

FEATURES

- **High-Performance Static CMOS Technology**
- TMS470R1x 16/32-Bit RISC Core (ARM7TDMI[™])
 - 24-MHz System Clock (48-MHz Pipeline)
 - Independent 16/32-Bit Instruction Set
 - Open Architecture With Third-Party Support
 - Built-In Debug Module
- Integrated Memory •
 - 288K-Byte Program Flash
 - Two Banks With 8 Contiguous Sectors
 - 16K-Byte Static RAM (SRAM)
 - Memory Security Module (MSM)
 - JTAG Security Module
- **Operating Features**
 - Low-Power Modes: STANDBY and HALT
 - Extended Industrial Temperature Range
- 470+ System Module
 - 32-Bit Address Space Decoding
 - Bus Supervision for Memory/Peripherals
 - Digital Watchdog (DWD) Timer
 - Analog Watchdog (AWD) Timer
 - Enhanced Real-Time Interrupt (RTI)
 - Interrupt Expansion Module (IEM)
 - System Integrity and Failure Detection
 - ICE Breaker
- Direct Memory Access (DMA) Controller •
 - 32 Control Packets and 16 Channels
- Zero-Pin Phase-Locked Loop (ZPLL)-Based **Clock Module With Prescaler**
 - Multiply-by-8 Internal ZPLL Option
 - ZPLL Bypass Mode
- High-End Timer Lite (HET)
 - 12 Programmable I/O Channels:
 - 12 High-Resolution Pins
 - High-Resolution Share Feature (XOR)
 - High-End Timer RAM
 - 64-Instruction Capacity
 - External Clock Prescale (ECP) Module
 - **Programmable Low-Frequency External** Clock (CLK)
- **Ten Communication Interfaces:**

TMS470R1A288 16/32-Bit RISC Flash Microcontroller

SPNS106B-SEPTEMBER 2005-REVISED AUGUST 2006

- Two Serial Peripheral Interfaces (SPIs) 255 Programmable Baud Rates
- Two Serial Communication Interfaces (SCIs)
 - 2²⁴ Selectable Baud Rates
 - Asynchronous/Isosynchronous Modes
- Class II Serial Interface B (C2SIb)
 - Normal 10.4 Kbps and 4X Mode 41.6 Kbps
- Two Standard CAN Controllers (SCC)
 - 16-Mailbox Capacity
 - Fully Compliant With CAN Protocol, Version 2.0B
- Three Inter-Integrated Circuit (I2C) Modules
 - Multi-Master and Slave Interfaces
 - Up to 400 Kbps (Fast Mode)
 - 7- and 10-Bit Address Capability
- 12-Channel 10-Bit Multi-Buffered ADC (MibADC)
 - 64-Word FIFO Buffer
 - Single- or Continuous-Conversion Modes
 - 1.55 µs Minimum Sample/Conversion Time
 - Calibration Mode and Self-Test Features
- Flexible Interrupt Handling
- Expansion Bus Module (EBM) (PGE only)
 - Supports 8- and 16-Bit Expansion Bus Memory Interface Mappings
 - 42 I/O Expansion Bus Pins
- 50 Dedicated General-Purpose I/O (GIO) Pins • and 43 Additional Peripheral I/Os (PGE)
- 14 Dedicated General-Purpose I/O (GIO) Pins and 43 Additional Peripheral I/Os (PZ)
- **16 External Interrupts** •
- **On-Chip Scan-Base Emulation Logic, IEEE** Standard 1149.1⁽¹⁾ (JTAG) Test-Access Port
- 144-Pin Plastic Low-Profile Quad Flatpack (PGE Suffix)
- 100-Pin Plastic Low-Profile Quad Flatpack (PZ Suffix)
- (1) The test-access port is compatible with the IEEE Standard 1149.1-1990, IEEE Standard Test-Access Port and Boundary Scan Architecture specification. Boundary scan is not supported on this device.

Please be aware that an important notice concerning availability, standard warranty, and use in critical applications of Texas AA Instruments semiconductor products and disclaimers thereto appears at the end of this data sheet. ARM7TDMI is a trademark of Advanced RISC Machines Limited (ARM).

All other trademarks are the property of their respective owners.

SPNS106B-SEPTEMBER 2005-REVISED AUGUST 2006

Texas

INSTRUMENTS www.ti.com

TMS470R1A288 16/32-Bit RISC Flash Microcontroller SPNS106B-SEPTEMBER 2005-REVISED AUGUST 2006

	ADIN[5] ADIN[5] ADIN[6] ADIN[6] ADIN[7] ADIN[1	
AD _{REFHI} AD _{REFLO} V _{CCAD} V _{SSAD} ADIN[4] ADIN[3] ADIN[3] ADIN[2] ADIN[2] ADIN[2] ADIN[2] ADIN[0] PORRST EBCS[6] EBCS[6] EBCS[6] EBCS[6] EBCS[6] EBCS[6] EBCS[6] EBCS[6] C EBCS[6] C EBWR[0] C EBWR[0] GIOA[4]/INT[4] EBWR[0] C C C C C C C C C C C C C	110 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130 131 132 133 134 135 136 137 138 139 140 141 142	72 HET[1] 71 HET[2] 70 EBDATA[6] 90 Vccio 81 Vssio 82 Vssio 83 HET[3] 84 EBDATA[4] 85 HET[3] 85 HET[4] 84 EBDATA[4] 83 HET[5] 82 SPI2SCS 81 EBDATA[3] 80 SPI2SIMO 83 EBDATA[2] 84 EBDATA[2] 85 EBDATA[2] 87 SPI2SIMO 88 EBDATA[2] 87 SPI2SIMO 88 EBDATA[2] 87 SPI2SIMO 88 SCI2CLK 9 SCI2CLK 10 SCI1CLK 41 EBDATA[0]
	EBADDR[18]/EBADDR[10] EBADDR[18]/EBADDR[10] EBADDR[10]/EBADDR[9] EBADDR[16]/EBADDR[9] EBADDR[15]/EBADDR[9] HET[6] HET[7]	

ŧ.

TEXAS STRUMENTS

www.ti.com

DESCRIPTION

The TMS470R1A288⁽¹⁾ devices are members of the Texas Instruments TMS470R1x family of general-purpose 16/32-bit reduced instruction set computer (RISC) microcontrollers. The A288 microcontroller offers high performance utilizing the high-speed ARM7TDMI 16/32-bit RISC central processing unit (CPU), resulting in a high instruction throughput while maintaining greater code efficiency. The ARM7TDMI 16/32-bit RISC CPU views memory as a linear collection of bytes numbered upwards from zero. The A288 utilizes 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.

High-end embedded control applications demand more performance from their controllers while maintaining low costs. The A288 RISC core architecture offers solutions to these performance and cost demands while maintaining low power consumption.

The A288 devices contain the following:

- ARM7TDMI 16/32-Bit RISC CPU
- TMS470R1x system module (SYS) with 470+ enhancements
- 288K-byte flash
- 16K-byte SRAM
- Zero-pin phase-locked loop (ZPLL) clock module
- Digital watchdog (DWD) timer
- Analog watchdog (AWD) timer
- Enhanced real-time interrupt (RTI) module
- Interrupt expansion module (IEM)
- Memory security module (MSM)
- JTAG security module (JSM)
- Two serial peripheral interface (SPI) modules
- Two serial communications interface (SCI) modules
- Two standard CAN controllers (SCC)
- Three inter-integrated circuit (I2C) modules
- Class II serial interface B (C2SIb) module
- 10-bit multi-buffered analog-to-digital converter (MibADC), with 12 input channels
- High-end timer lite (HET) controlling 12 I/Os
- External clock prescale (ECP)
- Expansion bus module (EBM)
- Up to 93 I/O pins (PGE only), up to 57 I/O (PZ only)

The functions performed by the 470+ system module (SYS) include:

- Address decoding
- Memory protection
- Memory and peripherals bus supervision
- Reset and abort exception management
- Prioritization for all internal interrupt sources
- Device clock control
- Parallel signature analysis (PSA)

The enhanced real-time interrupt (RTI) module on the A288 has the option to be driven by the oscillator clock. The digital watchdog (DWD) is a 25-bit resettable decrementing counter that provides a system reset when the watchdog counter expires. This data sheet includes device-specific information such as memory and peripheral select assignment, interrupt priority, and a device memory map. For a more detailed functional description of the SYS module, see the *TMS470R1x System Module Reference Guide* (literature number SPNU189).

The A288 memory includes general-purpose SRAM supporting single-cycle read/write accesses in byte, half-word, and word modes.

(1) Throughout the remainder of this document, the TMS470R1A288 will be referred to as either the full device name or as A288.

TMS470R1A288 16/32-Bit RISC Flash Microcontroller SPNS106B-SEPTEMBER 2005-REVISED AUGUST 2006

The flash memory on this device is a nonvolatile, electrically erasable and programmable memory implemented with a 32-bit-wide data bus interface. When in pipeline mode, the flash operates with a system clock frequency of up to 48 MHz. The flash operates with a system clock frequency of up to 24 MHz. For more detailed information on the flash, see the *Flash* section of this data sheet and the *TMS470R1x F05 Flash Reference Guide* (literature number SPNU213).

The memory security module (MSM) and JTAG security module (JSM) prevent unauthorized access and visibility to on-chip memory, thereby preventing reverse engineering or manipulation of proprietary code. For more information, see the *TMS470R1x Memory Security Module Reference Guide* (literature number SPNU246) and the *TMS470R1x JTAG Security Module Reference Guide* (literature number SPNU245).

The A288 device has ten communication interfaces: two SPIs, two SCIs, two SCCs, a C2SI, and three I2Cs. The SPI provides a convenient method of serial interaction for high-speed communications between similar shift-register type devices. The SCI is a full-duplex, serial I/O interface intended for asynchronous communication between the CPU and other peripherals using the standard non-return-to-zero (NRZ) format. The SCC 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 SCC is ideal for applications operating in noisy and harsh environments (e.g., industrial fields) that require reliable serial communication or multiplexed wiring. The C2SIb allows the A288 to transmit and receive messages on a class II network following an SAE J1850⁽²⁾ standard. The I2C module is a multi-master communication module providing an interface between the A288 microcontroller and an I2C-compatible device via the I2C serial bus. The I2C supports both 100 Kbps and 400 Kbps speeds. For more detailed functional information on the SPI, SCI, and CAN peripherals, see the specific reference guides (literature numbers SPNU195, SPNU196, and SPNU197). For more detailed functional information on the I2C, see the *TMS470R1x Inter-Integrated Circuit (I2C) Reference Guide* (literature number SPNU223). For more detailed functional information on the C2SI, see the *TMS470R1x Class II Serial Interface B* (*C2SIb*) *Reference Guide* (literature number SPNU214).

The HET 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 HET can be used for compare, capture, 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. The HET used in this device is the high-end timer lite. It has fewer I/Os than the usual 32 in a standard HET. For more detailed functional information on the HET, see the *TMS470R1x High-End Timer (HET) Reference Guide* (literature number SPNU199).

The A288HET peripheral contains the XOR-share feature. This feature allows two adjacent HET high-resolution channels to be XORed together, making it possible to output smaller pulses than a standard HET. For more detailed information on the HET XOR-share feature, see the *TMS470R1x High-End Timer (HET)* Reference *Guide* (literature number SPNU199).

The A288 device has one 10-bit-resolution, sample-and-hold MibADC. Each of the MibADC channels can be converted individually or can be grouped by software for sequential conversion sequences. There are three separate groupings, two of which can be triggered by an external event. Each sequence can be converted once when triggered or configured for continuous conversion mode. For more detailed functional information on the MibADC, see the *TMS470R1x Multi-Buffered Analog-to-Digital Converter (MibADC) Reference Guide* (literature number SPNU206).

The zero-pin phase-locked loop (ZPLL) clock module contains a phase-locked loop, a clock-monitor circuit, a clock-enable circuit, and a prescaler (with prescale values of 1–8). The function of the ZPLL is to multiply the external frequency reference to a higher frequency for internal use. The ZPLL provides ACLK to the system (SYS) module. The SYS module subsequently provides system clock (SYSCLK), real-time interrupt clock (RTICLK), CPU clock (MCLK), and peripheral interface clock (ICLK) to all other A288 device modules. For more detailed functional information on the ZPLL, see the *TMS470R1x Zero-Pin Phase-Locked Loop (ZPLL) Clock Module Reference Guide* (literature number SPNU212).

NOTE:

ACLK should not be confused with the MibADC internal clock, ADCLK. ACLK is the continuous system clock from an external resonator/crystal reference.

(2) SAE Standard J1850 Class B Data Communication Network Interface

The expansion bus module (EBM) is a standalone module that supports the multiplexing of the GIO functions and the expansion bus interface. For more information on the EBM, see the *TMS470R1x Expansion Bus Module* (*EBM*) *Reference Guide* (literature number SPNU222).

The A288 device also has an external clock prescaler (ECP) module that when enabled, outputs a continuous external clock (ECLK) on a specified GIO pin. The ECLK frequency is a user-programmable ratio of the peripheral interface clock (ICLK) frequency. For more detailed functional information on the ECP, see the *TMS470R1x External Clock Prescaler (ECP) Reference Guide* (literature number SPNU202).

SPNS106B-SEPTEMBER 2005-REVISED AUGUST 2006

Device Characteristics

The A288 device is a derivative of the F05 system emulation device SE470R1VB8AD. Table 1 identifies all the characteristics of the A288 device except the SYSTEM and CPU, which are generic.

