SPNS141F-AUGUST 2010-REVISED JULY 2011

TMS570LS Series 16/32-BIT RISC Flash Microcontroller

Check for Samples: TMS570LS20216, TMS570LS20206, TMS570LS10216, TMS570LS10206, TMS570LS10116, TMS570LS10106

1 TMS570LS Series 16/32-BIT RISC Flash Microcontroller

1.1 Features

- High-Performance Automotive Grade Microcontroller for Safety Critical Applications
 - Certified for use in SIL3 Applications
 - Dual CPUs running in Lockstep
 - ECC on Flash and SRAM
 - CPU and Memory BIST (Built-In Self Test)
 - Error Signaling Module (ESM) w/ Error Pin
- ARM® Cortex™-R4F 32-Bit RISC CPU
 - Efficient 1.6 DMIPS/MHz with 8-stage pipeline
 - Floating Point Unit with Single/Double Precision
 - Memory Protection Unit (MPU)
 - Open Architecture With Third-Party Support
- Operating Features
 - Up to 160-MHz System Clock
 - Core Supply Voltage (V_{CC}): 1.5 V
 - I/O Supply Voltage (V_{CCIO}): 3.3 V
- Integrated Memory
 - 1M-Byte or 2M-Byte Flash with ECC
 - 128K-Byte or 160K-Byte RAM with ECC
- Multiple Communication interfaces including FlexRay, CAN, and LIN
- NHET Timer and 2x 12-bit ADCs
- External Memory Interface (EMIF)
 - 16bit Data, 22bit Address, 4 Chip Selects
- Common TMS470/570 Platform Architecture
 - Consistent Memory Map across the family
 - Real-Time Interrupt (RTI) OS Timer
 - Vectored Interrupt Module (VIM)
 - Cyclic Redundancy Checker (CRC, 2 Channels)
- Direct Memory Access (DMA) Controller
 - 32 DMA requests and 16 Channels/ Control Packets
 - Parity on Control Packet Memory
 - Dedicated Memory Protection Unit (MPU)
- Frequency-Modulated Zero-Pin Phase-Locked Loop (FMzPLL)-Based Clock Module
 - Oscillator and PLL clock monitor
- Up to 115 Peripheral IO pins
 - 16 Dedicated GIO 8 w/ External Interrupts

- Programmable External Clock (ECLK)
- Communication Interfaces
 - Three Multi-buffered Serial Peripheral Interface (MibSPI) each with:
 - Four Chip Selects and one Enable pin
 - 128 buffers with parity
 - One with parallel mode
 - Two UART (SCI) interfaces with Local Interconnect Network Interface (LIN 2.0)
 - Three CAN (DCAN) Controller
 - Two with 64 mailboxes, one with 32
 - · Parity on mailbox RAM
 - Dual Channel FlexRay™ Controller
 - 8K-Byte message RAM with parity
 - Transfer Unit with MPU and parity
- High-End Timer (NHET)
 - 32 Programmable I/O Channels
 - 128 Words High-End Timer RAM with parity
 - Transfer Unit with MPU and parity
- Two 12-Bit Multi-Buffered ADCs (MibADC)
 - 24 total ADC Input channels
 - Each has 64 Buffers with parity
- · Trace and Calibration Interfaces
 - Embedded Trace Module (ETMR4)
 - Data Modification Module (DMM)
 - RAM Trace Port (RTP)
 - Parameter Overlay Module (POM)
- On-Chip emulation logic including IEEE 1149.1 JTAG, Boundary Scan and ARM Coresight components
- Full Development Kit Available
 - Development Boards
 - Code Composer Studio Integrated Development Environment (IDE)
 - Hallogen Code Generation Tool
 - HET Assembler and Simulator
 - nowFlash Flash Programming Tool
- Packages Supported
 - 144-Pin Quad Flat Pack (PGE) [Green]
 - 337-Pin Ball Grid Array (ZWT) [Green]
- Community Resources
 - TI E2E Community

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.

1.2 Description

The TMS570LS series is a high performance automotive grade microcontroller family which has been certified for use in IEC 61508 SIL3 safety systems. The safety architecture includes Dual CPUs in lockstep, CPU and Memory Built-In Self Test (BIST) logic, ECC on both the Flash and the data SRAM, parity on peripheral memories, and loop back capability on peripheral IOs.

The TMS570LS family integrates the ARM® Cortex[™]-R4F Floating Point CPU which offers an efficient 1.6 DMIPS/MHz, and has configurations which can run up to 160 MHz providing more than 250 DMIPS. The TMS570LS series also provides different Flash (1MB or 2MB) and data SRAM (128KB or 160KB) options with single bit error correction and double bit error detection.

The TMS570LS devices feature peripherals for real-time control-based applications, including up to 32 nHET timer channels and two 12-bit A to D converters supporting up to 24 inputs. There are multiple communication interfaces including a 2-channel FlexRay, 3 CAN controllers supporting 64 mailboxes each, and 2 LIN/UART controllers.

With integrated SIL3 certified safety features and a wide choice of communication and control peripherals, the TMS570LS series is an ideal solution for high performance real time control applications with safety critical requirements.

The devices included in the TMS570LS series and described in this document are:

- TMS570LS20216
- TMS570LS20206
- TMS570LS10216
- TMS570LS10206
- TMS570LS10116
- TMS570LS10106

The TMS570LS series microcontrollers contain the following:

- Dual TMS570 16/32-Bit RISC (ARM Cortex™-R4F) in Lockstep
- Up to 2M-Byte Program Flash with ECC
- Up to 160K-Byte Static RAM (SRAM) with ECC
- Real-Time Interrupt (RTI) Operating System Timer
- Vectored Interrupt Module (VIM)
- Cyclic Redundancy Checker (CRC) with Parallel Signature Analysis (PSA)
- Direct Memory Access (DMA) Controller
- Frequency-Modulated Phase-Locked Loop (FMzPLL)-Based Clock Module With Prescaler
- Three Multi-buffered Serial Peripheral Interfaces (MibSPI)
- Two UARTs (SCI) with Local Interconnect Network Interfaces (LIN)
- Three CAN Controllers (DCAN)
- High-End Timer (NHET) with dedicated Transfer Unit (HTU)
- Available FlexRay Controller with dedicated PLL and Transfer Unit (FTU)
- External Clock Prescale (ECP) Module
- Two 16-Channel 12-Bit Multi-Buffered ADCs (MibADC) 8 shared channels between the two ADCs
- Address Bus Parity with Failure Detection
- · Error Signaling Module (ESM) with external error pin
- Voltage Monitor (VMON) with out of range reset assertion
- Embedded Trace Module (ETMR4)
- Data Modification Module (DMM)
- RAM Trace Port (RTP)
- Parameter Overlay Module (POM)

- 16 Dedicated General-Purpose I/O (GIO) Pins for ZWT; 8 Dedicated GIO Pins for PGE
- 115 Total Peripheral I/Os for ZWT; 68 Total Peripheral I/Os for PGE
- · 16-Bit External Memory Interface (EMIF)

The devices utilize the big-endian format where the most significant byte of a word is stored at the lowest numbered byte and the least significant byte at the highest numbered byte.

The device memory includes general-purpose SRAM supporting single-cycle read/write accesses in byte, halfword, and word modes. The flash memory on this device is a nonvolatile, electrically erasable and programmable memory implemented with a 64-bit-wide data bus interface. The flash operates on a 3.3V supply input (same level as I/O supply) for all read, program and erase operations. When in pipeline mode, the flash operates with a system clock frequency of up to 160 MHz.

The device has nine communication interfaces: three MibSPIs, two LIN/SCIs, three DCANs and one FlexRay™ controller (optional). The SPI provides a convenient method of serial interaction for high-speed communications between similar shift-register type devices. The LIN supports the Local Interconnect standard 2.0 and can be used as a UART in full-duplex mode using the standard Non-Return-to-Zero (NRZ) format. The DCAN supports the CAN 2.0B protocol standard and uses a serial, multimaster communication protocol that efficiently supports distributed real-time control with robust communication rates of up to 1 megabit per second (Mbps). The DCAN is ideal for applications operating in noisy and harsh environments (e.g., automotive and industrial fields) that require reliable serial communication or multiplexed wiring. The FlexRay uses a dual channel serial, fixed time base multimaster communication protocol with communication rates of 10 megabits per second (Mbps) per channel. A FlexRay Transfer Unit (FTU) enables autonomous transfers of FlexRay data to and from main CPU memory. Transfers are protected by a dedicated, built-in Memory Protection Unit (MPU).

The NHET is an advanced intelligent timer that provides sophisticated timing functions for real-time applications. The timer is software-controlled, using a reduced instruction set, with a specialized timer micromachine and an attached I/O port. The NHET can be used for pulse width modulated outputs, capture or compare inputs, or general-purpose I/O. It is especially well suited for applications requiring multiple sensor information and drive actuators with complex and accurate time pulses. A High End Timer Transfer Unit (HET-TU) provides features to transfer NHET data to or from main memory. A Memory Protection Unit (MPU) is built into the HET-TU to protect against erroneous transfers.

The device has two 12-bit-resolution MibADCs with 24 total channels and 64 words of parity protected buffer RAM each. The MibADC channels can be converted individually or can be grouped by software for sequential conversion sequences. Eight channels are shared between the two ADCs. There are three separate groupings, two of which are triggerable by an external event. Each sequence can be converted once when triggered or configured for continuous conversion mode.

The frequency-modulated phase-locked loop (FMzPLL) clock module contains a phase-locked loop, a clock-monitor circuit, a clock-enable circuit, and a prescaler. The function of the FMzPLL is to multiply the external frequency reference to a higher frequency for internal use. The FMzPLL provides one of the six possible clock source inputs to the global clock module (GCM). The GCM module provides system clock (HCLK), real-time interrupt clock (RTICLK1), CPU clock (GCLK), NHET clock (VCLK2), DCAN clock (AVCLK1), and peripheral interface clock (VCLK) to all other peripheral modules.

The device also has an external clock prescaler (ECP) module that when enabled, outputs a continuous external clock on the ECLK pin. The ECLK frequency is a user-programmable ratio of the peripheral interface clock (VCLK) frequency.

The Direct Memory Access Controller (DMA) has 32 DMA requests, 16 Channels/ Control Packets and parity protection on its memory. The DMA provides memory to memory transfer capabilities without CPU interaction. A Memory Protection Unit (MPU) is built into the DMA to protect memory against erroneous transfers.

The Error Signaling Module (ESM) monitors all device errors and determines whether an interrupt or external Error pin is triggered when a fault is detected.

TMS570LS20216, TMS570LS20206, TMS570LS10216 TMS570LS10206, TMS570LS10116, TMS570LS10106

SPNS141F-AUGUST 2010-REVISED JULY 2011

www.ti.com

The External Memory Interface (EMIF) provides a memory extension to asynchronous memories or other slave devices.

Several interfaces are implemented to enhance the debugging capabilities of application code. In addition to the built in ARM Cortex™-R4F CoreSight™ debug features, an External Trace Macrocell (ETM) provides instruction and data trace of program execution. For instrumentation purposes, a RAM Trace Port Module (RTP) is implemented to support high-speed output of RAM accesses by the CPU or any other master. A Direct Memory Module (DMM) gives the ability to write external data into the device memory. Both the RTP and DMM have no or only minimum impact on the program execution time of the application code. A Parameter Overlay Module (POM) can re-route Flash accesses to the EMIF, thus avoiding the re-programming steps necessary for parameter updates in Flash.

1.3 Functional Block Diagram

TMS570LS20216, TMS570LS20206, TMS570LS10216 TMS570LS10206, TMS570LS10116, TMS570LS10106

SPNS141F-AUGUST 2010-REVISED JULY 2011

www.ti.com

1		570LS Series 16/32-BIT RISC Flash ocontroller	4		5.2	Die-ID Registers	<u>59</u>
			_		5.3	PLL Registers	<u>60</u>
	1.1	Features	_	6	Devi	ce Electrical Specifications	<u>61</u>
	1.2	Description	. 2		6.1	Operating Conditions	61
2	1.3	Functional Block Diagramce Overview	_		6.2	Absolute Maximum Ratings Over Operating Free-Air Temperature Range (unless otherwise	
_			_			noted)	61
	2.1	Terms and Acronyms	_		6.3	Device Recommended Operating Conditions	
	2.2	Device Characteristics	-		6.4	Electrical Characteristics Over Operating Free-Air	01
	2.3	Memory	_		0.4	Temperature Range	62
	2.4	Pin Assignments	<u>17</u>	7	Perin	oheral and Electrical Specifications	_
	2.5	Terminal Functions	<u>22</u>	-	7.1	Clocks	
	2.6	Device Support	<u>35</u>		7.2	ECLK Specification	
3	Rese	et / Abort Sources	<u>37</u>		7.3	RST And PORRST Timings	
	3.1	Reset / Abort Sources	<u>37</u>		7.4	TEST Pin Timing	
4	Perip	oherals	<u>40</u>		7.5	DAP - JTAG Scan Interface Timing	
	4.1	Error Signaling Module (ESM)	<u>40</u>		7.6	Output Timings	
	4.2	Direct Memory Access (DMA)	43		7.7	Input Timings	_
	4.3	High End Timer Transfer Unit (HET-TU)	44		7.8	Flash Timings	
	4.4	Vectored Interrupt Manager (VIM)	45		7.9	SPI Master Mode Timing Parameters	78
	4.5	MIBADC Event Trigger Sources	_		7.10	SPI Slave Mode Timing Parameters	82
	4.6	MIBSPI			7.11	CAN Controller Mode Timings	86
	4.7	ETM	50		7.12	SCI/LIN Mode Timings	86
	4.8	Debug Scan Chains			7.13	FlexRay Controller Mode Timings	86
	4.9	CCM			7.14	EMIF Timings	87
	4.10	LPM	_		7.15	ETM Timings	89
					7.16	RTP Timings	91
	4.11	Voltage Monitor			7.17	DMM Timings	93
	4.12	CRC	<u>53</u>		7.18	MibADC	94
	4.13	System Module Access	<u>53</u>	8	Revi	sion History	100
	4.14	Debug ROM	<u>54</u>	9	Mecl	hanical Packaging and Orderable	
	4.15	CPU Self Test Controller: STC / LBIST	<u>55</u>			mation	
5	Devi	ce Registers	<u>57</u>		9.1	Thermal Data	
	5.1	Device Identification Code Register	<u>57</u>		9.2	Packaging Information	<u>101</u>

2 Device Overview

2.1 Terms and Acronyms

Table 2-1. Terms and Acronyms

Terms and Acronyms	Description	Comments
ADC	Analog To Digital Converter	
AHB	Advanced High-performance Bus	Part of the R4 core
CCM-R4	CPU Compare Module for Cortex TM -R4F	
CRC	Cyclic Redundancy Check Controller	
DAP	Debug Access Port	DAP is an implementation of an ARM Debug Interface.
DCAN	Controller Area Network	
DMA	Direct Memory Access	
DMM	Data Modification Module	
ECC	Error Correction Code	
EMIF	External Memory Interface	
ESM	Error Signaling Module	
ETM	Embedded Trace Module	
FMzPLL	Frequency-Modulated Zero-Pin Phase-Locked Loop	
FPLL	FlexRay Phase-Locked Loop	
GIO	General-Purpose Input/Output	
HET	High-End Timer	
ICEPICK	In Circuit Emulation TAP (Test Access Port) Selection Module	ICEPick can connect or isolate a module level TAP to or from a higher level chip TAP. ICEPick was designed with both emulation and test requirements in mind.
JTAG	Joint Test Access Group	IEEE Committee responsible for Test Access Ports
LBIST	Logic Built-In Self Test	Test the integrity of R4 CPU
LIN	Local Interconnect Network	
VIM	Vectored Interrupt Manager	
MibSPI	Multi-Buffered Serial Peripheral Interface	
MPU	Memory Protection Unit	
OSC	Oscillator	
PBIST	Programmable Built-In Self Test	Test the integrity of SRAM
PCR	Peripheral Central Resource	
POM	Parameter Overlay Module	The POM provides a mechanism to redirect accesses to non-volatile memory into a volatile memory external to the device.
PSA	Parallel Signature Analysis	
RTI	Real-Time Interrupt	
RTP	RAM Trace Port	
SCR	Switch Central Resource	
SCI	Serial Communication Interface	
SECDED	Single Error Correction and Double Error Detection	
STC	Self Test Controller	
SYS	System Module	
TU	Transfer Unit	
VBUS	Virtual Bus	One of the protocols that comprises CBA (Common Bus Architecture)
VBUSP	Virtual Bus-Pipelined	One of the protocols that comprises CBA (Common Bus Architecture)

Table 2-1. Terms and Acronyms (continued)

Terms and Acronyms	Description	Comments
VMON	Voltage Monitor	

2.2 Device Characteristics

The table below shows the different configurations options offered in the TMS570LS series of devices:

Table 2-2. Characteristics of the TMS570LS Series Devices

Feature	Feature TMS570LS20216		TMS570LS20206		TMS570	LS10216	TMS570	LS10206	TMS570LS10116		TMS570LS10106	
Package	337 BGA	144 QFP	337 BGA	144 QFP	337 BGA	144 QFP	337 BGA	144 QFP	337 BGA	144 QFP	337 BGA	144 QFP
Type	(ZWT)	(PGE)	(ZWT)	(PGE)	(ZWT)	(PGE)	(ZWT)	(PGE)	(ZWT)	(PGE)	(ZWT)	(PGE)
Speed	160MHz	140MHz	160MHz	140MHz	160MHz	140MHz	160MHz	140MHz	160MHz	140MHz	160MHz	140MHz
Flash Size	2MB	2MB	2MB	2MB	1MB	1MB	1MB	1MB	1MB	1MB	1MB	1MB
RAM Size	160KB	160KB	160KB	160KB	160KB	160KB	160KB	160KB	128KB	128KB	128KB	128KB
FlexRay	2ch	2ch	-	-	2ch	2ch	-	-	2ch	2ch	-	-
CAN	3	2	3	2	3	2	3	2	3	2	3	2
MibSPI	3	3	3	3	3	3	3	3	3	3	3	3
UART / LIN	2	2	2	2	2	2	2	2	2	2	2	2
NHET Channels	32	25	32	25	32	25	32	25	32	25	32	25
12-Bit ADC Channels	24	20	24	20	24	20	24	20	24	20	24	20
EMIF	16-bit	=	16-bit	-	16-bit	-	16-bit	-	16-bit	-	16-bit	-
GIO	16	8	16	8	16	8	16	8	16	8	16	8
ETM	32-bit	-	32-bit	-	32-bit	-	32-bit	-	32-bit	-	32-bit	-
RTP	16-bit	-	16-bit	-	16-bit	-	16-bit	-	16-bit	-	16-bit	-
DMM	16-bit	-	16-bit	-	16-bit	-	16-bit	-	16-bit	-	16-bit	-

TMS570LS10106

2.3 Memory

2.3.1 Memory Map

The memory map, including all available Flash and RAM memory configurations for the device family, are shown below. Figure 2-1 applies to TMS570LS20216 and TMS570LS20206. Figure 2-2 applies to TMS570LS10216 and TMS570LS10216. Figure 2-3 applies to TMS570LS10106 and TMS570LS10116.

Figure 2-1. Memory Map of TMS570LS20216 and TMS570LS20206

Figure 2-2. Memory Map of TMS570LS10216 and TMS570LS10206

Figure 2-3. Memory Map of TMS570LS10116 and TMS570LS10106

The Parameter Overlay memory space maps to the lower 4MB of the EMIF CS0 memory space. ECC must be disabled by software via the CPU CP15 register if POM is used to overlay the program memory to the EMIF space; otherwise ECC errors will be generated. The contents of memory connected to the EMIF are not guaranteed after a power on reset. The addressable EMIF memory range is limited to the lower 32MB of each EMIF chip select for 16bit memories, and to the lower 16MB of each EMIF chip select for 8bit memories. The default EMIF data width is 16bit. The EMIF pins do not have GIO functionality.

2.3.2 Flash Memory

The F035 (130nm Flash Process) Flash memory is a nonvolatile electrically erasable and programmable memory. The Flash has a state machine for simplifying the program and erase functions.

This device's 2M-Byte flash memory contains four 512K-Byte memory arrays (or banks) consisting of 22 total sectors. 1M-Byte versions of the device contain only the first two 512K-Byte banks (Bank 0 and Bank 1) and have a total of 14 sectors. The bank and sector configurations are shown in Flash Memory Banks and Sectors. When in pipeline mode, the Flash operates with a system clock frequency of up to 160MHz (versus a system clock in non-pipeline mode of up to 36MHz). The flash in pipeline mode is capable of accessing 128 bits at a time and provides two 64-bit pipelined words to the CPU. The minimum size for an erase operation is one sector. A single program operation can program either one 32-bit word or one 16-bit half word at a time.

Table 2-3. Flash Memory Banks and Sectors

Sector NO.	Segment	Low Address	High address	MEMORY ARRAYS (OR BANKS)	
Bank 0: 512K Bytes					
0	32K Bytes	0x0000_0000	0x0000_7FFF		
1	32K Bytes	0x0000_8000	0x0000_FFFF		
2	32K Bytes	0x0001_0000	0x0001_7FFF		
3	8K Bytes	0x0001_8000	0x0001_9FFF		
4	8K Bytes	0x0001_A000	0x0001_BFFF	DANKO (540K Dutas)	
5	16K Bytes	0x0001_C000	0x0001_FFFF	BANK0 (512K Bytes)	
6	64K Bytes	0x0002_0000	0x0002_FFFF		
7	64K Bytes	0x0003_0000	0x0003_FFFF		
8	128K Bytes	0x0004_0000	0x0005_FFFF		
9	128K Bytes	0x0006_0000	0x0007_FFFF		
Bank 1: 512K Bytes					
0	128K Bytes	0x0008_0000	0x0009_FFFF		
1	128K Bytes	0x000A_0000	0x000B_FFFF	DANKA (FAOK Dutas)	
2	128K Bytes	0x000C_0000	0x000D_FFFF	BANK1 (512K Bytes)	
3	128K Bytes	0x000E_0000			
Bank 2: 512K Bytes					
0	128K Bytes	0x0010_0000	0x0011_FFFF		
1	128K Bytes	0x0012_0000	0x0013_FFFF	DANIKO (540K Datas)	
2	128K Bytes	0x0014_0000	0x0015_FFFF	BANK2 (512K Bytes)	
3	128K Bytes	0x0016_0000	0x0017_FFFF		
Bank 3: 512K Bytes	•	•		'	
0	128K Bytes	0x0018_0000	0x0019_FFFF		
1	128K Bytes	0x001A_0000	0x001B_FFFF	DANIKO (E40I- Data-)	
2	128K Bytes	0x001C_0000	0x001D_FFFF	BANK3 (512k Bytes)	
3	128K Bytes	0x001E_0000	0x001F_FFFF		

NOTE

- The external flash pump voltage (VccP) is required for all flash operations (program, erase, and read). After a system reset, pipeline mode is disabled (FRDCNTL[2:0] is a "000"). In other words, the device powers up and comes out of reset in non-pipeline mode.
- The user must program proper ECC bits throughout the entire flash memory to avoid ECC errors due to Cortex R4 speculative fetches if flash ECC is enabled.
- The flash on this device does not support EEPROM emulation.

