

32-bit Power Architecture® microcontroller for automotive SIL3/ASILD chassis and safety applications

Datasheet - production data

Features

- High-performance e200z4d dual core
- 32-bit Power Architecture® technology CPU
- Core frequency as high as 120 MHz
- Dual issue five-stage pipeline core
- Variable Length Encoding (VLE)
- Memory Management Unit (MMU)
- 4 KB instruction cache with error detection code
- Signal processing engine (SPE)
- Memory available
 - 1 MB flash memory with ECC
 - 128 KB on-chip SRAM with ECC
 - Built-in RWW capabilities for EEPROM emulation
- SIL3/ASILD innovative safety concept:
LockStep mode and Fail-safe protection
 - Sphere of replication (SoR) for key components (such as CPU core, eDMA, crossbar switch)
 - Fault collection and control unit (FCCU)
 - Redundancy control and checker unit (RCCU) on outputs of the SoR connected to FCCU
 - Boot-time Built-In Self-Test for Memory (MBIST) and Logic (LBIST) triggered by hardware
 - Boot-time Built-In Self-Test for ADC and flash memory triggered by software
- Replicated junction temperature sensor
- Non-maskable interrupt (NMI)
- 16-region memory protection unit (MPU)
- Clock monitoring units (CMU)
- Power management unit (PMU)
- Cyclic redundancy check (CRC) unit
- Decoupled Parallel mode for high-performance use of replicated cores
- Nexus Class 3+ interface
- Interrupts
 - Replicated 16-priority controller
 - Replicated 16-channel eDMA controller
- GPIOs individually programmable as input, output or special function
- Three 6-channel general-purpose eTimer units
- 2 FlexPWM units
 - Four 16-bit channels per module
- Communications interfaces
 - 2 LINFlexD channels
 - 3 DSPI channels with automatic chip select generation
 - 2 FlexCAN interfaces (2.0B Active) with 32 message objects
 - FlexRay module (V2.1 Rev. A) with 2 channels, 64 message buffers and data rates up to 10 Mbit/s
- Two 12-bit analog-to-digital converters (ADCs)
 - 16 input channels
 - Programmable cross triggering unit (CTU) to synchronize ADCs conversion with timer and PWM
- Sine wave generator (D/A with low pass filter)
- On-chip CAN/UART bootstrap loader
- Single 3.0 V to 3.6 V voltage supply
- Ambient temperature range –40 °C to 125 °C
- Junction temperature range –40 °C to 150 °C

Contents

1	Introduction	7
1.1	Document overview	7
1.2	Description	7
1.3	Device comparison	8
1.4	Block diagram	10
1.5	Feature details	14
1.5.1	High-performance e200z4d core	14
1.5.2	Crossbar switch (XBAR)	15
1.5.3	Memory Protection Unit (MPU)	15
1.5.4	Enhanced Direct Memory Access (eDMA)	15
1.5.5	On-chip flash memory with ECC	16
1.5.6	On-chip SRAM with ECC	16
1.5.7	Platform flash memory controller	17
1.5.8	Platform Static RAM Controller (SRAMC)	17
1.5.9	Memory subsystem access time	18
1.5.10	Error Correction Status Module (ECSM)	18
1.5.11	Peripheral bridge (PBRIDGE)	19
1.5.12	Interrupt Controller (INTC)	19
1.5.13	System clocks and clock generation	20
1.5.14	Frequency-Modulated Phase-Locked Loop (FMPLL)	21
1.5.15	Main oscillator	21
1.5.16	Internal Reference Clock (RC) oscillator	21
1.5.17	Clock, reset, power, mode and test control modules (MC_CGM, MC_RGM, MC_PCU, and MC_ME)	22
1.5.18	Periodic Interrupt Timer Module (PIT)	22
1.5.19	System Timer Module (STM)	22
1.5.20	Software Watchdog Timer (SWT)	22
1.5.21	Fault Collection and Control Unit (FCCU)	23
1.5.22	System Integration Unit Lite (SIUL)	23
1.5.23	Non-Maskable Interrupt (NMI)	23
1.5.24	Boot Assist Module (BAM)	23
1.5.25	System Status and Configuration Module (SSCM)	24
1.5.26	FlexCAN	24
1.5.27	FlexRay	25

1.5.28	Serial communication interface module (LINFlexD)	26
1.5.29	Deserial Serial Peripheral Interface (DSPI)	26
1.5.30	FlexPWM	27
1.5.31	eTimer module	28
1.5.32	Sine Wave Generator (SWG)	28
1.5.33	Analog-to-Digital Converter module (ADC)	29
1.5.34	Cross Triggering Unit (CTU)	29
1.5.35	Cyclic Redundancy Checker (CRC) Unit	30
1.5.36	Redundancy Control and Checker Unit (RCCU)	30
1.5.37	Junction temperature sensor	31
1.5.38	Nexus Port Controller (NPC)	31
1.5.39	IEEE 1149.1 JTAG Controller (JTAGC)	32
1.5.40	Voltage regulator / Power Management Unit (PMU)	33
1.5.41	Built-In Self-Test (BIST) capability	33
2	Package pinouts and signal descriptions	34
2.1	Package pinouts	34
2.2	Supply pins	71
2.3	System pins	73
2.4	Pin muxing	74
3	Electrical characteristics	98
3.1	Introduction	98
3.2	Absolute maximum ratings	98
3.3	Recommended operating conditions	99
3.4	Decoupling capacitors	100
3.5	Thermal characteristics	103
3.5.1	General notes for specifications at maximum junction temperature . .	104
3.6	Electromagnetic Interference (EMI) characteristics	106
3.7	Electrostatic discharge (ESD) characteristics	107
3.8	Static latch-up (LU)	108
3.9	Voltage regulator electrical characteristics	108
3.10	DC electrical characteristics	111
3.11	Supply current characteristics	113
3.12	Temperature sensor electrical characteristics	115

3.13	Main oscillator electrical characteristics	116
3.14	FMPPLL electrical characteristics	118
3.15	16 MHz RC oscillator electrical characteristics	119
3.16	ADC electrical characteristics	119
3.16.1	Input Impedance and ADC Accuracy	120
3.17	Flash memory electrical characteristics	125
3.18	SWG electrical characteristics	127
3.19	AC specifications	127
3.19.1	Pad AC specifications	127
3.20	Reset sequence	128
3.20.1	Reset sequence duration	128
3.20.2	Reset sequence description	129
3.20.3	Reset sequence trigger mapping	131
3.20.4	Reset sequence — start condition	132
3.20.5	External watchdog window	134
3.21	AC timing characteristics	134
3.21.1	RESET pin characteristics	134
3.21.2	WKUP/NMI timing	136
3.21.3	IEEE 1149.1 JTAG interface timing	136
3.21.4	Nexus timing	138
3.21.5	External interrupt timing (IRQ pin)	141
3.21.6	DSPI timing	142
4	Package characteristics	148
4.1	ECOPACK®	148
4.2	Package mechanical data	148
5	Ordering information	153
6	Revision history	154

List of tables

Table 1.	SPC56ELx/SPC564Lx device summary	8
Table 2.	Platform memory access time summary	18
Table 3.	LQFP100 pin function summary	37
Table 4.	LQFP144 pin function summary	44
Table 5.	LFBGA257 pin function summary	55
Table 6.	Supply pins	71
Table 7.	System pins	73
Table 8.	Pin muxing	75
Table 9.	Absolute maximum ratings	98
Table 10.	Recommended operating conditions (3.3 V)	99
Table 11.	Decoupling capacitors	100
Table 12.	Thermal characteristics for LQFP100 package	103
Table 13.	Thermal characteristics for LQFP144 package	103
Table 14.	Thermal characteristics for LFBGA257 package	104
Table 15.	EMI configuration summary	106
Table 16.	EMI emission testing specifications	106
Table 17.	ESD ratings	108
Table 18.	Latch-up results	108
Table 19.	Characteristics	109
Table 20.	Voltage regulator electrical specifications	109
Table 21.	DC electrical characteristics	111
Table 22.	Current consumption characteristics	113
Table 23.	Temperature sensor electrical characteristics	115
Table 24.	Main oscillator electrical characteristics	117
Table 25.	FMPLL electrical characteristics	118
Table 26.	16 MHz RC oscillator electrical characteristics	119
Table 27.	ADC conversion characteristics	124
Table 28.	Flash memory program and erase electrical specifications	125
Table 29.	Flash memory timing	126
Table 30.	Flash memory module life	126
Table 31.	SPC56XL60/54 SWG Specifications	127
Table 32.	Pad AC specifications (3.3 V, IPP_HVE = 0)	127
Table 33.	RESET sequences	129
Table 34.	Reset sequence trigger — reset sequence	131
Table 35.	Voltage Thresholds	133
Table 36.	RESET electrical characteristics	135
Table 37.	WKUP/NMI glitch filter	136
Table 38.	JTAG pin AC electrical characteristics	136
Table 39.	Nexus debug port timing	138
Table 40.	External interrupt timing	141
Table 41.	DSPI timing	142
Table 42.	LQFP100 mechanical data	149
Table 43.	LQFP144 mechanical data	150
Table 44.	LFBGA257 mechanical data	152
Table 45.	Document revision history	154

List of figures

Figure 1.	SPC56ELx/SPC564Lx block diagram	11
Figure 2.	LQFP100 pinout	34
Figure 3.	SPC56ELx/SPC564Lx LQFP144 pinout (top view)	35
Figure 4.	SPC56ELx/SPC564Lx LFBGA257 pinout (top view)	36
Figure 5.	Decoupling capacitors	102
Figure 6.	BCP68 board schematic example	111
Figure 7.	Crystal oscillator and resonator connection scheme	116
Figure 8.	Main oscillator electrical characteristics	117
Figure 9.	ADC characteristics and error definitions	120
Figure 10.	Input Equivalent Circuit	121
Figure 11.	Transient Behavior during Sampling Phase	122
Figure 12.	Spectral representation of input signal	123
Figure 13.	Pad output delay	128
Figure 14.	Destructive Reset Sequence, BIST enabled	129
Figure 15.	Destructive Reset Sequence, BIST disabled	130
Figure 16.	External Reset Sequence Long, BIST enabled	130
Figure 17.	Functional Reset Sequence Long	130
Figure 18.	Functional Reset Sequence Short	131
Figure 19.	Reset sequence start for Destructive Resets	133
Figure 20.	Reset sequence start via RESET assertion	133
Figure 21.	Reset sequence - External watchdog trigger window position	134
Figure 22.	Start-up reset requirements	135
Figure 23.	Noise filtering on reset signal	135
Figure 24.	JTAG test clock input timing	137
Figure 25.	JTAG test access port timing	137
Figure 26.	JTAG boundary scan timing	138
Figure 27.	Nexus output timing	139
Figure 28.	Nexus EVTI Input Pulse Width	139
Figure 29.	Nexus Double Data Rate (DDR) Mode output timing	140
Figure 30.	Nexus TDI, TMS, TDO timing	141
Figure 31.	External interrupt timing	142
Figure 32.	DSPI classic SPI timing — master, CPHA = 0	143
Figure 33.	DSPI classic SPI timing — master, CPHA = 1	144
Figure 34.	DSPI classic SPI timing — slave, CPHA = 0	144
Figure 35.	DSPI classic SPI timing — slave, CPHA = 1	145
Figure 36.	DSPI modified transfer format timing — master, CPHA = 0	145
Figure 37.	DSPI modified transfer format timing — master, CPHA = 1	146
Figure 38.	DSPI modified transfer format timing — slave, CPHA = 0	146
Figure 39.	DSPI modified transfer format timing — slave, CPHA = 1	147
Figure 40.	DSPI PCS strobe (PCSS) timing	147
Figure 41.	LQFP100 package mechanical drawing	148
Figure 42.	LQFP144 package mechanical drawing	150
Figure 43.	LFBGA257 package mechanical drawing	151
Figure 44.	Commercial product code structure	153

1 Introduction

1.1 Document overview

This document describes the features of the family and options available within the family members, and highlights important electrical and physical characteristics of the devices.

This document provides electrical specifications, pin assignments, and package diagrams for the SPC56ELx/SPC564Lx series of microcontroller units (MCUs). For functional characteristics, see the *SPC56ELx/SPC564Lx Microcontroller Reference Manual*. For use of the SPC56ELx/SPC564Lx in a fail-safe system according to safety standard ISO26262, see the *Safety Application Guide for SPCEL60*.

1.2 Description

The SPC56ELx/SPC564Lx series microcontrollers are system-on-chip devices that are built on Power Architecture technology and contain enhancements that improve the architecture's fit in embedded applications, include additional instruction support for digital signal processing (DSP) and integrate technologies such as an enhanced time processor unit, enhanced queued analog-to-digital converter, Controller Area Network, and an enhanced modular input-output system.

The SPC56ELx/SPC564Lx family of 32-bit microcontrollers is the latest achievement in integrated automotive application controllers. It belongs to an expanding range of automotive-focused products designed to address electrical hydraulic power steering (EHPS), electric power steering (EPS) and airbag applications. The advanced and cost-efficient host processor core of the SPC56ELx/SPC564Lx automotive controller family complies with the Power Architecture embedded category. It operates at speeds as high as 120 MHz and offers high-performance processing optimized for low power consumption. It capitalizes on the available development infrastructure of current Power Architecture devices and is supported with software drivers, operating systems and configuration code to assist with users' implementations.

1.3 Device comparison

Table 1. SPC56ELx/SPC564Lx device summary

Feature		SPC56EL60	SPC56EL54
CPU	Type	2 × e200z4 (in lock-step or decoupled operation)	
	Architecture	Harvard	
	Execution speed	0–120 MHz (+2% FM)	
	DMIPS intrinsic performance	>240 MIPS	
	SIMD (DSP + FPU)	Yes	
	MMU	16 entry	
	Instruction set PPC	Yes	
	Instruction set VLE	Yes	
	Instruction cache	4 KB, EDC	
	MPU-16 regions	Yes, replicated module	
Buses	Semaphore unit (SEMA4)	Yes	
	Core bus	AHB, 32-bit address, 64-bit data	
Crossbar	Internal periphery bus	32-bit address, 32-bit data	
	Master × slave ports	Lock Step Mode: 4 × 3 Decoupled Parallel Mode: 6 × 3	
Memory	Flash	1 MB, ECC, RWW	768 KB, ECC, RWW
	Static RAM (SRAM)	128 KB, ECC	96 KB, ECC

Table 1. SPC56ELx/SPC564Lx device summary (continued)

Feature	SPC56EL60	SPC56EL54
Modules	Interrupt Controller (INTC)	16 interrupt levels, replicated module
	Periodic Interrupt Timer (PIT)	1 × 4 channels
	System Timer Module (STM)	1 × 4 channels, replicated module
	Software Watchdog Timer (SWT)	Yes, replicated module
	eDMA	16 channels, replicated module
	FlexRay	1 × 64 message buffers, dual channel
	FlexCAN	2 × 32 message buffers
	LINFlexD (UART and LIN with DMA support)	2
	Clock out	Yes
	Fault Collection and Control Unit (FCCU)	Yes
	Cross Triggering Unit (CTU)	Yes
	eTimer	3 × 6 channels ⁽¹⁾
	FlexPWM	2 Module 4 × (2 + 1) channels ⁽²⁾
	Analog-to-Digital Converter (ADC)	2 × 12-bit ADC, 16 channels per ADC (3 internal, 4 shared and 9 external)
	Sine Wave Generator (SWG)	32 point
Modules (cont.)	Deserial Serial Peripheral Interface (DSPI)	3 × DSPI as many as 8 chip selects
	Cyclic Redundancy Checker (CRC) unit	Yes
	Junction temperature sensor (TSENS)	Yes, replicated module
	Digital I/Os	≥ 16
Supply	Device power supply	3.3 V with integrated bypassable ballast transistor External ballast transistor not needed for bare die
	Analog reference voltage	3.0 V – 3.6 V and 4.5 V – 5.5 V
Clocking	Frequency-modulated phase-locked loop (FMPLL)	2
	Internal RC oscillator	16 MHz
	External crystal oscillator	4 – 40 MHz
Debug	Nexus	Level 3+
Packages	LQFP	100 pins 144 pins
	LBGA ⁽³⁾	LBGA257

Table 1. SPC56ELx/SPC564Lx device summary (continued)

	Feature	SPC56EL60	SPC56EL54
Temperature	Temperature range (junction)	–40 to 150 °C	
	Ambient temperature range using external ballast transistor (LQFP)	–40 to 125 °C	

1. The third eTimer (eTimer_2) is available with external I/O access only in the BGA package, on the LQFP package eTimer_2 is available internally only without any external I/O access.
2. The second FlexPWM module is available only in the BGA package.
3. LBGA257 available only as development package.

1.4 Block diagram

Figure 1 shows a top-level block diagram of the SPC56ELx/SPC564Lx device.

Figure 1. SPC56ELx/SPC564Lx block diagram

- High-performance e200z4d dual core
 - 32-bit Power Architecture® technology CPU
 - Core frequency as high as 120 MHz
 - Dual issue five-stage pipeline core
 - Variable Length Encoding (VLE)
 - Memory Management Unit (MMU)
 - 4 KB instruction cache with error detection code
 - Signal processing engine (SPE)
- Memory available
 - 1 MB flash memory with ECC
 - 128 KB on-chip SRAM with ECC
 - Built-in RWW capabilities for EEPROM emulation
- SIL3/ASILD innovative safety concept: LockStep mode and Fail-safe protection
 - Sphere of replication (SoR) for key components (such as CPU core, eDMA, crossbar switch)
 - Fault collection and control unit (FCCU)
 - Redundancy control and checker unit (RCCU) on outputs of the SoR connected to FCCU
 - Boot-time Built-In Self-Test for Memory (MBIST) and Logic (LBIST) triggered by hardware
 - Boot-time Built-In Self-Test for ADC and flash memory triggered by software
 - Replicated safety enhanced watchdog
 - Replicated junction temperature sensor
 - Non-maskable interrupt (NMI)
 - 16-region memory protection unit (MPU)
 - Clock monitoring units (CMU)
 - Power management unit (PMU)
 - Cyclic redundancy check (CRC) unit
- Decoupled Parallel mode for high-performance use of replicated cores
- Nexus Class 3+ interface
- Interrupts
 - Replicated 16-priority controller
 - Replicated 16-channel eDMA controller
- GPIOs individually programmable as input, output or special function
- Three 6-channel general-purpose eTimer units
- 2 FlexPWM units
 - Four 16-bit channels per module
- Communications interfaces
 - 2 LINFlexD channels
 - 3 DSPI channels with automatic chip select generation
 - 2 FlexCAN interfaces (2.0B Active) with 32 message objects

- FlexRay module (V2.1 Rev. A) with 2 channels, 64 message buffers and data rates up to 10 Mbit/s
- Two 12-bit analog-to-digital converters (ADCs)
 - 16 input channels
 - Programmable cross triggering unit (CTU) to synchronize ADCs conversion with timer and PWM
- Sine wave generator (D/A with low pass filter)
- On-chip CAN/UART bootstrap loader
- Single 3.0 V to 3.6 V voltage supply
- Ambient temperature range –40 °C to 125 °C
- Junction temperature range –40 °C to 150 °C

1.5 Feature details

1.5.1 High-performance e200z4d core

The e200z4d Power Architecture® core provides the following features:

- 2 independent execution units, both supporting fixed-point and floating-point operations
- Dual issue 32-bit Power Architecture technology compliant
 - 5-stage pipeline (IF, DEC, EX1, EX2, WB)
 - In-order execution and instruction retirement
- Full support for Power Architecture instruction set and Variable Length Encoding (VLE)
 - Mix of classic 32-bit and 16-bit instruction allowed
 - Optimization of code size possible
- Thirty-two 64-bit general purpose registers (GPRs)
- Harvard bus (32-bit address, 64-bit data)
 - I-Bus interface capable of one outstanding transaction plus one piped with no wait-on-data return
 - D-Bus interface capable of two transactions outstanding to fill AHB pipe
- I-cache and L-cache controller
 - 4 KB, 256-bit cache line (programmable for 2- or 4-way)
- No data cache
- 16-entry MMU
- 8-entry branch table buffer
- Branch look-ahead instruction buffer to accelerate branching
- Dedicated branch address calculator
- 3 cycles worst case for missed branch
- Load/store unit
 - Fully pipelined
 - Single-cycle load latency
 - Big- and little-endian modes supported
 - Misaligned access support
 - Single stall cycle on load to use
- Single-cycle throughput (2-cycle latency) integer 32×32 multiplication
- 4 – 14 cycles integer 32×32 division (average division on various benchmark of nine cycles)
- Single precision floating-point unit
 - 1 cycle throughput (2-cycle latency) floating-point 32×32 multiplication
 - Target 9 cycles (worst case acceptable is 12 cycles) throughput floating-point 32×32 division
 - Special square root and min/max function implemented
- Signal processing support: APU-SPE 1.1
 - Support for vectorized mode: as many as two floating-point instructions per clock
- Vectored interrupt support
- Reservation instruction to support read-modify-write constructs

- Extensive system development and tracing support via Nexus debug port

1.5.2 Crossbar switch (XBAR)

The XBAR multi-port crossbar switch supports simultaneous connections between four master ports and three slave ports. The crossbar supports a 32-bit address bus width and a 64-bit data bus width.

The crossbar allows four concurrent transactions to occur from any master port to any slave port, although one of those transfers must be an instruction fetch from internal flash memory. If a slave port is simultaneously requested by more than one master port, arbitration logic selects the higher priority master and grants it ownership of the slave port. All other masters requesting that slave port are stalled until the higher priority master completes its transactions.

The crossbar provides the following features:

- 4 masters and 3 slaves supported per each replicated crossbar
 - Masters allocation for each crossbar: e200z4d core with two independent bus interface units (BIU) for I and D access (2 masters), one eDMA, one FlexRay
 - Slaves allocation for each crossbar: a redundant flash-memory controller with 2 slave ports to guarantee maximum flexibility to handle Instruction and Data array, one redundant SRAM controller with 1 slave port each and 1 redundant peripheral bus bridge
- 32-bit address bus and 64-bit data bus
- Programmable arbitration priority
 - Requesting masters can be treated with equal priority and are granted access to a slave port in round-robin method, based upon the ID of the last master to be granted access or a priority order can be assigned by software at application run time
- Temporary dynamic priority elevation of masters

The XBAR is replicated for each processing channel.

1.5.3 Memory Protection Unit (MPU)

The Memory Protection Unit splits the physical memory into 16 different regions. Each master (eDMA, FlexRay, CPU) can be assigned different access rights to each region.

- 16-region MPU with concurrent checks against each master access
- 32-byte granularity for protected address region

The memory protection unit is replicated for each processing channel.

1.5.4 Enhanced Direct Memory Access (eDMA)

The enhanced direct memory access (eDMA) controller is a second-generation module capable of performing complex data movements via 16 programmable channels, with minimal intervention from the host processor. The hardware micro architecture includes a DMA engine which performs source and destination address calculations, and the actual data movement operations, along with an SRAM-based memory containing the transfer control descriptors (TCD) for the channels. This implementation is used to minimize the overall block size.

The eDMA module provides the following features:

- 16 channels supporting 8-, 16-, and 32-bit value single or block transfers
- Support variable sized queues and circular buffered queue
- Source and destination address registers independently configured to post-increment or stay constant
- Support major and minor loop offset
- Support minor and major loop done signals
- DMA task initiated either by hardware requestor or by software
- Each DMA task can optionally generate an interrupt at completion and retirement of the task
- Signal to indicate closure of last minor loop
- Transfer control descriptors mapped inside the SRAM

The eDMA controller is replicated for each processing channel.

1.5.5 On-chip flash memory with ECC

This device includes programmable, non-volatile flash memory. The non-volatile memory (NVM) can be used for instruction storage or data storage, or both. The flash memory module interfaces with the system bus through a dedicated flash memory array controller. It supports a 64-bit data bus width at the system bus port, and a 128-bit read data interface to flash memory. The module contains four 128-bit prefetch buffers. Prefetch buffer hits allow no-wait responses. Buffer misses incur a 3 wait state response at 120 MHz.

The flash memory module provides the following features

- 1 MB of flash memory in unique multi-partitioned hard macro
- Sectorization: 16 KB + 2 × 48 KB + 16 KB + 2 × 64 KB + 2 × 128 KB + 2 × 256 KB
- EEPROM emulation (in software) within same module but on different partition
- 16 KB test sector and 16 KB shadow block for test, censorship device and user option bits
- Wait states:
 - 3 wait states for frequencies <= 120 MHz
 - 2 wait states for frequencies <= 80 MHz
 - 1 wait state for frequencies <= 60 MHz
- Flash memory line 128-bit wide with 8-bit ECC on 64-bit word (total 144 bits)
- Accessed via a 64-bit wide bus for write and a 128-bit wide array for read operations
- 1-bit error correction, 2-bit error detection

1.5.6 On-chip SRAM with ECC

The SPC56ELx/SPC564Lx SRAM provides a general-purpose single port memory.

ECC handling is done on a 32-bit boundary for data and it is extended to the address to have the highest possible diagnostic coverage including the array internal address decoder.

The SRAM module provides the following features:

- System SRAM: 128 KB
- ECC on 32-bit word (syndrome of 7 bits)
 - ECC covers SRAM bus address
- 1-bit error correction, 2-bit error detection
- Wait states:
 - 1 wait state for frequencies <= 120 MHz
 - 0 wait states for frequencies <= 80 MHz

1.5.7 Platform flash memory controller

The following list summarizes the key features of the flash memory controller:

- Single AHB port interface supports a 64-bit data bus. All AHB aligned and unaligned reads within the 32-bit container are supported. Only aligned word writes are supported.
- Array interfaces support a 128-bit read data bus and a 64-bit write data bus for each bank.
- Code flash (bank0) interface provides configurable read buffering and page prefetch support.
 - Four page-read buffers (each 128 bits wide) and a prefetch controller support speculative reading and optimized flash access.
- Single-cycle read responses (0 AHB data-phase wait states) for hits in the buffers. The buffers implement a least-recently-used replacement algorithm to maximize performance.
- Programmable response for read-while-write sequences including support for stall-while-write, optional stall notification interrupt, optional flash operation abort, and optional abort notification interrupt.
- Separate and independent configurable access timing (on a per bank basis) to support use across a wide range of platforms and frequencies.
- Support of address-based read access timing for emulation of other memory types.
- Support for reporting of single- and multi-bit error events.
- Typical operating configuration loaded into programming model by system reset.

The platform flash controller is replicated for each processor.

1.5.8 Platform Static RAM Controller (SRAMC)

The SRAMC module is the platform SRAM array controller, with integrated error detection and correction.

The main features of the SRAMC provide connectivity for the following interfaces:

- XBAR Slave Port (64-bit data path)
- ECSV (ECC Error Reporting, error injection and configuration)
- SRAM array

The following functions are implemented:

- ECC encoding (32-bit boundary for data and complete address bus)
- ECC decoding (32-bit boundary and entire address)
- Address translation from the AHB protocol on the XBAR to the SRAM array

The platform SRAM controller is replicated for each processor.

1.5.9 Memory subsystem access time

Every memory access, that the CPU performs, requires at least one system clock cycle for the data phase of the access. Slower memories or peripherals may require additional data phase wait states. Additional data phase wait states may also occur if the slave being accessed is not parked on the requesting master in the crossbar.

Table 2 shows the number of additional data phase wait states required for a range of memory accesses.

Table 2. Platform memory access time summary

AHB transfer	Data phase wait states	Description
e200z4d instruction fetch	0	Flash memory prefetch buffer hit (page hit)
e200z4d instruction fetch	3	Flash memory prefetch buffer miss (based on 4-cycle random flash array access time)
e200z4d data read	0–1	SRAM read
e200z4d data write	0	SRAM 32-bit write
e200z4d data write	0	SRAM 64-bit write (executed as 2 x 32-bit writes)
e200z4d data write	0–2	SRAM 8-,16-bit write (Read-modify-Write for ECC)
e200z4d flash memory read	0	Flash memory prefetch buffer hit (page hit)
e200z4d flash memory read	3	Flash memory prefetch buffer miss (at 120 MHz; includes 1 cycle of program flash memory controller arbitration)

1.5.10 Error Correction Status Module (ECSM)

The ECSM on this device manages the ECC configuration and reporting for the platform memories (flash memory and SRAM). It does not implement the actual ECC calculation. A detected error (double error for flash memory or SRAM) is also reported to the FCCU. The following errors and indications are reported into the ECSM dedicated registers:

- ECC error status and configuration for flash memory and SRAM
- ECC error reporting for flash memory
- ECC error reporting for SRAM
- ECC error injection for SRAM

1.5.11 Peripheral bridge (PBRIDGE)

The PBRIDGE implements the following features:

- Duplicated periphery
- Master access privilege level per peripheral (per master: read access enable; write access enable)
- Checker applied on PBRIDGE output toward periphery
- Byte endianess swap capability

1.5.12 Interrupt Controller (INTC)

The INTC provides priority-based preemptive scheduling of interrupt requests, suitable for statically scheduled hard real-time systems.

For high-priority interrupt requests, the time from the assertion of the interrupt request from the peripheral to when the processor is executing the interrupt service routine (ISR) has been minimized. The INTC provides a unique vector for each interrupt request source for quick determination of which ISR needs to be executed. It also provides an ample number of priorities so that lower priority ISRs do not delay the execution of higher priority ISRs. To allow the appropriate priorities for each source of interrupt request, the priority of each interrupt request is software configurable.

The INTC supports the priority ceiling protocol for coherent accesses. By providing a modifiable priority mask, the priority can be raised temporarily so that all tasks which share the resource can not preempt each other.

The INTC provides the following features:

- Duplicated periphery
- Unique 9-bit vector per interrupt source
- 16 priority levels with fixed hardware arbitration within priority levels for each interrupt source
- Priority elevation for shared resource

The INTC is replicated for each processor.

1.5.13 System clocks and clock generation

The following list summarizes the system clock and clock generation on this device:

- Lock status continuously monitored by lock detect circuitry
- Loss-of-clock (LOC) detection for reference and feedback clocks
- On-chip loop filter (for improved electromagnetic interference performance and fewer external components required)
- Programmable output clock divider of system clock ($\div 1, \div 2, \div 4, \div 8$)
- FlexPWM module and as many as three eTimer modules running on an auxiliary clock independent from system clock (with max frequency 120 MHz)
- On-chip crystal oscillator with automatic level control
- Dedicated internal 16 MHz internal RC oscillator for rapid start-up
 - Supports automated frequency trimming by hardware during device startup and by user application
- Auxiliary clock domain for motor control periphery (FlexPWM, eTimer, CTU, ADC, and SWG)

1.5.14 Frequency-Modulated Phase-Locked Loop (FMPLL)

Each device has two FMPLLs.