CHARACTERISTICS	DEVICE DESCRIPTION TMS470R1A288	COMMENTS						
	MEN	IORY						
For the number of memory select	ts on this device, see Table 3, TMS4	70R1A288 Memory Selection Assignment.						
	Pipeline/Non-Pipeline	Flash is pipeline-capable.						
INTERNAL MEMORY	288K-Byte Flash 16K-Byte SRAM Memory Security Module (MSM)	The A288 RAM is implemented in one 16K-byte array selected by two memory-select signals (see Table 3, <i>TMS470R1A288 Memory Selection Assignment</i>).						
	JTAG Security Module (JSM)							
	PERIPH	IERALS						
		nterrupt Priority (IEM and CIM). For the 1K-byte peripheral address system Module, and Flash Base Addresses.						
CLOCK	ZPLL	Zero-pin phase-locked loop has no external loop filter pins.						
EXPANSION BUS	EBM	Expansion bus module with 42 pins. Supports 8- and 16-bit memories. See Table 7 for details.						
GENERAL-PURPOSE I/Os	50 I/O (PGE Suffix) 14 I/O (PZ Suffix)	In the PGE package, Port A has 8 external pins, Port B has only 1 external pin, Port C has 5 external pins, Port D has 6 external pins, Ports E, F, and G each have 8 external pins, and Port H has 6 external pins.						
		In the PZ package, Port A has 8 external pins, Port B has only 1 external pin, and Port H has 5 external pins.						
ECP	YES							
SCI	2 (3-pin)							
CAN (HECC and/or SCC)	2 SCC	Two standard CAN controllers						
SPI (5-pin, 4-pin or 3-pin)	2 (5-pin)							
C2SIb	1							
I2C	3							
HET with XOR SHARE 12 I/O		The high-resolution (HR) SHARE feature allows even-numbered HR pins to share the next higher odd HR pin structures. This HR sharing is independent of whether or not the odd pin is available externally. If an odd pin is available externally and shared, then the odd pin can only be used as a general-purpose I/O. For more information on HR SHARE, see the <i>TMS470R1x High-End Timer (HET) Reference Guide</i> (literature number SPNU199).						
HET RAM	64-Instruction Capacity							
MibADC	10-bit, 12-channel 64-word FIFO	Both the logic and registers for a full 16-channel MibADC are present.						
CORE VOLTAGE	1.8 V							
I/O VOLTAGE	3.3 V							
PINS	144 100							
PACKAGES	PGE PZ							

Table 1. Device Characteristics

Functional Block Diagram

- A. The enhanced RTI module is the system module with two extra bits to disable the ZPLL while in STANDBY mode.
- B. GIOC[4:0], GIOD[5:0], GIOE[5:0], GIOF[7:0], and GIOH[0], which are muxed with EBM, are not available on the PZ package. See Table 7 for EBM-to-GIO mapping.

SPNS106B-SEPTEMBER 2005-REVISED AUGUST 2006

Table 2. Terminal Functions							
TERMINA	L						
NAME	ΡZ	PGE	INPUT VOLTAGE ⁽¹⁾⁽²⁾	OUTPUT CURRENT ⁽³⁾ PULLDOWN		DESCRIPTION	
				HIGH-END TIME	R (HET)		
HET[0]	51	73					
HET[1]	50	72				Timer input capture or output compare. The	
HET[2]	49	71				HET[8:0,18,20,22] applicable pins can be programmed as general-purpose input/output	
HET[3]	46	66				(GIO) pins. All are high-resolution pins.	
HET[4]	45	65				The high-resolution (HR) SHARE feature allows	
HET[5]	44	63	2.2.1/	2 mA -z		even HR pins to share the next higher odd HR pin structures. This HR sharing is independent of	
HET[6]	6	9	3.3-V	2 mA -z		whether or not the odd pin is available	
HET[7]	7	11				externally. If an odd pin is available externally and shared, then the odd pin can only be used	
HET[8]	8	12				as a general-purpose I/O. For more information	
HET[18]	9	15				on HR SHARE, see the <i>TMS470R1x High-End</i> <i>Timer (HET) Reference Guide</i> (literature number	
HET[20]	12	18				SPNU199).	
HET[22]	13	19				<i>,</i>	
	1		STAND	ARD CAN CONT	ROLLER (SCO	>)	
CAN1SRX	58	83	5 V tolerant	4 mA		SCC1 receive pin or GIO pin	
CAN1STX	59	84	3.3-V	2 mA -z		SCC1 transmit pin or GIO pin	
CAN2SRX	37	54	5 V tolerant	4 mA		SCC2 receive pin or GIO pin	
CAN2STX	38	55	3.3-V	2 mA -z		SCC 2 transmit pin or GIO pin	
	1		CLASS	II SERIAL INTE	RFACE (C2SIB	3)	
C2SILPN	14	21	3.3-V	2 mA -z		C2SIb module loopback enable pin or GIO pin	
C2SIRX	15	22	5 V tolerant	4 mA		C2SIb module receive data input pin or GIO pin	
C2SITX	16	24	3.3-V	2 mA -z		C2SIb module transmit data output pin or GIO pin	
	1		GE	NERAL-PURPO	SE I/O (GIO)	1 ⁻	
GIOA[0]/INT[0]	99	141					
GIOA[1]/INT[1]/ECLK	96	136					
GIOA[2]/INT[2]	95	134				General-purpose input/output pins.	
GIOA[3]/INT[3]	94	133				GIOA[7:0]/INT[7:0] are interrupt-capable pins.	
GIOA[4]/INT[4]	89	127	5 V tolerant	4 mA		GIOA[1]/INT[1]/ECLK pin is multiplexed with the external clock-out function of the external clock	
GIOA[5]/INT[5]	67	98				prescale (ECP) module.	
GIOA[6]/INT[6]	55	78					
GIOA[7]/INT[7]	56	79					
GIOB[0]/DMAREQ[0]	30	43					
GIOC[0]/EBOE	-	135					
GIOC[1]/EBWR[0]	-	128				GIOB[0], GIOC[4:0], GIOD[5:0], GIOE[7:0:], GIOF[7:0], GIOG[7:0], and GIOH[5:0] are	
GIOC[2]/EBWR[1]	-	126	3.3-V	2 mA -z	IPD (20 µA)	multiplexed with the expansion bus module.	
GIOC[3]/EBCS[5]	-	120				See Table 7.	
GIOC[4]/EBCS[6]	-	119					

 PWR = power, GND = ground, REF = reference voltage, NC = no connect
 All I/O pins, except RST, are configured as inputs while PORRST is low and immediately after PORRST goes high.
 IPD = internal pulldown, IPU = internal pullup (all internal pullups and pulldowns are active on input pins, independent of the PORRST state.)

TMS470R1A288 16/32-Bit RISC Flash Microcontroller SPNS106B-SEPTEMBER 2005-REVISED AUGUST 2006

Table 2. Terminal Functions (continued)										
TERMINAI	_		INPUT	OUTPUT	INTERNAL					
NAME	ΡZ	PGE	VOLTAGE ⁽¹⁾⁽²⁾	CURRENT ⁽³⁾	PULLUP/ PULLDOWN	DESCRIPTION				
GENERAL-PURPOSE I/O (GIO) (CONTINUED)										
GIOD[0]/EBADDR[0]	-	42								
GIOD[1]/EBADDR[1]	-	39								
GIOD[2]/EBADDR[2]	-	35								
GIOD[3]/EBADDR[3]	-	30								
GIOD[4]/EBADDR[4]	-	27								
GIOD[5]/EBADDR[5]	-	23								
GIOE[0]/EBDATA[0]	-	44								
GIOE[1]/EBDATA[1]	-	47								
GIOE[2]/EBDATA[2]	-	58								
GIOE[3]/EBDATA[3]	-	61								
GIOE[4]/EBDATA[4]	-	64								
GIOE[5]/EBDATA[5]	-	67								
GIOE[6]/EBDATA[6]	-	70								
GIOE[7]/EBDATA[7]	-	77								
GIOF[0]/EBADDR[6]/ EBDATA[8]	-	80								
GIOF[1]/EBADDR[7]/ EBDATA[9]	-	82	3.3-V	2 mA -z	IPD (20 μA)	GIOB[0], GIOC[4:0], GIOD[5:0], GIOE[7:0:], GIOF[7:0], GIOG[7:0], AND GIOH[5:0] are multiplexed with the expansion bus module.				
GIOF[2]/EBADDR[8]/ EBDATA[10]	-	89				See Table 7.				
GIOF[3]/EBADDR[9]/ EBDATA[11]	-	90								
GIOF[4]/EBADDR[10] /EBDATA[12]	-	93								
GIOF[5]/EBADDR[11] /EBDATA[13]	-	96								
GIOF[6]/EBADDR[12] /EBDATA[14]	-	99								
GIOF[7]/EBADDR[13] /EBDATA[15]	-	100								
GIOG[0]/EBADDR[14] /EBADDR[6]	-	20								
GIOG[1]/EBADDR[15] /EBADDR[7]	-	10								
GIOG[2]/EBADDR[16] /EBADDR[8]	-	8								
GIOG[3]/EBADDR[17] /EBADDR[9]	-	6								

SPNS106B-SEPTEMBER 2005-REVISED AUGUST 2006

Table 2. Terminal Functions (continued)		Table 2.	Terminal	Functions	(continued)	
---	--	----------	----------	-----------	-------------	--

TERMINAL		INPUT OUTPUT INTERNAL									
NAME	ΡZ	PGE	VOLTAGE ⁽¹⁾⁽²⁾	CURRENT ⁽³⁾ PULLUP/ PULLDOW		DESCRIPTION					
	GENERAL-PURPOSE I/O (GIO) (CONTINUED)										
GIOG[4]/EBADDR[18] /EBADDR[10]	-	3									
GIOG[5]/EBADDR[19] /EBADDR[11]	-	143		0							
GIOG[6]/EBADDR[20] /EBADDR[12]	-	142		2 mA -z		GIOB[0], GIOC[4:0], GIOD[5:0], GIOE[7:0:], GIOF[7:0], GIOG[7:0], AND GIOH[5:0] are					
GIOG[7]/EBADDR[21] /EBADDR[13]	-	140				multiplexed with the expansion bus module. See Table 7.					
GIOH[0]/EBADDR[22] /EBADDR[14]/INT[8]	-	139	3.3-V			GIOH[5:0]/INT[13:8] are interrupt-capable pins.					
GIOH[1]/EBADDR[23] /EBADDR[15]/INT[9]	29	41	3.3-V		IPD (20 µA)						
GIOH[2]/EBADDR[24] /EBADDR[16]/INT[10]	28	40		2 mA							
GIOH[3]/EBADDR[25] /EBADDR[17]/INT[11]	27	38		2 111A							
GIOH[4]/EBADDR[26] /EBADDR[18]/INT[12]	26	37									
GIOH[5]/ <u>EBHOLD</u> / INT[13]	88	125									
		М	JLTI-BUFFERED A	NALOG-TO-DIG	ITAL CONVER	TER (MibADC)					
ADEVT	68	101	3.3-V	2 mA -z		MibADC event input. Can be programmed as a GIO pin.					
ADIN[0]	84	117									
ADIN[1]	83	116									
ADIN[2]	82	115									
ADIN[3]	81	114									
ADIN[4]	80	113									
ADIN[5]	75	108	2.2.1/								
ADIN[6]	74	107	3.3-V			MibADC analog input pins					
ADIN[7]	73	106									
ADIN[8]	72	105									
ADIN[9]	71	104									
ADIN[10]	70	103									
ADIN[11]	69	102									
AD _{REFHI}	76	109	3.3-V REF			MibADC module high-voltage reference input					
AD _{REFLO}	77	110	GND REF			MibADC module low-voltage reference input					
V _{CCAD}	78	111	3.3-V PWR			MibADC analog supply voltage					
V _{SSAD}	79	112	GND			MibADC analog ground reference					

Table 2. Terminal Functions	(continued)
------------------------------------	-------------

TERMI	NAL		INPUT	OUTPUT	DEOODUDTION	
NAME	PZ	PGE	VOLTAGE ⁽¹⁾⁽²⁾	CURRENT ⁽³⁾	PULLUP/ PULLDOWN	DESCRIPTION
			SERIAL P	ERIPHERAL INT	TERFACE 1 (SI	PI1)
SPI1CLK	3	4				SPI1 clock. SPI1CLK can be programmed as a GIO pin.
SPI1ENA	2	2				SPI1 chip enable. Can be programmed as a GIO pin.
SPI1SCS	1	1	5 V tolerant	4 mA		SPI1 slave chip select. Can be programmed as a GIO pin.
SPI1SIMO	4	5				SPI1 data stream. Slave in/master out. Can be programmed as a GIO pin.
SPI1SOMI	5	7				SPI1 data stream. Slave out/master in. Can be programmed as a GIO pin.
			SERIAL P	ERIPHERAL IN	TERFACE 2 (SI	PI2)
SPI2CLK	39	56				SPI2 clock. Can be programmed as a GIO pin.
SPI2ENA	42	60				SPI2 chip enable. Can be programmed as a GIO pin.
SPI2SCS	43	62	5 V tolerant	4 mA		SPI2 slave chip select. Can be programmed as a GIO pin.
SPI2SIMO	41	59				SPI2 data stream. Slave in/master out. Can be programmed as a GIO pin.
SPI2SOMI	40	57				SPI2 data stream. Slave out/master in. Can be programmed as a GIO pin.
		•	INTEF	R-INTEGRATED	CIRCUIT (I2C)	
I2C1SDA	60	87				I2C1 serial data pin or GIO pin
I2C1SCL	61	88				I2C1 serial clock pin or GIO pin
I2C2SDA	64	94	5 V tolerant	4 mA		I2C2 serial data pin or GIO pin
I2C2SCL	65	95				I2C2 serial clock pin or GIO pin
I2C3SDA	20	29				I2C3 serial data pin or GIO pin
I2C3SCL	19	28				I2C3 serial clock pin or GIO pin
		1		N PHASE-LOCK	ED LOOP (ZPL	1
OSCIN	23	33	1.8-V			Crystal connection pin or external clock input
OSCOUT	22	32		2 mA		External crystal connection pin
PLLDIS	66	97	3.3-V		IPD (20 µA)	Enable/disable the ZPLL. The ZPLL can be bypassed and the oscillator becomes the system clock. If not in bypass mode, TI recommends that this pin be connected to ground or pulled down to ground by an external resistor.
			SERIAL CON	IMUNICATIONS	INTERFACE 1	(SCI1)
SCI1CLK	33	48	3.3-V	2 mA -z		SCI1 clock. SCI1CLK can be programmed as a GIO pin.
SCI1RX	32	46	5 V tolerant	4 mA		SCI1 data receive. SCI1RX can be programmed as a GIO pin.
SCI1TX	31	45	3.3-V	2 mA -z		SCI1 data transmit. SCI1TX can be programmed as a GIO pin.
			SERIAL CON	MUNICATIONS	INTERFACE 2	(SCI2)
SCI2CLK	36	51	3.3-V	2 mA -z		SCI2 clock. SCI2CLK can be programmed as a GIO pin.
SCI2RX	35	50	5 V tolerant	4 mA		SCI2 data receive. SCI2RX can be programmed as a GIO pin.
SCI2TX	34	49	3.3-V	2 mA -z		SCI2 data transmit. SCI2TX can be programmed as a GIO pin.