2.3.3 System Modules Assignment

This table shows the memory map for the Cyclic Redundancy Check (CRC) module, the Cortex™-R4F CoreSight™ debug module, and the System modules.

Table 2-4. System Modules Assignment

Frame Name	Address Range							
	Frame Start Address	Frame Ending Address						
CRC	0xFE00_0000	0xFEFF_FFFF						
CoreSight Debug ROM Register	0xFFA0_0000	0xFFA0_0FFF						
Cortex-R4F Debug Register	0xFFA0_1000	0xFFA0_1FFF						
ETM-R4 Register	0xFFA0_2000	0xFFA0_2FFF						
CoreSight TPIU Register	0xFFA0_3000	0xFFA0_3FFF						
POM Register	0xFFA0_4000	0xFFA0_4FFF						
DMA RAM	0xFFF8_0000	0xFFF8_0FFF						
VIM RAM	0xFFF8_2000	0xFFF8_2FFF						
RTP RAM	0xFFF8_3000	0xFFF8_3FFF						
Flash Wrapper Register	0xFFF8_7000	0xFFF8_7FFF						
PCR Register	0xFFFF_E000	0xFFFF_E0FF						
FlexRay PLL/STC CLK Register	0xFFFF_E100	0xFFFF_E1FF						
PBIST Register	0xFFFF_E400	0xFFFF_E5FF						
STC Register	0xFFFF_E600	0xFFFF_E6FF						
EMIF Register	0xFFFF_E800	0xFFFF_E8FF						
DMA Register	0xFFFF_F000	0xFFFF_F3FF						
ESM Register	0xFFFF_F500	0xFFFF_F5FF						
CCMR4 Register	0xFFFF_F600	0xFFFF_F6FF						
DMM Register	0xFFFF_F700	0xFFFF_F7FF						
RAM ECC even Register	0xFFFF_F800	0xFFFF_F8FF						
RAM ECC odd Register	0xFFFF_F900	0xFFFF_F9FF						
RTP Register	0xFFFF_FA00	0xFFFF_FAFF						
RTI Register	0xFFFF_FC00	0xFFFF_FCFF						
VIM Parity Register	0xFFFF_FD00	0xFFFF_FDFF						
VIM Register	0xFFFF_FE00	0xFFFF_FEFF						
System Register	0xFFFF_FF00	0xFFFF_FFFF						

2.3.4 Peripheral Selects

The peripheral frame contains the memory map for the peripheral registers as well as the peripheral memories. The first table shows the memory map for the peripheral module registers and following table shows the memory map for the peripheral module memories.

Table 2-5. Peripheral Select Assignment

Peripheral Module	Addres	s Range	Peripheral Selects
	Base Address	Ending Address	
MIBSPIP5	0xFFF7_FC00	0xFFF7_FDFF	PS[0]
MIBSPI3	0xFFF7_F800	0xFFF7_F9FF	PS[1]
MIBSPI1	0xFFF7_F400	0xFFF7_F5FF	PS[2]
LIN2	0xFFF7_E500	0xFFF7_E5FF	PS[6]
LIN1	0xFFF7_E400	0xFFF7_E4FF	
DCAN3	0xFFF7_E000	0xFFF7_E1FF	PS[7]
DCAN2	0xFFF7_DE00	0xFFF7_DFFF	PS[8]
DCAN1	0xFFF7_DC00	0xFFF7_DDFF	
FlexRay	0xFFF7_C800	0xFFF7_CFFF	PS[12]+PS[13]
MIBADC2	0xFFF7_C200	0xFFF7_C3FF	PS[15]
MIBADC1	0xFFF7_C000	0xFFF7_C1FF	
GIO	0xFFF7_BC00	0xFFF7_BCFF	PS[16]
NHET	0xFFF7_B800	0xFFF7_B8FF	PS[17]
HET TU	0xFFF7_A400	0xFFF7_A4FF	PS[22]
FlexRay TU	0xFFF7_A000	0xFFF7_A1FF	PS[23]

Table 2-6. Peripheral Memory Selects

Peripheral Module Memory	Addres	s Range	Peripheral Selects	
	Base Address	Ending Address		
MIBSPIP5 RAM	0xFF0A0000	0xFF0BFFFF	PCS[5]	
MIBSPI3 RAM	0xFF0C0000	0xFF0DFFFF	PCS[6]	
MIBSPI1 RAM	0xFF0E0000	0xFF0FFFF	PCS[7]	
DCAN3 RAM	0xFF1A0000	0xFF1BFFFF	PCS[13]	
DCAN2 RAM	0xFF1C0000	0xFF1DFFFF	PCS[14]	
DCAN1 RAM	0xFF1E0000	0xFF1FFFF	PCS[15]	
MIBADC2 RAM	0xFF3A0000	0xFF3BFFFF	PCS[29]	
MIBADC1 RAM	0xFF3E0000	0xFF3FFFF	PCS[31]	
NHET RAM	0xFF460000	0xFF47FFFF	PCS[35]	
HET TU RAM	0xFF4E0000	0xFF4FFFF	PCS[39]	
FlexRay TU RAM	0xFF500000	0xFF51FFFF	PCS[40]	

2.3.5 Memory Auto-Initialization

This device allows some of the on-chip memories to be initialized via the memory hardware initialization control registers in the System module. The purpose of having the hardware initialization is to program the memory arrays with error detection capability to a known state based on their error detection scheme (odd/even parity or ECC). The MINITGCR register enables the memory initialization sequence, and the MSINENA register selects the memories that are to be initialized. Please refer to the Architecture chapter of the Technical Reference Manual (TRM) for more information.

The mapping of the different memories to the specific bits in the MSINENA register is shown in the following table.

Table 2-7. Memory Initialization

Connecting Module	A	ddress Range	RAM Select		
	Base Address	Ending Address			
RAM	0x08000000	0x0801FFFF	0		
MIBSPIP5 RAM	0xFF0A0000	0xF0BFFFFF	12		
MIBSPI3 RAM	0xFF0C0000	0xFF0DFFFF	11		
MIBSPI1 RAM	0xFF0E0000	0xFF0FFFF	7		
DCAN3 RAM	0xFF1A0000	0xFF1BFFFF	10		
DCAN2 RAM	0xFF1C0000	0xFF1DFFFF	6		
DCAN1 RAM	0xFF1E0000	0xFF1FFFFF	5		
FlexRay RAM	RA	M is not visible	9 ⁽¹⁾		
MIBADC2 RAM	0xFF3A0000	0xFF3BFFFF	14		
MIBADC1 RAM	0xFF3E0000	0xFF3FFFFF	8		
NHET RAM	0xFF460000	0xFF47FFFF	3		
HET TU RAM	0xFF4E0000	0xFF4FFFF	4		
DMA RAM	0xFFF80000	0xFFF80FFF	1		
VIM RAM	0xFFF82000	0xFFF82FFF	2		
FlexRay TU RAM	0xFF500000	0xFF51FFFF	13		

⁽¹⁾ reserved only; the FlexRay RAM has its own Initialization mechanism.

The associated ECC RAM will get initialized as well, if the ECC functionality is enabled.

The associated Parity RAM will get initialized as well, if the Parity functionality is enabled.

NOTE

The user must initialize entire SRAM with ECC bits to avoid ECC errors due to Cortex R4 speculative fetches if SRAM ECC is enabled.

2.3.6 PBIST RAM Self Test

The PBIST (Programmable Built-In Self Test) architecture provides a run-time-programmable memory BIST engine for varying levels of test coverage across the device's embedded RAM memory. The PBIST architecture consists of a small CPU with an instruction set targeted specifically towards testing RAM memories. This CPU includes both control and instruction registers necessary to execute the individual memory algorithms. In order to minimize test load overhead, once an algorithm is loaded into the instruction registers, it can be run on multiple memories of different sizes or types. The memory configuration information and test algorithm code is stored in an on-chip ROM. The PBIST RAM groups implemented on this device are shown in the following table. More information about memory self test can be found in the PBIST chapter of the device TRM.

Table 2-8. PBIST RAM Grouping

RAM	Module	Memory Type	RGS	Test Pattern (Algorithm)									
Group				/RDS ⁽¹⁾	Triple slow read [ROM clock cycles]	Triple fast read [ROM clock cycles]	March 13N [HCLK/ VCLK ⁽²⁾ cycles]	Down 1A [HCLK/ VCLK ⁽²⁾ cycles]	Pre- charge [HCLK/ VCLK ⁽²⁾ cycles]	Map column [HCLK/ VCLK ⁽²⁾ cycles]	DTXN 2A [HCLK/ VCLK ⁽²⁾ cycles]	PMOS open [HCLK/ VCLK ⁽²⁾ cycles]	
1	PBIST ROM	ROM	0/1	12290	4098								
2	STC ROM	ROM	13/1	24578	8194								
3	DCAN1	SP	1/02			12600	2637	2064	1914	5490	11544		
4	DCAN2	SP	2/02			12600	2637	2064	1914	5490	11544		
5	DCAN3	SP	3/02			6360	1341	1104	1146	2754	5016		
6	ESRAM	SP, multi-strobe w/page mode	4/2122			266320	52254	41120	33212	181260	409616		
7	MibSPI	SP	5/05			50160	10458	7968	6900	21924	52272		
8	VIM	SP	6/0			4200	879	688	638	1830	3848		
9	MibADC	2P, sync write async read	7/01			8400	1758	1376	1276	3660	7696		
10	DMA	2P, sync write async read	8/05			18960	4410	3072	2772	6084	Not Available		
11	NHET	2P, sync write async read	9/011			25440	5940	4224	4008	8136	20064		
12	HET TU	2P, sync write async read	10/05			6480	1530	1152	1236	2052	4272		
13	RTP	2P, sync write async read	11/08			37800	8775	6048	5310	12150	34632		
14	FlexRay	SP	12/07			175040	34872	27296	22608	108912	246336		
15	ESRAM	SP, multi-strobe w/ page mode	4/20			133160	26127	20560	16606	90630	204808		

⁽¹⁾ RGS (RAM group select) and RDS (return data select) stand for an unique RAM select id. More information about the RGS and the RDS can be found in the technical reference manual (TRM)

NOTE

- The March13N test algorithm is recommended for application testing.
- · The maximum PBIST test execution speed is limited to 100MHz.
- The supply current while performing PBIST self test is different than the device operating
 mode current. These values can be found in the I_{cc} section of the device electrical
 specifications.

⁽²⁾ The test clock for ESRAM, DMA and RTP is HCLK; the test clock for other modules is VCLK.

2.4 Pin Assignments

2.4.1 PGE QFP Package Pinout (144 pin)

(TOP VIEW)

Figure 2-4. PGE Pinout (144 pin) [Top View]

2.4.2 ZWT BGA Package Pinout (337 ball)

	Α	В	С	D	E	F	G	Н	J	K	L	
19	VSS	VSS	TMS	NHET [10]	MIBSPI5 CS[0]	MIBSPI1 SIMO	MIBSPI1 ENA	MIBSPI5 CLK	MIBSPI5 SIMO[0]	NHET [28]	DMM DATA[0]	
18	VSS	TCK	TDO	TRST	NHET [08]	MIBSPI1 CLK	MIBSPI1 SOMI	MIBSPI5 ENA	MIBSPI5 SOMI[0]	NHET [0]	DMM DATA[1]	
17	TDI	RST	EMIF_ ADDR[21]	EMIF _WE	MIBSPI5 SOM[1]	DMM CLK	MIBSPI5 SIMO[3]	MIBSPI5 SIMO[2]	NHET [31]	EMIF_ CS[1]	EMIF_ CS[0]	
16	RTCK	FRAY TXEN1	EMIF_ ADDR[20]	EMIF_ BA[1]	MIBSPI5 SIMO[1]	DMM ENA	MIBSPI5 SOMI[3]	MIBSPI5 SOMI[2]	DMM SYNC	EMIF_ DATA[0]	EMIF_ DATA[1]	1 6
15	FRAY RX1	FRAY TX1	EMIF_ ADDR[19]	EMIF_ ADDR[18]	ETM DATA[06]	ETM DATA[05]	ETM DATA[04]	ETM DATA[03]	ETM DATA[02]	ETM DATA[16]	ETM DATA[17]	15
14	NHET [26]	ERROR	EMIF_ ADDR[17]	EMIF_ ADDR[16]	ETM DATA[07]	VCCIO	VCCIO	VCCIO	VCC	VCC	VCCIO	14)
13	NHET [17]	NHET [19]	EMIF_ ADDR[15]	EMIF_ BA[0]	ETM DATA[12]	VCCIO						13
12	ECLK	NHET [04]	EMIF_ ADDR[14]	EMIF_ OE	ETM DATA[13]	VCCIO		VSS	VSS	vcc	VSS	12
11	NHET [14]	NHET [30]	EMIF_ ADDR[13]	EMIF_ DQM[1]	ETM DATA[14]	VCCIO		VSS	VSS	VSS	VSS	11
10	CAN1 TX	CAN1 RX	EMIF_ ADDR[12]	EMIF_ DQM[0]	ETM DATA[15]	VCC		VCC	VSS	VSS	VSS	10
	Α	В		Đ	<u>E</u>	F 	G	Н	J	К	L	

Figure 2-5. ZWT Package Pinout Top Left Quadrant (337 ball) [Top View]

		. K	L	M	N	Р	R	Т	U	V	W	
	19	NHET [28]	DMM DATA[0]	CAN3 RX	AD1 EVT	ADS IN[15]	AD2 IN[6]	AD1 IN[6]	ADS IN[11]	VSSAD	VSSAD	19
	18 ₁	NHET [0]	DMM DATA[1]	CAN3 TX	NC	ADS IN[8]	ADS IN[14]	ADS IN[13]	AD1 IN[4]	AD1 IN[2]	VSSAD	18
	1/7 1/7	EMIF_ CS[1]	EMIF_ CS[0]	EMIF_ CS[2]	EMIF_ CS[3]	NC	AD1 IN[5]	AD1 IN[3]	ADS IN[10]	AD1 IN[1]	ADS IN[9]	17
	16 16	EMIF_ DATA[0]	EMIF_ DATA[1]	EMIF_ DATA[2]	EMIF_ DATA[3]	NC	AD2 IN[7]	ADS IN[12]	AD2 IN[3]	ADREF LO	VSSAD	16
	1 15	ETM DATA[16]	ETM DATA [17]	ETM DATA[18]	ETM DATA[19]	NC	NC	AD2 IN[5]	AD2 IN[4]	ADREF HI	VCCAD	15
	 14 	VCC	VCCIO	VCCIO	VCCIO	VCCIO	NC	NC	AD2 IN[2]	AD1 IN[7]	AD1 IN[0]	14
 	13					VCCIO	ETM DATA[1]	NC	AD2 IN[1]	AD2 IN[0]	AD2 EVT	13
 	12	VCC	VSS	VSS		VCCIO	ETM DATA[0]	MIBSPI5 CS[3]	RTP ENA	LIN1 TX	LIN1 RX	12
	11	VSS	VSS	VSS		VCC	ETM TRACE CTL	RTP SYNC	RTP DATA[1]	RTP DATA[0]	RTP CLK	11
	10	VSS	VSS	VCC		VCC	ETM TRACE CLKOUT	RTP DATA[2]	RTP DATA[3]	MIBSPI3 CS[0]	GIOB[3]	10
 	,	К	L	М	N	P	R	I	 -		 W	
-						-						

Figure 2-6. ZWT Package Pinout Top Right Quadrant (337 ball) [Top View]

Figure 2-7. ZWT Package Pinout Bottom Left Quadrant (337 ball) [Top View]

TMS570LS10106

Figure 2-8. ZWT Package Pinout Bottom Right Quadrant (337 ball) [Top View]

2.5 Terminal Functions

This following table describes the pins on the device.

NOTE

Table Abbreviations: PWR = power, GND = ground, REF = reference voltage, NC = no connect, IPD = Internal Pull Down, IPU = Internal Pull Up, I/O = Input/Output, I = Input, O = Output

Table 2-9. Terminal Functions

	Ter	minal				Internal	Internal	
N	TMS5701	_SXXX16	TMS5701	LSXXX06	Ту	pe	pullup/p	Description
Name	337	144	337	144			ulldown	
				HIGH-E	ND TIMER	(NHET)		
NHET[0]	K18	105	K18	105				Timer input capture or output compare.
NHET[1]	V2	42	V2	42				The applicable NHET pins can be programmed as general-purpose
NHET[2]	W5	56	W5	56				input/output (GIO) pins. NHET pins are
NHET[3]	U1	41	U1	41				high-resolution. The high-resolution (HR) SHARE feature
NHET[4]	B12	121	B12	121				allows even HR pins to share the next
NHET[5]	V6	44	V6	44				higher odd HR pin structures. The next higher odd HR pin structure is always
NHET[6]	W3	48	W3	48				implemented, even if the next higher odd
NHET[7]	T1	109	T1	109				HR pad and/or pin itself is not. The HR sharing is independent of whether or not
NHET[8]	E18	112	E18	112				the odd pin is available externally. If an
NHET[9]	V7	57	V7	57				odd pin is available externally and shared, then the odd pin can only be
NHET[10]	D19	116	D19	116				used as a general-purpose I/O.
NHET[11]	E3	117	E3	117				NHET[0] provides SPI clock when used for SPI emulation. Each NHET pin is equipped with an input
NHET[12]	B4	8	B4	8		2mA - z		
NHET[13]	N2	26	N2	26				suppression filter that can be used to
NHET[14]	A11	138	A11	138			program	eliminate the sampling of pulses that are smaller than a programmable duration
NHET[15]	N1	113	N1	113	3.3V I/O		mable	GIOA[0]/INT[0] is also connected to the
NHET[16]	A4	142	A4	142	3.37 1/0		IPD (20uA)	NHET Pin Disable input of the NHET module. NHET pins can be programmed as a GIO pins when not used as NHET functional pins.
NHET[17]	A13		A13					
NHET[18]	J1	10	J1	10				
NHET[19]	B13		B13					Tarrottorial pirio.
NHET[20]	P2	45	P2	45				
NHET[21]	H4	11	H4	11				
NHET[22]	В3	9	В3	9				
NHET[23]	J4	12	J4	12				
NHET[24]	P1	43	P1	43	1			
NHET[25]	M3		М3					
NHET[26]	A14		A14					
NHET[27]	A9		A9					
NHET[28]	K19	106	K19	106				
NHET[29]	A3		А3					
NHET[30]	B11	137	B11	137				
NHET[31]	J17		J17					

SPNS141F-AUGUST 2010-REVISED JULY 2011

	Ter	minal					Internal	Description
Name	TMS5701	LSXXX16	TMS570	LSXXX06	Ту	pe	pullup/p	
Name	337	144	337	144			ulldown	
		1		GENERAL	PURPOSI	E I/O (GIO)	1	
GIOA[0]/INT0	A5	118	A5	118				General-purpose input/output pin. GIOA[0]/INT[0] is an interrupt-capable pin. GIOA[0]/INT[0] is also connected to the NHET Pin Disable input of the NHET module.
GIOA[1]/INT1	C2	134	C2	134				
GIOA[2]/INT2	C1	141	C1	141				
GIOA[3]/INT3	E1	144	E1	144				General-purpose input/output
GIOA[4]/INT4	A6	110	A6	110				pins.GIOA[7:1]/INT[7:1] are
GIOA[5]/INT5	B5	111	B5	111			Program	interrupt-capable pins.
GIOA[6]/INT6	H3	27	НЗ	27	3.3V I/O	2mA - z	mable IPD	
GIOA[7]/INT7	M1	51	M1	51			(20uA)	
GIOB[0]	M2		M2					
GIOB[1]	K2		K2					
GIOB[2]	F2		F2					
GIOB[3]	W10		W10					
GIOB[4]	G1		G1		1			General-purpose input/output pins.
GIOB[5]	G2		G2					
GIOB[6]	J2		J2					
GIOB[7]	F1		F1		1			
	•	,		FlexRay C	Controller (FLEXRAY)	•	•
	NOTE:	Devices wi	th out the	FlexRay opt	tion should	leave all Fl	exRay pins	unconnected (NC)
FRAYRX1	A15	126			3.3V I		Program mable IPD (20uA)	FlexRay data receive (channel 1) pin
FRAYTX1	B15	124			0.014.0	8mA		FlexRay data transmit (channel 1) pin
FRAYTXEN1	B16	125			3.3V O	8mA		FlexRay transmit enable (channel 1) pin
FRAYRX2	A8	131			3.3V I		Program mable IPD(20u A)	FlexRay data receive (channel 2) pin
FRAYTX2	B8	129				8mA		FlexRay data transmit (channel 2) pin
FRAYTXEN2	B9	130			3.3V O	8mA		FlexRay transmit enable (channel 2) pin
				CAN C	ontroller ([DCAN1)	I.	
CAN1TX	A10	50	A10	50			Program	CAN1 transmit pin or GIO pin
CAN1RX	B10	49	B10	49	3.3V I/O	2mA - z	mable IPU (20uA)	CAN1 receive pin or GIO pin
				CAN C	ontroller ([DCAN2)	(====, ,)	
CAN2TX	H2	54	H2	54		,	Program	CAN2 transmit pin or GIO pin
CAN2RX	H1	55	H1	55	3.3V I/O	2mA - z	mable IPU (20uA)	CAN2 receive pin or GIO pin
				CAN C	ontroller ([DCAN3)	(250/1)	<u>I</u>
CAN3TX	M18		M18	37.11. 0		,	program mable	CAN3 transmit pin or GIO pin
CAN3RX	M19		M19		3.3V I/O	2mA - z	IPU (20uA)	CAN3 receive pin or GIO pin

