Cr1 Y1

Y_0 98 Cb0, Y0, Cr0 Y0

C_9 101 Cb9, Cr9

C_8 102 Cb8, Cr8

C_7 103 Cb7, Cr7

C_6 104 Cb6, Cr6

C_5 107 Cb5, Cr5

C_4 108 Cb4, Cr4

C_3 109 Cb3, Cr3

C_2 110 Cb2, Cr2

C_1 113 Cb1, Cr1

C_0 114 Cb0, Cr0

Copyright © 2005–2011, Texas Instruments Incorporated Functional Description 23
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

Table 2-3. Summary of Line Frequency, Data Rate, and Pixel/Line Counts

ACTIVE COLORPIXELS LINES PER PIXEL FREQ HORIZONTALSTANDARDS PIXELS SUBCARRIERPER LINE FRAME (MHz) LINE RATE (kHz)PER LINE FREQUENCY (MHz)

ITU-R BT.601 sampling

NTSC-J, M 858 720 525 13.5 3.579545 15.73426

NTSC-4.43 858 720 525 13.5 4.43361875 15.73426

PAL-M 858 720 525 13.5 3.57561149 15.73426

PAL-60 858 720 525 13.5 4.43361875 15.73426

PAL-B, D, G, H, I 864 720 625 13.5 4.43361875 15.625

PAL-N 864 720 625 13.5 4.43361875 15.625

PAL-Nc 864 720 625 13.5 3.58205625 15.625

Dr = 4.406250SECAM 864 720 625 13.5 15.625Db = 4.250000

The TVP5160 input-to-output processing delay depends on the operating mode and the video standard.
When 3DYC is enabled, the processing delay is approximately 1 frame and 2-1/3 lines. When 3DYC is
disabled, the processing delay is approximately 2-1/3 lines.

2.6 Fast Switches for SCART and Digital Overlay

The TVP5160 decoder supports the SCART interface used mainly in European audio/video end
equipment to carry mono/stereo audio, composite video, S-Video, and RGB video on the same cable. In
the event that composite video and RGB video are present simultaneously on the video pins assigned to a
SCART interface, the TVP5160 decoder assumes they are pixel synchronous to each other. The timing for
both composite video and RGB video is obtained from the composite source and its derived clock is used
to sample RGB video as well. The fast-switch input pin allows switching between these two input video
sources on a pixel-by-pixel basis. This feature can be used to, for example, overlay RGB graphics for
on-screen display onto decoded CVBS video. The SCART overlay control signals (FSS) are oversampled
at 4× the pixel clock frequency. The phase of this signal is used to mix between the CVBS input and the
analog RGB inputs. This improves the analog overlay picture quality when the external FSS and analog
video signals are generated by an asynchronous source. The TVP5160 decoder has two programmable
delays for component video to compensate for composite comb filter delays and two programmable delays
for digital RGB to compensate AFE and decimation filter delays.

If the overlay output is digital supporting 8 colors of data, the TVP5160 decoder can take digital overlay
inputs using terminals C6, C7, and C8. For this mode, output must be the 10-bit ITU-R BT.656 mode.
Figure 2-6 shows the block diagram of two fast-switches. Table 2-4 shows the fast-switch 1 and 2
controls.

24 Functional Description Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

B”

Prog
Delay

Color Space
Conversion

2
Gain

Output
Formatter

U

V
UV

Y

FSS’’’

FSO’’’

SCART/COMP_UV’

SCART/COMP_Y

SCART/COMP_UV

CVBS_SEP_Y

CVBS_SEP_UV

Y’’

UV’’

D

D = User Prgrammable Delay

4
Oversample

×

R

G

B

FSS

FSO

R’

G’

B’

R”

G”

D
FSS’

FSO’
D

FSS”

FSO”

B’’’

R’’’

G’’’

SCART/COMP_Y’

Gain/Offset

Soft Mix

UV’

Y’

D

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

Figure 2-6. Fast-Switches for SCART and Digital Overlay

Table 2-4. Fast-Switch Modes

MODES DESCRIPTION

000 CVBS ↔ SCART

001 CVBS, S_Video ↔ Digital overlay

010 Component ↔ Digital overlay

011 (CVBS ↔ SCART) ↔ Digital overlay

100 (CVBS ↔ Digital overlay) ↔ SCART

101 CVBS ↔ (SCART ↔ Digital overlay

110 Composite

111 No switching

Fast switching of digital RGB input: closed caption decoder output is digital RGB with blanking signal. The
TVP5160 decoder supports this digital RGB input and can do overlay with composite, S-Video, or
component video.

See TI application note SLEA016, TVP5146 SCART and OSD, for more information on SCART overlay
and digital overlay programming.

Copyright © 2005–2011, Texas Instruments Incorporated Functional Description 25
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.ti.com/lit/pdf/SLEA016
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

Table 2-5. Look-Up Table for Converting from Digital RGB to 10-Bit YCbCr Data

INPUT OUTPUT
COLOR

DR DG DB Y Cb Cr

BLACK 0 0 0 64 512 512

BLUE 0 0 1 164 960 440

GREEN 0 1 0 580 216 136

CYAN 0 1 1 680 664 64

RED 1 0 0 324 360 960

MAGENTA 1 0 1 424 808 888

YELLOW 1 1 0 840 64 584

WHITE 1 1 1 940 512 512

2.7 Discrete Syncs

VS, HS, and VBLK are independently software programmable to a 1× pixel count. This allows any
possible alignment to the internal pixel count and line count. The default settings for a 525-line and
625-line video output are given as an example below. FID changes at the same transient time when the
trailing edge of vertical sync occurs. The polarity of FID is programmable by an I2C interface.

26 Functional Description Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

First Field Video

525

VS

VBLK

FID

1 2 3 4 5 6 7 8 9 10 20 21

525-Line

HS

VS Start VS Stop

CS

VBLK Start VBLK Stop

Second Field Video

262

VS

VBLK

FID

263 264 265 266 267 268 269 270 271 272 273 283 284

HS

VS Start VS Stop

CS

VBLK Start VBLK Stop

11

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

NOTE: Line numbering conforms to ITU-R BT.470.

Figure 2-7. Vertical Synchronization Signals for 525-Line System

Copyright © 2005–2011, Texas Instruments Incorporated Functional Description 27
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

First Field Video

VS

VBLK

FID

625-Line

HS

VS Start VS Stop

CS

VBLK Start VBLK Stop

Second Field Video

310

VS

VBLK

FID

311 312 313 314 315 316 317 318 319 320 321 336 337

HS

VS Start VS Stop

CS

VBLK Start VBLK Stop

622 623 624 625 1 2 3 4 5 6 7 23 24 258

338

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

A. NOTE: Line numbering conforms to ITU-R BT.470.

Figure 2-8. Vertical Synchronization Signals for 625-Line System

ITU-R BT.656 10-bit 4:2:2 Timing with 2× pixel clock reference

28 Functional Description Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

Y[9:0] Cb

SCLK

EAV

1
Y Cr Y

EAV

2

EAV

3

EAV

4

SAV

1

SAV

2

SAV

3

SAV

4
Cb0 Y0 Cr0 Y1

0

HS Start

Horizontal Blanking

HS

HS Stop

A C

B

AVID

D

AVID Stop AVID Start

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

Figure 2-9. Horizontal Synchronization Signals for 10-Bit 4:2:2 Mode

SCLK = 2× PIXEL CLOCK (1)

MODE A B C D

NTSC 601 106 128 42 276

PAL 601 112 128 48 288

480p 106 128 42 276

576p 112 128 48 288

(1) ITU-R BT.656 10-bit 4:2:2 timing with 2× pixel clock reference 601 = ITU-R BT.601 timing

Copyright © 2005–2011, Texas Instruments Incorporated Functional Description 29
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

CbCr[9:0] Cb

SCLK

Cr Cb Cr Cb0 Cr0 Cb1 Cr1

0

HS Start

Horizontal Blanking

HS

HS Stop

A C

B

AVID

D

NOTE: AVID rising edge occurs 4 clock cycles early.

Y[9:0] Y Y Y Y Y0 Y1 Y2 Y3Horizontal Blanking

AVID Stop AVID Start

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

NOTE: AVID rising edge occurs 4 clock cycles early.

Figure 2-10. Horizontal Synchronization Signals for 20-Bit 4:2:2 Mode

SCLK = 1X PIXEL CLOCK (1)

MODE A B C D

NTSC 601 53 64 19 138

PAL 601 56 64 22 144

480p 53 64 19 138

576p 56 64 22 144

(1) 20-bit 4:2:2 timing with 1× pixel clock reference 601 = ITU-R BT.601 timing

30 Functional Description Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

First Field B/2

HS

VS

Second Field

HS

VS

B/2

H/2 + B/2 H/2 + B/2

B/2

HS

VS

B/2

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

Figure 2-11. VS Position With Respect to HS for Interlaced Signals

Figure 2-12. VS Position With Respect to HS for Progressive Signals

10-BIT (SCLK = 2× PIXEL CLOCK) 20-BIT (SCLK = 1× PIXEL CLOCK)

MODE (1) B/2 H/2 B/2 H/2

NTSC 601 interlaced 64 858 32 429

PAL 601 interlaced 64 864 32 432

NTSC 601 progressive 858 32

PAL 601 progressive 864 32

(1) 601 = ITU-R BT.601 timing

2.8 Embedded Syncs

Standard with embedded syncs insert SAV and EAV codes into the data stream on the rising and falling
edges of AVID. These codes contain the V and F bits which also define vertical timing. Table 2-6 shows
the format of the SAV and EAV codes.

H equals 1b always indicates EAV. H equals 0b always indicates SAV. The alignment of V and F to the
line and field counter varies depending on the standard.

The P bits are protection bits:
• P3 = V xor H
• P2 = F xor H
• P1 = F xor V
• P0 = F xor V xor H

Copyright © 2005–2011, Texas Instruments Incorporated Functional Description 31
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

Table 2-6. EAV and SAV Sequence

Y9 (MSB) Y8 Y7 Y6 Y5 Y4 Y3 Y2 Y1 Y0

Preamble 1 1 1 1 1 1 1 1 1 1

Preamble 0 0 0 0 0 0 0 0 0 0

Preamble 0 0 0 0 0 0 0 0 0 0

Status 1 F V H P3 P2 P1 P0 0 0

2.9 I2C Host Interface

Communication with the TVP5160 decoder is via an I2C host interface. The I2C standard consists of two
signals, the serial input/output data (SDA) line and input/output clock line (SCL), which carry information
between the devices connected to the bus. A 2-bit control signal (I2CA0/ I2CA1) selects the slave
address. Although an I2C system can be multi-mastered, the TVP5160 decoder can function as a slave
device only. Because SDA and SCL are kept open-drain at logic high output level or when the bus is not
driven, the user must connect SDA and SCL to IOVDD via a pullup resistor on the board. The slave
address select, terminals 83 and 82 (I2CA0 and I2CA1), enables the use of four TVP5160 devices tied to
the same I2C bus, because it controls the two least significant bits of the I2C device address.

Table 2-7. I2C Host Interface Terminal Description

SIGNAL TYPE DESCRIPTION

I2CA0 I Slave address selection

I2CA1 I Slave address selection

SCL I/O Input clock line

SDA I/O Input/output data line

2.9.1 Reset and I2C Bus Address Selection

The TVP5160 decoder can respond to four possible chip addresses. The address selection is made at
reset by an externally supplied level on the I2CA0/I2CA1 pins. The TVP5160 decoder samples the level of
terminals 83 and 82 at power up or at the trailing edge of RESETB and configures the I2C bus address bit
A0/A1.

Table 2-8. I2C Host Interface Device Addresses

A6 A5 A4 A3 A2 A1(I2CA1) (1) A0 (I2CA0) (1) R/W HEX

1 0 1 1 1 0 (default) 0 (default) 1/0 B9/B8

1 0 1 1 1 0 1 1/0 BB/BA

1 0 1 1 1 1 0 1/0 BD/BC

1 0 1 1 1 1 1 1/0 BF/BE

(1) To pull up the I2C terminals high, tie to IOVDD via a 2.2-kΩ resistor.

32 Functional Description Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

Host

Processor
I C2

VBUS

Data

I C Registers2

00h

E0h

E1h

VBUS

Address

E8h

EAh

FFh

VBUS[23:0]

Line Mode

VBUS Registers

00 0000h

FIFO

VPS/Gemstar

VITC

WSS/CGMS

CC
80 051Ch

80 0520h

80 052Ch

80 0600h

80 0700h

90 1904h

FF FFFFh

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

2.9.2 I2C Operation

Data transfers occur utilizing the following formats.

Read from I2C control registers
receiveS 10111000 ACK subaddress ACK S 10111001 ACK NAK Pdata

Write to I2C control registers
S 10111000 ACK subaddress ACK send data ACK P

S = I2C bus start condition

P = I2C bus stop condition

ACK = Acknowledge generated by the slave

NAK = Acknowledge generated by the master, for multiple byte read master will ACK each
byte except the last byte

Subaddress = Subaddress byte

Data = Data byte

I2C bus address = In the example shown, I2CA0/I2CA1 are in default mode. Write (B8h), Read (B9h)

2.9.3 VBUS Access

The TVP5160 decoder has additional internal registers accessible through an indirect access to an
internal 24-bit address wide VBUS. Figure 2-13 shows the VBUS registers access.

Figure 2-13. VBUS Access

Copyright © 2005–2011, Texas Instruments Incorporated Functional Description 33
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

2.9.3.1 VBUS Write

Single byte
S B8 ACK E8 ACK VA0 ACK VA1 ACK VA2 ACK P

S B8 ACK E0 ACK send data ACK P

Multiple bytes
S B8 ACK E8 ACK VA0 ACK VA1 ACK VA2 ACK P

S B8 ACK E1 ACK send data ACK . . . send data ACK P

2.9.3.2 VBUS Read

Single byte
S B8 ACK E8 ACK VA0 ACK VA1 ACK VA2 ACK P

S B8 ACK E0 ACK S B9 ACK read data NAK P

Multiple bytes
S B8 ACK E8 ACK VA0 ACK VA1 ACK VA2 ACK P

S B8 ACK E1 ACK S B9 ACK read data MACK … read data NAK P

NOTE: Examples use default I2C address

ACK = Acknowledge generated by the slave

MACK = Acknowledge generated by the master

NAK = No Acknowledge generated by the master

2.10 VBI Data Processor

The TVP5160 VBI data processor (VDP) slices various data services like teletext (WST, NABTS), closed
caption (CC), wide screen signaling (WSS), program delivery control (PDC), vertical interval time code
(VITC), video program system (VPS), copy generation management system (CGMS) data, and electronic
program guide (EPG or Gemstar) 1x/2x. Table 2-9 shows the supported VBI system.

These services are acquired by programming the VDP to enable the reception of one or more VBI data
standard(s) in the vertical blanking interval. The VDP can be programmed on a line-per-line basis to
enable simultaneous reception of different VBI formats, one per line. The results are stored in a FIFO
and/or registers. Because of its high data bandwidth, the teletext results are stored in the FIFO only. The
TVP5160 decoder provides fully decoded V-Chip data to the dedicated registers at subaddresses
800540h through 800543h.

Table 2-9. Supported VBI System

VBI SYSTEM STANDARD LINE NUMBER NUMBER OF BYTES

Teletext WST A SECAM 6–23 (Field 1, 2) 38

Teletext WST B PAL 6–22 (Field 1, 2) 43

Teletext NABTS C NTSC 10–21 (Field 1, 2) 34

Teletext NABTS D NTSC-J 10–21 (Field 1, 2) 35

Closed Caption PAL 22 (Field 1, 2) 2

Closed Caption NTSC 21 (Field 1, 2) 2

WSS-CGMS PAL 23 (Field 1, 2) 14 bits

WSS-CGMS NTSC 20 (Field 1, 2) 20 bits

VITC PAL 6–22 9

VITC NTSC 10–20 9

VPS PAL 16 13

V-Chip (Decoded) NTSC 21 (Field 2) 2

34 Functional Description Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

Table 2-9. Supported VBI System (continued)

VBI SYSTEM STANDARD LINE NUMBER NUMBER OF BYTES

Gemstar EPG 1× NTSC 2

Gemstar EPG 2× NTSC 5 with frame byte

User Any Programmable Programmable

CGMS-A packet A 480p 41 20 bits

CGMS-A packet B 480p 40 16 bytes

2.10.1 VBI FIFO and Ancillary Data in Video Stream

Sliced VBI data can be output as ancillary data in the video stream in ITU-R BT.656 mode. VBI data is
output on the Y[9:2] terminals during the horizontal blanking period following the line from which the data
was retrieved. Table 2-10 shows the header format and sequence of the ancillary data inserted into the
video stream. This format also stores any VBI data into the FIFO. The size of the FIFO is 512 bytes.
Therefore, the FIFO can store up to 9 lines of teletext data according to the WSTB standard.

Table 2-10. Ancillary Data Format and Sequence

BYTE NO. Y7(MSB) Y6 Y5 Y4 Y3 Y2 Y1 Y0 (LSB) DESCRIPTION

0 0 0 0 0 0 0 0 0 Ancillary data preamble

1 1 1 1 1 1 1 1 1

2 1 1 1 1 1 1 1 1

3 NEP EP 0 1 0 DID2 DID1 DID0 Data ID (DID)

4 NEP EP F5 F4 F3 F2 F1 F0 Secondary data ID (SDID)

5 NEP EP N5 N4 N3 N2 N1 N0 Number of 32 bit data (NN)

6 Video line # [7:0] Internal Data ID0 (IDID0)

7 0 0 0 Data error Match #1 Match #2 Video line # [9:8] Internal Data ID1 (IDID1)

8 Sample 1 Data byte 1st word

9 Sample 2 Data byte

10 Sample 3 Data byte

11 Sample 4 Data byte

. . .

. . .

Sample m-1 Data byte Nth word

4N+5 Sample m Data byte

4N+6 CS[7:0] Checksum

4N+7 0 0 0 0 0 0 0 0 Fill byte

EP: Even parity for Y5–Y0

NEP: Negated even parity

DID: 91h: Sliced data of VBI lines of first field
53h: Sliced data of line 24 to end of first field
55h: Sliced data of VBI lines of second field
97h: Sliced data of line 24 to end of second field

SDID: This field holds the data format taken from the line mode register bits [5:0] of the
corresponding line.

NN: Number of Dwords beginning with byte 8 through 4N+7. Note this value is the number of
Dwords where each Dword is 4 bytes.

IDID0: Transaction video line number [7:0]

Copyright © 2005–2011, Texas Instruments Incorporated Functional Description 35
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

IDID1: Bit 0/1 – Transaction video line number [9:8]
Bit 2 – Match 2 flag
Bit 3 – Match 1 flag
Bit 4 – 1b if at least one error was detected in the EDC block. 0b if no error was detected.

CS: Sum of Y7–Y0 of byte 8 through byte 4N+5. For teletext modes, byte 8 is the sync pattern
byte. Byte 9 is Sample 1.

Fill byte: Fill byte makes a multiple of 4 bytes from byte zero to last fill byte

2.10.2 VBI Raw Data Out

The TVP5160 decoder can output raw A/D video data at twice the sampling rate for external VBI slicing.
This is transmitted as an ancillary data block, although a bit differently from the way the sliced VBI data is
transmitted in the FIFO format as described in Section 3.10.1. The samples are transmitted during the
active portion of the line. VBI raw data uses ITU-R BT 656 format having only luma data. The chroma
samples are replaced by luma samples. The TVP5160 decoder inserts a 4-byte preamble 000h 3FFh
3FFh 180h before data start. There is no checksum byte or fill bytes in this mode.