SPNS106B-SEPTEMBER 2005-REVISED AUGUST 2006

TERMI	NAL		INPUT OUTPUT	tions (conti INTERNAL	,						
NAME	PZ	PGE	VOLTAGE ⁽¹⁾⁽²⁾	CURRENT ⁽³⁾ PULLUP/ PULLDOWN		DESCRIPTION					
	SYSTEM MODULE (SYS)										
CLKOUT	57	81	3.3-V	8 mA		Bidirectional pin. CLKOUT can be programmed as a GIO pin or the output of SYSCLK, ICLK, or MCLK.					
PORRST	85	118	3.3-V		IPD (20 µA)	Input master chip power-up reset. External V _{CC} monitor circuitry must assert a power-on reset.					
RST	86	121	3.3-V	4 mA	IPU (20 µA)	Bidirectional reset. The internal circuitry can assert a reset, and an external system reset can assert a device reset. On this pin, the output buffer 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 be connected to this pin.					
			WATCHDO	G/REAL-TIME IN	TERRUPT (WI	D/RTI)					
AWD	25	36	3.3-V	8 mA		Analog watchdog reset. The AWD pin provides a system reset if the WD KEY is not written in time by the system, providing an external RC network circuit is connected. If the user is not using AWD, TI recommends that this pin be connected to ground or pulled down to ground by an external resistor.					
						For more details on the external RC network circuit, see the <i>TMS470R1x System Module Reference Guide</i> (literature number SPNU189).					
				TEST/DEBUG	i (T/D)						
тск	54	76				Test clock. TCK controls the test hardware (JTAG).					
TDI	52	74		8 mA		Test data in. TDI inputs serial data to the test instruction register, test data register, and programmable test address (JTAG).					
TDO	53	75		8 mA		Test data out. TDO outputs serial data from the test instruction register, test data register, identification register, and programmable test address (JTAG).					
TEST	87	124	3.3-V		IPD (20 µA)	Test enable. Reserved for internal use only. TI recommends that this pin be connected to ground or pulled down to ground by an external resistor.					
TMS	11	17		8 mA		Serial input for controlling the state of the CPU test access port (TAP) controller (JTAG).					
TMS2	10	16		8 mA		Serial input for controlling the second TAP. TI recommends that this pin be connected to VCCIO or pulled up to VCCIO by an external resistor.					
TRST	100	144				Test hardware reset to TAP1 and TAP2. IEEE Standard 1149-1 (JTAG) Boundary-Scan Logic. TI recommends that this pin be pulled down to ground by an external resistor.					

Table 2. Terminal Functions (continued)

TMS470R1A288 16/32-Bit RISC Flash Microcontroller SPNS106B-SEPTEMBER 2005-REVISED AUGUST 2006

			Table 2. Te	erminal Func	tions (conti	nued)	
TERM			INPUT VOLTAGE ⁽¹⁾⁽²⁾	OUTPUT CURRENT ⁽³⁾	INTERNAL PULLUP/	DESCRIPTION	
NAME	PZ	PGE	VOLTAGE		PULLDOWN		
				FLASH	1	1	
FLTP2	93	132	NC	NC		Flash test pad 2. For proper operation, this pin must not be connected [no connect (NC)].	
V _{CCP}	92	131	3.3-V PWR			Flash external pump voltage (3.3 V)	
			SUP	PLY VOLTAGE	CORE (1.8 V)		
	21	13					
	63	31					
V _{CC}	91	53	1.8-V	PWR		Core logic supply voltage	
V CC	-	92	1.0-V	FWK	our logic supply voltage		
	-	123					
	-	130					
			SUPPL	Y VOLTAGE DIO	GITAL I/O (3.3 \	/)	
	17	25	3.3-V	PWR			
V _{CCIO}	48	69				Digital I/O supply voltage	
V CCIO	-	86	0.0 V				
	97	137					
					D CORE		
	90	14					
	-	34					
V _{SS}	-	52	GND			Core supply ground reference	
V 55	-	91	GND				
	62	122					
	24	129					
			SU	PPLY GROUND	DIGITAL I/O	1	
	18	26					
V _{SSIO}	47	68	GND			Digital I/O supply ground reference	
* 5510	-	85	GND			Bigitar #O Supply ground reference	
	98	138					

TMS470R1A288 DEVICE-SPECIFIC INFORMATION

Memory

A. Memory addresses are configurable by the system (SYS) module within the range of 0x0000_0000 to 0xFFE0_0000.

B. The CPU registers are not a part of the memory map.

Figure 1. TMS470R1A288 Memory Map

Memory Selects

Memory selects allow the user to address memory arrays (i.e., flash, RAM, and HET RAM) at user-defined addresses. Each memory select has its own set (low and high) of memory base address registers (MFBAHRx and MFBALRx) that, together, define the array's starting (base) address, block size, and protection.

The base address of each memory select is configurable to any memory address boundary that is a multiple of the decoded block size. For more information on how to control and configure these memory select registers, see the bus structure and memory sections of the *TMS470R1x System Module Reference Guide* (literature number SPNU189).

For the memory selection assignments and the memory selected, see Table 3.

MEMORY SELECT	MEMORY SELECTED (ALL INTERNAL)	MEMORY SIZE ⁽¹⁾	MPU	MSM	MEMORY BASE ADDRESS REGISTER	STATIC MEM CTL REGISTER		
0 (fine)	FLASH/ROM	- 288K	NO	YES	MFBAHR0 and MFBALR0			
1 (fine)	FLASH/ROM	200N	NO	YES	MFBAHR1 and MFBALR1			
2 (fine)	RAM	16K ⁽²⁾	YES	YES	MFBAHR2 and MFBALR2			
3 (fine)	RAM	10K(2)	YES	YES	MFBAHR3 and MFBALR3			
4 (fine)	HET RAM	1K	NO	NO	MFBAHR4 and MFBALR4	SMCR1		
5 (coarse)	CS[5]/GIOC[3]	128 MB (x8) 1MB (x16)	NO	NO	MCBAHR2 and MCBALR2	SMCR5		
6 (coarse)	harse) CS[6]/GIOC[4] 128 MB (x8) NO NO MCBA 1MB (x16)		MCBAHR3 and MCBALR3	SMCR6				

Table 3. TMS470R1A288 Memory Selection Assignment

(1) x8 refers to size of memory in 8-bits; x16 refers to size of memory in 16-bits.

(2) The starting addresses for both RAM memory-select signals cannot be offset from each other by a multiple of the user-defined block size in the memory-base address register.

Memory Security Module

The A288 device also includes a memory security module (MSM) to provide additional security and flexibility to the memory contents' protection. The password for unlocking the MSM is located in the four words just before the flash protection keys (see the *Flash Protection Keys* section below).

JTAG Security Module (JSM)

The A288 device includes a JTAG security module to provide maximum security to the memory contents. The visible unlock code can be chosen to be in the OTP sector or in the first bank of the user-programmable memory. For the A288, the visible unlock code is in the OTP sector.

RAM

The A288 device contains 16K-bytes of internal static RAM configurable by the SYS module to be addressed within the range of 0x0000_0000 to 0xFFE0_0000. This A288 RAM is implemented in one 16K-byte array selected by two memory-select signals.

NOTE:

This A288 configuration imposes an additional constraint on the memory map for RAM; the starting addresses for both RAM memory selects cannot be offset from each other by the multiples of the size of the physical RAM (i.e., 16K for the A288 device). The A288 RAM is addressed through memory selects 2 and 3.

The RAM can be protected by the memory protection unit (MPU) portion of the SYS module, allowing the user finer blocks of memory protection than is allowed by the memory selects. The MPU is ideal for protecting an operating system while allowing access to the current task. For more detailed information on the MPU portion of the SYS module and memory protection, see the memory section of the *TMS470R1x System Module Reference Guide* (literature number SPNU189).

F05 Flash

The F05 flash memory is a nonvolatile electrically erasable and programmable memory implemented with a 32-bit-wide data bus interface. The F05 flash has an external state machine for programming and erase functions. See the *Flash Read* and *Flash Program and Erase* sections below.

Flash Protection Keys

The A288 device provides flash protection keys. These four 32-bit protection keys prevent program/erase/compaction operations from occurring until after the four protection keys have been matched by the CPU loading the correct user keys into the FMPKEY control register. The protection keys on the A288 are located in the last 4 words of the first 8K sector. For more detailed information on the flash protection keys and the FMPKEY control register, see the "Optional Quadruple Protection Keys" and "Programming the Protection Keys" portions of the *TMS470R1x F05 Flash Reference Guide* (literature number SPNU213).

Flash Read

The A288 flash memory is configurable by the SYS module to be addressed within the range of 0x0000_0000 to 0xFFE0_0000. The flash is addressed through memory selects 0 and 1.

NOTE:

The flash external pump voltage (V_{CCP}) is required for all operations (program, erase, and read).

Flash Pipeline Mode

When in pipeline mode, the flash operates with a system clock frequency of up to 48 MHz. In normal mode, the flash operates with a system clock frequency of up to 24 MHz. Flash in pipeline mode is capable of accessing 64-bit words and provides two 32-bit pipelined words to the CPU. Also, in pipeline mode the flash can be read with no wait states when memory addresses are contiguous (after the initial 1- or 2-wait-state reads).

NOTE:

After a system reset, pipeline mode is disabled (FMREGOPT[0] is a 0). In other words, the A288 device powers up and comes out of reset in non-pipeline mode. Furthermore, setting the flash configuration mode bit (GBLCTRL[4]) will override pipeline mode.

Flash Program and Erase

The A288 device flash contains one 32K-byte memory array (or bank) and one 256K-byte bank, for a total of 288K-bytes of flash, and consists of eight sectors. These eight sectors are sized as follows:

SECTOR NO.	SEGMENT	LOW ADDRESS	HIGH ADDRESS	MEMORY ARRAYS (OR BANKS)
OTP	2K Bytes	0x0000_0000	0x0000_07FF	
0	8K Bytes	0x0000_0000	0x0000_1FFF	-
1	8K Bytes	0x0000_2000	0x0000_3FFF	BANK0 (32K Bytes)
2	8K Bytes	0x0000_4000	0x0000_5FFF	
3	8K Bytes	0x0000_6000	0x0000_7FFF	
0	64K Bytes	0x0004_0000	0x0004_FFFF	
1	64K Bytes	0x0005_0000	0x0005_FFFF	BANK1
2	64K Bytes	0x0006_0000	0x0006_FFFF	(256K Bytes)
3	64K Bytes	0x0007_0000	0x0007_FFFF	

The minimum size for an erase operation is one sector. The maximum size for a program operation is one 16-bit word.

NOTE:

The flash external pump voltage (V_{CCP}) is required for all operations (program, erase, and read).

Execution can occur from one bank while programming/erasing any or all sectors of another bank. However, execution can not occur from any sector within a bank that is being programmed or erased.

For more detailed information on flash program and erase operations, see the *TMS470R1x F05 Flash Reference Guide* (literature number SPNU213).

HET RAM

The A288 device contains HET RAM. The HET RAM has a 64-instruction capability. The HET RAM is configurable by the SYS module to be addressed within the range of 0x0000_0000 to 0xFFE0_0000. The HET RAM is addressed through memory select 4.

XOR Share

The A288 HET peripheral contains the XOR-share feature. This feature allows two adjacent HET high-resolution channels to be XORed together, making it possible to output smaller pulses than a standard HET. For more detailed information on the HET XOR-share feature, see the *TMS470R1x High-End Timer (HET)* Reference *Guide* (literature number SPNU199).

Peripheral Selects and Base Addresses

The A288 device uses 10 of the 16 peripheral selects to decode the base addresses of the peripherals. These peripheral selects are fixed and transparent to the user because they are part of the decoding scheme used by the SYS module.

Control registers for the peripherals, SYS module, and flash begin at the base addresses shown in Table 4.

	ADDRES	PERIPHERAL SELECTS		
CONNECTING MODULE	BASE ADDRESS	ENDING ADDRESS	FERIFIERAL SELECTS	
SYSTEM	0xFFFF_FFD0	0x FFFF_FFFF	N/A	
RESERVED	0xFFFF_FF70	0xFFFF_FFCB	N/A	
DWD	0xFFFF_FF60	0x FFFF_FF6F	N/A	
PSA	0xFFFF_FF40	0xFFFF_FF5F	N/A	
CIM	0xFFFF_FF20	0xFFFF_FF3F	N/A	
RTI	0xFFFF_FF00	0xFFFF_FF1F	N/A	
DMA	0xFFFF_FE80	0xFFFF_FEFF	N/A	
DEC	0xFFFF_FE00	0xFFFF_FE7F	N/A	
RESERVED	0xFFFF_FD80	0xFFFF_FDFF	N/A	
MMC	0xFFFF_FD00	0xFFFF_FD7F	N/A	
IEM	0xFFFF_FC00	0xFFFF_FCFF	N/A	
RESERVED	0xFFFF_FB00	0xFFFF_FBFF	N/A	
RESERVED	0xFFFF_FA00	0xFFFF_FAFF	N/A	
DMA CMD BUFFER	0xFFFF_F800	0xFFFF_F9FF	N/A	
MSM	0xFFFF_F700	0xFFFF_F7FF	N/A	
RESERVED	0xFFF8_0000	0xFFFF_F6FF	N/A	
RESERVED	0xFFF7_FD00	0xFFF7_FFFF	DCIOI	
HET	0xFFF7_FC00	0xFFF7_FCFF	PS[0]	

Table 4. A288 Peripherals, System Module, and Flash Base Addresses

SPNS106B-SEPTEMBER 2005-REVISED AUGUST 2006

Table 4. A288 Peripherals, System Module, and Flash Base Addresses (continued)

CONNECTING MODULE	ADDRES	ADDRESS RANGE			
CONNECTING MODULE	BASE ADDRESS	ENDING ADDRESS	PERIPHERAL SELECTS		
RESERVED	0xFFF7_F900	0xFFF7_FBFF	DOM		
SPI1	0xFFF7_F800	0xFFF7_F8FF	PS[1]		
RESERVED	0xFFF7_F600	0xFFF7_F7FF			
SCI2	0XFFF7_F500	0XFFF7_F5FF	PS[2]		
SCI1	0xFFF7_F400	0xFFF7_F4FF			
RESERVED	0xFFF7_F100	0xFFF7_F3FF	00101		
MibADC	0xFFF7_F000	0xFFF7_F0FF	PS[3]		
ECP	0xFFF7_EF00	0xFFF7_EFFF			
RESERVED	0xFFF7_EE00	0xFFF7_EEFF	DOLA		
EBM	0xFFF7_ED00	0xFFF7_EDFF	PS[4]		
GIO	0xFFF7_EC00	0xFFF7_ECFF			
HECC	0xFFF7_EA00	0xFFF7_EBFF	DOIG		
RESERVED	0xFFF7_E800	0xFFF7_E9FF	PS[5]		
HECC RAM	0xFFF7_E600	0xFFF7_E7FF	DOIO		
RESERVED	0xFFF7_E400	0xFFF7_E5FF	PS[6]		
RESERVED	0xFFF7_E300	0xFFF7_E3FF			
SCC2	0xFFF7_E200	0xFFF7_E2FF	DOIZI		
RESERVED	0xFFF7_E100	0xFFF7_E1FF	PS[7]		
SCC1	0xFFF7_E000	0xFFF7_E0FF			
RESERVED	0xFFF7_DF00	0xFFF7_DFFF			
SCC2 RAM	0xFFF7_DE00	0xFFF7_DEFF	DCI01		
RESERVED	0xFFF7_DD00	0xFFF7_DDFF	PS[8]		
SCC1 RAM	0xFFF7_DC00	0xFFF7_DCFF			
RESERVED	0xFFF7_DB00	0xFFF7_DBFF			
I2C3	0xFFF7_DA00	0xFFF7_DAFF	PS[9]		
I2C2	0xFFF7_D900	0xFFF7_D9FF	F3[9]		
I2C1	0xFFF7_D800	0xFFF7_D8FF			
RESERVED	0xFFF7_D500	0xFFF7_D7FF	PS[10]		
SPI2	0xFFF7_D400	0xFFF7_D4FF	F3[10]		
RESERVED	0xFFF7_CC00	0xFFF7_D3FF	PS[11] - PS[12]		
RESERVED	0xFFF7_C900	0xFFF7_CBFF	DC[12]		
C2SIb	0xFFF7_C800	0xFFF7_C8FF	PS[13]		
RESERVED	0xFFF7_C000	0xFFF7_C7FF	PS[14] - PS[15]		
RESERVED	0xFFF0_0000	0xFFF7_BFFF	N/A		
Flash Control Registers	0xFFE8_8000	0xFFE8_BFFF	N/A		
RESERVED	0xFFF8_4024	0xFFF8_7FFF	N/A		
MPU Control Registers	0xFFE8_4000	0xFFE8_4023	N/A		
RESERVED	0xFFF8_0000	0xFFF8_3FFF	N/A		

Direct-Memory Access (DMA)

The direct-memory access (DMA) controller transfers data to and from any specified location in the A288 memory map (except for restricted memory locations such as the system control registers area). The DMA manages up to 16 channels, and supports data transfer for both on-chip and off-chip memories and peripherals. The DMA controller is connected to both the CPU and peripheral buses, enabling these data transfers to occur in parallel with CPU activity and thus maximizing overall system performance.