	Ter	minal				Interi		
	TMS570	LSXXX16	TMS5701	LSXXX06	Ту	pe	pullup/p	Description
Name	337	144	337	144			ulldown	
		Serial Con	nmunicatio	ns Interfa	ce (SCI)/Lo	cal Interco	nnect Net	work (LIN1)
LIN1RX	W12	53	W12	53			Program	LIN1 data receive pin or GIO pin
LIN1TX	V12	52	V12	52	3.3V I/O	2mA - z	mable IPU (20uA)	LIN1 data transmit pin or GIO pin
		Serial Con	municatio	ns Interfa	ce (SCI)/Lo	cal Interco	nnect Net	vork (LIN2)
LIN2RX	A7	140	A7	140			Program	LIN2 data receive pin or GIO pin
LIN2TX	В7	139	В7	139	3.3V I/O	2mA - z	mable IPU (20uA)	LIN2 data transmit pin or GIO pin
			Multibuffe	ered Serial	Periphera	l Interface	(MIBSPI1)	
MIBSPI1CLK	F18	17	F18	17		4mA		MIBSPI1 clock pin or GIO pin
MIBSPI1CS[0]	R2	23	R2	23				
MIBSPI1CS[1]	F3	24	F3	24		2mA - z		MIBSPI1 slave chip select pins or GIO
MIBSPI1CS[2]	G3	25	G3	25		ZIIIA - Z	Program	pins
MIBSPI1CS[3]	J3		J3		3.3V I/O		mable IPU	
MIBSPI1ENA	G19	18	G19	18		2mA - z	(20uA)	MIBSPI1 enable pin or GIO pin
MIBSPI1SIMO	F19	14	F19	14		4 A		MIBSPI1 data stream - Slave in/master out pin or GIO pin
MIBSPI1SOMI	G18	13	G18	13		4mA		MIBSPI1 data stream - Slave out/master in pin or GIO pin
			Multibuffe	ered Serial	Periphera	Interface	(MIBSPI3)	
MIBSPI3CLK	V9	3	V9	3		4mA		MIBSPI3 clock pin or GIO pin
MIBSPI3CS[0]	V10	7	V10	7				
MIBSPI3CS[1]	V5		V5			2mA - z		MIBSPI3 slave chip select pins or GIO
MIBSPI3CS[2]	B2		B2			2IIIA - 2	Program	pins
MIBSPI3CS[3]	C3		C3		3.3V I/O		mable	
MIBSPI3ENA	W9	6	W9	6		2mA - z	IPU (20uA)	MIBSPI3 enable pin or GIO pin
MIBSPI3SIMO	W8	4	W8	4		4mA		MIBSPI3 data stream - Slave in/master out pin or GIO pin
MIBSPI3SOMI	V8	5	V8	5			mA	MIBSPI3 data stream - Slave out/master in pin or GIO pin

SPNS141F-AUGUST 2010-REVISED JULY 2011

	Ter	minal					Internal	
	TMS570	LSXXX16	TMS5701	_SXXX06	Ту	ре	pullup/p	Description
Name	337	144	337	144			ulldown	
		Mult	ibuffered S	erial Perip	heral Inter	face - Para	allel (MIBS	PIP5)
MIBSPI5CLK/DM MDATA[4]	H19	91	H19	91		4mA		MIBSPI5 clock pin or GIO pin; multiplexed with DMMDATA[4] pin
MIBSPI5CS[0]/DM MDATA[5]	E19	92	E19	92				
MIBSPI5CS[1]/DM MDATA[6]	В6	93	В6	93				MIBSPI5 slave chip select pins or GIO
MIBSPI5CS[2]/DM MDATA[2]	W6		W6			2mA - z		pins; multiplexed with DMMDATA pins
MIBSPI5CS[3]/DM MDATA[3]	T12		T12					
MIBSPI5ENA/DM MDATA[7]	H18	94	H18	94				MIBSPI5 enable pin or GIO pin; multiplexed with DMMDATA[7] pin
MIBSPI5SIMO[0]/ DMMDATA[8]	J19	95	J19	95	3.3V I/O		Program mable	
DMMDATA[9]/MIB SPI5SIMO[1]	E16	96	E16	96	3.30 1/0		IPU (20uA)	MIBSPI5 data stream - Slave in/master out pins or GIO pins; multiplexed with
MIBSPI5SIMO[2]/ DMMDATA[10]	H17	97	H17	97				DMMDATA pins
MIBSPI5SIMO[3]/ DMMDATA[11]	G17	98	G17	98		4mA		
MIBSPI5SOMI[0]/ DMMDATA[12]	J18	99	J18	99		411114		MIBSPI5 data stream - Slave out/master in pins or GIO pins; multiplexed with DMMDATA pins
MIBSPI5SOMI[1]/ DMMDATA[13]	E17	100	E17	100				
MIBSPI5SOMI[2]/ DMMDATA[14]	H16	101	H16	101				
MIBSPI5SOMI[3]/ DMMDATA[15]/	G16	102	G16	102				
		ı	/lultibuffer	ed Analog	-To-Digital	Converter	(MIBADC1)
AD1EVT	N19	84	N19	84	3.3V I/O	2 mA - z	Program mable IPD (20uA)	MibADC1 event input pin or GIO pin
AD1IN[0]	W14	83	W14	83				
AD1IN[1]	V17	82	V17	82				
AD1IN[2]	V18	81	V18	81				
AD1IN[3]	T17	80	T17	80	2 2 4 1			Mih A DC1 analog insut sins
AD1IN[4]	U18	79	U18	79	3.3V I			MibADC1 analog input pins
AD1IN[5]	R17	78	R17	78				
AD1IN[6]	T19	77	T19	77				
AD1IN[7]	V14	76	V14	76				

	Terr	minal					Internal	
	TMS570L	_SXXX16	TMS5701	LSXXX06	Ту	ре	pullup/p	Description
Name	337	144	337	144			ulldown	
		ı	/lultibuffer	ed Analog	-To-Digital	Converter	(MIBADC	2)
AD2EVT	W13	59	W13	59	3.3V I/O	2 mA - z	Program mable IPD (20uA)	MibADC2 event input pin or GIO pin
AD2IN[0]	V13	60	V13	60				
AD2IN[1]	U13	61	U13	61				
AD2IN[2]	U14	62	U14	62				
AD2IN[3]	U16	63	U16	63	221/1			Mile A DCC and law input pins
AD2IN[4]	U15		U15		3.3 V I			MibADC2 analog input pins
AD2IN[5]	T15		T15		1			
AD2IN[6]	R19		R19					
AD2IN[7]	R16		R16		1			
	Mult	ibuffered A	Analog-To-	Digital Co	nverter - s	hared sign	als (MIBAI	DC1, MIBADC2)
ADSIN[8]	P18	75	P18	75				
ADSIN[9]	W17	74	W17	74				
ADSIN[10]	U17	73	U17	73	1			
ADSIN[11]	U19	72	U19	72	3.3 V I			MibADC1, MibADC2 shared analog input
ADSIN[12]	T16	71	T16	71	3.3 V I			pins
ADSIN[13]	T18	70	T18	70				
ADSIN[14]	R18	69	R18	69				
ADSIN[15]	P19	68	P19	68				
ADREFHI	V15	66	V15	66	3.3-V REF			MibADC1, MibADC2 module high-voltage reference input
ADREFLO	V16	65	V16	65	GND REF			MibADC1, MibADC2 module low-voltage reference input
VCCAD	W15	67	W15	67	3.3-V PWR			MibADC1, MibADC2 analog supply voltage
VSSAD	V19	64	V19	64				
VSSAD	W16		W16		CNID			MibADC1, MibADC2 analog ground
VSSAD	W18		W18		GND			reference
VSSAD	W19		W19					
				Os	cillator (O	SC)		
OSCIN	K1	20	K1	20	1.5V I			Oscillator input connection pin or external clock input pin
OSCOUT	L1	21	L1	21	1.5V O			Oscillator ouptut connection pin
Kelvin_GND	L2		L2		GND			Kelvin_GND for oscillator

SPNS141F-AUGUST 2010-REVISED JULY 2011

	Ter	minal					Internal	
Name	TMS570	LSXXX16	TMS570	LSXXX06	Ту	ре	pullup/p	Description
Name	337	144	337	144			ulldown	
		ı	T	Syste	em Module	(SYS)		
PORRST	W7	28	W7	28	3.3V I		IPD (100μA)	Power on Reset Pin. External power supply monitor circuitry must assert a power-on reset on this pin.
RST	B17	85	B17	85	3.3V I/O	4mA	IPU (100μΑ)	Active Low Bidirectional Reset pin. An external device can assert a device reset on this pin. The output buffer on this pin is implemented as an open drain (drives low only). To ensure an external reset is not arbitrarily generated, TI recommends that an external pullup resistor is connected to this pin.
ECLK	A12	88	A12	88		8mA	IPD (20μA)	External Clock Prescaler module output pin or GIO pin
				Ts	et/Debug (T	/D)		
тск	B18	30	B18	30	3.3V I		IPD (100uA)	JTAG test clock pin. Clocks the JTAG debug logic.
RTCK	A16	35	A16	35	3.3V O			JTAG return test clock pin. (JTAG)
TDI	A17	34	A17	34		3.3V I/O 8 mA	IPU (100uA)	JTAG test data in pin.
TDO	C18	33	C18	33	3.3V I/O		IPD (100uA)	JTAG test data out pin.
TMS	C19	36	C19	36			IPU (100uA)	JTAG serial input pin for controlling the state of the CPU test access port (TAP) controller.
TRST	D18	29	D18	29			IPD (100uA)	JTAG test hardware reset to TAP. IEEE Standard 1149-1 (JTAG) Boundary-Scan Logic
TEST	U2	58	U2	58	3.3V I		IPD (100uA)	Test enable pin. Reserved for internal TI use only. For proper operation, this pin must be connected to ground, e.g. using a external resistor.
				Error Sig	naling Mod	ule (ESM))	
ERROR	B14	143	B14	143	3.3V I/O	8mA	IPD (20uA)	Error Signaling pin
		ı	T		Flash			
FLTP1	J5	122	J5	122				Flash Test Pad 1 pin. For proper operation this pin must connect only to a test pad or not be connected at all [no connect (NC)]. The test pad must not be exposed in the final product where it might be subjected to an ESD event.
FLTP2	H5	123	H5	123				Flash Test Pad 2 pin. For proper operation this pin must connect only to a test pad or not be connected at all [no connect (NC)]. The test pad must not be exposed in the final product where it might be subjected to an ESD event.
V _{CCP}	F8	128	F8	128	3.3V PWR			Flash pump voltage supply (3.3 V). This pin is required for Flash read, program and erase operations.

	Ter	minal					Internal		
N I	TMS570	LSXXX16	TMS570LSXXX06		Ту	pe	pullup/p	Description	
Name	337	144	337	144			ulldown		
				RAM Trac	ce Port Mod	dule (RTP)			
RTPDATA[0]	V11		V11						
RTPDATA[1]	U11		U11						
RTPDATA[2]	T10		T10						
RTPDATA[3]	U10		U10						
RTPDATA[4]	Т9		Т9						
RTPDATA[5]	U9		U9						
RTPDATA[6]	U8		U8						
RTPDATA[7]	U7		U7			8mA		RAM Trace Port Output Data Signal pins	
RTPDATA[8]	U6		U6			OIIIA	Program	or GIO pins	
RTPDATA[9]	U5		U5		3.3V I/O		mable IPU (20uA)		
RTPDATA[10]	U4		U4		0.01 1/0				
RTPDATA[11]	T4		T4						
RTPDATA[12]	V3		V3						
RTPDATA[13]	U3		U3						
RTPDATA[14]	Т3		T3						
RTPDATA[15]	T2		T2		†				
RTPENA	U12		U12			2mA - z		Packet Handshake Signal pin or GIO pin	
RTPSYNC	T11		T11			8mA		Packet Synchronization Signal pin or GIO pin	
RTPCLK	W11		W11					Packet Clock Signal pin or GIO pin	

TMS570LS10106

	Ter	minal				Interr		
Name	TMS570	LSXXX16	TMS570	LSXXX06	Ту	ре	pullup/p	Description
Name	337	144	337	144			ulldown	
				Data Modif	ication Mo	dule (DMN	1)	
DMMDATA[0]	L19		L19					DMM Data pins or GIO pins
DMMDATA[1]	L18		L18					Divivi Data pins of GIO pins
DMMDATA[2]/MIB SPI5CS[2]	W6		W6			2mA - z		
DMMDATA[3]/MIB SPI5CS[3]	T12		T12					
DMMDATA[4]/MIB SPI5CLK	H19		H19			4mA		
DMMDATA[5]/MIB SPI5CS[0]	E19		E19					
DMMDATA[6]/MIB SPI5CS[1]	B6		В6			2mA - z		DMM Data pins or GIO pins; multiplexed with MIBSPI5 pins
DMMDATA[7]/MIB SPI5ENA	H18		H18					
DMMDATA[8]/MIB SPI5SIMO[0]	J19		J19				Program	
DMMDATA[9]/MIB SPI5SIMO[1]	E16		E16		3.3V I/O		mable IPU (20uA)	
DMMDATA[10]/MI BSPI5SIMO[2]	H17		H17					
DMMDATA[11]/MI BSPI5SIMO[3]	G17		G17			4mA		
DMMDATA[12]/MI BSPI5SOMI[0]	J18		J18			4mA		
DMMDATA[13]/MI BSPI5SOMI[1]	E17		E17					
DMMDATA[14]/MI BSPI5SOMI[2]	H16		H16					
DMMDATA[15]/MI BSPI5SOMI[3]	G16		G16					
DMMENA	F16		F16			8mA		DMM Handshake pin or GIO pin
DMMSYNC	J16		J16			2m/ -		DMM Synchronization pin or GIO pin
DMMCLK	F17		F17			2mA - z		DMM Clock input pin or GIO pin

	Termin	al					Internal			
	TMS570LSX	XXX16	TMS570LSX	(XX06	Ту	ре	pullup/p	Description		
Name	337	144	337	144			ulldown	·		
			External	Memo	ry Interface	Module (EMIF)			
EMIFBADD[0]	D13		D13				,			
EMIFBADD[1]	D16		D16		3.3V I/O	8mA		EMIF Byte Address pins		
EMIFDATA[0]	K16		K16							
EMIFDATA[1]	L16		L16		1					
EMIFDATA[2]	M16		M16		1					
EMIFDATA[3]	N16		N16		1					
EMIFDATA[4]	E4		E4		1					
EMIFDATA[5]	F4		F4		1					
EMIFDATA[6]	G4		G4		1					
EMIFDATA[7]	K4		K4		1		Program mable			
EMIFDATA[8]	L4		L4		3.3V I/O	8mA	IPU	EMIF Data pins		
EMIFDATA[9]	M4		M4		1		(20uA)			
EMIFDATA[10]	N4		N4		†					
EMIFDATA[11]	P4		P4		1					
EMIFDATA[12]	T5		T5		1					
EMIFDATA[13]	T6		T6		1					
EMIFDATA[14]	T7		T7		-					
EMIFDATA[15]	Т8		T8		1					
EMIFADD[0]	D4		D4							
EMIFADD[1]	D5		D5							
EMIFADD[2]	D6		D6		1					
EMIFADD[3]	D7		D7		1					
EMIFADD[4]	D8		D8		1					
EMIFADD[5]	D9		D9		1					
EMIFADD[6]	C4		C4		1					
EMIFADD[7]	C5		C5		1					
EMIFADD[8]	C6		C6		1					
EMIFADD[9]	C7		C7		1					
EMIFADD[10]	C8		C8		0.07/1/0	0 1		EME Address size		
EMIFADD[11]	C9		C9		3.3V I/O	8mA		EMIF Address pins		
EMIFADD[12]	C10		C10							
EMIFADD[13]	C11		C11							
EMIFADD[14]	C12		C12		1					
EMIFADD[15]	C13		C13		1					
EMIFADD[16]	D14		D14							
EMIFADD[17]	C14		C14]					
EMIFADD[18]	D15		D15							
EMIFADD[19]	C15		C15							
EMIFADD[20]	C16		C16							
EMIFADD[21]	C17		C17							
EMIFCS[0]	L17		L17							
EMIFCS[1]	K17		K17		3.3V I/O	D 8mA		EMIF Chip Select pins		
EMIFCS[2]	M17		M17	-						
EMIFCS[3]	N17		N17							

NSTRUMENTS

	Terminal						Internal	
Name	TMS570LSXXX16		TMS570LSXXX06		Туре		pullup/p	Description
Name	337	144	337	144	,,		ulldown	·
EMIFWE	D17		D17		3.3V I/O	8mA		EMIF Write Enable pin
EMIFOE	D12		D12		3.3V I/O	8mA		EMIF Output Enable pin
EMIFDQM[0]	D10		D10		2 2 1 1 1 0	ΩΛ		EMIC Duta Enable pine
EMIFDQM[1]	D11		D11		3.3V I/O	8mA		EMIF Byte Enable pins

	Ter	minal					Internal	
	TMS570	LSXXX16	TMS5701	LSXXX06	Ту	ре	pullup/p	Description
Name	337	144	337	144			ulldown	
			1	Embedded	d Trace Mo	dule (ETM)	
ETMDATA[0]	R12		R12					
ETMDATA[1]	R13		R13					
ETMDATA[2]	J15		J15					
ETMDATA[3]	H15		H15					
ETMDATA[4]	G15		G15					
ETMDATA[5]	F15		F15					
ETMDATA[6]	E15		E15					
ETMDATA[7]	E14		E14					
ETMDATA[8]	E9		E9					
ETMDATA[9]	E8		E8					
ETMDATA[10]	E7		E7					
ETMDATA[11]	E6		E6					
ETMDATA[12]	E13		E13					
ETMDATA[13]	E12		E12					
ETMDATA[14]	E11		E11		3.3V O			
ETMDATA[15]	E10		E10			Ω σο Λ		ETM Trace Date output pine
ETMDATA[16]	K15		K15		3.37 0	8mA		ETM Trace Data output pins
ETMDATA[17]	L15		L15					
ETMDATA[18]	M15		M15					
ETMDATA[19]	N15		N15					
ETMDATA[20]	E5		E5					
ETMDATA[21]	F5		F5					
ETMDATA[22]	G5		G5					
ETMDATA[23]	K5		K5					
ETMDATA[24]	L5		L5					
ETMDATA[25]	M5		M5					
ETMDATA[26]	N5		N5					
ETMDATA[27]	P5		P5					
ETMDATA[28]	R5		R5					
ETMDATA[29]	R6		R6					
ETMDATA[30]	R7		R7					
ETMDATA[31]	R8		R8					
ETMTRACECTL	R11		R11					ETM Control pin
ETMTRACECLKO UT	R10		R10		3.3V O	8mA		ETM Clock output pin
ETMTRACECLKIN	R9		R9		3.3V I		IPU (20uA)	ETM Clock input pin

ISTRUMENTS

	Ter	minal				Internal	
	TMS5701	_SXXX16	TMS570	LSXXX06	Туре	pullup/p	Description
Name	337	144	337	144		ulldown	
	-		Supply \	/oltage Dig	ital I/O (3.3V) and	Core (1.5V)	
V _{CCIO}	F6	1	F6	1			
V _{CCIO}	F7	15	F7	15			
V _{CCIO}	F11	40	F11	40			
V _{CCIO}	F12	90	F12	90			
V _{CCIO}	F13	108	F13	108			
V _{CCIO}	F14	119	F14	119			
V _{CCIO}	G6	132	G6	132			
V _{CCIO}	G14		G14				
V _{CCIO}	H6		H6				
V _{CCIO}	H14		H14				
V _{CCIO}	J6		J6				Digital I/O supply pins
V _{CCIO}	L14		L14		3.3V		Note: All VcclO pads are connected to the BGA packages through the package
V _{CCIO}	M6		M6		PWR		substrate. There is not a direct ball to
V _{CCIO}	M14		M14				bond pad connection for this supply.
V _{CCIO}	N6		N6				
V _{CCIO}	N14		N14				
V _{CCIO}	P6		P6				
V _{CCIO}	P7		P7				
V _{CCIO}	P8		P8				
V _{CCIO}	P9		P9				
V _{CCIO}	P12		P12				
V _{CCIO}	P13		P13				
V _{CCIO}	P14		P14				
V _{CCIO}							
V _{CC}	F9	19	F9	19			
V _{CC}	F10	31	F10	31			
V _{CC}	H10	37	H10	37			
V _{CC}	J14	47	J14	47			
V _{CC}	K6	87	K6	87			District Core overally size
V _{CC}	K8	104	K8	104	4.5)/		Digital Core supply pins Note: All Vcc pads are connected to the
V _{CC}	K12	114	K12	114	1.5V PWR		BGA packages through the package
V _{CC}	K14	135	K14	135			substrate. There is not a direct ball to bond pad connection for this supply.
V _{CC}	L6		L6				,
V _{CC}	M10		M10				
V _{CC}	P10		P10				
V _{CC}	P11		P11				
V _{CC}							

Terminal						Internal	
Name	TMS570LSXXX16		TMS570LSXXX06		Туре	pullup/p	Description
	337	144	337	144		ulldown	
				Sı	ipply Ground		
V_{SS}	A1	2	A1	2			
V_{SS}	A2	16	A2	16			
V_{SS}	A18	22	A18	22			
V_{SS}	A19	32	A19	32			
V_{SS}	B1	38	B1	38			
V_{SS}	B19	39	B19	39			
V_{SS}	H8	46	H8	46			
V_{SS}	H9	86	H9	86			
V_{SS}	H11	89	H11	89			
V_{SS}	H12	103	H12	103			
V_{SS}	J8	107	J8	107			
V_{SS}	J9	115	J9	115			
V _{SS}	J10	120	J10	120]		
V_{SS}	J11	127	J11	127			
V_{SS}	J12	133	J12	133			
V_{SS}	K9	136	K9	136			
V_{SS}	K10		K10				Digital august, ground reference pine
V _{SS}	K11		K11		CND		Digital supply ground reference pins Note: All Vss pads are connected to the
V _{SS}	L8		L8		GND		BGA packages through the package
V_{SS}	L9		L9				substrate.
V_{SS}	L10		L10				
V_{SS}	L11		L11				
V_{SS}	L12		L12				
V_{SS}	M8		M8				
V_{SS}	M9		M9				
V_{SS}	M11		M11				
V_{SS}	M12		M12				
V_{SS}	V1		V1				
V_{SS}	W1		W1				
V _{SS}	W2		W2				
V _{SS}	V4		V4				
V _{SS}							
V _{SS}							
V _{SS}							
V _{SS}							
V _{SS}							

2.6 Device Support

2.6.1 Device and Development-Support Tool Nomenclature

To designate the stages in the product development cycle, TI assigns prefixes to the part numbers of all devices and support tools. Each commercial family member has one of three prefixes: TMX, TMP, or TMS (e.g.,TMS570LS20216ASPGEQQ1). Texas Instruments recommends two of three possible prefix designators for its support tools: TMDX and TMDS. These prefixes represent evolutionary stages of product development from engineering prototypes (TMX/TMDX) through fully qualified production devices/tools (TMS/TMDS).

Device development evolutionary flow:

TMX Experimental device that is not necessarily representative of the final device's electrical

specifications.

TMP Final silicon die that conforms to the device's electrical specifications but has not completed

quality and reliability verification.

TMS Fully-qualified production device.

Support tool development evolutionary flow:

TMDX Development-support product that has not yet completed Texas Instruments internal

qualification testing.

TMDS Fully qualified development-support product.

TMX and TMP devices and TMDX development-support tools are shipped against the following disclaimer:

"Developmental product is intended for internal evaluation purposes."

TMS devices and TMDS development-support tools have been characterized fully, and the quality and reliability of the device have been demonstrated fully. TI's standard warranty applies.

Predictions show that prototype devices (TMX or TMP) have a greater failure rate than the standard production devices. Texas Instruments recommends that these devices not be used in any production system because their expected end-use failure rate still is undefined. Only qualified production devices are to be used.

TI device nomenclature also includes a suffix with the device family name. This suffix indicates the package type (for example, PGE), the temperature range (for example, "Blank" is the commercial temperature range), and the device speed range in Mega Hertz.