Each FMPLL allows the user to generate high speed system clocks starting from a minimum reference of 4 MHz input clock. Further, the FMPLL supports programmable frequency modulation of the system clock. The FMPLL multiplication factor, output clock divider ratio are all software configurable. The FMPLLs have the following major features:

- Input frequency: 4–40 MHz continuous range (limited by the crystal oscillator)
- Voltage controlled oscillator (VCO) range: 256–512 MHz
- Frequency modulation via software control to reduce and control emission peaks
 - Modulation depth ±2% if centered or 0% to –4% if downshifted via software control register
 - Modulation frequency: triangular modulation with 25 kHz nominal rate
- Option to switch modulation on and off via software interface
- Output divider (ODF) for reduced frequency operation without re-lock
- 3 modes of operation
 - Bypass mode
 - Normal FMPLL mode with crystal reference (default)
 - Normal FMPLL mode with external reference
- Lock monitor circuitry with lock status
- Loss-of-lock detection for reference and feedback clocks
- Self-clocked mode (SCM) operation
- On-chip loop filter
- Auxiliary FMPLL
 - Used for FlexRay due to precise symbol rate requirement by the protocol
 - Used for motor control periphery and connected IP (A/D digital interface CTU) to allow independent frequencies of operation for PWM and timers and jitter-free control
 - Option to enable/disable modulation to avoid protocol violation on jitter and/or potential unadjusted error in electric motor control loop
 - Allows to run motor control periphery at different (precisely lower, equal or higher as required) frequency than the system to ensure higher resolution

1.5.15 Main oscillator

The main oscillator provides these features:

- Input frequency range 4–40 MHz
- Crystal input mode
- External reference clock (3.3 V) input mode
- FMPLL reference

1.5.16 Internal Reference Clock (RC) oscillator

The architecture uses constant current charging of a capacitor. The voltage at the capacitor is compared to the stable bandgap reference voltage. The RC oscillator is the device safe clock.

The RC oscillator provides these features:

- Nominal frequency 16 MHz
- $\pm 5\%$ variation over voltage and temperature after process trim
- Clock output of the RC oscillator serves as system clock source in case loss of lock or loss of clock is detected by the FMPLL
- RC oscillator is used as the default system clock during startup and can be used as back-up input source of FMPLL(s) in case XOSC fails

1.5.17 Clock, reset, power, mode and test control modules (MC_CGM, MC_RGM, MC_PCU, and MC_ME)

These modules provide the following:

- Clock gating and clock distribution control
- Halt, stop mode control
- Flexible configurable system and auxiliary clock dividers
- Various execution modes
 - HALT and STOP mode as reduced activity low power mode
 - Reset, Idle, Test, Safe
 - Various RUN modes with software selectable powered modules
 - No stand-by mode implemented (no internal switchable power domains)

1.5.18 Periodic Interrupt Timer Module (PIT)

The PIT module implements the following features:

- 4 general purpose interrupt timers
- 32-bit counter resolution
- Can be used for software tick or DMA trigger operation

1.5.19 System Timer Module (STM)

The STM implements the following features:

- Up-counter with 4 output compare registers
- OS task protection and hardware tick implementation per AUTOSAR^(a) requirement

The STM is replicated for each processor.

1.5.20 Software Watchdog Timer (SWT)

This module implements the following features:

- Fault tolerant output
- Safe internal RC oscillator as reference clock
- Windowed watchdog
- Program flow control monitor with 16-bit pseudorandom key generation
- Allows a high level of safety (SIL3 monitor)

a. Automotive Open System Architecture.

The SWT module is replicated for each processor.

1.5.21 Fault Collection and Control Unit (FCCU)

The FCCU module has the following features:

- Redundant collection of hardware checker results
- Redundant collection of error information and latch of faults from critical modules on the device
- Collection of self-test results
- Configurable and graded fault control
 - Internal reactions (no internal reaction, IRQ, Functional Reset, Destructive Reset, or Safe mode entered)
 - External reaction (failure is reported to the external/surrounding system via configurable output pins)

1.5.22 System Integration Unit Lite (SIUL)

The SIUL controls MCU reset configuration, pad configuration, external interrupt, general purpose I/O (GPIO), internal peripheral multiplexing, and system reset operation. The reset configuration block contains the external pin boot configuration logic. The pad configuration block controls the static electrical characteristics of I/O pins. The GPIO block provides uniform and discrete input/output control of the I/O pins of the MCU.

The SIU provides the following features:

- Centralized pad control on a per-pin basis
 - Pin function selection
 - Configurable weak pull-up/down
 - Configurable slew rate control (slow/medium/fast)
 - Hysteresis on GPIO pins
 - Configurable automatic safe mode pad control
- Input filtering for external interrupts

1.5.23 Non-Maskable Interrupt (NMI)

The non-maskable interrupt with de-glitching filter supports high-priority core exceptions.

1.5.24 Boot Assist Module (BAM)

The BAM is a block of read-only memory with hard-coded content. The BAM program is executed only if serial booting mode is selected via boot configuration pins.

The BAM provides the following features:

- Enables booting via serial mode (FlexCAN or LINFlex-UART)
- Supports programmable 64-bit password protection for serial boot mode
- Supports serial bootloading of either Power Architecture code (default) or VLE code
- Automatic switch to serial boot mode if internal flash memory is blank or invalid

1.5.25 System Status and Configuration Module (SSCM)

The SSCM on this device features the following:

- System configuration and status
- Debug port status and debug port enable
- Multiple boot code starting locations out of reset through implementation of search for valid Reset Configuration Half Word
- Sets up the MMU to allow user boot code to execute as either Power Architecture code (default) or as VLE code out of flash memory
- Triggering of device self-tests during reset phase of device boot

1.5.26 FlexCAN

The FlexCAN module is a communication controller implementing the CAN protocol according to Bosch Specification version 2.0B. The CAN protocol was designed to be used primarily as a vehicle serial data bus, meeting the specific requirements of this field: real-time processing, reliable operation in the EMI environment of a vehicle, cost-effectiveness and required bandwidth.

The FlexCAN module provides the following features:

- Full implementation of the CAN protocol specification, version 2.0B
 - Standard data and remote frames
 - Extended data and remote frames
 - 0 to 8 bytes data length
 - Programmable bit rate as fast as 1Mbit/s
- 32 message buffers of 0 to 8 bytes data length
- Each message buffer configurable as receive or transmit buffer, all supporting standard and extended messages
- Programmable loop-back mode supporting self-test operation
- 3 programmable mask registers
- Programmable transmit-first scheme: lowest ID or lowest buffer number
- Time stamp based on 16-bit free-running timer
- Global network time, synchronized by a specific message
- Maskable interrupts
- Independent of the transmission medium (an external transceiver is assumed)
- High immunity to EMI
- Short latency time due to an arbitration scheme for high-priority messages
- Transmit features
 - Supports configuration of multiple mailboxes to form message queues of scalable depth
 - Arbitration scheme according to message ID or message buffer number
 - Internal arbitration to guarantee no inner or outer priority inversion
 - Transmit abort procedure and notification

- Receive features
 - Individual programmable filters for each mailbox
 - 8 mailboxes configurable as a 6-entry receive FIFO
 - 8 programmable acceptance filters for receive FIFO
- Programmable clock source
 - System clock
 - Direct oscillator clock to avoid FMPLL jitter

1.5.27 FlexRay

The FlexRay module provides the following features:

- Full implementation of FlexRay Protocol Specification 2.1 Rev. A
- 64 configurable message buffers can be handled
- Dual channel or single channel mode of operation, each as fast as 10 Mbit/s data rate
- Message buffers configurable as transmit or receive
- Message buffer size configurable
- Message filtering for all message buffers based on Frame ID, cycle count, and message ID
- Programmable acceptance filters for receive FIFO
- Message buffer header, status, and payload data stored in system memory (SRAM)
- Internal FlexRay memories have error detection and correction

1.5.28 Serial communication interface module (LINFlexD)

The LINFlexD module (LINFlex with DMA support) on this device features the following:

- Supports LIN Master mode, LIN Slave mode and UART mode
- LIN state machine compliant to LIN1.3, 2.0, and 2.1 specifications
- Manages LIN frame transmission and reception without CPU intervention
- LIN features
 - Autonomous LIN frame handling
 - Message buffer to store as many as 8 data bytes
 - Supports messages as long as 64 bytes
 - Detection and flagging of LIN errors (Sync field, delimiter, ID parity, bit framing, checksum and Time-out errors)
 - Classic or extended checksum calculation
 - Configurable break duration of up to 50-bit times
 - Programmable baud rate prescalers (13-bit mantissa, 4-bit fractional)
 - Diagnostic features (Loop back, LIN bus stuck dominant detection)
 - Interrupt driven operation with 16 interrupt sources
- LIN slave mode features
 - Autonomous LIN header handling
 - Autonomous LIN response handling
- UART mode
 - Full-duplex operation
 - Standard non return-to-zero (NRZ) mark/space format
 - Data buffers with 4-byte receive, 4-byte transmit
 - Configurable word length (8-bit, 9-bit, 16-bit, or 17-bit words)
 - Configurable parity scheme: none, odd, even, always 0
 - Speed as fast as 2 Mbit/s
 - Error detection and flagging (Parity, Noise and Framing errors)
 - Interrupt driven operation with four interrupt sources
 - Separate transmitter and receiver CPU interrupt sources
 - 16-bit programmable baud-rate modulus counter and 16-bit fractional
 - Two receiver wake-up methods
- Support for DMA enabled transfers

1.5.29 Deserial Serial Peripheral Interface (DSPI)

The DSPI modules provide a synchronous serial interface for communication between the SPC56ELx/SPC564Lx and external devices.

A DSPI module provides these features:

- Full duplex, synchronous transfers
- Master or slave operation
- Programmable master bit rates
- Programmable clock polarity and phase

- End-of-transmission interrupt flag
- Programmable transfer baud rate
- Programmable data frames from 4 to 16 bits
- As many as 8 chip select lines available, depending on package and pin multiplexing
- 4 clock and transfer attributes registers
- Chip select strobe available as alternate function on one of the chip select pins for de-glitching
- FIFOs for buffering as many as 5 transfers on the transmit and receive side
- Queueing operation possible through use of the eDMA
- General purpose I/O functionality on pins when not used for SPI

1.5.30 FlexPWM

The pulse width modulator module (FlexPWM) contains four PWM channels, each of which is configured to control a single half-bridge power stage. Two modules are included on LFBGA257 devices; on the LQFP144 package, only one module is present. Additionally, four fault input channels are provided per FlexPWM module.

This PWM is capable of controlling most motor types, including:

- AC induction motors (ACIM)
- Permanent Magnet AC motors (PMAC)
- Brushless (BLDC) and brush DC motors (BDC)
- Switched (SRM) and variable reluctance motors (VRM)
- Stepper motors

A FlexPWM module implements the following features:

- 16 bits of resolution for center, edge aligned, and asymmetrical PWMs
- Maximum operating frequency as high as 120 MHz
 - Clock source not modulated and independent from system clock (generated via secondary FMPLL)
- Fine granularity control for enhanced resolution of the PWM period
- PWM outputs can operate as complementary pairs or independent channels
- Ability to accept signed numbers for PWM generation
- Independent control of both edges of each PWM output
- Synchronization to external hardware or other PWM supported
- Double buffered PWM registers
 - Integral reload rates from 1 to 16
 - Half cycle reload capability
- Multiple ADC trigger events can be generated per PWM cycle via hardware
- Fault inputs can be assigned to control multiple PWM outputs
- Programmable filters for fault inputs
- Independently programmable PWM output polarity
- Independent top and bottom deadtime insertion
- Each complementary pair can operate with its own PWM frequency and deadtime values

- Individual software control for each PWM output
- All outputs can be forced to a value simultaneously
- PWMD pin can optionally output a third signal from each channel
- Channels not used for PWM generation can be used for buffered output compare functions
- Channels not used for PWM generation can be used for input capture functions
- Enhanced dual edge capture functionality
- Option to supply the source for each complementary PWM signal pair from any of the following:
 - External digital pin
 - Internal timer channel
 - External ADC input, taking into account values set in ADC high- and low-limit registers
- DMA support

1.5.31 eTimer module

The SPC56ELx provides three eTimer modules (on the LQFP package eTimer_2 is available internally only without any external I/O access). Six 16-bit general purpose up/down timer/counters per module are implemented with the following features:

- Maximum clock frequency of 120 MHz
- Individual channel capability
 - Input capture trigger
 - Output compare
 - Double buffer (to capture rising edge and falling edge)
 - Separate prescaler for each counter
 - Selectable clock source
 - 0–100% pulse measurement
 - Rotation direction flag (Quad decoder mode)
- Maximum count rate
 - Equals peripheral clock divided by 2 for external event counting
 - Equals peripheral clock for internal clock counting
- Cascadeable counters
- Programmable count modulo
- Quadrature decode capabilities
- Counters can share available input pins
- Count once or repeatedly
- Preloadable counters
- Pins available as GPIO when timer functionality not in use
- DMA support

1.5.32 Sine Wave Generator (SWG)

A digital-to-analog converter is available to generate a sine wave based on 32 stored values for external devices (ex: resolver).

1.5.33 Analog-to-Digital Converter module (ADC)

The ADC module features include:

Analog part:

- 2 on-chip ADCs
 - 12-bit resolution SAR architecture
 - Same digital interface as in the SPC560P family
 - A/D Channels: 9 external, 3 internal and 4 shared with other A/D (total 16 channels)
 - One channel dedicated to each T-sensor to enable temperature reading during application
 - Separated reference for each ADC
 - Shared analog supply voltage for both ADCs
 - One sample and hold unit per ADC
 - Adjustable sampling and conversion time

Digital part:

- 4 analog watchdogs comparing ADC results against predefined levels (low, high, range) before results are stored in the appropriate ADC result location
- 2 modes of operation: CPU Mode or CTU Mode
- CPU mode features
 - Register based interface with the CPU: one result register per channel
 - ADC state machine managing three request flows: regular command, hardware injected command, software injected command
 - Selectable priority between software and hardware injected commands
 - 4 analog watchdogs comparing ADC results against predefined levels (low, high, range)
 - DMA compatible interface
- CTU mode features
 - Triggered mode only
 - 4 independent result queues (1×16 entries, 2×8 entries, 1×4 entries)
 - Result alignment circuitry (left justified; right justified)
 - 32-bit read mode allows to have channel ID on one of the 16-bit parts
 - DMA compatible interfaces
- Built-in self-test features triggered by software

1.5.34 Cross Triggering Unit (CTU)

The ADC cross triggering unit allows automatic generation of ADC conversion requests on user selected conditions without CPU load during the PWM period and with minimized CPU load for dynamic configuration.

The CTU implements the following features:

- Cross triggering between ADC, FlexPWM, eTimer, and external pins
- Double buffered trigger generation unit with as many as 8 independent triggers generated from external triggers
- Maximum operating frequency less than or equal to 120 MHz
- Trigger generation unit configurable in sequential mode or in triggered mode
- Trigger delay unit to compensate the delay of external low pass filter
- Double buffered global trigger unit allowing eTimer synchronization and/or ADC command generation
- Double buffered ADC command list pointers to minimize ADC-trigger unit update
- Double buffered ADC conversion command list with as many as 24 ADC commands
- Each trigger capable of generating consecutive commands
- ADC conversion command allows control of ADC channel from each ADC, single or synchronous sampling, independent result queue selection
- DMA support with safety features

1.5.35 Cyclic Redundancy Checker (CRC) Unit

The CRC module is a configurable multiple data flow unit to compute CRC signatures on data written to its input register.

The CRC unit has the following features:

- 3 sets of registers to allow 3 concurrent contexts with possibly different CRC computations, each with a selectable polynomial and seed
- Computes 16- or 32-bit wide CRC on the fly (single-cycle computation) and stores result in internal register.

The following standard CRC polynomials are implemented:

- $x^8 + x^4 + x^3 + x^2 + 1$ [8-bit CRC]
- $x^{16} + x^{12} + x^5 + 1$ [16-bit CRC-CCITT]
- $x^{32} + x^{26} + x^{23} + x^{22} + x^{16} + x^{12} + x^{11} + x^{10} + x^8 + x^7 + x^5 + x^4 + x^2 + x + 1$ [32-bit CRC-etherenet(32)]

- Key engine to be coupled with communication periphery where CRC application is added to allow implementation of safe communication protocol
- Offloads core from cycle-consuming CRC and helps checking configuration signature for safe start-up or periodic procedures
- CRC unit connected as peripheral bus on internal peripheral bus
- DMA support

1.5.36 Redundancy Control and Checker Unit (RCCU)

The RCCU checks all outputs of the sphere of replication (addresses, data, control signals). It has the following features:

- Duplicated module to guarantee highest possible diagnostic coverage (check of checker)
- Multiple times replicated IPs are used as checkers on the SoR outputs

1.5.37 Junction temperature sensor

The junction temperature sensor provides a value via an ADC channel that can be used by software to calculate the device junction temperature.

The key parameters of the junction temperature sensor include:

- Nominal temperature range from –40 to 150 °C
- Software temperature alarm via analog ADC comparator possible

1.5.38 Nexus Port Controller (NPC)

The NPC module provides real-time development support capabilities for this device in compliance with the IEEE-ISTO 5001-2003. This development support is supplied for MCUs without requiring external address and data pins for internal visibility.

The NPC block interfaces to the host processor and internal buses to provide development support as per the IEEE-ISTO 5001-2003 Class 3+, including selected features from Class 4 standard.

The development support provided includes program trace, data trace, watchpoint trace, ownership trace, run-time access to the MCUs internal memory map and access to the Power Architecture internal registers during halt. The Nexus interface also supports a JTAG only mode using only the JTAG pins. The following features are implemented:

- Full and reduced port modes
- MCKO (message clock out) pin
- 4 or 12 MDO (message data out) pins^(b)
- 2 MSEO (message start/end out) pins
- EVTO (event out) pin
 - Auxiliary input port
- EVTI (event in) pin
- 5-pin JTAG port (JCOMP, TDI, TDO, TMS, and TCK)
 - Supports JTAG mode
- Host processor (e200) development support features
 - Data trace via data write messaging (DWM) and data read messaging (DRM). This allows the development tool to trace reads or writes, or both, to selected internal memory resources.
 - Ownership trace via ownership trace messaging (OTM). OTM facilitates ownership trace by providing visibility of which process ID or operating system task is activated. An ownership trace message is transmitted when a new process/task is activated, allowing development tools to trace ownership flow.
 - Program trace via branch trace messaging (BTM). Branch trace messaging displays program flow discontinuities (direct branches, indirect branches,

b. 4 MDO pins on LQFP144 package, 12 MDO pins on LFBGA257 package.

exceptions, etc.), allowing the development tool to interpolate what transpires between the discontinuities. Thus, static code may be traced.

- Watchpoint messaging (WPM) via the auxiliary port
- Watchpoint trigger enable of program and/or data trace messaging
- Data tracing of instruction fetches via private opcodes

1.5.39 IEEE 1149.1 JTAG Controller (JTAGC)

The JTAGC block provides the means to test chip functionality and connectivity while remaining transparent to system logic when not in test mode. All data input to and output from the JTAGC block is communicated in serial format. The JTAGC block is compliant with the IEEE standard.

The JTAG controller provides the following features:

- IEEE Test Access Port (TAP) interface with 5 pins:
 - TDI
 - TMS
 - TCK
 - TDO
 - JCOMP
- Selectable modes of operation include JTAGC/debug or normal system operation
- 5-bit instruction register that supports the following IEEE 1149.1-2001 defined instructions:
 - BYPASS
 - IDCODE
 - EXTEST
 - SAMPLE
 - SAMPLE/PRELOAD
- 3 test data registers: a bypass register, a boundary scan register, and a device identification register. The size of the boundary scan register is parameterized to support a variety of boundary scan chain lengths.
- TAP controller state machine that controls the operation of the data registers, instruction register and associated circuitry

1.5.40 Voltage regulator / Power Management Unit (PMU)

The on-chip voltage regulator module provides the following features:

- Single external rail required
- Single high supply required: nominal 3.3 V both for packaged and Known Good Die option
 - Packaged option requires external ballast transistor due to reduced dissipation capacity at high temperature but can use embedded transistor if power dissipation is maintained within package dissipation capacity (lower frequency of operation)
 - Known Good Die option uses embedded ballast transistor as dissipation capacity is increased to reduce system cost
- All I/Os are at same voltage as external supply (3.3 V nominal)
- Duplicated Low-Voltage Detectors (LVD) to guarantee proper operation at all stages (reset, configuration, normal operation) and, to maximize safety coverage, one LVD can be tested while the other operates (on-line self-testing feature)

1.5.41 Built-In Self-Test (BIST) capability

This device includes the following protection against latent faults:

- Boot-time Memory Built-In Self-Test (MBIST)
- Boot-time scan-based Logic Built-In Self-Test (LBIST)
- Run-time ADC Built-In Self-Test (BIST)
- Run-time Built-In Self Test of LVDs

2 Package pinouts and signal descriptions

2.1 Package pinouts

Figure 2 shows the LQFP100 pinout.

Figure 2. LQFP100 pinout

Figure 3 shows the SPC56ELx/SPC564Lx in the LQFP144 package.

Figure 3. SPC56ELx/SPC564Lx LQFP144 pinout (top view)

Figure 4 shows the SPC56ELx/SPC564Lx in the LFBGA257 package.

Table 3. LQFP100 pin function summary

Pin #	Port/function	Peripheral	Output function	Input function
1	NMI		—	
2	A[6]	SIUL	GPIO[6]	GPIO[6]
		DSPI_1	SCK	SCK
		SIUL	—	EIRQ[6]
3	D[1]	SIUL	GPIO[49]	GPIO[49]
		eTimer_1	ETC[2]	ETC[2]
		CTU_0	EXT_TGR	—
		FlexRay	—	CA_RX
4	A[7]	SIUL	GPIO[7]	GPIO[7]
		DSPI_1	SOUT	—
		SIUL	—	EIRQ[7]
5	C[4]	SIUL	GPIO[36]	GPIO[36]
		DSPI_0	CS0	CS0
		FlexPWM_0	X[1]	X[1]
		SSCM	DEBUG[4]	—
		SIUL	—	EIRQ[22]
6	A[8]	SIUL	GPIO[8]	GPIO[8]
		DSPI_1	—	SIN
		SIUL	—	EIRQ[8]
7	C[5]	SIUL	GPIO[37]	GPIO[37]
		DSPI_0	SCK	SCK
		SSCM	DEBUG[5]	—
		FlexPWM_0	—	FAULT[3]
		SIUL	—	EIRQ[23]
8	A[5]	SIUL	GPIO[5]	GPIO[5]
		DSPI_1	CS0	CS0
		eTimer_1	ETC[5]	ETC[5]
		DSPI_0	CS7	—
		SIUL	—	EIRQ[5]
9	C[7]	SIUL	GPIO[39]	GPIO[39]
		FlexPWM_0	A[1]	A[1]
		SSCM	DEBUG[7]	—
		DSPI_0	—	SIN
10	V _{DD_HV_REG_0}		—	
11	V _{SS_LV_COR}		—	

Table 3. LQFP100 pin function summary (continued)

Pin #	Port/function	Peripheral	Output function	Input function
12	V _{DD_LV_COR}		—	
13	V _{DD_HV_IO}		—	
14	V _{SS_HV_IO}		—	
15	D[9]	SIUL	GPIO[57]	GPIO[57]
		FlexPWM_0	X[0]	X[0]
		LINFlexD_1	TXD	—
16	V _{DD_HV_OSC}		—	
17	V _{SS_HV_OSC}		—	
18	XTAL		—	
19	EXTAL		—	
20	RESET		—	
21	D[8]	SIUL	GPIO[56]	GPIO[56]
		DSPI_1	CS2	—
		eTimer_1	ETC[4]	ETC[4]
		DSPI_0	CS5	—
		FlexPWM_0	—	FAULT[3]
22	D[5]	SIUL	GPIO[53]	GPIO[53]
		DSPI_0	CS3	—
		FlexPWM_0	—	FAULT[2]
23	D[6]	SIUL	GPIO[54]	GPIO[54]
		DSPI_0	CS2	—
		FlexPWM_0	X[3]	X[3]
		FlexPWM_0	—	FAULT[1]
24	V _{SS_LV_PLL0_PLL1}		—	
25	V _{DD_LV_PLL0_PLL1}		—	
26	D[7]	SIUL	GPIO[55]	GPIO[55]
		DSPI_1	CS3	—
		DSPI_0	CS4	—
		SWG	Analog output	—
27	FCCU_F[0]	FCCU	F[0]	F[0]
28	V _{DD_LV_COR}		—	
29	V _{SS_LV_COR}		—	
30	B[7]	SIUL	—	GPIO[23]
		LINFlexD_0	—	RXD
		ADC_0	—	AN[0]

Table 3. LQFP100 pin function summary (continued)

Pin #	Port/function	Peripheral	Output function	Input function
31	B[8]	SIUL	—	GPIO[24]
		eTimer_0	—	ETC[5]
		ADC_0	—	AN[1]
32	E[2]	SIUL	—	GPIO[66]
		ADC_0	—	AN[5]
33	V _{DD_HV_ADR0}		—	
34	V _{SS_HV_ADR0}		—	
35	B[9]	SIUL	—	GPIO[25]
		ADC_0	—	AN[11]
		ADC_1		
36	B[10]	SIUL	—	GPIO[26]
		ADC_0	—	AN[12]
		ADC_1		
37	B[11]	SIUL	—	GPIO[27]
		ADC_0	—	AN[13]
		ADC_1		
38	B[12]	SIUL	—	GPIO[28]
		ADC_0	—	AN[14]
		ADC_1		
39	V _{DD_HV_ADR1}		—	
40	V _{SS_HV_ADR1}		—	
41	V _{DD_HV_ADV}		—	
42	V _{SS_HV_ADV}		—	
43	B[13]	SIUL	—	GPIO[29]
		LINFlexD_1	—	RXD
		ADC_1	—	AN[0]
44	B[14]	SIUL	—	GPIO[30]
		eTimer_0	—	ETC[4]
		SIUL	—	EIRQ[19]
		ADC_1	—	AN[1]
45	C[0]	SIUL	—	GPIO[32]
		ADC_1	—	AN[3]
46	E[0]	SIUL	—	GPIO[64]
		ADC_1	—	AN[5]
47	BCTRL		—	

Table 3. LQFP100 pin function summary (continued)

Pin #	Port/function	Peripheral	Output function	Input function
48	V _{DD_LV_COR}		—	
49	V _{SS_LV_COR}		—	
50	V _{DD_HV_PMU}		—	
51	A[0]	SIUL	GPIO[0]	GPIO[0]
		eTimer_0	ETC[0]	ETC[0]
		DSPI_2	SCK	SCK
		SIUL	—	EIRQ[0]
52	A[1]	SIUL	GPIO[1]	GPIO[1]
		eTimer_0	ETC[1]	ETC[1]
		DSPI_2	SOUT	—
		SIUL	—	EIRQ[1]
53	D[10]	SIUL	GPIO[58]	GPIO[58]
		FlexPWM_0	A[0]	A[0]
		eTimer_0	—	ETC[0]
54	D[11]	SIUL	GPIO[59]	GPIO[59]
		FlexPWM_0	B[0]	B[0]
		eTimer_0	—	ETC[1]
55	C[11]	SIUL	GPIO[43]	GPIO[43]
		eTimer_0	ETC[4]	ETC[4]
		DSPI_2	CS2	—
56	C[12]	SIUL	GPIO[44]	GPIO[44]
		eTimer_0	ETC[5]	ETC[5]
		DSPI_2	CS3	—
57	A[2]	SIUL	GPIO[2]	GPIO[2]
		eTimer_0	ETC[2]	ETC[2]
		FlexPWM_0	A[3]	A[3]
		DSPI_2	—	SIN
		MC_RGM	—	ABS[0]
		SIUL	—	EIRQ[2]
58	B[5]	SIUL	GPIO[21]	GPIO[21]
		JTAGC	—	TDI
59	TMS		—	
60	TCK		—	
61	B[4]	SIUL	GPIO[20]	GPIO[20]
		JTAGC	TDO	—

Table 3. LQFP100 pin function summary (continued)

Pin #	Port/function	Peripheral	Output function	Input function
62	V _{SS_HV_IO}		—	
63	V _{DD_HV_IO}		—	
64	A[3]	SIUL	GPIO[3]	GPIO[3]
		eTimer_0	ETC[3]	ETC[3]
		DSPI_2	CS0	CS0
		FlexPWM_0	B[3]	B[3]
		MC_RGM	—	ABS[2]
		SIUL	—	EIRQ[3]
65	V _{DD_LV_COR}		—	
66	V _{SS_LV_COR}		—	
67	V _{DD_HV_REG_1}		—	
68	V _{SS_HV_FLA}		—	
69	V _{DD_HV_FLA}		—	
70	D[12]	SIUL	GPIO[60]	GPIO[60]
		FlexPWM_0	X[1]	X[1]
		LINFlexD_1	—	RXD
71	C[13]	SIUL	GPIO[45]	GPIO[45]
		eTimer_1	ETC[1]	ETC[1]
		CTU_0	—	EXT_IN
		FlexPWM_0	—	EXT_SYNC
72	C[14]	SIUL	GPIO[46]	GPIO[46]
		eTimer_1	ETC[2]	ETC[2]
		CTU_0	EXT_TGR	—
73	D[14]	SIUL	GPIO[62]	GPIO[62]
		FlexPWM_0	B[1]	B[1]
		eTimer_0	—	ETC[3]
74	V _{PP_TEST} ⁽¹⁾		—	
75	A[4]	SIUL	GPIO[4]	GPIO[4]
		eTimer_1	ETC[0]	ETC[0]
		DSPI_2	CS1	—
		eTimer_0	ETC[4]	ETC[4]
		MC_RGM	—	FAB
		SIUL	—	EIRQ[4]

Table 3. LQFP100 pin function summary (continued)

Pin #	Port/function	Peripheral	Output function	Input function
76	B[0]	SIUL	GPIO[16]	GPIO[16]
		FlexCAN_0	TXD	—
		eTimer_1	ETC[2]	ETC[2]
		SSCM	DEBUG[0]	—
		SIUL	—	EIRQ[15]
77	B[1]	SIUL	GPIO[17]	GPIO[17]
		eTimer_1	ETC[3]	ETC[3]
		SSCM	DEBUG[1]	—
		FlexCAN_0	—	RXD
		FlexCAN_1	—	RXD
		SIUL	—	EIRQ[16]
78	C[10]	SIUL	GPIO[42]	GPIO[42]
		DSPI_2	CS2	—
		FlexPWM_0	A[3]	A[3]
		FlexPWM_0	—	FAULT[1]
79	B[2]	SIUL	GPIO[18]	GPIO[18]
		LINFlexD_0	TXD	—
		SSCM	DEBUG[2]	DEBUG[2]
		SIUL	—	EIRQ[17]
80	B[3]	SIUL	GPIO[19]	GPIO[19]
		SSCM	DEBUG[3]	DEBUG[3]
		LINFlexD_0	—	RXD
81	A[10]	SIUL	GPIO[10]	GPIO[10]
		DSPI_2	CS0	CS0
		FlexPWM_0	B[0]	B[0]
		FlexPWM_0	X[2]	X[2]
		SIUL	—	EIRQ[9]
82	A[11]	SIUL	GPIO[11]	GPIO[11]
		DSPI_2	SCK	SCK
		FlexPWM_0	A[0]	A[0]
		FlexPWM_0	A[2]	A[2]
		SIUL	—	EIRQ[10]