DATA Y9 Y0Y8 Y7 Y6 Y5 Y4 Y3 Y2 Y1 DESCRIPTIONNO. (MSB) (LSB)

0 0 0 0 0 0 0 0 0 0 0 VBI raw data preamble

1 1 1 1 1 1 1 1 1 1 1

2 1 1 1 1 1 1 1 1 1 1

3 0 1 1 0 0 0 0 0 0 0

4 Sample 1 2× pixel rate
Luma data
(i.e., NTSC 601: n = 1707)

5 Sample 2

⋮ ⋮
n–1 Sample n–5

N Sample n–4

2.11 Powerup, Reset, and Initialization

No specific power-up sequence is required, but all power supplies must be active and stable within 500
ms of each other. Reset may be low during power-up, but must remain low for at least 1 µs after the
power supplies become stable and the crystal begins to oscillate. Alternately, reset may be asserted any
time after power up and a stable crystal oscillation, and must remain asserted for at least 1 µs. Table 2-11
describes the status of the TVP5160 terminals during and immediately after reset.

200 µs must be allowed after reset before commencing I2C operations if the SCL pin is not monitored
during I2C operations

Table 2-11. Reset Sequence

SIGNAL NAME DURING RESET RESET COMPLETED

Y[9:0], SCLK Input High-impedance

C[9:0]/GPIO Input Input

RESETB, PWDN, SDA, SCL, FSS/GPIO, Input Input
AVID/GPIO, GLCO/GPIO/I2CA0, HS/CS/GPIO,

VS/VBLK/GPIO, FID/GPIO

INTREQ Input Output (open drain)

36 Functional Description Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

1 sµ

RESET

I C SDA2

Power

Crystal

200 sµ

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

Figure 2-14. Reset Timing

After reset has completed, the following sequence of operations must be completed:

1. Write 01h to VBus register 0xB00060

2. Write 01h to VBus register 0xB00063

3. Write 00h to VBus register 0xB00060

2.12 Adjusting External Syncs

The TVP5160 decoder stores values for the positions of the external syncs for two different modes:
• 525-line with ITU-R BT.601 sampling
• 625-line with ITU-R BT.601 sampling

Once the values are stored, they are retained and restored when the signal switches back into one of
these two modes.

The proper sequence to change the external sync positions is:
• To set NTSC, PAL-M, NTSC 443, PAL 60 (525-line modes):

– Make sure the standard is one of the above 525-line mode formats by forcing the video standard
– Set HS, VS, VBLK, and AVID external syncs (register 16h through 24h)

• To set PAL, PAL-N, SECAM (625-line modes):
– Make sure the standard is one of the above 625-line mode formats by forcing the video standard
– Set HS, VS, VBLK, and AVID external syncs (register 16h through 24h)

Once programmed, the values for each mode are retained when the signal switches back into that or other
compatible video standards.

Copyright © 2005–2011, Texas Instruments Incorporated Functional Description 37
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

3 Internal Control Registers

The TVP5160 decoder is initialized and controlled by a set of internal registers that define the operating
parameters of the entire device. Communication between the external controller and the TVP5160
decoder is through a standard I2C host port interface, as described earlier.

Table 3-1 shows the summary of these registers. Detailed programming information for each register is
described in the following sections. Additional registers are accessible through an indirect procedure
involving access to an internal 24-bit address wide VBUS. Table 3-2 shows the summary of VBUS
registers.

Table 3-1. I2C Registers Summary

REGISTER NAME I2C SUBADDRESS DEFAULT R/W (1)

Input/Output Select 00h 00h R/W

AFE Gain Control 01h 0Fh R/W

Video Standard Select 02h 00h R/W

Operation Mode 03h 00h R/W

Autoswitch Mask 04h 23h R/W

Color Killer 05h 10h R/W

Luminance Processing Control 1 06h 00h R/W

Luminance Processing Control 2 07h 00h R/W

Luminance Processing Control 3 08h 00h R/W

Luminance Brightness 09h 80h R/W

Luminance Contrast 0Ah 80h R/W

Chrominance Saturation 0Bh 80h R/W

Chroma Hue 0Ch 00h R/W

Chrominance Processing Control 1 0Dh 00h R/W

Chrominance Processing Control 2 0Eh 0Ch R/W

Reserved (2) 0Fh

Pr Contrast 10h 80h R/W

Y Contrast 11h 80h R/W

Pb Contrast 12h 80h R/W

Reserved (2) 13h

G/Y Brightness 14h 80h R/W

Reserved (2) 15h

AVID Start Pixel 16h–17h 55h/5Fh R/W

AVID Stop Pixel 18h–19h 325h/32Fh R/W

HS Start Pixel 1Ah–1Bh 00h/07h R/W

HS Stop Pixel 1Ch–1Dh 40h/47h R/W

VS Start Line 1Eh–1Fh 004h/001h R/W

VS Stop Line 20h–21h 007h/004h R/W

VBLK Start Line 22h–23h 001h/26Fh R/W

VBLK Stop Line 24h–25h 015h/018h R/W

Embedded Sync Offset Control 1 26h 00h R/W

Embedded Sync Offset Control 2 27h 00h R/W

Fast Switch Control 28h C0h R/W

Fast Switch Overlay Delay 29h 17h R/W

Fast Switch SCART Delay 2Ah 1Ch R/W

Overlay Delay 2Bh 12h R/W

(1) R = Read only, W = Write only, R/W = Read and write
(2) Reserved I2C register addresses must not be written to.

38 Internal Control Registers Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

Table 3-1. I2C Registers Summary (continued)

REGISTER NAME I2C SUBADDRESS DEFAULT R/W (1)

SCART Delay 2Ch 56h R/W

Reserved(2) 2Dh

CTI Control 2Eh 00h R/W

Brightness and Contrast Range Extender 2Fh 00h R/W

Component Autoswitch Mask 30h 00h R/W

Reserved(2) 31h

Sync Control 32h 00h R/W

Output Formatter 1 33h 40h R/W

Output Formatter 2 34h 00h R/W

Output Formatter 3 35h FFh R/W

Output Formatter 4 36h FFh R/W

Output Formatter 5 37h FFh R/W

Output Formatter 6 38h FFh R/W

Clear Lost Lock Detect 39h 00h R/W

Status 1 3Ah R

Status 2 3Bh R

AGC Gain Status 3Ch–3Dh R

Reserved(2) 3Eh

Video Standard Status 3Fh R

GPIO Input 1 40h R

GPIO Input 2 41h R

Reserved(2) 42h-43h

Back End AGC Status 44h R

Reserved(2) 45h

AFE Coarse Gain for CH1 46h 20h R/W

AFE Coarse Gain for CH2 47h 20h R/W

AFE Coarse Gain for CH3 48h 20h R/W

AFE Coarse Gain for CH4 49h 20h R/W

AFE Fine Gain for Pb 4Ah–4Bh 900h R/W

AFE Fine Gain for Chroma 4Ch–4Dh 900h R/W

AFE Fine Gain for Pr 4Eh–4Fh 900h R/W

AFE Fine Gain for CVBS_Luma 50h–51h 900h R/W

Reserved(2) 52h-56h

656 Version 57h 00h R/W

Reserved(2) 58h

SDRAM Control 59h 00h R/W

Y Noise Sensitivity 5Ah 80h R/W

UV Noise Sensitivity 5Bh 80h R/W

Y coring threshold 5Ch 80h R/W

UV coring threshold 5Dh 40h R/W

Low Noise Limit 5Eh 40h R/W

"Blue" Screen Y 5Fh 00h R/W

"Blue" Screen Cb 60h 80h R/W

"Blue" Screen Cr 61h 80h R/W

"Blue" Screen LSB 62h 00h R/W

3DNR Noise Measurement LSB 64h R

3DNR Noise Measurement MSB 65h R

Copyright © 2005–2011, Texas Instruments Incorporated Internal Control Registers 39
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

Table 3-1. I2C Registers Summary (continued)

REGISTER NAME I2C SUBADDRESS DEFAULT R/W (1)

Y Core0 (3DNR) 66h R

UV Core0 (3DNR) 67h R

Reserved(2) 68h

F and V Bit Decode Control 69h 00h R/W

Reserved(2) 6Ah-6Bh

Back End AGC Control 6Ch 08h R/W

Reserved(2) 6Eh

AGC Decrement Speed 6Fh 04h R/W

ROM Version 70h R

RAM Version MSB 71h R

Reserved(2) 72h-73h

AGC White Peak Processing 74h 00h R/W

F and V Bit Control 75h 16h R/W

Reserved(2) 76h-77h

AGC Increment Speed 78h 06h R/W

AGC Increment Delay 79h 1Eh R/W

Analog Output Control 1 7Fh 00h R/W

CHIP ID MSB 80h 51h R

CHIP ID LSB 81h 60h R

RAM Version MSB 82h R

Color PLL Speed Control 83h 09h R/W

3DYC Luma Coring LSB 84h 20h/20h R/W

3DYC Chroma Coring LSB 85h 20h/2Ah R/W

3DYC Chroma/Luma MSBs 86h 00h/00h R/W

3DYC Luma Gain 87h 08h/08h R/W

3DYC Chroma Gain 88h 08h/08h R/W

3DYC Signal Quality Gain 89h 02h/02h R/W

3DYC Signal Quality Coring 8Ah–8Bh 328h/380h R/W

IF Compensation Control 8Dh 00h R/W

IF Differential Gain Control 8Eh 22h R/W

IF Low Frequency Gain Control 8Fh 44h R/W

IF High Frequency Gain Control 90h 00h R/W

Reserved(2) 91h-94h

Weak Signal High Threshold 95h 60h R/W

Weak Signal Low Threshold 96h 50h R/W

Status Request 97h 00h R/W

3DYC NTSC VCR Threshold 98h 10h R/W

3DYC PAL VCR Threshold 99h 20h R/W

Vertical Line Count 9Ah–9Bh 00h R

Reserved(2) 9Ch-9Dh

AGC Decrement Delay 9Eh R/W

Reserved(2) 9Fh-B0h

VDP TTX Filter 1 Mask 1 B1h 00h R/W

VDP TTX Filter 1 Mask 2 B2h 00h R/W

VDP TTX Filter 1 Mask 3 B3h 00h R/W

VDP TTX Filter 1 Mask 4 B4h 00h R/W

VDP TTX Filter 1 Mask 5 B5h 00h R/W

40 Internal Control Registers Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

Table 3-1. I2C Registers Summary (continued)

REGISTER NAME I2C SUBADDRESS DEFAULT R/W (1)

VDP TTX Filter 2 Mask 1 B6h 00h R/W

VDP TTX Filter 2 Mask 2 B7h 00h R/W

VDP TTX Filter 2 Mask 3 B8h 00h R/W

VDP TTX Filter 2 Mask 4 B9h 00h R/W W

VDP TTX Filter 2 Mask 5 BAh 00h R/W

VDP TTX Filter Control BBh 00h R/W

VDP FIFO Word Count BCh R

VDP FIFO Interrupt Threshold BDh 80h R/W

Reserved BEh

VDP FIFO Reset BFh 00h R/W

VDP FIFO Output Control C0h 00h R/W

VDP Line Number Interrupt C1h 00h R/W

VDP Pixel Alignment C2h–C3h 01Eh R/W

Reserved C4h–D5h

VDP Line Start D6h 06h R/W

VDP Line Stop D7h 1Bh R/W

VDP Global Line Mode D8h FFh R/W

VDP Full Field Enable D9h 00h R/W

VDP Full Field Mode DAh FFh R/W

Interlaced/Progressive Status DBh R

Reserved(2) DCh-DFh

VBUS Data Access with No VBUS Address Increment E0h R/W

VBUS Data Access with VBUS Address Increment E1h R/W

VDP FIFO Read Data E2h R

Reserved(2) E3h-E7h

VBUS Address Access E8h–EAh 00 0000h R/W

Reserved(2) EBh-EFh

Interrupt Raw Status 0 F0h R

Interrupt Raw Status 1 F1h R

Interrupt Status 0 F2h R

Interrupt Status 1 F3h R

Interrupt Mask 0 F4h 00h R/W

Interrupt Mask 1 F5h 00h R/W

Interrupt Clear 0 F6h 00h R/W

Interrupt Clear 1 F7h 00h R/W

Reserved(2) F8h-FFh

Copyright © 2005–2011, Texas Instruments Incorporated Internal Control Registers 41
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

Table 3-2. VBUS Registers Summary

VBUS
REGISTER NAME SUBADDRESS DEFAULT R/W (1)

Reserved (2) (3) 00 0000h – 80 051Bh

VDP Closed Caption Data 80 051Ch – 80 051Fh R

VDP WSS/CGMS data 80 0520h – 80 0526h R

Reserved (2) (3) 80 0527h – 80 052Bh

VDP VITC Data 80 052Ch – 80 0534h R

Reserved (2) (3) 80 0535h – 80 053Fh

VDP V-Chip Data 80 0540h – 80 0543h R

Reserved (2) (3) 80 0544h – 80 05FFh

VDP General Line Mode and Address 80 0600h – 80 0611h FFh, 00h R/W

Reserved (2) (3) 80 0612h – 80 06FFh

VDP VPS/Gemstar EPG Data 80 0700h – 80 070Ch R

Reserved (2) (3) 80 070Dh – A0 005Dh

Analog Output Control 2 A0 005Eh B2h R/W

Reserved (2) (3) A0 005Fh – B0 005Fh

Interrupt Configuration Register B0 0060h 00h R/W

Reserved (2) (3) B0 0062h – B0 0064h

Interrupt Mask 1 B0 0065h R

Interrupt Raw Status 1 B0 0069h R

Interrupt Status 1 B0 006Dh R

Interrupt Clear 1 B0 0071h R

Reserved (2) (3) B0 0073h – FF FFFFh

(1) R = Read only, W = Write only, R/W = Read and write
(2) Register addresses not shown in the register map summary are reserved and must not be written to.
(3) Writing to or reading from any value labeled "Reserved" register may cause erroneous operation of the TVP5160 decoder. For registers

with reserved bits, a 0b must be written to reserved bit locations unless otherwise stated.

42 Internal Control Registers Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

3.1 Register Definitions

Table 3-3. Input/Output Select

Subaddress 00h

Default 00h

7 6 5 4 3 2 1 0

Input select [7:0]

Twelve input terminals can be configured to support composite, S-Video, and component YPbPr. Only values in Table 3-4 are valid.

NOTE: The video output can be either CVBS, Y, or G.

Table 3-4. Analog Channel and Video Mode Selection

INPUT SELECT [7:0]
MODE INPUT(S) SELECTED OUTPUT

7 6 5 4 3 2 1 0 HEX

CVBS VI_1 (default) 0 0 0 0 0 0 0 0 00 VI_1

VI_2 0 0 0 0 0 0 0 1 01 VI_2

VI_3 0 0 0 0 0 0 1 0 02 VI_3

VI_4 0 0 0 0 0 1 0 0 04 VI_4

VI_5 0 0 0 0 0 1 0 1 05 VI_5

VI_6 0 0 0 0 0 1 1 0 06 VI_6

VI_7 0 0 0 0 1 0 0 0 08 VI_7

VI_8 0 0 0 0 1 0 0 1 09 VI_8

VI_9 0 0 0 0 1 0 1 0 0A VI_9

VI_10 0 0 0 0 1 1 0 0 0C VI_10

VI_11 0 0 0 0 1 1 0 1 0D VI_11

VI_12 0 0 0 0 1 1 1 0 0E VI_12

S-Video VI_1(Y), VI_7(C) 0 1 0 0 0 0 0 0 40 VI_1(Y)

VI_2(Y), VI_8(C) 0 1 0 0 0 0 0 1 41 VI_2(Y)

VI_3(Y), VI_9(C) 0 1 0 0 0 0 1 0 42 VI_3(Y)

VI_1(Y), VI_10(C) 0 1 0 0 0 0 0 0 50 VI_1(Y)

VI_2(Y), VI_11(C) 0 1 0 1 0 0 0 1 51 VI_2(Y)

VI_3(Y), VI_12(C) 0 1 0 1 0 0 1 0 52 VI_3(Y)

VI_4(Y), VI_7(C) 0 1 0 1 0 1 0 0 44 VI_4(Y)

VI_5(Y), VI_8(C) 0 1 0 0 0 1 0 1 45 VI_5(Y)

VI_6(Y), VI_9(C) 0 1 0 0 0 1 1 0 46 VI_6(Y)

VI_4(Y), VI_10(C) 0 1 0 0 0 1 0 0 54 VI_4(Y)

VI_5(Y), VI_11(C) 0 1 0 1 0 1 0 1 55 VI_5(Y)

VI_6(Y), VI_12(C) 0 1 0 1 0 1 1 0 56 VI_6(Y)

YPbPr VI_10(Pb), VI_1(Y), VI_7(Pr) 1 0 0 1 0 0 0 0 90 VI_1(Y)

VI_11(Pb), VI_2(Y), VI_8(Pr) 1 0 0 1 0 0 0 1 91 VI_2(Y)

VI_12(Pb), VI_3(Y), VI_9(Pr) 1 0 0 1 0 0 1 0 92 VI_3(Y)

VI_10(Pb), VI_4(Y), VI_7(Pr) 1 0 0 1 0 1 0 0 94 VI_4(Y)

VI_11(Pb), VI_5(Y), VI_8(Pr) 1 0 0 1 0 1 0 1 95 VI_5(Y)

VI_12(Pb), VI_6(Y), VI_9(Pr) 1 0 0 1 0 1 1 0 96 VI_6(Y)

SCART VI_10(B), VI_4(G), VI_7(R), VI_1(CVBS) 1 1 0 0 0 0 0 0 C0 VI_1(CVBS)

VI_11(B), VI_5(G), VI_8(R), VI_2(CVBS) 1 1 0 0 0 0 0 1 C1 VI_2(CVBS)

VI_12(B), VI_6(G), VI_9(R), VI_3(CVBS) 1 1 0 0 0 0 1 0 C2 VI_3(CVBS)

Copyright © 2005–2011, Texas Instruments Incorporated Internal Control Registers 43
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

Table 3-5. AFE Gain Control

Subaddress 01h

Default 0Fh

7 6 5 4 3 2 1 0

Reserved 1 1 1 AGC

Bit 3: 1b must be written to this bit

Bit 2: 1b must be written to this bit

Bit 1: 1b must be written to this bit

AGC: Controls automatic gain

0 = Manual

1 = Enable auto gain (default)

This setting only affects the analog front-end (AFE). The brightness and contrast controls are not affected by these settings.

Table 3-6. Video Standard Select

Subaddress 02h

Default 00h

7 6 5 4 3 2 1 0

Reserved Video standard [3:0]

Video standard [3:0]:

CVBS and S-Video Component video

0000 = Autoswitch mode (default) Autoswitch mode (default)

0001 = (M, J) NTSC Interlaced 525 (480i)

0010 = (B, D, G, H, I, N) PAL Interlaced 625 (576i)

0011 = (M) PAL Reserved

0100 = (Combination-N) PAL Reserved

0101 = NTSC 4.43 Reserved

0110 = SECAM Reserved

0111 = PAL 60 Reserved

1000 = Reserved Reserved

1001 = Reserved NTSC Progressive 525 (480p)

1010 = Reserved PAL Progressive 625 (576p)

The user can force the device to operate in a particular video standard mode by writing the appropriate value into this register. Changing
these bits will cause some register settings to be reset to their defaults.

Table 3-7. Operation Mode

Subaddress 03h

Default 00h

7 6 5 4 3 2 1 0

Reserved Power save

Power save

0 = Normal operation (default)

1 = Power save mode. Reduces the clock speed of the internal processor and switches off the ADCs. I2C interface is active and all
current operating settings are preserved.

44 Internal Control Registers Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

Table 3-8. Autoswitch Mask

Subaddress 04h

Default 23h

7 6 5 4 3 2 1 0

Reserved PAL 60 SECAM NTSC 4.43 (Nc) PAL (M) PAL PAL (M, J) NTSC

Autoswitch mode mask: Limits the video formats between which autoswitch is possible. See register 30h for masking the progressive
modes.