Although the DMA controller has two possible configurations for the A288 device, the DMA controller configuration is 32 control packets and 16 channels.

For the A288 DMA request hardwired configuration, see Table 5.

MODULES	DMA REQUEST INTERF	DMA CHANNEL	
EBM	Expansion Bus DMA request	EBDMAREQ0	DMAREQ[0]
SPI1	SPI1 end-receive	SPI1DMA0	DMAREQ[1]
SPI1	SPI1 end-transmit	SPI1DMA1	DMAREQ[2]
MibADC/I2C1	ADC EV/I2C1 read	MibADCDMA0/I2C1DMA0	DMAREQ[3]
MibADC/SCI1	ADC G1/SCI1 end-receive	MibADCDMA1/SCI1DMA0	DMAREQ[4]
MibADC/SCI1	ADC G2/SCI1 end-transmit	MibADCDMA2/SCI1DMA1	DMAREQ[5]
I2C1	I2C1 write	I2C1DMA1	DMAREQ[6]
SPI2	SPI2 end-receive	SPI2DMA0	DMAREQ[7]
SPI2	SPI2 end-transmit	SPI2DMA1	DMAREQ[8]
I2C2/C2SIb	I2C2 read end-receive/C2SIb end-receive	I2C2DMA0/C2SIDMA0	DMAREQ[9]
I2C2/C2SIb	I2C2 write end-transmit/C2SIb end-transmit	I2C2DMA1/C2SIDMA1	DMAREQ[10]
I2C3	I2C3 read	I2C3DMA0	DMAREQ[11]
I2C3	I2C3 write	I2C3DMA1	DMAREQ[12]
Reserved			DMAREQ[13]
SCI2	SCI2 end-receive	SCI2DMA0	DMAREQ[14]
SCI2	SCI2 end-transmit	SCI2DMA1	DMAREQ[15]

Table 5. DMA Request Lines Connections⁽¹⁾

(1) For DMA channels with more than one assigned request source, only one of the sources listed can be the DMA request generator in a given application. The device has software control to ensure that there are no conflicts between requesting modules.

Each channel has two control packets attached to it, allowing the DMA to continuously load RAM and generate periodic interrupts so that the data can be read by the CPU. The control packets allow for the interrupt enable, and the channels determine the priority level of the interrupt.

DMA transfers occur in one of two modes:

- Non-request mode (used when transferring from memory to memory)
- Request mode (used when transferring from memory to peripheral)

For more detailed functional information on the DMA controller, see the TMS470R1x Direct Memory Access (DMA) Controller Reference Guide (literature number SPNU194).

Interrupt Priority (IEM to CIM)

Interrupt requests originating from the A288 peripheral modules (i.e., SPI1 or SPI2; SCI1 or SCI2; RTI; etc.) are assigned to channels within the 48-channel interrupt expansion module (IEM) where, via programmable register mapping, these channels are then mapped to the 32-channel central interrupt manager (CIM) portion of the SYS module.

Programming multiple interrupt sources in the IEM to the same CIM channel effectively shares the CIM channel between sources.

The CIM request channels are maskable so that individual channels can be selectively disabled. All interrupt requests can be programmed in the CIM to be of either type:

- Fast interrupt request (FIQ)
- Normal interrupt request (IRQ)

SPNS106B-SEPTEMBER 2005-REVISED AUGUST 2006

The CIM prioritizes interrupts. The precedences of request channels decrease with ascending channel order in the CIM (0 [highest] and 31 [lowest] priority). For IEM-to-CIM default mapping, channel priorities, and their associated modules, see Table 6.

MODULES	INTERRUPT SOURCES	DEFAULT CIM INTERRUPT LEVEL/CHANNEL	IEM CHANNEL	
SPI1	SPI1 end-transfer/overrun	0	0	
RTI	COMP2 interrupt	1	1	
RTI	COMP1 interrupt	2	2	
RTI	TAP interrupt	3	3	
SPI2	SPI2 end-transfer/overrun	4	4	
GIO	GIO interrupt A	5	5	
Reserved		6	6	
HET	HET interrupt 1	7	7	
I2C1	I2C1 interrupt	8	8	
SCI1/SCI2	SCI1 or SCI2 error interrupt	9	9	
SCI1	SCI1 receive interrupt	10	10	
C2Slb	C2SIb interrupt	11	11	
12C2	I2C2 interrupt	12	12	
SCC2	SCC2 interrupt A	13	13	
SCC1	SCC1 interrupt A	14	14	
Reserved		15	15	
MibADC	MibADC end event conversion	16	16	
SCI2	SCI2 receive interrupt	17	17	
DMA	DMA interrupt 0	18	18	
I2C3	I2C3 interrupt	19	19	
SCI1	SCI1 transmit interrupt	20	20	
System	SW interrupt (SSI)	21	21	
Reserved		22	22	
HET	HET interrupt 2	23	23	
SCC2	SCC2 interrupt B	24	24	
SCC1	SCC1 interrupt B	25	25	
SCI2	SCI2 transmit interrupt	26	26	
MibADC	MibADC end Group 1 conversion	27	27	
DMA	DMA Interrupt 1	28	28	
GIO	GIO interrupt B	29	29	
MibADC	MibADC end Group 2 conversion	30	30	
Reserved		31	31	
Reserved		31	32–37	
HECC	HECC interrupt A	31	38	
HECC	HECC interrupt B	31	39	
Reserved		31	40–47	

Table 6. Interrupt Priority (IEM and CIM)

For more detailed functional information on the IEM, see the TMS470R1x Interrupt Expansion Module (IEM) Reference Guide (literature number SPNU211). For more detailed functional information on the CIM, see the TMS470R1x System Module Reference Guide (literature number SPNU189).

Expansion Bus Module (EBM)

The expansion bus module (EBM) is a standalone module used to bond out both general-purpose input/output pins and expansion bus interface pins. The module supports 8- and 16-bit expansion bus memory interface mappings, as well as mapping of the following expansion bus signals:

- 27-bit address bus (EBADDR[26:0]) for x8, 19-bit address bus (EBADDR[18:0]) for x16
- 8- or 16-bit data bus (EBDATA[7:0]or EBDATA[15:0])
- 2 write strobes (EBWR[1:0])
- 2 memory chip selects (EBCS[6:5])
- 1 output enable (EBOE)
- 1 external hold signal for interfacing to slow memories (EBHOLD)

Table 7 shows the multiplexing of I/O signals with the expansion bus interface signals. The mapping of these pins varies depending on the memory mode.

	-				
GIO	EXPANSION BUS MODULE PINS ⁽²⁾				
GIO	x8	x16			
GIOB[0]	EBDMAREQ[0]	EBDMAREQ[0]			
GIOC[0]	EBOE	EBOE			
GIOC[2:1]	EBWR[1:0]	EBWR[1:0]			
GIOC[4:3]	EBCS[6:5]	EBCS[6:5]			
GIOD[5:0]	EBADDR[5:0]	EBADDR[5:0]			
GIOE[7:0]	EBDATA[7:0]	EBDATA[7:0]			
GIOF[7:0]	EBADDR[13:6]	EBDATA[15:8]			
GIOG[7:0]	EBADDR[21:14]	EBADDR[13:6]			
GIOH[4:0]	EBADDR[26:22]	EBADDR[18:14]			
GIOH[5]	EBHOLD	EBHOLD			

(1) These mappings are controlled by the EBM mux control registers B-H (EBMXCRB - EBMXCRH) and the EBM control register 1 (EBMCR1). For GPIO functions, use GIODIRx, GIODINx, GIODOUTx, GIODSETx, and GIODCLRx. For more detailed information, see the TMS470R1x General-Purpose Input/Output (GIO) Reference Guide (literature number SPNU192) and the TMS470R1x Expansion Bus Module (EBM) Reference Guide (literature number SPNU222).

(2) x8 refers to size of memory in 8-bits; x16 refers to size of memory in 16-bits.

Table 8 lists the names of the expansion bus interface signals and their functions.

PIN	DESCRIPTION
EBDMAREQ	Expansion bus DMA request
EBOE	Expansion bus output enable
EBWR	Expansion bus write strobe. EBWR[1] controls EBDATA[15:8] and EBWR[0] controls EBDATA[7:0].
EBCS	Expansion bus chip select
EBADDR	Expansion bus address
EBDATA	Expansion bus data
EBHOLD	Expansion bus hold: an external device connected to the expansion bus may assert this signal to add wait states to an expansion bus transaction.

Table 8. Expansion Bus Pins

MibADC

The multi-buffered analog-to-digital converter (MibADC) accepts an analog signal and converts the signal to a 10-bit digital value.

The A288 MibADC module can function in two modes: compatibility mode, where its programmer's model is compatible with the TMS470R1x ADC module and its digital results are stored in digital result registers; or in buffered mode, where the digital result registers are replaced with three FIFO buffers, one for each conversion group [event, group1 (G1), and group2 (G2)]. In buffered mode, the MibADC buffers can be serviced by interrupts or by the DMA.

MibADC Event Trigger Enhancements

The MibADC includes two major enhancements over the event-triggering capability of the TMS470R1x ADC.

- Both group 1 and the event group can be configured for event-triggered operation, providing up to two event-triggered groups.
- The trigger source and polarity can be selected individually for both group 1 and the event group from the options identified in Table 8.

EVENT NO.	SOURCE SELECT BITS FOR G1 OR EVENT (G1SRC[1:0] OR EVSRC[1:0])	SIGNAL PIN NAME
EVENT1	00	ADEVT
EVENT2	01	HET18
EVENT3	10	Reserved
EVENT4	11	Reserved

Table 9. MibADC Event Hookup Configuration

For group 1, these event-triggered selections are configured via the group 1 source select bits (G1SRC[1:0]) in the AD event source register (ADEVTSRC[5:4]). For the event group, these event-triggered selections are configured via the event group source select bits (EVSRC[1:0]) in the AD event source register (ADEVTSRC[1:0]).

For more detailed functional information on the MibADC, see the TMS470R1x Multi-Buffered Analog-to-Digital Converter (MibADC) Reference Guide (literature number SPNU206).

JTAG Interface

There are two main test access ports (TAPs) on the A288 device:

- TMS470R1x CPU TAP
- Device TAP for factory test

Some of the JTAG pins are shared among these two TAPs. The hookup is illustrated in Figure 2.

Figure 2. JTAG Interface

Documentation Support

Extensive documentation supports all of the TMS470 microcontroller family generation of devices. The types of documentation available include: data sheets with design specifications; complete user's guides for all devices and development support tools; and hardware and software applications. Useful reference documentation includes:

- Bulletin
 - TMS470 Microcontroller Family Product Bulletin (literature number SPNB086)
- User's Guides
 - TMS470R1x System Module Reference Guide (literature number SPNU189)
 - TMS470R1x General Purpose Input/Output (GIO) Reference Guide (literature number SPNU192)
 - TMS470R1x Direct Memory Access (DMA) Controller Reference Guide (literature number SPNU194)
 - TMS470R1x Serial Peripheral Interface (SPI) Reference Guide (literature number SPNU195)
 - TMS470R1x Serial Communication Interface (SCI) Reference Guide (literature number SPNU196)
 - TMS470R1x Controller Area Network (CAN) Reference Guide (literature number SPNU197)
 - TMS470R1x High End Timer (HET) Reference Guide (literature number SPNU199)
 - TMS470R1x External Clock Prescale (ECP) Reference Guide (literature number SPNU202)
 - TMS470R1x MultiBuffered Analog to Digital (MibADC) Reference Guide (literature number SPNU206)
 - TMS470R1x ZeroPin Phase Locked Loop (ZPLL) Clock Module Reference Guide (literature number SPNU212)
 - TMS470R1x F05 Flash Reference Guide (literature number SPNU213)
 - TMS470R1x Class II Serial Interface B (C2SIb) Reference Guide (literature number SPNU214)
 - TMS470R1x Class II Serial Interface A (C2SIa) Reference Guide (literature number SPNU218)
 - TMS470R1x JTAG Security Module (JSM) Reference Guide (literature number SPNU245)
 - TMS470R1x Memory Security Module (MSM) Reference Guide (literature number SPNU246)
 - TMS470 Peripherals Overview Reference Guide (literature number SPNU248)
- Errata Sheet
- TMS470R1A288 TMS470 Microcontrollers Silicon Errata (literature number SPNZ142)

SPNS106B-SEPTEMBER 2005-REVISED AUGUST 2006

Device and Development-Support Tool Nomenclature

To designate the stages in the product development cycle, TI assigns prefixes to the part numbers of all DSP devices and support tools. Each DSP commercial family member has one of three prefixes: TMX, TMP, or TMS (e.g., **TMS**470R1A288). 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.

Figure 3 illustrates the numbering and symbol nomenclature for the TMS470R1x family.