Table 3. LQFP100 pin function summary (continued)

Pin #	Port/function	Peripheral	Output function	Input function
83	A[12]	SIUL	GPIO[12]	GPIO[12]
		DSPI_2	SOUT	—
	FlexPWM_0	A[2]	A[2]	—
		B[2]	B[2]	—
		SIUL	—	EIRQ[11]
84	JCOMP	—	—	JCOMP
85	C[15]	SIUL	GPIO[47]	GPIO[47]
		FlexRay	CA_TR_EN	—
		eTimer_1	ETC[0]	ETC[0]
		FlexPWM_0	A[1]	A[1]
		CTU_0	—	EXT_IN
		FlexPWM_0	—	EXT_SYNC
86	D[0]	SIUL	GPIO[48]	GPIO[48]
		FlexRay	CA_TX	—
		eTimer_1	ETC[1]	ETC[1]
		FlexPWM_0	B[1]	B[1]
87	V _{DD_HV_IO}		—	
88	V _{SS_HV_IO}		—	
89	D[3]	SIUL	GPIO[51]	GPIO[51]
		FlexRay	CB_TX	—
		eTimer_1	ETC[4]	ETC[4]
		FlexPWM_0	A[3]	A[3]
90	D[4]	SIUL	GPIO[52]	GPIO[52]
		FlexRay	CB_TR_EN	—
		eTimer_1	ETC[5]	ETC[5]
		FlexPWM_0	B[3]	B[3]
91	V _{DD_HV_REG_2}		—	
92	V _{DD_LV_COR}		—	
93	V _{SS_LV_COR}		—	
94	A[9]	SIUL	GPIO[9]	GPIO[9]
		DSPI_2	CS1	—
		FlexPWM_0	B[3]	B[3]
		FlexPWM_0	—	FAULT[0]

Table 3. LQFP100 pin function summary (continued)

Pin #	Port/function	Peripheral	Output function	Input function
95	A[13]	SIUL	GPIO[13]	GPIO[13]
		FlexPWM_0	B[2]	B[2]
		DSPI_2	—	SIN
		FlexPWM_0	—	FAULT[0]
		SIUL	—	EIRQ[12]
96	B[6]	SIUL	GPIO[22]	GPIO[22]
		MC_CGM	clk_out	—
		DSPI_2	CS2	—
		SIUL	—	EIRQ[18]
97	FCCU_F[1]	FCCU	F[1]	F[1]
98	C[6]	SIUL	GPIO[38]	GPIO[38]
		DSPI_0	SOUT	—
		FlexPWM_0	B[1]	B[1]
		SSCM	DEBUG[6]	—
		SIUL	—	EIRQ[24]
99	A[14]	SIUL	GPIO[14]	GPIO[14]
		FlexCAN_1	TXD	—
		eTimer_1	ETC[4]	ETC[4]
		SIUL	—	EIRQ[13]
100	A[15]	SIUL	GPIO[15]	GPIO[15]
		eTimer_1	ETC[5]	ETC[5]
		FlexCAN_1	—	RXD
		FlexCAN_0	—	RXD
		SIUL	—	EIRQ[14]

1. V_{PP_TEST} should always be tied to ground (V_{SS}) for normal operations.

Table 4. LQFP144 pin function summary

Pin #	Port/function	Peripheral	Output function	Input function
1	NMI	—	—	—
2	A[6]	SIUL	GPIO[6]	GPIO[6]
		DSPI_1	SCK	SCK
		SIUL	—	EIRQ[6]

Table 4. LQFP144 pin function summary (continued)

Pin #	Port/function	Peripheral	Output function	Input function
3	D[1]	SIUL	GPIO[49]	GPIO[49]
		eTimer_1	ETC[2]	ETC[2]
		CTU_0	EXT_TGR	—
		FlexRay	—	CA_RX
4	F[4]	SIUL	GPIO[84]	GPIO[84]
		NPC	MDO[3]	—
5	F[5]	SIUL	GPIO[85]	GPIO[85]
		NPC	MDO[2]	—
6	V _{DD_HV_IO}		—	
7	V _{SS_HV_IO}		—	
8	F[6]	SIUL	GPIO[86]	GPIO[86]
		NPC	MDO[1]	—
9	MDO0		—	
10	A[7]	SIUL	GPIO[7]	GPIO[7]
		DSPI_1	SOUT	—
		SIUL	—	EIRQ[7]
11	C[4]	SIUL	GPIO[36]	GPIO[36]
		DSPI_0	CS0	CS0
		FlexPWM_0	X[1]	X[1]
		SSCM	DEBUG[4]	—
		SIUL	—	EIRQ[22]
12	A[8]	SIUL	GPIO[8]	GPIO[8]
		DSPI_1	—	SIN
		SIUL	—	EIRQ[8]
13	C[5]	SIUL	GPIO[37]	GPIO[37]
		DSPI_0	SCK	SCK
		SSCM	DEBUG[5]	—
		FlexPWM_0	—	FAULT[3]
		SIUL	—	EIRQ[23]
14	A[5]	SIUL	GPIO[5]	GPIO[5]
		DSPI_1	CS0	CS0
		eTimer_1	ETC[5]	ETC[5]
		DSPI_0	CS7	—
		SIUL	—	EIRQ[5]

Table 4. LQFP144 pin function summary (continued)

Pin #	Port/function	Peripheral	Output function	Input function
15	C[7]	SIUL	GPIO[39]	GPIO[39]
		FlexPWM_0	A[1]	A[1]
		SSCM	DEBUG[7]	—
		DSPI_0	—	SIN
16	V _{DD_HV_REG_0}		—	
17	V _{SS_LV_COR}		—	
18	V _{DD_LV_COR}		—	
19	F[7]	SIUL	GPIO[87]	GPIO[87]
		NPC	MCKO	—
20	F[8]	SIUL	GPIO[88]	GPIO[88]
		NPC	MSEO[1]	—
21	V _{DD_HV_IO}		—	
22	V _{SS_HV_IO}		—	
23	F[9]	SIUL	GPIO[89]	GPIO[89]
		NPC	MSEO[0]	—
24	F[10]	SIUL	GPIO[90]	GPIO[90]
		NPC	EVTO	—
25	F[11]	SIUL	GPIO[91]	GPIO[91]
		NPC	—	EVTI
26	D[9]	SIUL	GPIO[57]	GPIO[57]
		FlexPWM_0	X[0]	X[0]
		LINFlexD_1	TXD	—
27	V _{DD_HV_OSC}		—	
28	V _{SS_HV_OSC}		—	
29	XTAL		—	
30	EXTAL		—	
31	RESET		—	
32	D[8]	SIUL	GPIO[56]	GPIO[56]
		DSPI_1	CS2	—
		eTimer_1	ETC[4]	ETC[4]
		DSPI_0	CS5	—
		FlexPWM_0	—	FAULT[3]
33	D[5]	SIUL	GPIO[53]	GPIO[53]
		DSPI_0	CS3	—
		FlexPWM_0	—	FAULT[2]

Table 4. LQFP144 pin function summary (continued)

Pin #	Port/function	Peripheral	Output function	Input function
34	D[6]	SIUL	GPIO[54]	GPIO[54]
		DSPI_0	CS2	—
		FlexPWM_0	X[3]	X[3]
		FlexPWM_0	—	FAULT[1]
35	V _{SS_LV_PLL0_PLL1}		—	—
36	V _{DD_LV_PLL0_PLL1}		—	—
37	D[7]	SIUL	GPIO[55]	GPIO[55]
		DSPI_1	CS3	—
		DSPI_0	CS4	—
		SWG	analog output	—
38	FCCU_F[0]	FCCU	F[0]	F[0]
39	V _{DD_LV_COR}		—	—
40	V _{SS_LV_COR}		—	—
41	C[1]	SIUL	—	GPIO[33]
		ADC_0	—	AN[2]
42	E[4]	SIUL	—	GPIO[68]
		ADC_0	—	AN[7]
43	B[7]	SIUL	—	GPIO[23]
		LINFlexD_0	—	RXD
		ADC_0	—	AN[0]
44	E[5]	SIUL	—	GPIO[69]
		ADC_0	—	AN[8]
45	C[2]	SIUL	—	GPIO[34]
		ADC_0	—	AN[3]
46	E[6]	SIUL	—	GPIO[70]
		ADC_0	—	AN[4]
47	B[8]	SIUL	—	GPIO[24]
		eTimer_0	—	ETC[5]
		ADC_0	—	AN[1]
48	E[7]	SIUL	—	GPIO[71]
		ADC_0	—	AN[6]
49	E[2]	SIUL	—	GPIO[66]
		ADC_0	—	AN[5]
50	V _{DD_HV_ADR0}		—	—
51	V _{SS_HV_ADR0}		—	—

Table 4. LQFP144 pin function summary (continued)

Pin #	Port/function	Peripheral	Output function	Input function
52	B[9]	SIUL	—	GPIO[25]
		ADC_0 ADC_1	—	AN[11]
53	B[10]	SIUL	—	GPIO[26]
		ADC_0 ADC_1	—	AN[12]
54	B[11]	SIUL	—	GPIO[27]
		ADC_0 ADC_1	—	AN[13]
55	B[12]	SIUL	—	GPIO[28]
		ADC_0 ADC_1	—	AN[14]
56	V _{DD_HV_ADR1}		—	
57	V _{SS_HV_ADR1}		—	
58	V _{DD_HV_ADV}		—	
59	V _{SS_HV_ADV}		—	
60	B[13]	SIUL	—	GPIO[29]
		LINFlexD_1	—	RXD
		ADC_1	—	AN[0]
61	E[9]	SIUL	—	GPIO[73]
		ADC_1	—	AN[7]
62	B[15]	SIUL	—	GPIO[31]
		SIUL	—	EIRQ[20]
		ADC_1	—	AN[2]
63	E[10]	SIUL	—	GPIO[74]
		ADC_1	—	AN[8]
64	B[14]	SIUL	—	GPIO[30]
		eTimer_0	—	ETC[4]
		SIUL	—	EIRQ[19]
		ADC_1	—	AN[1]
65	E[11]	SIUL	—	GPIO[75]
		ADC_1	—	AN[4]
66	C[0]	SIUL	—	GPIO[32]
		ADC_1	—	AN[3]
67	E[12]	SIUL	—	GPIO[76]
		ADC_1	—	AN[6]

Table 4. LQFP144 pin function summary (continued)

Pin #	Port/function	Peripheral	Output function	Input function
68	E[0]	SIUL	—	GPIO[64]
		ADC_1	—	AN[5]
69	BCTRL		—	
70	V _{DD_LV_COR}		—	
71	V _{SS_LV_COR}		—	
72	V _{DD_HV_PMU}		—	
73	A[0]	SIUL	GPIO[0]	GPIO[0]
		eTimer_0	ETC[0]	ETC[0]
		DSPI_2	SCK	SCK
		SIUL	—	EIRQ[0]
74	A[1]	SIUL	GPIO[1]	GPIO[1]
		eTimer_0	ETC[1]	ETC[1]
		DSPI_2	SOUT	—
		SIUL	—	EIRQ[1]
75	G[11]	SIUL	GPIO[107]	GPIO[107]
		FlexRay	DBG3	—
		FlexPWM_0	—	FAULT[3]
76	D[10]	SIUL	GPIO[58]	GPIO[58]
		FlexPWM_0	A[0]	A[0]
		eTimer_0	—	ETC[0]
77	G[10]	SIUL	GPIO[106]	GPIO[106]
		FlexRay	DBG2	—
		DSPI_2	CS3	—
		FlexPWM_0	—	FAULT[2]
78	D[11]	SIUL	GPIO[59]	GPIO[59]
		FlexPWM_0	B[0]	B[0]
		eTimer_0	—	ETC[1]
79	G[9]	SIUL	GPIO[105]	GPIO[105]
		FlexRay	DBG1	—
		DSPI_1	CS1	—
		FlexPWM_0	—	FAULT[1]
		SIUL	—	EIRQ[29]
80	C[11]	SIUL	GPIO[43]	GPIO[43]
		eTimer_0	ETC[4]	ETC[4]
		DSPI_2	CS2	—

Table 4. LQFP144 pin function summary (continued)

Pin #	Port/function	Peripheral	Output function	Input function
81	G[8]	SIUL	GPIO[104]	GPIO[104]
		FlexRay	DBG0	—
		DSPI_0	CS1	—
		FlexPWM_0	—	FAULT[0]
		SIUL	—	EIRQ[21]
82	C[12]	SIUL	GPIO[44]	GPIO[44]
		eTimer_0	ETC[5]	ETC[5]
		DSPI_2	CS3	—
83	G[7]	SIUL	GPIO[103]	GPIO[103]
		FlexPWM_0	B[3]	B[3]
84	A[2]	SIUL	GPIO[2]	GPIO[2]
		eTimer_0	ETC[2]	ETC[2]
		FlexPWM_0	A[3]	A[3]
		DSPI_2	—	SIN
		MC_RGM	—	ABS[0]
		SIUL	—	EIRQ[2]
85	G[5]	SIUL	GPIO[101]	GPIO[101]
		FlexPWM_0	X[3]	X[3]
		DSPI_2	CS3	—
86	B[5]	SIUL	GPIO[21]	GPIO[21]
		JTAGC	—	TDI
87	TMS		—	
88	TCK		—	
89	B[4]	SIUL	GPIO[20]	GPIO[20]
		JTAGC	TDO	—
90	V _{SS_HV_IO}		—	
91	V _{DD_HV_IO}		—	
92	A[3]	SIUL	GPIO[3]	GPIO[3]
		eTimer_0	ETC[3]	ETC[3]
		DSPI_2	CS0	CS0
		FlexPWM_0	B[3]	B[3]
		MC_RGM	—	ABS[2]
		SIUL	—	EIRQ[3]
93	V _{DD_LV_COR}		—	
94	V _{SS_LV_COR}		—	

Table 4. LQFP144 pin function summary (continued)

Pin #	Port/function	Peripheral	Output function	Input function
95	V _{DD_HV_REG_1}		—	
96	V _{SS_HV_FLA}		—	
97	V _{DD_HV_FLA}		—	
98	G[6]	SIUL	GPIO[102]	GPIO[102]
		FlexPWM_0	A[3]	A[3]
99	D[12]	SIUL	GPIO[60]	GPIO[60]
		FlexPWM_0	X[1]	X[1]
		LINFlexD_1	—	RXD
100	G[4]	SIUL	GPIO[100]	GPIO[100]
		FlexPWM_0	B[2]	B[2]
		eTimer_0	—	ETC[5]
101	C[13]	SIUL	GPIO[45]	GPIO[45]
		eTimer_1	ETC[1]	ETC[1]
		CTU_0	—	EXT_IN
		FlexPWM_0	—	EXT_SYNC
102	G[2]	SIUL	GPIO[98]	GPIO[98]
		FlexPWM_0	X[2]	X[2]
		DSPI_1	CS1	—
103	C[14]	SIUL	GPIO[46]	GPIO[46]
		eTimer_1	ETC[2]	ETC[2]
		CTU_0	EXT_TGR	—
104	G[3]	SIUL	GPIO[99]	GPIO[99]
		FlexPWM_0	A[2]	A[2]
		eTimer_0	—	ETC[4]
105	D[14]	SIUL	GPIO[62]	GPIO[62]
		FlexPWM_0	B[1]	B[1]
		eTimer_0	—	ETC[3]
106	F[12]	SIUL	GPIO[92]	GPIO[92]
		eTimer_1	ETC[3]	ETC[3]
		SIUL	—	EIRQ[30]
107	V _{PP_TEST} ⁽¹⁾		—	

Table 4. LQFP144 pin function summary (continued)

Pin #	Port/function	Peripheral	Output function	Input function
108	A[4]	SIUL	GPIO[4]	GPIO[4]
		eTimer_1	ETC[0]	ETC[0]
		DSPI_2	CS1	—
		eTimer_0	ETC[4]	ETC[4]
		MC_RGM	—	FAB
		SIUL	—	EIRQ[4]
109	B[0]	SIUL	GPIO[16]	GPIO[16]
		FlexCAN_0	TXD	—
		eTimer_1	ETC[2]	ETC[2]
		SSCM	DEBUG[0]	—
		SIUL	—	EIRQ[15]
110	B[1]	SIUL	GPIO[17]	GPIO[17]
		eTimer_1	ETC[3]	ETC[3]
		SSCM	DEBUG[1]	—
		FlexCAN_0	—	RXD
		FlexCAN_1	—	RXD
		SIUL	—	EIRQ[16]
111	C[10]	SIUL	GPIO[42]	GPIO[42]
		DSPI_2	CS2	—
		FlexPWM_0	A[3]	A[3]
		FlexPWM_0	—	FAULT[1]
112	F[13]	SIUL	GPIO[93]	GPIO[93]
		eTimer_1	ETC[4]	ETC[4]
		SIUL	—	EIRQ[31]
113	F[15]	SIUL	GPIO[95]	GPIO[95]
		LINFlexD_1	—	RXD
114	B[2]	SIUL	GPIO[18]	GPIO[18]
		LINFlexD_0	TXD	—
		SSCM	DEBUG[2]	—
		SIUL	—	EIRQ[17]
115	F[14]	SIUL	GPIO[94]	GPIO[94]
		LINFlexD_1	TXD	—
116	B[3]	SIUL	GPIO[19]	GPIO[19]
		SSCM	DEBUG[3]	—
		LINFlexD_0	—	RXD

Table 4. LQFP144 pin function summary (continued)

Pin #	Port/function	Peripheral	Output function	Input function
117	E[13]	SIUL	GPIO[77]	GPIO[77]
		eTimer_0	ETC[5]	ETC[5]
		DSPI_2	CS3	—
		SIUL	—	EIRQ[25]
118	A[10]	SIUL	GPIO[10]	GPIO[10]
		DSPI_2	CS0	CS0
		FlexPWM_0	B[0]	B[0]
		FlexPWM_0	X[2]	X[2]
		SIUL	—	EIRQ[9]
119	E[14]	SIUL	GPIO[78]	GPIO[78]
		eTimer_1	ETC[5]	ETC[5]
		SIUL	—	EIRQ[26]
120	A[11]	SIUL	GPIO[11]	GPIO[11]
		DSPI_2	SCK	SCK
		FlexPWM_0	A[0]	A[0]
		FlexPWM_0	A[2]	A[2]
		SIUL	—	EIRQ[10]
121	E[15]	SIUL	GPIO[79]	GPIO[79]
		DSPI_0	CS1	—
		SIUL	—	EIRQ[27]
122	A[12]	SIUL	GPIO[12]	GPIO[12]
		DSPI_2	SOUT	—
		FlexPWM_0	A[2]	A[2]
		FlexPWM_0	B[2]	B[2]
		SIUL	—	EIRQ[11]
123	JCOMP	—	—	JCOMP
124	C[15]	SIUL	GPIO[47]	GPIO[47]
		FlexRay	CA_TR_EN	—
		eTimer_1	ETC[0]	ETC[0]
		FlexPWM_0	A[1]	A[1]
		CTU_0	—	EXT_IN
		FlexPWM_0	—	EXT_SYNC

Table 4. LQFP144 pin function summary (continued)

Pin #	Port/function	Peripheral	Output function	Input function
125	D[0]	SIUL	GPIO[48]	GPIO[48]
		FlexRay	CA_TX	—
		eTimer_1	ETC[1]	ETC[1]
		FlexPWM_0	B[1]	B[1]
126	V _{DD_HV_IO}		—	
127	V _{SS_HV_IO}		—	
128	D[3]	SIUL	GPIO[51]	GPIO[51]
		FlexRay	CB_TX	—
		eTimer_1	ETC[4]	ETC[4]
		FlexPWM_0	A[3]	A[3]
129	D[4]	SIUL	GPIO[52]	GPIO[52]
		FlexRay	CB_TR_EN	—
		eTimer_1	ETC[5]	ETC[5]
		FlexPWM_0	B[3]	B[3]
130	V _{DD_HV_REG_2}		—	
131	V _{DD_LV_COR}		—	
132	V _{SS_LV_COR}		—	
133	F[0]	SIUL	GPIO[80]	GPIO[80]
		FlexPWM_0	A[1]	A[1]
		eTimer_0	—	ETC[2]
		SIUL	—	EIRQ[28]
134	A[9]	SIUL	GPIO[9]	GPIO[9]
		DSPI_2	CS1	—
		FlexPWM_0	B[3]	B[3]
		FlexPWM_0	—	FAULT[0]
135	V _{DD_LV_COR}		—	
136	A[13]	SIUL	GPIO[13]	GPIO[13]
		FlexPWM_0	B[2]	B[2]
		DSPI_2	—	SIN
		FlexPWM_0	—	FAULT[0]
		SIUL	—	EIRQ[12]
137	V _{SS_LV_COR}		—	

Table 4. LQFP144 pin function summary (continued)

Pin #	Port/function	Peripheral	Output function	Input function
138	B[6]	SIUL	GPIO[22]	GPIO[22]
		MC_CGM	clk_out	—
		DSPI_2	CS2	—
		SIUL	—	EIRQ[18]
139	F[3]	SIUL	GPIO[83]	GPIO[83]
		DSPI_0	CS6	—
140	D[2]	SIUL	GPIO[50]	GPIO[50]
		eTimer_1	ETC[3]	ETC[3]
		FlexPWM_0	X[3]	X[3]
		FlexRay	—	CB_RX
141	FCCU_F[1]	FCCU	F[1]	F[1]
142	C[6]	SIUL	GPIO[38]	GPIO[38]
		DSPI_0	SOUT	—
		FlexPWM_0	B[1]	B[1]
		SSCM	DEBUG[6]	—
		SIUL	—	EIRQ[24]
143	A[14]	SIUL	GPIO[14]	GPIO[14]
		FlexCAN_1	TXD	—
		eTimer_1	ETC[4]	ETC[4]
		SIUL	—	EIRQ[13]
144	A[15]	SIUL	GPIO[15]	GPIO[15]
		eTimer_1	ETC[5]	ETC[5]
		FlexCAN_1	—	RXD
		FlexCAN_0	—	RXD
		SIUL	—	EIRQ[14]

1. V_{PP_TEST} should always be tied to ground (V_{SS}) for normal operations.

Table 5. LFBGA257 pin function summary

Pin #	Port/function	Peripheral	Output function	Input function
A1	V _{SS_HV_IO_RING}		—	
A2	V _{SS_HV_IO_RING}		—	
A3	V _{DD_HV_IO_RING}		—	
A4	H[2]	SIUL	GPIO[114]	GPIO[114]
		NPC	MDO[5]	—

Table 5. LFBGA257 pin function summary (continued)

Pin #	Port/function	Peripheral	Output function	Input function
A5	H[0]	SIUL	GPIO[112]	GPIO[112]
		NPC	MDO[7]	—
A6	G[14]	SIUL	GPIO[110]	GPIO[110]
		NPC	MDO[9]	—
A7	D[3]	SIUL	GPIO[51]	GPIO[51]
		FlexRay	CB_TX	—
		eTimer_1	ETC[4]	ETC[4]
		FlexPWM_0	A[3]	A[3]
A8	C[15]	SIUL	GPIO[47]	GPIO[47]
		FlexRay	CA_TR_EN	—
		eTimer_1	ETC[0]	ETC[0]
		FlexPWM_0	A[1]	A[1]
		CTU_0	—	EXT_IN
		FlexPWM_0	—	EXT_SYNC
A9	V _{DD_HV_IO_RING}		—	
A10	A[12]	SIUL	GPIO[12]	GPIO[12]
		DSPI_2	SOUT	—
		FlexPWM_0	A[2]	A[2]
		FlexPWM_0	B[2]	B[2]
		SIUL	—	EIRQ[11]
A11	H[10]	SIUL	GPIO[122]	GPIO[122]
		FlexPWM_1	X[2]	X[2]
		eTimer_2	ETC[2]	ETC[2]
A12	H[14]	SIUL	GPIO[126]	GPIO[126]
		FlexPWM_1	A[3]	A[3]
		eTimer_2	ETC[4]	ETC[4]
A13	A[10]	SIUL	GPIO[10]	GPIO[10]
		DSPI_2	CS0	CS0
		FlexPWM_0	B[0]	B[0]
		FlexPWM_0	X[2]	X[2]
		SIUL	—	EIRQ[9]
A14	B[2]	SIUL	GPIO[18]	GPIO[18]
		LINFlexD_0	TXD	—
		SSCM	DEBUG[2]	—
		SIUL	—	EIRQ[17]

Table 5. LFBGA257 pin function summary (continued)

Pin #	Port/function	Peripheral	Output function	Input function
A15	C[10]	SIUL	GPIO[42]	GPIO[42]
		DSPI_2	CS2	—
		FlexPWM_0	A[3]	A[3]
		FlexPWM_0	—	FAULT[1]
A16	V _{SS_HV_IO_RING}		—	
A17	V _{SS_HV_IO_RING}		—	
B1	V _{SS_HV_IO_RING}		—	
B2	V _{SS_HV_IO_RING}		—	
B3	B[6]	SIUL	GPIO[22]	GPIO[22]
		MC_CGM	clk_out	—
		DSPI_2	CS2	—
		SIUL	—	EIRQ[18]
B4	A[14]	SIUL	GPIO[14]	GPIO[14]
		FlexCAN_1	TXD	—
		eTimer_1	ETC[4]	ETC[4]
		SIUL	—	EIRQ[13]
B5	F[3]	SIUL	GPIO[83]	GPIO[83]
		DSPI_0	CS6	—
B6	A[9]	SIUL	GPIO[9]	GPIO[9]
		DSPI_2	CS1	—
		FlexPWM_0	B[3]	B[3]
		FlexPWM_0	—	FAULT[0]
B7	D[4]	SIUL	GPIO[52]	GPIO[52]
		FlexRay	CB_TR_EN	—
		eTimer_1	ETC[5]	ETC[5]
		FlexPWM_0	B[3]	B[3]
B8	D[0]	SIUL	GPIO[48]	GPIO[48]
		FlexRay	CA_TX	—
		eTimer_1	ETC[1]	ETC[1]
		FlexPWM_0	B[1]	B[1]
B9	V _{SS_HV_IO_RING}		—	
B10	H[12]	SIUL	GPIO[124]	GPIO[124]
		FlexPWM_1	B[2]	B[2]

Table 5. LFBGA257 pin function summary (continued)

Pin #	Port/function	Peripheral	Output function	Input function
B11	E[15]	SIUL	GPIO[79]	GPIO[79]
		DSPI_0	CS1	—
		SIUL	—	EIRQ[27]
B12	E[14]	SIUL	GPIO[78]	GPIO[78]
		eTimer_1	ETC[5]	ETC[5]
		SIUL	—	EIRQ[26]
B13	B[3]	SIUL	GPIO[19]	GPIO[19]
		SSCM	DEBUG[3]	—
		LINFlexD_0	—	RXD
B14	F[13]	SIUL	GPIO[93]	GPIO[93]
		eTimer_1	ETC[4]	ETC[4]
		SIUL	—	EIRQ[31]
B15	B[0]	SIUL	GPIO[16]	GPIO[16]
		FlexCAN_0	TXD	—
		eTimer_1	ETC[2]	ETC[2]
		SSCM	DEBUG[0]	—
		SIUL	—	EIRQ[15]
B16	V _{DD_HV_IO_RING}		—	
B17	V _{SS_HV_IO_RING}		—	
C1	V _{DD_HV_IO_RING}		—	
C2	Not connected		—	
C3	V _{SS_HV_IO_RING}		—	
C4	FCCU_F[1]	FCCU	F[1]	F[1]
C5	D[2]	SIUL	GPIO[50]	GPIO[50]
		eTimer_1	ETC[3]	ETC[3]
		FlexPWM_0	X[3]	X[3]
		FlexRay	—	CB_RX
C6	A[13]	SIUL	GPIO[13]	GPIO[13]
		FlexPWM_0	B[2]	B[2]
		DSPI_2	—	SIN
		FlexPWM_0	—	FAULT[0]
		SIUL	—	EIRQ[12]
C7	V _{DD_HV_REG_2}		—	
C8	V _{DD_HV_REG_2}		—	

Table 5. LFBGA257 pin function summary (continued)

Pin #	Port/function	Peripheral	Output function	Input function
C9	I[0]	SIUL	GPIO[128]	GPIO[128]
		eTimer_2	ETC[0]	ETC[0]
		DSPI_0	CS4	—
		FlexPWM_1	—	FAULT[0]
C10	JCOMP	—	—	JCOMP
C11	H[11]	SIUL	GPIO[123]	GPIO[123]
		FlexPWM_1	A[2]	A[2]
C12	I[1]	SIUL	GPIO[129]	GPIO[129]
		eTimer_2	ETC[1]	ETC[1]
		DSPI_0	CS5	—
		FlexPWM_1	—	FAULT[1]
C13	F[14]	SIUL	GPIO[94]	GPIO[94]
		LINflexD_1	TXD	—
C14	B[1]	SIUL	GPIO[17]	GPIO[17]
		eTimer_1	ETC[3]	ETC[3]
		SSCM	DEBUG[1]	—
		FlexCAN_0	—	RXD
		FlexCAN_1	—	RXD
		SIUL	—	EIRQ[16]
C15	V _{SS_HV_IO_RING}	—	—	—
C16	A[4]	SIUL	GPIO[4]	GPIO[4]
		eTimer_1	ETC[0]	ETC[0]
		DSPI_2	CS1	—
		eTimer_0	ETC[4]	ETC[4]
		MC_RGM	—	FAB
		SIUL	—	EIRQ[4]
C17	F[12]	SIUL	GPIO[92]	GPIO[92]
		eTimer_1	ETC[3]	ETC[3]
		SIUL	—	EIRQ[30]
D1	F[5]	SIUL	GPIO[85]	GPIO[85]
		NPC	MDO[2]	—
D2	F[4]	SIUL	GPIO[84]	GPIO[84]
		NPC	MDO[3]	—

Table 5. LFBGA257 pin function summary (continued)