PAL 60

0 = Autoswitch does not include PAL 60 (default)

1 = Autoswitch includes PAL 60

SECAM

0 = Autoswitch does not include SECAM

1 = Autoswitch includes SECAM (default)

NTSC 4.43

0 = Autoswitch does not include NTSC 4.43 (default)

1 = Autoswitch includes NTSC 4.43

(Nc) PAL

0 = Autoswitch does not include (Nc) PAL (default)

1 = Autoswitch includes (Nc) PAL

(M) PAL

0 = Autoswitch does not include (M) PAL (default)

1 = Autoswitch includes (M) PAL

PAL

0 = Reserved

1 = Autoswitch includes (B, D, G, H, I, N) PAL (default)

(M, J) NTSC

0 = Reserved

1 = Autoswitch includes (M, J) NTSC (default)

Note: Bits 1 and 0 must always be 11b.

Table 3-9. Color Killer

Subaddress 05h

Default 10h

7 6 5 4 3 2 1 0

Reserved Automatic color killer Color killer threshold [4:0]

Automatic color killer:

00 = Automatic mode (default)

01 = Reserved

10 = Color killer enabled, the UV terminals are forced to a zero color state

11 = Color killer disabled

Color killer threshold [4:0]:

11111 = 31 (maximum)

10000 = 16 (default)

00000 = 0 (minimum)

Copyright © 2005–2011, Texas Instruments Incorporated Internal Control Registers 45
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

Table 3-10. Luminance Processing Control 1

Subaddress 06h

Default 00h

7 6 5 4 3 2 1 0

Reserved Pedestal Reserved VBI raw Reserved Luminance signal delay [2:0]

Pedestal:

0 = 7.5 IRE pedestal is present on the analog video input signal (default)

1 = Pedestal is not present on the analog video input signal

VBI raw:

0 = Disable (default)

1 = Enable

During the duration of the vertical blanking as defined by VBLK start and stop registers 22h through 25h, the chroma samples are replaced
by luma samples. This feature may be used to support VBI processing performed by an external device during the vertical blanking interval.
To use this bit, the output format must be the 10-bit, ITU-R BT.656 mode.

Luminance signal delay [2:0]: Luminance signal delays respect to chroma signal in 1× pixel clock increments.

011 = 3 pixel clocks delay

010 = 2 pixel clocks delay

001 = 1 pixel clock delay

000 = 0 pixel clock delay (default)

111 = –1 pixel clock delay

110 = –2 pixel clocks delay

101 = –3 pixel clocks delay

100 = 0 pixel clock delay

Table 3-11. Luminance Processing Control 2

Subaddress 07h

Default 00h

7 6 5 4 3 2 1 0

Luma filter select [1:0] Reserved Peaking gain [1:0] Reserved

Luma filter selected [1:0]:

00 = Luminance adaptive comb enable (default on CVBS and SECAM)

01 = Luminance adaptive comb disable (trap filter selected)

10 = Luma comb/trap filter bypassed (default on S-Video, component mode)

11 = Reserved

Peaking gain [1:0]:

00 = 0 (default)

01 = 0.5

10 = 1

11 = 2

46 Internal Control Registers Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

Table 3-12. Luminance Processing Control 3

Subaddress 08h

Default 00h

7 6 5 4 3 2 1 0

Reserved Trap filter select [1:0]

Trap filter select[1:0] selects one of the four trap filters to produce the luminance signal by removing the chrominance signal from the
composite video signal. The stop band of the chroma trap filter is centered at the chroma subcarrier frequency with stopband bandwidth
controlled by the two control bits. Changing this register will trade luma resolution for dot crawl.

Trap filter stop band bandwidth (MHz):

Filter select [1:0] NTSC ITU-R 601 PAL ITU-R 601

00 (default) 1.2129 1.2129

01 0.8701 0.8701

10 0.7183 0.7383

11 0.5010 0.5010

Table 3-13. Luminance Brightness

Subaddress 09h

Default 80h

7 6 5 4 3 2 1 0

Brightness [7:0]

Brightness [7:0]: This register works for CVBS and S-Video luminance. See subaddress 2Fh.

0000 0000 = 0 (dark)

1000 0000 = 128 (default)

1111 1111 = 255 (bright)

For composite and S-Video outputs, the output black level relative to the nominal black level (64 out of 1024) as a function of the
Brightness[7:0] setting is as follows.

Black Level = nominal_black_level + (MB + 1) × (Brightness[7:0] - 128)

Where MB is the brightness multiplier setting in the Brightness and Contrast Range Extender register at I2C subaddress 2Fh.

Table 3-14. Luminance Contrast

Subaddress 0Ah

Default 80h

7 6 5 4 3 2 1 0

Contrast [7:0]

Contrast [7:0]: This register works for CVBS and S-Video luminance. See subaddress 2Fh.

0000 0000 = 0 (minimum contrast)

1000 0000 = 128 (default)

1111 1111 = 255 (maximum contrast)

For composite and S-Video outputs, the total luminance gain relative to the nominal luminance gain as a function of the Contrast [7:0]
setting is as follows.

Luminance Gain = (nominal_luminance_gain) × [Contrast[7:0] / 64 / (2^MC) + MC - 1]

Where MC is the contrast multiplier setting in the Brightness and Contrast Range Extender register at I2C subaddress 2Fh.

Copyright © 2005–2011, Texas Instruments Incorporated Internal Control Registers 47
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

Table 3-15. Chrominance Saturation

Subaddress 0Bh

Default 80h

7 6 5 4 3 2 1 0

Saturation [7:0]

Saturation [7:0]: This register works for CVBS and S-Video chrominance.

0000 0000 = 0 (no color)

1000 0000 = 128 (default)

1111 1111 = 255 (maximum)

For composite and S-Video outputs, the total chrominance gain relative to the nominal chrominance gain as a function of the Saturation
[7:0] setting is as follows.

Chrominance Gain = (nominal_chrominance_gain) × (Saturation[7:0] / 128)

Table 3-16. Chroma Hue

Subaddress 0Ch

Default 00h

7 6 5 4 3 2 1 0

Hue [7:0]

Hue [7:0] (does not apply to a component or SECAM video):

0111 1111 = 180 degrees

0000 0000 = 0 degrees (default)

1000 0000 = –180 degrees

48 Internal Control Registers Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

Table 3-17. Chrominance Processing Control 1

Subaddress 0Dh

Default 00h

7 6 5 4 3 2 1 0

3DYC TBC Reserved Chroma adaptive comb enable 3DNR Automatic color gain control
[1:0]

3DYC, frame recursive noise reduction (3DNR), and time base correction (TBC) can be used simultaneously or independently.

Memory requirements:

External Memory3DYC 3DNR Function Required

0 0 None None

1 0 3DYC only 16 Mbits

0 1 3DNR only 16 Mbits

1 1 3DYC + 3DNR 32 Mbits

Note: The SDRAM configuration register must be programmed before enabling features that require the SDRAM. Failure to do so will
result in incorrect operation of the memory controller

3DYC:

0 = Disable; the 2D adaptive 5-line comb filter is enabled (default)

1 = Enable

3DYC enhances 2D Y/C separation by utilizing temporal-based, or frame-based information. 3DYC requires the use of the frame buffer
memory and can be used simultaneously with 3DNR and TBC.

TBC:

00 = Disable (default)

01 = On

10 = Automatic selection

11 = Automatic selection

Line-based time correction corrects for horizontal phase errors encountered during video decoding up to ±80 pixels of error. TBC can
be used simultaneously with 3DYC and 3DNR. TBC does not require external memory.

Chrominance adaptive comb enable:

0 = Enable (default)

1 = Disable

This bit is effective on composite video only.

3DNR:

0 = Disable (default)

1 = Enable

Frame recursive noise reduction minimizes the amount of noise in interlaced CVBS, S-Video, or component inputs. 3DNR requires the
use of the frame buffer memory and can be used simultaneously with 3DYC and TBC.

Note: Noise reduction can not be used on progressive inputs.

Automatic color gain control (ACGC) [1:0]:

00 = ACGC enabled (default)

01 = Reserved

10 = ACGC disabled, ACGC set to the nominal value

11 = ACGC frozen to the previously set value

Copyright © 2005–2011, Texas Instruments Incorporated Internal Control Registers 49
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

Table 3-18. Chrominance Processing Control 2

Subaddress 0Eh

Default 0Ch

7 6 5 4 3 2 1 0

Reserved PAL WCF Chrominance filter select [1:0]
compensation

This register trades chroma bandwidth for less false color.

PAL compensation: This bit has no effect in NTSC and SECAM modes.

0 = Disabled

1 = Enabled (default)

Wideband chroma LPF filter (WCF):

0 = Disabled

1 = Enabled (default)

Chrominance filter select [1:0]:

00 = Disabled (default)

01 = Notch 1

10 = Notch 2

11 = Notch 3

Table 3-19. R/Pr Saturation

Subaddress 10h

Default 80h

7 6 5 4 3 2 1 0

R/Pr saturation [7:0]

R/Pr saturation [7:0]: This register works only with YPbPr component video. For RGB video, use the AFE gain registers.

0000 0000 = minimum

1000 0000 = default

1111 1111 = maximum

For component video, the total R/Pr gain relative to the nominal R/Pr gain as a function of the R/Pr saturation[7:0] setting is as follows.

R/Pr Gain = (nominal_chrominance_gain) × (R/Pr saturation[7:0] / 128)

Table 3-20. G/Y Saturation

Subaddress 11h

Default 80h

7 6 5 4 3 2 1 0

G/Y contrast [7:0]

G/Y contrast [7:0]: This register works only with YPbPr component video. For RGB video, use the AFE gain registers.

0000 0000 = minimum

1000 0000 = default

1111 1111 = maximum

For component video outputs, the total luminance gain relative to the nominal luminance gain as a function of the G/Y contrast[7:0] is
as follows.

G/Y Gain = (nominal_luminance_gain) × (G/Y contrast[7:0] / 128)

50 Internal Control Registers Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

Table 3-21. B/Pb Saturation

Subaddress 12h

Default 80h

7 6 5 4 3 2 1 0

B/Pb saturation[7:0]

B/Pb saturation [7:0]: This register works only with YPbPr component video. For RGB video, use the AFE gain registers.

0000 0000 = minimum

1000 0000 = default

1111 1111 = maximum

For component video, the total Pb gain relative to the nominal Pb gain as a function of the B/Pb saturation[7:0] setting is as follows.

B/Pb Gain = (nominal_chrominance_gain) × (B/Pb saturation[7:0] / 128)

Table 3-22. G/Y Brightness

Subaddress 14h

Default 80h

7 6 5 4 3 2 1 0

G/Y brightness[7:0]

G/Y brightness [7:0]: This register works only with YPbPr component video. For RGB video, use the AFE gain registers.

0000 0000 = minimum

1000 0000 = default

1111 1111 = maximum

For component video, the output black level relative to the nominal black level (64 out of 1024) as a function of G/Y brightness[7:0] is
as follows.

Black Level = nominal_black_level + (G/Y brightness[7:0] - 128)

Table 3-23. AVID Start Pixel

Subaddress 16h–17h

Default 55h/5Fh

Subaddress 7 6 5 4 3 2 1 0

16h AVID start [7:0]

17h Reserved AVID active Reserved AVID start [9:8]

AVID active

0 = AVID out active in VBLK (default)

1 = AVID out inactive in VBLK

AVID start [9:0]: AVID start pixel number, this is a absolute pixel location from HS start pixel 0.

The TVP5160 decoder updates the AVID start only when the AVID start MSB byte is written to. The AVID start pixel register also
controls the position of the SAV code. If these registers are modified, then the TVP5160 decoder retains the values for each video
standard until the device is reset. The values for a particular video standard must be set by forcing the decoder to the desired video
standard first using register 02h then setting this register. This must be repeated for each video standard where the default values need
to be changed.

Copyright © 2005–2011, Texas Instruments Incorporated Internal Control Registers 51
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

Table 3-24. AVID Stop Pixel

Subaddress 18h–19h

Default 325h/32Fh

Subaddress 7 6 5 4 3 2 1 0

18h AVID stop [7:0]

19h Reserved AVID stop [9:8]

AVID stop [9:0]: AVID stop pixel number. The number of pixels of active video must be an
even number. This is a absolute pixel location from HS start pixel 0.

The TVP5160 decoder updates the AVID stop only when the AVID stop MSB byte is written
to. The AVID stop pixel register also controls the position of the EAV code. If these registers
are modified, then the TVP5160 decoder retains the values for each video standard until the
device is reset. The values for a particular video standard must be set by forcing the decoder
to the desired video standard first using register 02h then setting this register. This must be
repeated for each video standard where the default values need to be changed.

Table 3-25. HS Start Pixel

Subaddress 1Ah–1Bh

Default 000h

Subaddress 7 6 5 4 3 2 1 0

1Ah HS start [7:0]

1Bh Reserved HS start [9:8]

HS start pixel [9:0]: This is an absolute pixel location from HS start pixel 0.

The TVP5160 decoder updates the HS start only when the HS start MSB byte is written to. If these registers are modified, then the
TVP5160 decoder retains the values for each video standard until the device is reset. The values for a particular video standard must be
set by forcing the decoder to the desired video standard first using register 02h then setting this register. This must be repeated for each
video standard where the default values need to be changed.

Table 3-26. HS Stop Pixel

Subaddress 1Ch–1Dh

Default 040h

Subaddress 7 6 5 4 3 2 1 0

1Ch HS stop [7:0]

1Dh Reserved HS stop [9:8]

HS stop [9:0]: This is a absolute pixel location from HS start pixel 0.

The TVP5160 decoder updates the HS stop only when the HS stop MSB byte is written to. If these registers are modified, then the
TVP5160 decoder retains the values for each video standard until the device is reset. The values for a particular video standard must be
set by forcing the decoder to the desired video standard first using register 02h then setting this register. This must be repeated for each
video standard where the default values need to be changed.

Table 3-27. VS Start Line

Subaddress 1Eh–1Fh

Default 004h/001h

Subaddress 7 6 5 4 3 2 1 0

1Eh VS start [7:0]

1Fh Reserved VS start [9:8]

VS start [9:0]: This is a absolute line number.

The TVP5160 decoder updates the VS start only when the VS start MSB byte is written to. If these registers are modified, then the
TVP5160 decoder retains the values for each video standard until the device is reset. The values for a particular video standard must be
set by forcing the decoder to the desired video standard first using register 02h then setting this register. This must be repeated for each
video standard where the default values need to be changed.

52 Internal Control Registers Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

Table 3-28. VS Stop Line

Subaddress 20h–21h

Default 004h/001h

Subaddress 7 6 5 4 3 2 1 0

20h VS stop [7:0]

21h Reserved VS stop [9:8]

VS stop [9:0]: This is an absolute line number.

The TVP5160 decoder updates the VS stop only when the VS stop MSB byte is written to. If these registers are modified, then the
TVP5160 decoder retains the values for each video standard until the device is reset. The values for a particular video standard must be
set by forcing the decoder to the desired video standard first using register 02h then setting this register. This must be repeated for each
video standard where the default values need to be changed.

Table 3-29. VBLK Start Line

Subaddress 22h–23h

Default 001h/26Fh

Subaddress 7 6 5 4 3 2 1 0

22h VBLK start [7:0]

23h Reserved VBLK start [9:8]

VBLK start [9:0]: This is an absolute line number.

The TVP5160 decoder updates the VBLK start line only when the VBLK start MSB byte is written to. If these registers are modified, then
the TVP5160 decoder retains the values for each video standard until the device is reset. The values for a particular video standard must
be set by forcing the decoder to the desired video standard first using register 02h then setting this register. This must be repeated for each
video standard where the default values need to be changed.

Table 3-30. VBLK Stop Line

Subaddress 24h–25h

Default 001h/26Fh

Subaddress 7 6 5 4 3 2 1 0

24h VBLK stop [7:0]

25h Reserved VBLK stop [9:8]

VBLK stop [9:0]: This is an absolute line number.

The TVP5160 decoder updates the VBLK stop only when the VBLK stop MSB byte is written to. If these registers are modified, then the
TVP5160 decoder retains the values for each video standard until the device is reset. The values for a particular video standard must be
set by forcing the decoder to the desired video standard first using register 02h then setting this register. This must be repeated for each
video standard where the default values need to be changed.

Table 3-31. Embedded Sync Offset Control 1

Subaddress 26h

Default 00h

7 6 5 4 3 2 1 0

Offset [7:0]

This register allows the line position of the embedded F bit and V bit signals to be offset from the 656 standard positions. This register is
only applicable to input video signals with standard number of lines.

0111 1111 = 127 lines

⋮
0000 0001 = 1 line

0000 0000 = 0 line

1111 1111 = –1 line

⋮
1000 0000 = –128 lines

Copyright © 2005–2011, Texas Instruments Incorporated Internal Control Registers 53
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

Table 3-32. Embedded Sync Offset Control 2

Subaddress 27h

Default 00h

7 6 5 4 3 2 1 0

Offset [7:0]

This register allows the line relationship between the embedded F bit and V bit signals to be offset from the 656 standard positions, and
moves F relative to V. This register is only applicable to input video signals with standard number of lines.

0111 1111 = 127 lines

⋮
0000 0001 = 1 line

0000 0000 = 0 line

1111 1111 = –1 line

⋮
1000 0000 = –128 lines

Table 3-33. Fast-Switch Control

Subaddress 28h

Default C0h

7 6 5 4 3 2 1 0

Mode [2:0] Reserved Polarity FSO Polarity FSS

Mode [2:0]:

000 = CVBS ↔ SCART

001 = CVBS, S_VIDEO ↔ Digital overlay

010 = Component ↔ Digital overlay

011 = (CVBS ↔ SCART) ↔ Digital overlay

100 = (CVBS ↔ Digital overlay) ↔ SCART

101 = CVBS ↔ (SCART ↔ Digital overlay)

110 = Composite (default)

111 = Component

Polarity FSO:

0 = If FSO = 0, then output = YPbPr

If FSO = 1, then output = Digital RGB (default)

1 = If FSO = 0, then output = Digital RGB

If FSO = 1, then output = YPbPr

Polarity FSS:

0 = If FSO = 0, then output = RGB

If FSO = 1, then output = CVBS (4A) (default)

1 = If FSO = 0, then output = CVBS (4A)

If FSO = 1, then output = RGB

See TI application note SLEA016, TVP5146 SCART and OSD, for more information on SCART overlay and digital overlay programming.

54 Internal Control Registers Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.ti.com/lit/pdf/SLEA016
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

Table 3-34. Fast-Switch Overlay Delay

Subaddress 29h

Default 17h

7 6 5 4 3 2 1 0

Reserved FSO delay [4:0]

Overlay delay [4:0]: Adjusts delay between digital RGB and FSO

11111 = 8 pixel delay

⋮
11000 = 1 pixel delay

10111 = 0 delay (default)

10110 = –1 pixel delay

⋮
00000 = –23 pixel delay

When SCART mode is active (RGB component) the recommended setting for this register is 1Bh; otherwise, 17h is recommended.

Table 3-35. Fast-Switch SCART Delay

Subaddress 2Ah

Default 1Ch

7 6 5 4 3 2 1 0

Reserved FSS delay [4:0]

FSS delay [4:0]: Adjusts delay between FSS and component RGB

11111 = 3 pixel delay

⋮
11101 = 1 pixel delay

11100 = 0 delay (default)

11011 = –1 pixel delay

⋮
00000 = –23 pixel delay

Table 3-36. Overlay Delay

Subaddress 2Bh

Default 12h

7 6 5 4 3 2 1 0

Reserved Overlay delay [4:0]

Overlay delay[4:0]: Adjusts delay between digital RGB and component video

11111 = 13 pixel delay

⋮
10011 = 1 pixel delay

10010 = 0 delay (default)

10001 = –1 pixel delay

⋮
00000 = –18 pixel delay

When SCART mode is active (RGB component) the recommended setting for this register is 16h; otherwise, 12h is recommended.

Copyright © 2005–2011, Texas Instruments Incorporated Internal Control Registers 55
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

Table 3-37. SCART Delay

Subaddress 2Ch

Default 56h

7 6 5 4 3 2 1 0

Reserved SCART delay [6:0]

This register must be changed in multiples of 2 to maintain the CbCr relationship. SCART delay[6:0]: Adjusts delay between CVBS and
component video.