Figure 3. TMS470R1x Family Nomenclature

TMS470R1A288 16/32-Bit RISC Flash Microcontroller SPNS106B-SEPTEMBER 2005-REVISED AUGUST 2006

Device Identification Code Register

The device identification code register identifies the silicon version, the technology family (TF), a ROM or flash device, and an assigned device-specific part number (see Figure 4). The A288 device identification code register value is 0xn95F.

Figure 4. TMS470 Device ID Bit Allocation Register [offset = FFFF_FF0h]

31										16
						Reserved				
15		12	11	10	9		3	2	1	0
	VERSION		TF	R/F		PART NUMBER		1	1	1
	R-K		R-K	R-K		R-K		R-1	R-1	R-1

LEGEND:

R = Read only, -K = Value constant after \overline{RESET} ; -n = Value after \overline{RESET}

Table 10. TMS470 Device ID Bit Allocation Register Field Descriptions

Bit	Field	Value	Description
31-16	Reserved		Reads are undefined and writes have no effect.
15-12	VERSION		Silicon version (revision) bits These bits identify the silicon version of the device. Initial device version numbers start at 0000.
11	TF		Technology family bit This bit distinguishes the technology family core power supply:
		0	3.3 V for F10/C10 devices
		1	1.8 V for F05/C05 devices
10	R/F		ROM/flash bit This bit distinguishes between ROM and flash devices:
		0	Flash device
		1	ROM device
9-3	PART NUMBER		Device-specific part number bits These bits identify the assigned device-specific part number. The assigned device-specific part number for the A288 device is 0101011.
2-0	1		Mandatory High Bits 2, 1, and 0 are tied high by default.

Device Electrical Specifications and Timing Parameters

Absolute Maximum Ratings

over operating free-air temperature range, T version unless otherwise noted⁽¹⁾

Supply voltage range:	V _{CC} ⁽²⁾	-0.3 V to 2.5 V
Supply voltage range:	V_CCIO , V_CCAD , V_CCP (flash <code>pump</code>) $^{(2)}$	-0.3 V to 4.1V
Input voltage range:	All 5 V- tolerant input pins	-0.3 V to 6.0V
	All other input pins	-0.3 V to 4.1V
Input clamp current:	All 5-V tolerant pins, PORRST, TRST, TEST, and TCK (V _I < 0)	-20 mA ⁽³⁾
	ADIN[0:11] I_{IK} (V ₁ < 0 or V ₁ > V _{CCAD})	±10 mA
	All other pins I_{IK} ($V_I < 0$ or $V_I > V_{CCAD}$)	±20 mA
Operating free-air temperature ranges,	T version	-40°C to 105°C
T _A	Q version	-40°C to 125°C
Operating junction temperature range, T_J		-40°C to 150°C
		4000 to 45000

Storage temperature range, T_{stg}

-40°C to 150°C

(1) Stresses beyond those listed under "Absolute Maximum Ratings" may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those indicated under "Recommended Operating Conditions" is not implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

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

(3) These pins do not have an internal clamp diode to a positive supply voltage.

Device Recommended Operating Conditions⁽¹⁾

				MIN	NOM	MAX	UNIT
V _{CC}	Digital logic supply voltage (Core)					2.05	V
V _{CCIO}	Digital logic supply voltage (I/O)			3		3.6	V
V _{CCAD}	MibADC supply voltage					3.6	V
V _{CCP}	Flash pump supply voltage					3.6	V
V _{SS}	Digital logic supply ground				0		V
V _{SSAD}	MibADC supply ground			-0.1		0.1	V
т	Operating free air temperature	perating free-air temperature Q version		-40		105	°C
T _A Operating free-air ter	Operating nee-all temperature		-40		125		
TJ	Operating junction temperature		-40		150	°C	

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

Electrical Characteristics

over recommended operating free-air temperature range⁽¹⁾

	PARAME	TER	TEST CONDITIONS	MIN	TYP	MAX	UNIT	
V _{hys}	Input hysteresis			0.15			V	
VIL	Low-level input voltage	All inputs ⁽²⁾		-0.3		0.8	V	
V _{IH}	High-level input voltage	All inputs		2		V _{CCIO} + 0.3	V	
V _{th}	Input threshold voltage	AWD only ⁽³⁾		1.35		1.8	V	
V	Low-level output voltage	(4)	$I_{OL} = I_{OL} MAX$			$0.2 V_{CCIO}$	V	
V _{OL}	Low-level output voltage		I _{OL} = 50 μA			0.2	v	
V	High-level output voltage	5 (4)	I _{OH} = I _{OH} MIN	0.8 V _{CCIO}			V	
V _{OH}		J ()	I _{OH} = 50 μA	V _{CCIO} - 0.2			V	
I _{IC}	Input clamp current (I/O	pins) ⁽⁵⁾	$V_{\rm I} < V_{\rm SSIO}$ - 0.3 or $V_{\rm I} > V_{\rm CCIO}$ + 0.3	-2		2	mA	
		I _{IL} Pulldown	$V_{I} = V_{SS}$	-1		1		
	Input current (3.3 V input pins)	l _{IH} Pulldown	$V_{I} = V_{CCIO}$	5		40	μA	
		I _{IL} Pullup	$V_{I} = V_{SS}$	-40		-5		
		I _{IH} Pullup	$V_{I} = V_{CCIO}$	-1		1		
I _I		All other pins	No pullup or pulldown	-1		1		
	Input current (5 V tolerant input pins)		$V_I = V_{SS}$	-1		1		
			$V_{I} = V_{CCIO}$	-1		1	μA	
			$V_{I} = 5 V$	0.5		20		
			V _I = 5.5 V	1		40		
		el output			8			
I _{OL}	Low-level output		$V_{OL} = V_{OL} MAX$			4	mA	
01	current	All other 3.3 V I/O ⁽⁶⁾				2	_	
		5 V tolerant				4		
I _{OH}	High-level output		-8					
			$V_{OH} = V_{OH} MIN$	-4			mA	
	current			-2			1	
		5 V tolerant		-4			1	

Source currents (out of the device) are negative while sink currents (into the device) are positive.
 This does not apply to the PORRST pin. For PORRST exceptions, see the RST and PORRST timings section.

These values help to determine the external RC network circuit. For more details, see the TMS470R1x System Module Reference Guide (3) (literature number SPNU189).

 \dot{V}_{OL} and V_{OH} are linear with respect to the amount of load current (I_{OL}/I_{OH}) applied. (4)

(5)

Parameter does not apply to input-only or output-only pins. The 2 mA buffers on this device are called zero-dominant buffers. If two of these buffers are shorted together and one is outputting a (6) low level and the other is outputting a high level, the resulting value will always be low.

Electrical Characteristics (continued)

over recommended operating free-air temperature range

PARAMETER		TEST CONDITIONS		MIN	TYP	MAX	UNIT
)/ Digital cumply current (approxime mode)	$\begin{array}{l} SYSCLK = 48\;MHz,\\ ICLK = 24\;MHz,\\ V_{CC} = 2.05\;V \end{array}$				115	mA
	V _{CC} Digital supply current (operating mode)	SYSCLK = 24 MHz, ICLK = 15 MHz, V _{CC} = 2.05 V				90	mA
I _{CC}	N/ D : (c) (c)	OSCIN = 4MHz,	T version (105°C)			1	— mA
	V _{CC} Digital supply current (standby mode) ⁽⁷⁾⁽⁸⁾	V _{CC} = 2.05 V	Q version (125°C)			1.25	IIIA
	V Digital supply current (balt mode) ⁽⁷⁾⁽⁸⁾	V = 2.05 V	T version (105°C)			355	μΑ
	V _{CC} Digital supply current (halt mode) ⁽⁷⁾⁽⁸⁾		Q version (125°C)			550	μΑ
	V _{CCIO} Digital supply current (operating mode)	No DC load, $V_{CCIO} = 3.6 V^{(9)}$				15	mA
	V _{CCIO} Digital supply current (standby mode) ⁽⁸⁾	No DC load, V _{CCIO} = 3.6 V ⁽⁹⁾				10	μA
I _{CCIO}	V _{CCIO} Digital supply current (halt mode) ⁽⁸⁾	30°C version, no DC load, $V_{CCIO} = 3.6 V^{(9)}$				5	μA
		No DC load, $V_{CCIO} = 3.6 V^{(9)}$				5	μA
	V _{CCAD} supply current (operating mode)	All frequencies, $V_{CCAD} = 3.6 V$				25	mA
	V _{CCAD} supply current (standby mode)	No DC load, $V_{CCAD} = 3.6 V^{(9)}$				10	μA
I _{CCAD}	V _{CCAD} supply current (halt mode)	30°C version, no DC load, $V_{CCAD} = 3.6 \text{ V}$				5	μA
		$V_{CCAD} = 3.6 V$				5	μA
		V _{CCP} = 3.6 V read operation				60	mA
		V_{CCP} = 3.6 V program and erase				70	mA
I _{CCP}	V _{CCP} pump supply current	$V_{CCP} = 3.6 \text{ V}$ standby mode operation ⁽⁷⁾				10	μA
		30°C version, no DC load, $V_{CCP} = 3.6 \text{ V}$ halt mode operation ⁽⁷⁾				5	μA
		$V_{CCP} = 3.6 \text{ V}$ halt mode operation ⁽⁷⁾				5	μA
CI	Input capacitance				2		pF
Co	Output capacitance				3		pF

(7) For flash banks/pumps in sleep mode.
(8) For reduced power consumption in low power mode, CANSRX and CANSTX should be driven output LOW.
(9) 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.

Parameter Measurement Information

- A. For these values, see the "Electrical Characteristics over Recommended Operating Free-Air Temperature Range" table.
- B. All timing parameters measured using an external load capacitance of 150 pF unless otherwise noted.

Figure 5. Test Load Circuit

Timing Parameter Symbology

Timing parameter symbols have been created in accordance with JEDEC Standard 100. To shorten the symbols, some of the pin names and other related terminology have been abbreviated as follows:

СМ	Compaction, CMPCT	RD	Read
CO	CLKOUT	RST	Reset, RST
ER	Erase	RX	SCInRX
ICLK	Interface clock	S	Slave mode
Μ	Master mode	SCC	SCInCLK
OSC, OSCI	OSCIN	SIMO	SPInSIMO
OSCO	OSCOUT	SOMI	SPInSOMI
Р	Program, PROG	SPC	SPInCLK
R	Ready	SYS	System clock
R0	Read margin 0, RDMRGN0	ТΧ	SCInTX
R1	Read margin 1, RDMRGN1		

Lowercase subscripts and their meanings are:

á	a	access time	r	rise time
C	;	cycle time (period)	su	setup time
C	k	delay time	t	transition time
f		fall time	V	valid time
ł	ı	hold time	W	pulse duration (width)

The following additional letters are used with these meanings:

н	High	Х	Unknown, changing, or don't care level
L	Low	Z	High impedance
V	Valid		

TMS470R1A288 16/32-Bit RISC Flash Microcontroller SPNS106B-SEPTEMBER 2005-REVISED AUGUST 2006

External Reference Resonator/Crystal Oscillator Clock Option

The oscillator is enabled by connecting the appropriate fundamental 4-10 MHz resonator/crystal and load capacitors across the external OSCIN and OSCOUT pins as shown in Figure 6a. 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. **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 1.8-V clock signal to the OSCIN pin and leaving the OSCOUT pin unconnected (open) as shown in Figure 6b.

A. The values of C1 and C2 should be provided by the resonator/crystal vendor.

Figure 6. Crystal/Clock Connection

ZPLL AND CLOCK SPECIFICATIONS

Timing Requirements for ZPLL Circuits Enabled or Disabled

		MIN	ΤΥΡ ΜΑΧ	UNIT
f _(OSC)	Input clock frequency	4	10	MHz
t _{c(OSC)}	Cycle time, OSCIN	100		ns
t _{w(OSCIL)}	Pulse duration, OSCIN low	15		ns
t _{w(OSCIH)}	Pulse duration, OSCIN high	15		ns
f _(OSCRST)	OSC FAIL frequency ⁽¹⁾		53	kHz

(1) Causes a device reset (specifically a clock reset) by setting the RST OSC FAIL (GLBCTRL[15]) and the OSC FAIL flag (GLBSTAT[1]) bits equal to 1. For more detailed information on these bits and device resets, see the TMS470R1x System Module Reference Guide (literature number SPNU189).

Switching Characteristics Over Recommended Operating Conditions for Clocks⁽¹⁾⁽²⁾

	PARAMETER	TEST CONDITIONS ⁽³⁾	MIN	MAX	UNIT
f _(SYS)	System clock frequency ⁽⁴⁾	Pipeline mode enabled		48	MHz
		Pipeline mode disabled		24	MHz
f _(CONFIG)	System clock frequency - flash config mode			24	MHz
f _(ICLK)	Interface clock frequency	Pipeline mode enabled		25	MHz
		Pipeline mode disabled		24	MHz
f _(ECLK)	External clock output frequency for ECP module	Pipeline mode enabled		25	MHz
		Pipeline mode disabled	-	MHz	
t _{c(SYS)}	Cycle time, system clock	Pipeline mode enabled	20.8		ns
		Pipeline mode disabled	41.6		ns
t _{c(CONFIG)}	Cycle time, system clock - flash config mode		41.6		ns
t _{c(ICLK)}	Cycle time, interface clock	Pipeline mode enabled	40		ns
		Pipeline mode disabled	41.6		ns
t _{c(ECLK)}	Cycle time, ECP module external clock output	Pipeline mode enabled	40		ns
		Pipeline mode disabled	41.6		ns

(1) f_(SYS) = M x f_(OSC) / R, where M = {8}, R = {1,2,3,4,5,6,7,8} when PLLDIS = 0. R is the system-clock divider determined by the CLKDIVPRE [2:0] bits in the global control register (GLBCTRL[2:0]) and M is the PLL multiplier determined by the MULT4 bit also in the

GLBCTRL register (GLBCTRL.3).

 $f_{(SYS)} = f_{(OSC)} / R, \text{ where } R = \{1,2,3,4,5,6,7,8\} \text{ when PLLDIS} = 1.$ $f_{(ICLK)} = f_{(SYS)} / X, \text{ where } X = \{1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16\}. X \text{ is the interface clock divider ratio determined by the PCR0[4:1]}$ bits in the SYS module.

 $f_{(ECLK)} = f_{(ICLK)} / N$, where N = {1 to 256}. N is the ECP prescale value defined by the ECPCTRL[7:0] register bits in the ECP module. Pipeline mode enabled or disabled is determined by the ENPIPE bit (FMREGOPT[0]). (2)

(3)

(4) Flash Vread must be set to 5 V to achieve maximum system clock frequency.