Pin #	Port/function	Peripheral	Output function	Input function
D3	A[15]	SIUL	GPIO[15]	GPIO[15]
		eTimer_1	ETC[5]	ETC[5]
		FlexCAN_1	—	RXD
		FlexCAN_0	—	RXD
		SIUL	—	EIRQ[14]
D4	C[6]	SIUL	GPIO[38]	GPIO[38]
		DSPI_0	SOUT	—
		FlexPWM_0	B[1]	B[1]
		SSCM	DEBUG[6]	—
		SIUL	—	EIRQ[24]
D5	V _{SS_LV_CORE_RING}		—	
D6	V _{DD_LV_CORE_RING}		—	
D7	F[0]	SIUL	GPIO[80]	GPIO[80]
		FlexPWM_0	A[1]	A[1]
		eTimer_0	—	ETC[2]
		SIUL	—	EIRQ[28]
D8	V _{DD_HV_IO_RING}		—	
D9	V _{SS_HV_IO_RING}		—	
D10	Not connected		—	
D11	A[11]	SIUL	GPIO[11]	GPIO[11]
		DSPI_2	SCK	SCK
		FlexPWM_0	A[0]	A[0]
		FlexPWM_0	A[2]	A[2]
		SIUL	—	EIRQ[10]
D12	E[13]	SIUL	GPIO[77]	GPIO[77]
		eTimer_0	ETC[5]	ETC[5]
		DSPI_2	CS3	—
		SIUL	—	EIRQ[25]
D13	F[15]	SIUL	GPIO[95]	GPIO[95]
		LINFlexD_1	—	RXD
D14	V _{DD_HV_IO_RING}		—	
D15	V _{PP_TEST} ⁽¹⁾		—	
D16	D[14]	SIUL	GPIO[62]	GPIO[62]
		FlexPWM_0	B[1]	B[1]
		eTimer_0	—	ETC[3]

Table 5. LFBGA257 pin function summary (continued)

Pin #	Port/function	Peripheral	Output function	Input function
D17	G[3]	SIUL	GPIO[99]	GPIO[99]
		FlexPWM_0	A[2]	A[2]
		eTimer_0	—	ETC[4]
E1	MDO0	—		
E2	F[6]	SIUL	GPIO[86]	GPIO[86]
		NPC	MDO[1]	—
E3	D[1]	SIUL	GPIO[49]	GPIO[49]
		eTimer_1	ETC[2]	ETC[2]
		CTU_0	EXT_TGR	—
		FlexRay	—	CA_RX
E4	NMI	—		
E14	Not connected	—		
E15	C[14]	SIUL	GPIO[46]	GPIO[46]
		eTimer_1	ETC[2]	ETC[2]
		CTU_0	EXT_TGR	—
E16	G[2]	SIUL	GPIO[98]	GPIO[98]
		FlexPWM_0	X[2]	X[2]
		DSPI_1	CS1	—
E17	I[3]	SIUL	GPIO[131]	GPIO[131]
		eTimer_2	ETC[3]	ETC[3]
		DSPI_0	CS7	—
		CTU_0	EXT_TGR	—
		FlexPWM_1	—	FAULT[3]
F1	H[1]	SIUL	GPIO[113]	GPIO[113]
		NPC	MDO[6]	—
F2	G[12]	SIUL	GPIO[108]	GPIO[108]
		NPC	MDO[11]	—
F3	A[7]	SIUL	GPIO[7]	GPIO[7]
		DSPI_1	SOUT	—
		SIUL	—	EIRQ[7]
F4	A[8]	SIUL	GPIO[8]	GPIO[8]
		DSPI_1	—	SIN
		SIUL	—	EIRQ[8]
F6	V _{DD_LV_CORE_RING}	—		
F7	V _{DD_LV_CORE_RING}	—		

Table 5. LFBGA257 pin function summary (continued)

Pin #	Port/function	Peripheral	Output function	Input function
F8	V _{DD_LV_CORE_RING}		—	
F9	V _{DD_LV_CORE_RING}		—	
F10	V _{DD_LV_CORE_RING}		—	
F11	V _{DD_LV_CORE_RING}		—	
F12	V _{DD_LV_CORE_RING}		—	
F14	Not connected		—	
F15	C[13]	SIUL	GPIO[45]	GPIO[45]
		eTimer_1	ETC[1]	ETC[1]
		CTU_0	—	EXT_IN
		FlexPWM_0	—	EXT_SYNC
F16	I[2]	SIUL	GPIO[130]	GPIO[130]
		eTimer_2	ETC[2]	ETC[2]
		DSPI_0	CS6	—
		FlexPWM_1	—	FAULT[2]
F17	G[4]	SIUL	GPIO[100]	GPIO[100]
		FlexPWM_0	B[2]	B[2]
		eTimer_0	—	ETC[5]
G1	H[3]	SIUL	GPIO[115]	GPIO[115]
		NPC	MDO[4]	—
G2	V _{DD_HV_IO_RING}		—	
G3	C[5]	SIUL	GPIO[37]	GPIO[37]
		DSPI_0	SCK	SCK
		SSCM	DEBUG[5]	—
		FlexPWM_0	—	FAULT[3]
		SIUL	—	EIRQ[23]
G4	A[6]	SIUL	GPIO[6]	GPIO[6]
		DSPI_1	SCK	SCK
		SIUL	—	EIRQ[6]
G6	V _{DD_LV_CORE_RING}		—	
G7	V _{SS_LV_CORE_RING}		—	
G8	V _{SS_LV_CORE_RING}		—	
G9	V _{SS_LV_CORE_RING}		—	
G10	V _{SS_LV_CORE_RING}		—	
G11	V _{SS_LV_CORE_RING}		—	
G12	V _{DD_LV_CORE_RING}		—	

Table 5. LFBGA257 pin function summary (continued)

Pin #	Port/function	Peripheral	Output function	Input function
G14	D[12]	SIUL	GPIO[60]	GPIO[60]
		FlexPWM_0	X[1]	X[1]
		LINFlexD_1	—	RXD
G15	H[13]	SIUL	GPIO[125]	GPIO[125]
		FlexPWM_1	X[3]	X[3]
		eTimer_2	ETC[3]	ETC[3]
G16	H[9]	SIUL	GPIO[121]	GPIO[121]
		FlexPWM_1	B[1]	B[1]
		DSPI_0	CS7	—
G17	G[6]	SIUL	GPIO[102]	GPIO[102]
		FlexPWM_0	A[3]	A[3]
H1	G[13]	SIUL	GPIO[109]	GPIO[109]
		NPC	MDO[10]	—
H2	V _{SS_HV_IO_RING}		—	
H3	C[4]	SIUL	GPIO[36]	GPIO[36]
		DSPI_0	CS0	CS0
		FlexPWM_0	X[1]	X[1]
		SSCM	DEBUG[4]	—
		SIUL	—	EIRQ[22]
H4	A[5]	SIUL	GPIO[5]	GPIO[5]
		DSPI_1	CS0	CS0
		eTimer_1	ETC[5]	ETC[5]
		DSPI_0	CS7	—
		SIUL	—	EIRQ[5]
H6	V _{DD_LV}		—	
H7	V _{SS_LV}		—	
H8	V _{SS_LV}		—	
H9	V _{SS_LV}		—	
H10	V _{SS_LV}		—	
H11	V _{SS_LV}		—	
H12	V _{DD_LV}		—	
H14	V _{SS_LV}		—	
H15	V _{DD_HV_REG_1}		—	
H16	V _{DD_HV_FLA}		—	

Table 5. LFBGA257 pin function summary (continued)

Pin #	Port/function	Peripheral	Output function	Input function
H17	H[6]	SIUL	GPIO[118]	GPIO[118]
		FlexPWM_1	B[0]	B[0]
		DSPI_0	CS5	—
J1	F[7]	SIUL	GPIO[87]	GPIO[87]
		NPC	MCKO	—
J2	G[15]	SIUL	GPIO[111]	GPIO[111]
		NPC	MDO[8]	—
J3	V _{DD_HV_REG_0}		—	
J4	V _{DD_HV_REG_0}		—	
J6	V _{DD_LV}		—	
J7	V _{SS_LV}		—	
J8	V _{SS_LV}		—	
J9	V _{SS_LV}		—	
J10	V _{SS_LV}		—	
J11	V _{SS_LV}		—	
J12	V _{DD_LV}		—	
J14	V _{DD_LV}		—	
J15	V _{DD_HV_REG_1}		—	
J16	V _{SS_HV_FLA}		—	
J17	H[15]	SIUL	GPIO[127]	GPIO[127]
		FlexPWM_1	B[3]	B[3]
		eTimer_2	ETC[5]	ETC[5]
K1	F[9]	SIUL	GPIO[89]	GPIO[89]
		NPC	MSEO[0]	—
K2	F[8]	SIUL	GPIO[88]	GPIO[88]
		NPC	MSEO[1]	—
K3	RDY	NPC	RDY	—
		SIUL	GPIO[132]	GPIO[132]
K4	C[7]	SIUL	GPIO[39]	GPIO[39]
		FlexPWM_0	A[1]	A[1]
		SSCM	DEBUG[7]	—
		DSPI_0	—	SIN
K6	V _{DD_LV}		—	
K7	V _{SS_LV}		—	
K8	V _{SS_LV}		—	

Table 5. LFBGA257 pin function summary (continued)

Pin #	Port/function	Peripheral	Output function	Input function
K9	V _{SS_LV}		—	
K10	V _{SS_LV}		—	
K11	V _{SS_LV}		—	
K12	V _{DD_LV}		—	
K14	Not connected		—	
K15	H[8]	SIUL	GPIO[120]	GPIO[120]
		FlexPWM_1	A[1]	A[1]
		DSPI_0	CS6	—
K16	H[7]	SIUL	GPIO[119]	GPIO[119]
		FlexPWM_1	X[1]	X[1]
		eTimer_2	ETC[1]	ETC[1]
K17	A[3]	SIUL	GPIO[3]	GPIO[3]
		eTimer_0	ETC[3]	ETC[3]
		DSPI_2	CS0	CS0
		FlexPWM_0	B[3]	B[3]
		MC_RGM	—	ABS[2]
		SIUL	—	EIRQ[3]
L1	F[10]	SIUL	GPIO[90]	GPIO[90]
		NPC	EVTO	—
L2	F[11]	SIUL	GPIO[91]	GPIO[91]
		NPC	—	EVTI
L3	D[9]	SIUL	GPIO[57]	GPIO[57]
		FlexPWM_0	X[0]	X[0]
		LINFlexD_1	TXD	—
L4	Not connected		—	
L6	V _{DD_LV}		—	
L7	V _{SS_LV}		—	
L8	V _{SS_LV}		—	
L9	V _{SS_LV}		—	
L10	V _{SS_LV}		—	
L11	V _{SS_LV}		—	
L12	V _{DD_LV}		—	
L14	Not connected		—	
L15	TCK		—	

Table 5. LFBGA257 pin function summary (continued)

Pin #	Port/function	Peripheral	Output function	Input function
L16	H[4]	SIUL	GPIO[116]	GPIO[116]
		FlexPWM_1	X[0]	X[0]
		eTimer_2	ETC[0]	ETC[0]
L17	B[4]	SIUL	GPIO[20]	GPIO[20]
		JTAGC	TDO	—
M1	V _{DD_HV_OSC}		—	
M2	V _{DD_HV_IO_RING}		—	
M3	D[8]	SIUL	GPIO[56]	GPIO[56]
		DSPI_1	CS2	—
		eTimer_1	ETC[4]	ETC[4]
		DSPI_0	CS5	—
		FlexPWM_0	—	FAULT[3]
M4	Not connected		—	
M6	V _{DD_LV}		—	
M7	V _{DD_LV}		—	
M8	V _{DD_LV}		—	
M9	V _{DD_LV}		—	
M10	V _{DD_LV}		—	
M11	V _{DD_LV}		—	
M12	V _{DD_LV}		—	
M14	C[11]	SIUL	GPIO[43]	GPIO[43]
		eTimer_0	ETC[4]	ETC[4]
		DSPI_2	CS2	—
M15	B[5]	SIUL	GPIO[21]	GPIO[21]
		JTAGC	—	TDI
M16	TMS		—	
M17	H[5]	SIUL	GPIO[117]	GPIO[117]
		FlexPWM_1	A[0]	A[0]
		DSPI_0	CS4	—
N1	XTAL		—	
N2	V _{SS_HV_IO_RING}		—	
N3	D[5]	SIUL	GPIO[53]	GPIO[53]
		DSPI_0	CS3	—
		FlexPWM_0	—	FAULT[2]
N4	V _{SS_LV_PLL0_PLL1}		—	

Table 5. LFBGA257 pin function summary (continued)

Pin #	Port/function	Peripheral	Output function	Input function
N14	Not connected		—	
N15	C[12]	SIUL	GPIO[44]	GPIO[44]
		eTimer_0	ETC[5]	ETC[5]
		DSPI_2	CS3	—
N16	A[2]	SIUL	GPIO[2]	GPIO[2]
		eTimer_0	ETC[2]	ETC[2]
		FlexPWM_0	A[3]	A[3]
		DSPI_2	—	SIN
		MC_RGM	—	ABS[0]
		SIUL	—	EIRQ[2]
N17	G[5]	SIUL	GPIO[101]	GPIO[101]
		FlexPWM_0	X[3]	X[3]
		DSPI_2	CS3	—
P1	V _{SS_HV_OSC}		—	
P2	RESET		—	
P3	D[6]	SIUL	GPIO[54]	GPIO[54]
		DSPI_0	CS2	—
		FlexPWM_0	X[3]	X[3]
		FlexPWM_0	—	FAULT[1]
P4	V _{DD_LV_PLL0_PLL1}		—	
P5	V _{DD_LV_CORE_RING}		—	
P6	V _{SS_LV_CORE_RING}		—	
P7	B[8]	SIUL	—	GPIO[24]
		eTimer_0	—	ETC[5]
		ADC_0	—	AN[1]
P8	Not connected		—	
P9	V _{SS_HV_IO_RING}		—	
P10	V _{DD_HV_IO_RING}		—	
P11	B[14]	SIUL	—	GPIO[30]
		eTimer_0	—	ETC[4]
		SIUL	—	EIRQ[19]
		ADC_1	—	AN[1]
P12	V _{DD_LV_CORE_RING}		—	
P13	V _{SS_LV_CORE_RING}		—	
P14	V _{DD_HV_IO_RING}		—	

Table 5. LFBGA257 pin function summary (continued)

Pin #	Port/function	Peripheral	Output function	Input function
P15	G[10]	SIUL	GPIO[106]	GPIO[106]
		FlexRay	DBG2	—
		DSPI_2	CS3	—
		FlexPWM_0	—	FAULT[2]
P16	G[8]	SIUL	GPIO[104]	GPIO[104]
		FlexRay	DBG0	—
		DSPI_0	CS1	—
		FlexPWM_0	—	FAULT[0]
		SIUL	—	EIRQ[21]
P17	G[7]	SIUL	GPIO[103]	GPIO[103]
		FlexPWM_0	B[3]	B[3]
R1	EXTAL		—	
R2	FCCU_F[0]	FCCU	F[0]	F[0]
R3	V _{SS_HV_IO_RING}		—	
R4	D[7]	SIUL	GPIO[55]	GPIO[55]
		DSPI_1	CS3	—
		DSPI_0	CS4	—
		SWG	analog output	—
R5	B[7]	SIUL	—	GPIO[23]
		LINFlexD_0	—	RXD
		ADC_0	—	AN[0]
R6	E[6]	SIUL	—	GPIO[70]
		ADC_0	—	AN[4]
R7	V _{DD_HV_ADR0}		—	
R8	B[10]	SIUL	—	GPIO[26]
		ADC_0	—	
		ADC_1	—	AN[12]
R9	V _{DD_HV_ADR1}		—	
R10	B[13]	SIUL	—	GPIO[29]
		LINFlexD_1	—	RXD
		ADC_1	—	AN[0]
R11	B[15]	SIUL	—	GPIO[31]
		SIUL	—	EIRQ[20]
		ADC_1	—	AN[2]

Table 5. LFBGA257 pin function summary (continued)

Pin #	Port/function	Peripheral	Output function	Input function
R12	C[0]	SIUL	—	GPIO[32]
		ADC_1	—	AN[3]
R13	BCTRL		—	
R14	A[1]	SIUL	GPIO[1]	GPIO[1]
		eTimer_0	ETC[1]	ETC[1]
		DSPI_2	SOUT	—
		SIUL	—	EIRQ[1]
R15	V _{SS_HV_IO_RING}		—	
R16	D[11]	SIUL	GPIO[59]	GPIO[59]
		FlexPWM_0	B[0]	B[0]
		eTimer_0	—	ETC[1]
R17	G[9]	SIUL	GPIO[105]	GPIO[105]
		FlexRay	DBG1	—
		DSPI_1	CS1	—
		FlexPWM_0	—	FAULT[1]
		SIUL	—	EIRQ[29]
T1	V _{SS_HV_IO_RING}		—	
T2	V _{DD_HV_IO_RING}		—	
T3	Not connected		—	
T4	C[1]	SIUL	—	GPIO[33]
		ADC_0	—	AN[2]
T5	E[5]	SIUL	—	GPIO[69]
		ADC_0	—	AN[8]
T6	E[7]	SIUL	—	GPIO[71]
		ADC_0	—	AN[6]
T7	V _{SS_HV_ADR0}		—	
T8	B[11]	SIUL	—	GPIO[27]
		ADC_0	—	AN[13]
		ADC_1	—	
T9	V _{SS_HV_ADR1}		—	
T10	E[9]	SIUL	—	GPIO[73]
		ADC_1	—	AN[7]
T11	E[10]	SIUL	—	GPIO[74]
		ADC_1	—	AN[8]

Table 5. LFBGA257 pin function summary (continued)

Pin #	Port/function	Peripheral	Output function	Input function
T12	E[12]	SIUL	—	GPIO[76]
		ADC_1	—	AN[6]
T13	E[0]	SIUL	—	GPIO[64]
		ADC_1	—	AN[5]
T14	A[0]	SIUL	GPIO[0]	GPIO[0]
		eTimer_0	ETC[0]	ETC[0]
		DSPI_2	SCK	SCK
		SIUL	—	EIRQ[0]
T15	D[10]	SIUL	GPIO[58]	GPIO[58]
		FlexPWM_0	A[0]	A[0]
		eTimer_0	—	ETC[0]
T16	V _{DD_HV_IO_RING}		—	
T17	V _{SS_HV_IO_RING}		—	
U1	V _{SS_HV_IO_RING}		—	
U2	V _{SS_HV_IO_RING}		—	
U3	Not connected		—	
U4	E[4]	SIUL	—	GPIO[68]
		ADC_0	—	AN[7]
U5	C[2]	SIUL	—	GPIO[34]
		ADC_0	—	AN[3]
U6	E[2]	SIUL	—	GPIO[66]
		ADC_0	—	AN[5]
U7	B[9]	SIUL	—	GPIO[25]
		ADC_0 ADC_1	—	AN[11]
			—	
U8	B[12]	SIUL	—	GPIO[28]
		ADC_0 ADC_1	—	AN[14]
U9	V _{DD_HV_ADV}		—	
U10	V _{SS_HV_ADV}		—	
U11	E[11]	SIUL	—	GPIO[75]
		ADC_1	—	AN[4]
U12	Not connected		—	
U13	Not connected		—	
U14	V _{DD_HV_PMU}		—	

Table 5. LFBGA257 pin function summary (continued)

Pin #	Port/function	Peripheral	Output function	Input function
U15	G[11]	SIUL	GPIO[107]	GPIO[107]
		FlexRay	DBG3	—
		FlexPWM_0	—	FAULT[3]
U16	V _{SS_HV_IO_RING}	—		—
U17	V _{SS_HV_IO_RING}	—		—

1. V_{PP_TEST} should always be tied to ground (V_{SS}) for normal operations.

2.2 Supply pins

Table 6. Supply pins

Supply		Pin #		
Symbol	Description	100 pkg	144 pkg	257 pkg
VREG control and power supply pins				
BCTRL	Voltage regulator external NPN ballast base control pin	47	69	R13
V _{DD_LV_COR}	Core logic supply	48	70	VDD_LV ⁽¹⁾
V _{SS_LV_COR}	Core regulator ground	49	71	VSS_LV ⁽²⁾
V _{DD_HV_PMU}	Voltage regulator supply	50	72	U14
ADC_0/ADC_1 reference voltage and ADC supply				
V _{DD_HV_ADR0}	ADC_0 high reference voltage	33	50	R7
V _{SS_HV_ADR0}	ADC_0 low reference voltage	34	51	T7
V _{DD_HV_ADR1}	ADC_1 high reference voltage	39	56	R9
V _{SS_HV_ADR1}	ADC_1 low reference voltage	40	57	T9
V _{DD_HV_ADV}	ADC voltage supply for ADC_0 and ADC_1	41	58	U9
V _{SS_HV_ADV}	ADC ground for ADC_0 and ADC_1	42	59	U10
Power supply pins (3.3 V)				
V _{DD_HV_IO}	3.3 V Input/Output supply voltage	—	6	VDD_HV ⁽³⁾
V _{SS_HV_IO}	3.3 V Input/Output ground	—	7	VSS_HV ⁽⁴⁾
V _{DD_HV_REG_0}	VDD_HV_REG_0	10	16	J3
V _{DD_HV_IO}	3.3 V Input/Output supply voltage	13	21	VDD_HV ⁽³⁾
V _{SS_HV_IO}	3.3 V Input/Output ground	14	22	VSS_HV ⁽⁴⁾
V _{DD_HV_OSC}	Crystal oscillator amplifier supply voltage	16	27	M1
V _{SS_HV_OSC}	Crystal oscillator amplifier ground	17	28	P1
V _{SS_HV_IO}	3.3 V Input/Output ground	62	90	VSS_HV ⁽⁴⁾
V _{DD_HV_IO}	3.3 V Input/Output supply voltage	63	91	VDD_HV ⁽³⁾

Table 6. Supply pins (continued)

Supply		Pin #		
Symbol	Description	100 pkg	144 pkg	257 pkg
V _{DD_HV_REG_1}	VDD_HV_REG_1	67	95	H15
V _{SS_HV_FLA}	VSS_HV_FLA	68	96	J16
V _{DD_HV_FLA}	VDD_HV_FLA	69	97	H16
V _{DD_HV_IO}	VDD_HV_IO	87	126	VDD_HV ⁽³⁾
V _{SS_HV_IO}	VSS_HV_IO	88	127	VSS_HV ⁽⁴⁾
V _{DD_HV_REG_2}	VDD_HV_REG_2	91	130	C7
Power supply pins (1.2 V)				
V _{SS_LV_COR}	VSS_LV_COR Decoupling pins for core logic. Decoupling capacitor must be connected between these pins and the nearest V _{DD_LV_COR} pin.	11	17	VSS_HV ⁽²⁾
V _{DD_LV_COR}	VDD_LV_COR Decoupling pins for core logic. Decoupling capacitor must be connected between these pins and the nearest V _{SS_LV_COR} pin.	12	18	VDD_LV ⁽¹⁾
V _{SS 1V2}	VSS_LV_PLL0_PLL1 / 1.2 V Decoupling pins for on-chip FMPPLL modules. Decoupling capacitor must be connected between this pin and V _{DD_LV_PLL} .	24	35	N4
V _{DD 1V2}	VDD_LV_PLL0_PLL1 Decoupling pins for on-chip FMPPLL modules. Decoupling capacitor must be connected between this pin and V _{SS_LV_PLL} .	25	36	P4
V _{DD_LV_COR}	VDD_LV_COR Decoupling pins for core logic. Decoupling capacitor must be connected between these pins and the nearest V _{SS_LV_COR} pin.	28	39	VDD_LV ⁽¹⁾
V _{SS_LV_COR}	VSS_LV_COR Decoupling pins for core logic. Decoupling capacitor must be connected between these pins and the nearest V _{DD_LV_COR} pin.	29	40	VSS_LV ⁽²⁾
V _{DD_LV_COR}	VDD_LV_COR Decoupling pins for core logic and Regulator feedback. Decoupling capacitor must be connected between this pins and V _{SS_LV_REGCOR} .	—	70	VDD_LV ⁽¹⁾
V _{SS_LV_COR}	VSS_LV_REGCOR0 Decoupling pins for core logic and Regulator feedback. Decoupling capacitor must be connected between this pins and V _{DD_LV_REGCOR} .	—	71	VSS_LV ⁽²⁾
V _{DD_LV_COR}	VDD_LV_COR Decoupling pins for core logic. Decoupling capacitor must be connected between these pins and the nearest V _{SS_LV_COR} pin.	65	93	VDD_LV ⁽¹⁾
V _{SS_LV_COR}	VSS_LV_COR / 1.2 V Decoupling pins for core logic. Decoupling capacitor must be connected between these pins and the nearest V _{DD_LV_COR} pin.	66	94	VSS_LV ⁽²⁾
V _{DD 1V2}	VDD_LV_COR Decoupling pins for core logic. Decoupling capacitor must be connected between these pins and the nearest V _{DD_LV_COR} pin.	92	131	VDD_LV ⁽¹⁾

Table 6. Supply pins (continued)

Symbol	Description	Pin #		
		100 pkg	144 pkg	257 pkg
V _{SS} 1V2	VSS_LV_COR Decoupling pins for core logic. Decoupling capacitor must be connected between these pins and the nearest V _{DD} _LV_COR pin.	93	132	VSS_LV ⁽²⁾
V _{DD} 1V2	VDD_LV_COR / Decoupling pins for core logic. Decoupling capacitor must be connected between these pins and the nearest V _{DD} _LV_COR pin.	—	135	VDD_LV ⁽¹⁾
V _{SS} 1V2	VSS_LV_COR / Decoupling pins for core logic. Decoupling capacitor must be connected between these pins and the nearest V _{DD} _LV_COR pin.	—	137	VSS_LV ⁽²⁾

1. VDD_LV balls are tied together on the LFBGA257 substrate.
2. VSS_LV balls are tied together on the LFBGA257 substrate.
3. VDD_HV balls are tied together on the LFBGA257 substrate.
4. VSS_HV balls are tied together on the LFBGA257 substrate.

2.3 System pins

Table 7. System pins

Symbol	Description	Direction	Pin #		
			100 pkg	144 pkg	257 pkg
Dedicated pins					
MDO0 ⁽¹⁾	Nexus Message Data Output — line	Output only	—	9	E1
NMI ⁽²⁾	Non Maskable Interrupt	Input only	1	1	E4
XTAL	Input for oscillator amplifier circuit and internal clock generator	Input only	18	29	N1
EXTAL ⁽³⁾	Oscillator amplifier output	Input/Output ⁽⁴⁾	19	30	R1
TMS ⁽²⁾	JTAG state machine control	Input only	59	87	M16
TCK ⁽²⁾	JTAG clock	Input only	60	88	L15
JCOMP ⁽⁵⁾	JTAG compliance select	Input only	84	123	C10
Reset pin					
RESET	Bidirectional reset with Schmitt-Trigger characteristics and noise filter. This pin has medium drive strength. Output drive is open drain and must be terminated by an external resistor of value 1KOhm. ⁽⁶⁾	Bidirectional	20	31	P2
Test pin					
VPP TEST	Pin for testing purpose only. To be tied to ground in normal operating mode.		74	107	D15

1. This pad is configured for Fast (F) pad speed.

2. This pad contains a weak pull-up.
3. EXTAL is an "Output" in "crystal" mode, and is an "Input" in "ext clock" mode.
4. In XOSC Bypass Mode, the analog portion of crystal oscillator (amplifier) is disabled. An external clock can be applied at EXTAL as an input. In XOSC Normal Mode, EXTAL is an output
5. This pad contains a weak pull-down.
6. RESET output shall be considered valid only after the 3.3V supply reaches its stable value.

Note: *None of system pins (except RESET) provides an open drain output.*

2.4 Pin muxing

Table 8 defines the pin list and muxing for this device.

Each entry of *Table 8* shows all the possible configurations for each pin, via the alternate functions. The default function assigned to each pin after reset is indicated by ALT0.