101 1111 = 9 pixel delay

⋮
101 0111 = 1 pixel delay

101 0110 = 0 delay (default)

101 0101 = –1 pixel delay

⋮
000 0000 = –86 pixel delay

Table 3-38. CTI Control

Subaddress 2Eh

Default 00h

7 6 5 4 3 2 1 0

CTI coring [3:0] CTI gain [3:0]

CTI coring [3:0]: 4-bit CTI coring limit control values, unsigned, linear control range from 0 to ±60, step size = 4

1111 = ±60

⋮
0001 = ±4

0000 = 0 (default)

CTI gain [3:0]: 4-bit CTI gain control values, unsigned, linear control range from 0 to 15/16, step size = 1/16

1111 = 15/16

⋮
0001 = 1/16

0000 = 0 (default)

Table 3-39. Brightness and Contrast Range Extender

Subaddress 2Fh

Default 00h

7 6 5 4 3 2 1 0

Reserved Contrast Brightness multiplier [3:0]
multiplier

Contrast multiplier [4]: (MC) Increases the contrast control range for composite and S-Video modes.

0 = 2x contrast control range (default), Gain = n/64 – 1 where n is the contrast control and 64 ≤ n ≤ 255

1 = Normal contrast control range, Gain = n/128 where n is the contrast control and 0 ≤ n ≤ 255

Brightness multiplier [3:0]: (MB) Increases the brightness control range for composite and S-Video modes from 1x to 16x.

0h = 1x(default)

1h = 2x

3h = 4x

7h = 8x

Fh = 16x

Note: In general, the brightness multiplier should be set to 0h for 10-bit outputs and 3h for 8-bit outputs

56 Internal Control Registers Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

Table 3-40. Component Autoswitch Mask

Subaddress 30h

Default 00h

7 6 5 4 3 2 1 0

Reserved 576i 480i 576p 480p

Masks the component progressive/interlaced modes from being processed in the autoswitch routines.

480p

0 = Autoswitch does not include 480p progressive modes (default)

1 = Autoswitch includes 480p progressive mode

576p

0 = Autoswitch does not include 576p progressive mode (default)

1 = Autoswitch includes 576p progressive mode

480i

0 = Autoswitch does not include 480i interlaced modes (default)

1 = Autoswitch includes 480i interlaced mode

576i

0 = Autoswitch does not include 576i interlaced mode (default)

1 = Autoswitch includes 576i interlaced mode

Table 3-41. Sync Control

Subaddress 32h

Default 00h

7 6 5 4 3 2 1 0

Reserved Polarity FID Polarity VS Polarity HS VS/VBLK HS/CS

Polarity FID: determines polarity of FID pin

0 = First field high, second field low (default)

1 = First field low, second field high

Polarity VS: determines polarity of VS pin

0 = Active low (default)

1 = Active high

Polarity HS: determines polarity of HS pin

0 = Active low (default)

1 = Active high

VS/VBLK:

0 = VS pin outputs vertical sync (default)

1 = VS pin outputs vertical blank

HS/CS:

0 = HS pin outputs horizontal sync (default)

1 = HS pin outputs composite sync

Copyright © 2005–2011, Texas Instruments Incorporated Internal Control Registers 57
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

Table 3-42. Output Formatter Control 1

Subaddress 33h

Default 40h

7 6 5 4 3 2 1 0

Reserved YCbCr code range CbCr code Reserved Output format [2:0]

YCbCr output code range:

0 = ITU-R BT.601 coding range (Y ranges from 64 to 940, Cb and Cr range from 64 to 960)

1 = Extended coding range (Y, Cb, and Cr range from 4 to 1016) (default)

CbCr code format:

0 = Offset binary code (2s complement + 512) (default)

1 = Straight binary code (2s complement)

Output format [2:0]:

000 = 10-bit 4:2:2 (pixel × 2 rate) with embedded syncs (ITU-R BT.656)

001 = 20-bit 4:2:2 (pixel rate) with discrete syncs

010 = Reserved

011 = 10-bit 4:2:2 with discrete syncs

100 = 20-bit 4:2:2 (pixel rate) with embedded syncs

101–111 = Reserved

Note: 10-bit mode is also used for raw VBI output mode when bit 4 (VBI raw) in the luminance processing control 1 register at subaddress
06h is set.

Table 3-43. Output Formatter Control 2

Subaddress 34h

Default 00h

7 6 5 4 3 2 1 0

Reserved Data enable "Blue" Screen Output [1:0] Clock polarity SCLK enable

Data enable: Y[9:0] and C[9:0] output enable

0 = Y[9:0] and C[9:0] high-impedance (default)

1 = Y [9:0] and C[9:0] active

"Blue" Screen Output [1:0]:

00 = Normal operation (default)

01 = "Blue" screen out when the TVP5160 decoder detects lost lock (with tuner input but not with VCR)

10 = Force "Blue" screen out

11 = Reserved

Fully programmable color of "blue screen" to support clean input/channel switching. When enabled, in case of lost lock, or when forced, the
decoder waits until the end of the current frame, then switches the output data to a programmable color. Once displaying the "blue screen",
the inputs and or RF channel can be switched without causing snow or noise to be displayed on the digital output data. Once the inputs
have settled, the "blue screen" can be disabled, and the decoder then waits until the end of the current video frame before re-enabling the
video stream data to the output ports.

Clock polarity:

0 = Data clocked out on the falling edge of SCLK (default)

1 = Data clocked out on the rising edge of SCLK

SCLK enable:

0 = SCLK outputs are high-impedance (default)

1 = SCLK outputs are enabled

58 Internal Control Registers Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

Table 3-44. Output Formatter Control 3

Subaddress 35h

Default FFh

7 6 5 4 3 2 1 0

GPIO [1:0] AVID [1:0] GLCO [1:0] FID [1:0]

GPIO [1:0]: GPIO pin (pin 82) function select

00 = GPIO is 0b output

01 = GPIO is 1b output

10 = Reserved

11 = GPIO in logic input (default)

AVID [1:0]: AVID pin function select

00 = AVID is 0b output

01 = AVID is 1b output

10 = AVID is active video indicator output

11 = AVID is logic input (default). In this mode the pin is used as GPIO.

GLCO [1:0]: GLCO pin function select

00 = GLCO is 0b output

01 = GLCO is 1b output

10 = GLCO is genlock output

11 = GLCO is logic input (default). In this mode the pin is used as GPIO.

FID [1:0]: FID pin function select

00 = FID is 0b output

01 = FID is 1b output

10 = FID is FID output

11 = FID is logic input (default). In this mode the pin is used as GPIO.

Table 3-45. Output Formatter Control 4

Subaddress 36h

Default FFh

7 6 5 4 3 2 1 0

VS/VBLK [1:0] HS/CS [1:0] C_1 [1:0] C_0 [1:0]

VS/VBLK [1:0]: VS pin function select

00 = VS is 0b output

01 = VS is 1b output

10 = VS/VBLK is vertical sync or vertical blank output corresponding to bit 1 (VS/VBLK) in the sync control register at subaddress 32h
(see Section 4.1.37)

11 = VS is logic input (default). In this mode the pin is used as GPIO.

HS/CS [1:0]: HS pin function select

00 = HS is 0b output

01 = HS is 1b output

10 = HS/CS is horizontal sync or composite sync output corresponding to bit 0 (HS/CS) in the sync control register at subaddress 32h
(see Section 4.1.37)

11 = HS is logic input (default). In this mode the pin is used as GPIO.

C_1 [1:0]: C_1 pin function select

00 = C_1 is 0b output

01 = C_1 is 1b output

10 = Reserved

11 = C_1 is logic input (default)

C_0 [1:0]: C_0 pin function select

00 = C_0 is 0b output

01 = C_0 is 1b output

10 = Reserved

11 = C_0 is logic input (default)

Copyright © 2005–2011, Texas Instruments Incorporated Internal Control Registers 59
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

Table 3-46. Output Formatter Control 5

Subaddress 37h

Default FFh

7 6 5 4 3 2 1 0

C_5 [1:0] C_4 [1:0] C_3 [1:0] C_2 [1:0]

C_5 [1:0]: C_5 pin function select

00 = C_5 is 0b output

01 = C_5 is 1b output

10 = Reserved

11 = C_5 is logic input (default). In this mode the pin is used as GPIO.

C_4 [1:0]: C_4 pin function select

00 = C_4 is 0b output

01 = C_4 is 1b output

10 = Reserved

11 = C_4 is logic input (default). In this mode the pin is used as GPIO.

C_3 [1:0]: C_3 pin function select

00 = C_3 is 0b output

01 = C_3 is 1b output

10 = Reserved

11 = C_3 is logic input (default). In this mode the pin is used as GPIO.

C_2 [1:0]: C_2 pin function select

00 = C_2 is 0b output

01 = C_2 is 1b output

10 = Reserved

11 = C_2 is logic input (default). In this mode the pin is used as GPIO.

Table 3-47. Output Formatter Control 6

Subaddress 38h

Default FFh

7 6 5 4 3 2 1 0

C_9 [1:0] C_8 [1:0] C_7 [1:0] C_6 [1:0]

C_9 [1:0]: C_9 pin function select

00 = C_9 is 0b output

01 = C_9 is 1b output

10 = Reserved

11 = C_9 is logic input (default). In this mode the pin is used as GPIO.

Note: If overlay is enabled, then C[9] functions as FSO regardless of the setting of register 38h.

C_8 [1:0]: C_8 pin function select

00 = C_8 is 0b output

01 = C_8 is 1b output

10 = Reserved

11 = C_8 is logic input (default). In this mode the pin is used as GPIO.

C_7 [1:0]: C_7 pin function select

00 = C_7 is 0b output

01 = C_7 is 1b output

10 = Reserved

11 = C_7 is logic input (default). In this mode the pin is used as GPIO.

C_6 [1:0]: C_6 pin function select

00 = C_6 is 0b output

01 = C_6 is 1b output

10 = Reserved

11 = C_6 is logic input (default). In this mode the pin is used as GPIO.

60 Internal Control Registers Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

Table 3-48. Clear Lost Lock Detect

Subaddress 39h

Default 00h

7 6 5 4 3 2 1 0

Reserved Clear lost lock detect

Clear lost lock detect: Clear bit 4 (lost lock detect) in the status 1 register at subaddress 3Ah

0 = No effect (default)

1 = Clears bit 4 in the status 1 register

Table 3-49. Status 1

Subaddress 3Ah

Read only

7 6 5 4 3 2 1 0

Peak white Line-alternating Field rate Lost lock detect Color Vertical sync Horizontal sync TV/VCR status
detect status status status subcarrier lock lock status lock status

status

Peak white detect status:

0 = Peak white is not detected

1 = Peak white is detected

Line-alternating status:

0 = Non line-alternating

1 = Line-alternating

Field rate status:

0 = 60 Hz

1 = 50 Hz

Lost lock detect:

0 = No lost lock since this bit was last cleared

1 = Lost lock since this bit was last cleared

Color subcarrier lock status:

0 = Color subcarrier is not locked

1 = Color subcarrier is locked

Vertical sync lock status:

0 = Vertical sync is not locked

1 = Vertical sync is locked

Horizontal sync lock status:

0 = Horizontal sync is not locked

1 = Horizontal sync is locked TV/VCR status: 0 = TV 1 = VCR

Copyright © 2005–2011, Texas Instruments Incorporated Internal Control Registers 61
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

Table 3-50. Status 2

Subaddress 3Bh

Read only

7 6 5 4 3 2 1 0

Signal present Weak signal PAL switch Field sequence Color killed Macrovision detection [2:0]
detection polarity status

Signal present detection:

0 = Signal not present

1 = Signal present

Weak signal detection:

0 = No weak signal

1 = Weak signal mode

PAL switch polarity of first line of odd field:

0 = PAL switch is 0b

1 = PAL switch is 1b

Field sequence status:

0 = Even field

1 = Odd field

Color killed:

0 = Color killer not active

1 = Color killer activated

Macrovision detection [2:0]:

000 = No copy protection

001 = AGC pulses/pseudo syncs present (Type 1)

010 = 2-line colorstripe only present

011 = AGC pulses/pseudo syncs and 2-line colorstripe present (Type 2)

100 = Reserved

101 = Reserved

110 = 4-line colorstripe only present

111 = AGC pulses/pseudo syncs and 4-line colorstripe present (Type 3)

Table 3-51. AGC Gain Status

Subaddress 3Ch–3Dh

Read only

Subaddress 7 6 5 4 3 2 1 0

3Ch Fine Gain [7:0]

3Dh Coarse Gain [3:0] Fine Gain[11:8]

Fine gain [11:0]: This register provides the fine gain value of sync channel.

1111 1111 1111 = 1.9995

1000 0000 0000 = 1

0100 0000 0000 = 0.5

Coarse gain [3:0]: This register provides the coarse gain value of sync channel.

1111 = 2

0101 = 1

0000 = 0.5

These AGC gain status registers are updated automatically by the TVP5160 decoder with AGC on, in manual gain control mode these
register values are not updated by the TVP5160 decoder.

Because this register is a multi-byte register, it is necessary to capture the setting into the register to ensure that the value is not updated
between reading the lower and upper bytes. To cause this register to capture the current settings, bit 0 of I2C register 97h (status request)
must be set to 1b. Once the internal processor has updated this register, bit 0 of register 97h is cleared, indicating that both bytes of the
AGC gain status register have been updated and can be read. Either byte may be read first, because no further update occurs until bit 0 of
97h is set to 1b again.

62 Internal Control Registers Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

Table 3-52. Video Standard Status

Subaddress 3Fh

Read only

7 6 5 4 3 2 1 0

Autoswitch Reserved Video standard [3:0]

Autoswitch mode

0 = Single standard set

1 = Autoswitch mode enabled

Video standard [3:0]:

CVBS and S-Video Component Video

0000 = Reserved Reserved

0001 = (M, J) NTSC Interlaced 525 (480i)

0010 = (B, D, G, H, I, N) PAL Interlaced 625 (576i)

0011 = (M) PAL Reserved

0100 = (Combination-N) PAL Reserved

0101 = NTSC 4.43 Reserved

0110 = SECAM Reserved

0111 = PAL 60 Reserved

1000 = Reserved Reserved

1001 = Reserved Progressive 525 (480p)

1010 = Reserved Progressive 625 (576p)

This register contains information about the detected video standard that the device is currently operating. When in autoswitch mode, this
register can be tested to determine which video standard as has been detected.

Table 3-53. GPIO Input 1

Subaddress 40h

Read only

7 6 5 4 3 2 1 0

C_7 C_6 C_5 C_4 C_3 C_2 C_1 C_0

C_x input status:

0 = Input is a low

1 = Input is a high

These status bits are only valid when pins are used as input and are updated at every line.

Copyright © 2005–2011, Texas Instruments Incorporated Internal Control Registers 63
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

Table 3-54. GPIO Input 2

Subaddress 41h

Read only

7 6 5 4 3 2 1 0

AVID GPIO GLCO VS HS FID C_9 C_8

AVID input pin status:

0 = Input is a low

1 = Input is a high

GPIO (Pin 82) input pin status:

0 = Input is a low

1 = Input is a high

GLCO input pin status:

0 = Input is a low

1 = Input is a high

VS input pin status:

0 = Input is a low

1 = Input is a high

HS input status:

0 = Input is a low

1 = Input is a high

FID input status:

0 = Input is a low

1 = Input is a high

C_x input status:

0 = Input is a low

1 = Input is a high

These status bits are only valid when pins are used as input and its states updated at every line.

Table 3-55. Back End AGC Status 1

Subaddress 44h

Read only

7 6 5 4 3 2 1 0

Gain [7:0]

Current back end AGC ratio = Gain/128

Table 3-56. AFE Coarse Gain for CH 1

Subaddress 46h

Default 20h

7 6 5 4 3 2 1 0

CGAIN 1 [3:0] Reserved

CGAIN 1 [3:0]: Coarse Gain = 0.5 + (CGAIN 1)/10 where 0 ≤ CGAIN 1 ≤ 15

This register only works in manual gain control mode. When AGC is active, writing to any value is ignored.

1111 = 2

1110 = 1.9

1101 = 1.8

...

0010 = 0.7(default)

0001 = 0.6

0000 = 0.5

64 Internal Control Registers Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

Table 3-57. AFE Coarse Gain for CH 2

Subaddress 47h

Default 20h

7 6 5 4 3 2 1 0

CGAIN 2 [3:0] Reserved

CGAIN 2 [3:0]: Coarse Gain = 0.5 + (CGAIN 2)/10 where 0 ≤ CGAIN 2 ≤ 15.

This register only works in manual gain control mode. When AGC is active, writing to any value is ignored.

1111 = 2

1110 = 1.9

1101 = 1.8

⋮
0010 = 0.7(default)

0001 = 0.6

0000 = 0.5

Table 3-58. AFE Coarse Gain for CH 3

Subaddress 48h

Default 20h

7 6 5 4 3 2 1 0

CGAIN 3 [3:0] Reserved

CGAIN 3 [3:0]: Coarse Gain = 0.5 + (CGAIN 3)/10 where 0 ≤ CGAIN 3 ≤ 15.

This register only works in manual gain control mode. When AGC is active, writing to any value is ignored.

1111 = 2

1110 = 1.9

1101 = 1.8

⋮
0010 = 0.7(default)

0001 = 0.6

0000 = 0.5

Table 3-59. AFE Coarse Gain for CH 4

Subaddress 49h

Default 20h

7 6 5 4 3 2 1 0

CGAIN 4 [3:0] Reserved

CGAIN 4 [3:0]: Coarse Gain = 0.5 + (CGAIN 4)/10 where 0 ≤ CGAIN 4 ≤ 15.

This register only works in manual gain control mode. When AGC is active, writing to any value is ignored.

1111 = 2

1110 = 1.9

1101 = 1.8

⋮
0010 = 0.7(default)

0001 = 0.6

0000 = 0.5

Copyright © 2005–2011, Texas Instruments Incorporated Internal Control Registers 65
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

Table 3-60. AFE Fine Gain for B/Pb

Subaddress 4Ah–4Bh

Default 900h

Subaddress 7 6 5 4 3 2 1 0

4Ah FGAIN 1 [7:0]

4Bh Reserved FGAIN 1 [11:8]

FGAIN 1 [11:0]: This fine gain applies to component B/Pb.

Fine Gain = (1/2048) * FGAIN where 0 ≤ FGAIN 1 ≤ 4095

This register is only updated when the MSB (register 4Bh) is written to.

This register only works in manual gain control mode. When AGC is active, writing to any value is ignored.

1111 1111 1111 = 1.9995

1100 0000 0000 = 1.5

1001 0000 0000 = 1.25 (default)

1000 0000 0000 = 1

0100 0000 0000 = 0.5

0011 1111 1111 to 0000 0000 0000 = Reserved

Table 3-61. AFE Fine Gain for G/Y/Chroma

Subaddress 4Ch–4Dh

Default 900h

Subaddress 7 6 5 4 3 2 1 0

4Ch FGAIN 2 [7:0]

4Dh Reserved FGAIN 2 [11:8]

FGAIN 2 [11:0]: This gain applies to component G/Y channel or S-Video chroma.

This register is only updated when the MSB (register 4Dh) is written to.

This register only works in manual gain control mode. When AGC is active, writing to any value is ignored.

1111 1111 1111 = 1.9995

1100 0000 0000 = 1.5

1001 0000 0000 = 1.25 (default)

1000 0000 0000 = 1

0100 0000 0000 = 0.5

0011 1111 1111 to 0000 0000 0000 = Reserved

Table 3-62. AFE Fine Gain for R/Pr

Subaddress 4Eh–4Fh

Default 900h

Subaddress 7 6 5 4 3 2 1 0

4Eh FGAIN 3 [7:0]

4Fh Reserved FGAIN 3 [11:8]

FGAIN 3 [11:0]: This fine gain applies to component R/Pr.

This register is only updated when the MSB (register 4Fh) is written to.

This register only works in manual gain control mode. When AGC is active, writing to any value is ignored.