A. For actual device part numbers (P/Ns) and ordering information, see the TI website (http://www.ti.com).

Figure 2-9. Device Numbering Conventions(A)

www.ti.com

3 Reset / Abort Sources

3.1 Reset / Abort Sources

The device Resets and Aborts are handled as shown in the following table. The table shows the source of the error, the system mode, the type of error response and the corresponding Error Signaling Module (ESM) channel. Only standard ARM exception handlers and ESM errors are used.

Table 3-1. Reset / Abort Sources

Error Source	System Mode	Error Response	ESM Hookup group channel
1) CPU transactions			
Precise write error (Strongly Ordered)	User/Privilege	Precise Abort (CPU)	n/a
Precise read error (Device or Normal)	User/Privilege	Precise Abort (CPU)	n/a
Imprecise write error (Device or Normal)	User/Privilege	Imprecise Abort (CPU)	n/a
Illegal instruction	User/Privilege	Undefined Instruction Trap (CPU) ⁽¹⁾	n/a
MPU access violation	User/Privilege	Abort (CPU)	n/a
2) SRAM			
B0 Tightly Coupled Memory (TCM) (even) ECC single error (correctable)	User/Privilege	ESM	1.26
B0 TCM (even) ECC double error (non-correctable)	User/Privilege	Abort (CPU), ESM => nERROR	3.3
B0 TCM (even) uncorrectable error (i.e. redundant address decode)	User/Privilege	ESM => NMI	2.6
B0 TCM (even) address bus parity error	User/Privilege	ESM => NMI	2.10
B1 TCM (odd) ECC single error (correctable)	User/Privilege	ESM	1.28
B1 TCM (odd) ECC double error (non-correctable)	User/Privilege	Abort (CPU), ESM => nERROR	3.5
B1 TCM (odd) uncorrectable error (i.e. redundant address decode)	User/Privilege	ESM => NMI	2.8
B1 TCM (odd) address bus parity error	User/Privilege	ESM => NMI	2.12
3) Flash with ECC INTEGRATED	INTO CPU		
ECC single error (correctable)	User/Privilege	ESM	1.6
ECC double error (non-correctable)	User/Privilege	Abort (CPU), ESM => nERROR	3.7
Uncorrectable error (i.e. redundant address tag, redundant syndrome compare, address bus parity, etc.)	User/Privilege	ESM => NMI	2.4
4) DMA transactions			
External imprecise error on read (Illegal transaction with ok response)	User/Privilege	ESM	1.5
External imprecise error on write (Illegal transaction with ok response)	User/Privilege	ESM	1.13

⁽¹⁾ The Undefined Instruction TRAP is NOT detectable outside the CPU. The trap is taken only if the Code reaches the execute stage of the CPU.

Table 3-1. Reset / Abort Sources (continued)

Error Source	System Mode	Error Response	ESM Hookup group channel
Memory access permission	User/Privilege	ESM	1.2
violation			
Memory parity error	User/Privilege	ESM	1.3
5) DMM transactions			
External imprecise error on read (Illegal transaction with ok response)	User/Privilege	ESM	1.5
External imprecise error on write (Illegal transaction with ok response)	User/Privilege	ESM	1.13
6) AHB-AP transactions			
External imprecise error on read (Illegal transaction with ok response)	User/Privilege	ESM	1.5
External imprecise error on write (Illegal transaction with ok response)	User/Privilege	ESM	1.13
7) HET TU			
NCNB (Strongly Ordered) transaction with slave error response	User/Privilege	Interrupt => VIM	n/a
External imprecise error (Illegal transaction with ok response)	User/Privilege	Interrupt => VIM	n/a
Memory access permission violation	User/Privilege	ESM	1.9
Memory parity error	User/Privilege	ESM	1.8
8) NHET			
Memory parity error	User/Privilege	ESM	1.7
9) MibSPI			
MibSPI1 memory parity error	User/Privilege	ESM	1.17
MibSPI3 memory parity error	User/Privilege	ESM	1.18
MibSPIP5 memory parity error	User/Privilege	ESM	1.24
10) MibADC			
MibADC1 memory parity error	User/Privilege	ESM	1.19
MibADC2 memory parity error	User/Privilege	ESM	1.1
11) DCAN			
DCAN1 memory parity error	User/Privilege	ESM	1.21
DCAN2 memory parity error	User/Privilege	ESM	1.23
DCAN3 memory parity error	User/Privilege	ESM	1.22
12) PLL			
PLL slip error	User/Privilege	ESM	1.10
13) Clock monitor			
Clock monitor interrupt	User/Privilege	ESM	1.11
14) CCM			
Self test failure	User/Privilege	ESM	1.31
Compare failure	User/Privilege	ESM => NMI	2.2
15) FlexRay			
Memory parity error	User/Privilege	ESM	1.12
16) FlexRay TU			
NCNB (Strongly Ordered) transaction with slave error response	User/Privilege	Interrupt => VIM	n/a

Table 3-1. Reset / Abort Sources (continued)

Error Source	System Mode	Error Response	ESM Hookup group channel
External imprecise error (Illegal transaction with ok response)	User/Privilege	Interrupt => VIM	n/a
Memory access permission violation	User/Privilege	ESM	1.16
Memory parity error	User/Privilege	ESM	1.14
17) VIM			
Memory parity error	User/Privilege	ESM	1.15
18) voltage monitor			
VMON out of voltage range	n/a	Reset	n/a
19) CPU Selftest (LBIST)			
CPU Selftest (LBIST) error	User/Privilege	ESM	1.27
20) errors reflected in the SYSESR	register	•	•
Power-Up Reset; VCC out of voltage range	n/a	Reset	n/a
Oscillator fail / PLL slip ⁽²⁾	n/a	Reset	n/a
Watchdog time limit exceeded	n/a	Reset	n/a
CPU Reset	n/a	Reset	n/a
Software Reset	n/a	Reset	n/a
External Reset	n/a	Reset	n/a

⁽²⁾ Oscillator fail/PLL slip can be configured in the system register PLLCTL1 to generate a reset.

Peripherals

4.1 **Error Signaling Module (ESM)**

The Error Signaling Module (ESM) is used to indicate a severe device failure via interrupts and the external ERROR pin. The error pin is normally used by an external device to either reset the controller and/or keep the system in a fail safe state.

The ESM module consists of three error groups with 32 inputs each. The generation of the interrupts and the activation of the ERROR Pin is shown in the following table. The next table shows the ESM error sources and their corresponding group and channel numbers.

Table 4-1. ESM Groups

Error Group	Interrupt, Level	Influence on ERROR pin
Group1	maskable, low/high	configurable
Group2	non-maskable, high	fixed
Group3	none, none	fixed

Table 4-2. ESM Assignments

ERROR Sources	Group	Channels
Reserved	Group1	0
MibADC2 - parity	Group1	1
DMA - MPU	Group1	2
DMA - parity	Group1	3
Reserved	Group1	4
DMA/DMM/AHB-AP - imprecise read error	Group1	5
Flash (ATCM) - correctable error	Group1	6
NHET - parity	Group1	7
HET TU - parity	Group1	8
HET TU - MPU	Group1	9
PLL - slip	Group1	10
Clock Monitor - interrupt	Group1	11
FlexRay - parity	Group1	12
DMA/DMM/AHB-AP - imprecise write error	Group1	13
FlexRay TU - parity	Group1	14
VIM RAM - parity	Group1	15
FlexRay TU - MPU	Group1	16
MibSPI1 - parity	Group1	17
MibSPI3 - parity	Group1	18
MibADC1 - parity	Group1	19
Reserved	Group1	20
DCAN1 - parity	Group1	21
DCAN3 - parity	Group1	22
DCAN2 - parity	Group1	23
MibSPIP5 - parity	Group1	24
Reserved	Group1	25
RAM even bank (B0TCM) - correctable error	Group1	26
CPU - selftest	Group1	27
RAM odd bank (B1TCM) - correctable error	Group1	28
Reserved	Group1	29
Reserved	Group1	30

INSTRUMENTS

Table 4-2. ESM Assignments (continued)

ERROR Sources	Group	Channels
CCM-R4 - selftest	Group1	31
Reserved	Group2	0
Reserved	Group2	1
CCM-R4 - compare	Group2	2
Reserved	Group2	3
Flash (ATCM) - uncorrectable error	Group2	4
Reserved	Group2	5
RAM even bank (B0TCM) - uncorrectable error	Group2	6
Reserved	Group2	7
RAM odd bank (B1TCM) - uncorrectable error	Group2	8
Reserved	Group2	9
RAM even bank (B0TCM) - address bus parity error	Group2	10
Reserved	Group2	11
RAM odd bank (B1TCM) - address bus parity error	Group2	12
Reserved	Group2	13
Reserved	Group2	14
Reserved	Group2	15
Flash (ATCM) - ECC live lock detect	Group2	16
Reserved	Group2	17
Reserved	Group2	18
Reserved	Group2	19
Reserved	Group2	20
Reserved	Group2	21
Reserved	Group2	22
Reserved	Group2	23
Reserved	Group2	24
Reserved	Group2	25
Reserved	Group2	26
Reserved	Group2	27
Reserved	Group2	28
Reserved	Group2	29
Reserved	Group2	30
Reserved	Group2	31
Reserved	Group3	0
Reserved	Group3	1
Reserved	Group3	2
RAM even bank (B0TCM) - ECC uncorrectable error	Group3	3
Reserved	Group3	4
RAM odd bank (B1TCM) - ECC uncorrectable error	Group3	5
Reserved	Group3	6
Flash (ATCM) - ECC uncorrectable error	Group3	7
Reserved	Group3	8
Reserved	Group3	9
Reserved	Group3	10
Reserved	Group3	11
Reserved	Group3	12
Reserved	'	1

Table 4-2. ESM Assignments (continued)

ERROR Sources	Group	Channels
Reserved	Group3	14
Reserved	Group3	15
Reserved	Group3	16
Reserved	Group3	17
Reserved	Group3	18
Reserved	Group3	19
Reserved	Group3	20
Reserved	Group3	21
Reserved	Group3	22
Reserved	Group3	23
Reserved	Group3	24
Reserved	Group3	25
Reserved	Group3	26
Reserved	Group3	27
Reserved	Group3	28
Reserved	Group3	29
Reserved	Group3	30
Reserved	Group3	31

TMS570LS10106

www.ti.com

4.2 Direct Memory Access (DMA)

The direct-memory access (DMA) controller transfers data to and from any specified location in the device memory map. The DMA supports data transfer for both on-chip memories and peripherals.

The DMA controller on this device supports 16 channels and 32 request lines. Each of the 32 DMA requests are assigned by default to one of the 16 available channels. For DMA requests multiplexed between multiple sources, the DMA controller cannot differentiate between the multiple sources and the user has to ensure that multiple sources are not enabled at the same time. Please refer to the DMA Specification in the TRM for more details.

The DMA request configuration is shown in the following table.

Table 4-3. DMA Request Line Connection

Modules	DMA Request Sources	DMA Request
MIBSPI1	MIBSPI1[1] ⁽¹⁾	DMAREQ[0]
MIBSPI1	MIBSPI1[0] ⁽²⁾	DMAREQ[1]
Reserved	Reserved	DMAREQ[2]
Reserved	Reserved	DMAREQ[3]
MIBSPI1 / MIBSPI3 / DCAN2	MIBSPI1[2] / MIBSPI3[2] / DCAN2 IF3	DMAREQ[4]
MIBSPI1 / MIBSPI3 / DCAN2	MIBSPI1[3] / MIBSPI3[3] / DCAN2 IF2	DMAREQ[5]
MIBSPIP5 / DCAN1	MIBSPIP5[2] / DCAN1 IF2	DMAREQ[6]
MIBADC1 / MIBSPIP5	MIBADC1 event / MIBSPIP5[3]	DMAREQ[7]
MIBSPI1 / MIBSPI3 / DCAN1	MIBSPI1[4] / MIBSPI3[4] / DCAN1 IF1	DMAREQ[8]
MIBSPI1 / MIBSPI3 / DCAN2	MIBSPI1[5] / MIBSPI3[5] / DCAN2 IF1	DMAREQ[9]
MIBADC1 / MIBSPIP5	MIBADC1 G1 / MIBSPIP5[4]	DMAREQ[10]
MIBADC1 / MIBSPIP5	MIBADC1 G2 / MIBSPIP5[5]	DMAREQ[11]
RTI / MIBSPI1 / MIBSPI3	RTI DMAREQ0 / MIBSPI1[6] / MIBSPI3[6]	DMAREQ[12]
RTI / MIBSPI1 / MIBSPI3	RTI DMAREQ1 / MIBSPI1[7] / MIBSPI3[7]	DMAREQ[13]
MIBADC2 / MIBSPI3 / MIBSPIP5	MIBADC2 event / MIBSPI3[1] ⁽¹⁾ / MIBSPIP5[6]	DMAREQ[14]
MIBSPI3 / MIBSPIP5	MIBSPI3[0]† / MIBSPIP5[7]	DMAREQ[15]
MIBADC2 / MIBSPI1 / MIBSPI3 / DCAN1	MIBADC2 G1 / MIBSPI1[8] / MIBSPI3[8] / DCAN1 IF3	DMAREQ[16]
MIBADC2 / MIBSPI1 / MIBSPI3 / DCAN3	MIBADC2 G2 / MIBSPI1[9] / MIBSPI3[9] / DCAN3 IF1	DMAREQ[17]
RTI / MIBSPIP5	RTI DMAREQ2 / MIBSPIP5[8]	DMAREQ[18]
RTI / MIBSPIP5	RTI DMAREQ3 / MIBSPIP5[9]	DMAREQ[19]
LIN2 / NHET / DCAN3	LIN2 receive / NHET DMAREQ[4] / DCAN3 IF2	DMAREQ[20]
LIN2 / NHET / DCAN3	LIN2 transmit / NHET DMAREQ[5] / DCAN3 IF3	DMAREQ[21]
MIBSPI1 / MIBSPI3 / MIBSPIP5	MIBSPI1[10] / MIBSPI3[10] / MIBSPIP5[10]	DMAREQ[22]
MIBSPI1 / MIBSPI3 / MIBSPIP5	MIBSPI1[11] / MIBSPI3[11] / MIBSPIP5[11]	DMAREQ[23]
NHET / MIBSPIP5	NHET DMAREQ[6] / MIBSPIP5[12]	DMAREQ[24]
NHET / MIBSPIP5	NHET DMAREQ[7] / MIBSPIP5[13]	DMAREQ[25]
CRC / MIBSPI1 / MIBSPI3	CRC DMAREQ[0] / MIBSPI1[12] / MIBSPI3[12]	DMAREQ[26]
CRC / MIBSPI1 / MIBSPI3	CRC DMAREQ[1] / MIBSPI1[13] / MIBSPI3[13]	DMAREQ[27]
	LINIA receive / MIDCDIDEIA 41	DMAREQ[28]
LIN1 / MIBSPIP5	LIN1 receive / MIBSPIP5[14]	
LIN1 / MIBSPIP5 LIN1 / MIBSPIP5	LIN1 transmit / MIBSPIP5[14]	DMAREQ[29]
	1	• •

⁽¹⁾ SPI1, SPI3, SPI5 receive in standard SPI/compatibility mode

⁽²⁾ SPI1, SPI3, SPI5 transmit in standard SPI/compatibility mode

4.3 High End Timer Transfer Unit (HET-TU)

The High End Timer Transfer Unit (HET-TU) is a local Direct Memory Access (DMA) module. It is specifically designed to transfer High End Timer (NHET) data to (or from) the CPU data SRAM . The HET software controls which HET instructions generate transfer requests to the transfer unit. More information about the NHET and the HET-TU can be found in the technical reference manual (TRM). The HET-TU supports 8 channels.

The HET-TU request assignment is shown in the following table.

Table 4-4. NHET Request Line Connection

Modules	Request Source	HET TRANSFER UNIT Request
NHET	HTUREQ[0]	HET TU DCP[0]
NHET	HTUREQ[1]	HET TU DCP[1]
NHET	HTUREQ[2]	HET TU DCP[2]
NHET	HTUREQ[3]	HET TU DCP[3]
NHET	HTUREQ[4]	HET TU DCP[4]
NHET	HTUREQ[5]	HET TU DCP[5]
NHET	HTUREQ[6]	HET TU DCP[6]
NHET	HTUREQ[7]	HET TU DCP[7]

www.ti.com

4.4 Vectored Interrupt Manager (VIM)

The Vectored Interrupt Manager (VIM) provides hardware assistance for prioritizing and controlling the many interrupt sources present on the device. Interrupt requests originating from the device modules (i.e., SPI, LIN, SCI, etc.) are assigned to channels within the 64-channel VIM. Programming multiple interrupt sources to the same VIM channel effectively shares the VIM channel between sources. The VIM request channels are maskable so that individual channels can be selectively disabled. All interrupt requests can be programmed in the VIM to be of either type:

- Fast interrupt request (FIQ)- The FIQ implemented in Cortex-R4F is Non-Maskable Fast Interrupts (NMFI).
- · Normal interrupt request (IRQ)

The VIM prioritizes interrupts, whose precedence of request channels decrease with ascending channel order in the VIM (0 [highest] and 64[lowest] priority). For VIM default mapping, channel priorities, and their associated modules see the table below. More information on the VIM can be found in the technical reference manual (TRM).

Table 4-5. Interrupt Request Assignments

Modules	Interrupt Sources	Default VIM Interrupt Request
ESM	ESM High level interrupt (NMI)	0
Reserved	(NMI)	1
RTI	RTI compare interrupt 0	2
RTI	RTI compare interrupt 1	3
RTI	RTI compare interrupt 2	4
RTI	RTI compare interrupt 3	5
RTI	RTI overflow interrupt 0	6
RTI	RTI overflow interrupt 1	7
RTI	RTI timebase	8
GIO	GIO interrupt A	9
NHET	NHET level 1 interrupt	10
HET TU	HET TU level 1 interrupt	11
MIBSPI1	MIBSPI1 level 0 interrupt	12
LIN1 (incl. SCI)	LIN1 level 0 interrupt	13
MIBADC1	MIBADC1 event group interrupt	14
MIBADC1	MIBADC1 sw group 1 interrupt	15
DCAN1	DCAN1 level 0 interrupt	16
Reserved	Reserved	17
FlexRay	FlexRay level 0 interrupt	18
CRC	CRC Interrupt	19
ESM	ESM Low level interrupt	20
SYSTEM	Software interrupt (SSI)	21
CPU	PMU Interrupt	22
GIO	GIO interrupt B	23
NHET	NHET level 2 interrupt	24
HET TU	HET TU level 2 interrupt	25
MIBSPI1	MIBSPI1 level 1 interrupt	26
LIN1 (incl. SCI)	LIN1 level 1 interrupt	27
MIBADC1	MIBADC1 sw group 2 interrupt	28
DCAN1	DCAN1 level 1 interrupt	29
Reserved	Reserved	30
MIBADC1	MIBADC1 magnitude interrupt	31

Table 4-5. Interrupt Request Assignments (continued)

Modules	Interrupt Sources	Default VIM Interrupt Reques
FlexRay	FlexRay level 1 interrupt	32
DMA	FTCA interrupt	33
DMA	LFSA interrupt	34
DCAN2	DCAN2 level 0 interrupt	35
DMM	DMM level 0 interrupt	36
MIBSPI3	MIBSPI3 level 0 interrupt	37
MIBSPI3	MIBSPI3 level 1 interrupt	38
DMA	HBCA interrupt	39
DMA	BTCA interrupt	40
Reserved	Reserved	41
DCAN2	DCAN2 level 1 interrupt	42
DMM	DMM level 1 interrupt	43
DCAN1	DCAN1 IF3 interrupt	44
DCAN3	DCAN3 level 0 interrupt	45
DCAN2	DCAN2 IF3 interrupt	46
FPU	FPU interrupt	47
FlexRay TU	FlexRay TU Transfer Status interrupt	48
LIN2 (incl. SCI)	LIN2 level 0 interrupt	49
MIBADC2	MIBADC2 event group interrupt	50
MIBADC2	MIBADC2 sw group 1 interrupt	51
FlexRay	FlexRay T0C interrupt	52
MIBSPIP5	MIBSPIP5 level 0 interrupt	53
LIN2 (incl. SCI)	LIN2 level 1 interrupt	54
DCAN3	DCAN3 level 1 interrupt	55
MIBSPIP5	MIBSPIP5 level 1 interrupt	56
MIBADC2	MIBADC2 sw group 2 interrupt	57
FlexRay TU	FlexRay TU Error interrupt	58
MIBADC2	MIBADC2 magnitude interrupt	59
DCAN3	DCAN3 IF3 interrupt	60
Reserved	Reserved	61
FlexRay	FlexRay T1C interrupt	62
Reserved	Reserved	63

www.ti.com

4.5 MIBADC Event Trigger Sources

All three conversion groups can be configured for event-triggered operation, providing up to three event triggered groups.

The trigger source and polarity can be selected individually for group 1, group 2 and the event group from the options identified in the first table following for MibADC1 and in the second table following for MibADC2.

Table 4-6. MIBADC1 Event Trigger Sources

Event #	SOURCE SELECT BITS for G1, G2 or EVENT (G1SRC[2:0], G2SRC[2:0] or EVSRC[2:0])	Hookup
1	000	AD1EVT
2	001	NHET[8]
3	010	NHET[10]
4	011	RTI compare 0
5	100	NHET[17]
6	101	NHET[19]
7	110	GIOB[0]
8	111	GIOB[1]

NOTE

The Trigger is present, even if the pin is not available.

Table 4-7. MIBADC2 Event Trigger Sources

Event #	SOURCE SELECT BITS for G1, G2 or EVENT (G1SRC[2:0], G2SRC[2:0] or EVSRC[2:0])	Hookup
1	000	AD2EVT
2	001	NHET[8]
3	010	NHET[10]
4	011	RTI compare 0
5	100	NHET[17]
6	101	NHET[19]
7	110	GIOB[0]
8	111	GIOB[1]

NOTE

The Trigger is present, even if the pin is not available.

The application can generate the trigger condition using these signals by configuring the corresponding device pins as input pins and driving them from an external source, or by configuring them as output pins and driving them by software. The pin doesn't have to be present on the package to be able to be used as a trigger.

The interrupt request signals (RTI compare 0) are driven HIGH when the interrupt condition occurs. So if the ADC is required to be triggered on the interrupt being asserted, select the rising edge for this trigger source. The ADC can be still triggered using the falling edge on the interrupt line. In this case, the falling edge occurs when the interrupt line is deasserted.

4.6 MIBSPI

4.6.1 MIBSPI Event Trigger Sources

The Multi-buffered Serial Peripheral Interfaces (MIBSPIs) have a programmable buffer memory that enables data transmission to be completed without CPU intervention. The buffers are combined in different Transfer Groups (TGs) that can be triggered by external events such as I/O activity, timers or by the internal tick counter. The internal tick counter supports the periodic trigger of events. Each buffer of the MibSPI can be associated with different DMA channels in different TGs, allowing the user to move data between internal memory and an external slave with minimal CPU interaction.