Note: *Pins labeled "NC" are to be left unconnected. Any connection to an external circuit or voltage may cause unpredictable device behavior or damage.*

Note: *Pins labeled "Reserved" are to be tied to ground. Not doing so may cause unpredictable device behavior.*

Table 8. Pin muxing

Port name	PCR	Peripheral	Alternate output function	Output mux sel	Input functions	Input mux select	Weak pull config during reset	Pad speed ⁽¹⁾		Pin #		
								SRC = 1	SRC = 0	100 pkg	144 pkg	257 pkg
Port A												
A[0]	PCR[0]	SIUL	GPIO[0]	ALT0	GPIO[0]	—	—	M	S	51	73	T14
		eTimer_0	ETC[0]	ALT1	ETC[0]	PSMI[35]; PADSEL=0						
		DSPI_2	SCK	ALT2	SCK	PSMI[1]; PADSEL=0						
		SIUL	—	—	EIRQ[0]	—						
A[1]	PCR[1]	SIUL	GPIO[1]	ALT0	GPIO[1]	—	—	M	S	52	74	R14
		eTimer_0	ETC[1]	ALT1	ETC[1]	PSMI[36]; PADSEL=0						
		DSPI_2	SOUT	ALT2	—	—						
		SIUL	—	—	EIRQ[1]	—						
A[2]	PCR[2]	SIUL	GPIO[2]	ALT0	GPIO[2]	—	Pull down	M	S	57	84	N16
		eTimer_0	ETC[2]	ALT1	ETC[2]	PSMI[37]; PADSEL=0						
		FlexPWM_0	A[3]	ALT3	A[3]	PSMI[23]; PADSEL=0						
		DSPI_2	—	—	SIN	PSMI[2]; PADSEL=0						
		MC_RGM	—	—	ABS[0]	—						
		SIUL	—	—	EIRQ[2]	—						

Table 8. Pin muxing (continued)

Port name	PCR	Peripheral	Alternate output function	Output mux sel	Input functions	Input mux select	Weak pull config during reset	Pad speed ⁽¹⁾		Pin #		
								SRC = 1	SRC = 0	100 pkg	144 pkg	257 pkg
A[3]	PCR[3]	SIUL	GPIO[3]	ALT0	GPIO[3]	—	Pull down	M	S	64	92	K17
		eTimer_0	ETC[3]	ALT1	ETC[3]	PSMI[38]; PADSEL=0						
		DSPI_2	CS0	ALT2	CS0	PSMI[3]; PADSEL=0						
		FlexPWM_0	B[3]	ALT3	B[3]	PSMI[27]; PADSEL=0						
		MC_RGM	—	—	ABS[2]	—						
		SIUL	—	—	EIRQ[3]	—						
A[4]	PCR[4]	SIUL	GPIO[4]	ALT0	GPIO[4]	—	Pull down	M	S	75	108	C16
		eTimer_1	ETC[0]	ALT1	ETC[0]	PSMI[9]; PADSEL=0						
		DSPI_2	CS1	ALT2	—	—						
		eTimer_0	ETC[4]	ALT3	ETC[4]	PSMI[7]; PADSEL=0						
		MC_RGM	—	—	FAB	—						
		SIUL	—	—	EIRQ[4]	—						
A[5]	PCR[5]	SIUL	GPIO[5]	ALT0	GPIO[5]	—	—	M	S	8	14	H4
		DSPI_1	CS0	ALT1	CS0	—						
		eTimer_1	ETC[5]	ALT2	ETC[5]	PSMI[14]; PADSEL=0						
		DSPI_0	CS7	ALT3	—	—						
		SIUL	—	—	EIRQ[5]	—						

Table 8. Pin muxing (continued)

Port name	PCR	Peripheral	Alternate output function	Output mux sel	Input functions	Input mux select	Weak pull config during reset	Pad speed ⁽¹⁾		Pin #		
								SRC = 1	SRC = 0	100 pkg	144 pkg	257 pkg
A[6]	PCR[6]	SIUL	GPIO[6]	ALT0	GPIO[6]	—	—	M	S	2	2	G4
		DSPI_1	SCK	ALT1	SCK	—						
		SIUL	—	—	EIRQ[6]	—						
A[7]	PCR[7]	SIUL	GPIO[7]	ALT0	GPIO[7]	—	—	M	S	4	10	F3
		DSPI_1	SOUT	ALT1	—	—						
		SIUL	—	—	EIRQ[7]	—						
A[8]	PCR[8]	SIUL	GPIO[8]	ALT0	GPIO[8]	—	—	M	S	6	12	F4
		DSPI_1	—	—	SIN	—						
		SIUL	—	—	EIRQ[8]	—						
A[9]	PCR[9]	SIUL	GPIO[9]	ALT0	GPIO[9]	—	—	M	S	94	134	B6
		DSPI_2	CS1	ALT1	—	—						
		FlexPWM_0	B[3]	ALT3	B[3]	PSMI[27]; PADSEL=1						
		FlexPWM_0	—	—	FAULT[0]	PSMI[16]; PADSEL=0						
A[10]	PCR[10]	SIUL	GPIO[10]	ALT0	GPIO[10]	—	—	M	S	81	118	A13
		DSPI_2	CS0	ALT1	CS0	PSMI[3]; PADSEL=1						
		FlexPWM_0	B[0]	ALT2	B[0]	PSMI[24]; PADSEL=0						
		FlexPWM_0	X[2]	ALT3	X[2]	PSMI[29]; PADSEL=0						
		SIUL	—	—	EIRQ[9]	—						

Table 8. Pin muxing (continued)

Port name	PCR	Peripheral	Alternate output function	Output mux sel	Input functions	Input mux select	Weak pull config during reset	Pad speed ⁽¹⁾		Pin #		
								SRC = 1	SRC = 0	100 pkg	144 pkg	257 pkg
A[11]	PCR[11]	SIUL	GPIO[11]	ALT0	GPIO[11]	—	—	M	S	82	120	D11
		DSPI_2	SCK	ALT1	SCK	PSMI[1]; PADSEL=1						
		FlexPWM_0	A[0]	ALT2	A[0]	PSMI[20]; PADSEL=0						
		FlexPWM_0	A[2]	ALT3	A[2]	PSMI[22]; PADSEL=0						
		SIUL	—	—	EIRQ[10]	—						
A[12]	PCR[12]	SIUL	GPIO[12]	ALT0	GPIO[12]	—	—	M	S	83	122	A10
		DSPI_2	SOUT	ALT1	—	—						
		FlexPWM_0	A[2]	ALT2	A[2]	PSMI[22]; PADSEL=1						
		FlexPWM_0	B[2]	ALT3	B[2]	PSMI[26]; PADSEL=0						
		SIUL	—	—	EIRQ[11]	—						
A[13]	PCR[13]	SIUL	GPIO[13]	ALT0	GPIO[13]	—	—	M	S	95	136	C6
		FlexPWM_0	B[2]	ALT2	B[2]	PSMI[26]; PADSEL=1						
		DSPI_2	—	—	SIN	PSMI[2]; PADSEL=1						
		FlexPWM_0	—	—	FAULT[0]	PSMI[16]; PADSEL=1						
		SIUL	—	—	EIRQ[12]	—						

Table 8. Pin muxing (continued)

Port name	PCR	Peripheral	Alternate output function	Output mux sel	Input functions	Input mux select	Weak pull config during reset	Pad speed ⁽¹⁾		Pin #		
								SRC = 1	SRC = 0	100 pkg	144 pkg	257 pkg
A[14]	PCR[14]	SIUL	GPIO[14]	ALT0	GPIO[14]	—	—	M	S	99	143	B4
		FlexCAN_1	TXD	ALT1	—	—						
		eTimer_1	ETC[4]	ALT2	ETC[4]	PSMI[13]; PADSEL=0						
		SIUL	—	—	EIRQ[13]	—						
A[15]	PCR[15]	SIUL	GPIO[15]	ALT0	GPIO[15]	—	—	M	S	100	144	D3
		eTimer_1	ETC[5]	ALT2	ETC[5]	PSMI[14]; PADSEL=1						
		FlexCAN_1	—	—	RXD	PSMI[34]; PADSEL=0						
		FlexCAN_0	—	—	RXD	PSMI[33]; PADSEL=0						
		SIUL	—	—	EIRQ[14]	—						
Port B												
B[0]	PCR[16]	SIUL	GPIO[16]	ALT0	GPIO[16]	—	—	M	S	76	109	B15
		FlexCAN_0	TXD	ALT1	—	—						
		eTimer_1	ETC[2]	ALT2	ETC[2]	PSMI[11]; PADSEL=0						
		SSCM	DEBUG[0]	ALT3	—	—						
		SIUL	—	—	EIRQ[15]	—						

Table 8. Pin muxing (continued)

Port name	PCR	Peripheral	Alternate output function	Output mux sel	Input functions	Input mux select	Weak pull config during reset	Pad speed ⁽¹⁾		Pin #		
								SRC = 1	SRC = 0	100 pkg	144 pkg	257 pkg
B[1]	PCR[17]	SIUL	GPIO[17]	ALT0	GPIO[17]	—	—	M	S	77	110	C14
		eTimer_1	ETC[3]	ALT2	ETC[3]	PSMI[12]; PADSEL=0						
		SSCM	DEBUG[1]	ALT3	—	—						
		FlexCAN_0	—	—	RXD	PSMI[33]; PADSEL=1						
		FlexCAN_1	—	—	RXD	PSMI[34]; PADSEL=1						
		SIUL	—	—	EIRQ[16]	—						
B[2]	PCR[18]	SIUL	GPIO[18]	ALT0	GPIO[18]	—	—	M	S	79	114	A14
		LINFlexD_0	TXD	ALT1	—	—						
		SSCM	DEBUG[2]	ALT3	—	—						
		SIUL	—	—	EIRQ[17]	—						
B[3]	PCR[19]	SIUL	GPIO[19]	ALT0	GPIO[19]	—	—	M	S	80	116	B13
		SSCM	DEBUG[3]	ALT3	—	—						
		LINFlexD_0	—	—	RXD	PSMI[31]; PADSEL=0						
B[4] ⁽²⁾	PCR[20]	SIUL	GPIO[20]	ALT0	GPIO[20]	—	—	F	S	61	89	L17
		JTAGC	TDO	ALT1	—	—						
B[5]	PCR[21]	SIUL	GPIO[21]	ALT0	GPIO[21]	—	Pull up	M	S	58	86	M15
		JTAGC	—	—	TDI	—						

Table 8. Pin muxing (continued)

Port name	PCR	Peripheral	Alternate output function	Output mux sel	Input functions	Input mux select	Weak pull config during reset	Pad speed ⁽¹⁾		Pin #		
								SRC = 1	SRC = 0	100 pkg	144 pkg	257 pkg
B[6]	PCR[22]	SIUL	GPIO[22]	ALT0	GPIO[22]	—	—	F	S	96	138	B3
		MC_CGM	clk_out	ALT1	—	—						
		DSPI_2	CS2	ALT2	—	—						
		SIUL	—	—	EIRQ[18]	—						
B[7]	PCR[23]	SIUL	—	ALT0	GPIO[23]	—	—	—	—	30	43	R5
		LINFlexD_0	—	—	RXD	PSMI[31]; PADSEL=1						
		ADC_0	—	—	AN[0] ⁽³⁾	—						
B[8]	PCR[24]	SIUL	—	ALT0	GPIO[24]	—	—	—	—	31	47	P7
		eTimer_0	—	—	ETC[5]	PSMI[8]; PADSEL=2						
		ADC_0	—	—	AN[1] ⁽³⁾	—						
B[9]	PCR[25]	SIUL	—	ALT0	GPIO[25]	—	—	—	—	35	52	U7
		ADC_0 ADC_1	—	—	AN[11] ⁽³⁾	—						
B[10]	PCR[26]	SIUL	—	ALT0	GPIO[26]	—	—	—	—	36	53	R8
		ADC_0 ADC_1	—	—	AN[12] ⁽³⁾	—						
B[11]	PCR[27]	SIUL	—	ALT0	GPIO[27]	—	—	—	—	37	54	T8
		ADC_0 ADC_1	—	—	AN[13] ⁽³⁾	—						
B[12]	PCR[28]	SIUL	—	ALT0	GPIO[28]	—	—	—	—	38	55	U8
		ADC_0 ADC_1	—	—	AN[14] ⁽³⁾	—						

Table 8. Pin muxing (continued)

Port name	PCR	Peripheral	Alternate output function	Output mux sel	Input functions	Input mux select	Weak pull config during reset	Pad speed ⁽¹⁾		Pin #		
								SRC = 1	SRC = 0	100 pkg	144 pkg	257 pkg
B[13]	PCR[29]	SIUL	—	ALT0	GPI[29]	—	—	—	—	43	60	R10
		LINFlexD_1	—	—	RXD	PSMI[32]; PADSEL=0		—	—	43	60	R10
		ADC_1	—	—	AN[0] ⁽³⁾	—		—	—	43	60	R10
B[14]	PCR[30]	SIUL	—	ALT0	GPI[30]	—	—	—	—	44	64	P11
		eTimer_0	—	—	ETC[4]	PSMI[7]; PADSEL=2		—	—	44	64	P11
		SIUL	—	—	EIRQ[19]	—		—	—	44	64	P11
		ADC_1	—	—	AN[1] ⁽³⁾	—		—	—	44	64	P11
B[15]	PCR[31]	SIUL	—	ALT0	GPI[31]	—	—	—	—	—	62	R11
		SIUL	—	—	EIRQ[20]	—		—	—	—	62	R11
		ADC_1	—	—	AN[2] ⁽³⁾	—		—	—	—	62	R11
Port C												
C[0]	PCR[32]	SIUL	—	ALT0	GPI[32]	—	—	—	—	45	66	R12
		ADC_1	—	—	AN[3] ⁽³⁾	—		—	—	45	66	R12
C[1]	PCR[33]	SIUL	—	ALT0	GPI[33]	—	—	—	—	—	41	T4
		ADC_0	—	—	AN[2] ⁽³⁾	—		—	—	—	41	T4
C[2]	PCR[34]	SIUL	—	ALT0	GPI[34]	—	—	—	—	—	45	U5
		ADC_0	—	—	AN[3] ⁽³⁾	—		—	—	—	45	U5

Table 8. Pin muxing (continued)

Port name	PCR	Peripheral	Alternate output function	Output mux sel	Input functions	Input mux select	Weak pull config during reset	Pad speed ⁽¹⁾		Pin #		
								SRC = 1	SRC = 0	100 pkg	144 pkg	257 pkg
C[4]	PCR[36]	SIUL	GPIO[36]	ALT0	GPIO[36]	—	—	M	S	5	11	H3
		DSPI_0	CS0	ALT1	CS0	—						
		FlexPWM_0	X[1]	ALT2	X[1]	PSMI[28]; PADSEL=0						
		SSCM	DEBUG[4]	ALT3	—	—						
		SIUL	—	—	EIRQ[22]	—						
C[5]	PCR[37]	SIUL	GPIO[37]	ALT0	GPIO[37]	—	—	M	S	7	13	G3
		DSPI_0	SCK	ALT1	SCK	—						
		SSCM	DEBUG[5]	ALT3	—	—						
		FlexPWM_0	—	—	FAULT[3]	PSMI[19]; PADSEL=0						
		SIUL	—	—	EIRQ[23]	—						
C[6]	PCR[38]	SIUL	GPIO[38]	ALT0	GPIO[38]	—	—	M	S	98	142	D4
		DSPI_0	SOUT	ALT1	—	—						
		FlexPWM_0	B[1]	ALT2	B[1]	PSMI[25]; PADSEL=0						
		SSCM	DEBUG[6]	ALT3	—	—						
		SIUL	—	—	EIRQ[24]	—						
C[7]	PCR[39]	SIUL	GPIO[39]	ALT0	GPIO[39]	—	—	M	S	9	15	K4
		FlexPWM_0	A[1]	ALT2	A[1]	PSMI[21]; PADSEL=0						
		SSCM	DEBUG[7]	ALT3	—	—						
		DSPI_0	—	—	SIN	—						

Table 8. Pin muxing (continued)

Port name	PCR	Peripheral	Alternate output function	Output mux sel	Input functions	Input mux select	Weak pull config during reset	Pad speed ⁽¹⁾		Pin #		
								SRC = 1	SRC = 0	100 pkg	144 pkg	257 pkg
C[10]	PCR[42]	SIUL	GPIO[42]	ALT0	GPIO[42]	—	—	M	S	78	111	A15
		DSPI_2	CS2	ALT1	—	—						
		FlexPWM_0	A[3]	ALT3	A[3]	PSMI[23]; PADSEL=1						
		FlexPWM_0	—	—	FAULT[1]	PSMI[17]; PADSEL=0						
C[11]	PCR[43]	SIUL	GPIO[43]	ALT0	GPIO[43]	—	—	M	S	55	80	M14
		eTimer_0	ETC[4]	ALT1	ETC[4]	PSMI[7]; PADSEL=1						
		DSPI_2	CS2	ALT2	—	—						
C[12]	PCR[44]	SIUL	GPIO[44]	ALT0	GPIO[44]	—	—	M	S	56	82	N15
		eTimer_0	ETC[5]	ALT1	ETC[5]	PSMI[8]; PADSEL=0						
		DSPI_2	CS3	ALT2	—	—						
C[13]	PCR[45]	SIUL	GPIO[45]	ALT0	GPIO[45]	—	—	M	S	71	101	F15
		eTimer_1	ETC[1]	ALT1	ETC[1]	PSMI[10]; PADSEL=0						
		CTU_0	—	—	EXT_IN	PSMI[0]; PADSEL=0						
		FlexPWM_0	—	—	EXT_SYNC	PSMI[15]; PADSEL=0						
C[14]	PCR[46]	SIUL	GPIO[46]	ALT0	GPIO[46]	—	—	M	S	72	103	E15
		eTimer_1	ETC[2]	ALT1	ETC[2]	PSMI[11]; PADSEL=1						
		CTU_0	EXT_TGR	ALT2	—	—						

Table 8. Pin muxing (continued)

Port name	PCR	Peripheral	Alternate output function	Output mux sel	Input functions	Input mux select	Weak pull config during reset	Pad speed ⁽¹⁾		Pin #		
								SRC = 1	SRC = 0	100 pkg	144 pkg	257 pkg
C[15]	PCR[47]	SIUL	GPIO[47]	ALT0	GPIO[47]	—	—	SYM	S	85	124	A8
		FlexRay	CA_TR_EN	ALT1	—	—						
		eTimer_1	ETC[0]	ALT2	ETC[0]	PSMI[9]; PADSEL=1						
		FlexPWM_0	A[1]	ALT3	A[1]	PSMI[21]; PADSEL=1						
		CTU_0	—	—	EXT_IN	PSMI[0]; PADSEL=1						
		FlexPWM_0	—	—	EXT_SYNC	PSMI[15]; PADSEL=1						
Port D												
D[0]	PCR[48]	SIUL	GPIO[48]	ALT0	GPIO[48]	—	—	SYM	S	86	125	B8
		FlexRay	CA_TX	ALT1	—	—						
		eTimer_1	ETC[1]	ALT2	ETC[1]	PSMI[10]; PADSEL=1						
		FlexPWM_0	B[1]	ALT3	B[1]	PSMI[25]; PADSEL=1						
D[1]	PCR[49]	SIUL	GPIO[49]	ALT0	GPIO[49]	—	—	M	S	3	3	E3
		eTimer_1	ETC[2]	ALT2	ETC[2]	PSMI[11]; PADSEL=2						
		CTU_0	EXT_TGR	ALT3	—	—						
		FlexRay	—	—	CA_RX	—						

Table 8. Pin muxing (continued)

Port name	PCR	Peripheral	Alternate output function	Output mux sel	Input functions	Input mux select	Weak pull config during reset	Pad speed ⁽¹⁾		Pin #		
								SRC = 1	SRC = 0	100 pkg	144 pkg	257 pkg
D[2]	PCR[50]	SIUL	GPIO[50]	ALT0	GPIO[50]	—	—	M	S	—	140	C5
		eTimer_1	ETC[3]	ALT2	ETC[3]	PSMI[12]; PADSEL=1						
		FlexPWM_0	X[3]	ALT3	X[3]	PSMI[30]; PADSEL=0						
		FlexRay	—	—	CB_RX	—						
D[3]	PCR[51]	SIUL	GPIO[51]	ALT0	GPIO[51]	—	—	SYM	S	89	128	A7
		FlexRay	CB_TX	ALT1	—	—						
		eTimer_1	ETC[4]	ALT2	ETC[4]	PSMI[13]; PADSEL=1						
		FlexPWM_0	A[3]	ALT3	A[3]	PSMI[23]; PADSEL=2						
D[4]	PCR[52]	SIUL	GPIO[52]	ALT0	GPIO[52]	—	—	SYM	S	90	129	B7
		FlexRay	CB_TR_EN	ALT1	—	—						
		eTimer_1	ETC[5]	ALT2	ETC[5]	PSMI[14]; PADSEL=2						
		FlexPWM_0	B[3]	ALT3	B[3]	PSMI[27]; PADSEL=2						
D[5]	PCR[53]	SIUL	GPIO[53]	ALT0	GPIO[53]	—	—	M	S	22	33	N3
		DSPI_0	CS3	ALT1	—	—						
		FlexPWM_0	—	—	FAULT[2]	PSMI[18]; PADSEL=0						

Table 8. Pin muxing (continued)

Port name	PCR	Peripheral	Alternate output function	Output mux sel	Input functions	Input mux select	Weak pull config during reset	Pad speed ⁽¹⁾		Pin #		
								SRC = 1	SRC = 0	100 pkg	144 pkg	257 pkg
D[6]	PCR[54]	SIUL	GPIO[54]	ALT0	GPIO[54]	—	—	M	S	23	34	P3
		DSPI_0	CS2	ALT1	—	—						
		FlexPWM_0	X[3]	ALT3	X[3]	PSMI[30]; PADSEL=1						
		FlexPWM_0	—	—	FAULT[1]	PSMI[17]; PADSEL=1						
D[7]	PCR[55]	SIUL	GPIO[55]	ALT0	GPIO[55]	—	—	M	S	26	37	R4
		DSPI_1	CS3	ALT1	—	—						
		DSPI_0	CS4	ALT3	—	—						
		SWG	analog output	—	—	—						
D[8]	PCR[56]	SIUL	GPIO[56]	ALT0	GPIO[56]	—	—	M	S	21	32	M3
		DSPI_1	CS2	ALT1	—	—						
		eTimer_1	ETC[4]	ALT2	ETC[4]	PSMI[13]; PADSEL=2						
		DSPI_0	CS5	ALT3	—	—						
		FlexPWM_0	—	—	FAULT[3]	PSMI[19]; PADSEL=1						
D[9]	PCR[57]	SIUL	GPIO[57]	ALT0	GPIO[57]	—	—	M	S	15	26	L3
		FlexPWM_0	X[0]	ALT1	X[0]	—						
		LINFlexD_1	TXD	ALT2	—	—						

Table 8. Pin muxing (continued)

Port name	PCR	Peripheral	Alternate output function	Output mux sel	Input functions	Input mux select	Weak pull config during reset	Pad speed ⁽¹⁾		Pin #		
								SRC = 1	SRC = 0	100 pkg	144 pkg	257 pkg
D[10]	PCR[58]	SIUL	GPIO[58]	ALT0	GPIO[58]	—	—	M	S	53	76	T15
		FlexPWM_0	A[0]	ALT1	A[0]	PSMI[20]; PADSEL=1						
		eTimer_0	—	—	ETC[0]	PSMI[35]; PADSEL=1						
D[11]	PCR[59]	SIUL	GPIO[59]	ALT0	GPIO[59]	—	—	M	S	54	78	R16
		FlexPWM_0	B[0]	ALT1	B[0]	PSMI[24]; PADSEL=1						
		eTimer_0	—	—	ETC[1]	PSMI[36]; PADSEL=1						
D[12]	PCR[60]	SIUL	GPIO[60]	ALT0	GPIO[60]	—	—	M	S	70	99	G14
		FlexPWM_0	X[1]	ALT1	X[1]	PSMI[28]; PADSEL=1						
		LINFlexD_1	—	—	RXD	PSMI[32]; PADSEL=1						
D[14]	PCR[62]	SIUL	GPIO[62]	ALT0	GPIO[62]	—	—	M	S	73	105	D16
		FlexPWM_0	B[1]	ALT1	B[1]	PSMI[25]; PADSEL=2						
		eTimer_0	—	—	ETC[3]	PSMI[38]; PADSEL=1						
Port E												
E[0]	PCR[64]	SIUL	—	ALT0	GPI[64]	—	—	—	—	46	68	T13
		ADC_1	—	—	AN[5] ⁽³⁾	—						
E[2]	PCR[66]	SIUL	—	ALT0	GPI[66]	—	—	—	—	32	49	U6
		ADC_0	—	—	AN[5] ⁽³⁾	—						

Table 8. Pin muxing (continued)

Port name	PCR	Peripheral	Alternate output function	Output mux sel	Input functions	Input mux select	Weak pull config during reset	Pad speed ⁽¹⁾		Pin #		
								SRC = 1	SRC = 0	100 pkg	144 pkg	257 pkg
E[4]	PCR[68]	SIUL	—	ALT0	GPI[68]	—	—	—	—	—	—	42 U4
		ADC_0	—	—	AN[7] ⁽³⁾	—		—	—	—	—	—
E[5]	PCR[69]	SIUL	—	ALT0	GPI[69]	—	—	—	—	—	—	44 T5
		ADC_0	—	—	AN[8] ⁽³⁾	—		—	—	—	—	—
E[6]	PCR[70]	SIUL	—	ALT0	GPI[70]	—	—	—	—	—	—	46 R6
		ADC_0	—	—	AN[4] ⁽³⁾	—		—	—	—	—	—
E[7]	PCR[71]	SIUL	—	ALT0	GPI[71]	—	—	—	—	—	—	48 T6
		ADC_0	—	—	AN[6] ⁽³⁾	—		—	—	—	—	—
E[9]	PCR[73]	SIUL	—	ALT0	GPI[73]	—	—	—	—	—	—	61 T10
		ADC_1	—	—	AN[7] ⁽³⁾	—		—	—	—	—	—
E[10]	PCR[74]	SIUL	—	ALT0	GPI[74]	—	—	—	—	—	—	63 T11
		ADC_1	—	—	AN[8] ⁽³⁾	—		—	—	—	—	—
E[11]	PCR[75]	SIUL	—	ALT0	GPI[75]	—	—	—	—	—	—	65 U11
		ADC_1	—	—	AN[4] ⁽³⁾	—		—	—	—	—	—
E[12]	PCR[76]	SIUL	—	ALT0	GPI[76]	—	—	—	—	—	—	67 T12
		ADC_1	—	—	AN[6] ⁽³⁾	—		—	—	—	—	—
E[13]	PCR[77]	SIUL	GPIO[77]	ALT0	GPIO[77]	—	—	M	S	—	117	D12
		eTimer_0	ETC[5]	ALT1	ETC[5]	PSMI[8]; PADSEL=1		—	—	—	—	—
		DSPI_2	CS3	ALT2	—	—		—	—	—	—	—
		SIUL	—	—	EIRQ[25]	—		—	—	—	—	—

Table 8. Pin muxing (continued)

Port name	PCR	Peripheral	Alternate output function	Output mux sel	Input functions	Input mux select	Weak pull config during reset	Pad speed ⁽¹⁾		Pin #		
								SRC = 1	SRC = 0	100 pkg	144 pkg	257 pkg
E[14]	PCR[78]	SIUL	GPIO[78]	ALT0	GPIO[78]	—	—	M	S	—	119	B12
		eTimer_1	ETC[5]	ALT1	ETC[5]	PSMI[14]; PADSEL=3						
		SIUL	—	—	EIRQ[26]	—						
E[15]	PCR[79]	SIUL	GPIO[79]	ALT0	GPIO[79]	—	—	M	S	—	121	B11
		DSPI_0	CS1	ALT1	—	—						
		SIUL	—	—	EIRQ[27]	—						
Port F												
F[0]	PCR[80]	SIUL	GPIO[80]	ALT0	GPIO[80]	—	—	M	S	—	133	D7
		FlexPWM_0	A[1]	ALT1	A[1]	PSMI[21]; PADSEL=2						
		eTimer_0	—	—	ETC[2]	PSMI[37]; PADSEL=1						
		SIUL	—	—	EIRQ[28]	—						
F[3]	PCR[83]	SIUL	GPIO[83]	ALT0	GPIO[83]	—	—	M	S	—	139	B5
		DSPI_0	CS6	ALT1	—	—						
F[4]	PCR[84]	SIUL	GPIO[84]	ALT0	GPIO[84]	—	—	F	S	—	4	D2
		NPC	MDO[3]	ALT2	—	—						
F[5]	PCR[85]	SIUL	GPIO[85]	ALT0	GPIO[85]	—	—	F	S	—	5	D1
		NPC	MDO[2]	ALT2	—	—						
F[6]	PCR[86]	SIUL	GPIO[86]	ALT0	GPIO[86]	—	—	F	S	—	8	E2
		NPC	MDO[1]	ALT2	—	—						

Table 8. Pin muxing (continued)

Port name	PCR	Peripheral	Alternate output function	Output mux sel	Input functions	Input mux select	Weak pull config during reset	Pad speed ⁽¹⁾		Pin #		
								SRC = 1	SRC = 0	100 pkg	144 pkg	257 pkg
F[7]	PCR[87]	SIUL	GPIO[87]	ALT0	GPIO[87]	—	—	F	S	—	19	J1
		NPC	MCKO	ALT2	—	—		—	—	—	—	—
F[8]	PCR[88]	SIUL	GPIO[88]	ALT0	GPIO[88]	—	—	F	S	—	20	K2
		NPC	MSEO[1]	ALT2	—	—		—	—	—	—	—
F[9]	PCR[89]	SIUL	GPIO[89]	ALT0	GPIO[89]	—	—	F	S	—	23	K1
		NPC	MSEO[0]	ALT2	—	—		—	—	—	—	—
F[10]	PCR[90]	SIUL	GPIO[90]	ALT0	GPIO[90]	—	—	F	S	—	24	L1
		NPC	EVTO	ALT2	—	—		—	—	—	—	—
F[11]	PCR[91]	SIUL	GPIO[91]	ALT0	GPIO[91]	—	—	M	S	—	25	L2
		NPC	—	ALT2	EVTI	—		—	—	—	—	—
F[12]	PCR[92]	SIUL	GPIO[92]	ALT0	GPIO[92]	—	—	M	S	—	106	C17
		eTimer_1	ETC[3]	ALT1	ETC[3]	PSMI[12]; PADSEL=2				—		
		SIUL	—	—	EIRQ[30]	—				—		
F[13]	PCR[93]	SIUL	GPIO[93]	ALT0	GPIO[93]	—	—	M	S	—	112	B14
		eTimer_1	ETC[4]	ALT1	ETC[4]	PSMI[13]; PADSEL=3				—		
		SIUL	—	—	EIRQ[31]	—				—		
F[14]	PCR[94]	SIUL	GPIO[94]	ALT0	GPIO[94]	—	—	M	S	—	115	C13
		LINFlexD_1	TXD	ALT1	—	—				—		
F[15]	PCR[95]	SIUL	GPIO[95]	ALT0	GPIO[95]	—	—	M	S	—	113	D13
		LINFlexD_1	—	—	RXD	PSMI[32]; PADSEL=2				—		

Table 8. Pin muxing (continued)

Port name	PCR	Peripheral	Alternate output function	Output mux sel	Input functions	Input mux select	Weak pull config during reset	Pad speed ⁽¹⁾		Pin #		
								SRC = 1	SRC = 0	100 pkg	144 pkg	257 pkg
FCCU												
FCCU_F[0]	—	FCCU	F[0]	ALT0	F[0]	—	—	S	S	27	38	R2
FCCU_F[1]	—	FCCU	F[1]	ALT0	F[1]	—	—	S	S	97	141	C4
Port G												
G[2]	PCR[98]	SIUL	GPIO[98]	ALT0	GPIO[98]	—	—	M	S	—	102	E16
		FlexPWM_0	X[2]	ALT1	X[2]	PSMI[29]; PADSEL=1						
		DSPI_1	CS1	ALT2	—	—						
G[3]	PCR[99]	SIUL	GPIO[99]	ALT0	GPIO[99]	—	—	M	S	—	104	D17
		FlexPWM_0	A[2]	ALT1	A[2]	PSMI[22]; PADSEL=2						
		eTimer_0	—	—	ETC[4]	PSMI[7]; PADSEL=3						
G[4]	PCR[100]	SIUL	GPIO[100]	ALT0	GPIO[100]	—	—	M	S	—	100	F17
		FlexPWM_0	B[2]	ALT1	B[2]	PSMI[26]; PADSEL=2						
		eTimer_0	—	—	ETC[5]	PSMI[8]; PADSEL=3						
G[5]	PCR[101]	SIUL	GPIO[101]	ALT0	GPIO[101]	—	—	M	S	—	85	N17
		FlexPWM_0	X[3]	ALT1	X[3]	PSMI[30]; PADSEL=2						
		DSPI_2	CS3	ALT2	—	—						

Table 8. Pin muxing (continued)