1111 1111 1111 = 1.9995

1100 0000 0000 = 1.5

1001 0000 0000 = 1.25 (default)

1000 0000 0000 = 1

0100 0000 0000 = 0.5

0011 1111 1111 to 0000 0000 0000 = Reserved

66 Internal Control Registers Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

Table 3-63. AFE Fine Gain for CVBS/Luma

Subaddress 50h–51h

Default 900h

Subaddress 7 6 5 4 3 2 1 0

50h FGAIN 4 [7:0]

51h Reserved FGAIN 4 [11:8]

FGAIN 4 [11:0]: This fine gain applies to CVBS or S-Video luma (see AFE fine gain for Pb register)

This register is only updated when the MSB (register 51h) is written to.

This register only works in manual gain control mode. When AGC is active, writing to any value is ignored.

1111 1111 1111 = 1.9995

1100 0000 0000 = 1.5

1001 0000 0000 = 1.25 (default)

1000 0000 0000 = 1

0100 0000 0000 = 0.5

0011 1111 1111 to 0000 0000 0000 = Reserved

Table 3-64. 656 Version

Subaddress 57h

Default 00h

7 6 5 4 3 2 1 0

Reserved 656 version Reserved

656 version

0 = Timing confirms to ITU-R BT.656-4 specifications (default)

1 = Timing confirms to ITU-R BT.656-3 specifications

Table 3-65. SDRAM Control

Subaddress 59h

Default 00h

7 6 5 4 3 2 1 0

Reserved SDRAM_CLK delay control Enable Configuration[1:0]

Configuration[1:0]

Bit 1 Bit 0 Arrangement

0 0 2 banks × 2048 rows × 256 columns 16 Mbits

0 1 4 banks × 2048 rows × 256 columns 32 Mbits

1 0 2 banks × 4096 rows × 256 columns 32 Mbits

1 1 4 banks × 4096 rows × 256 columns 64 Mbits

Memories with more rows, columns, and/or banks can be used as long as the minimum requirements are met. Additional rows, columns,
and/or banks are ignored and unused by the memory controller.

The memory controller must be configured before enabling 3DYC or 3DNR; otherwise, incorrect operation of the memory controller will
result.

Enable:

0 = SDRAM controller disabled (default)

1 = SDRAM controller enabled

SDRAM_CLK delay control[3:0]

This register changes the delay from the default position of SDRAM_CLK in increments of approximately 0.58 ns.

Bit 3 Bit 2 Bit 1 Bit 0 Delay

0 0 0 0 0 (default)

0 0 0 1 0.58 ns

1 0 0 0 1.16 ns

1 1 1 1 9.3 ns

Copyright © 2005–2011, Texas Instruments Incorporated Internal Control Registers 67
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

Table 3-66. 3DNR Y Noise Sensitivity

Subaddress 5Ah

Default 80h

7 6 5 4 3 2 1 0

Y noise sensitivity[7:0]

Table 3-67. 3DNR UV Noise Sensitivity

Subaddress 5Bh

Default 80h

7 6 5 4 3 2 1 0

UV noise sensitivity[7:0]

Table 3-68. 3DNR Y Coring Threshold Limit

Subaddress 5Ch

Default 80h

7 6 5 4 3 2 1 0

Y coring threshold [7:0]

Table 3-69. 3DNR UV Coring Threshold Limit

Subaddress 5Dh

Default 40h

7 6 5 4 3 2 1 0

UV coring threshold [7:0]

Table 3-70. 3DNR Low Noise Limit

Subaddress 5Eh

Default 40h

7 6 5 4 3 2 1 0

Threshold to indicate when Low Noise Present[7:0]

This register sets a threshold for low noise present.

Table 3-71. "Blue" Screen Y Control

Subaddress 5Fh

Default 00h

7 6 5 4 3 2 1 0

Y value [9:2]

The Y value of the color screen output when enabled by bit 2 or 3 of the output formatter 2 register is programmable using a 10-bit value.
The 8 MSB, bits[9:2], are represented in this register.

The remaining two LSB are found in the "Blue" screen LSB register. The default color screen output is black.

Table 3-72. "Blue" Screen Cb Control

Subaddress 60h

Default 80h

7 6 5 4 3 2 1 0

Cb value [9:2]

The Cb value of the color screen output when enabled by bit 2 or 3 of the output formatter 2 register is programmable using a 10-bit value.
The 8 MSB, bits[9:2], are represented in this register.

The remaining two LSB are found in the "Blue" screen LSB register. The default color screen output is black.

68 Internal Control Registers Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

Table 3-73. "Blue" Screen Cr Control

Subaddress 61h

Default 80h

7 6 5 4 3 2 1 0

Cr value [9:2]

The Cr value of the color screen output when enabled by bit 2 or 3 of the output formatter 2 register is programmable using a 10-bit value.
The 8 MSB, bits[9:2], are represented in this register. The remaining two LSB are found in the "Blue" screen LSB register. The default color
screen output is black.

Table 3-74. "Blue" Screen LSB Control

Subaddress 62h

Default 00h

7 6 5 4 3 2 1 0

Reserved Y value LSB [1:0] Cb value LSB [1:0] Cr value LSB [1:0]

The two LSB for the "Blue" screen Y, Cb, and Cr values are represented in this register.

Table 3-75. Noise Measurement

Subaddress 64h–65h

Read only

Subaddress 7 6 5 4 3 2 1 0

64h 3DNR Noise Measurement [7:0]

65h 3DNR Noise Measurement [15:8]

3DNR Noise Measurement

Because this register is a double-byte register it is necessary to capture the setting into the register to ensure that the value is not updated
between reading the lower and upper bytes. To cause this register to capture the current settings, bit 0 of I2C register 97h (status request)
must be set to 1b. Once the internal processor has updated this register bit 0 of register 97h is cleared, indicating that both bytes of the
noise measurement register have been updated and can be read. Either byte may be read first, because no further update will occur until
bit 0 of 97h is set to 1b again.

Table 3-76. 3DNR Y Core0

Subaddress 66h

Read only

7 6 5 4 3 2 1 0

Y_core0[7:0]

Y Core0

Table 3-77. 3DNR UV Core0

Subaddress 67h

Read only

7 6 5 4 3 2 1 0

UV_core0[7:0]

UV Core0

Copyright © 2005–2011, Texas Instruments Incorporated Internal Control Registers 69
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

Table 3-78. F- and V-Bit Decode Control

Subaddress 69h

Default 00h

7 6 5 4 3 2 1 0

VPLL Adaptive Reserved F-Mode[1:0]

This register only works in manual gain control mode. When AGC is active, writing to any value is ignored.

F-bit control mode

00 = Auto: If lines per frame is standard decode F and V bits as per 656 standard from line count else decode F bit from vsync input
and set V bit = 0b

01 = Decode F and V bits from input syncs

10 = Reserved

11 = Always decode F and V bits from line count (TVP5146 compatible)

This register is used in conjunction with register 75h as indicated below:

REGISTER 69H REGISTER 75H STANDARD LPF NONSTANDARD LPF
MODE

BIT 1 BIT 0 BIT 3 BIT 2 F V F V

0 0 0 0 Reserved Reserved Reserved Reserved Reserved

0 0 0 1 TVP5160 656 656 Toggle Switch9

0 0 1 0 TVP5160 656 656 Pulse 0

0 0 1 1 Reserved Reserved Reserved Reserved Reserved

0 1 0 0 Reserved Reserved Reserved Reserved Reserved

0 1 0 1 656 656 Toggle Switch9

0 1 1 0 656 656 Pulse 0

0 1 1 1 Reserved Reserved Reserved Reserved Reserved

1 0 0 0 Reserved Reserved Reserved Reserved Reserved

1 0 0 1 Reserved Reserved Reserved Reserved Reserved

1 0 1 0 Reserved Reserved Reserved Reserved Reserved

1 0 1 1 Reserved Reserved Reserved Reserved Reserved

Even = 11 1 0 0 TVP5146 656 656 SwitchOdd = toggle

1 1 0 1 TVP5146 656 656 Toggle Switch

1 1 1 0 TVP5146 656 656 Pulse Switch

1 1 1 1 Reserved Reserved Reserved Reserved Reserved

656 = ITU-R BT.656 standard

Pulse = Pulses low for 1 line prior to field transition

Switch = V bit switches high before the F-bit transition and low after the F bit transition

Switch9 = V bit switches high 1 line prior to the F-bit transition, then low after 9 lines

Reserved = Not used

Adaptive

0 = Enable F- and V-bit adaptation to detected lines per frame

1 = Disable F- and V-bit adaptation to detected lines per frame

VPLL time constant control:

0 = VPLL adapts time constants to input signal

1 = VPLL time constants fixed

70 Internal Control Registers Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

Table 3-79. Back-End AGC Control

Subaddress 6Ch

Default 08h

7 6 5 4 3 2 1 0

Reserved 1 Peak Color Sync

This register allows disabling the back-end AGC when the front-end AGC uses specific amplitude references (sync height, color burst, or
composite peak) to decrement the front-end gain. For example, writing 0x09 to this register disables the back-end AGC whenever the
front-end AGC uses the sync height to decrement the front-end gain.

Sync: Disables back end AGC when the front end AGC uses the sync height as an amplitude reference.

0 = Enabled (default)

1 = Disabled

Color: Disables back end AGC when the front end AGC uses the color burst as an amplitude reference.

0 = Enabled (default)

1 = Disabled

Peak: Disables back end AGC when the front end AGC uses the composite peak as an amplitude reference.

0 = Enabled (default)

1 = Disabled

Table 3-80. AGC Decrement Speed

Subaddress 6Fh

Default 04h

7 6 5 4 3 2 1 0

Reserved AGC decrement speed [2:0]

AGC decrement speed: Adjusts gain decrement speed. Only used for composite/luma peaks.

111 = 7 (slowest)

110 = 6 (default)

⋮
000 = 0 (fastest)

Table 3-81. ROM Version

Subaddress 70h

Read only

7 6 5 4 3 2 1 0

ROM version [7:0]

ROM Version [7:0]: ROM revision number

Table 3-82. RAM Version MSB

Subaddress 71h

Read only

7 6 5 4 3 2 1 0

RAM version MSB [7:0]

RAM version MSB [7:0]: This register identifies the MSB of the RAM code revision number.

Copyright © 2005–2011, Texas Instruments Incorporated Internal Control Registers 71
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

Table 3-83. AGC White Peak Processing

Subaddress 74h

Default 00h

7 6 5 4 3 2 1 0

Luma peak A Reserved Color burst A Sync height A Luma peak B Composite Color burst B Sync height B
peak

Luma peak A: Use of the luma peak as a video amplitude reference for the back-end feed-forward type AGC algorithm

0 = Enabled (default)

1 = Disabled

Color burst A: Use of the color burst amplitude as a video amplitude reference for the back-end

NOTE: Not available for SECAM, component and B/W video sources.

0 = Enabled (default)

1 = Disabled

Sync height A: Use of the sync height as a video amplitude reference for the back-end feed-forward type AGC algorithm

0 = Enabled (default)

1 = Disabled

Luma peak B: Use of the luma peak as a video amplitude reference for front-end feedback type AGC algorithm

0 = Enabled (default)

1 = Disabled

Composite peak: Use of the composite peak as a video amplitude reference for front-end feedback type AGC algorithm

NOTE: Required for CVBS video sources

0 = Enabled (default)

1 = Disabled

Color burst B: Use of the color burst amplitude as a video amplitude reference for front-end feedback type AGC algorithm

NOTE: Not available for SECAM, component and B/W video sources

0 = Enabled (default)

1 = Disabled

Sync height B: Use of the sync-height as a video amplitude reference for front-end feedback type AGC algorithm

0 = Enabled (default)

1 = Disabled

NOTE: If all 4 bits of the lower nibble are set to 1111b (that is, no amplitude reference selected), then the front-end analog and digital
gains are automatically set to nominal values.

If all 4 bits of the upper nibble are set to 1111b (that is, no amplitude reference selected), then the back-end gain is set automatically to
unity. If the input sync height is greater than 100% and the AGC-adjusted output video amplitude becomes less than 100%, then the
back-end scale factor attempts to increase the contrast in the back-end to restore the video amplitude to 100%.

Table 3-84. F-Bit and V-Bit Control

Subaddress 75h

Default 16h

7 6 5 4 3 2 1 0

Reserved 1 F and V [1:0] 1 Reserved

F and V [1:0]

F AND V (1) LINES PER FRAME F BIT V BIT

Standard ITU-R BT 656 ITU-R BT.656

00 = Nonstandard even Forced to 1 Switch at field boundary

Nonstandard odd Toggles Switch at field boundary

Standard ITU-R BT 656 ITU-R BT.656
01 = (default)

Nonstandard Toggles Switch at field boundary

Standard ITU-R BT 656 ITU-R BT.656
10 =

Nonstandard Pulsed mode Switch at field boundary

11 = Reserved

(1) F and V control bits are only enabled for F-bit control modes 01 and 10 (see register 69h).

72 Internal Control Registers Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

Table 3-85. AGC Increment Speed

Subaddress 78h

Default 06h

7 6 5 4 3 2 1 0

Reserved AGC increment speed [2:0]

AGC increment speed: Adjusts gain increment speed.

111 = 7 (slowest)

110 = 6 (default)

⋮
000 = 0 (fastest)

Table 3-86. AGC Increment Delay

Subaddress 79h

Default 1Eh

7 6 5 4 3 2 1 0

AGC increment delay [7:0]

AGC increment delay: Number of frames to delay gain increments

1111 1111 = 255

⋮
0001 1110 = 30 (default)

⋮
0000 0000 = 0

Table 3-87. Analog Output Control 1

Subaddress 7Fh

Default 00h

7 6 5 4 3 2 1 0

Reserved AGC enable Reserved Analog output
enable

AGC enable:

0 = Enabled (default)

1 = Disabled, manual gain mode set (see Section 4.2.10)

Analog output enable:

0 = Analog output is disabled (default)

1 = Analog output is enabled

Table 3-88. Chip ID MSB

Subaddress 80h

Read only

7 6 5 4 3 2 1 0

CHIP ID MSB[7:0]

CHIP ID MSB[7:0]: This register identifies the MSB of device ID. Value = 51h

Table 3-89. Chip ID LSB

Subaddress 81h

Read only

7 6 5 4 3 2 1 0

CHIP ID LSB [7:0]

CHIP ID LSB [7:0]: This register identifies the LSB of device ID. Value = 60h

Copyright © 2005–2011, Texas Instruments Incorporated Internal Control Registers 73
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

Table 3-90. RAM Version LSB

Subaddress 82h

Read only

7 6 5 4 3 2 1 0

RAM version LSB [7:0]

RAM version LSB [7:0]: This register identifies the LSB of the RAM code revision number.

Example:

Patch Release = v04.04.02

ROM Version = 04h

RAM Version MSB = 04h

RAM Version LSB = 02h

Table 3-91. Color PLL Speed Control

Subaddress 83h

Default 09h

7 6 5 4 3 2 1 0

Speed[3:0]

Color PLL speed control.

Table 3-92. 3DYC Luma Coring LSB

Subaddress 84h

Default 20h/20h

7 6 5 4 3 2 1 0

3DYC Luma Coring [7:0]

This register contains the lower 8 bits of the 10-bit 3DYC luma coring register. The upper 2 bits are accessed through I2C register 86h.

An inter-frame luma signal difference smaller than the programmed value is assumed to be noise, resulting in the pixel being recognized as
"no motion" hence favoring intra-frame (3D) comb filtering. The minimum value of 000h favors the 2D comb filter output, whereas the
maximum value of 3FFh favors the 3D comb filter output.

Table 3-93. 3DYC Chroma Coring LSB

Subaddress 85h

Default 20h/2Ah

7 6 5 4 3 2 1 0

3DYC Chroma Coring [7:0]

This register contains the lower 8 bits of the 10-bit 3DYC chroma coring register. The upper 2 bits are accessed through I2C register 86h.

An inter-frame chroma signal difference smaller than the programmed value is assumed to be noise, resulting in the pixel being recognized
as "no motion" hence favoring intra-frame (3D) comb filtering. The minimum value of 000h favors the 2D comb filter output whereas the
maximum value of 3FFh favors the 3D comb filter output.

Table 3-94. 3DYC Luma/Chroma Coring MSB

Subaddress 86h

Default 00h/00h

7 6 5 4 3 2 1 0

Reserved Chroma Coring [9:8] Luma Coring [9:8]

This register contains the upper 2 bits of the 10-bit 3DYC luma coring and 3DYC chroma coring registers. The lower 8 bits are accessed
through I2C registers 84h and 85h.

An inter-frame luma signal difference smaller than the programmed value is assumed to be noise, resulting in the pixel being recognized as
"no motion" hence favoring intra-frame (3D) comb filtering. The minimum value of 000h favors the 2D comb filter output, whereas the
maximum value of 3FFh favors the 3D comb filter output.

74 Internal Control Registers Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

Table 3-95. 3DYC Luma Gain

Subaddress 87h

Default 08h/08h

7 6 5 4 3 2 1 0

3DYC luma gain [7:0]

This register contains a 5.3 format gain value used to calculate the luma difference value for luma coring. The gain can vary from 0 to
31.875 in steps of 0.125. The minimum value of 0 favors the 3D comb filter output, whereas the maximum value of 31.875 favors the 2D
comb filter output.

Table 3-96. 3DYC Chroma Gain

Subaddress 88h

Default 08h/08h

7 6 5 4 3 2 1 0

3DYC chroma gain [7:0]

This register contains a 5.3 format gain value used to calculate the chroma difference value for chroma coring. The gain can vary from 0 to
31.875 in steps of 0.125. The minimum value of 0 favors the 3D comb filter output, whereas the maximum value of 31.875 favors the 2D
comb filter output.

Table 3-97. 3DYC Signal Quality Gain

Subaddress 89h

Default 02h/02h

7 6 5 4 3 2 1 0

3DYC Signal Quality gain [7:0]

When the input signal quality is not good, for example weak broadcast signals or poor VCR signals, 3DCY comb filtering is automatically
turned off. This register sets the gain, or sensitivity, to distinguish poor signal quality. A smaller value in this register favors application of
3DYC, whereas a larger value favors 2DYC.

Table 3-98. 3DYC Signal Quality Coring

Subaddress 8Ah–8Bh

Default 328h/380h

Subaddress 7 6 5 4 3 2 1 0

8Ah 3DYC Signal Quality Coring [7:0]

8Bh 3DYC Signal Quality Coring [15:8]

When the input signal quality is not good, for example weak broadcast signals or poor VCR signals, 3DCY comb filtering is automatically
turned off. This register sets the coring value used to distinguish poor signal quality. A larger value in this register favors application of
3DYC, whereas a smaller value favors 2DYC.

Copyright © 2005–2011, Texas Instruments Incorporated Internal Control Registers 75
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

Table 3-99. IF Compensation Control

Subaddress 8Dh

Default 00h

7 6 5 4 3 2 1 0

Reserved U V Comp. IF Enable

Comp:

0 = Crosstalk compensation only. Use if SAW IF stage used.

1 = Crosstalk and low-frequency gain compensation. Use if non-SAW IF stage used.

U: Enable high frequency U gain

0 = Enabled

1 = Disabled

V: Enable high frequency V gain

0 = Enabled

1 = Disabled

IF enable:

0 = IF compensation disabled (default)

1 = IF compensation enabled

Table 3-100. IF Differential Gain Control

Subaddress 8Eh

Default 22h

7 6 5 4 3 2 1 0

U differential gain[3:0] V differential gain[3:0]

For low IF stage distortions, use lower settings.

Table 3-101. IF Low Frequency Gain Control

Subaddress 8Fh

Default 44h

7 6 5 4 3 2 1 0

U low frequency gain[3:0] V low frequency gain[3:0]

Table 3-102. IF High Frequency Gain Control

Subaddress 90h

Default 00h

7 6 5 4 3 2 1 0

U high frequency gain[3:0] V high frequency gain[3:0]

Table 3-103. Weak Signal High Threshold

Subaddress 95h

Default 60h

7 6 5 4 3 2 1 0

Level [7:0]

This register controls the upper threshold of the noise measurement that determines whether the input signal is considered a weak signal.