Switching Characteristics Over Recommended Operating Conditions for External Clocks⁽¹⁾⁽²⁾⁽³⁾

(see Figure 7 and Figure 8)

	PARAMETER	TEST CONDITIONS	MIN	MAX	UNIT
		SYSCLK or MCLK ⁽⁴⁾	0.5t _{c(SYS)} - t _f		ns
t _{w(COL)}	Pulse duration, CLKOUT low	ICLK: X is even or 1 ⁽⁵⁾	0.5t _{c(ICLK)} - t _f		
		ICLK: X is odd and not 1 ⁽⁵⁾	$0.5t_{c(ICLK)} + 0.5t_{c(SYS)} - t_{f}$		
		SYSCLK or MCLK ⁽⁴⁾	0.5t _{c(SYS)} - t _r		ns
t _{w(COH)}	Pulse duration, CLKOUT high	ICLK: X is even or 1 ⁽⁵⁾	0.5t _{c(ICLK)} - t _r		
		ICLK: X is odd and not 1 ⁽⁵⁾	$0.5t_{c(ICLK)}$ - $0.5t_{c(SYS)}$ - t_r		
		N is even and X is even or odd	0.5t _{c(ECLK)} - t _f		ns
t _{w(EOL)}	Pulse duration, ECLK low	N is odd and X is even	0.5t _{c(ECLK)} - t _f		
		N is odd and X is odd and not 1	$0.5t_{c(ECLK)}$ + $0.5t_{c(SYS)}$ - t_{f}		
t _{w(EOH)}		N is even and X is even or odd	0.5t _{c(ECLK)} - t _r		ns
	Pulse duration, ECLK high	N is odd and X is even	0.5t _{c(ECLK)} - t _r		
		N is odd and X is odd and not 1	$0.5t_{c(ECLK)}$ - $0.5t_{c(SYS)}$ - t_r		

X = {1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16}. X is the interface clock divider ratio determined by the PCR0[4:1] bits in the SYS module.
 N = {1 to 256}. N is the ECP prescale value defined by the ECPCTRL[7:0] register bits in the ECP module.
 CLKOUT/ECLK pulse durations (low/high) are a function of the OSCIN pulse durations when PLLDIS is active.

(4) Clock source bits are selected as either SYSCLK (CLKCNTL[6:5] = 11 binary) or MCLK (CLKCNTL[6:5] = 10 binary).
 (5) Clock source bits are selected as ICLK (CLKCNTL[6:5] = 01 binary).

Figure 7. CLKOUT Timing Diagram

Figure 8. ECLK Timing Diagram
RST AND PORRST TIMINGS

Timing Requirements for PORRST

(see Figure 9)

		MIN	MAX	UNIT
V _{CCPORL}	V _{CC} low supply level when PORRST must be active during power up		0.6	V
V _{CCPORH}	V_{CC} high supply level when $\overline{\text{PORRST}}$ must remain active during power up and become active during power down	1.5		V
V _{CCIOPORL}	V _{CCIO} low supply level when PORRST must be active during power up		1.1	V
V _{CCIOPORH}	V_{CCIO} high supply level when $\overline{\text{PORRST}}$ must remain active during power up and become active during power down	2.75		V
V _{IL}	Low-level input voltage after V _{CCIO} > V _{CCIOPORH}		$0.2 V_{CCIO}$	V
VIL(PORRST)	Low-level input voltage of PORRST before V CCIO > V _{CCIOPORL}		0.5	V
t _{su(PORRST)} r	Setup time, \overline{PORRST} active before $V_{CCIO} > V_{CCIOPORL}$ during power up	0		ms
t _{su(VCCIO)r}	Setup time, $V_{CCIO} > V_{CCIOPORL}$ before $V_{CC} > V_{CCPORL}$	0		ms
t _{h(PORRST)} r	Hold time, \overrightarrow{PORRST} active after $V_{CC} > V_{CCPORH}$	1		ms
t _{su(PORRST)f}	Setup time, \overline{PORRST} active before $V_{CC} \leq V_{CCPORH}$ during power down	8		μs
t _{h(PORRST)rio}	Hold time, \overline{PORRST} active after $V_{CC} > V_{CCIOPORH}$	1		ms
t _{h(PORRST)d}	Hold time, \overline{PORRST} active after V _{CC} < V _{CCPORL}	0		ms
t _{su(PORRST)fio}	Setup time, \overrightarrow{PORRST} active before $V_{CC} \le V_{CCIOPORH}$ during power down	0		ns
t _{su(VCCIO)f}	Setup time, V _{CC} < V _{CCPORL} before V _{CCIO} < V _{CCIOPORL}	0		ns

Figure 9. PORRST Timing Diagram

Switching Characteristics Over Recommended Operating Conditions for $\overline{\text{RST}}^{(1)}$

	PARAMETER	MIN	MAX	UNIT
t _{v(RST)}	Valid time, RST active after PORRST inactive	4112t _{c(OSC)}		20
	Valid time, RST active (all others)	8t _{c(SYS)}		ns
t _{fsu}	Flash start-up time, from $\overline{\text{RST}}$ inactive to fetch of first instruction from flash (flash pump stabilization time)	670t _{c(OSC)}		ns

(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.

JTAG SCAN INTERFACE TIMING

(JTAG Clock Specification 10-MHz and 50-pF Load on TDO Output)

		MIN	MAX	UNIT
t _{c(JTAG)}	Cycle time, JTAG low and high period	50		ns
t _{su(TDI/TMS} - TCKr)	Setup time, TDI, TMS before TCK rise (TCKr)	15		ns
t _{h(TCKr} -TDI/TMS)	Hold time, TDI, TMS after TCKr	15		ns
t _{h(TCKf} -TDO)	Hold time, TDO after TCKf	10		ns
t _{d(TCKf} -TDO)	Delay time, TDO valid after TCK fall (TCKf)		45	ns

Figure 10. JTAG Scan Timings

OUTPUT TIMINGS

Switching Characteristics for Output Timings versus Load Capacitance (C_L)

(see Figure 11)

	PARAMETER		MIN	MAX	UNIT
		C _L = 15 pF	0.5	2.5	
		C _L = 50 pF	1.5	5.0	
t _r	Rise time, AWD, CLKOUT, TDI, TDO, TMS, TMS2	C _L = 100 pF	3	9.0	ns
		C _L = 150 pF	4.5	12.5	
		C _L = 15 pF	0.5	2.5	
	Fall time, AWD, CLKOUT, TDI, TDO, TMS, TMS2	C _L = 50 pF	1.5	5.0	
t _f	Fair time, AWD, CEROOT, TDI, TDO, TWS, TWS2	C _L = 100 pF	3	9.0	ns
		C _L = 150 pF	4.5	12.5	
		C _L = 15 pF	2.5	8	
		C _L = 50 pF	5	14	
t _r	Rise time, RST	C _L = 100 pF	9	23	ns
		C _L = 150 pF	13	32	
		C _L = 15 pF	2.5	8	
		C _L = 50 pF	5	14	ns
t _f	Fall time, RST	C _L = 100 pF	9	23	
		C _L = 150 pF	13	32	
	Rise time, 4 mA, 5 V tolerant pins	C _L = 15 pF	3	10	
		C _L = 50 pF	3.5	12	ns
t _r		C _L = 100 pF	7	21	
		C _L = 150 pF	9	28	
		C _L = 15 pF	2	8	
	Foll time 4 mA F)/ televent size	C _L = 50 pF	2.5	9	
t _f	Fall time, 4 mA, 5 V tolerant pins	C _L = 100 pF	8	25	ns
		C _L = 150 pF	11	35	
		C _L = 15 pF	2.5	10	
		C _L = 50 pF	6.0	25	
t _r	Rise time, all other output pins	C _L = 100 pF	12	45	ns
		C _L = 150 pF	18	65	
		C _L = 15 pF	3	10	
	Fall free all all an ended a free	C _L = 50 pF	8.5	25	
t _f	Fall time, all other output pins	C _L = 100 pF	16	45	ns
		C _L = 150 pF	23	65	

Figure 11. CMOS-Level Outputs

INPUT TIMINGS

Timing Requirements for Input Timings⁽¹⁾

(see Figure 12)

		MIN	MAX	UNIT
t _{pw}	Input minimum pulse width	t _{c(ICLK)} + 10		ns

(1) $t_{c(ICLK)}$ = interface clock cycle time = 1 / $f_{(ICLK)}$

FLASH TIMINGS

Timing Requirements for Program Flash⁽¹⁾

		MIN	TYP	MAX	UNIT
t _{prog(16-bit)}	Half word (16-bit) programming time	4	16	200	μs
t _{prog(Total)}	288K-byte programming time ⁽²⁾		2	8	S
t _{erase(sector)}	Sector erase time		1.7		S
twec	Write/erase cycles at $T_A = -40^{\circ}C$ to $125^{\circ}C$	50000			cycles
t _{fp(RST)}	Flash pump settling time from RST to SLEEP		134t _{c(SYS)}		ns
t _{fp(SLEEP)}	Initial flash pump settling time from SLEEP to STANDBY		134t _{c(SYS)}		
t _{fp(STANDBY)}	Initial flash pump settling time from STANDBY to ACTIVE		67t _{c(SYS)}		

(1) For more detailed information on the flash core sectors, see the *flash program and erase* section of this data sheet.
 (2) The 288K-byte programming time includes overhead of state machine.

SPIn MASTER MODE TIMING PARAMETERS

SPIn Master Mode External Timing Parameters

(CLOCK PHASE = 0, SPInCLK = output, SPInSIMO = output, and SPInSOMI = input)⁽¹⁾⁽²⁾⁽³⁾ (see Figure 13)

NO.			MIN	MAX	UNIT
1	t _{c(SPC)M}	Cycle time, SPInCLK ⁽⁴⁾	100	256t _{c(ICLK)}	ns
2 ⁽⁵⁾	t _{w(SPCH)M}	Pulse duration, SPInCLK high (clock polarity = 0)	0.5t _{c(SPC)M} - t _r	$0.5t_{c(SPC)M} + 5$	20
2(5)	t _{w(SPCL)M}	Pulse duration, SPInCLK low (clock polarity = 1)	0.5t _{c(SPC)M} - t _f	$0.5t_{c(SPC)M} + 5$	ns
3 ⁽⁵⁾	t _{w(SPCL)M}	Pulse duration, SPInCLK low (clock polarity = 0)	0.5t _{c(SPC)M} - t _f	$0.5t_{c(SPC)M} + 5$	20
3(0)	t _{w(SPCH)M}	Pulse duration, SPInCLK high (clock polarity = 1)	0.5t _{c(SPC)M} - t _r	$0.5t_{c(SPC)M} + 5$	ns
4 ⁽⁵⁾	t _{d(SPCH-SIMO)M}	Delay time, SPInCLK high to SPInSIMO valid (clock polarity = 0)		10	20
4(0)	t _{d(SPCL-SIMO)M}	Delay time, SPInCLK low to SPInSIMO valid (clock polarity = 1)		10	ns
5(5)	t _{v(SPCL-SIMO)M}	Valid time, SPInSIMO data valid after SPInCLK low (clock polarity = 0)	t _{c(SPC)M} - 5 - t _f		20
5(0)	t _{v(SPCH-SIMO)M}	Valid time, SPInSIMO data valid after SPInCLK high (clock polarity = 1)	t _{c(SPC)M} - 5 - t _r		ns
6 ⁽⁵⁾	t _{su(SOMI-SPCL)M}	Setup time, SPInSOMI before SPInCLK low (clock polarity = 0)	6		~~
0(0)	t _{su(SOMI-SPCH)M}	Setup time, SPInSOMI before SPInCLK high (clock polarity = 1)	6		ns
7(5)	t _{v(SPCL-SOMI)M}	Valid time, SPInSOMI data valid after SPInCLK low (clock polarity = 0)	4		~~
1(3)	t _{v(SPCH-SOMI)M}	Valid time, SPInSOMI data valid after SPInCLK high (clock polarity = 1)	4		ns

(1) The MASTER bit (SPInCTRL2.3) is set and the CLOCK PHASE bit (SPInCTRL2[0]) is cleared.

(2)

 $t_{c(ICLK)}$ = interface clock cycle time = 1 / $f_{(ICLK)}$ For rise and fall timings, see the "Switching Characteristics for Output Timings versus Load Capacitance" table. (3)

(4) When the SPI is in master mode, the following must be true: For PS values from 1 to 255: $t_{c(SPC)M} \ge (PS + 1)t_{c(ICLK)} \ge 100$ ns, where PS is the prescale value set in the SPInCTL1[12:5] register bits.

For PS values of 0: $t_{c(SPC)M} = 2t_{c(ICLK)} \ge 100$ ns. (5) The active edge of the SPInCLK signal referenced is controlled by the CLOCK POLARITY bit (SPInCTRL2[1]).

Figure 13. SPIn Master Mode External Timing (CLOCK PHASE = 0)

TMS470R1A288 16/32-Bit RISC Flash Microcontroller SPNS106B-SEPTEMBER 2005-REVISED AUGUST 2006

SPIn Master Mode External Timing Parameters

(CLOCK PHASE = 1, SPInCLK = output, SPInSIMO = output, and SPInSOMI = input)⁽¹⁾⁽²⁾⁽³⁾ (see Figure 14)

NO.			MIN	MAX	UNIT
1	t _{c(SPC)M}	Cycle time, SPInCLK ⁽⁴⁾	100	256t _{c(ICLK)}	ns
2(5)	t _{w(SPCH)M}	Pulse duration, SPInCLK high (clock polarity = 0)	0.5t _{c(SPC)M} - t _r	$0.5t_{c(SPC)M} + 5$	~~
2(0)	t _{w(SPCL)M}	Pulse duration, SPInCLK low (clock polarity = 1)	0.5t _{c(SPC)M} - t _f	$0.5t_{c(SPC)M} + 5$	ns
3(5)	t _{w(SPCL)M}	Pulse duration, SPInCLK low (clock polarity = 0)	0.5t _{c(SPC)M} - t _f	$0.5t_{c(SPC)M} + 5$	~~
3(0)	t _{w(SPCH)M}	Pulse duration, SPInCLK high (clock polarity = 1)	0.5t _{c(SPC)M} - t _r	0.5t _{c(SPC)M} + 5	ns
4 (5)	t _{v(SIMO-SPCH)M}	Valid time, SPInCLK high after SPInSIMO data valid (clock polarity = 0)	0.5t _{c(SPC)M} - 12		
4 ⁽⁵⁾	t _{v(SIMO-SPCL)M}	Valid time, SPInCLK low after SPInSIMO data valid (clock polarity = 1)	0.5t _{c(SPC)M} - 10		ns
5 ⁽⁵⁾	t _{v(SPCH-SIMO)M}	Valid time, SPInSIMO data valid after SPInCLK high (clock polarity = 0)	0.5t _{c(SPC)M} - 5 - t _r		~~
3(0)	t _{v(SPCL-SIMO)M}	Valid time, SPInSIMO data valid after SPInCLK low (clock polarity = 1)	0.5t _{c(SPC)M} - 5 - t _f		ns
6 ⁽⁵⁾	t _{su(SOMI-SPCH)M}	Setup time, SPInSOMI before SPInCLK high (clock polarity = 0)	6		~~
0(0)	t _{su(SOMI-SPCL)M}	Setup time, SPInSOMI before SPInCLK low (clock polarity = 1)	6		ns
7(5)	t _{v(SPCH-SOMI)M}	Valid time, SPInSOMI data valid after SPInCLK high (clock polarity = 0)	4		
1 (0)	t _{v(SPCL-SOMI)M}	Valid time, SPInSOMI data valid after SPInCLK low (clock polarity = 1)	4		ns

(1) The MASTER bit (SPInCTRL2.3) is set and the CLOCK PHASE bit (SPInCTRL2[0]) is set.