Table 4-8. MIBSPI1 Event Trigger Sources

Event	TGxCTRL TRIGSRC[3:0]	Hookup
Disabled	0000	No trigger source
EVENT0	0001	GIOA[0]
EVENT1	0010	GIOA[1]
EVENT2	0011	GIOA[2]
EVENT3	0100	GIOA[3]
EVENT4	0101	GIOA[4]
EVENT5	0110	GIOA[5]
EVENT6	0111	GIOA[6]
EVENT7	1000	GIOA[7]
EVENT8	1001	NHET[8]
EVENT9	1010	NHET[10]
EVENT10	1011	NHET[12]
EVENT11	1100	NHET[14]
EVENT12	1101	NHET[16]
EVENT13	1110	NHET[18]
EVENT14	1111	Internal Tick counter

Table 4-9. MIBSPI3 Event Trigger Sources

Event	TGxCTRL TRIGSRC[3:0]	Hookup
Disabled	0000	No trigger source
EVENT0	0001	GIOA[0]
EVENT1	0010	GIOA[1]
EVENT2	0011	GIOA[2]
EVENT3	0100	GIOA[3]
EVENT4	0101	GIOA[4]
EVENT5	0110	GIOA[5]
EVENT6	0111	GIOA[6]
EVENT7	1000	GIOA[7]
EVENT8	1001	NHET[8]
EVENT9	1010	NHET[10]
EVENT10	1011	NHET[12]
EVENT11	1100	NHET[14]
EVENT12	1101	NHET[16]
EVENT13	1110	NHET[18]
EVENT14	1111	Internal Tick counter

SPNS141F-AUGUST 2010-REVISED JULY 2011

Table 4-10. MIBSPI5 Event Trigger Sources

Event	TGxCTRL TRIGSRC[3:0]	Hookup
Disabled	0000	No trigger source
EVENT0	0001	GIOA[0]
EVENT1	0010	GIOA[1]
EVENT2	0011	GIOA[2]
EVENT3	0100	GIOA[3]
EVENT4	0101	GIOA[4]
EVENT5	0110	GIOA[5]
EVENT6	0111	GIOA[6]
EVENT7	1000	GIOA[7]
EVENT8	1001	NHET[8]
EVENT9	1010	NHET[10]
EVENT10	1011	NHET[12]
EVENT11	1100	NHET[14]
EVENT12	1101	NHET[16]
EVENT13	1110	NHET[18]
EVENT14	1111	Internal Tick counter

4.6.2 MIBSPIP5/DMM Pin Multiplexing

The multiplexing of MIBSPIP5 and DMM pins are controlled by the status of the MIBSPIP5 module and the DMM module. The pins will have DMM functionality if the DMM module is enabled and the MIBSPIP5 module is disabled; if the MIBSPIP5 is enabled the pins will have MIBSPI functionality, regardless of the DMM module status. DMMCLK, DMMSYNC, DMMENA and DMMDATA[1:0] are always functional independent of the MIBSPIP5 configuration because they are not multiplexed. The related pin numbers can be found in the MIBSPI5 and the DMM section of the Terminal Functions chapter. The following table shows the MIBSPI5 and DMM Data pin multiplexing.

Table 4-11. MIBSPIP5 Pin Multiplexing

MIBSPIP5 enabled	DMM enabled &MIBSPIP5 disabled
MIBSPI5CLK	DMMDATA[4]
MIBSPI5CS[0]	DMMDATA[5]
MIBSPI5CS[1]	DMMDATA[6]
MIBSPI5CS[2]	DMMDATA[2]
MIBSPI5CS[3]	DMMDATA[3]
MIBSPI5ENA	DMMDATA[7]
MIBSPI5SIMO[0]	DMMDATA[8]
MIBSPI5SIMO[1]	DMMDATA[9]
MIBSPI5SIMO[2]	DMMDATA[10]
MIBSPI5SIMO[3]	DMMDATA[11]
MIBSPI5SOMI[0]	DMMDATA[12]
MIBSPI5SOMI[1]	DMMDATA[13]
MIBSPI5SOMI[2]	DMMDATA[14]
MIBSPI5SOMI[3]	DMMDATA[15]

TMS570LS10106

4.7 ETM

The device contains an ARM Cortex™-R4F External Trace Macrocell (ETM-R4) with a 32bit data port. The ETM-R4 module is connected to a Test Port Interface Unit (TPIU) with a 32bit data bus. The ETM-R4 is CoreSight compliant and follows the ARM ETM v3 specification; for more details see ARM CoreSight™ ETM-R4 TRM specification Revr0p0. The ETM-R4 supports "half rate clocking" only.

The ETM clock source can be selected as either VCLK or the external ETMTRACECLKIN pin. The selection is done by the EXTCTRLOUT[1:0] control bits of the TPIU; the default is '00'.

Table 4-12. ETMTRACECLKIN Selection

EXTCTRLOUT[1:0]	TPIU/TRACECLKIN
00	tied-zero
01	VCLK
10	ETMTRACECLKIN
11	tied-zero

4.8 Debug Scan Chains

The device contains an ICEPICK module to access the debug scan chains. Debug scan chain #0 handles the access to the CPU, to the ETM-R4 (External Trace Macrocell), to the POM (Parameter Overlay Module) and to the TPIU (Test Port Interface Unit). Debug scan chain #1 handles the access to the Ram Trace Port (RTP) and the Data Modification Module (DMM) which each incorporate a dedicated TAP (Test Access Port) controller. Each module is selected via its scan chain number. The IcePick scan ID is 0x80206D05, which is the same number as the device ID.

Figure 4-1. Debug Scan Chains

4.8.1 JTAG

The 32bit JTAG ID code for this device is 0x0B7B302F.

4.9 CCM

4.9.1 Dual Core Implementation

The microcontroller has two Cortex-R4 cores, where the output signals of both CPUs are compared in the CCM-R4 (Core Compare Module). To avoid common mode impacts the signals of the CPUs to be compared are delayed in a different way as shown in the following figure.

Figure 4-2. Dual Core Implementation

4.9.2 CCM-R4

To avoid an erroneous CCM-R4 compare error, the application software must ensure that the CPU registers of both CPUs are initialized with the same values before the 1st function call or other operation that pushes the CPU registers onto the stack. All CCM-R4 error forcing test modes are limited to 100MHz HCLK speed.

4.10 LPM

TMS570 Platform devices support multiple low power modes. These different modes allow the user to trade-off the amount of current consumption during low power mode versus functionality and wake-up time.

Supported Low Power modes on this devices are Doze, Snooze and Sleep; for detailed description please refer to the Architecture section of the Technical Reference Manual.

4.11 Voltage Monitor

A voltage monitor has been implemented on this device. The purpose of this voltage monitor is to eliminate the requirement for a specific sequence when powering up the core and I/O voltage supplies. It also reduces the risk of corrupting memory or glitches on I/O pins during power-up, power-down or brown outs. The voltage monitor does not eliminate the need of a voltage supervisor circuit to guarantee that the device is held in reset when the voltage supplies are out of range. The voltage monitor thresholds can be found in the Vmon section of the device electrical specifications.

When the voltage monitor detects a low voltage on the I/O supply, it will assert a reset. When the voltage monitor detects a low voltage on the core supply, it asynchronously makes all output pins high impedance, and asserts a reset. The voltage monitor is disabled when the device is in halt mode.

The voltage monitor has three filter functions:

- It rejects short low-going glitches on the PORRST pin
- It rejects noise on the VCCIO supply
- It rejects noise on the VCC supply

Please note that such glitches on VCC and VCCIO could still corrupt the system depending on many factors. The width of noise that can be filtered by the voltage monitor on the VCC and VCCIO supplies is shown in the table below. Glitches less than MIN will be filtered out, glitches greater than MAX are guaranteed to generate a reset. The duration of glitches that will be filtered on the PORRST pin can be found in Table 7-6, Timing Requirements for PORRST.

Table 4-13. VMON Supply Glitch Filter Capability

Parameter	Min	Max
Width of glitch on VCC that can be filtered out	300ns	1us
Width of glitch on VCCIO that can be filtered out	300ns	1us

4.12 CRC

MCRC Controller is a module which is used to perform CRC (Cyclic Redundancy Check) to verify the integrity of memory system. A signature representing the contents of the memory is obtained when the contents of the memory are read into MCRC Controller. The responsibility of MCRC controller is to calculate the signature for a set of data and then compare the calculated signature value against a pre-determined good signature value. MCRC controller provides up to four channels to perform CRC calculation on multiple memories in parallel and can be used on any memory system. Channel 1 can also be put into data trace mode. In data trace mode, MCRC controller compresses each data being read through the CPU read data bus.

When using the MCRC module in PSA mode while ECC is enabled, bus masters (e.g. FTU, HTU, DMA or CPU) should not write to the data RAM (TCRAM) to avoid corrupting the PSA value.

4.13 System Module Access

The system module access modes and access rights are shown in the following table.

Table 4-14. System Module Access

Domain	Module	Access Mode Used by Module	Access Rights Required to Access the Module RAMS
System	VIM	n/a	privilege mode (RWP)
System	RTP	n/a	privilege mode (RWP)
System	DMA	user mode	privilege mode (RWP)
Peripheral	HTU	privilege mode	privilege mode (RWP)
Peripheral	FTU	user & privilege mode	user & privilege mode (RW)

4.14 Debug ROM

The Debug ROM stores the location of the components on the Debug APB bus.

Table 4-15. Debug ROM Table

Address	Description	Value	
Components Table			
0x000	pointer to Cortex-R4	0x00001003	
0x000	ETM	0x00002003	
0x000	TPIU	0x00003003	
0x000	POM	0x00004003	
0x001	end of table	0x0000000	

4.15 CPU Self Test Controller: STC / LBIST

The CPU Self Test Controller (STC) is used to test the ARM CPU core using a Deterministic Logic BIST (LBIST) Controller as the test engine. The STC has the capability of dividing the complete test run into smaller independent test sets (intervals). The test coverage and number of test execution cycles for each test interval is shown in the table below.

The maximum clock rate for the STC / LBIST is:

- 53.333MHz when HCLK = 160MHz / VCLK = 80MHz on BGA package
- 50MHz when HCLK = 100MHz / VCLK = 100MHz on QFP and BGA packages
- 46.666MHz when HCLK = 140MHz / VCLK = 70MHz on QFP and BGA packages

In order to achieve the proper clock rate during CPU self test a STC clock divider has been implemented. The clock divider is set by the CLKDIV bits in STCCLKDIV register in the secondary system module frame at location 0xFFFF E108. The default value of the CPU Self Test LBIST clock divider is set to 'divide-by-1'.

NOTE

The supply current while performing CPU self test is different than the device operating mode current. These values can be found in the I_{cc} section of Section 6.4.

Table 4-16. STC/LBIST Test Coverage and Duration

Intervals	Test Coverage	Test Cycles (STC Clock Cycles)
0	0%	0
1	57.14%	1,555
2	65.82%	3,108
3	70.56%	4,661
4	73.56%	6,214
5	76.06%	7,767
6	78.07%	9,320
7	79.62%	10,873
8	80.92%	12,426
9	82.1%	13,979
10	82.94%	15,532
11	83.76%	17,085
12	84.51%	18,638
13	85.12%	20,191
14	85.62%	21,744
15	86.19%	23,297
16	86.56%	24,850
17	86.97%	26,403
18	87.33%	27,956
19	87.67%	29,509
20	88.01%	31,062
21	88.31%	32,615
22	88.58%	34,168
23	88.87%	35,721
24	89.11%	37,274
25	89.34%	38,827
26	89.59%	40,380
27	89.82%	41,933
28	90.05%	43,486

SPNS141F-AUGUST 2010-REVISED JULY 2011

www.ti.com

Table 4-16. STC/LBIST Test Coverage and Duration (continued)

Intervals	Test Coverage	Test Cycles (STC Clock Cycles)
29	90.26%	45,039
30	90.46%	46,592
31	90.64%	48,145
32	90.84%	49,698

5 Device Registers

5.1 Device Identification Code Register

The device identification code register identifies several aspects of the device including the silicon version. The details of the device identification code register are shown in Figure 5-1. The device identification code register value for this device is:

- Rev 0 = 0x80206D05
- Rev A = 0x80206D0D

Figure 5-1. Device ID Bit Allocation Register

LEGEND: R/W = Read/Write; R = Read only; -n = value after reset; D= device dependent

Table 5-1. Device ID Bit Allocation Register Field Descriptions

	CP15		Indicates the presence of coprocessor 15
		•	· ·
		0	CP15 not present
		1	CP15 present
30-17 L	UNIQUE ID	1	Silicon version (revision) bits This bitfield holds a unique number for a dedicated device configuration (die).
16-13	TECH		Process technology on which the device is manufactured.
		0000	C05
		0001	F05
		0010	C035
		0011	F035
		Others	Reserved
	I/O		I/O voltage of the device.
\	VOLTAGE	0	I/O are 3.3v
		1	I/O are 5v
	PERIPHERA L PARITY		Peripheral Parity
		0	No parity on peripherals
		1	Parity on peripherals
10-9 F	FLASH ECC		Flash ECC
		00	No error detection/correction
		01	Program memory with parity
		10	Program memory with ECC
		11	Reserved
8 F	RAM ECC		Indicates if RAM memory ECC is present.
		0	No ECC implemented
		1	ECC implemented
7-3 F	REVISION		Revision of the Device.

SPNS141F-AUGUST 2010-REVISED JULY 2011

www.ti.com

Table 5-1. Device ID Bit Allocation Register Field Descriptions (continued)

Bit	Field	Value	Description
2-0	101		The platform family ID is always 0b101

TMS570LS10106

5.2 Die-ID Registers

The two registers (DIEIDL and DIEIDH) form a 64-bit number that contains information about the device's die lot number, wafer number and X, Y wafer coordinates. The die identification information will vary from unit to unit. This information is programmed by TI as part of the initial device test procedure. The data format of the Die-ID registers is shown here.

Figure 5-2. DIEIDL Register (Location: 0xFFFF FF7C)

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16
			LO	T (LOW	R 10 BI	ΓS)						WAF	ER#		
				R	-D							R-	-D		
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
	Y WAFER COORDINATES									X W.	AFER CO	ORDINA	ATES		
חם											D	D			

LEGEND: R/W = Read/Write; R = Read only; -n = value after reset; D= device dependent

Figure 5-3. DIEIDH Register (Location: 0xFFFF FF80)

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16
							RESE	RVED							
	R-D														
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
RESE	RVED						LO	Γ# (UPP	ER 14 BI	TS)					

R-D

LEGEND: R/W = Read/Write; R = Read only; -n = value after reset; D= device dependent

5.3 PLL Registers

The default values for the PLL (Phase Locked Loop) control registers are shown in this section. PLLCTL1 and PLLCTL2 are used to configure PLL1 (F035 FMzPLL) and PLLCTL3 is used to configure PLL2 (F035 FPLL).

Figure 5-4. PLLCTL1 Register (Location: 0xFFFF FF70)

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16
ROS	BPO:	S[1:0]		Р	LLDIV[4:0	0]		ROF	RESV			REFCLK	(DIV[5:0]		
R/WP- 0	R/W	P-01		R	WP-0111	11		R/WP- 0	R-0			R/WP-	000010		
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
							PLLM	JL[15:0]							

R/WP-0101111100000000

LEGEND: R/W = Read/Write; R = Read only; -n = value after reset; D= device specific

PLLCTL1 Default = 0x2F025F00

Figure 5-5. PLLCTL2 Register (Location: 0xFFFF FF74)

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16
FMEN A				SPREA	ADINGRA	TE[8:0]				RESV		E	WADJ[8:	4]	
R/WP- 0		R/WP-1111111111 R-0 R/WP-00						/WP-000	00						
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
	BWADJ[3:0] ODPLL								SPR_	AMOUN	T[8:0]				
	R/MP-0111 R/MP-001								R/M	P-00000	ากกก				

LEGEND: R/W = Read/Write; R = Read only; -n = value after reset; D = device specific

PLLCTL2 Default = 0x7FC07200

NOTE

There are several combinations of the modulation depth and modulation frequency that are not allowed. Valid settings for this device include the list in Table 7-2.

Figure 5-6. PLLCTL3 Register (Location: 0xFFFF E100)

LEGEND: R/W = Read/Write; R = Read only; -n = value after reset; D= device specific

PLLCTL3 Default = 0x00000307

www.ti.com

6 Device Electrical Specifications

6.1 Operating Conditions

6.2 Absolute Maximum Ratings Over Operating Free-Air Temperature Range (unless otherwise noted)⁽¹⁾

 $V_{CC}^{(2)}$ Supply voltage ranges - 0.3 V to 2.1V V_{CCIO}, V_{CCAD}, V_{CCP} (Flash pump)⁽²⁾ - 0.3 V to 4.1V Input voltage range All input pins - 0.3 V to 4.1 V Input clamp current $I_{IK}(V_I < 0 \text{ or } V_I > V_{CCIO})$ ±20 mA All pins except AD1IN[7:0], AD2IN[7:0], ADSIN[15:8] I_{IK} (V_I<0 or V_I>V_{CCAD}) AD1IN[7:0], AD2IN[7:0], ADSIN[15:8] ±10 mA total ±40 mA Operating free-air temperature ranges, TA Q version - 40°C to 125°C Operating junction temperature range, T_J -40°C to 150°C Storage temperature range, T_{stq} - 65°C to 150°C

6.3 Device Recommended Operating Conditions⁽¹⁾

			MIN	NOM	MAX	Unit
V_{CC}	Digital logic supply voltage (Core)		1.35	1.5	1.65	V
V _{CCIO}	Digital logic supply voltage (I/O)		3	3.3	3.6	V
V _{CCAD}	MibADC supply voltage		3	3.3	3.6	V
V _{CCP}	Flash pump supply voltage		3	3.3	3.6	V
V _{SS}	Digital logic supply ground			0		V
V _{SSAD}	MibADC supply ground		-0.1		0.1	V
T _A	Operating free-air temperature	Q version	-40		125	°C
TJ	Operating junction temperature		-40		150	°C

⁽¹⁾ All voltages are with respect to V_{SS} except V_{CCAD} is with respect to V_{SSAD} .

⁽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⁾ All voltage values are with respect to their associated grounds.

6.4 Electrical Characteristics Over Operating Free-Air Temperature Range⁽¹⁾

	Parameter		Test Conditions	MIN	TYP	MAX	Unit
V _{hys}	Input hysteresis			0.15			V
V _{IL}	Low-level input voltage	All inputs ⁽²⁾		-0.3		8.0	V
V _{IH}	High-level input voltage	All inputs		2		V _{CCIO} + 0.3	V
V _{OL}	Low-level output	voltage	$I_{OL} = I_{OL} MAX$			0.2 V _{CCIO}	V
			$I_{OL} = 50 \mu A$			0.2	
V_{OH}	High-level output	voltage	$I_{OH} = I_{OH} MAX$	0.8 V _{CCIO}			V
			I _{OH} = 50 μA	V _{CCIO} - 0.2			
V _{ILoscin}	Low-level input voltage	OSCIN		-0.3		0.2 V _{CC}	V
V _{IHoscin}	High-level input voltage	OSCIN		0.8 V _{CC}		V _{CC} + 0.3	V
V _{MON}	Voltage	VCC low		1.0	1.2	1.35	V
	monitoring threshold	VCC high		1.7	2	2.38	
	tilleshold	VCCIO low		2.0	2.4	3.0	
I _{IC}	Input clamp curre	ent	$V_{I} < V_{SSIO} - 0.3 \text{ or } V_{I} > V_{CCIO} + 0.3$	-2		2	mA
l _l	Input current	I _{IL} Pulldown	$V_I = V_{SS}$	-1		1	μA
	(I/O pins)	I _{IH} Pulldown 20 uA	$V_I = V_{CCIO}$	5		40	
		I _{IH} Pulldown 100 uA	$V_I = V_{CCIO}$	40		195	
		I _{IL} Pullup 20 uA	$V_I = V_{SS}$	-40		-5	
		I _{IL} Pullup 100 uA	V _I = V _{SS}	-195		-40	
		I _{IH} Pullup	V _I = V _{CCIO}	-1		1	
		All other pins	No pullup or pulldown	-1		1	

⁽¹⁾ Source currents (out of the device) are negative while sink currents (into the device) are positive.

⁽²⁾ This does not apply to PORRST pin.