76 Internal Control Registers Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

Table 3-104. Weak Signal High Threshold

Subaddress 96h

Default 50h

7 6 5 4 3 2 1 0

Level [7:0]

This register controls the lower threshold of the noise measurement that determines whether the input signal is considered a weak signal.

Table 3-105. Status Request

Subaddress 97h

Default 00h

7 6 5 4 3 2 1 0

Reserved Capture

Capture:

Setting a 1b in this bit causes the internal processor to capture the current settings of the AGC status, 3DNR noise measurement, and
the vertical line count registers. Because this capture is not immediate, it is necessary to check for completion of the capture by reading
the Capture bit repeatedly after setting it and waiting for it to be cleared by the internal processor. Once the Capture bit is 0b, then the
AGC status, noise measurement, and vertical line counters (3Ch/3Dh, 64h/65h, and 9Ah/9Bh) will have been updated and can be
safely read in any order.

Table 3-106. 3DYC NTSC VCR Threshold

Subaddress 98h

Default 10h

7 6 5 4 3 2 1 0

Thresh [7:0]

This register controls how 3DYC is enabled/disabled for VCR modes.

Table 3-107. 3DYC PAL VCR Threshold

Subaddress 99h

Default 20h

7 6 5 4 3 2 1 0

Thresh [7:0]

This register controls how 3DYC is enabled/disabled for VCR modes.

Table 3-108. Vertical Line Count

Subaddress 9Ah–9Bh

Read only

Subaddress 7 6 5 4 3 2 1 0

9Ah Vertical line [7:0]

9Bh Reserved Vertical line [9:8]

Vertical line [9:0] represent the detected a total number of lines from the previous frame. This can be used with nonstandard video signals
such as a VCR in trick mode to synchronize downstream video circuitry.

Because this register is a double-byte register it is necessary to capture the setting into the register to ensure that the value is not updated
between reading the lower and upper bytes. To cause this register to capture the current settings bit 0 of I2C register 97h (status request)
must be set to a 1b. Once the internal processor has updated this register, bit 0 of register 97h is cleared, indicating that both bytes of the
vertical line count register have been updated and can be read. Either byte may be read first, because no further update will occur until bit 0
of 97h is set to 1b again.

Copyright © 2005–2011, Texas Instruments Incorporated Internal Control Registers 77
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

Table 3-109. AGC Decrement Delay

Subaddress 9Eh

Default 1Eh

7 6 5 4 3 2 1 0

AGC decrement delay [7:0]

AGC decrement delay: Number of frames to delay gain decrements

1111 1111 = 255

0001 1110 = 30 (default)

0000 0000 = 0

Table 3-110. VDP TTX Filter and Mask

Subaddress B1h B2h B3h B4h B5h B6h B7h B8h B9h BAh

Default 00h 00h 00h 00h 00h 00h 00h 00h 00h 00h

Subaddress 7 6 5 4 3 2 1 0

B1h Filter 1 Mask 1 Filter 1 Pattern 1

B2h Filter 1 Mask 2 Filter 1 Pattern 2

B3h Filter 1 Mask 3 Filter 1 Pattern 3

B4h Filter 1 Mask 4 Filter 1 Pattern 4

B5h Filter 1 Mask 5 Filter 1 Pattern 5

B6h Filter 2 Mask 1 Filter 2 Pattern 1

B7h Filter 2 Mask 2 Filter 2 Pattern 2

B8h Filter 2 Mask 3 Filter 2 Pattern 3

B9h Filter 2 Mask 4 Filter 2 Pattern 4

BAh Filter 2 Mask 5 Filter 2 Pattern 5

For an NABTS system, the packet prefix consists of five bytes. Each byte contains 4 data bits (D[3:0]) interlaced with 4 Hamming protection
bits (H[3:0]):

Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

D[3] H[3] D[2] H[2] D[1] H[1] D[0] H[0]

Only the data portion D[3:0] from each byte is applied to a teletext filter function with corresponding pattern bits P[3:0] and mask bits M[3:0].
The filter ignores hamming protection bits.

For a WST system (PAL or NTSC), the packet prefix consists of two bytes. The two bytes contain three bits of magazine number (M[2:0])
and five bits of row address (R[4:0]), interlaced with eight Hamming protection bits H[7:0]:

Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

R[0] H[3] M[2] H[2] M[1] H[1] M[0] H[0]

R[4] H[7] R[3] H[6] R[2] H[5] R[1] H[4]

The mask bits enable filtering using the corresponding bit in the pattern register. For example, a 1b in the LSB of mask 1 means that the
filter module should compare the LSB of nibble 1 in the pattern register to the first data bit on the transaction. If these match, then a true
result is returned. A 0b in a mask bit means that the filter module should ignore that data bit of the transaction. If all 0s are programmed in
the mask bits, the filter matches all patterns returning a true result (default 00h).

78 Internal Control Registers Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

Table 3-111. VDP TTX Filter Control

Subaddress BBh

Default 00h

7 6 5 4 3 2 1 0

Reserved Filter logic [1:0] Mode TTX filter 2 TTX filter 1
enable enable

Filter logic [1:0]: Allow different logic to be applied when combining the decision of Filter 1 and Filter 2 as follows:

00 = NOR (default)

01 = NAND

10 = OR

11 = AND

Mode: Indicates which teletext mode is in use:

0 = Teletext filter applies to 2 header bytes (default)

1 = Teletext filter applies to 5 header bytes

TTX filter 2 enable: provides for enabling the teletext filter function within the VDP.

0 = Disable (default)

1 = Enable

TTX filter 1 enable: provides for enabling the teletext filter function within the VDP.

0 = Disable (default)

1 = Enable

If the filter matches or if the filter mask is all 0s, then a true result is returned.

Copyright © 2005–2011, Texas Instruments Incorporated Internal Control Registers 79
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

1P1[3]

1M1[0]

1M1[1]

1M1[2]

1M1[3]

NIBBLE 1

FILTER 2

FILTER 1

00

01

10

11

PASS 1

Filter 1
Enable

2

Filter Logic

PASS

1P1[2]

1P1[1]

1P1[0]

D1[3]

D1[2]

D1[1]

D1[0]

NIBBLE 2

D2[3:0]

1P2[3:0]

1M2[3:0]

NIBBLE 3

NIBBLE 4

NIBBLE 5

D3[3:0]

1P3[3:0]

1M3[3:0]

D4[3:0]

1P4[3:0]

1M4[3:0]

D5[3:0]

1P5[3:0]

1M5[3:0]

D1..D5

2P1..2P5

2M1..2M5

PASS 2

Filter 2
Enable

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

Figure 3-1. Teletext Filter Function

Table 3-112. VDP FIFO Word Count

Subaddress BCh

Read only

7 6 5 4 3 2 1 0

FIFO word count [7:0]

FIFO word count [7:0]: This register provides the number of words in the FIFO.

Note: 1 word equals 2 bytes.

80 Internal Control Registers Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

Table 3-113. VDP FIFO Interrupt Threshold

Subaddress BDh

Default 80h

7 6 5 4 3 2 1 0

Thresh [7:0]

Threshold [7:0]: This register is programmed to trigger an interrupt when the number of
words in the FIFO exceeds this value.

Note: 1 word equals 2 bytes.

Table 3-114. VDP FIFO Reset

Subaddress BFh

Default 00h

7 6 5 4 3 2 1 0

Reserved FIFO reset

FIFO reset: Writing any data to this register clears the FIFO and VDP data registers. After clearing, this register bit is automatically cleared.

Table 3-115. VDP FIFO Output Control

Subaddress C0h

Default 00h

7 6 5 4 3 2 1 0

Reserved Host access
enable

Host access enable: This register is programmed to allow the host port access to the FIFO or allowing all VDP data to go out the video
output.

0 = Output FIFO data to the video output Y[9:2] (default)

1 = Allow host port access to the FIFO data

Table 3-116. VDP Line Number Interrupt

Subaddress C1h

Default 00h

7 6 5 4 3 2 1 0

Field 1 enable Field 2 enable Line number [5:0]

Field 1 interrupt enable:

0 = Disabled (default)

1 = Enabled

Field 2 interrupt enable:

0 = Disabled (default)

1 = Enabled

Line number [5:0]: Interrupt line number (default 00h)

This register is programmed to trigger an interrupt when the video line number exceeds this value in bits [5:0]. This interrupt must be
enabled at address F4h.

Note: The line number value of zero or one is invalid and will not generate an interrupt.

Copyright © 2005–2011, Texas Instruments Incorporated Internal Control Registers 81
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

Table 3-117. VDP Pixel Alignment

Subaddress C2h–C3h

Default 01Eh

Subaddress 7 6 5 4 3 2 1 0

C2h Pixel alignment [7:0]

C3h Reserved Pixel alignment [9:0]

Pixel alignment [9:0]: These registers form a 10-bit horizontal pixel position from the falling edge of horizontal sync, where the VDP
controller will initiate the program from one line standard to the next line standard. For example, the previous line of teletext to the next line
of closed caption. This value must be set so that the switch occurs after the previous transaction has cleared the delay in the VDP, but early
enough to allow the new values to be programmed before the current settings are required.

The default value is 0x1E and has been tested with every standard supported here. A new value will only be needed if a custom standard is
in use.

Table 3-118. VDP Line Start

Subaddress D6h

Default 06h

7 6 5 4 3 2 1 0

VDP line start [7:0]

VDP line start [7:0]: Sets the VDP line starting address for the global line mode register

This register has to be set properly before enabling the line mode registers. The global line mode is only active in the region defined by the
VDP line start and stop registers.

Table 3-119. VDP Line Stop

Subaddress D7h

Default 1Bh

7 6 5 4 3 2 1 0

VDP line stop [7:0]

VDP line stop address [7:0]: Sets the VDP stop line.

Table 3-120. VDP Global Line Mode

Subaddress D8h

Default FFh

7 6 5 4 3 2 1 0

Global line mode [7:0]

Global line mode [7:0]: VDP processing for multiple lines set by VDP start line register D6h and stop line register D7h.

Global line mode register has the same bits definitions as the line mode register's (see Table 3-143).

General line mode will have priority over the global line mode.

Table 3-121. VDP Full Field Enable

Subaddress D9h

Default 00h

7 6 5 4 3 2 1 0

Reserved Full field enable

Full field enable:

0 = Disabled full field mode(default)

1 = Enabled full field mode

This register enables the full field mode. In this mode, all lines outside the vertical blank area and all lines in the line mode register
programmed with FFh are sliced with the definition of full field mode register at subaddress DAh. Values other than FFh in the line mode
registers allow a different slice mode for that particular line.

82 Internal Control Registers Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

Table 3-122. VDP Full Field Mode

Subaddress DAh

Default FFh

7 6 5 4 3 2 1 0

Full field mode [7:0]

Full field mode [7:0]: This register programs the specific VBI standard for full field mode. It can be any VBI standard. Individual line settings
take priority over the full field register. This allows each VBI line to be programmed independently but have the remaining lines in full field
mode. The full field mode register has the same bits definition as line mode registers. (default FFh)

Global line mode will have priority over the full field mode.

Table 3-123. Interlaced/Progressive Status

Subaddress DBh

Read only

7 6 5 4 3 2 1 0

I/P

Interlaced/progressive detection status:

0 = SD interlaced signal detected

1 = ED/HD signal detected

Table 3-124. VBUS Data Access with No VBUS Address Increment

Subaddress E0h

Default 00h

7 6 5 4 3 2 1 0

VBUS data [7:0]

VBUS data [7:0]: VBUS data register for VBUS single byte read/write transaction.

Table 3-125. VBUS Data Access with VBUS Address Increment

Subaddress E1h

Default 00h

7 6 5 4 3 2 1 0

VBUS data [7:0]

VBUS data [7:0]: VBUS data register for VBUS multi-byte read/write transaction. VBUS address is auto-incremented after each data byte
read/write.

Table 3-126. VDP FIFO Read Data

Subaddress E2h

Read only

7 6 5 4 3 2 1 0

FIFO Read Data [7:0]

FIFO Read Data [7:0]: This register is provided to access VBI FIFO data through the I2C interface. All forms of teletext data come directly
from the FIFO, while all other forms of VBI data can be programmed to come from registers or from the FIFO. If the host port reads data
from the FIFO, then bit 0 (host access enable) in the VDP FIFO output control register at subaddress C0h must be set to 1b.

Copyright © 2005–2011, Texas Instruments Incorporated Internal Control Registers 83
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

Table 3-127. VBUS Address

Subaddress E8h E9h EAh

Default 00h 00h 00h

Subaddress 7 6 5 4 3 2 1 0

E8h VBUS address [7:0]

E9h VBUS address [15:8]

EAh VBUS address [23:16]

VBUS address [23:0]: VBUS is a 24-bit wide internal bus. The user must program the 24-bit
address of the internal register to be accessed via host port indirect access mode.

Table 3-128. Interrupt Raw Status 0

Subaddress F0h

Read only

7 6 5 4 3 2 1 0

FIFO THRS TTX WSS/CGMS VPS/Gemstar VITC CC F2 CC F1 Line

FIFO THRS: FIFO threshold passed, unmasked

0 = Not passed

1 = Passed

TTX: Teletext data available unmasked

0 = Not available

1 = Available

WSS/CGMS: WSS/CGMS data available unmasked

0 = Not available

1 = Available

VPS/Gemstar: VPS/Gemstar data available unmasked

0 = Not available

1 = Available

VITC: VITC data available unmasked

0 = Not available

1 = Available

CC F2: CC field 2 data available unmasked

0 = Not available

1 = Available

CC F1: CC field 1 data available unmasked

0 = Not available

1 = Available

Line: Line number interrupt unmasked

0 = Not available

1 = Available

The host interrupt raw status 0 and 1 registers represent the interrupt status without applying mask bits.

84 Internal Control Registers Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

Table 3-129. Interrupt Raw Status 1

Subaddress F1h

Read only

7 6 5 4 3 2 1 0

Reserved FIFO full

FIFO full:

0 = FIFO not full

1 = FIFO was full during write to FIFO

The masked or unmasked status is set in the interrupt mask 1 register at subaddress F5h.

The FIFO full error flag is set when the current line of VBI data can not enter the FIFO. For example, if the FIFO has only 10 bytes left and
teletext is the current VBI line, the FIFO full error flag is set, but no data will be written because the entire teletext line will not fit. However, if
the next VBI line is closed caption requiring only 2 bytes of data plus the header, then this will go into the FIFO even if the full error flag is
set.

Table 3-130. Interrupt Status 0

Subaddress F2h

Read only

7 6 5 4 3 2 1 0

FIFO THRS TTX WSS/CGMS VPS/Gemstar VITC CC F2 CC F1 Line

FIFO THRS: FIFO threshold passed, masked

0 = Not passed

1 = Passed

TTX: Teletext data available masked

0 = Not available

1 = Available

WSS/CGMS: WSS/CGMS data available masked

0 = Not available

1 = Available

VPS/Gemstar: VPS/Gemstar data available masked

0 = Not available

1 = Available

VITC: VITC data available masked

0 = Not available

1 = Available

CC F2: CC field 2 data available masked

0 = Not available

1 = Available

CC F1: CC field 1 data available masked

0 = Not available

1 = Available

Line: Line number interrupt masked

0 = Not available

1 = Available

The interrupt status 0 and 1 registers represent the interrupt status after applying mask bits. Therefore, the status bits are the result of a
logical AND between the raw status and mask bits. The external interrupt pin is derived from this register as an OR function of all
nonmasked interrupts in this register.

Reading data from the corresponding register does not clear the status flags automatically. These flags are reset using the corresponding
bits in interrupt clear 0 and 1 registers.

Copyright © 2005–2011, Texas Instruments Incorporated Internal Control Registers 85
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

Table 3-131. Interrupt Status 1

Subaddress F3h

Read only

7 6 5 4 3 2 1 0

Reserved FIFO full

FIFO full: Masked status of FIFO

0 = FIFO not full

1 = FIFO was full during write to FIFO, see the interrupt mask 1 register at subaddress F5h

The masked or unmasked status is set in the interrupt mask 1 register.

Table 3-132. Interrupt Mask 0

Subaddress F4h

Read only

7 6 5 4 3 2 1 0

FIFO THRS TTX WSS/CGMS VPS/Gemstar VITC CC F2 CC F1 Line

FIFO THRS: FIFO threshold passed mask

0 = Disabled (default)

1 = Enabled FIFO_THRES interrupt

TTX: Teletext data available mask

0 = Disabled (default)

1 = Enabled TTX available interrupt

WSS/CGMS: WSS/CGMS data available mask

0 = Disabled (default)

1 = Enabled WSS/CGMS available interrupt

VPS/Gemstar: VPS/Gemstar data available mask:

0 = Disabled (default)

1 = Enabled VPS/Gemstar available interrupt

VITC: VITC data available mask:

0 = Disabled (default)

1 = Enabled VITC available interrupt

CC F2: CC field 2 data available mask

0 = Disabled (default)

1 = Enabled CC field 2 available interrupt

CC F1: CC field 1 data available mask

0 = Disabled (default)

1 = Enabled CC field 1 available interrupt

LINE: Line number interrupt mask

0 = Disabled (default)

1 = Enabled Line_INT interrupt

The host interrupt mask 0 and 1 registers can be used by the external processor to mask unnecessary interrupt sources for interrupt status
0 and 1 register bits, and for the external interrupt pin. The external interrupt is generated from all nonmasked interrupt flags.

Table 3-133. Interrupt Mask 1

Subaddress F5h

Read only

7 6 5 4 3 2 1 0

Reserved FIFO full

FIFO full: FIFO full mask

0 = Disabled (default)

1 = Enabled FIFO full interrupt

86 Internal Control Registers Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

Table 3-134. Interrupt Clear 0

Subaddress F6h

Read only

7 6 5 4 3 2 1 0

FIFO THRS TTX WSS/CGMS VPS/Gemstar VITC CC F2 CC F1 Line

FIFO THRS: FIFO threshold passed clear

0 = No effect (default)

1 = Clear FIFO_THRES bit in status register 0 bit 7

TTX: Teletext data available clear

0 = No effect (default)

1 = Clear TTX available bit in status register 0 bit 6

WSS/CGMS: WSS/CGMS data available clear

0 = No effect (default)

1 = Clear WSS/CGMS available bit in status register 0 bit 5

VPS/Gemstar: VPS/Gemstar data available clear

0 = No effect (default)

1 = Clear VPS/Gemstar available bit in status register 0 bit 4

VITC: VITC data available clear

0 = Disabled (default)

1 = Clear VITC available bit in status register 0 bit 3

CC F2: CC field 2 data available clear

0 = Disabled (default)

1 = Clear CC field 2 available bit in status register 0 bit 2

CC F1: CC field 1 data available clear

0 = Disabled (default)

1 = Clear CC field 1 available bit in status register 0 bit 1

LINE: Line number interrupt clear

0 = Disabled (default)

1 = Clear Line interrupt available bit in status register 0 bit 0

The host interrupt clear 0 and 1 registers are used by the external processor to clear the interrupt status bits in the host interrupt status 0
and 1 registers. When no nonmasked interrupts remain set in the registers, the external interrupt pin will also become inactive.

Table 3-135. Interrupt Clear 1

Subaddress F7h

Read only

7 6 5 4 3 2 1 0

Reserved FIFO full

FIFO full: Clear FIFO full flag

0 = No effect (default)

1 = Clear bit 0 (FIFO full flag) in the interrupt status 1 register at subaddress F3h and the interrupt raw status 1 register at subaddress
F1h

Copyright © 2005–2011, Texas Instruments Incorporated Internal Control Registers 87
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

3.2 VBUS Register Definitions

Table 3-136. VDP Closed Caption Data

Subaddress 80 051Ch – 80 051Fh

Read only

Subaddress 7 6 5 4 3 2 1 0

80 051Ch Closed Caption Field 1 byte 1

80 051Dh Closed Caption Field 1 byte 2

80 051Eh Closed Caption Field 2 byte 1

80 051Fh Closed Caption Field 2 byte 2

These registers contain the closed caption data arranged in bytes per field.