Port name	PCR	Peripheral	Alternate output function	Output mux sel	Input functions	Input mux select	Weak pull config during reset	Pad speed ⁽¹⁾		Pin #		
								SRC = 1	SRC = 0	100 pkg	144 pkg	257 pkg
G[6]	PCR[102]	SIUL	GPIO[102]	ALT0	GPIO[102]	—	—	M	S	—	98	G17
		FlexPWM_0	A[3]	ALT1	A[3]	PSMI[23]; PADSEL=3						
G[7]	PCR[103]	SIUL	GPIO[103]	ALT0	GPIO[103]	—	—	M	S	—	83	P17
		FlexPWM_0	B[3]	ALT1	B[3]	PSMI[27]; PADSEL=3						
G[8]	PCR[104]	SIUL	GPIO[104]	ALT0	GPIO[104]	—	—	M	S	—	81	P16
		FlexRay	DBG0	ALT1	—	—						
		DSPI_0	CS1	ALT2	—	—						
		FlexPWM_0	—	—	FAULT[0]	PSMI[16]; PADSEL=2						
		SIUL	—	—	EIRQ[21]	—						
G[9]	PCR[105]	SIUL	GPIO[105]	ALT0	GPIO[105]	—	—	M	S	—	79	R17
		FlexRay	DBG1	ALT1	—	—						
		DSPI_1	CS1	ALT2	—	—						
		FlexPWM_0	—	—	FAULT[1]	PSMI[17]; PADSEL=2						
		SIUL	—	—	EIRQ[29]	—						
G[10]	PCR[106]	SIUL	GPIO[106]	ALT0	GPIO[106]	—	—	M	S	—	77	P15
		FlexRay	DBG2	ALT1	—	—						
		DSPI_2	CS3	ALT2	—	—						
		FlexPWM_0	—	—	FAULT[2]	PSMI[18]; PADSEL=1						

Table 8. Pin muxing (continued)

Port name	PCR	Peripheral	Alternate output function	Output mux sel	Input functions	Input mux select	Weak pull config during reset	Pad speed ⁽¹⁾		Pin #		
								SRC = 1	SRC = 0	100 pkg	144 pkg	257 pkg
G[11]	PCR[107]	SIUL	GPIO[107]	ALT0	GPIO[107]	—	—	M	S	—	75	U15
		FlexRay	DBG3	ALT1	—	—						
		FlexPWM_0	—	—	FAULT[3]	PSMI[19]; PADSEL=2						
G[12]	PCR[108]	SIUL	GPIO[108]	ALT0	GPIO[108]	—	—	F	S	—	—	F2
		NPC	MDO[11]	ALT2	—	—						
G[13]	PCR[109]	SIUL	GPIO[109]	ALT0	GPIO[109]	—	—	F	S	—	—	H1
		NPC	MDO[10]	ALT2	—	—						
G[14]	PCR[110]	SIUL	GPIO[110]	ALT0	GPIO[110]	—	—	F	S	—	—	A6
		NPC	MDO[9]	ALT2	—	—						
G[15]	PCR[111]	SIUL	GPIO[111]	ALT0	GPIO[111]	—	—	F	S	—	—	J2
		NPC	MDO[8]	ALT2	—	—						
Port H												
H[0]	PCR[112]	SIUL	GPIO[112]	ALT0	GPIO[112]	—	—	F	S	—	—	A5
		NPC	MDO[7]	ALT2	—	—						
H[1]	PCR[113]	SIUL	GPIO[113]	ALT0	GPIO[113]	—	—	F	S	—	—	F1
		NPC	MDO[6]	ALT2	—	—						
H[2]	PCR[114]	SIUL	GPIO[114]	ALT0	GPIO[114]	—	—	F	S	—	—	A4
		NPC	MDO[5]	ALT2	—	—						
H[3]	PCR[115]	SIUL	GPIO[115]	ALT0	GPIO[115]	—	—	F	S	—	—	G1
		NPC	MDO[4]	ALT2	—	—						

Table 8. Pin muxing (continued)

Port name	PCR	Peripheral	Alternate output function	Output mux sel	Input functions	Input mux select	Weak pull config during reset	Pad speed ⁽¹⁾		Pin #		
								SRC = 1	SRC = 0	100 pkg	144 pkg	257 pkg
H[4]	PCR[116]	SIUL	GPIO[116]	ALT0	GPIO[116]	—	—	M	S	—	—	L16
		FlexPWM_1	X[0]	ALT1	X[0]	—						
		eTimer_2	ETC[0]	ALT2	ETC[0]	PSMI[39]; PADSEL=0						
H[5]	PCR[117]	SIUL	GPIO[117]	ALT0	GPIO[117]	—	—	M	S	—	—	M17
		FlexPWM_1	A[0]	ALT1	A[0]	—						
		DSPI_0	CS4	ALT3	—	—						
H[6]	PCR[118]	SIUL	GPIO[118]	ALT0	GPIO[118]	—	—	M	S	—	—	H17
		FlexPWM_1	B[0]	ALT1	B[0]	—						
		DSPI_0	CS5	ALT3	—	—						
H[7]	PCR[119]	SIUL	GPIO[119]	ALT0	GPIO[119]	—	—	M	S	—	—	K16
		FlexPWM_1	X[1]	ALT1	X[1]	—						
		eTimer_2	ETC[1]	ALT2	ETC[1]	PSMI[40]; PADSEL=0						
H[8]	PCR[120]	SIUL	GPIO[120]	ALT0	GPIO[120]	—	—	M	S	—	—	K15
		FlexPWM_1	A[1]	ALT1	A[1]	—						
		DSPI_0	CS6	ALT3	—	—						
H[9]	PCR[121]	SIUL	GPIO[121]	ALT0	GPIO[121]	—	—	M	S	—	—	G16
		FlexPWM_1	B[1]	ALT1	B[1]	—						
		DSPI_0	CS7	ALT3	—	—						
H[10]	PCR[122]	SIUL	GPIO[122]	ALT0	GPIO[122]	—	—	M	S	—	—	A11
		FlexPWM_1	X[2]	ALT1	X[2]	—						
		eTimer_2	ETC[2]	ALT2	ETC[2]	—						

Table 8. Pin muxing (continued)

Port name	PCR	Peripheral	Alternate output function	Output mux sel	Input functions	Input mux select	Weak pull config during reset	Pad speed ⁽¹⁾		Pin #		
								SRC = 1	SRC = 0	100 pkg	144 pkg	257 pkg
H[11]	PCR[123]	SIUL	GPIO[123]	ALT0	GPIO[123]	—	—	M	S	—	—	C11
		FlexPWM_1	A[2]	ALT1	A[2]	—		M	S	—	—	B10
H[12]	PCR[124]	SIUL	GPIO[124]	ALT0	GPIO[124]	—	—	M	S	—	—	G15
		FlexPWM_1	B[2]	ALT1	B[2]	—		M	S	—	—	A12
H[13]	PCR[125]	SIUL	GPIO[125]	ALT0	GPIO[125]	—	—	M	S	—	—	J17
		FlexPWM_1	X[3]	ALT1	X[3]	—		M	S	—	—	B10
		eTimer_2	ETC[3]	ALT2	ETC[3]	PSMI[42]; PADSEL=0		M	S	—	—	C11
H[14]	PCR[126]	SIUL	GPIO[126]	ALT0	GPIO[126]	—	—	M	S	—	—	G15
		FlexPWM_1	A[3]	ALT1	A[3]	—		M	S	—	—	A12
		eTimer_2	ETC[4]	ALT2	ETC[4]	—		M	S	—	—	B10
H[15]	PCR[127]	SIUL	GPIO[127]	ALT0	GPIO[127]	—	—	M	S	—	—	C9
		FlexPWM_1	B[3]	ALT1	B[3]	—		M	S	—	—	J17
		eTimer_2	ETC[5]	ALT2	ETC[5]	—		M	S	—	—	B10
Port I												
I[0]	PCR[128]	SIUL	GPIO[128]	ALT0	GPIO[128]	—	—	M	S	—	—	C9
		eTimer_2	ETC[0]	ALT1	ETC[0]	PSMI[39]; PADSEL=1		M	S	—	—	B10
		DSPI_0	CS4	ALT2	—	—		M	S	—	—	C11
		FlexPWM_1	—	—	FAULT[0]	—		M	S	—	—	A12

Table 8. Pin muxing (continued)

Port name	PCR	Peripheral	Alternate output function	Output mux sel	Input functions	Input mux select	Weak pull config during reset	Pad speed ⁽¹⁾		Pin #		
								SRC = 1	SRC = 0	100 pkg	144 pkg	257 pkg
I[1]	PCR[129]	SIUL	GPIO[129]	ALT0	GPIO[129]	—	—	M	S	—	—	C12
		eTimer_2	ETC[1]	ALT1	ETC[1]	PSMI[40]; PADSEL=1						
		DSPI_0	CS5	ALT2	—	—						
		FlexPWM_1	—	—	FAULT[1]	—						
I[2]	PCR[130]	SIUL	GPIO[130]	ALT0	GPIO[130]	—	—	M	S	—	—	F16
		eTimer_2	ETC[2]	ALT1	ETC[2]	PSMI[41]; PADSEL=1						
		DSPI_0	CS6	ALT2	—	—						
		FlexPWM_1	—	—	FAULT[2]	—						
I[3]	PCR[131]	SIUL	GPIO[131]	ALT0	GPIO[131]	—	—	M	S	—	—	E17
		eTimer_2	ETC[3]	ALT1	ETC[3]	PSMI[42]; PADSEL=1						
		DSPI_0	CS7	ALT2	—	—						
		CTU_0	EXT_TGR	ALT3	—	—						
		FlexPWM_1	—	—	FAULT[3]	—						
<u>RDY</u>	PCR[132]	SIUL	GPIO[132]	ALT0	GPIO[132]	—	—	F	S	—	—	K3
		NPC	RDY	ALT2	—	—						

1. Programmable via the SRC (Slew Rate Control) bit in the respective Pad Configuration Register; S = Slow, M = Medium, F = Fast, SYM = Symmetric (for FlexRay)

2. The default function of this pin out of reset is ALT1 (TDO).

3. Analog

Note: Open Drain can be configured by the PCRn for all pins used as output (except FCCU_F[0] and FCCU_F[1]).

3 Electrical characteristics

3.1 Introduction

This section contains detailed information on power considerations, DC/AC electrical characteristics, and AC timing specifications for this device.

This device is designed to operate at 120 MHz. The electrical specifications are preliminary and are from previous designs, design simulations, or initial evaluation. These specifications may not be fully tested or guaranteed at this early stage of the product life cycle. Finalized specifications will be published after complete characterization and device qualifications have been completed.

The "Symbol" column of the electrical parameter and timings tables contains an additional column containing "SR", "CC", "P", "C", "T", or "D".

- "SR" identifies system requirements—conditions that must be provided to ensure normal device operation. An example is the input voltage of a voltage regulator.
- "CC" identifies controller characteristics—indicating the characteristics and timing of the signals that the chip provides.
- "P", "C", "T", or "D" apply only to controller characteristics—specifications that define normal device operation. They specify how each characteristic is guaranteed.
 - P: parameter is guaranteed by production testing of each individual device.
 - C: parameter is guaranteed by design characterization. Measurements are taken from a statistically relevant sample size across process variations.
 - T: parameter is guaranteed by design characterization on a small sample size from typical devices under typical conditions unless otherwise noted. All values are shown in the typical ("typ") column are within this category.
 - D: parameters are derived mainly from simulations.

3.2 Absolute maximum ratings

Table 9. Absolute maximum ratings⁽¹⁾

Symbol	Parameter	Conditions	Min	Max	Unit
V _{DD_HV_REG}	SR	3.3 V voltage regulator supply voltage	—	-0.3	4.5 ^{(2), (3)} V
V _{DD_HV_IOx}	SR	3.3 V input/output supply voltage	—	-0.3	4.5 ^{(2), (3)} V
V _{SS_HV_IOx}	SR	Input/output ground voltage	—	-0.1	0.1 V
V _{DD_HV_FLA}	SR	3.3 V flash supply voltage	—	-0.3	4.5 ^{(2), (3)} V
V _{SS_HV_FLA}	SR	Flash memory ground	—	-0.1	0.1 V
V _{DD_HV_OSC}	SR	3.3 V crystal oscillator amplifier supply voltage	—	-0.3	4.5 ^{(2), (3)} V
V _{SS_HV_OSC}	SR	3.3 V crystal oscillator amplifier reference voltage	—	-0.1	0.1 V
V _{DD_HV_ADR0} ⁽²⁾⁽³⁾	SR	3.3 V / 5.0 V ADC_0 high reference voltage	—	-0.3	6.4 ⁽²⁾ V
V _{DD_HV_ADR1}		3.3 V / 5.0 V ADC_1 high reference voltage			

Table 9. Absolute maximum ratings⁽¹⁾ (continued)

Symbol		Parameter	Conditions	Min	Max	Unit
V _{SS_HV_ADR0}	SR	ADC_0 ground and low reference voltage	—	-0.1	0.1	V
V _{SS_HV_ADR1}		ADC_1 ground and low reference voltage	—	-0.1	0.1	V
V _{DD_HV_ADV}	SR	3.3 V ADC supply voltage	—	-0.3	4.5 ^{(4), (3)}	V
V _{SS_HV_ADV}	SR	3.3 V ADC supply ground	—	-0.1	0.1	V
T _{V_{DD}}	SR	Supply ramp rate	—	3.0 × 10 ⁻⁶ (3.0 V/sec)	0.5 V/μs	V/μs
V _{IN}	SR	Voltage on any pin with respect to ground (V _{SS_HV_IOx}) or V _{ss_HV_ADRx}	Valid only for ADC pins	-0.3	6.0 ⁽⁴⁾	V
			Relative to V _{DD}	-0.3	V _{DD} + 0.3 ^{(4), (5)}	
I _{INJPAD}	SR	Injected input current on any pin during overload condition	—	-10	10	mA
I _{INJSUM}	SR	Absolute sum of all injected input currents during overload condition	—	-50	50	mA
T _{STG}	SR	Storage temperature	—	-55	150	°C

- Functional operating conditions are given in the DC electrical characteristics. Absolute maximum ratings are stress ratings only, and functional operation at the maxima is not guaranteed. Exposure to absolute maximum rating conditions for extended periods may affect device reliability or cause permanent damage to the device.
- Any voltage between operating condition and absolute max rating can be sustained for maximum cumulative time of 10 hours.
- Voltage overshoots during a high-to-low or low-to-high transition must not exceed 10 seconds per instance.
- Internal structures hold the input voltage less than the maximum voltage on all pads powered by VDDE supplies, if the maximum injection current specification is met and VDDE is within the operating voltage specifications.
- V_{DD} has to be considered equal to V_{DD_HV_ADRx} in case of ADC pins, whilst it is V_{DD_HV_IOx} for any other pin.

3.3 Recommended operating conditions

Table 10. Recommended operating conditions (3.3 V)

Symbol		Parameter	Conditions	Min ⁽¹⁾	Max	Unit
V _{DD_HV_REG}	SR	3.3 V voltage regulator supply voltage	—	3.0	3.63	V
V _{DD_HV_IOx}	SR	3.3 V input/output supply voltage	—	3.0	3.63	V
V _{SS_HV_IOx}	SR	Input/output ground voltage	—	0	0	V
V _{DD_HV_FLA}	SR	3.3 V flash supply voltage	—	3.0	3.63	V
V _{SS_HV_FLA}	SR	Flash memory ground	—	0	0	V
V _{DD_HV_OSC}	SR	3.3 V crystal oscillator amplifier supply voltage	—	3.0	3.63	V
V _{SS_HV_OSC}	SR	3.3 V crystal oscillator amplifier reference voltage	—	0	0	V
V _{DD_HV_ADR0⁽²⁾, (3)} V _{DD_HV_ADR1}	SR	3.3 V / 5.0 V ADC_0 high reference voltage 3.3 V / 5.0 V ADC_1 high reference voltage	—	4.5 to 5.5 or 3.0 to 3.63	V	

Table 10. Recommended operating conditions (3.3 V) (continued)

Symbol	Parameter	Conditions	Min ⁽¹⁾	Max	Unit
V _{DD_HV_ADV}	SR 3.3 V ADC supply voltage	—	3.0	3.63	V
V _{SS_HV_ADR0} V _{SS_HV_ADR1}	SR ADC_0 ground and low reference voltage ADC_1 ground and low reference voltage	—	0	0	V
V _{SS_HV_ADV}	SR 3.3 V ADC supply ground	—	0	0	V
V _{DD_LV_REGCOR} ⁽⁴⁾	SR Internal supply voltage	—	—	—	V
V _{SS_LV_REGCOR} ⁽⁵⁾	SR Internal reference voltage	—	0	0	V
V _{DD_LV_CORx} ⁽²⁾	SR Internal supply voltage	—	—	—	V
V _{SS_LV_CORx} ⁽³⁾	SR Internal reference voltage	—	0	0	V
V _{DD_LV_PLL} ⁽²⁾	SR Internal supply voltage	—	—	—	V
V _{SS_LV_PLL} ⁽³⁾	SR Internal reference voltage	—	0	0	V
T _A	SR Ambient temperature under bias	f _{CPU} ≤ 120 MHz	-40	125	°C
T _J	SR Junction temperature under bias	—	-40	150	°C

1. Full functionality cannot be guaranteed when voltage drops below 3.0 V. In particular, ADC electrical characteristics and I/Os DC electrical specification may not be guaranteed.
2. V_{DD_HV_ADR0} and V_{DD_HV_ADR1} cannot be operated at different voltages, and need to be supplied by the same voltage source.
3. V_{DD_HV_ADRx} must always be applied and should be stable before LBIST starts. If this supply is not above its absolute minimum level, LBIST operations can fail.
4. Can be connected to emitter of external NPN. Low voltage supplies are not under user control. They are produced by an on-chip voltage regulator.
5. For the device to function properly, the low voltage grounds (V_{SS_LV_xxx}) must be shorted to high voltage grounds (V_{SS_HV_xxx}) and the low voltage supply pins (V_{DD_LV_xxx}) must be connected to the external ballast emitter, if one is used.

3.4 Decoupling capacitors

The internal voltage regulator requires an external NPN ballast and some additional decoupling capacitors. These capacitors shall be placed on the board as close as possible to the associated pin.

Table 11. Decoupling capacitors

Symbol		Parameter	Conditions ⁽¹⁾	Value			Unit
				Min	Typ	Max	
C _{COL}	SR	External decoupling / stability capacitor	Accuracy -50%/+35%. Max ESR = 100 mΩ.		20		μF
C _{LV1}	SR	External decoupling / stability capacitor	Sum of C _{LV1} placed close to V _{DD} /V _{SS_LV_CORy} pairs ⁽²⁾ .	12μF		40μF	μF
C _{LV2}	SR	External decoupling / stability capacitor	Sum of C _{LV2} placed close to V _{DD} /V _{SS_LV_CORy} pairs shall be between 300 nF and 900 nF.		100 ⁽²⁾		nF

Table 11. Decoupling capacitors (continued)

Symbol	Parameter	Conditions ⁽¹⁾	Value			Unit
			Min	Typ	Max	
C _{PMU1}	SR	External decoupling / stability capacitor	Accuracy -50%/+35%.		10	μF
C _{PMU2}	SR	External decoupling / stability capacitor	Accuracy -50%/+35%.		100	nF
C _{REG}	SR	External decoupling / stability capacitor	Accuracy -50%/+35%.		20	μF
C _{IO1}	SR	External decoupling / stability capacitor	Accuracy -50%/+35%.		100	nF
C _{IO2}	SR	External decoupling / stability capacitor	Accuracy -50%/+35%.		470	pF
C _{FLA1}	SR	External decoupling / stability capacitor	Accuracy -50%/+35%.		100	nF
C _{FLA2}	SR	External decoupling / stability capacitor	Accuracy -50%/+35%.		10	nF
C _{OOSC1}	SR	External decoupling / stability capacitor	Accuracy -50%/+35%.		100	nF
C _{OOSC2}	SR	External decoupling / stability capacitor	Accuracy -50%/+35%.		10	nF
C _{PLL1}	SR	External decoupling / stability capacitor		22		100 nF
C _{ADR1}	SR	External decoupling / stability capacitor	Accuracy -50%/+35%. Ceramic capacitor.		10	nF
C _{ADR2}	SR	External decoupling / stability capacitor	Accuracy -50%/+35%. Ceramic capacitor.		47	nF
C _{ADR3}	SR	External decoupling / stability capacitor	Accuracy -50%/+35%. Electrolytic or tantalum capacitor.		1	μF
C _{ADV1}	SR	External decoupling / stability capacitor	Accuracy -50%/+35%. Ceramic capacitor.		10	nF
C _{ADV2}	SR	External decoupling / stability capacitor	Accuracy -50%/+35%. Ceramic capacitor.		47	nF
C _{ADV3}	SR	External decoupling / stability capacitor	Accuracy -50%/+35%. Electrolytic or tantalum capacitor.		1	μF

1. Capacitors shall be placed as close as possible to the respective pads.

2. Total ESR considering all decoupling capacitor close to the V_{DD}/V_{SS_LV_CORY} pairs shall be between 1 mΩ and 100 mΩ.

Figure 5. Decoupling capacitors

3.5 Thermal characteristics

Table 12. Thermal characteristics for LQFP100 package⁽¹⁾

Symbol	Parameter		Conditions	Value	Unit
$R_{\theta JA}$	D	Thermal resistance, junction-to-ambient natural convection ⁽²⁾	Single layer board – 1s	46	°C/W
			Four layer board – 2s2p	34	
$R_{\theta JMA}$	D	Thermal resistance, junction-to-ambient forced convection at 200 ft/min	Single layer board – 1s	36	°C/W
			Four layer board – 2s2p	28	
$R_{\theta JB}$	D	Thermal resistance junction-to-board ⁽³⁾	—	19	°C/W
$R_{\theta JC}$	D	Thermal resistance junction-to-case ⁽⁴⁾	—	8	°C/W
Ψ_{JT}	D	Junction-to-package-top natural convection ⁽⁵⁾	—	2	°C/W

1. Junction temperature is a function of die size, on-chip power dissipation, package thermal resistance, mounting site (board) temperature, ambient temperature, air flow, power dissipation of other components on the board, and board thermal resistance.
2. Junction-to-Ambient thermal resistance determined per JEDEC JESD51-3 and JESD51-6. Thermal test board meets JEDEC specification for this package.
3. Junction-to-Board thermal resistance determined per JEDEC JESD51-8. Thermal test board meets JEDEC specification for the specified package.
4. Junction-to-Case at the top of the package determined using MIL-STD 883 Method 1012.1. The cold plate temperature is used for the case temperature. Reported value includes the thermal resistance of the interface layer.
5. Thermal characterization parameter indicating the temperature difference between the package top and the junction temperature per JEDEC JESD51-2. When Greek letters are not available, the thermal characterization parameter is written as Psi-JT.

Table 13. Thermal characteristics for LQFP144 package⁽¹⁾

Symbol	Parameter		Conditions	Value	Unit
$R_{\theta JA}$	D	Thermal resistance, junction-to-ambient natural convection ⁽²⁾	Single layer board – 1s	44	°C/W
			Four layer board – 2s2p	36	
$R_{\theta JMA}$	D	Thermal resistance, junction-to-ambient forced convection at 200 ft/min	Single layer board – 1s	35	°C/W
			Four layer board – 2s2p	30	
$R_{\theta JB}$	D	Thermal resistance junction-to-board ⁽³⁾	—	24	°C/W
$R_{\theta JC}$	D	Thermal resistance junction-to-case ⁽⁴⁾	—	8	°C/W
Ψ_{JT}	D	Junction-to-package-top natural convection ⁽⁵⁾	—	2	°C/W

1. Junction temperature is a function of die size, on-chip power dissipation, package thermal resistance, mounting site (board) temperature, ambient temperature, air flow, power dissipation of other components on the board, and board thermal resistance.
2. Junction-to-Ambient thermal resistance determined per JEDEC JESD51-3 and JESD51-6. Thermal test board meets JEDEC specification for this package.
3. Junction-to-Board thermal resistance determined per JEDEC JESD51-8. Thermal test board meets JEDEC specification for the specified package.
4. Junction-to-Case at the top of the package determined using MIL-STD 883 Method 1012.1. The cold plate temperature is used for the case temperature. Reported value includes the thermal resistance of the interface layer.
5. Thermal characterization parameter indicating the temperature difference between the package top and the junction temperature per JEDEC JESD51-2. When Greek letters are not available, the thermal characterization parameter is written as Psi-JT.

Table 14. Thermal characteristics for LFBGA257 package⁽¹⁾

Symbol	Parameter		Conditions	Value	Unit
$R_{\theta JA}$	D	Thermal resistance junction-to-ambient natural convection ⁽²⁾	Single layer board – 1s	46	°C/W
			Four layer board – 2s2p	26	
$R_{\theta JMA}$	D	Thermal resistance, junction-to-ambient forced convection at 200 ft/min	Single layer board – 1s	37	°C/W
			Four layer board – 2s2p	22	
$R_{\theta JB}$	D	Thermal resistance junction-to-board ⁽³⁾	—	13	°C/W
$R_{\theta JC}$	D	Thermal resistance junction-to-case ⁽⁴⁾	—	8	°C/W
Ψ_{JT}	D	Junction-to-package-top natural convection ⁽⁵⁾	—	2	°C/W

1. Junction temperature is a function of die size, on-chip power dissipation, package thermal resistance, mounting site (board) temperature, ambient temperature, air flow, power dissipation of other components on the board, and board thermal resistance.
2. Junction-to-Ambient thermal resistance determined per JEDEC JESD51-3 and JESD51-6. Thermal test board meets JEDEC specification for this package.
3. Junction-to-Board thermal resistance determined per JEDEC JESD51-8. Thermal test board meets JEDEC specification for the specified package.
4. Junction-to-Case at the top of the package determined using MIL-STD 883 Method 1012.1. The cold plate temperature is used for the case temperature. Reported value includes the thermal resistance of the interface layer.
5. Thermal characterization parameter indicating the temperature difference between the package top and the junction temperature per JEDEC JESD51-2. When Greek letters are not available, the thermal characterization parameter is written as Psi-JT.

3.5.1 General notes for specifications at maximum junction temperature

An estimation of the chip junction temperature, T_J , can be obtained from [Equation 1](#):

$$\text{Equation 1: } T_J = T_A + (R_{\theta JA} \times P_D)$$

where:

T_A = ambient temperature for the package (°C)

$R_{\theta JA}$ = junction to ambient thermal resistance (°C/W)

P_D = power dissipation in the package (W)

The junction to ambient thermal resistance is an industry standard value that provides a quick and easy estimation of thermal performance. Unfortunately, there are two values in common usage: the value determined on a single layer board and the value obtained on a board with two planes. For packages such as the PBGA, these values can be different by a factor of two. Which value is closer to the application depends on the power dissipated by other components on the board. The value obtained on a single layer board is appropriate for the tightly packed printed circuit board. The value obtained on the board with the internal planes is usually appropriate if the board has low power dissipation and the components are well separated.

When a heat sink is used, the thermal resistance is expressed in [Equation 2](#) as the sum of a junction to case thermal resistance and a case to ambient thermal resistance:

$$\text{Equation 2: } R_{\theta JA} = R_{\theta JC} + R_{\theta CA}$$

where:

$R_{\theta JA}$ = junction to ambient thermal resistance ($^{\circ}\text{C}/\text{W}$)

$R_{\theta JC}$ = junction to case thermal resistance ($^{\circ}\text{C}/\text{W}$)

$R_{\theta CA}$ = case to ambient thermal resistance ($^{\circ}\text{C}/\text{W}$)

$R_{\theta JC}$ is device related and cannot be influenced by the user. The user controls the thermal environment to change the case to ambient thermal resistance, $R_{\theta CA}$. For instance, the user can change the size of the heat sink, the air flow around the device, the interface material, the mounting arrangement on printed circuit board, or change the thermal dissipation on the printed circuit board surrounding the device.

To determine the junction temperature of the device in the application when heat sinks are not used, the Thermal Characterization Parameter (Ψ_{JT}) can be used to determine the junction temperature with a measurement of the temperature at the top center of the package case using [Equation 3](#):

$$\text{Equation 3 } T_J = T_T + (\Psi_{JT} \times P_D)$$

where:

T_T = thermocouple temperature on top of the package ($^{\circ}\text{C}$)

Ψ_{JT} = thermal characterization parameter ($^{\circ}\text{C}/\text{W}$)

P_D = power dissipation in the package (W)

The thermal characterization parameter is measured per JESD51-2 specification using a 40 gauge type T thermocouple epoxied to the top center of the package case. The thermocouple should be positioned so that the thermocouple junction rests on the package. A small amount of epoxy is placed over the thermocouple junction and over about 1 mm of wire extending from the junction. The thermocouple wire is placed flat against the package case to avoid measurement errors caused by cooling effects of the thermocouple wire.

3.5.1.1 References

Semiconductor Equipment and Materials International
3081 Zanker Road
San Jose, CA 95134 USA
(408) 943-6900

MIL-SPEC and EIA/JESD (JEDEC) specifications are available from Global Engineering Documents at 800-854-7179 or 303-397-7956.

JEDEC specifications are available on the WEB on JEDEC site.

1. C.E. Triplett and B. Joiner, "An Experimental Characterization of a 272 PBGA Within an Automotive Engine Controller Module," Proceedings of SemiTherm, San Diego, 1998, pp. 47–54.
2. G. Kromann, S. Shidore, and S. Addison, "Thermal Modeling of a PBGA for Air-Cooled Applications," Electronic Packaging and Production, pp. 53–58, March 1998.
3. B. Joiner and V. Adams, "Measurement and Simulation of Junction to Board Thermal Resistance and Its Application in Thermal Modeling," Proceedings of SemiTherm, San Diego, 1999, pp. 212–220.

3.6 Electromagnetic Interference (EMI) characteristics

The characteristics in [Table 16](#) were measured using:

- Device configuration, test conditions, and EM testing per standard IEC61967-2
- Supply voltage of 3.3 V DC
- Ambient temperature of 25 °C

The configuration information referenced in [Table 16](#) is explained in [Table 15](#).

Table 15. EMI configuration summary

Configuration name	Description
Configuration A	<ul style="list-style-type: none"> – High emission = all pads have max slew rate, LVDS pads running at 40 MHz – Oscillator frequency = 40 MHz – System bus frequency = 80 MHz – No PLL frequency modulation – IEC level I ($\leq 36 \text{ dB}\mu\text{V}$)
Configuration B	<ul style="list-style-type: none"> – Reference emission = pads use min, mid and max slew rates, LVDS pads disabled – Oscillator frequency = 40 MHz – System bus frequency = 80 MHz – 2% PLL frequency modulation – IEC level K($\leq 30 \text{ dB}\mu\text{V}$)

Table 16. EMI emission testing specifications

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
V _{EME}	CC	Configuration A; frequency range 150 kHz–50 MHz	—	16	—	dB μ V
		Configuration A; frequency range 50–150 MHz	—	16	—	
		Configuration A; frequency range 150–500 MHz	—	32	—	
		Configuration A; frequency range 500–1000 MHz	—	25	—	
		Configuration B; frequency range 50–150 MHz	—	15	—	
		Configuration B; frequency range 50–150 MHz	—	21	—	
		Configuration B; frequency range 150–500 MHz	—	30	—	
		Configuration B; frequency range 500–1000 MHz	—	24	—	

EMC testing was performed and documented according to these standards: [IEC61508-2-7.4.5.1.b, IEC61508-2-7.2.3.2.e, IEC61508-2-Table-A.17 (partially), IEC61508-2-Table-B.5(partially),SRS2110]

EME testing was performed and documented according to these standards: [IEC 61967-2 & -4]

EMS testing was performed and documented according to these standards: [IEC 62132-2 & -4]

Refer SPC56EL60 for detailed information pertaining to the EMC, EME, and EMS testing and results.