SPNS141F-AUGUST 2010-REVISED JULY 2011

Electrical Characteristics Over Operating Free-Air Temperature Range⁽¹⁾ (continued)

	Parameter		Test Conditions	MIN	TYP	MAX	Unit
I _{OL}	Low-level output	TDO	V _{OL} = V _{OL} MAX			8	mA
	current	TDI					
		TMS					
		RTCK					
		ECLK					
		FRAYTX1					
		FRAYTXEN1					
		FRAYTX2					
		FRAYTXEN2					
		DMMENA					
		ETMTRACECTL					
		ETMTRACECLKOUT					
		ETMDATA[31:0]					
		RTPSYNC					
		RTPCLK					
		RTPDATA[15:0]					
		EMIFWE					
		EMIFOE					
		EMIFCS[3:0]					
		EMIFDATA[15:0]					
		EMIFADD[21:0]					
		EMIFBADD[1:0]					
		EMIFDQM[1:0]					
		ERROR					
I _{OL}	Low-level output	RST	V _{OL} = V _{OL} MAX			4	mA
	current	MIBSPI1CLK					
		MIBSPI1SIMO					
		MIBSPI1SOMI					
		MIBSPI3CLK					
		MIBSPI3SIMO					
		MIBSPI3SOMI					
		MIBSPI5CLK					
		MIBSPI5SIMO[3:0]					
		MIBSPI5SOMI[3:0]					
		DMMDATA[15:8]					
		DMMDATA[4]					
		All other output pins				2	

Electrical Characteristics Over Operating Free-Air Temperature Range⁽¹⁾ (continued)

	Paramete	<u>r</u>	Test Conditions	MIN	TYP	MAX	Unit
Іон	Paramete High-level output current	TDO TDI TMS RTCK ECLK FRAYRX1 FRAYTX1 FRAYTXEN1 FRAYTX2 FRAYTX2 FRAYTX2 ETMTRACECTL ETMTRACECTL ETMTRACECTL ETMDATA[31:0] RTPSYNC RTPCLK RTPDATA[15:0] DMMENA EMIFWE EMIFOE EMIFCS[3:0] EMIFDATA[15:0]	Test Conditions V _{OH} = V _{OH} MIN	MIN	TYP	-8	Unit mA
		EMIFADD[21:0] EMIFBADD[1:0] EMIFDQM[1:0] ERROR					
Іон	High-level output current	RST MIBSPI1CLK MIBSPI1SIMO MIBSPI3SOMI MIBSPI3SOMI MIBSPI3SOMI MIBSPI5CLK MIBSPI5CLK MIBSPI5SOMI[3:0] MIBSPI5SOMI[3:0] DMMDATA[15:8] DMMDATA[4] All other output pins	V _{OH} = V _{OH} MIN			-4	mA

Electrical Characteristics Over Operating Free-Air Temperature Range⁽¹⁾ (continued)

	Parameter		Test Condition	ns	MIN	TYP	MAX	Unit
I _{CC} ⁽³⁾	V _{CC} Digital	All packages	HCLK = 100MHz, VCLK	= 100MHz			350	mA
	supply current (Operating		HCLK = 140MHz, VCLK	= 70MHz			390	mA
	mode)	BGA packages	HCLK = 160MHz, VCLK	(= 80MHz			430	mA
	V _{CC} Digital	All packages	STCCLK = 46.666MHz	Peak			510	mA
	supply current (CPU selftest		STCCLK = 50.0MHz	Peak			540	mA
	mode: LBIST) ⁽⁴⁾⁽⁵⁾	BGA packages	STCCLK = 53.333MHz	Peak			580	mA
	V _{CC} Digital supply current	All packages	HCLK=80MHz, VCLK=40MHz	Peak			340	mA
	(Mem selftest mode: PBIST) ⁽⁴⁾⁽⁶⁾		HCLK=100MHz, VLCK=100MHz	Peak			430	mA
	V _{CC} Digital supply	y current (doze mode)	OSCIN = 6 MHz, V _{CC} =	1.65 V ⁽⁷⁾			35	mA
	V _{CC} Digital supply	y current (snooze mode)	All frequencies, V _{CC} = 1	.65 V ⁽⁷⁾			30	mA
	V _{CC} Digital supply	y current (sleep mode)	All frequencies, V _{CC} = 1	.65 V ⁽⁷⁾			25	mA
I _{CCIO}	V _{CCIO} Digital supposed mode)	ply current (operating	No DC load, $V_{CCIO} = 3.6$	S V ⁽⁸⁾			15	mA
	V _{CCIO} Digital supp	ply current (doze mode)	No DC load, V _{CCIO} = 3.6	S V ⁽⁸⁾			700	μA
	V _{CCIO} Digital supposed mode)	ply current (snooze	No DC load, $V_{CCIO} = 3.6$	S V ⁽⁸⁾			100	μA
	V _{CCIO} Digital supp	ply current (sleep mode)	No DC load, V _{CCIO} = 3.6	6 V ⁽⁸⁾			100	μA
I _{CCAD}	V _{CCAD} supply cur	rent (operating mode)	All frequencies, V _{CCAD} =	: 3.6 V			30	mA
	V _{CCAD} supply cur	rent (doze mode)	All frequencies, V _{CCAD} =	: 3.6 V ⁽⁷⁾			200	μA
	V _{CCAD} supply cur	rent (snooze mode)	All frequencies, V _{CCAD} =	: 3.6 V ⁽⁷⁾			200	μA
	V _{CCAD} supply cur	rent (sleep mode)	All frequencies, V _{CCAD} =	: 3.6 V ⁽⁷⁾			200	μA
I _{CCP}	V _{CCP} pump suppl	ly current	V _{CCP} = 3.6 V read opera	ation			25	mA
			$V_{CCP} = 3.6 \text{ V program}^{(9)}$)			90	mA
			V _{CCP} = 3.6 V erase				90	mA
			V _{CCP} = 3.6 V doze mode	e ⁽¹⁰⁾			5	μΑ
			V _{CCP} = 3.6 V snooze mo	ode ⁽¹⁰⁾			5	μA
			V _{CCP} = 3.6 V sleep mod	e ⁽¹⁰⁾			5	μA
C _I	Input capacitance ⁽¹¹⁾					2		pF
C _O	Output capacitance					3		pF

Typical values are at V_{cc} =1.5V and maximum values are at V_{cc} =1.65V The peak current is measured on the TI EVM board with two 10 μ F and thirteen 100nF capacitors on VCC domain. Running at a lower frequency consumes less current.

⁽⁵⁾ LBIST currents specified are for execution of LBIST with a certain STC clock. Lower current consumption can be achieved by configuring a slower STC Clock frequency. The current peak duration can last for the duration of 1 LBIST test interval.

PBIST currents specified are for execution of PBIST on all RAMs(Group 1- 14) and all the algrithms. Lower current consumption can be achieved by configuring a slower HCLK frequency. Different algorithms consume different current. For more information, please refer to Basic PBIST Configuration and influence on current consumption (SPNA128).

For Flash banks/pumps in sleep mode.

⁽⁸⁾ I/O pins configured as inputs or outputs with no load. All pulldown inputs ≤ 0.2 V. All pullup inputs ≥ V_{CCIO} - 0.2 V.

⁽⁹⁾ This assumes reading from one bank while programming a different bank.

⁽¹⁰⁾ For Flash banks/pumps in sleep mode.

⁽¹¹⁾ The maximum input capacitance C_I of the FlexRay RX pin(s) is 10pF.

7 Peripheral and Electrical Specifications

7.1 Clocks

7.1.1 PLL And Clock Specifications

Table 7-1. Timing Requirements For PLL Circuits Enabled Or Disabled

		MIN	MAX	Unit
f _(OSC)	Input clock frequency	5	20	MHz
t _{c(OSC)}	Cycle time, OSCIN	50		ns
$t_{w(OSCIL)}$	Pulse duration, OSCIN low	15		ns
t _{w(OSCIH)}	Pulse duration, OSCIN high	15		ns
f _(OSCRST)	OSC FAIL frequency - upper level	20	50	MHz
f _(OSCRST)	OSC FAIL frequency - lower level	1.5	5	MHz

7.1.2 External Reference Resonator/Crystal Oscillator Clock Option

The oscillator is enabled by connecting the appropriate fundamental 5–20 MHz resonator/crystal and load capacitors across the external OSCIN and OSCOUT pins as shown in section (a) of the figure below. The oscillator is a single stage inverter held in bias by an integrated bias resistor. This resistor is disabled during leakage test measurement and HALT mode.

NOTE

TI strongly encourages each customer to submit samples of the device to the resonator/crystal vendors for validation. The vendors are equipped to determine what load capacitors will best tune their resonator/crystal to the microcontroller device for optimum start-up and operation over temperature/voltage extremes.

An external oscillator source can be used by connecting a 1.5V clock signal to the OSCIN pin and leaving the OSCOUT pin unconnected (open) as shown in section (b) of the figure below.

Figure 7-1. Recommended Crystal/Clock Connection

NOTE

In figure (a), The values of C1 and C2 should be provided by the resonator/crystal vendor.

In figure (b), Kelvin_GND should not be connected to any other GND.

7.1.3 Validated FMPLL Setting

The following table includes the validated FMPLL settings.

NSTRUMENTS

OSC_IN Frequency (MHz)	PLLCTL1	PLLCTL2	FMPLL Output Frequency(MHz)	Modulation Bandwidth (KHz)	Modulation Depth
10	0x20049500	0x82409253	150	100	0.5%
10	0x20049500	0x8300B240	150	77	0.5%
10	0x20048600	0x8240925C	135	100	0.5%
10	0x20048600	0x8300B247	135	77	0.5%
10	0x20048600	0x824092B9	135	100	1.0%
10	0x20048D80	0x8300B443	95	77	0.5%
10	0x20048D80	0x824094AF	95	100	1.0%
16	0x20079500	0x82409253	150	100	0.5%
16	0x20079500	0x8300B240	150	77	0.5%
16	0x20078600	0x8240925C	135	100	0.5%
16	0x20078600	0x8300B247	135	77	0.5%
16	0x20078600	0x824092B9	135	100	1.0%
16	0x20078D80	0x8300B443	95	77	0.5%
16	0x20078D80	0x824094AF	95	100	1.0%
20	0x20099500	0x82409253	150	100	0.5%
20	0x20099500	0x8300B240	150	77	0.5%
20	0x20098600	0x8240925C	135	100	0.5%
20	0x20098600	0x8300B247	135	77	0.5%
20	0x20098600	0x824092B9	135	100	1.0%
20	0x20098D80	0x8300B443	95	77	0.5%
20	0x20098D80	0x824094AF	95	100	1.0%

7.1.4 LPO And Clock Detection

The LPOCLKDET module consists of a clock monitor (CLKDET) and 2 low power oscillators (LPO) - a low frequency (LF) and a high frequency (HF) oscillator. The CLKDET is a supervisor circuit for an externally supplied clock signal. In case the externally supplied clock frequency falls out of a frequency window, the clock detector flags this condition and switches to the HF LPO clock (limp mode). The OSCFAIL flag and clock switch-over remain, regardless of the behavior of the oscillator clock signal. The only way OSCFAIL can be cleared (and re-enable OSCIN as the clock source) is a power-on-reset.

Table 7-3. LPO And Clock Detection

	Parameter	MIN	Туре	MAX	Unit
Invalid frequency	lower threshold	1.5		5	MHz
	upper threshold	20		50	MHz
Limp mode frequency (HFosc)		7.9	10	14.4	MHz
HFosc frequency		7.9	10	14.4	MHz
LFosc frequency		62	80	113	kHz

Figure 7-2. LPO And Clock Detection

7.1.5 Switching Characteristics Over Recommended Operating Conditions For Clocks

Table 7-4. Switching Characteristics Over Recommended Operating Conditions For Clocks

	Parameter	Test Conditions MI		MAX	Unit
f _(HCLK)	HCLK - System clock frequency (337 BGA	Pipeline mode enabled		160	MHz
	packages)	Pipeline mode disabled		36	MHz
f(HCLK)	HCLK - System clock frequency (144pin QFP	Pipeline mode enabled		140	MHz
	package)	Pipeline mode disabled		36	MHz
f _(GCLK)	GCLK - CPU clock frequency (ratio GCLK : HCLK = 1:1)			f _(HCLK)	MHz
f _(RCLK)	RCLK - Frequency out of PLL macro into R-divider			160	MHz
f _(RTICLK) ⁽¹⁾	RTICLK - clock frequency			f _(VCLK)	MHz
f _(VCLK)	VCLK - Primary peripheral clock frequency			f _(VCLK2)	MHz
f _(VCLK2)	VCLK2 - Secondary peripheral clock frequency			100	MHz
f _(AVCLK1)	AVCLK1 - Primary asynchronous peripheral clock frequency			f _(VCLK)	MHz
f _(AVCLK2)	AVCLK2 - Secondary asynchronous peripheral clock frequency			f _(VCLK)	MHz
f _(ECLK) (2)	ECLK - External clock output frequency for ECP Module			80	MHz
f _(PROG/ERASE)	System clock frequency - Flash programming/erase			f _(HCLK)	MHz

⁽¹⁾ If the RTIx clock source is chosen to be anything other than the default VCLK, then the RTI clock needs to be at least three times slower than the VCLK.

7.1.5.1 Timing - Wait States

NOTE

If FMzPLL frequency modulation is enabled, special care must be taken to ensure that the maximum system clock frequency f(HCLK) and peripheral clock frequency f(VCLK) are not exceeded. The speed of the device clocks may need be derated to accommodate the modulation depth when FMzPLL frequency modulation is enabled.

^{(2) (}ECLK) = f(VCLK) / N, where N = {1 to 65536}. N is the ECP prescale value defined by the ECPCNTL.[15:0] register bits in the System module. Pipeline mode enabled or disabled is determined by the FRDCNTL[2:0].

7.2 ECLK Specification

7.2.1 Switching Characteristics Over Recommended Operating Conditions For External

Table 7-5. Switching Characteristics Over Recommended Operating Conditions For External Clocks⁽¹⁾⁽²⁾

NO.		Parameter	Test Conditions	MIN	MAX	Unit
3	t _{w(EOL)}	Pulse duration, ECLK low	under all prescale factor combinations (X and N)	$0.5t_{\text{C(ECLK)}} - \text{tf}$		ns
4	t _{w(EOH)}	Pulse duration, ECLK high	under all prescale factor combinations (X and N)	0.5t _{c(ECLK)} – tr		ns

⁽¹⁾ X = {1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16}. X is the VBUS interface clock divider ratio determined by the CLKCNTL.[19:16] bits in the SYS module.

(2) $N = \{1 \text{ to } 65536\}$. N is the ECP prescale value defined by the ECPCNTL.[15:0] register bits in the System module.

Figure 7-4. ECLK Timing Diagram

7.3 RST And PORRST Timings

7.3.1 Timing Requirements For PORRST

Table 7-6. Timing Requirements For PORRST

NO.			MIN	MAX	Unit
	V _{CCPORL}	V _{CC} low supply level when PORRST must be active during power up		0.5	V
	V _{CCPORH}	V _{CC} high supply level when PORRST must remain active during power up and become active during power down	1.35		V
	V _{CCIOPORL}	V_{CCIO} / V_{CCP} low supply level when \overline{PORRST} must be active during power up		1.1	V
	V _{CCIOPORH}	V _{CCIO} / V _{CCP} high supply level when PORRST must remain active during power up and become active during power down	3		V
	V _{IL(PORRST)}	Low-level input voltage of PORRST V _{CCIO} > 2.5V		0.2 V _{CCIO}	V
		Low-level input voltage of PORRST V _{CCIO} < 2.5V		0.5	V
3	$t_{su(PORRST)}$	Setup time, $\overline{\text{PORRST}}$ active before V_{CCIO} and $V_{\text{CCP}} > V_{\text{CCIOPORL}}$ during power up	0		ms
6	t _{h(PORRST)}	Hold time, PORRST active after V _{CC} > V _{CCPORH}	1		ms
7	t _{su(PORRST)}	Setup time, PORRST active before V _{CC} <= V _{CCPORH} during power down	8		μs
8	t _{h(PORRST)}	Hold time, PORRST active after V _{CCIO} and V _{CCP} > V _{CCIOPORH}	1		ms
9	t _{h(PORRST)}	Hold time, $\overline{\text{PORRST}}$ active after $V_{\text{CC}} < V_{\text{CCPORL}}$	0		ms
	t _{f(PORRST)}	Filter time PORRST, pulses less than MIN will be filtered out, pulses greater than MAX are guaranteed to generate a reset ⁽¹⁾	20	150	ns
	t _{f(RST)}	Filter time RST, pulses less than MIN will be filtered out, pulses greater than MAX are guaranteed to generate a reset	20	150	ns

(1) A low pulse on the nPORRST pin which is just barely longer than the glitch filter implemented on this pin will result in a very short internal reset. This may result in unpredictable behavior as some parts of the device may be reset while other parts of the device are not.

Figure 7-5. PORRST Timing Diagram

NOTE

There is no timing dependency between the ramp of the VCCIO and the VCC supply voltage; this is just an exemplary drawing. All requirements are to ensure PORRST is active when VCCIO or VCC is out of the normal operating range.

7.3.2 Switching Characteristics Over Recommended Operating Conditions For RST

Table 7-7. Switching Characteristics Over Recommended Operating Conditions For RST⁽¹⁾

	Parameter	MIN	MAX	Unit
t _{v(RST)}	Valid time, RST active after PORRST inactive	1048 _{c(OSC)}		ns
	Valid time, RST active (all others)	8t _{c(VCLK)}		

⁽¹⁾ Specified values do NOT include rise/fall times. For rise and fall timings, see the switching characteristics for output timings versus load capacitance table.

7.3.3 IO Status During PORRST

IO buffer condition during power-on-reset (nPORRST is low): All I/O pins, except nRST, are configured as High-impedance while nPORRST is low and immediately after nPORRST goes high. The FlexRay FRAYTX1 and FRAYTX2 pins are high impedance (high-Z) while nPORRST is low, and are output high at latest 1024 oscillator cycles after nPORRST goes high; the FlexRay FRAYTXEN1 and FRAYTXEN2 pins are high impedance (high-Z) while nPORRST is low, and output high immediately after nPORRST goes high.

IO pullup/pulldown condition during power-on-reset: all internal pullups and pulldowns on input pins are disabled when nPORRST is low, and become active immediately after nPORRST goes high. Pins that are listed with "programmable" have programmable pullups or pulldowns. The default value after reset is listed underneath "programmable" in the following table. The exceptions are nPORRST, nRST, nTRST and TEST pins. The pulls on these pins will be active during power-on-reset.

www.ti.com

SPNS141F-AUGUST 2010-REVISED JULY 2011

7.4 TEST Pin Timing

Table 7-8. TEST Pin Timing

NO.		Description	MIN	MAX	Unit
	$t_{f(TEST)}$	Filter time TEST, pulses less than MIN will be filtered out, pulses greater than MAX are guaranteed to enter TEST mode	10	80	ns

7.5 DAP - JTAG Scan Interface Timing

7.5.1 JTAG clock specification 12-MHz and 50-pF load on TDO output

Table 7-9. JTAG Scan Interface Timing

		MIN	MAX	Unit
(TCK)	TCK frequency (at HCLKmax)		12	MHz
(RTCK)	RTCK frequency (at TCKmax and HCLKmax)	10		MHz
d(TCK -RTCK)	Delay time, TCK to RTCK		20	ns
su(TDI/TMS - RTCKr)	Setup time, TDI, TMS before RTCK rise (RTCKr)	15		ns
h(RTCKr -TDI/TMS)	Hold time, TDI, TMS after RTCKr	0		ns
h(RTCKf -TDO)	Hold time, TDO after RTCKf	0		ns
d(RTCKf -TDO)	Delay time, TDO valid after RTCK fall (RTCKf)		10	ns
t	(RTCK) d(TCK -RTCK) su(TDI/TMS - RTCKr) h(RTCKr -TDI/TMS) h(RTCKf -TDO)	RTCK frequency (at TCKmax and HCLKmax) d(TCK -RTCK) Delay time, TCK to RTCK Setup time, TDI, TMS before RTCK rise (RTCKr) h(RTCKr -TDI/TMS) Hold time, TDI, TMS after RTCKr h(RTCKf -TDO) Hold time, TDO after RTCKf	TCK frequency (at HCLKmax) (RTCK) RTCK frequency (at TCKmax and HCLKmax) 10 d(TCK -RTCK) Delay time, TCK to RTCK su(TDI/TMS - RTCKr) Setup time, TDI, TMS before RTCK rise (RTCKr) 15 h(RTCKr -TDI/TMS) Hold time, TDI, TMS after RTCKr 0 h(RTCKf -TDO) Hold time, TDO after RTCKf	TCK frequency (at HCLKmax) (RTCK) RTCK frequency (at TCKmax and HCLKmax) 10 d(TCK -RTCK) Delay time, TCK to RTCK 20 su(TDI/TMS - RTCKr) Setup time, TDI, TMS before RTCK rise (RTCKr) h(RTCKr -TDI/TMS) Hold time, TDI, TMS after RTCKr 0 Hold time, TDO after RTCKf

Figure 7-6. JTAG timing

7.6 Output Timings

7.6.1 Switching Characteristics For Output Timings Versus Load Capacitance (C₁)

Table 7-10. Switching Characteristics For Output Timings Versus Load Capacitance (CL)

	Parameter		MIN	MAX	Unit
t _r	8mA pins	C _L = 15 pF		2.5	ns
		$C_L = 50 \text{ pF}$		5	
		$C_{L} = 100 \text{ pF}$		9	
		$C_{L} = 150 \text{ pF}$		12	
t _f	8mA pins	C _L = 15 pF		2.5	ns
		C _L = 50 pF		5	
		C _L = 100 pF		9	
		$C_{L} = 150 \text{ pF}$		12	
t _r	4mA pins	C _L = 15 pF		7	ns
		$C_L = 50 \text{ pF}$		13	
		$C_{L} = 100 \text{ pF}$		21	
		$C_{L} = 150 \text{ pF}$		29	
t _f	4mA pins	$C_L = 15 pF$		7	ns
		$C_L = 50 \text{ pF}$		13	
		$C_{L} = 100 \text{ pF}$		21	
		$C_{L} = 150 \text{ pF}$		29	
t _r	2mA-z pins	C _L = 15 pF		10	ns
		$C_L = 50 \text{ pF}$		17	
		$C_{L} = 100 \text{ pF}$		25	
		$C_{L} = 150 \text{ pF}$		35	
t _f	2mA-z pins	C _L = 15 pF		10	ns
		C _L = 50 pF		17	
		C _L = 100 pF		25	
		C _L = 150 pF		35	

Figure 7-7. CMOS-Level Outputs

7.7 **Input Timings**

Timing Requirements For Input Timings 7.7.1

Table 7-11. Timing Requirements For Input Timings⁽¹⁾

		MIN	MAX	Unit
t_{pw}	Input minimum pulse width	t _{c(VCLK)} + 10 ⁽²⁾		ns

 $t_{\text{C(VCLK)}} = \text{peripheral VBUS clock cycle time} = 1 \ / \ f_{\text{(VCLK)}}$ The timing shown above is only valid for pin used in GIO mode

Figure 7-8. CMOS-Level Inputs

7.8 Flash Timings

Table 7-12. Timing Requirements For Program Flash

			MIN	NOM	MAX	Unit
t _{prog(32-bit)}	Full word (32-bit) programm	ning time		33	300	μs
t _{prog(Total)}	2M-byte programming	-40°C to 125°C		17	74	s
	time ⁽¹⁾	0°C to 60°C, for first 25 cycles		17	25	S
t _{prog ECC(16-bit)}	ECC programming time			33	300	μs
t _{prog ECC(total)}	Total ECC bit	-40°C to 125°C		4.3	15	s
	programming time (256k-byte)	0°C to 60°C, for first 25 cycles		4.3	7	S
t _{erase(sector)}	Sector erase time (including compaction)	-40°C to 125°C		2	15	s
		0°C to 60°C, for first 25 cycles		1.5	10	s
terase(bank)	Bank erase time (including	Bank 0		7.5	20	s
	compaction),0°C to 60°C, for first 25 cycles	Bank 1		5.5	12	s
	Tor mat 20 cycles	Bank 2		5.5	12	s
		Bank 3		5.5	12	s
t _{wec}	Write/erase cycles at T _A = - Data Retention requirement	40 to 125°C with 15 year			1000	cycles

⁽¹⁾ This programming time includes overhead of state machine, but does not include data transfer time.

⁽²⁾ Flash write/erase cycles and data retention specifications are based on a validated implementation of the TI flash API. Non-TI flash API implementation is not supported. For detailed description see the F035 Flash Validation Procedure (SPNA127).