Table 3-137. VDP WSS/CGMS Data

Subaddress 80 0520h – 80 0526h

Read only

WSS/CGMS NTSC

Subaddress 7 6 5 4 3 2 1 0 Byte

80 0520h – – b5 b4 b3 b2 b1 b0 WSS/CGMS Field 1 Byte 1

80 0521h b13 b12 b11 b10 b9 b8 b7 b6 WSS/CGMS Field 1 Byte 2

80 0522h – – b19 b18 b17 b16 b15 b14 WSS/CGMS Field 1 Byte 3

80 0523h Reserved

80 0524h – – b5 b4 b3 b2 b1 b0 WSS/CGMS Field 2 Byte 1

80 0525h b13 b12 b11 b10 b9 b8 b7 b6 WSS/CGMS Field 2 Byte 2

80 0526h – – b19 b18 b17 b16 b15 b14 WSS/CGMS Field 2 Byte 3

These registers contain the wide screen signaling data for NTSC.

Bits 0 – 1 represent word 0, aspect ratio

Bits 2 – 5 represent word 1, header code for word 2

Bits 6 – 13 represent word 2, copy control

Bits 14 – 19 represent word 3, CRC

WSS/CGMS PAL/SECAM

Subaddress 7 6 5 4 3 2 1 0 Byte

80 0520h b7 b6 b5 b4 b3 b2 b1 b0 WSS/CGMS Field 1 Byte 1

80 0521h – – b13 b12 b11 b10 b9 b8 WSS/CGMS Field 1 Byte 2

80 0522h Reserved

80 0523h Reserved

80 0524h b7 b6 b5 b4 b3 b2 b1 b0 WSS/CGMS Field 2 Byte 1

80 0525h – – b13 b12 b11 b10 b9 b8 WSS/CGMS Field 2 Byte 2

80 0526h Reserved

These registers contain the wide screen signaling data for PAL/SECAM:

Bits 0 – 3 represent Group 1, Aspect Ratio

Bits 4 – 7 represent Group 2, Enhanced Services

Bits 8 – 10 represent Group 3, Subtitles

Bits 11 – 13 represent Group 4, Others

88 Internal Control Registers Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

Table 3-138. VDP VITC Data

Subaddress 80 052Ch – 80 0534h

Read only

Subaddress 7 6 5 4 3 2 1 0

80 052Ch VITC frame byte 1

80 052Dh VITC frame byte 2

80 052Eh VITC seconds byte 1

80 052Fh VITC seconds byte 2

80 0530h VITC minutes byte 1

80 0531h VITC minutes byte 2

80 0532h VITC hours byte 1

80 0533h VITC hours byte 2

80 0534h VITC CRC byte

These registers contain the VITC data.

Table 3-139. VDP V-Chip TV Rating Block 1

Subaddress 80 0540h

Read only

7 6 5 4 3 2 1 0

Reserved 14-D PG-D Reserved MA-L 14-L PG-L Reserved

TV Parental Guidelines Rating Block 3

14-D: When incoming video program is TV-14-D rated, this bit is set high.

PG-D: When incoming video program is TV-PG-D rated, this bit is set high.

MA-L: When incoming video program is TV-MA-L rated, this bit is set high.

14-L: When incoming video program is TV-14-L rated, this bit is set high.

PG-L: When incoming video program is TV-PG-L rated, this bit is set high.

Table 3-140. VDP V-Chip TV Rating Block 2

Subaddress 80 0541h

Read only

7 6 5 4 3 2 1 0

Reserved 14-S PG-S Reserved MA-V 14-V PG-V Y7-FV

TV Parental Guidelines Rating Block 2

MA-S: When incoming video program is TV-MA-S rated, this bit is set high.

14-S: When incoming video program is TV-14-S rated, this bit is set high.

PG-S: When incoming video program is TV-PG-S rated, this bit is set high.

MA-V: When incoming video program is TV-MA-V rated, this bit is set high.

14-V: When incoming video program is TV-14-V rated, this bit is set high.

PG-V: When incoming video program is TV-PG-S rated, this bit is set high.

Y7-FV: When incoming video program is TV-Y7-FV rated, this bit is set high.

Copyright © 2005–2011, Texas Instruments Incorporated Internal Control Registers 89
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

Table 3-141. VDP V-Chip TV Rating Block 3

Subaddress 80 0542h

Read only

7 6 5 4 3 2 1 0

None TV-MA TV-14 TV-PG TV-G TV-Y7 TV-Y None

TV Parental Guidelines Rating Block 1

None: No block intended

TV-MA: When incoming video program is "TV-MA" rated in TV Parental Guidelines Rating, this bit is set high.

TV-14: When incoming video program is "TV-14" rated in TV Parental Guidelines Rating, this bit is set high.

TV-PG: When incoming video program is "TV-PG" rated in TV Parental Guidelines Rating, this bit is set high.

TV-G: When incoming video program is "TV-G" rated in TV Parental Guidelines Rating, this bit is set high.

TV-Y7: When incoming video program is "TV-Y7" rated in TV Parental Guidelines Rating, this bit is set high.

TV-Y: When incoming video program is "TV-G" rated in TV Parental Guidelines Rating, this bit is set high.

Table 3-142. VDP V-Chip MPAA Rating Data

Subaddress 80 0543h

Read only

7 6 5 4 3 2 1 0

Not Rated X NC-17 R PG-13 PG G NA

MPAA Rating Block (E5h)

Not Rated: When incoming video program is "Not Rated" rated in MPAA Rating, this bit is set high.

X: When incoming video program is "X" rated in MPAA Rating, this bit is set high.

NC-17: When incoming video program is "NC-17" rated in MPAA Rating, this bit is set high.

R: When incoming video program is "R" rated in MPAA Rating, this bit is set high.

PG-13: When incoming video program is "PG-13" rated in MPAA Rating, this bit is set high.

PG: When incoming video program is "PG" rated in MPAA Rating, this bit is set high.

G: When incoming video program is "G" rated in MPAA Rating, this bit is set high.

N/A: When incoming video program is "N/A" rated in MPAA Rating, this bit is set high.

90 Internal Control Registers Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

Table 3-143. VDP General Line Mode and Line Address

Subaddress 80 0600h – 80 0611h

(default line mode = FFh, line address = 00h)

Subaddress 7 6 5 4 3 2 1 0

80 0600h Line address 1

80 0601h Line mode 1

80 0602h Line address 2

80 0603h Line mode 2

80 0604h Line address 3

80 0605h Line mode 3

80 0606h Line address 4

80 0607h Line mode 4

80 0608h Line address 5

80 0609h Line mode 5

80 060Ah Line address 6

80 060Bh Line mode 6

80 060Ch Line address 7

80 060Dh Line mode 7

80 060Eh Line address 8

80 060Fh Line mode 8

80 0610h Line address 9

80 0611h Line mode 9

Line address [7:0]: Line number to process selected line mode register on

Line mode register x [7:0]

Bit 7

0 = Disabled filters

1 = Enabled filters for teletext and CC (Null byte filter) (default)

Bit 6

0 = Send sliced VBI data to registers only

1 = Send sliced VBI data to FIFO and registers, teletext data only goes to FIFO (default)

Bit 5

0 = Allow VBI data with errors in the FIFO

1 = Do not allow VBI data with errors in the FIFO (default)

Bit 4

0 = Disabled error detection and correction

1 = Enabled error detection and correction (teletext only) (default)

Bit 3

0 = Field 1

1 = Field 2 (default)

Bit [2:0]

000 = Teletext (WST625, Chinese Teletext, NABTS 525)

001 = CC (US, European, Japan, China)

010 = WSS/CGMS (525, 625)

011 = VITC

100 = VPS (PAL only), Gemstar EPG (NTSC only)

101 = USER 1

110 = USER 2

111 = Reserved (active video) (default)

Copyright © 2005–2011, Texas Instruments Incorporated Internal Control Registers 91
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

Table 3-144. VDP VPS, Gemstar EPG Data

Subaddress 80 0700h – 80 070Ch

Read only

VPS

Subaddress 7 6 5 4 3 2 1 0

80 0700h VPS byte 1

80 0701h VPS byte 2

80 0702h VPS byte 3

80 0703h VPS byte 4

80 0704h VPS byte 5

80 0705h VPS byte 6

80 0706h VPS byte 7

80 0707h VPS byte 8

80 0708h VPS byte 9

80 0709h VPS byte 10

80 070Ah VPS byte 11

80 070Bh VPS byte 12

80 070Ch VPS byte 13

These registers contain the entire VPS data line except the clock run-in code and the frame code.

Gemstar EPG

Subaddress 7 6 5 4 3 2 1 0

80 0700h Gemstar EPG Frame Code

80 0701h Gemstar EPG byte 1

80 0702h Gemstar EPG byte 2

80 0703h Gemstar EPG byte 3

80 0704h Gemstar EPG byte 4

80 0705h Reserved

80 0706h Reserved

80 0707h Reserved

80 0708h Reserved

80 0709h Reserved

80 070Ah Reserved

80 070Bh Reserved

80 070Ch Reserved

92 Internal Control Registers Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

Table 3-145. Analog Output Control 2

Subaddress A0 005Eh

Default B2h

7 6 5 4 3 2 1 0

Reserved Gain[3:0]

Analog output PGA gain [3:0]: These bits are effective when analog output AGC is disabled.

Gain[3:0]

0000 1.30

0001 1.56

0010 (default) 1.82

0011 2.08

0100 2.34

0101 2.60

0110 2.86

0111 3.12

1000 3.38

1001 3.64

1010 3.90

1011 4.16

1100 4.42

1101 4.68

1110 4.94

1111 5.20

Table 3-146. Interrupt Configuration

Subaddress A0 0060h

Default 00h

7 6 5 4 3 2 1 0

Reserved Polarity Reserved

Polarity: Interrupt pin polarity

0 = Active high (default)

1 = Active low (open drain, a pullup register is required)

Table 3-147. Interrupt Raw Status 1

Subaddress B0 0069h

Read only

7 6 5 4 3 2 1 0

Reserved H/V lock Macrovision status changed Standard changed Reserved

H/V lock: unmasked

0 = H/V lock status unchanged

1 = H/V lock status changed

Macrovision status changed: unmasked

0 = Macrovision status unchanged

1 = Macrovision status changed

Standard changed: unmasked

0 = Video standard unchanged

1 = Video standard changed

The masked or unmasked status is set in the interrupt mask 1 register.

Copyright © 2005–2011, Texas Instruments Incorporated Internal Control Registers 93
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

Table 3-148. Interrupt Status 1

Subaddress B0 006Dh

Read only

7 6 5 4 3 2 1 0

Reserved H/V lock Macrovision status changed Standard changed Reserved

H/V lock: H/V lock status changed masked

0 = H/V lock status unchanged

1 = H/V lock status changed

Macrovision status changed: Macrovision status changed masked

0 = Macrovision status not changed

1 = Macrovision status changed

Standard changed: Standard changed masked

0 = Video standard not changed

1 = Video standard changed

The masked or unmasked status is set in the interrupt mask1 register.

Table 3-149. Interrupt Mask 1

Subaddress B0 0065h

Default 00h

7 6 5 4 3 2 1 0

Reserved H/V lock Macrovision status changed Standard changed Reserved

H/V lock: H/V lock status changed mask

0 = H/V lock status unchanged (default)

1 = H/V lock status changed

Macrovision status changed: Macrovision status changed mask

0 = Macrovision status unchanged (default)

1 = Macrovision status changed

Standard changed: Standard changed mask

0 = Disabled (default)

1 = Enabled video standard changed

Table 3-150. Interrupt Clear 1

Subaddress B0 0071h

Default 00h

7 6 5 4 3 2 1 0

Reserved H/V lock Macrovision status changed Standard changed Reserved

H/V lock: Clear H/V lock status changed flag

0 = H/V lock status unchanged

1 = H/V lock status changed

Macrovision status changed: Clear Macrovision status changed flag

0 = No effect (default)

1 = Clear bit 2 (Macrovision status changed) in the interrupt status 1 register at subaddress B0 006Dh and the interrupt raw status 1
register at subaddress B0 0069h

Standard changed: Clear standard changed flag

0 = No effect (default)

1 = Clear bit 1 (video standard changed) in the interrupt status 1 register at subaddress B0 006Dh and the interrupt raw status 1
register at subaddress B0 0069h

94 Typical Application Circuit Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

4 Typical Application Circuit

4.1 Typical Application Circuit

Figure 4-1. Application Example

Copyright © 2005–2011, Texas Instruments Incorporated Typical Application Circuit 95
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

5 Typical Register Programming Sequence
Composite Input, Autoswitch, 10-bit ITU-656, 3DYC and 3DNR Enabled
// Address, Data
0xEE, 0x01 // ROM Initialization Procedure - Required
0xEA, 0xB0
0xE9, 0x00
0xE8, 0x63
0xE0, 0x01
0xEE, 0x00
0x00, 0x00 // Input/Output Select - Composite input selected (default)
0x06, 0x40 // Luminance Processing Control 1 - No pedestal present
0x33, 0x40 // Output Formatter Control 1 - 10-bit ITU-656 (default)
0x34, 0x11 // Output Formatter Control 2 - Data and SCLK enabled
0x35, 0x2A // Output Formatter Control 3 - GPIO (pin 82) = 0, GLCO, AVID, and FID enabled
0x36, 0xAF // Output Formatter Control 4 - HS and VS enabled
0x59, 0x07 // SDRAM Control - 64-Mbit SDRAM configured and enabled; must be set before enabling
3DYC
or 3DNR
0x0D, 0x84 // Chrominance Processing Control 1 - 3DYC and 3DNR enabled
480p Progressive Inputs, Autoswitch, 20-bit ITU-656, 3DYC and 3DNR Enabled
// Address, Data
0xEE, 0x01 // ROM Initialization Procedure - Required
0xEA, 0xB0
0xE9, 0x00
0xE8, 0x63
0xE0, 0x01
0xEE, 0x00
0x00, 0x95 // Input/Output Select - Y(VI_5), Pb(VI_11), Pr(VI_8)
0x06, 0x40 // Luminance Processing Control 1 - No pedestal present
0x30, 0x0F // Component Autoswitch Mask - 480i/p and 576i/p enabled in autoswitch
0x33, 0x44 // Output Formatter Control 1 - 20-bit ITU-656
0x34, 0x11 // Output Formatter Control 2 - Data and SCLK enabled
0x35, 0x2A // Output Formatter Control 3 - GPIO (pin 82) = 0, GLCO, AVID, and FID are enabled
0x36, 0xAF // Output Formatter Control 4 - HS and VS enabled
0x59, 0x07 // SDRAM Control - 64-Mbit SDRAM configured and enabled; must be set before enabling
3DYC
or 3DNR

0x0D, 0x84 // Chrominance Processing Control 1 - 3DYC and 3DNR enabled

96 Typical Register Programming Sequence Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

6 Electrical Specifications

6.1 Absolute Maximum Ratings
over operating free-air temperature range (unless otherwise noted) (1)

MIN MAX UNIT

IOVDD to 0.5 4.0 VIOGND

DVDD to DGND –0.2 2.0 V
Supply voltage rangeA33VDD (2) to –0.3 3.6 VA33GND (3)

A18VDD (4) to –0.2 2.0 VA18GND (5)

VI to DGND Digital input voltage range –0.5 4.5 V

VO to DGND Digital output voltage range –0.5 4.5 V

AIN to AGND Analog input voltage range –0.2 2.0 V

TA Operating free-air temperature 0 70 °C
Tstg Storage temperature –65 150 °C

(1) Stresses beyond those listed under "Absolute Maximum Ratings" may cause permanent damage to the device. These are stress ratings
only and functional operation of the device at these or any other conditions beyond those indicated under "recommended operating
conditions" is not implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

(2) CH1_A33VDD, CH2_A33VDD
(3) CH1_A33GND, CH2_A33GND
(4) CH1_A18VDD, CH2_A18VDD, A18VDD, A18VDD_REF, PLL_A18VDD
(5) CH1_A18GND, CH2_A18GND, A18GND

6.2 Recommended Operating Conditions
PARAMETER TEST CONDITIONS MIN NOM MAX UNIT

IOVDD Supply voltage, digital 3.0 3.3 3.6 V

DVDD Supply voltage, digital 1.65 1.8 1.95 V

AVDD33 Supply voltage, analog 3.0 3.3 3.6 V

AVDD18 Supply voltage, analog 1.65 1.8 1.95 V

VI(PP) Input voltage, analog (ac-coupling necessary) 0.5 1.0 2.0 V

VIH Input voltage high, digital (1) 0.7 IOVDD V

0.3VIL Input voltage low, digital (2) VIOVDD

IOH Output current (Y/SD data/SD address/SCLK) (3) Vout = 2.4 V –8 mA

IOL Output current (Y/SD data/SD address/SCLK) Vout = 0.4 V 8 mA

IOH Output current (SDRAM_CLK) Vout = 2.4 V –8 mA

IOL Output current (SDRAM_CLK) Vout = 0.4 V 8 mA

IOH Output current (C) Vout = 2.4 V –4 mA

IOL Output current (C) Vout = 0.4 V 4 mA

TA Operating free-air temperature 0 70 °C
Analog Output voltage 2.0 2.4 Vout

(1) Exception: 0.7 AVDD18 for XIN terminal
(2) Exception: 0.3 AVDD18 for XIN terminal
(3) Currents out of a terminal are given as a negative number

Copyright © 2005–2011, Texas Instruments Incorporated Electrical Specifications 97
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

6.3 Crystal Specifications
CYSTAL SPECIFICATION MIN NOM MAX UNIT

Frequency 14.31818 MHz

Frequency tolerance (1) –50 50 ppm

(1) This number is the required specification for the external crystal/oscillator and is not tested.

6.4 DC Electrical Characteristics
For minimum/maximum values: IOVDD = 3.0 V to 3.6 V, DVDD = 1.65 V to 1.95 V, AVDD33 = 3.0 V to 3.6 V, AVDD18 = 1.65 V
to 1.95 V, TA = 0°C to 70°C. For typical values: IOVDD = 3.3 V, DVDD = 1.8 V, AVDD33 = 3.3 V, AVDD18 = 1.8 V, TA = 25°C

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

CVBS, 3DYC, 3DNR 28 33

S-Video, 3DNR 23 27
IDD(IOD) 3.3-V IO digital supply current (1) mA

SCART 33 39

480p/525p 52 63

CVBS 159 190

S-Video 156 187
IDD(D) 1.8-V digital supply current mA

SCART 172 206

480p/525p 205 246

CVBS 18 21

S-Video 31 37
IDD(33A) 3.3-V analog supply current mA

SCART 38 45

480p/525p 35 42

CVBS 80 96

S-Video 136 163
IDD(18A) 1.8-V analog supply current mA

SCART 138 165

480p/525p 138 165

CVBS, 3DYC, 3DNR 582 698

S-Video, 3DNR 704 845Total power dissipation, normalPTOT mWoperation SCART 792 950

480p/525p 904 1085

PSAVE Total power dissipation, power save 180 mW

PDOWN Total power dissipation, power down 3 mW

Ilkg Input leakage current (1) 10 µA

CI Input capacitance by design (not tested) 8 pF

Output voltage highVOH IOH = –8 mA 0.8 IOVDD V(Y/SD data/SD address/SCLK)

Output voltage lowVOL IOL = 8 mA 0.2 IOVDD V(Y/SD data/SD address/SCLK)

VOH Output voltage high (SDRAM_CLK) IOH = –8 mA 0.8 IOVDD V

VOL Output voltage LOW (SDRAM_CLK) IOL = 8 mA 0.2 IOVDD V

VOH Output voltage HIGH (C) IOH = –4 mA 0.8 IOVDD V

VOL Output voltage LOW (C) IOL = 4 mA 0.2 IOVDD V

(1) GLCO and GPIO are bidirectional pins with an internal pulldown resistor during reset. These pins may sink up to 30 µA during reset.