3.7 Electrostatic discharge (ESD) characteristics

Electrostatic discharges (a positive then a negative pulse separated by 1 second) are applied to the pins of each sample according to each pin combination. The sample size depends on the number of supply pins in the device ($3 \text{ parts} \times (n + 1) \text{ supply pin}$). This test conforms to the AEC-Q100-002/-003/-011 standard. For more details, refer to the application note *Electrostatic Discharge Sensitivity Measurement* (AN1181).

Table 17. ESD ratings^{(1), (2)}

No.	Symbol	Parameter	Conditions	Class	Max value ⁽³⁾	Unit	
1	$V_{ESD(HBM)}$	SR	Electrostatic discharge (Human Body Model)	$T_A = 25^\circ\text{C}$ conforming to AEC-Q100-002	H1C	2000	V
2	$V_{ESD(MM)}$	SR	Electrostatic discharge (Machine Model)	$T_A = 25^\circ\text{C}$ conforming to AEC-Q100-003	M2	200	V
3	$V_{ESD(CDM)}$	SR	Electrostatic discharge (Charged Device Model)	$T_A = 25^\circ\text{C}$ conforming to AEC-Q100-011	C3A	500	V
						750 (corners)	

1. All ESD testing is in conformity with CDF-AEC-Q100 Stress Test Qualification for Automotive Grade Integrated Circuits.
2. A device will be defined as a failure if after exposure to ESD pulses the device no longer meets the device specification requirements. Complete DC parametric and functional testing shall be performed per applicable device specification at room temperature followed by hot temperature, unless specified otherwise in the device specification.
3. Data based on characterization results, not tested in production.

3.8 Static latch-up (LU)

Two complementary static tests are required on six parts to assess the latch-up performance:

- A supply overvoltage is applied to each power supply pin.
- A current injection is applied to each input, output and configurable I/O pin.

These tests are compliant with the EIA/JESD 78 IC latch-up standard.

Table 18. Latch-up results

No.	Symbol	Parameter	Conditions	Class
1	LU	SR	Static latch-up class	$T_A = 125^\circ\text{C}$ conforming to JESD 78

3.9 Voltage regulator electrical characteristics

The voltage regulator is composed of the following blocks:

- High power regulator HPREG1 (internal ballast to support core current)
- High power regulator HPREG2 (external NPN to support core current)
- Low voltage detector (LVD_MAIN_1) for 3.3 V supply to IO (V_{DDIO})
- Low voltage detector (LVD_MAIN_2) for 3.3 V supply (V_{DDREG})
- Low voltage detector (LVD_MAIN_3) for 3.3 V flash supply ($V_{DDFLASH}$)
- Low voltage detector (LVD_DIG_MAIN) for 1.2 V digital core supply (HPV_{DD})
- Low voltage detector (LVD_DIG_BKUP) for the self-test of LVD_DIG_MAIN
- High voltage detector (HVD_DIG_MAIN) for 1.2 V digital CORE supply (HPV_{DD})
- High voltage detector (HVD_DIG_BKUP) for the self-test of HVD_DIG_MAIN.
- Power on Reset (POR)

HPREG1 uses an internal ballast to support the core current. HPREG2 is used only when external NPN transistor is present on board to supply core current. The SPC56XL60/54 always powers up using HPREG1 if an external NPN transistor is present. Then the

SPC56XL60/54 makes a transition from HPREG1 to HPREG2. This transition is dynamic. Once HPREG2 is fully operational, the controller part of HPREG1 is switched off.

The following bipolar transistors are supported:

- BCP68 from ON Semiconductor
- BCX68 from Infineon

Table 19. Characteristics

Symbol	Parameter	Value	Unit
$h_{FE}(\beta)$	DC current gain (Beta)	85 - 375	—
P_D	Maximum power dissipation @ $T_A=25^\circ\text{C}$ ⁽¹⁾	1.5	W
I_{CMaxDC}	Maximum peak collector current	1.0	A
V_{CESAT}	Collector-to-emitter saturation voltage (Max)	600 ⁽²⁾	mV
V_{BE}	Base-to-emitter voltage (Max)	1.0	V

1. Derating factor 12mW/degC.
2. Adjust resistor at bipolar transistor collector for 3.3V to avoid $V_{CE} < V_{CESAT}$.

The recommended external ballast transistor is the bipolar transistor BCP68 with the gain range of 85 up to 375 (for $IC=500\text{mA}$, $VCE=1\text{V}$) provided by several suppliers. This includes the gain variations BCP68-10, BCP68-16 and BCP68-25. The most important parameters for the interoperability with the integrated voltage regulator are the DC current gain (hFE) and the temperature coefficient of the gain (XTB). While the specified gain range of most BCP68 vendors is the same, there are slight variations in the temperature coefficient parameter. SPC56XL60/54 Voltage regulator operation was simulated against the typical variation on temperature coefficient and against the specified gain range to have a robust design.

Table 20. Voltage regulator electrical specifications

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
C_{ext}	External decoupling/stability capacitor	Min, max values shall be granted with respect to tolerance, voltage, temperature, and aging variations.	12	—	40	μF
	SR	Combined ESR of external capacitor	—	1	—	$\text{m}\Omega$
	SR	Number of pins for external decoupling/stability capacitor	—	5	—	—
C_{V1V2}	SR	Total capacitance on 1.2 V pins	Ceramic capacitors, taking into account tolerance, aging, voltage and temperature variation	300	—	nF
t_{su}		Start-up time after main supply stabilization	$C_{load} = 10 \mu\text{F} \times 4$	—	2.5	ms

Table 20. Voltage regulator electrical specifications (continued)

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
—	Main High Voltage Power - Low Voltage Detection, upper threshold	—	—	—	2.93	V
—	D Main supply low voltage detector, lower threshold	—	2.6	—	—	V
—	D Digital supply high voltage detector upper threshold	Before a destructive reset initialization phase completion	1.355	—	1.495	V
		After a destructive reset initialization phase completion	1.39	—	1.47	
—	D Digital supply high voltage detector lower threshold	Before a destructive reset initialization phase completion	1.315	—	1.455	V
		After a destructive reset initialization phase completion	1.35	—	1.38	
—	D Digital supply low voltage detector lower threshold	After a destructive reset initialization phase completion	1.080	—	1.140	V
—	D Digital supply low voltage detector upper threshold	After a destructive reset initialization phase completion	1.16	—	1.22	V
—	D Digital supply low voltage detector lower threshold	Before a destructive reset initialization phase	1.080	—	1.226	V
—	D Digital supply low voltage detector upper threshold	Before a destructive reset initialization phase	1.160	—	1.306	V
—	D POR rising/ falling supply threshold voltage	—	1.6	—	2.6	V
—	SR Supply ramp rate	—	3 V/s	—	0.5 V/μs	—
—	D LVD_MAIN: Time constant of RC filter at LVD input	3.3V noise rejection at the input of LVD comparator	1.1	—	—	μs
—	D HVD_DIG: Time constant of RC filter at LVD input	1.2V noise rejection at the input of LVD comparator	0.1	—	—	μs
—	D LVD_DIG: Time constant of RC filter at LVD input	1.2V noise rejection at the input of LVD comparator	0.1	—	—	μs

Figure 6. BCP68 board schematic example

Note: The minimum value of the ESR is constrained by the resonance caused by the external components, bonding inductance, and internal decoupling. The minimum ESR is required to avoid the resonance and make the regulator stable.

3.10 DC electrical characteristics

Table 21 gives the DC electrical characteristics at 3.3 V ($3.0 \text{ V} < V_{\text{DD_HV_IOx}} < 3.6 \text{ V}$).

Table 21. DC electrical characteristics⁽¹⁾

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
V_{IL}	D	Minimum low level input voltage	—	-0.1 ⁽²⁾	—	V
V_{IL}	P	Maximum low level input voltage	—	—	0.35 $V_{\text{DD_HV_IOx}}$	V
V_{IH}	P	Minimum high level input voltage	—	0.65 $V_{\text{DD_HV_IOx}}$	—	V
V_{IH}	D	Maximum high level input voltage	—	—	$V_{\text{DD_HV_IOx}} + 0.1$ ⁽²⁾ , ⁽³⁾	V
V_{HYS}	T	Schmitt trigger hysteresis	—	0.1 $V_{\text{DD_HV_IOx}}$	—	V

Table 21. DC electrical characteristics⁽¹⁾ (continued)

Symbol		Parameter	Conditions	Min	Typ	Max	Unit
V _{OL_S}	P	Slow, low level output voltage	I _{OL} = 1.5 mA	—	—	0.5	V
V _{OH_S}	P	Slow, high level output voltage	I _{OH} = -1.5 mA	V _{DD_HV_IOx} - 0.8	—	—	V
V _{OL_M}	P	Medium, low level output voltage	I _{OL} = 2 mA	—	—	0.5	V
V _{OH_M}	P	Medium, high level output voltage	I _{OH} = -2 mA	V _{DD_HV_IOx} - 0.8	—	—	V
V _{OL_F}	P	Fast, high level output voltage	I _{OL} = 11 mA	—	—	0.5	V
V _{OH_F}	P	Fast, high level output voltage	I _{OH} = -11 mA	V _{DD_HV_IOx} - 0.8	—	—	V
V _{OL_SYM}	P	Symmetric, high level output voltage	I _{OL} = 1.5 mA	—	—	0.5	V
V _{OH_SYM}	P	Symmetric, high level output voltage	I _{OH} = -1.5 mA	V _{DD_HV_IOx} - 0.8	—	—	V
I _{INJ}	T	DC injection current per pin (all bi-directional ports)	—	-1	—	1	mA
I _{PU}	P	Equivalent pull-up current	V _{IN} = V _{IL}	-130	—	—	μA
			V _{IN} = V _{IH}	—	—	-10	
I _{PD}	P	Equivalent pull-down current	V _{IN} = V _{IL}	10	—	—	μA
			V _{IN} = V _{IH}	—	—	130	
I _{IL}	P	Input leakage current (all bidirectional ports)	T _J = -40 to +150 °C	-1	—	1	μA
		Input leakage current (all ADC input-only ports) ⁽⁴⁾		-0.25	—	0.25	
		Input leakage current (shared ADC input-only ports)		-0.3	—	0.3	
V _{ILR}	P	RESET, low level input voltage	—	-0.1 ⁽²⁾	—	0.35 V _{DD_HV_IOx}	V
V _{IHR}	P	RESET, high level input voltage	—	0.65 V _{DD_HV_IOx}	—	V _{DD_HV_IOx} + 0.1 ⁽²⁾	V
V _{HYSR}	D	RESET, Schmitt trigger hysteresis	—	0.1 V _{DD_HV_IOx}	—	—	V
V _{OLR}	D	RESET, low level output voltage	I _{OL} = 2 mA	—	—	0.5	V
I _{PD}	D	RESET, equivalent pull-down current	V _{IN} = V _{IL}	10	—	—	μA
			V _{IN} = V _{IH}	—	—	130	

1. These specifications are design targets and subject to change per device characterization.

2. "SR" parameter values must not exceed the absolute maximum ratings shown in [Table 9](#).
3. The max input voltage on the ADC pins is the ADC reference voltage VDD_HV_ADRx.
4. Measured values are applicable to all modes of the pad i.e. IBE = 0/1 and / or APC= 0/1.

3.11 Supply current characteristics

Current consumption data is given in [Table 22](#). These specifications are design targets and are subject to change per device characterization.

Table 22. Current consumption characteristics

Symbol	Parameter	Conditions ⁽¹⁾	Min	Typ	Max	Unit
$I_{DD_LV_FULL} + I_{DD_LV_PLL}$	T Operating current	1.2 V supplies $T_J = 25^\circ C$ $V_{DD_LV_COR} = 1.32 V$	—	—	50 mA+ 2.18 mA*f _{CPU} [MHz]	mA
		1.2 V supplies $T_J = 150^\circ C$ $V_{DD_LV_COR} = 1.32 V$	—	—	80 mA+ 2.50 mA*f _{CPU} [MHz]	
$I_{DD_LV_TYP} + I_{DD_LV_PLL}$ ⁽²⁾	T Operating current	1.2 V supplies $T_J = 25^\circ C$ $V_{DD_LV_COR} = 1.32 V$	—	—	26 + 2.10 mA*f _{CPU} [MHz]	mA
		1.2 V supplies $T_J = 150^\circ C$ $V_{DD_LV_COR} = 1.32 V$	—	—	41 mA+ 2.30 mA*f _{CPU} [MHz]	
$I_{DD_LV_BIST} + I_{DD_LV_PLL}$	T Operating current	1.2 V supplies during LBIST (full LBIST configuration) $T_J = 25^\circ C$ $V_{DD_LV_COR} = 1.32 V$	—	—	250	mA
		1.2 V supplies during LBIST (full LBIST configuration) $T_J = 150^\circ C$ $V_{DD_LV_COR} = 1.32 V$	—	—	290	
$I_{DD_LV_TYP} + I_{DD_LV_PLL}$ ⁽²⁾	P Operating current	1.2 V supplies $T_J = 25^\circ C$ $V_{DD_LV_COR} = 1.32 V$ LSM mode	—	—	279	mA
		$T_J = 150^\circ C$ $V_{DD_LV_COR} = 1.32 V$ LSM mode	—	—	318	

Table 22. Current consumption characteristics (continued)

Symbol	Parameter	Conditions ⁽¹⁾	Min	Typ	Max	Unit
$I_{DD_LV_TYP} + I_{DD_LV_PLL}$ ⁽²⁾	T Operating current	1.2V supplies $T_J = 105^\circ C$ $V_{DD_LV_COR} = 1.2V$ LSM mode	—	—	275	mA
		1.2V supplies $T_J = 125^\circ C$ $V_{DD_LV_COR} = 1.2V$ LSM mode	—	—	299	mA
$I_{DD_LV_TYP} + I_{DD_LV_PLL}$ ⁽²⁾	T Operating current	1.2V supplies $T_J = 105^\circ C$ $V_{DD_LV_COR} = 1.2V$ DPM Mode	—	—	189	mA
		1.2V supplies $T_J = 125^\circ C$ $V_{DD_LV_COR} = 1.2V$ DPM Mode	—	—	214	mA
		1.2V supplies $T_J = 150^\circ C$ $V_{DD_LV_COR} = 1.2V$ DPM Mode	—	—	235	mA
$I_{DD_LV_STOP}$	T	Operating current in V_{DD} STOP mode	$T_J = 25^\circ C$ $V_{DD_LV_COR} = 1.32 V$	—	—	20
	T		$T_J = 55^\circ C$ $V_{DD_LV_COR} = 1.32 V$	—	—	57
	P		$T_J = 150^\circ C$ $V_{DD_LV_COR} = 1.32 V$	—	—	105
$I_{DD_LV_HALT}$	T	Operating current in V_{DD} HALT mode	$T_J = 25^\circ C$ $V_{DD_LV_COR} = 1.32 V$	—	—	25
	T		$T_J = 55^\circ C$ $V_{DD_LV_COR} = 1.32 V$	—	—	64
	P		$T_J = 150^\circ C$ $V_{DD_LV_COR} = 1.32 V$	—	—	115
$I_{DD_HV_ADC}$ ^{(3), (4)}	T	Operating current	$T_J = 150^\circ C$ 120 MHz ADC operating at 60 MHz $V_{DD_HV_ADC} = 3.6 V$	—	—	10 mA

Table 22. Current consumption characteristics (continued)

Symbol	Parameter	Conditions ⁽¹⁾	Min	Typ	Max	Unit
$I_{DD_HV_AREF}^{(4)}$	T Operating current	$T_J = 150^\circ\text{C}$ 120 MHz ADC operating at 60 MHz $V_{DD_HV_REF} = 3.6\text{ V}$	—	—	3	mA
		$T_J = 150^\circ\text{C}$ 120 MHz ADC operating at 60 MHz $V_{DD_HV_REF} = 5.5\text{ V}$	—	—	5	
$I_{DD_HV_OSC}$ (oscillator bypass mode)	T Operating current	$T_J = 150^\circ\text{C}$ 3.3 V supplies 120 MHz	—	—	900	μA
$I_{DD_HV_OSC}$ (crystal oscillator mode)	D Operating current	$T_J = 150^\circ\text{C}$ 3.3 V supplies 120 MHz	—	—	3.5	mA
$I_{DD_HV_FLASH}^{(5)}$	T Operating current	$T_J = 150^\circ\text{C}$ 3.3 V supplies 120 MHz	—	—	4	mA
$I_{DD_HV_PMU}$	T Operating current	$T_J = 150^\circ\text{C}$ 3.3 V supplies 120 MHz	—	—	10	mA

- Devices configured for DPM mode, single core only with Core 0 executing typical code at 120 MHz from SRAM and Core 1 in reset. If core execution mode not specified, the device is configured for LSM mode with both cores executing typical code at 120 MHz from SRAM.
- Enabled Modules in 'Typical mode': FlexPWM0, ETimer0/1/2, CTU, SWG, DMA, FlexCAN0/1, LINFlex, ADC1, DSPI0/1, PIT, CRC, PLL0/1, I/O supply current excluded. If DPM mode is configured, Core_0 is active while Core_1 is in reset during the measurements.
- Internal structures hold the input voltage less than $VDDA + 1.0\text{ V}$ on all pads powered by $VDDA$ supplies, if the maximum injection current specification is met and $VDDA$ is within the operating voltage specifications.
- This value is the total current for both ADCs.
- VFLASH is only available in the calibration package.

3.12 Temperature sensor electrical characteristics

Table 23. Temperature sensor electrical characteristics

Symbol	Parameter	Conditions	Min	Max	Unit
—	P Accuracy	$T_J = -40^\circ\text{C}$ to 150°C	-10	10	$^\circ\text{C}$
T_S	D Minimum sampling period	—	4	—	μs

3.13 Main oscillator electrical characteristics

The device provides an oscillator/resonator driver. [Figure 7](#) describes a simple model of the internal oscillator driver and provides an example of a connection for an oscillator or a resonator.

Figure 7. Crystal oscillator and resonator connection scheme

Note: *XTAL/EXTAL must not be directly used to drive external circuits.*

Figure 8. Main oscillator electrical characteristics

Table 24. Main oscillator electrical characteristics

Symbol	Parameter	Conditions ⁽¹⁾	Value			Unit
			Min	Typ	Max	
f _X OSCHS	S R	Oscillator frequency	—	4.0	—	40.0 MHz
g _m XOSCHS	P	Oscillator transconductance	V _{DD} = 3.3 V ±10%	4.5	—	13.25 mA/V
V _X OSCHS	D	Oscillation amplitude	f _{OSC} = 4, 8, 10, 12, 16 MHz	1.3	—	—
			f _{OSC} = 40 MHz	1.1	—	—
V _X OSCHSOP	D	Oscillation operating point	—	—	0.82	—
T _X OSCHSSU	T	Oscillator start-up time	f _{OSC} = 4, 8, 10, 12 MHz ⁽²⁾	—	—	6 ms
			f _{OSC} = 16, 40 MHz ⁽²⁾	—	—	2
V _{IH}	S R	Input high level CMOS Schmitt Trigger	Oscillator bypass mode	0.65 × V _{DD}	—	V _{DD} + 0.4 V
V _{IL}	S R	Input low level CMOS Schmitt Trigger	Oscillator bypass mode	-0.4	—	0.35 × V _{DD} V

1. $V_{DD} = 3.3 \text{ V} \pm 10\%$, $T_J = -40$ to $+150^\circ\text{C}$, unless otherwise specified.

2. The recommended configuration for maximizing the oscillator margin are:

XOSC_MARGIN = 0 for 4 MHz quartz

XOSC_MARGIN = 1 for 8/16/40 MHz quartz

3.14 FMPLL electrical characteristics

Table 25. FMPLL electrical characteristics

Symbol		Parameter	Conditions	Min	Typ	Max	Unit
$f_{REF_CRYSTAL}$ f_{REF_EXT}	D	FMPLL reference frequency range ⁽¹⁾	Crystal reference	4	—	40	MHz
f_{PLL_IN}	D	Phase detector input frequency range (after pre-divider)	—	4	—	16	MHz
$f_{FMPLLOUT}$	D	Clock frequency range in normal mode	—	4	—	120 ⁽²⁾	MHz
f_{FREE}	P	Free running frequency	Measured using clock division (typically $\div 16$)	20	—	150	MHz
f_{sys}	D	On-chip FMPLL frequency ⁽²⁾	—	16	—	120	MHz
t_{CYC}	D	System clock period	—	—	—	$1 / f_{sys}$	ns
f_{LORL} f_{LORH}	D	Loss of reference frequency window ⁽³⁾	Lower limit Upper limit	1.6 24	—	3.7 56	MHz
f_{SCM}	D	Self-clocked mode frequency ^{(4),(5)}	—	20	—	150	MHz
t_{LOCK}	P	Lock time	Stable oscillator ($f_{PLLIN} = 4$ MHz), stable V_{DD}	—	—	200	μs
t_{pll}	D	FMPLL lock time ^{(6),(7)}	—	—	—	200	μs
t_{dc}	D	Duty cycle of reference	—	40	—	60	%
C_{JITTER}	T	CLKOUT period jitter ^{(8),(9),(10),(11)}	Long-term jitter (avg. over 2 ms interval), $f_{FMPLLOUT}$ maximum	-6	—	6	ns
Δt_{PKJIT}	T	Single period jitter (peak to peak)	PHI @ 120 MHz, Input clock @ 4 MHz	—	—	175	ps
			PHI @ 100 MHz, Input clock @ 4 MHz	—	—	185	ps
			PHI @ 80 MHz, Input clock @ 4 MHz	—	—	200	ps
Δt_{LTJIT}	T	Long term jitter	PHI @ 16 MHz, Input clock @ 4 MHz	—	—	±6	ns
f_{LCK}	D	Frequency LOCK range	—	-6	—	6	% $f_{FMPLLOUT}$
f_{UL}	D	Frequency un-LOCK range	—	-18	—	18	% $f_{FMPLLOUT}$
f_{CS} f_{DS}	D	Modulation depth	Center spread Down spread	±0.25 -0.5	—	±2.0 -8.0	% $f_{FMPLLOUT}$
f_{MOD}	D	Modulation frequency ⁽¹²⁾	—	—	—	100	kHz

1. Considering operation with FMPLL not bypassed.

2. With FM; the value does not include a possible +2% modulation
3. "Loss of Reference Frequency" window is the reference frequency range outside of which the FMPLL is in self clocked mode.
4. Self clocked mode frequency is the frequency that the FMPLL operates at when the reference frequency falls outside the f_{LOR} window.
5. f_{VCO} is the frequency at the output of the VCO; its range is 256–512 MHz.
f_{SCM} is the self-coded mode frequency (free running frequency); its range is 20–150 MHz.
f_{SYS} = f_{VCO} ÷ ODF
6. This value is determined by the crystal manufacturer and board design. For 4 MHz to 20 MHz crystals specified for this FMPLL, load capacitors should not exceed these limits.
7. This specification applies to the period required for the FMPLL to relock after changing the MFD frequency control bits in the synthesizer control register (SYNCR).
8. This value is determined by the crystal manufacturer and board design.
9. Jitter is the average deviation from the programmed frequency measured over the specified interval at maximum f_{SYS}. Measurements are made with the device powered by filtered supplies and clocked by a stable external clock signal. Noise injected into the FMPLL circuitry via V_{DDPLL} and V_{SSPLL} and variation in crystal oscillator frequency increase the C_{JITTER} percentage for a given interval.
10. Proper PC board layout procedures must be followed to achieve specifications.
11. Values are with frequency modulation disabled. If frequency modulation is enabled, jitter is the sum of C_{JITTER} and either f_{CS} or f_{DS} (depending on whether center spread or down spread modulation is enabled).
12. Modulation depth is attenuated from depth setting when operating at modulation frequencies above 50 kHz.

3.15 16 MHz RC oscillator electrical characteristics

Table 26. 16 MHz RC oscillator electrical characteristics

Symbol	C	Parameter	Conditions	Value			Unit
				Min	Typ	Max	
f _{RC}	P	RC oscillator frequency	T _A = 25 °C	—	16	—	MHz
Δ _{RCMVAR}	P	Fast internal RC oscillator variation over temperature and supply with respect to f _{RC} at T _A = 25 °C in high-frequency configuration	—	-6	—	6	%

3.16 ADC electrical characteristics

The device provides a 12-bit Successive Approximation Register (SAR) Analog-to-Digital Converter.

Figure 9. ADC characteristics and error definitions

3.16.1 Input Impedance and ADC Accuracy

To preserve the accuracy of the A/D converter, it is necessary that analog input pins have low AC impedance. Placing a capacitor with good high frequency characteristics at the input pin of the device can be effective: the capacitor should be as large as possible, ideally infinite. This capacitor contributes to attenuating the noise present on the input pin; further, it sources charge during the sampling phase, when the analog signal source is a high-impedance source.

A real filter can typically be obtained by using a series resistance with a capacitor on the input pin (simple RC filter). The RC filtering may be limited according to the value of source impedance of the transducer or circuit supplying the analog signal to be measured. The filter at the input pins must be designed taking into account the dynamic characteristics of the input signal (bandwidth) and the equivalent input impedance of the ADC itself.

In fact a current sink contributor is represented by the charge sharing effects with the sampling capacitance: C_S and C_{p2} being substantially a switched capacitance, with a frequency equal to the conversion rate of the ADC, it can be seen as a resistive path to ground. For instance, assuming a conversion rate of 1 MHz, with $C_{p2} + C_S$ equal to 7.5 pF, a resistance of 133 k Ω is obtained ($R_{EQ} = 1 / (fS * (C_{p2} + C_S))$, where fS represents the conversion rate at the considered channel). To minimize the error induced by the voltage partitioning between this resistance (sampled voltage on C_S) and the sum of $R_S + R_F$, the external circuit must be designed to respect the [Equation 4](#):

Equation 4:

$$V_A \cdot \frac{R_S + R_F}{R_{EQ}} < \frac{1}{2} \text{ LSB}$$

[Equation 4](#) generates a constraint for external network design, in particular on resistive path. Internal switch resistances (R_{SW} and R_{AD}) can be neglected with respect to external resistances.

Figure 10. Input Equivalent Circuit

A second aspect involving the capacitance network shall be considered. Assuming the three capacitances C_F , C_{P1} and C_{P2} are initially charged at the source voltage V_A (refer to the equivalent circuit reported in [Figure 10](#)): A charge sharing phenomenon is installed when the sampling phase is started (A/D switch close).

Figure 11. Transient Behavior during Sampling Phase

In particular two different transient periods can be distinguished:

- A first and quick charge transfer from the internal capacitance C_{P1} and C_{P2} to the sampling capacitance C_S occurs (C_S is supposed initially completely discharged): considering a worst case (since the time constant in reality would be faster) in which C_{P2} is reported in parallel to C_{P1} (call $C_P = C_{P1} + C_{P2}$), the two capacitances C_P and C_S are in series, and the time constant is

Equation 5

$$\tau_1 = (R_{SW} + R_{AD}) \cdot \frac{C_P \cdot C_S}{C_P + C_S}$$

[Equation 5](#) can again be simplified considering only C_S as an additional worst condition. In reality, the transient is faster, but the A/D converter circuitry has been designed to be robust also in the very worst case: the sampling time T_S is always much longer than the internal time constant:

Equation 6

$$\tau_1 < (R_{SW} + R_{AD}) \cdot C_S \ll T_S$$

The charge of C_{P1} and C_{P2} is redistributed also on C_S , determining a new value of the voltage V_{A1} on the capacitance according to [Equation 7](#):

Equation 7

$$V_{A1} \cdot (C_S + C_{P1} + C_{P2}) = V_A \cdot (C_{P1} + C_{P2})$$

- A second charge transfer involves also C_F (that is typically bigger than the on-chip capacitance) through the resistance R_L : again considering the worst case in which C_{P2}

and C_S were in parallel to C_{P1} (since the time constant in reality would be faster), the time constant is:

Equation 8

$$\tau_2 < R_L \cdot (C_S + C_{P1} + C_{P2})$$

In this case, the time constant depends on the external circuit: in particular imposing that the transient is completed well before the end of sampling time T_S , a constraints on R_L sizing is obtained:

Equation 9

$$10 \cdot \tau_2 = 10 \cdot R_L \cdot (C_S + C_{P1} + C_{P2}) < T_S$$

Of course, R_L shall be sized also according to the current limitation constraints, in combination with R_S (source impedance) and R_F (filter resistance). Being C_F definitively bigger than C_{P1} , C_{P2} and C_S , then the final voltage V_{A2} (at the end of the charge transfer transient) will be much higher than V_{A1} . [Equation 10](#) must be respected (charge balance assuming now C_S already charged at V_{A1}):

Equation 10

$$V_{A2} \cdot (C_S + C_{P1} + C_{P2} + C_F) = V_A \cdot C_F + V_{A1} \cdot (C_{P1} + C_{P2} + C_S)$$

The two transients above are not influenced by the voltage source that, due to the presence of the $R_F C_F$ filter, is not able to provide the extra charge to compensate the voltage drop on C_S with respect to the ideal source V_A ; the time constant $R_F C_F$ of the filter is very high with respect to the sampling time (T_S). The filter is typically designed to act as anti-aliasing.

Figure 12. Spectral representation of input signal

Calling f_0 the bandwidth of the source signal (and as a consequence the cut-off frequency of the anti-aliasing filter, f_F), according to the Nyquist theorem the conversion rate f_C must be at least $2f_0$; it means that the constant time of the filter is greater than or at least equal to

twice the conversion period (T_C). Again the conversion period T_C is longer than the sampling time T_S , which is just a portion of it, even when fixed channel continuous conversion mode is selected (fastest conversion rate at a specific channel): in conclusion it is evident that the time constant of the filter $R_F C_F$ is definitively much higher than the sampling time T_S , so the charge level on C_S cannot be modified by the analog signal source during the time in which the sampling switch is closed.