(2)

 $t_{c(ICLK)}$ = interface clock cycle time = 1 / $f_{(ICLK)}$ For rise and fall timings, see the "Switching Characteristics for Output Timings versus Load Capacitance" table. (3)

(4) When the SPI is in master mode, the following must be true:

For PS values from 1 to 255: t_{c(SPC)M}≥ (PS +1)t_{c(ICLK)}≥ 100 ns, where PS is the prescale value set in the SPInCTL1[12:5] register bits. For PS values of 0: t_{c(SPC)M} = 2t_{c(ICLK)}≥ 100 ns.
 (5) The active edge of the SPInCLK signal referenced is controlled by the CLOCK POLARITY bit (SPInCTRL2[1]).

SPIn SLAVE MODE TIMING PARAMETERS

SPIn Slave Mode External Timing Parameters

(CLOCK PHASE = 0, SPInCLK = input, SPInSIMO = input, and SPInSOMI = output)⁽¹⁾⁽²⁾⁽³⁾⁽⁴⁾ (see Figure 15)

NO.			MIN	MAX	UNI T
1	t _{c(SPC)S}	Cycle time, SPInCLK ⁽⁵⁾	100	256t _{c(ICLK)}	ns
2 ⁽⁶⁾	t _{w(SPCH)S}	Pulse duration, SPInCLK high (clock polarity = 0)	0.5t _{c(SPC)S} - 0.25t _{c(ICLK)}	$0.5t_{c(SPC)S} + 0.25t_{c(ICLK)}$	ns
2(*)	t _{w(SPCL)S}	Pulse duration, SPInCLK low (clock polarity = 1)	$0.5t_{c(SPC)S} - 0.25t_{c(ICLK)}$	$0.5t_{c(SPC)S} + 0.25t_{c(ICLK)}$	115
2 (6)	t _{w(SPCL)S}	Pulse duration, SPInCLK low (clock polarity = 0)	$0.5t_{c(SPC)S} - 0.25t_{c(ICLK)}$	$0.5t_{c(SPC)S} + 0.25t_{c(ICLK)}$	ns
3 ⁽⁶⁾ t	t _{w(SPCH)S}	Pulse duration, SPInCLK high (clock polarity = 1)	0.5t _{c(SPC)S} - 0.25t _{c(ICLK)}	$0.5t_{c(SPC)S} + 0.25t_{c(ICLK)}$	115
4 (6)	t _{d(SPCH-SOMI)} S	Delay time, SPInCLK high to SPInSOMI valid (clock polarity = 0)		6 + t _r	20
4(-)	t _{d(SPCL} -SOMI)S	Delay time, SPInCLK low to SPInSOMI valid (clock polarity = 1)		6 + t _f	ns
F (6)	t _{v(SPCH-SOMI)S}	Valid time, SPInSOMI data valid after SPInCLK high (clock polarity = 0)	t _{c(SPC)S} - 6 - t _r		20
5(%)	t _{v(SPCL-SOMI)S}	Valid time, SPInSOMI data valid after SPInCLK low (clock polarity = 1)	t _{c(SPC)S} - 6 - t _f		ns
c (6)	t _{su(SIMO-SPCL)S}	Setup time, SPInSIMO before SPInCLK low (clock polarity = 0)	6		
$5^{(6)} \qquad \frac{t_{v(}}{t_{v(}} \\ 6^{(6)} \qquad \frac{t_{su}}{t_{su}} $	t _{su(SIMO-SPCH)S}	Setup time, SPInSIMO before SPInCLK high (clock polarity = 1)	6		ns
$\begin{array}{c} & t_{d(i)} \\ \hline t_{5}(6) & t_{v(i)} \\ \hline t_{v(i)} \\ \hline t_{6}(6) & t_{5u} \\ \hline t_{5u} \\ \hline t_{5u} \\ \hline t_{7}(6) & t_{v(i)} \\ \hline \end{array}$	t _{v(SPCL-SIMO)S}	Valid time, SPInSIMO data valid after SPInCLK low (clock polarity = 0)	6		DC
/(0)	t _{v(SPCH-SIMO)S}	Valid time, SPInSIMO data valid after SPInCLK high (clock polarity = 1)	6		ns

The MASTER bit (SPInCTRL2.3) is cleared and the CLOCK PHASE bit (SPInCTRL2[0]) is cleared.
 If the SPI is in slave mode, the following must be true: t_{c(SPC)S}≥ (PS + 1) t_{c(ICLK)}, where PS = prescale value set in SPInCTL1[12:5].
 For rise and fall timings, see the "Switching Characteristics for Output Timings versus Load Capacitance" table.

(4) $t_{c(ICLK)}$ = interface clock cycle time = 1 /f_(ICLK) (5) When the SPIn is in slave mode, the following must be true: (5) When the SPIn is in slave mode, the following must be fue. For PS values from 1 to 255: t_{c(SPC)S}≥ (PS +1)t_{c(ICLK)}≥ 100 ns, where PS is the prescale value set in the SPInCTL1[12:5] register bits. For PS values of 0: t_{c(SPC)S} = 2t_{c(ICLK)}≥ 100 ns.
 (6) The active edge of the SPInCLK signal referenced is controlled by the CLOCK POLARITY bit (SPInCTRL2[1]).

TMS470R1A288 16/32-Bit RISC Flash Microcontroller

SPNS106B-SEPTEMBER 2005-REVISED AUGUST 2006

SPIn Slave Mode External Timing Parameters

(CLOCK PHASE = 1, SPInCLK = input, SPInSIMO = input, and SPInSOMI = output)⁽¹⁾⁽²⁾⁽³⁾⁽⁴⁾ (see Figure 16)

NO.			MIN	MAX	UNI T
1	t _{c(SPC)S}	Cycle time, SPInCLK ⁽⁵⁾	100	256t _{c(ICLK)}	ns
2(6)	t _{w(SPCH)S}	Pulse duration, SPInCLK high (clock polarity = 0)	0.5t _{c(SPC)S} - 0.25t _{c(ICLK)}	$0.5t_{c(SPC)S} + 0.25t_{c(ICLK)}$	
2(0)	t _{w(SPCL)S}	Pulse duration, SPInCLK low (clock polarity = 1)	0.5t _{c(SPC)S} - 0.25t _{c(ICLK)}	$0.5t_{c(SPC)S} + 0.25t_{c(ICLK)}$	ns
3(6)	t _{w(SPCL)S}	Pulse duration, SPInCLK low (clock polarity = 0)	0.5t _{c(SPC)S} - 0.25t _{c(ICLK)}	$0.5t_{c(SPC)S} + 0.25t_{c(ICLK)}$	
3(0)	t _{w(SPCH)S}	Pulse duration, SPInCLK high (clock polarity = 1)	0.5t _{c(SPC)S} - 0.25t _{c(ICLK)}	$0.5t_{c(SPC)S} + 0.25t_{c(ICLK)}$	ns
4 ⁽⁶⁾	t _{v(SOMI-SPCH)S}	Valid time, SPInCLK high after SPInSOMI data valid (clock polarity = 0)	0.5t _{c(SPC)S} - 6 - t _r		
4(0)	t _{v(SOMI-SPCL)S}	Valid time, SPInCLK low after SPInSOMI data valid (clock polarity = 1)	0.5t _{c(SPC)S} - 6 - t _f		ns
5 ⁽⁶⁾	t _{v(SPCH-SOMI)S}	Valid time, SPInSOMI data valid after SPInCLK high (clock polarity = 0)	0.5t _{c(SPC)S} - 6 - t _r		
5(0)	t _{v(SPCL-SOMI)S}	Valid time, SPInSOMI data valid after SPInCLK low (clock polarity = 1)	0.5t _{c(SPC)S} - 6 - t _f		ns
c (6)	t _{su(SIMO-SPCH)S}	Setup time, SPInSIMO before SPInCLK high (clock polarity = 0)	6		
6 ⁽⁶⁾	t _{su(SIMO-SPCL)S}	Setup time, SPInSIMO before SPInCLK low (clock polarity = 1)	6		ns
7(6)	t _{v(SPCH-SIMO)S}	Valid time, SPInSIMO data valid after SPInCLK high (clock polarity = 0)	6		
1,0)	t _{v(SPCL-SIMO)S}	Valid time, SPInSIMO data valid after SPInCLK low (clock polarity = 1)	6		ns

(1) The MASTER bit (SPInCTRL2.3) is cleared and the CLOCK PHASE bit (SPInCTRL2[0]) is set.

If the SPI is in slave mode, the following must be true: $t_{c(SPC)S} \ge (PS + 1) t_{c(ICLK)}$, where PS = prescale value set in SPInCTL1[12:5]. For rise and fall timings, see the "Switching Characteristics for Output Timings versus Load Capacitance" table. (2)

(3)

(3) For hise and fail thrings, see the "switching characteristics for Output Thrings versus Load Capacitance Table.
(4) t_{c(ICLK)} = interface clock cycle time = 1 /f_(ICLK)
(5) When the SPIn is in slave mode, the following must be true: For PS values from 1 to 255: t_{c(SPC)S}≥ (PS +1)t_{c(ICLK)}≥ 100 ns, where PS is the prescale value set in the SPInCTL1[12:5] register bits. For PS values of 0: t_{c(SPC)S} = 2t_{c(ICLK)}≥ 100 ns.
(6) The active edge of the SPInCLK signal referenced is controlled by the CLOCK POLARITY bit (SPInCTRL2[1]).

Figure 16. SPIn Slave Mode External Timing (CLOCK PHASE = 1)

SCIn ISOSYNCHRONOUS MODE TIMINGS INTERNAL CLOCK

Timing Requirements for Internal Clock SCIn Isosynchronous Mode⁽¹⁾⁽²⁾⁽³⁾

(see Figure 18)

		(BAUD + 1) IS EVEN OR BAUD = 0			(BAUD + 1) IS ODD AND BAUD ≠ 0	
		MIN	MAX	MIN	MAX	- T
t _{c(SCC)}	Cycle time, SCInCLK	2t _{c(ICLK)}	$2^{24}t_{c(\text{ICLK})}$	Зt _{c(ICLK)}	(2 ²⁴ -1) t _{c(ICLK)}	ns
t _{w(SCCL)}	Pulse duration, SCInCLK low	0.5t _{c(SCC)} - t _f	$0.5t_{c(SCC)} + 5$	$0.5t_{c(SCC)}$ + $0.5t_{c(ICLK)}$ - t_{f}	$0.5t_{c(SCC)} + 0.5t_{c(ICLK)}$	ns
t _{w(SCCH)}	Pulse duration, SCInCLK high	0.5t _{c(SCC)} - t _r	$0.5t_{c(SCC)} + 5$	0.5t _{c(SCC)} - 0.5t _{c(ICLK)} - t _r	$0.5t_{c(SCC)}$ - $0.5t_{c(ICLK)}$	ns
t _{d(SCCH-TXV)}	Delay time, SCInCLK high to SCInTX valid		10		10	ns
t _{v(TX)}	Valid time, SCInTX data after SCInCLK low	t _{c(SCC)} - 10		t _{c(SCC)} - 10		ns
t _{su(RX-SCCL)}	Setup time, SCInRX before SCInCLK low	$t_{c(ICLK)} + t_{f} + 20$		$t_{c(ICLK)} + t_{f} + 20$		ns
t _{v(SCCL-RX)}	Valid time, SCInRX data after SCInCLK low	$-t_{c(ICLK)} + t_{f} + 20$		$-t_{c(ICLK)} + t_{f} + 20$		ns

BAUD = 24-bit concatenated value formed by the SCI[H,M,L]BAUD registers. (1)

(2)

 $t_{c(ICLK)}$ = interface clock cycle time = 1/f_(ICLK) For rise and fall timings, see the "Switching Characteristics for Output Timings versus Load Capacitance" table. (3)

Data transmission / reception characteristics for isosynchronous mode with external clocking are similar to the Α. asynchronous mode. Data transmission occurs on the SCICLK rising edge, and data reception occurs on the SCICLK falling edge.

Figure 17. SCIn Isosynchronous Mode Timing Diagram for External Clock

SCIn ISOSYNCHRONOUS MODE TIMINGS EXTERNAL CLOCK

Timing Requirements for External Clock SCIn Isosynchronous Mode⁽¹⁾⁽²⁾

(see Figure 17)

		MIN	MAX	UNIT
t _{c(SCC)}	Cycle time, SCInCLK ⁽³⁾	8t _{c(ICLK)}		ns
t _{w(SCCH)}	Pulse duration, SCInCLK high	0.5t _{c(SCC)} - 0.25t _{c(ICLK)}	$0.5t_{c(SCC)} + 0.25t_{c(ICLK)}$	ns
t _{w(SCCL)}	Pulse duration, SCInCLK low	0.5t _{c(SCC)} - 0.25t _{c(ICLK)}	$0.5t_{c(SCC)} + 0.25t_{c(ICLK)}$	ns
t _{d(SCCH-TXV)}	Delay time, SCInCLK high to SCInTX valid		$2t_{c(ICLK)} + 12 + t_r$	ns
t _{v(TX)}	Valid time, SCInTX data after SCInCLK low	2t _{c(SCC)} -10		ns
t _{su(RX-SCCL)}	Setup time, SCInRX before SCInCLK low	0		ns
t _{v(SCCL-RX)}	Valid time, SCInRX data after SCInCLK low	2t _{c(ICLK)} + 10		ns

t_{c(ICLK)} = interface clock cycle time = 1 / f_(ICLK)
 For rise and fall timings, see the "Switching Characteristics for Output Timings versus Load Capacitance" table.
 When driving an external SCInCLK, the following must be true: t_{c(SCC)}≥ 8t_{c(ICLK)}.

Α. Data transmission/reception characteristics for isosynchronous mode with internal clocking are similar to the asynchronous mode. Data transmission occurs on the SCICLK rising edge, and data reception occurs on the SCICLK falling edge.