98 Electrical Specifications Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

6.5 Analog Processing and A/D Converters
FS = 60 MSPS for CH1, CH2

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

Zi Input impedance, analog video inputs specified by design (not tested) 200 kΩ
Ci Input capacitance, analog video inputs specified by design (not tested) pF

Vi(PP) Input voltage range Ccoupling = 0.1 µF 0.50 1.0 V

ΔG Input gain control range –6.7 dB

Input gain ratio, N = 0 to 15 –7.5% 0.5 +N/10

Input offset control per step 2 4 LSB

DNL Absolute differential nonlinearity AFE only 0.75 LSB

INL Absolute integral nonlinearity AFE only 1 LSB

FR Frequency response Multiburst (60 IRE) –0.9 dB

XTALK Crosstalk 1 MHz dB

SNR Signal-to-noise ratio all channels FIN = 1 MHz, 1.0 VPP 54 dB

GM Gain match (1) Full scale, 1 MHz 1.5 %

Luma rampNS Noise spectrum –58 dB(100 kHz to full, tilt null)

DP Differential phase Modulated ramp 0.5 °
DG Differential gain Modulated ramp ±1.5 %

Analog output gain ratio, N = 0 to 15 –8% 1.3 + 0.26xN 8 %

(1) Component inputs only

6.6 Data Clock, Video Data, Sync Timing
PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

Duty cycle SCLK 45 50 55 %

t1 High time, SCLK @ 13.5 MHz ≥ 50% 37 ns

t1 High time, SCLK @ 27 MHz ≥ 50% 18.5

t1 High time, SCLK @ 54 MHz ≥ 50% 9.25

t2 Low time, SCLK @ 13.5 MHz ≤ 50% 37 ns

t2 Low time, SCLK @ 27 MHz ≤ 50% 18.5

t2 Low time, SCLK @ 54 MHz ≤ 50% 9.25

t3 Fall time, SCLK 90% to 10% 5 ns

t4 Rise time, SCLK 10% to 90% 5 ns

t5 Data valid time To 90%/10% 5 ns

t6 Data hold time To 90%/10% 2.5 ns

Copyright © 2005–2011, Texas Instruments Incorporated Electrical Specifications 99
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

90%

Y, C, AVID,

VS, HS, FID
Valid DataValid Data

SCLK

t1 t2

t6

t5

t3 t4

10%

90%

10%

VC1 (SDA)

t1
t6

t7
t2

t8

t3
t4

t6

VC0 (SCL)

Data

Stop Start Stop

t5

Change
Data

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

6.7 I2C Host Port Timing
PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

t1 Bus free time between STOP and START 1.3 µs

t2 Data hold time 0 0.9 µs

t3 Data setup time 100 ns

t4 Setup time for a (repeated) START condition 0.6 µs

t5 Setup time for a STOP condition 0.6 µs

t6 Hold time (repeated) START condition 0.6 µs

t7 Rise time VC1(SDA) and VC0(SCL) signal specified by design (1) 250 ns

t8 Fall time VC1(SDA) and VC0(SCL) signal specified by design (1) 250 ns

Cb Capacitive load for each bus line specified by design (1) 400 pF

f12C I2C clock frequency 400 kHz

(1) Assured by design. Not tested.

Figure 6-1. Clocks, Video Data, and Sync Timing

Figure 6-2. I2C Host Port Timing

100 Electrical Specifications Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

SDRAM_CLK

t5

Address/Control

Data_out

Data_in

t2

t1

t3

t4

t7

t6

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

6.8 SDRAM Timing (1)

CL = 10 pF, CAS latency = 3, Clock delay = 0 ns

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

t1 Clock period (108 MHz) 9.2 ns

t2 Clock high period 4.6 ns

t3 Clock low period 4.6 ns

t4 Clock to output valid time (address/data/control) 5.3 ns

t5 Output hold time 1.8 ns

t6 Data in setup time 1.1 ns

t7 Data in hold time 0.3 ns

t8 Clock rise time, 10% to 90% 4 ns

tg Clock fall time, 90% to 10% 4 ns

(1) Assured by design. Not tested.

Figure 6-3. SDRAM Interface Timing

Copyright © 2005–2011, Texas Instruments Incorporated Electrical Specifications 101
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

t = 4.6 ns2

t = 9.2 ns1

Address/Data_out

Data_in

SDRAM_CLK_out

Address/Data_in

Data_out

SDRAM_CLK

2 ns

1 ns

2.5 ns

t = 0.3 ns7

t = 1.1 ns6

9.2 ns

4.6 ns

6 ns

2.5 ns 2.5 ns

1 ns

t(dhm)t(dsum)
Data = read margin

t = 9.2 - 6 - 1.1 ns = 2.1 ns(dsum)
t = 2.5 - 0.3 ns = 2.2 ns(dhm)

SDRAM-K4S161622E-80 (CAS LAT = 3)

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

6.9 Example SDRAM Timing Alignment

Samsung K4S161622E-80, CAS latency = 3, Clock delay = 0 ns

Figure 6-4. TVP5160 Timing Relationship with K4S161622E-80 SDRAM

102 Electrical Specifications Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

6.10 Memories Tested

Table 6-1. Memories Tested

MANUFACTURER PART NUMBER SIZE MBYTES SPEED PINS 3DYC 3DNR 3DYC+3DNR

Samsung K4S641632H-TC75 4 Meg x 16 8 MB 133 MHz 54 Y Y Y

Samsung K4S641632H-TC70 4 Meg x 16 8 MB 143 MHz 54 Y Y Y

Samsung K4S161622E-TC60 1 Meg x 16 2 MB 166 MHz 50 Y Y N

Samsung K4S161622H-TC60 1 Meg x 16 2 MB 166 MHz 54 Y Y N

Etron EM638165TS-6 4 Meg x 16 8 MB 166 MHz 54 Y Y Y

Etron EM638165TS-7 4 Meg x 16 8 MB 143 MHz 54 Y Y Y

Micron MT48LC8M16A2TG-75 8 Meg x 16 16 MB 133 MHz 54 Y Y Y

Micron MT48LC4M16A2TG-75 4 Meg x 16 8 MB 133 MHz 54 Y Y Y

ISSI IS42S16100C1-7TL 1 Meg x 16 2 MB 143 MHz 50 Y Y N

ISSI IS42S16400B-7TL 4 Meg x 16 8 MB 133 MHz 54 Y Y Y

6.11 Thermal Specification (1)

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

Thermal pad soldered to 4-layerθJA Junction-to-ambient thermal resistance, still air 17.17 °C/WHigh-K PCB

Thermal pad soldered to 4-layerθJC Junction-to-case thermal resistance, still air 0.12 °C/WHigh-K PCB

TJ(MAX) Maximum junction temperature for reliable operation 105 °C

(1) The exposed thermal pad must be soldered to a JEDEC High-K PCB with adequate ground plane. When split ground planes are used,
attach the thermal pad to the digital ground plane.

Copyright © 2005–2011, Texas Instruments Incorporated Electrical Specifications 103
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

7 Designing With PowerPAD™

The TVP5160 device is housed in a high-performance, thermally enhanced, 128-pin PowerPAD package
(TI package designator: 128PFP). Use of the PowerPAD package does not require any special
considerations except to note that the PowerPAD, which is an exposed die pad on the bottom of the
device, is a metallic thermal and electrical conductor. Therefore, if not implementing the PowerPAD PCB
features, the use of solder masks (or other assembly techniques) may be required to prevent any
inadvertent shorting by the exposed PowerPAD of connection etches or vias under the package. The
recommended option, however, is not to run any etches or signal vias under the device, but to have only a
grounded thermal land as explained below. Although the actual size of the exposed die pad may vary, the
minimum size required for the keep out area for the 128-terminal PFP PowerPAD package is 8.8 mm ×
8.8 mm and is centered on the device package.

It is recommended that there be a thermal land, which is an area of solder-tinned-copper, underneath the
PowerPAD package. The thermal land will vary in size, depending on the PowerPAD package being used,
the PCB construction, and the amount of heat that needs to be removed. In addition, the thermal land may
or may not contain numerous thermal vias depending on PCB construction.

Other requirements for thermal lands and thermal vias are detailed in the TI application note PowerPAD
Thermally Enhanced Package Application Report, TI literature number SLMA002, available via the TI web
site at www.ti.com.

For the TVP5160 device, this thermal land must be grounded to the low impedance ground plane of the
device. This improves not only thermal performance but also the electrical grounding of the device. It is
also recommended that the device ground terminal landing pads be connected directly to the grounded
thermal land. The land size must be as large as possible without shorting device signal terminals. The
thermal land may be soldered to the exposed PowerPAD using standard reflow soldering techniques.

While the thermal land may be electrically floated and configured to remove heat to an external heat sink,
it is recommended that the thermal land be connected to the low impedance ground plane for the device.
More information may be obtained from the TI application note PHY Layout, TI literature number
SLLA020.

104 Designing With PowerPAD™ Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.ti.com/lit/pdf/SLMA002
http://www.ti.com
http://www.ti.com/lit/pdf/SLLA020
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

Top View

Exposed Thermal

Pad

97

128

9,70

7,88

9,70

7,88

NOTE: All linear dimensions are in millimeters

64

33

96 65

1 32

TVP5160

www.ti.com SLES135E–FEBRUARY 2005–REVISED APRIL 2011

Figure 7-1. 128-Pin PowerPAD Package

Copyright © 2005–2011, Texas Instruments Incorporated Designing With PowerPAD™ 105
Submit Documentation Feedback

focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

TVP5160

SLES135E–FEBRUARY 2005–REVISED APRIL 2011 www.ti.com

8 Revision History

Table 8-1. Revision History

REVISION COMMENTS

SLES135 Initial release

SLES135A Unknown

Section 1.4, Related Products section added.

Section 1.5, Trademarks modified.

Table 1-1, I/O type modified for SCL pin.

Table 2-1, Specified Y/C separation support by video standard.

Figure 2-4, Crystal parallel resistor recommendation added.

Table 2-9, CGMS support added for PAL.

Table 2-11, Signal names modified.

Table 3-1, Brightness & Contrast Range Extender register added.

Table 3-13, Brightness control register description modified.

Table 3-14, Color saturation control register description modified.

Table 3-15, Contrast control register description modified.

SLES135B Table 3-19, R/Pr saturation control register description modified.

Table 3-20, G/Y contrast control register description modified.

Table 3-21, B/Pb saturation control register description modified.

Table 3-22, G/Y brightness control register description modified.

Table 3-39, Brightness & Contrast Range Extender register added.

Table 3-128, CGMS support added.

Table 3-130, CGMS support added.

Table 3-132, CGMS support added.

Table 3-134, CGMS support added.

Table 3-137, CGMS support added.

Section 6.11, Thermal specification added.

Made minor editorial changes throughout.

SLES135C Made minor editorial changes throughout.

Section 2.9.1, Removed statement about internal pulldown on I2CAx terminals.
SLES135D

Section 6.11, Updated table

Table 3-1, Added RAM version MSB and LSB registers (subaddresses: 71h, 82h)

SLES135E Table 3-82, Added RAM version MSB register (subaddress: 71h)

Table 3-90, Added RAM version LSB register (subaddress: 82h)

106 Revision History Copyright © 2005–2011, Texas Instruments Incorporated

Submit Documentation Feedback
focus.ti.com: TVP5160

http://focus.ti.com/docs/prod/folders/print/tvp5160.html
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLES135E&partnum=TVP5160
http://focus.ti.com/docs/prod/folders/print/tvp5160.html

PACKAGE OPTION ADDENDUM

www.ti.com 11-Nov-2025

PACKAGING INFORMATION

Orderable part number Status
(1)

Material type
(2)

Package | Pins Package qty | Carrier RoHS
(3)

Lead finish/
Ball material

(4)

MSL rating/
Peak reflow

(5)

Op temp (°C) Part marking
(6)

TVP5160PNP Active Production HTQFP (PNP) | 128 90 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-3-260C-168 HR 0 to 70 TVP5160

TVP5160PNP.A Active Production HTQFP (PNP) | 128 90 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-3-260C-168 HR 0 to 70 TVP5160

TVP5160PNPG4 Active Production HTQFP (PNP) | 128 90 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-3-260C-168 HR 0 to 70 TVP5160

TVP5160PNPG4.A Active Production HTQFP (PNP) | 128 90 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-3-260C-168 HR 0 to 70 TVP5160

(1) Status: For more details on status, see our product life cycle.

(2) Material type: When designated, preproduction parts are prototypes/experimental devices, and are not yet approved or released for full production. Testing and final process, including without limitation quality assurance,
reliability performance testing, and/or process qualification, may not yet be complete, and this item is subject to further changes or possible discontinuation. If available for ordering, purchases will be subject to an additional
waiver at checkout, and are intended for early internal evaluation purposes only. These items are sold without warranties of any kind.

(3) RoHS values: Yes, No, RoHS Exempt. See the TI RoHS Statement for additional information and value definition.

(4) Lead finish/Ball material: Parts may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead finish/Ball material values may wrap to two lines if the finish value exceeds the maximum
column width.

(5) MSL rating/Peak reflow: The moisture sensitivity level ratings and peak solder (reflow) temperatures. In the event that a part has multiple moisture sensitivity ratings, only the lowest level per JEDEC standards is shown.
Refer to the shipping label for the actual reflow temperature that will be used to mount the part to the printed circuit board.

(6) Part marking: There may be an additional marking, which relates to the logo, the lot trace code information, or the environmental category of the part.

Multiple part markings will be inside parentheses. Only one part marking contained in parentheses and separated by a "~" will appear on a part. If a line is indented then it is a continuation of the previous line and the two
combined represent the entire part marking for that device.

Important Information and Disclaimer:The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information provided by third parties, and
makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and continues to take reasonable steps to provide representative
and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals. TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers
and other limited information may not be available for release.

In no event shall TI's liability arising out of such information exceed the total purchase price of the TI part(s) at issue in this document sold by TI to Customer on an annual basis.

Addendum-Page 1

https://www.ti.com/product/TVP5160/part-details/TVP5160PNP
https://www.ti.com/support-quality/quality-policies-procedures/product-life-cycle.html
https://www.ti.com/lit/szzq088

PACKAGE OPTION ADDENDUM

www.ti.com 11-Nov-2025

Addendum-Page 2

PACKAGE MATERIALS INFORMATION

www.ti.com 15-Jul-2025

TRAY

L - Outer tray length without tabs KO -
Outer
tray

height

W -
Outer
tray

width

P1 - Tray unit pocket pitch

CW - Measurement for tray edge (Y direction) to corner pocket center
CL - Measurement for tray edge (X direction) to corner pocket center

Text

Chamfer on Tray corner indicates Pin 1 orientation of packed units.

*All dimensions are nominal

Device Package
Name

Package
Type

Pins SPQ Unit array
matrix

Max
temperature

(°C)

L (mm) W
(mm)

K0
(µm)

P1
(mm)

CL
(mm)

CW
(mm)

TVP5160PNP PNP HTQFP 128 90 6 X 15 150 315 135.9 7620 20.3 15.4 15.45

TVP5160PNP.A PNP HTQFP 128 90 6 X 15 150 315 135.9 7620 20.3 15.4 15.45

TVP5160PNPG4 PNP HTQFP 128 90 6 X 15 150 315 135.9 7620 20.3 15.4 15.45

TVP5160PNPG4.A PNP HTQFP 128 90 6 X 15 150 315 135.9 7620 20.3 15.4 15.45

Pack Materials-Page 1

http://www.ti.com/lit/slma002

http://www.ti.com/lit/slma002
http://www.ti.com/lit/slma004

http://www.ti.com/lit/slma002
http://www.ti.com/lit/slma004

IMPORTANT NOTICE AND DISCLAIMER
TI PROVIDES TECHNICAL AND RELIABILITY DATA (INCLUDING DATASHEETS), DESIGN RESOURCES (INCLUDING REFERENCE
DESIGNS), APPLICATION OR OTHER DESIGN ADVICE, WEB TOOLS, SAFETY INFORMATION, AND OTHER RESOURCES “AS IS”
AND WITH ALL FAULTS, AND DISCLAIMS ALL WARRANTIES, EXPRESS AND IMPLIED, INCLUDING WITHOUT LIMITATION ANY
IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT OF THIRD
PARTY INTELLECTUAL PROPERTY RIGHTS.
These resources are intended for skilled developers designing with TI products. You are solely responsible for (1) selecting the appropriate
TI products for your application, (2) designing, validating and testing your application, and (3) ensuring your application meets applicable
standards, and any other safety, security, regulatory or other requirements.
These resources are subject to change without notice. TI grants you permission to use these resources only for development of an
application that uses the TI products described in the resource. Other reproduction and display of these resources is prohibited. No license
is granted to any other TI intellectual property right or to any third party intellectual property right. TI disclaims responsibility for, and you fully
indemnify TI and its representatives against any claims, damages, costs, losses, and liabilities arising out of your use of these resources.
TI’s products are provided subject to TI’s Terms of Sale, TI’s General Quality Guidelines, or other applicable terms available either on
ti.com or provided in conjunction with such TI products. TI’s provision of these resources does not expand or otherwise alter TI’s applicable
warranties or warranty disclaimers for TI products. Unless TI explicitly designates a product as custom or customer-specified, TI products
are standard, catalog, general purpose devices.
TI objects to and rejects any additional or different terms you may propose.
IMPORTANT NOTICE

Copyright © 2025, Texas Instruments Incorporated

Last updated 10/2025

https://www.ti.com/legal/terms-conditions/terms-of-sale.html
https://www.ti.com/lit/pdf/SZZQ076
https://www.ti.com

	Table of Contents
	1 Introduction
	1.1 Features
	1.2 Applications
	1.3 Description
	1.4 Related Products
	1.5 Trademarks
	1.6 Document Conventions
	1.7 Ordering Information
	1.8 Functional Block Diagram
	1.9 Terminal Assignments

	2 Functional Description
	2.1 Analog Processing and A/D Converters
	2.1.1 Video Input Switch Control
	2.1.2 480p and 576p Component YPbPr
	2.1.3 Analog Input Clamping
	2.1.4 Automatic Gain Control
	2.1.5 Analog Video Output
	2.1.6 A/D Converters

	2.2 Digital Video Processing
	2.2.1 2x Decimation Filter
	2.2.2 Composite Processor
	2.2.3 Color Low-Pass Filter
	2.2.4 Y/C Separation
	2.2.5 3D Frame Recursive Noise Reduction
	2.2.6 Time Base Corrector
	2.2.7 IF Compensation
	2.2.8 Luminance Processing
	2.2.9 Color Transient Improvement

	2.3 Clock Circuits
	2.4 Real-Time Control (RTC)
	2.5 Output Formatter
	2.6 Fast Switches for SCART and Digital Overlay
	2.7 Discrete Syncs
	2.8 Embedded Syncs
	2.9 I2C Host Interface
	2.9.1 Reset and I2C Bus Address Selection
	2.9.2 I2C Operation
	2.9.3 VBUS Access
	2.9.3.1 VBUS Write
	2.9.3.2 VBUS Read

	2.10 VBI Data Processor
	2.10.1 VBI FIFO and Ancillary Data in Video Stream
	2.10.2 VBI Raw Data Out

	2.11 Powerup, Reset, and Initialization
	2.12 Adjusting External Syncs

	3 Internal Control Registers
	3.1 Register Definitions
	3.2 VBUS Register Definitions

	4 Typical Application Circuit
	4.1 Typical Application Circuit

	5 Typical Register Programming Sequence
	6 Electrical Specifications
	6.1 Absolute Maximum Ratings
	6.2 Recommended Operating Conditions
	6.3 Crystal Specifications
	6.4 DC Electrical Characteristics
	6.5 Analog Processing and A/D Converters
	6.6 Data Clock, Video Data, Sync Timing
	6.7 I2C Host Port Timing
	6.8 SDRAM Timing
	6.9 Example SDRAM Timing Alignment
	6.10 Memories Tested
	6.11 Thermal Specification

	7 Designing With PowerPAD™
	8 Revision History