SPI Master Mode Timing Parameters

SPI Master Mode External Timing Parameters (CLOCK PHASE = 0, SPICLK = output, SPISIMO = output, and SPISOMI = input)

Table 7-13. SPI Master Mode External Timing Parameters (1)(2)(3)

NO.			MIN	MAX	Unit
1	t _{c(SPC)M}	Cycle time, SPICLK (4)	50	256t _{c(VCLK)}	ns
2 ⁽⁵⁾	t _{w(SPCH)M}	Pulse duration, SPICLK high (clock polarity = 0)	$0.5t_{c(SPC)M} - 3 - t_{r}$	0.5t _{c(SPC)M} + 5	ns
	t _{w(SPCL)M}	Pulse duration, SPICLK low (clock polarity = 1)	$0.5t_{c(SPC)M} - 3 - t_{f}$	0.5t _{c(SPC)M} + 5	
3 ⁽⁵⁾	t _{w(SPCL)M}	Pulse duration, SPICLK low (clock polarity = 0)	$0.5t_{c(SPC)M} - 3 - t_f$	$0.5t_{c(SPC)M} + 5$	ns
	t _{w(SPCH)M}	Pulse duration, SPICLK high (clock polarity = 1)	$0.5t_{c(SPC)M} - 3 - t_r$	0.5t _{c(SPC)M} + 5	
4 ⁽⁵⁾	t _{d(SIMO-SPCL)M}	Delay time, SPISIMO valid before SPICLK low (clock polarity = 0)	0.5t _{c(SPC)M} - 10		ns
	t _d (SIMO-SPCH)M	Delay time, SPISIMO valid before SPICLK high (clock polarity = 1)	0.5t _{c(SPC)M} - 10		
5 ⁽⁵⁾	$t_{v(SPCL\text{-SIMO})M}$	Valid time, SPISIMO data valid after SPICLK low (clock polarity = 0)	$0.5t_{c(SPC)M} - t_{f(SPC)} - 7$		ns
	t _{v(SPCH-SIMO)M}	Valid time, SPISIMO data valid after SPICLK high (clock polarity = 1)	$0.5t_{c(SPC)M} - t_{r(SPC)} - 7$		
6 ⁽⁵⁾	t _{su(SOMI-SPCL)M}	Setup time, SPISOMI before SPICLK low (clock polarity = 0)	t _{f(SPC)}		ns
	t _{su(SOMI-SPCH)M}	Setup time, SPISOMI before SPICLK high (clock polarity = 1)	t _{r(SPC)} + 4		
7 ⁽⁵⁾	t _{h(SPCL-SOMI)M}	Hold time, SPISOMI data valid after SPICLK low (clock polarity = 0)	10		ns
	t _{h(SPCH-SOMI)M}	Hold time, SPISOMI data valid after SPICLK high (clock polarity = 1)	10		
8 ⁽⁶⁾	t _{C2TDELAY}	Setup time CS active until SPICLK high, assumes that SPInENA is low at $t_{\rm SPIENA}$ (clock polarity = 0)	$\begin{array}{c} \text{(C2TDELAY+CSHOLD+} \\ \text{2)*} t_{\text{c(VCLK)}} - t_{\text{f(SPICS)}} + \\ t_{\text{r(SPC)}} - 9 \end{array}$	$ \begin{array}{c} \text{(C2TDELAY+CSHOLD+} \\ \text{2)*} t_{\text{c(VCLK)}} - t_{\text{f(SPICS)}} + \\ t_{\text{r(SPC)}} + 5 \end{array} $	ns
		Setup time CS active until SPICLK low, assumes that SPInENA is low at $t_{\rm SPIENA}$ (clock polarity = 1)	$ \begin{array}{c} \text{(C2TDELAY+CSHOLD+} \\ \text{2)*} t_{\text{C(VCLK)}} - t_{\text{f(SPICS)}} + \\ t_{\text{f(SPC)}} - 9 \end{array} $	$ \begin{array}{c} \text{(C2TDELAY+CSHOLD+} \\ \text{2)*} t_{\text{c(VCLK)}} - t_{\text{f(SPICS)}} + \\ t_{\text{f(SPC)}} + 5 \end{array} $	ns
9 ⁽⁶⁾	t _{T2CDELAY}	Hold time SPICLK low until CS inactive (clock polarity = 0)	$\begin{array}{c} 0.5^*t_{c(SPC)M} + \\ T2CDELAY^*t_{c(VCLK)} + \\ t_{c(VCLK)} - \\ t_{f(SPC)} + t_{r(SPICS)} - 5 \end{array}$	$\begin{array}{c} 0.5^*t_{c(SPC)M} + \\ T2CDELAY^*t_{c(VCLK)} + \\ t_{c(VCLK)} - \\ t_{f(SPC)} + t_{r(SPICS)} + 10 \end{array}$	ns
		Hold time SPICLK high until CS inactive (clock polarity = 1)	$\begin{array}{c} 0.5^*t_{\text{C(SPC)M}} + \\ \text{T2CDELAY*}t_{\text{c(VCLK)}} + \\ t_{\text{c(VCLK)}} - \\ t_{\text{r(SPC)}} + t_{\text{r(SPICS)}} - 5 \end{array}$	$\begin{array}{c} 0.5^*t_{c(SPC)M} + \\ T2CDELAY^*t_{c(VCLK)} + \\ t_{c(VCLK)} - \\ t_{r(SPC)} + t_{r(SPICS)} + 10 \end{array}$	ns
10	t _{SPIENA}	SPIENAn Sample point	C2TDELAY * t _{c(VCLK)} - t _{f(SPICS)} - 20	C2TDELAY * t _{c(VCLK)}	ns
11	t _{SPIENAW}	SPIENAn Sample point from write to buffer		(C2TDELAY+2)*t _{c(VCLK)}	ns

The MASTER bit (SPIGCR1.0) is set and the CLOCK PHASE bit (SPIFMTx.16) is set.

 $t_{c(VCLK)}$ = interface clock cycle time = 1 / f(VCLK) For rise and fall timings, see the "switching characteristics for output timings versus load capacitance" table.

When the SPI is in Master mode, the following must be true: For PS values from 1 to 255: $t_{c(SPC)M} \ge (PS + 1)t_{c(VCLK)} \ge 50$ ns, where PS is the prescale value set in the SPIFMTx.[15:8] register bits. For PS values of 0: $t_{c(SPC)M} = 2t_{c(VCLK)} \ge 50$ ns. The external load on the SPICLK pin must be less than 60pF. The active edge of the SPICLK signal referenced is controlled by the CLOCK POLARITY bit (SPIFMTx.17). C2TDELAY and T2CDELAY are programmed in the SPIDELAY register

Figure 7-9. SPI Master Mode External Timing (CLOCK PHASE = 0)

Figure 7-10. SPI Master Mode Chip Select timing (CLOCK PHASE = 0)

SPI Master Mode External Timing Parameters (CLOCK PHASE = 1, SPICLK = output, SPISIMO = output, and SPISOMI = input)

Table 7-14. SPI Master Mode External Timing Parameters (1)(2)(3)

NO.			MIN	MAX	Unit
1	t _{c(SPC)M}	Cycle time, SPICLK (4)	50	256t _{c(VCLK)}	ns
2 ⁽⁵⁾	t _{w(SPCH)M}	Pulse duration, SPICLK high (clock polarity = 0)	$0.5t_{c(SPC)M} - 3 - t_r$	0.5t _{c(SPC)M} + 5	ns
	t _{w(SPCL)M}	Pulse duration, SPICLK low (clock polarity = 1)	$0.5t_{\text{c(SPC)M}} - 3 - t_{\text{f}}$	0.5t _{c(SPC)M} + 5	
3 ⁽⁵⁾	t _{w(SPCL)M}	Pulse duration, SPICLK low (clock polarity = 0)	$0.5t_{c(SPC)M} - 3 - t_r$	$0.5t_{c(SPC)M} + 5$	ns
	t _{w(SPCH)M}	Pulse duration, SPICLK high (clock polarity = 1)	$0.5t_{c(SPC)M} - 3 - t_f$	0.5t _{c(SPC)M} + 5	
4 ⁽⁵⁾	t _{d(SIMO-SPCH)M}	Delay time, SPICLK high after SPISIMO data valid(clock polarity = 0)	0.5t _{c(SPC)M} - 10		ns
	t _{d(SIMO-SPCL)M}	Delay time, SPICLK low after SPISIMO data valid (clock polarity = 1)	0.5t _{c(SPC)M} - 10		
5 ⁽⁵⁾	t _{v(SPCH-SIMO)M}	Valid time, SPISIMO data valid after SPICLK high(clock polarity = 0)	$0.5t_{\text{c(SPC)M}} - t_{\text{r(SPC)}} - 7$		ns
	t _{v(SPCL-SIMO)M}	Valid time, SPISIMO data valid after SPICLK low(clock polarity = 1)	$0.5t_{\text{c(SPC)M}} - tf_{\text{(SPC)}} - 7$		
6 ⁽⁵⁾	t _{su(SOMI-SPCH)M}	Setup time, SPISOMI before SPICLK high (clock polarity = 0)	t _{r(SPC)} +4		ns
	t _{su(SOMI-SPCL)M}	Setup time, SPISOMI before SPICLK low (clock polarity = 1)	t _{f(SPC)}		
7 ⁽⁵⁾	t _{v(SPCH-SOMI)M}	Valid time, SPISOMI data valid after SPICLK high (clock polarity = 0)	10		ns
	t _{v(SPCL-SOMI)M}	Valid time, SPISOMI data valid after SPICLK low (clock polarity = 1)	10		
8 ⁽⁶⁾	t _{C2TDELAY}	Setup time CS active until SPICLK high, assumes that SPInENA is low at $t_{\rm SPIENA}$ (clock polarity = 0)	(C2TDELAY+CSHOLD+ 2)*t _{c(VCLK)} +0.5*t _{c(SPC)M} - t _{f(SPICS)} + t _{r(SPC)} - 9	(C2TDELAY+CSHOLD+ 2)*t _{c(VCLK)} +0.5*t _{c(SPC)M} - t _{f(SPICS)} + t _{r(SPC)} + 5	ns
		Setup time CS active until SPICLK low, assumes that SPInENA is low at t _{SPIENA} (clock polarity = 1)	$\begin{array}{c} \text{(C2TDELAY+CSHOLD+} \\ \text{2)*}t_{\text{c(VCLK)}} + 0.5\text{*}t_{\text{c(SPC)M}} \\ \text{-} t_{\text{f(SPICS)}} + t_{\text{f(SPC)}} - 9 \end{array}$	$ \begin{array}{c} (\text{C2TDELAY+CSHOLD+} \\ 2)^* t_{\text{c(VCLK)}} + 0.5^* t_{\text{c(SPC)M}} \\ - t_{\text{f(SPICS)}} + t_{\text{f(SPC)}} + 5 \end{array} $	ns
9 ⁽⁶⁾	t _{T2CDELAY}	Hold time SPICLK low until CS inactive (clock polarity = 0)	$ \begin{array}{c} T2CDELAY^*t_{c(VCLK)} + \\ t_{c(VCLK)} - t_{f(SPC)} + t_{r(SPICS)} \\ - 5 \end{array} $	$ \begin{array}{c c} T2CDELAY^*t_{c(VCLK)} + \\ t_{c(VCLK)} - t_{f(SPC)} + t_{r(SPICS)} \\ + 10 \end{array} $	ns
		Hold time SPICLK high until CS inactive (clock polarity = 1)	$\begin{array}{c} T2CDELAY^*t_{c(VCLK)} + \\ t_{c(VCLK)} - t_{r(SPC)} + \\ t_{r(SPICS)^-} 5 \end{array}$	$\begin{array}{c} T2CDELAY^*t_{c(VCLK)} + \\ t_{c(VCLK)} - t_{r(SPC)} + \\ t_{r(SPICS)} + 10 \end{array}$	ns
10	t _{SPIENA}	SPIENAn Sample Point	C2TDELAY * t _{c(VCLK)} - t _{f(SPICS)} - 20	C2TDELAY * t _{c(VCLK)}	ns
11	t _{SPIENAW}	SPIENAn Sample point from write to buffer		(C2TDELAY+2)*t _{c(VCLK)}	ns

The MASTER bit (SPIGCR1.0) is set and the CLOCK PHASE bit (SPIFMTx.16) is set.

 $t_{c(VCLK)}$ = interface clock cycle time = 1 / f(VCLK)

For rise and fall timings, see the "switching characteristics for output timings versus load capacitance" table.

When the SPI is in Master mode, the following must be true:

For PS values from 1 to 255: $t_{c(SPC)M} \ge (PS + 1)t_{c(VCLK)} \ge 50$ ns, where PS is the prescale value set in the SPIFMTx.[15:8] register bits. For PS values of 0: $t_{c(SPC)M} = 2t_{c(VCLK)} \ge 50$ ns. The external load on the SPICLK pin must be less than 60pF. The active edge of the SPICLK signal referenced is controlled by the CLOCK POLARITY bit (SPIFMTx.17).

C2TDELAY and T2CDELAY are programmed in the SPIDELAY register

Figure 7-11. SPI Master Mode External Timing (CLOCK PHASE = 1)

Figure 7-12. SPI Master Mode Chip Select timing (CLOCK PHASE = 1)

7.10 SPI Slave Mode Timing Parameters

7.10.1 SPI Slave Mode External Timing Parameters (CLOCK PHASE = 0, SPICLK = input, SPISIMO = input, and SPISOMI = output)

Table 7-15. SPI Slave Mode External Timing Parameters (1)(2)(3)

NO.			MIN	MAX	Unit
1	t _{c(SPC)S}	Cycle time, SPICLK ⁽⁴⁾	90		ns
2 ⁽⁵⁾	t _{w(SPCH)S}	Pulse duration, SPICLK high(clock polarity = 0)	30		ns
	t _{w(SPCL)S}	Pulse duration, SPICLK low(clock polarity = 1)	30		
3 ⁽⁵⁾	t _{w(SPCL)S}	Pulse duration, SPICLK low(clock polarity = 0)	30		ns
	t _{w(SPCH)S}	Pulse duration, SPICLK high(clock polarity = 1)	30		
4 ⁽⁵⁾	t _{d(SPCH-SOMI)} s	Delay time, SPISOMI valid after SPICLK high (clock polarity = 0)		t _{rf(SOMI)} + 15	ns
	t _{d(SPCL-SOMI)S}	Delay time, SPISOMI valid after SPICLK low (clock polarity = 1)		t _{rf(SOMI)} + 15	
5 ⁽⁵⁾	t _{V(SPCH-SOMI)S}	Valid time, SPISOMI data valid after SPICLK high (clock polarity =0)	0		ns
	t _{V(SPCL-SOMI)S}	Valid time, SPISOMI data valid after SPICLK low (clock polarity =1)	0		
6 ⁽⁵⁾	t _{su(SIMO-SPCL)S}	Setup time, SPISIMO before SPICLK low(clock polarity = 0)	4		ns
	t _{su(SIMO-SPCH)S}	Setup time, SPISIMO before SPICLK high(clock polarity = 1)	4		
7 ⁽⁵⁾	t _h (SPCL-SIMO)S	Hold time, SPISIMO data valid after SPICLK low (clock polarity = 0)	6		ns
	t _{h(SPCH-SIMO)S}	Hold time, SPISIMO data valid after S PICLK high (clock polarity = 1)	6		
8	t _{d(SPCL-SENAH)S}	Delay time, SPIENAn high after last SPICLK low (clock polarity = 0)	1.5t _{c(VCLK)}	2.5t _{c(VCLK)} +t _{r(ENAn)} + 26	ns
	t _{d(SPCH-SENAH)S}	Delay time, SPIENAn high after last SPICLK high (clock polarity = 1)	1.5t _{c(VCLK)}	2.5t _{c(VCLK)} +t _{r(ENAn)} + 26	
9	t _{d(SCSL-SENAL)S}	Delay time, SPIENAn low after SPICSn low (if new data has been written to the SPI buffer)	t _{f(ENAn)}	$t_{c(VCLK)} + t_{f(ENAn)} + 18$	ns

The MASTER bit (SPIGCR1.0) is set and the CLOCK PHASE bit (SPIFMTx.16) is set.

 $t_{c(VCLK)}$ = interface clock cycle time = 1 /f_(VCLK) For rise and fall timings, see the "switching characteristics for output timings versus load capacitance" table.

When the SPI is in Slave mode, the following must be true:

 $t_{\text{c(SPC)S}}$ > $2t_{\text{c(VCLK)}}$ and $t_{\text{c(SPC)S}}\text{>=}90$ ns.

 $t_{w(SPCH)S} > t_{c(VCLK)}$ and $t_{w(SPCL)S} > t_{c(VCLK)}$. The active edge of the SPICLK signal referenced is controlled by the CLOCK POLARITY bit (SPIFMTx.17).

Figure 7-13. SPI Slave Mode External Timing (CLOCK PHASE = 0)

Figure 7-14. SPI Slave Mode Enable Timing (CLOCK PHASE = 0)

7.10.2 SPI Slave Mode External Timing Parameters (CLOCK PHASE = 1, SPICLK = input, SPISIMO = input, and SPISOMI = output)

Table 7-16. SPI Slave Mode External Timing Parameters (1)(2)(3)

NO.			MIN	MAX	Unit
1	t _{c(SPC)S}	Cycle time, SPICLK ⁽⁴⁾	90		ns
2 ⁽⁵⁾	t _{w(SPCH)S}	Pulse duration, SPICLK high (clock polarity = 0)	30		ns
	t _{w(SPCL)S}	Pulse duration, SPICLK low (clock polarity = 1)	30		
3 ⁽⁵⁾	t _{w(SPCL)S}	Pulse duration, SPICLK low (clock polarity = 0)	30		ns
	t _{w(SPCH)S}	Pulse duration, SPICLK high (clock polarity = 1)	30		
4 ⁽⁵⁾	t _{d(SOMI-} SPCL)S	Delay time, SPISOMI data valid after SPICLK low (clock polarity = 0)		t _{rf(SOMI)} +15	ns
	t _{d(SOMI-} SPCH)S	Delay time, SPISOMI data valid after SPICLK high (clock polarity = 1)		t _{rf(SOMI)} +15	
5 ⁽⁵⁾	t _{V(SPCL} - SOMI)S	Valid time, SPISOMI data valid after SPICLK high (clock polarity =0)	0		ns
	t _{V(SPCH} - SOMI)S	Valid time, SPISOMI data valid after SPICLK low (clock polarity =1)	0		
6 ⁽⁵⁾	t _{su(SIMO-} SPCH)S	Setup time, SPISIMO before SPICLK high (clock polarity = 0)	4		ns
	t _{su(SIMO} - SPCL)S	Setup time, SPISIMO before SPICLK low (clock polarity = 1)	4		
7 ⁽⁵⁾	t _{h(SPCH-} SIMO)S	Hold time, SPISIMO data valid after SPICLK high (clock polarity = 0)	6		ns
	t _{h(SPCL} - SIMO)S	Hold time, SPISIMO data valid after SPICLK low (clock polarity = 1)	6		
8	t _{d(SPCH-} SENAH)S	Delay time, SPIENAn high after last SPICLK high (clock polarity = 0)	1.5t _{c(VCLK)}	2.5t _{c(VCLK)} +t _{r(ENAn)} + 26	ns
	t _{d(SPCL} - SENAH)S	Delay time, SPIENAn high after last SPICLK low (clock polarity = 1)	1.5t _{c(VCLK)}	$2.5t_{c(VCLK)}+t_{r(ENAn)}+26$	
9	t _{d(SCSL} - SENAL)S	Delay time, SPIENAn low after SPICSn low (if new data has been written to the SPI buffer)	t _{f(ENAn)}	$t_{c(VCLK)} + t_{f(ENAn)} + 18$	ns
10	t _{d(SCSL-} SOMI)S	Delay time, SOMI valid after SPICSn low (if new data has been written to the SPI buffer)	$t_{\text{c(VCLK)}}$	$2t_{c(VCLK)} + t_{rf(SOMI)} + 20$	ns

 ⁽¹⁾ The MASTER bit (SPIGCR1.0) is set and the CLOCK PHASE bit (SPIFMTx.16) is set.
 (2) t_{c(VCLK)} = interface clock cycle time = 1 /f_(VCLK)
 (3) For rise and fall timings, see the "switching characteristics for output timings versus load capacitance" table.
 (4) When the SPI is in Slave mode, the Open collowing must be true:

 $t_{c(SPC)S}$ > $2t_{c(VCLK)}$ and $t_{c(SPC)S}$ >= 90 ns.

 $t_{w(SPCH)S} > t_{c(VCLK)}$ and $t_{w(SPCL)S} > t_{c(VCLK)}$. The active edge of the SPICLK signal referenced is controlled by the CLOCK POLARITY bit (SPIFMTx.17).

www.ti.com

Figure 7-15. SPI Slave Mode External Timing (CLOCK PHASE = 1)

Figure 7-16. SPI Slave Mode Enable Timing (CLOCK PHASE = 1)

7.11 CAN Controller Mode Timings

7.11.1 Dynamic Characteristics For The CANnTX And CANnRX Pins

Table 7-17. Dynamic Characteristics For The CANnTX And CANnRX Pins

	Parameter	MIN	MAX	Unit
t _d (CANnTX)	Delay time, transmit shift register to CANnTX pin ⁽¹⁾		15	ns
t _d (CANnRX)	Delay time, CANnRX pin to receive shift register		5	ns

⁽¹⁾ These values do not include rise/fall times of the output buffer.

7.12 SCI/LIN Mode Timings

At 100MHz Peripheral Clock, 3.125 Mbits/s is the Max SCI Baud Rate achievable.