Figure 18. SCIn Isosynchronous Mode Timing Diagram for Internal Clock

TMS470R1A288 16/32-Bit RISC Flash Microcontroller

12C TIMING

Table 11 below assumes testing over recommended operating conditions.

PARAMETER				STANDARD MODE		FAST MODE	
-		MIN	MAX	MIN	MAX		
t _{c(I2CCLK)}	Cycle time, I2C module clock		75	150	75	150	ns
t _{c(SCL)}	Cycle time, SCL		10		2.5		μs
t _{su(SCLH-SDAL)}	Setup time, SCL high before SDA low (for a repeated START condition)				0.6		μs
t _{h(SCLL-SDAL)}					0.6		μs
t _{w(SCLL)}	Pulse duration, SCL low				1.3		μs
t _{w(SCLH)}	Pulse duration, SCL high				0.6		μs
t _{su(SDA-SCLH)}	Setup time, SDA valid before SCL high		250		100		ns
t _{h(SDA-SCLL)}	Hold time, SDA valid after SCL low	For I2C bus devices	0	3.45 ⁽²⁾	0	0.9	μs
t _{w(SDAH)}	Pulse duration, SDA high between STOP and START conditions		4.7		1.3		μs
t _{su(SCLH-SDAH)}	DAH) Setup time, SCL high before SDA high (for STOP condition)				0.6		μs
t _{w(SP)}	Pulse duration, spike (must be suppressed)				0	50	ns
C _b ⁽³⁾	Capacitive load for each bus line			400		400	pF

Table 11. I2C Signals (SDA and SCL) Switching Characteristics⁽¹⁾

(1) The I2C pins SDA and SCL do not feature fail-safe I/O buffers. These pins could potentially draw current when the device is powered down.

The maximum t_{h(SDA-SCLL)} for I2C bus devices needs only be met if the device does not stretch the low period (t_{w(SCLL)}) of the SCL (2) signal.

(3) C_b = The total capacitance of one bus line in pF.

- Α. A device must internally provide a hold time of at least 300 ns for the SDA signal (referred to the VIHmin of the SCL signal) to bridge the undefined region of the falling edge of SCL.
- В. The maximum $t_{h(SDA-SCLL)}$ needs only be met if the device does not stretch the LOW period ($t_{w(SCLL)}$) of the SCL signal.
- C. A fast-mode I2C-bus device can be used in a standard-mode I2C-bus system, but the requirement $t_{su(SDA-SCLH)} \ge 250$ ns must then be met. This will automatically be the case if the device does not stretch the LOW period of the SCL signal. If such a device does stretch the LOW period of the SCL signal, it must output the next data bit to the SDA line $t_r max + t_{su(SDA-SCLH)}$.
- D. C_b = total capacitance of one bus line in pF. If mixed with HS=mode devices, faster fall-times are allowed.

Figure 19. I2C Timings

STANDARD CAN CONTROLLER (SCC) MODE TIMINGS

Dynamic Characteristics for the CANSTX and CANSRX Pins

	PARAMETER	MIN	MAX	UNIT
t _{d(CANSTX)}	Delay time, transmit shift register to CANSTX pin ⁽¹⁾		15	ns
t _{d(CANSRX)}	Delay time, CANSRX pin to receive shift register		5	ns

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

EXPANSION BUS MODULE TIMING

Expansion Bus Timing Parameters, -40°C \leq T_J \leq 150°C, 3.0 V \leq V _{cc} \leq 3.6 V

(see Figure 20 and Figure 21)

		MIN	MAX	UNIT
t _{c(CO)}	Cycle time, CLKOUT	20.8		ns
t _{d(COH-EBADV)}	Delay time, CLKOUT high to EBADDR valid		21.4	ns
t _{h(COH-EBADIV)}	Hold time, EBADDR invalid after CLKOUT high		12.4	ns
t _{d(COH-EBOE)}	Delay time, CLKOUT high to EBOE fall		11.4	ns
t _{h(COH-EBOEH)}	Hold time, EBOE rise after CLKOUT high		11.4	ns
t _{d(COL-EBWR)}	Delay time, CLKOUT low to write strobe (EBWR) low		11.3	ns
t _{h(COL-EBWRH)}	Hold time, EBWR high after CLKOUT low		11.6	ns
t _{su(EBRDATV-COH)}	Setup time, EBDATA valid before CLKOUT high (READ) ⁽¹⁾	15.2		ns
t _{h(COH-EBRDATIV)}	Hold time, EBDATA invalid after CLKOUT high (READ)		(-14.7)	ns
t _{d(COL-EBWDATV)}	Delay time, CLKOUT low to EBDATA valid (WRITE) ⁽²⁾		16.1	ns
t _{h(COL-EBWDATIV)}	Hold time, EBDATA invalid after CLKOUT low (WRITE)		14.7	ns
	SECONDARY TIMES			
t _{d(COH-EBCS0)}	Delay, CLKOUT high to EBCS0 fall		13.6	ns
t _{h(COH-EBCS0H)}	Hold, EBCS0 rise after CLKOUT high		13.2	ns
t _{su(COH-EBHOLDL)}	Setup time, EBHOLD low to CLKOUT high ⁽¹⁾	10.9		ns
t _{su(COH-EBHOLDH)}	Setup time, EBHOLD high to CLKOUT high ⁽¹⁾	10.5		ns

(1) Setup time is the minimum time under worst case conditions. Data with less setup time will not work.

(2) Valid after CLKOUT goes low for write cycles.

Figure 21. Expansion Memory Signal Timing - Writes

HIGH-END TIMER (HET) TIMINGS

Minimum PWM Output Pulse Width:

This is equal to one high resolution clock period (HRP). The HRP is defined by the 6-bit high resolution prescale factor (hr), which is user defined, giving prescale factors of 1 to 64, with a linear increment of codes.

Therefore, the minimum PWM output pulse width = HRP(min) = hr(min)/SYSCLK = 1/SYSCLK

For example, for a SYSCLK of 30 MHz, the minimum PWM output pulse width = 1/30 = 33.33ns

Minimum Input Pulses that Can Be Captured:

The input pulse width must be greater or equal to the low resolution clock period (LRP), i.e., the HET loop (the HET program must fit within the LRP). The LRP is defined by the 3-bit loop-resolution prescale factor (Ir), which is user defined, with a power of 2 increment of codes. That is, the value of Ir can be 1, 2, 4, 8, 16, or 32.

Therefore, the minimum input pulse width = LRP(min) = hr(min) * Ir(min)/SYSCLK = 1 * 1/SYSCLK

For example, with a SYSCLK of 30 MHz, the minimum input pulse width = 1 * 1/30 = 33.33 ns

NOTE:

Once the input pulse width is greater than LRP, the resolution of the measurement is still HRP. (That is, the captured value gives the number of HRP clocks inside the pulse.)

Abbreviations:

hr = HET high resolution divide rate = 1, 2, 3,...63, 64

Ir = HET low resolution divide rate = 1, 2, 4, 8, 16, 32

High resolution clock period = HRP = hr/SYSCLK

Loop resolution clock period = LRP = hr*lr/SYSCLK

MULTI-BUFFERED A-TO-D CONVERTER (MibADC)

The multi-buffered 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 V_{SS} and V_{CC}, from coupling into the A-to-D analog stage. All A-to-D specifications are given with respect to AD_{REFLO} unless otherwise noted.

Resolution Monotonic

10 bits (1024 values)

Assured

Output conversion code

00h to 3FFh [00 for $V_{AI} \le AD_{REFLO}$; 3FF for $V_{AI} \ge AD_{REFHI}$]

Table 12. MibADC Recommended Operating Conditions⁽¹⁾

		MIN	MAX	UNIT
AD _{REFHI}	A-to-D high-voltage reference source	V _{SSAD}	V _{CCAD}	V
AD _{REFLO}	A-to-D low-voltage reference source	V _{SSAD}	V _{CCAD}	V
V _{AI}	Analog input voltage	V _{SSAD} - 0.3	$V_{CCAD} + 0.3$	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.

Table 13. Operating Characteristics Over Full Ranges of Recommended Operating Conditions⁽¹⁾⁽²⁾

	PARAMETER	DESCRIPTION	/CONDITIONS	MIN	TYP	MAX	UNIT
R _i	Analog input resistance	See Figure 22.			250	500	Ω
		See Figure 22	Conversion			10	pF
C _i	Analog input capacitance	See Figure 22.	Sampling			30	pF
I _{AIL}	Analog input leakage current	See Figure 22.		-1		1	μΑ
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. See Figure 23.				±2	LSB
E _{INL}	Integral nonlinearity error	Maximum deviation from the best straight line through the MibADC. MibADC transfer characteristics, excluding the quantization error. See Figure 24.				±2	LSB
E _{TOT}	Total error/absolute accuracy	Maximum value of the difference between an analog value and the ideal midstep value. See Figure 25.				±2	LSB

(1) $V_{CCAD} = AD_{REFHI}$ (2) 1 LSB = (AD_{REFHI} - AD_{REFLO})/ 2¹⁰ for the MibADC

Figure 22. MibADC Input Equivalent Circuit

Multi-Buffer ADC Timing Requirements

		MIN	NOM MAX	
t _{c(ADCLK)}	Cycle time, MibADC clock	0.05		μs
t _{d(SH)}	Delay time, sample and hold time	1		μs
t _{d(C)}	Delay time, conversion time	0.55		μs
t _{d(SHC)} ⁽¹⁾	Delay time, total sample/hold and conversion time	1.55		μs

(1) This is the minimum sample/hold and conversion time that can be achieved. These parameters are dependent on many factors; for more details, see the TMS470R1x Multi-Buffered Analog-to-Digital Converter (MibADC) Reference Guide (literature number SPNU206).

The differential nonlinearity error shown in Figure 23 (sometimes referred to as differential linearity) is the difference between an actual step width and the ideal value of 1 LSB.

A. 1 LSB = $(AD_{REFHI} - AD_{REFLO})/2^{10}$

Figure 23. Differential Nonlinearity (DNL)

The integral nonlinearity error shown in Figure 24 (sometimes referred to as linearity error) is the deviation of the values on the actual transfer function from a straight line.

A. 1 LSB = $(AD_{REFHI} - AD_{REFLO})/2^{10}$

Figure 24. Integral Nonlinearity (INL) Error

The absolute accuracy or total error of an MibADC as shown in Figure 25 is the maximum value of the difference between an analog value and the ideal midstep value.

A. 1 LSB = $(AD_{REFHI} - AD_{REFLO})/2^{10}$

Figure 25. Absolute Accuracy (Total) Error

TMS470R1A288 16/32-Bit RISC Flash Microcontroller

SPNS106B-SEPTEMBER 2005-REVISED AUGUST 2006

PGE Thermal Resistance Characteristics

PARAMETER	°C/W
R _{OJA}	43
R _{OJC}	5

PZ Thermal Resistance Characteristics

PARAMETER	°C/W
R _{OJA}	48
R _{OJC}	5

Revision History

NOTE: Page numbers for previous revisions may differ from page numbers in the current version.

This revision history highlights the changes made to the device-specific datasheet SPNS106.

Table 14. Revision History

SPNS106A to SPNS106B

Corrected names on pins 135 and 39 in pinout drawing on page 3.

Revised the Family Nomenclature drawing to add Q version of the temperature range.

Revised "Absolute Maximum Ratings" table to add Q version of the temperature range.

Revised "Device Recommended Operating Conditions" table to add Q version of the temperature range.

Added T and Q temperature rows to I_{CC} , standby mode, specification in "Electrical Characteristics". Changed T temperature max to 1. Added Q temperature max of 1.25.

Added T and Q temperature rows to I_{CC} , halt mode, specification in "Electrical Characteristics". Changed T temperature max to 355. Added Q temperature max of 550.

Added note to **PORRST** Timing Diagram.

Changed T_A range to -40°C to 125°C on t_{wec} in "Timing Requirements for Program Flash" table.

Added twee MIN value of 50000 and deleted MAX value in "Timing Requirements for Program Flash" table.

Changed terase(sector) TYP value to 1.7 and removed MAX value in "Timing Requirements for Program Flash" table.

SPNS106 to SPNS106A

Changed "Industrial Temperature Range" to "Extended Industrial Temperature Range."

Corrected temperature range in Family Nomenclature drawing to read -40°C to 105°C.

Corrected Absolute Maximum Ratings table to T version of temperature. Changed operating free-air temperature range to T version, -40°C to 105°C.

In Device Recommended Operating Conditions table, changed temperature range to T version, -40°C to 105°C.

Changed I_{CC} standby mode and halt mode maximums to 1.25 mA and 550 µA, respectively.

Changed minimum in row No. 4 in SPIn Master Mode External Timing Parameters table, t_{V(SIMO=SPCH)M}.

PACKAGING INFORMATION

Orderable Device	Status ⁽¹⁾	Package Type	Package Drawing	Pins	Package Qty	Eco Plan ⁽²⁾	Lead/Ball Finish	MSL Peak Temp ⁽³⁾
TMS470R1A288PGEA	ACTIVE	LQFP	PGE	144	60	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR
TMS470R1A288PGEQ	ACTIVE	LQFP	PGE	144	60	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR
TMS470R1A288PGET	ACTIVE	LQFP	PGE	144	60	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR
TMS470R1A288PZ-T	ACTIVE	LQFP	ΡZ	100	90	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR
TMS470R1A288PZQ	ACTIVE	LQFP	PZ	100	90	Green (RoHS & no Sb/Br)	CU NIPDAU	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.

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

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.

MECHANICAL DATA

MTQF013A - OCTOBER 1994 - REVISED DECEMBER 1996

PZ (S-PQFP-G100)

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

MECHANICAL DATA

MTQF017A - OCTOBER 1994 - REVISED DECEMBER 1996

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.

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		Applications	
Amplifiers	amplifier.ti.com	Audio	www.ti.com/audio
Data Converters	dataconverter.ti.com	Automotive	www.ti.com/automotive
DSP	dsp.ti.com	Broadband	www.ti.com/broadband
Clocks and Timers	www.ti.com/clocks	Digital Control	www.ti.com/digitalcontrol
Interface	interface.ti.com	Medical	www.ti.com/medical
Logic	logic.ti.com	Military	www.ti.com/military
Power Mgmt	power.ti.com	Optical Networking	www.ti.com/opticalnetwork
Microcontrollers	microcontroller.ti.com	Security	www.ti.com/security
RFID	www.ti-rfid.com	Telephony	www.ti.com/telephony
RF/IF and ZigBee® Solutions	www.ti.com/lprf	Video & Imaging	www.ti.com/video
		Wireless	www.ti.com/wireless

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265 Copyright © 2008, Texas Instruments Incorporated