7.13 FlexRay Controller Mode Timings

7.13.1 Jitter Timing

Table 7-18. Jitter Timing

	Parameter	MIN	MAX	Unit
t _{Tx1bit}	clock jitter and signal symmetry	98	102	ns
t _{Tx10bit}	FlexRay BSS (byte start sequence) to BSS	999	1001	ns
t _{Tx10bitAvg}	average over 10000 samples	999.5	1000.5	ns
t _{RxAsymDelay}	delay difference between rise and fall from Rx pin to sample point in FlexRay core	-	2.5	ns

7.14 EMIF Timings

Table 7-19. EMIF Read/Write Mode Switching Characteristics (1)(2)

NO	Parameter	Description	MIN	MAX	Unit
		Reads and Writes			
1	t _{d(TURNAROUND)}	Turn around time	(TA + 1) * E - t _{r(CS)} - 2	(TA + 1) * E - t _{r(CS)} + 3	ns
		Reads			
2	t _{c(EMRCYCLE)}	EMIF read cycle time	(RS + RST + RH + TA +4) * E - t _{f(CS)} - 3	(RS + RST + RH + TA +4) * E - t _{f(CS)} + 3	ns
3	t _{su(EMCSL-EMOEL)}	Output setup time, EMIFCS[3:0] low to EMIFOE low (SS=0)	(RS +1) * E - t _{f(CS)} + t _{f(OE)} - 5	(RS +1) * E - t _{f(CS)} + t _{f(OE)} + 5	ns
		Output setup time, EMIFCS[3:0] low to EMIFOE low (SS=1)	- t _{f(CS)} + t _{f(OE)} - 5	- t _{f(CS)} + t _{f(OE)} + 5	ns
4	t _{h(EMOEH-EMCSH)}	Output hold time, $\overline{\text{EMIFOE}}$ high to $\overline{\text{EMIFCS[3:0]}}$ high (SS=0)	(RH +1) * E - t _{r(OE)} + t _{r(CS)} - 4	(RH +1) * E - t _{r(OE)} + t _{r(CS)} + 6	ns
		Output hold time, EMIFOE high to EMIFCS[3:0] high (SS=1)	- t _{r(OE)} + t _{r(CS)} -	- t _{r(OE)} + t _{r(CS)} + 6	ns
5	t _{su(EMBAV-EMOEL)}	Output setup time, EMIFBADD[1:0] valid to EMIFOE low	(RS +1) * E - t _{rf(AD)} + t _{f(OE)} - 5	(RS +1) * E - t _{rf(AD)} + t _{f(OE)} + 5	ns
6	t _{h(EMOEH-EMBAIV)}	Output hold time, EMIFOE high to EMIFBADD[1:0] invalid	(RH +1) * E - t _{r(OE)} - 5	(RH +1) * E - t _{r(OE)} + 5	ns
7	t _{su(EMAV-EMOEL)}	Output setup time, EMIFADD[21:0] valid to EMIFOE low	(RS +1) * E - t _{rf(AD)} + t _{f(OE)} - 6	(RS +1) * E - t _{rf(AD)} + t _{f(OE)} + 6	ns
8	t _{h(EMOEH-EMAIV)}	Output hold time, EMIFOE high to EMIFADD[21:0] invalid	(RH +1) * E - t _{r(OE)} - 5	(RH +1) * E - t _{r(OE)} + 6	ns
9	t _{w(EMOEL)}	EMIFOE active low width	(RST +1) * E - t _{f(OE)} - 1	(RST +1) * E - t _{f(OE)} + 0	ns
10	t _{su(EMDV-EMOEH)}	Setup time, EMIFD[15:0] valid before EMIFOE high	t _{r(OE)} + 9		ns
11	t _{h(EMOEH-EMDV)}	Hold time, EMIFD[15:0] valid after EMIFOE high	- t _{r(OE)} - 3		
	, ,	Writes			
12	t _{c(EMWCYCLE)}	EMIF write cycle time	(WS + WST + WH + TA +4) * E - t _{f(CS)} - 3	(WS + WST + WH + TA +4) * E - t _{f(CS)} + 2	ns
13	t _{su(EMCSL-EMWEL)}	Output setup time, EMIFCS[3:0] low to EMIFWE low (SS=0)	(WS +1) * E - t _{f(CS)} + t _{f(WE)} - 5	(WS +1) * E - t _{f(CS)} + t _{f(WE)} + 5	ns
		Output setup time, EMIFCS[3:0] low to EMIFWE low (SS=1)	- t _{f(CS)} + t _{f(WE)} - 5	- t _{f(CS)} + t _{f(WE)} + 5	ns
14	t _{h(EMWEH-EMCSH)}	Output hold time, EMIFWE high to EMIFCS[3:0] high (SS=0)	(WH +1) * E - t _{r(WE)} + t _{r(CS)} - 4	(WH +1) * E - t _{r(WE)} + t _{r(CS)} + 5	ns
		Output hold time, EMIFWE high to EMIFCS[3:0] high (SS=1	- t _{r(WE)} + t _{r(CS)} -	- t _{r(WE)} + t _{r(CS)} + 5	ns
15	t _{su(EMBAV-EMWEL)}	Output setup time, EMIFBADD[1:0] valid to EMIFWE low	(WS +1) * E - t _{rf(AD)} + t _{f(WE)} - 5	(WS +1) * E - t _{rf(AD)} + t _{f(WE)} + 5	ns
16	t _{h(EMWEH-EMBAIV)}	Output hold time, EMIFWE high to EMBADD[1:0] invalid	(WH +1) * E - t _{r(WE)} - 5	(WH +1) * E - t _{r(WE)} + 5	ns
17	t _{su(EMAV-EMWEL)}	Output setup time, EMIFADD[21:0] valid to EMIFWE low	(WS +1) * E - t _{rf(AD)} + t _{f(WE)} - 6	(WS +1) * E -	ns

⁽¹⁾ RS = Read setup, RST = Read Strobe, RH = Read Hold, WS = Write Setup, WST = Write Strobe, WH = Write Hold, TA = Turn Around, SS= Strobe Select Mode

⁽²⁾ E = VCLK period in ns.

Table 7-19. EMIF Read/Write Mode Switching Characteristics(1)(2) (continued)

NO	Parameter	Description	MIN	MAX	Unit
18	t _{h(EMWEH-EMAIV)}	Output hold time, EMIFWE high to EMIFADD[21:0] invalid	(WH +1) * E - t _{r(WE)} - 5	(WH +1) * E - t _{r(WE)} + 6	ns
19	t _{w(EMWEL)}	EMIFWE active low width	(WST +1) * E - t _{f(WE)} - 1	(WST +1) * E - t _{f(WE)} + 1	
20	t _{su(EMDV-ENWEL)}	Output setup time, EMIFD[15:0] valid to EMIFWE low	(WS +1) * E - t _{rf(DA)} + t _{f(WE)} - 6	(WS +1) * E - t _{rf(DA)} + t _{f(WE)} + 5	ns
21	t _{h(EMWEH-EMDIV)}	Output hold time, EMIFD[15:0] valid after EMIFWE high	(WH +1) * E - t _{r(WE)} - 5	(WH +1) * E - t _{r(WE)} + 5	ns

7.14.1 Read Timing (Asynchronous RAM)

Figure 7-17. Asynchronous Memory Read Timing for EMIF

7.14.2 Write Timing (Asynchronous RAM)

Figure 7-18. Asynchronous Memory Write Timing for EMIF

7.15 ETM Timings

7.15.1 ETMTRACECLK Timing

Figure 7-19. ETMTRACECLK Timing

Table 7-20. ETMTRACECLK Timing

Parameter	Minimum	Maximum	Description
f(ETM) _{cyc}		40MHz	Clock frequency
t(ETM) _{cyc}	25ns		Clock period
t(ETM) _I	2ns		Low pulse width
t(ETM) _h	2ns		High pulse width
t(ETM) _r	3ns		Clock and data rise time
t(ETM) _f	3ns		Clock and data fall time

7.15.2 ETMDATA Timing

Figure 7-20. ETMDATA Timing

Table 7-21. ETMDATA Timing

Parameter	Typical	Description
t(ETM) _{su}	2.5ns	Data setup time
t(ETM) _{ho}	1.5ns	Data hold time

Note: The timings in this table are measured with a 50pF and $50\mu A$ load. And they are measured at the 50% point, not 20% or 80% point. 'Typical' means $25^{\circ}C$ and nominal voltage.

7.16 RTP Timings

7.16.1 RTPCLK Timing

Figure 7-21. RTPCLK Timing

Table 7-22. RTPCLK Timing

Parameter	Minimum	Description
t(RTP) _{cyc}	10 ns	Clock period (depending on HCLK divide ratio)
t(RTP) _h	$(t(RTP)_{cyc}/2) - ((t_f + t_f)/2) - 1.5$	High pulse width (depending on HCLK divide ratio and load on pin)
t(RTP) _I	$(t(RTP)_{cyc}/2) - ((t_r+t_f)/2) -1.5$	Low pulse width (depending on HCLK divide ratio and load on pin)

7.16.2 RTPDATA Timing

Figure 7-22. RTPDATA Timing

Table 7-23. RTPDATA Timing

Parameter	Minimum	Description
t(RTP) _{dsu}	0.5 t(RTP) _{cyc} -3ns	Data setup time
t(RTP) _{dho}	0.5 t(RTP) _{cyc} -2ns	Data hold time
t(RTP) _{ssu}	0.5 t(RTP) _{cyc} -3ns	SYNC setup time
t(RTP) _{sho}	0.5 t(RTP) _{cyc} -2ns	SYNC hold time
Note: The timings in this table are measured w	ith a 50pF and 50µA load. And they are measu	red at the 50% point, not 20% or 80% point.

7.16.3 RTPENABLE Timing

Figure 7-23. RTPENABLE Timing

Table 7-24. RTPENABLE Timing

Parameter	Minimum	Maximum	Description
[†] (RTP)disable	1.5t _{c(HCLK)} + t _{r(RTPSYNC)} + 12ns		Time that RTPENA must go high before the next scheduled RTPSYNC in order to suspend transmission for the packet following the scheduled RTPSYNC.
^t (RTP)enable	4.5t _{c(HCLK)} + t _{r(RTPSYNC)}	$5.5t_{c(HCLK)} + t_{r(RTPSYNC)} + 12ns$	Time after RTPENA goes low before a packet that has been halted, resumes.

7.17 DMM Timings

7.17.1 DMMCLK Timing

Figure 7-24. DMMCLK Timing

Table 7-25. DMMCLK Timing

Parameter	Parameter Minimum Description	
t(DMM) _{cyc}	t _{c(HCLK)} * 2	Clock period
t(DMM) _h	$t(DMM)_{cyc}/2-(t_r+t_f)/2$	High pulse width
t(DMM) _l	$t(DMM)_{cvc}/2-(t_r+t_f)/2$	Low pulse width

7.17.2 DMMDATA Timing

Figure 7-25. DMMDATA Timing

Table 7-26. DMMDATA Timing

Parameter	Minimum	Description
t(DMM) _{ssu}	2ns	SYNC active to clk falling edge setup time
t(DMM) _{sho}	3ns	clk falling edge to SYNC deactive hold time
t(DMM) _{dsu}	2ns	DATA to clk falling edge setup time
t(DMM) _{dho}	3ns	clk falling edge to DATA hold time

7.17.3 DMMENA Timing

Figure 7-26. DMMENA Timing

The above figure shows a case with 1 DMM packet per 2 DMMCLK cycles (Mode = Direct Data Mode, data width = 8, portwidth = 4) where none of the packets received by the DMM are sent out, leading to filling up of the internal buffers. The DMMENA signal is shown asserted, after the first two packets have been received and synchronized to the HCLK domain. Here, the DMM has the capacity to accept packets D4, D5, D6, D7. Packet D8 would result in an overflow. Once DMMENA is asserted, the DMM expects to stop receiving packets after 4 HCLK cycles; once DMMENA is de-asserted, the DMM can handle packets immediately (after 0 HCLK cycles).

7.18 MibADC

7.18.1 MibADC

The multibuffered A-to-D converter (MibADC) has a separate power bus for its analog circuitry that enhances the A-to-D performance by preventing digital switching noise on the logic circuitry which could be present on VSS and VCC from coupling into the A-to-D analog stage. All A-to-D specifications are given with respect to ADREFLO unless otherwise noted.

Table 7-27. MibADC

Resolution	12 bits (4096 values)
Monotonic	Assured
Output conversion φcode	00h to FFFh [00 for V _{AI} ≤AD _{REFLO} ; FFF for V _{AI} ≥ AD _{REFHI}]

7.18.2 MibADC Recommended Operating Conditions

Table 7-28. MibADC Recommended Operating Conditions (1)

		MIN	MAX	UNIT
AD _{REFHI}	A-to-D high-voltage reference source	3	3.6	V
AD _{REFLO}	A-to-D low-voltage reference source	0	0.3	V
V _{AI}	Analog input voltage	AD _{REFLO}	AD _{REFHI}	V
I _{AIC}	Analog input clamp current ⁽²⁾ (V _{AI} < V _{SSAD} – 0.3 or V _{AI} > V _{CCAD} + 0.3)	-2	2	mA

⁽¹⁾ For V_{CCAD} and V_{SSAD} recommended operating conditions, see the "device recommended operating conditions" table.

⁽²⁾ Input currents into any ADC input channel outside the specified limits could affect conversion results of other channels.

STRUMENTS

7.18.3 Operating Characteristics Over Full Ranges Of Recommended Operating Conditions

Table 7-29. Operating Characteristics Over Full Ranges Of Recommended Operating Conditions⁽¹⁾

Parameter		Description/Conditions		Min	TYP	Max	Unit
R _{mux}	Analog input mux on-resistance					250	Ω
R_{samp}	ADC sample switch on-resistance				150	250	Ω
C_{mux}	Input mux capacitance					16	pF
C_{samp}	ADC sample capacitance			11	12	13	pF
I _{AIL}	Analog input leakage current	Input leakage per ADC input pin		-200		200	nA
I _{ADREFHI}	AD _{REFHI} input current	AD _{REFHI} = 3.6 V, AD _{REFLO} = V _{SSAD}				5	mA
CR	Conversion range over which specified accuracy is maintained	AD _{REFHI} - AD _{REFLO}		3		3.6	V
E _{DNL}	Differential nonlinearity error	Difference between the actual step width and the ideal value.				±2	LSB
E _{INL}	Integral nonlinearity error	Maximum deviation from the best straight line through the MibADC. MibADC transfer characteristics, excluding the quantization error.				± 2	LSB
E _{TOT}	Total error/Absolute accuracy	Maximum value of the difference between an analog value and the ideal	Executing periodic internal calibration			± 4 ⁽²⁾	LSB
		midstep value.	No calibration			± 8	LSB

 ^{(1) 1} LSB = (AD_{REFHI} - AD_{REFLO})/ 2¹² for the MibADC
 (2) An periodic internal offset calibration is required to achieve the absolute accuracy. Please refer to the *Analog To Digital Converter (ADC)* Module chapter of the TMS570LS Series Microcontroller Technical Reference Manual (SPNU489) and Interfacing the Embedded 12-bit ADC (SPNA129) for more information.

7.18.4 MibADC Input Model

Figure 7-27. MibADC Input Equivalent Circuit

SPNS141F-AUGUST 2010-REVISED JULY 2011

7.18.5 MibADC Timings

Table 7-30. MibADC Timings

		Min	NOm	MAX	Unit
t _{c(ADCLK)}	Cycle time, MibADC clock	33			ns
t _{d(SH)}	Delay time, sample and hold time	200			ns
t _{d©)}	Delay time, conversion time	400			ns
t _{d(SHC)} ⁽¹⁾	Delay time, total sample/hold and conversion time	600			ns

⁽¹⁾ This is the minimum sample/hold and conversion time that can be achieved. These parameters are dependent on many factors, e.g the prescale settings.

7.18.6 MibADC Nonlinearity Error

The differential nonlinearity error shown in the figure below (sometimes referred to as differential linearity) is the difference between an actual step width and the ideal value of 1 LSB.

Figure 7-28. Differential Nonlinearity (DNL)

The integral nonlinearity error shown in the figure below (sometimes referred to as linearity error) is the deviation of the values on the actual transfer function from a straight line.

Figure 7-29. Integral Nonlinearity (INL) Error

7.18.7 MibADC Total Error

The absolute accuracy or total error of an MibADC as shown in the figure below is the maximum value of the difference between an analog value and the ideal midstep value.

Figure 7-30. Absolute Accuracy (Total) Error

8 Revision History

This data sheet revision history highlights the technical changes made to the device or the datasheet.

Date	Date Additions, Deletions, And Modifications					
March 2010	Updated Memory Map section.	Α				
June 2010	Updated the MibADC Input Equivalent Circuit illustration. Updated the ZWT Package Pinout illustration.	В				
August 2010	Updated the RTPDATA timing diagram.					
October 2010	Added notes of speculative fetches on flash ECC and Ram ECC.					
	Updated the current consumption with characterization data.	С				
	Updated the timing requirement with characterization data.					
	Added RCLK, test pin parameters, fixed the SPI timing fomulas.					
January 2011	Updated the datasheet with characterization data. TMS release.	D				
July 2011	Updated DMA Channel control packets numbers.					
	Switched description of SPI1CS and SPI1CLK. Switched description of SPI3CS and SPI3CLK.	F				
	Added table note to table 2-7 to specify the test clock for different RAMs.	•				
	Modified the table note for table 7-6 to address Errata AnalogIP_F035.BTS_VMON _F035_33.2.					

www.ti.com

SPNS141F-AUGUST 2010-REVISED JULY 2011

9 Mechanical Packaging and Orderable Information

The following table(s) show the thermal resistance for the PBGA-ZWT and PQFP-PGE mechanical packages.

9.1 Thermal Data

9.1.1 PGE (S-PQFP-G144) plastic Quad Flat Pack

Table 9-1. PGE (S-PQFP-G144) Thermal Resistance Characteristics

PARAMETER	°C/W			
$R_{\Theta JA}$	45			
R _{OJC}	5			

9.1.2 ZWT (S-PBGA-N337) Plastic ball grid array

Table 9-2. ZWT (S-PBGA-N337) Thermal Resistance Characteristics

PARAMETER	°C/W			
R _{OJA}	22			
R _{OJC}	3.3			

9.2 Packaging Information

The following packaging information and addendum reflect the most current data available for the designated device(s). The data is subject to change without notice and without revision of this document.

7-Mar-2012

PACKAGING INFORMATION

Orderable Device	Status ⁽¹⁾	Package Type	Package Drawing	Pins	Package Qty	Eco Plan ⁽²⁾	Lead/ Ball Finish	MSL Peak Temp ⁽³⁾	Samples (Requires Login)
S5LS10106ASPGEQQ1	ACTIVE	LQFP	PGE	144	60	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	
S5LS10106ASZWTQQ1	ACTIVE	NFBGA	ZWT	337	90	Green (RoHS & no Sb/Br)	SNAGCU	Level-3-260C-168 HR	
S5LS10116ASPGEQQ1	ACTIVE	LQFP	PGE	144	60	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	
S5LS10116ASZWTQQ1	ACTIVE	NFBGA	ZWT	337	90	Green (RoHS & no Sb/Br)	SNAGCU	Level-3-260C-168 HR	
S5LS10206ASPGEQQ1	ACTIVE	LQFP	PGE	144	60	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	
S5LS10206ASZWTQQ1	ACTIVE	NFBGA	ZWT	337	90	Green (RoHS & no Sb/Br)	SNAGCU	Level-3-260C-168 HR	
S5LS10216ASPGEQQ1	ACTIVE	LQFP	PGE	144	60	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	
S5LS10216ASZWTQQ1	ACTIVE	NFBGA	ZWT	337	90	Green (RoHS & no Sb/Br)	SNAGCU	Level-3-260C-168 HR	
S5LS20206ASPGEQQ1	ACTIVE	LQFP	PGE	144	60	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	
S5LS20206ASZWTQQ1	ACTIVE	NFBGA	ZWT	337	90	Green (RoHS & no Sb/Br)	SNAGCU	Level-3-260C-168 HR	
S5LS20216ASPGEQQ1	ACTIVE	LQFP	PGE	144	60	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	
S5LS20216ASZWTQQ1	ACTIVE	NFBGA	ZWT	337	90	Green (RoHS & no Sb/Br)	SNAGCU	Level-3-260C-168 HR	

⁽¹⁾ The marketing status values are defined as follows:

ACTIVE: Product device recommended for new designs.

LIFEBUY: TI has announced that the device will be discontinued, and a lifetime-buy period is in effect.

NRND: Not recommended for new designs. Device is in production to support existing customers, but TI does not recommend using this part in a new design.

PREVIEW: Device has been announced but is not in production. Samples may or may not be available.

OBSOLETE: TI has discontinued the production of the device.

TBD: The Pb-Free/Green conversion plan has not been defined.

⁽²⁾ Eco Plan - The planned eco-friendly classification: Pb-Free (RoHS), Pb-Free (RoHS Exempt), or Green (RoHS & no Sb/Br) - please check http://www.ti.com/productcontent for the latest availability information and additional product content details.

PACKAGE OPTION ADDENDUM

7-Mar-2012

Pb-Free (RoHS): TI's terms "Lead-Free" or "Pb-Free" mean semiconductor products that are compatible with the current RoHS requirements for all 6 substances, including the requirement that lead not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, TI Pb-Free products are suitable for use in specified lead-free processes. **Pb-Free** (RoHS Exempt): This component has a RoHS exemption for either 1) lead-based flip-chip solder bumps used between the die and package, or 2) lead-based die adhesive used between the die and leadframe. The component is otherwise considered Pb-Free (RoHS compatible) as defined above.

Green (RoHS & no Sb/Br): TI defines "Green" to mean Pb-Free (RoHS compatible), and free of Bromine (Br) and Antimony (Sb) based flame retardants (Br or Sb do not exceed 0.1% by weight in homogeneous material)

(3) MSL. Peak Temp. -- The Moisture Sensitivity Level rating according to the JEDEC industry standard classifications, and peak solder temperature.

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.

ZWT (S-PBGA-N337)

PLASTIC BALL GRID ARRAY

NOTES: A. All linear dimensions are in millimeters. Dimensioning and tolerancing per ASME Y14.5M-1994.

- B. This drawing is subject to change without notice.
- C. This is a Pb-free solder ball design.
- D. Falls within JEDEC MO-275.

PGE (S-PQFP-G144)

PLASTIC QUAD FLATPACK

NOTES: A. All linear dimensions are in millimeters.

B. This drawing is subject to change without notice.

C. Falls within JEDEC MS-026

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, modifications, enhancements, improvements, and other changes to its products and services at any time and to discontinue any product or service without notice. Customers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All products are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its hardware products to the specifications applicable at the time of sale in accordance with TI's standard warranty. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by government requirements, testing of all parameters of each product is not necessarily performed.

TI assumes no liability for applications assistance or customer product design. Customers are responsible for their products and applications using TI components. To minimize the risks associated with customer products and applications, customers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any TI patent right, copyright, mask work right, or other TI intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information published by TI regarding third-party products or services does not constitute a license from TI to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. Reproduction of this information with alteration is an unfair and deceptive business practice. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI products or services with statements different from or beyond the parameters stated by TI for that product or service voids all express and any implied warranties for the associated TI product or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

TI products are not authorized for use in safety-critical applications (such as life support) where a failure of the TI product would reasonably be expected to cause severe personal injury or death, unless officers of the parties have executed an agreement specifically governing such use. Buyers represent that they have all necessary expertise in the safety and regulatory ramifications of their applications, and acknowledge and agree that they are solely responsible for all legal, regulatory and safety-related requirements concerning their products and any use of TI products in such safety-critical applications, notwithstanding any applications-related information or support that may be provided by TI. Further, Buyers must fully indemnify TI and its representatives against any damages arising out of the use of TI products in such safety-critical applications.

TI products are neither designed nor intended for use in military/aerospace applications or environments unless the TI products are specifically designated by TI as military-grade or "enhanced plastic." Only products designated by TI as military-grade meet military specifications. Buyers acknowledge and agree that any such use of TI products which TI has not designated as military-grade is solely at the Buyer's risk, and that they are solely responsible for compliance with all legal and regulatory requirements in connection with such use.

Applications

TI products are neither designed nor intended for use in automotive applications or environments unless the specific TI products are designated by TI as compliant with ISO/TS 16949 requirements. Buyers acknowledge and agree that, if they use any non-designated products in automotive applications, TI will not be responsible for any failure to meet such requirements.

Following are URLs where you can obtain information on other Texas Instruments products and application solutions:

Products

Wireless Connectivity

Audio www.ti.com/audio Automotive and Transportation www.ti.com/automotive **Amplifiers** amplifier.ti.com Communications and Telecom www.ti.com/communications dataconverter.ti.com Computers and Peripherals www.ti.com/computers **Data Converters DLP® Products** www.dlp.com Consumer Electronics www.ti.com/consumer-apps DSP dsp.ti.com **Energy and Lighting** www.ti.com/energy Clocks and Timers www.ti.com/clocks Industrial www.ti.com/industrial Interface interface.ti.com Medical www.ti.com/medical Logic logic.ti.com Security www.ti.com/security Power Mgmt www.ti.com/space-avionics-defense power.ti.com Space, Avionics and Defense Microcontrollers Video and Imaging microcontroller.ti.com www.ti.com/video www.ti-rfid.com **OMAP Mobile Processors** www.ti.com/omap

TI E2E Community Home Page

www.ti.com/wirelessconnectivity

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265 Copyright © 2012, Texas Instruments Incorporated

e2e.ti.com