The considerations above lead to impose new constraints on the external circuit, to reduce the accuracy error due to the voltage drop on C_S ; from the two charge balance equations above, it is simple to derive [Equation 11](#) between the ideal and real sampled voltage on C_S :

Equation 11

$$\frac{V_{A2}}{V_A} = \frac{C_{P1} + C_{P2} + C_F}{C_{P1} + C_{P2} + C_F + C_S}$$

From this formula, in the worst case (when V_A is maximum, that is for instance 5 V), assuming to accept a maximum error of half a count, a constraint is evident on C_F value:

Equation 12

$$C_F > 8192 \cdot C_S$$

Table 27. ADC conversion characteristics

Symbol	Parameter		Conditions ⁽¹⁾	Min	Typ	Max	Unit
f_{CK}	S R	ADC Clock frequency (depends on ADC configuration) (The duty cycle depends on AD_CK ⁽²⁾ frequency)	—	3	—	60	MHz
f_s	S R	Sampling frequency	—	—	—	983. 6 ⁽³⁾	KHz
t_{sample}	D	Sample time ⁽⁴⁾	60 MHz	383	—	—	ns
t_{eval}	D	Evaluation time ⁽⁵⁾	60 MHz	600	—	—	ns
$C_S^{(6)}$	D	ADC input sampling capacitance	—	—	—	7.32	pF
$C_{P1}^{(6)}$	D	ADC input pin capacitance 1	—	—	—	5 ⁽⁷⁾	pF
$C_{P2}^{(6)}$	D	ADC input pin capacitance 2	—	—	—	0.8	pF
$R_{SW1}^{(6)}$	D	Internal resistance of analog source	V_{REF} range = 4.5 to 5.5 V	—	—	0.3	kΩ
			V_{REF} range = 3.0 to 3.6 V	—	—	875	W
$R_{AD}^{(6)}$	D	Internal resistance of analog source	—	—	—	825	W
INL	P	Integral non linearity	—	-3	—	3	LSB
DNL	P	Differential non linearity ⁽⁸⁾	—	-1	—	2	LSB
OFS	T	Offset error	—	-6	—	6	LSB
GNE	T	Gain error	—	-6	—	6	LSB
IS1WINJ			(single ADC channel)				
	C	Max positive/negative injection		-3	—	3	mA

Table 27. ADC conversion characteristics (continued)

Symbol	Parameter		Conditions ⁽¹⁾	Min	Typ	Max	Unit	
IS1WWINJ			(double ADC channel)					
	C	Max positive/negative injection	$ V_{ref_ad0} - V_{ref_ad1} < 150mV$	-3.6	—	3.6	mA	
SNR	T	Signal-to-noise ratio	$V_{ref} = 3.3V$	67	—	—	dB	
SNR	T	Signal-to-noise ratio	$V_{ref} = 5.0V$	69	—	—	dB	
THD	T	Total harmonic distortion	—	-65	—	—	dB	
SINAD	T	Signal-to-noise and distortion	—	65	—	—	dB	
ENOB	T	Effective number of bits	—	10.5	—	—	bits	
TUE _{IS1WINJ}	T	Total unadjusted error for IS1WINJ (single ADC channels)		Without current injection	-6	—	6	LSB
				With current injection	-8	—	8	LSB
TUE _{IS1WWI} NJ	P T	Total unadjusted error for IS1WWINJ (double ADC channels)		Without current injection	-8	—	8	LSB
				With current injection	-10	—	10	LSB

1. $T_J = -40$ to $+150$ °C, unless otherwise specified and analog input voltage from V_{AGND} to V_{AREF} .
2. AD_CK clock is always half of the ADC module input clock defined via the auxiliary clock divider for the ADC.
3. This is the maximum frequency that the analog portion of the ADC can attain. A sustained conversion at this frequency is not possible.
4. During the sample time the input capacitance CS can be charged/discharged by the external source. The internal resistance of the analog source must allow the capacitance to reach its final voltage level within t_{sample} . After the end of the sample time t_{sample} , changes of the analog input voltage have no effect on the conversion result. Values for the sample clock t_{sample} depend on programming.
5. This parameter does not include the sample time t_{sample} , but only the time for determining the digital result.
6. See [Figure 10](#).
7. For the 144-pin package
8. No missing codes

3.17 Flash memory electrical characteristics

Table 28. Flash memory program and erase electrical specifications

No.	Symbol		Parameter	Typ ⁽¹⁾	Initial Max ⁽²⁾	Lifetime Max ⁽³⁾	Unit
1	$T_{DWPROGRAM}$	* ⁽⁴⁾	Double word (64 bits) program time ⁽⁴⁾	30	—	500	μs
2	$T_{PPROGRAM}$	* ⁽⁴⁾	Page(128 bits) program time ⁽⁴⁾	40	160	500	μs
3	$T_{16KPPERASE}$	* ⁽⁴⁾	16 KB block pre-program and erase time	250	1000	5000	ms
4	$T_{48KPPERASE}$	* ⁽⁴⁾	48 KB block pre-program and erase time	400	1500	5000	ms
5	$T_{64KPPERASE}$	* ⁽⁴⁾	64 KB block pre-program and erase time	450	1800	5000	ms
6	$T_{128KPPERASE}$	* ⁽⁴⁾	128 KB block pre-program and erase time	800	2600	7500	ms
7	$T_{256KPPERASE}$	* ⁽⁴⁾	256 KB block pre-program and erase time	1400	5200	15000	ms

1. Typical program and erase times represent the median performance and assume nominal supply values and operation at 25°C. These values are characterized, but not tested.

2. Initial Max program and erase times provide guidance for time-out limits used in the factory and apply for <100 program/erase cycles, nominal supply values and operation at 25°C. These values are verified at production test.
3. Lifetime Max program and erase times apply across the voltage, temperature, and cycling range of product life. These values are characterized, but not tested.
4. Program times are actual hardware programming times and do not include software overhead.

Table 29. Flash memory timing

Symbol		Parameter	Value			Unit
			Min	Typ	Max	
T _{RES}	D	Time from clearing the MCR-ESUS or PSUS bit with EHV = 1 until DONE goes low	—	—	100	ns
T _{DONE}	D	Time from 0 to 1 transition on the MCR-EHV bit initiating a program/erase until the MCR-DONE bit is cleared	—	—	5	ns
T _{PSRT}	D	Time between program suspend resume and the next program suspend request. ⁽¹⁾	100	—	—	μs
T _{ESRT}	D	Time between erase suspend resume and the next erase suspend request. ⁽²⁾	10	—	—	ms

1. Repeated suspends at a high frequency may result in the operation timing out, and the flash module will respond by completing the operation with a fail code (MCR[PEG] = 0), or the operation not able to finish (MCR[DONE] = 1 during Program operation). The minimum time between suspends to ensure this does not occur is T_{PSRT}.
2. If Erase suspend rate is less than T_{ESRT}, an increase of slope voltage ramp occurs during erase pulse. This improves erase time but reduces cycling figure due to overstress.

Table 30. Flash memory module life

No.	Symbol	Parameter	Value			Unit
			Minimum	Typical	Maximum	
1	P/E	C Number of program/erase cycles per block for 16 KB, 48 KB, and 64 KB blocks over the operating temperature range ⁽¹⁾	100000	—	—	cycles
2	P/E	C Number of program/erase cycles per block for 128 KB and 256 KB blocks over the operating temperature range ⁽¹⁾	1000	100000 ⁽²⁾	—	cycles
3	Retention	C Minimum data retention at 85 °C average ambient temperature ⁽³⁾ Blocks with 0–1,000 P/E cycles Blocks with 1,001–10,000 P/E cycles Blocks with 10,001–100,000 P/E cycles	20 10 5	— — —	— — —	years

1. Operating temperature range is T_J from –40 °C to 150 °C. Typical endurance is evaluated at 25 °C.
2. Typical P/E cycles is 100,000 cycles for 128 KB and 256 KB blocks.
3. Ambient temperature averaged over duration of application, not to exceed product operating temperature range.

3.18 SWG electrical characteristics

Table 31. SPC56XL60/54 SWG Specifications

Symbol	Parameter	Value		
		Minimum	Typical	Maximum
T	Input clock	12 MHz	16 MHz	20 MHz
T	Frequency Range	1 kHz	—	50 kHz
T	Peak to Peak ⁽¹⁾	0.4 V	—	2.0V
T	Peak to Peak variation ⁽²⁾	-6%	—	6%
T	Common Mode ⁽³⁾	—	1.3 V	—
T	Common Mode variation	-6%	—	6%
T	SiNAD ⁽⁴⁾	45 dB	—	—
T	Load C	25 pF	—	100 pF
T	Load I	0 µA	—	100 µA
T	ESD Pad Resistance ⁽⁵⁾	230 Ω	—	360 Ω

1. Peak to Peak value is measured with no R or I load.
2. Peak to Peak excludes noise, SiNAD must be considered.
3. Common mode value is measured with no R or I load.
4. SiNAD is measured at Max Peak to Peak voltage.
5. Internal device routing resistance. ESD pad resistance is in series and must be considered for max Peak to Peak voltages, depending on application I load and/or R load.

3.19 AC specifications

3.19.1 Pad AC specifications

Table 32. Pad AC specifications (3.3 V, IPP_HVE = 0)⁽¹⁾

No.	Pad	Tswitchon ⁽¹⁾ (ns)			Rise/Fall ⁽²⁾ (ns)			Frequency (MHz)			Current slew ⁽³⁾ (mA/ns)			Load drive (pF)	
		Min	Typ	Max	Min	Typ	Max	Min	Typ	Max	Min	Typ	Max		
1	Slow	T	3	—	40	—	—	40	—	—	4	0.01	—	2	25
			3	—	40	—	—	50	—	—	2	0.01	—	2	50
			3	—	40	—	—	75	—	—	2	0.01	—	2	100
			3	—	40	—	—	100	—	—	2	0.01	—	2	200
2	Medium	T	1	—	15	—	—	12	—	—	40	2.5	—	7	25
			1	—	15	—	—	25	—	—	20	2.5	—	7	50
			1	—	15	—	—	40	—	—	13	2.5	—	7	100
			1	—	15	—	—	70	—	—	7	2.5	—	7	200

Table 32. Pad AC specifications (3.3 V, IPP_HVE = 0)⁽¹⁾ (continued)

No.	Pad	Tswitchon ⁽¹⁾ (ns)			Rise/Fall ⁽²⁾ (ns)			Frequency (MHz)			Current slew ⁽³⁾ (mA/ns)			Load drive (pF)	
		Min	Typ	Max	Min	Typ	Max	Min	Typ	Max	Min	Typ	Max		
3	Fast	T	1	—	6	—	—	4	—	—	72	3	—	40	25
			1	—	6	—	—	7	—	—	55	7	—	40	50
			1	—	6	—	—	12	—	—	40	7	—	40	100
			1	—	6	—	—	18	—	—	25	7	—	40	200
4	Symmetric	T	1	—	8	—	—	5	—	—	50	3	—	25	25

1. Propagation delay from $V_{DD_HV_IOX}/2$ of internal signal to Pchannel/Nchannel switch-on condition (i.e. t_{PHL} and t_{PLH} in [Figure 13: Pad output delay](#)).

2. Slope at rising/falling edge (i.e. t_F and t_R in [Figure 13: Pad output delay](#)).

3. Data based on characterization results, not tested in production.

Figure 13. Pad output delay

3.20 Reset sequence

This section shows the duration for different reset sequences. It describes the different reset sequences and it specifies the start conditions and the end indication for the reset sequences.

3.20.1 Reset sequence duration

[Table 33](#) specifies the minimum and the maximum reset sequence duration for the five different reset sequences described in [Section 3.20.2](#).

Table 33. RESET sequences

No.	Symbol	Parameter	Conditions	T _{Reset}			Unit	
				Min	Typ	Max ⁽¹⁾		
1	T _{DRB}	CC	Destructive Reset Sequence, BIST enabled		28	34	39	ms
2	T _{DR}	CC	Destructive Reset Sequence, BIST disabled	—	500	4200	5000	μs
3	T _{ERLB}	CC	External Reset Sequence Long, BIST enabled		28	32	37	ms
4	T _{FRL}	CC	Functional Reset Sequence Long	—	35	150	400	μs
5	T _{FRS}	CC	Functional Reset Sequence Short	—	1	4	10	μs

1. The maximum value is applicable only if the reset sequence duration is not prolonged by an extended assertion of RESET by an external reset generator.

3.20.2 Reset sequence description

The figures in this section show the internal states of the chip during the five different reset sequences. The dotted lines in the figures indicate the starting point and the end point for which the duration is specified in [Table 33](#). The start point and end point conditions as well as the reset trigger mapping to the different reset sequences are specified in [Section 3.20.3](#).

With the beginning of DRUN mode the first instruction is fetched and executed. At this point application execution starts and the internal reset sequence is finished.

The figures below show the internal states of the chip during the execution of the reset sequence and the possible states of the signal pin RESET.

Note: RESET is a bidirectional pin. The voltage level on this pin can either be driven low by an external reset generator or by the chip internal reset circuitry. A high level on this pin can only be generated by an external pull up resistor which is strong enough to overdrive the weak internal pull down resistor. The rising edge on RESET in the following figures indicates the time when the device stops driving it low. The reset sequence durations given in table [Table 33](#) are applicable only if the internal reset sequence is not prolonged by an external reset generator keeping RESET asserted low beyond the last PHASE3.

Figure 14. Destructive Reset Sequence, BIST enabled

Figure 15. Destructive Reset Sequence, BIST disabled**Figure 16. External Reset Sequence Long, BIST enabled****Figure 17. Functional Reset Sequence Long**

Figure 18. Functional Reset Sequence Short

The reset sequences shown in [Figure 17](#) and [Figure 18](#) are triggered by functional reset events. RESET is driven low during these two reset sequences **only if** the corresponding functional reset source (which triggered the reset sequence) was enabled to drive RESET low for the duration of the internal reset sequence^(c).

3.20.3 Reset sequence trigger mapping

The following table shows the possible trigger events for the different reset sequences. It specifies the reset sequence start conditions as well as the reset sequence end indications that are the basis for the timing data provided in [Table 33](#).

Table 34. Reset sequence trigger — reset sequence

Reset Sequence Trigger	Reset Sequence Start Condition	Reset Sequence End Indication	Reset Sequence				
			Destructive Reset Sequence, BIST enabled ⁽¹⁾	Destructive Reset Sequence, BIST disabled ⁽¹⁾	External Reset Sequence Long, BIST enabled	Functional Reset Sequence Long	Functional Reset Sequence Short
All internal destructive reset sources (LVDs or internal HVD during power-up and during operation)	Destructive reset	Release of <u>RESET</u> ⁽²⁾	triggers		cannot trigger	cannot trigger	cannot trigger
Assertion of <u>RESET</u> ⁽³⁾	External reset via <u>RESET</u>		cannot trigger		triggers ⁽⁴⁾	triggers ⁽⁵⁾	triggers ⁽⁶⁾

c. See RGM_FBRE register for more details.

Table 34. Reset sequence trigger — reset sequence (continued)

Reset Sequence Trigger	Reset Sequence Start Condition	Reset Sequence End Indication	Reset Sequence				
			Destructive Reset Sequence, BIST enabled ⁽¹⁾	Destructive Reset Sequence, BIST disabled ⁽¹⁾	External Reset Sequence Long, BIST enabled	Functional Reset Sequence Long	Functional Reset Sequence Short
All internal functional reset sources configured for long reset	Sequence starts with internal reset trigger	Release of RESET ⁽⁷⁾	cannot trigger		cannot trigger	triggers	cannot trigger
All internal functional reset sources configured for short reset			cannot trigger		cannot trigger	cannot trigger	triggers

1. Whether BIST is executed or not depends on the chip configuration data stored in the shadow sector of the NVM.
2. End of the internal reset sequence (as specified in [Table 33](#)) can only be observed by release of RESET if it is not held low externally beyond the end of the internal sequence which would prolong the internal reset PHASE3 till RESET is released externally.
3. The assertion of RESET can only trigger a reset sequence if the device was running (RESET released) before. RESET does not gate a *Destructive Reset Sequence, BIST enabled* or a *Destructive Reset Sequence, BIST disabled*. However, it can prolong these sequences if RESET is held low externally beyond the end of the internal sequence (beyond PHASE3).
4. If RESET is configured for long reset (default) and if BIST is enabled via chip configuration data stored in the shadow sector of the NVM.
5. If RESET is configured for long reset (default) and if BIST is disabled via chip configuration data stored in the shadow sector of the NVM.
6. If RESET is configured for short reset
7. Internal reset sequence can only be observed by state of RESET if bidirectional RESET functionality is enabled for the functional reset source which triggered the reset sequence.

3.20.4 Reset sequence — start condition

The impact of the voltage thresholds on the starting point of the internal reset sequence becomes important if the voltage rails / signals ramp up with a very slow slew rate compared to the overall reset sequence duration.

3.20.4.1 Destructive reset

[Figure 19](#) shows the voltage threshold that determines the start of the *Destructive Reset Sequence, BIST enabled* and the start for the *Destructive Reset Sequence, BIST disabled*.

Figure 19. Reset sequence start for Destructive Resets**Table 35. Voltage Thresholds**

Variable name	Value
V_{min}	Refer to Table 20
V_{max}	Refer to Table 20
Supply Rail	VDD_HV_PMU

3.20.4.2 External reset via RESET

Figure 20 shows the voltage thresholds that determine the start of the reset sequences initiated by the assertion of RESET as specified in [Table 34](#).

Figure 20. Reset sequence start via RESET assertion

3.20.5 External watchdog window

If the application design requires the use of an external watchdog the data provided in [Section 3.20](#) can be used to determine the correct positioning of the trigger window for the external watchdog. [Figure 21](#) shows the relationships between the minimum and the maximum duration of a given reset sequence and the position of an external watchdog trigger window.

Figure 21. Reset sequence - External watchdog trigger window position

3.21 AC timing characteristics

AC Test Timing Conditions: Unless otherwise noted, all test conditions are as follows:

- $T_J = -40$ to 150 °C
- Supply voltages as specified in [Table 10](#)
- Input conditions: All Inputs: $t_r, t_f = 1$ ns
- Output Loading: All Outputs: 50 pF

3.21.1 RESET pin characteristics

The SPC56ELx/SPC564Lx implements a dedicated bidirectional $\overline{\text{RESET}}$ pin.

Figure 22. Start-up reset requirements

Figure 23. Noise filtering on reset signal

Table 36. RESET electrical characteristics

No.	Symbol	Parameter	Conditions ⁽¹⁾	Min	Typ	Max	Unit
1	T_{tr}	Output transition time output pin ⁽²⁾	$C_L = 25\text{pF}$	—	—	12	ns
			$C_L = 50\text{pF}$	—	—	25	
			$C_L = 100\text{pF}$	—	—	40	
2	W_{FRST}	$n\overline{RESET}$ input filtered pulse	—	—	—	40	ns
3	W_{NFRST}	$n\overline{RESET}$ input not filtered pulse	—	500	—	—	ns

1. $V_{DD} = 3.3 \text{ V} \pm 10\%$, $T_J = -40$ to $+150^\circ\text{C}$, unless otherwise specified.

2. C_L includes device and package capacitance ($C_{PKG} < 5 \text{ pF}$).

3.21.2 WKUP/NMI timing

Table 37. WKUP/NMI glitch filter

No.	Symbol	Parameter	Min	Typ	Max	Unit
1	W_{FNMI}	D NMI pulse width that is rejected	—	—	45	ns
2	W_{NPNMI}	D NMI pulse width that is passed	205	—	—	ns

3.21.3 IEEE 1149.1 JTAG interface timing

Table 38. JTAG pin AC electrical characteristics

No.	Symbol	Parameter	Conditions	Min	Max	Unit
1	t_{JCYC}	D TCK cycle time	—	62.5	—	ns
2	t_{JDC}	D TCK clock pulse width (measured at $V_{DDE}/2$)	—	40	60	%
3	$t_{TCKRISE}$	D TCK rise and fall times (40%–70%)	—	—	3	ns
4	t_{TMSS}, t_{TDIS}	D TMS, TDI data setup time	—	5	—	ns
5	t_{TMSH}, t_{TDIH}	D TMS, TDI data hold time	—	25	—	ns
6	t_{TDOV}	D TCK low to TDO data valid	—	—	20	ns
7	t_{TDOI}	D TCK low to TDO data invalid	—	0	—	ns
8	t_{TDOHZ}	D TCK low to TDO high impedance	—	—	20	ns
11	t_{BSDV}	D TCK falling edge to output valid	—	—	50	ns
12	t_{BSDVZ}	D TCK falling edge to output valid out of high impedance	—	—	50	ns
13	t_{BSDHZ}	D TCK falling edge to output high impedance	—	—	50	ns
14	t_{BSDST}	D Boundary scan input valid to TCK rising edge	—	50	—	ns
15	t_{BSDHT}	D TCK rising edge to boundary scan input invalid	—	50	—	ns

Figure 24. JTAG test clock input timing**Figure 25. JTAG test access port timing**

Figure 26. JTAG boundary scan timing

3.21.4 Nexus timing

Table 39. Nexus debug port timing⁽¹⁾

No.	Symbol	Parameter	Conditions	Min	Max	Unit
1	t_{MCYC}	D MCKO Cycle Time	—	15.6	—	ns
2	t_{MDC}	D MCKO Duty Cycle	—	40	60	%
3	t_{MDOV}	D MCKO Low to MDO, MSEO, EVTO Data Valid ⁽²⁾	—	-0.1	0.25	t_{MCYC}
4	$t_{EVТИPW}$	D EVTI Pulse Width	—	4.0	—	t_{TCYC}
5	t_{EVTOPW}	D EVTO Pulse Width	—	1	—	t_{MCYC}
6	t_{TCYC}	D TCK Cycle Time ⁽³⁾	—	62.5	—	ns
7	t_{TDC}	D TCK Duty Cycle	—	40	60	%
8	t_{NTDIS}, t_{NTMSS}	D TDI, TMS Data Setup Time	—	8	—	ns

Table 39. Nexus debug port timing⁽¹⁾ (continued)

No.	Symbol		Parameter	Conditions	Min	Max	Unit
9	t_{NTDIH} , t_{NTMSH}	D	TDI, TMS Data Hold Time		5	—	ns
10	t_{JOV}	D	TCK Low to TDO/RDY Data Valid		0	25	ns

1. JTAG specifications in this table apply when used for debug functionality. All Nexus timing relative to MCKO is measured from 50% of MCKO and 50% of the respective signal.

2. For all Nexus modes except DDR mode, MDO, MSEO, and EVTO data is held valid until next MCKO low cycle.

3. The system clock frequency needs to be four times faster than the TCK frequency.

Figure 27. Nexus output timing**Figure 28. Nexus EVTI Input Pulse Width**

Figure 29. Nexus Double Data Rate (DDR) Mode output timing

Figure 30. Nexus TDI, TMS, TDO timing

3.21.5 External interrupt timing (IRQ pin)

Table 40. External interrupt timing

No.	Symbol	Parameter	Conditions	Min	Max	Unit
1	t_{IPWL}	IRQ pulse width low	—	3	—	t_{CYC}
2	t_{IPWH}	IRQ pulse width high	—	3	—	t_{CYC}
3	t_{tCYC}	IRQ edge to edge time ⁽¹⁾	—	6	—	t_{CYC}

1. Applies when IRQ pins are configured for rising edge or falling edge events, but not both.

Figure 31. External interrupt timing

3.21.6 DSPI timing

Table 41. DSPI timing

No.	Symbol	Parameter	Conditions	Min	Max	Unit
1	t_{SCK}	DSPI cycle time	Master (MTFE = 0)	62	—	ns
			Slave (MTFE = 0)	62	—	
			Slave Receive Only Mode ⁽¹⁾	16	—	
2	t_{CSC}	D	PCS to SCK delay	—	16	—
3	t_{ASC}	D	After SCK delay	—	16	—
4	t_{SDC}	D	SCK duty cycle	—	$t_{SCK}/2 - 10$	$t_{SCK}/2 + 10$
5	t_A	D	Slave access time	SS active to SOUT valid	—	40
6	t_{DIS}	D	Slave SOUT disable time	SS inactive to SOUT High-Z or invalid	—	10
7	t_{PCSC}	D	PCSx to PCSS time	—	13	—
8	t_{PASC}	D	PCSS to PCSx time	—	13	—
9	t_{SUI}	Data setup time for inputs	Master (MTFE = 0)	20	—	ns
			Slave	2	—	
			Master (MTFE = 1, CPHA = 0)	5	—	
			Master (MTFE = 1, CPHA = 1)	20	—	
10	t_{HI}	Data hold time for inputs	Master (MTFE = 0)	-5	—	ns
			Slave	4	—	
			Master (MTFE = 1, CPHA = 0)	11	—	
			Master (MTFE = 1, CPHA = 1)	-5	—	
11	t_{SUO}	Data valid (after SCK edge)	Master (MTFE = 0)	—	4	ns
			Slave	—	23	
			Master (MTFE = 1, CPHA = 0)	—	12	
			Master (MTFE = 1, CPHA = 1)	—	4	

Table 41. DSPI timing (continued)

No.	Symbol	Parameter	Conditions	Min	Max	Unit
12	t_{HO}	D Data hold time for outputs	Master (MTFE = 0)	-2	—	ns
			Slave	6	—	
			Master (MTFE = 1, CPHA = 0)	6	—	
			Master (MTFE = 1, CPHA = 1)	-2	—	

1. Slave Receive Only Mode can operate at a maximum frequency of 60 MHz. In this mode, the DSPI can receive data on SIN, but no valid data is transmitted on SOUT.

Figure 32. DSPI classic SPI timing — master, CPHA = 0

Figure 33. DSPI classic SPI timing — master, CPHA = 1**Figure 34. DSPI classic SPI timing — slave, CPHA = 0**

Figure 35. DSPI classic SPI timing — slave, CPHA = 1**Figure 36. DSPI modified transfer format timing — master, CPHA = 0**

Figure 37. DSPI modified transfer format timing — master, CPHA = 1**Figure 38. DSPI modified transfer format timing – slave, CPHA = 0**

Figure 39. DSPI modified transfer format timing — slave, CPHA = 1**Figure 40. DSPI PCS strobe ($\overline{\text{PCSS}}$) timing**

4 Package characteristics

4.1 ECOPACK®

In order to meet environmental requirements, ST offers these devices in different grades of ECOPACK® packages, depending on their level of environmental compliance. ECOPACK® specifications, grade definitions and product status are available at: www.st.com.
ECOPACK® is an ST trademark.

4.2 Package mechanical data

Figure 41. LQFP100 package mechanical drawing

Table 42. LQFP100 mechanical data

Symbol	mm			inches ⁽¹⁾		
	Min	Typ	Max	Min	Typ	Max
A	—	—	1.600	—	—	0.0630
A1	0.050	—	0.150	0.0020	—	0.0059
A2	1.350	1.400	1.450	0.0531	0.0551	0.0571
b	0.170	0.220	0.270	0.0067	0.0087	0.0106
c	0.090	—	0.200	0.0035	—	0.0079
D	15.800	16.000	16.200	0.6220	0.6299	0.6378
D1	13.800	14.000	14.200	0.5433	0.5512	0.5591
D3	—	12.000	—	—	0.4724	—
E	15.800	16.000	16.200	0.6220	0.6299	0.6378
E1	13.800	14.000	14.200	0.5433	0.5512	0.5591
E3	—	12.000	—	—	0.4724	—
e	—	0.500	—	—	0.0197	—
L	0.450	0.600	0.750	0.0177	0.0236	0.0295
L1	—	1.000	—	—	0.0394	—
k	0.0 °	3.5 °	7.0 °	0.0 °	3.5 °	7.0 °
Tolerance	mm			inches		
ccc	0.080			0.0031		

1. Values in inches are converted from mm and rounded to 4 decimal digits.

Figure 42. LQFP144 package mechanical drawing

Table 43. LQFP144 mechanical data

Symbol	mm			inches ⁽¹⁾		
	Typ	Min	Max	Typ	Min	Max
A			1.6			0.0630
A1		0.05	0.15		0.0020	0.0059
A2	1.4	1.35	1.45	0.0551	0.0531	0.0571
b	0.22	0.17	0.27	0.0087	0.0067	0.0106
c		0.09	0.2		0.0035	0.0079
D	22	21.8	22.2	0.8661	0.8583	0.8740
D1	20	19.8	20.2	0.7874	0.7795	0.7953
D3	17.5			0.6890		
E	22	21.8	22.2	0.8661	0.8583	0.8740
E1	20	19.8	20.2	0.7874	0.7795	0.7953

Table 43. LQFP144 mechanical data (continued)

Symbol	mm			inches ⁽¹⁾		
	Typ	Min	Max	Typ	Min	Max
E3	17.5			0.6890		
e	0.5			0.0197		
L	0.6	0.45	0.75	0.0236	0.0177	0.0295
L1	1			0.0394		
k	3.5°	0.0°	7.0°	3.5°	0.0°	7.0°
Tolerance	mm			inches		
ccc	0.08			0.0031		

1. Values in inches are converted from mm and rounded to four decimal digits.

Figure 43. LFBGA257 package mechanical drawing

Table 44. LFBGA257 mechanical data

TITLE: LFBGA 14x14x1.7 257 F17x17 PITCH 0.8 BALL 0.4**PACKAGE CODE:****JEDEC/EIAJ REFERENCE NUMBER: JEDEC STANDARD NO.95 SECTION 4.5
(Fine pitch, Square Ball Grid Array Package Design Guide)**

REF.	DIMENSIONS			DRAWING (mm)			NOTES
	MIN.	TYP.	MAX.	MIN.	TYP.	MAX.	
A			1.70			1.45	(1)
A1	0.21			0.25	0.30	0.35	
A2		1.085		1.03	1.085	1.14	
A3		0.30		0.26	0.30	0.34	
A4			0.80	0.77	0.785	0.80	
b	0.35	0.40	0.45	0.35	0.40	0.45	(2)
D	13.85	14.00	14.15	13.85	14.00	14.15	
D1		12.80			12.80		
E	13.85	14.00	14.15	13.85	14.00	14.15	
E1		12.80			12.80		
e		0.80			0.80		
F		0.6			0.6		
ddd			0.12			0.12	
eee			0.15			0.15	(3)
fff			0.08			0.08	(4)

NOTES:

(1) - LFBGA stands for Low profile Fine Pitch Ball Grid Array.

- Low Profile: The total profile height (Dim A) is measured from the seating plane to the top of the component

- The maximum total package height is calculated by the following methodology:

A2 Typ+A1 Typ + $\sqrt{(A1^2+A3^2+A4^2)}$ tolerance values)- Low profile: $1.20\text{mm} < A \leq 1.70\text{mm}$ / Fine pitch: $e < 1.00\text{mm}$ pitch.

(2) – The typical ball diameter before mounting is 0.40mm.

(3) - The tolerance of position that controls the location of the pattern of balls with respect to datums A and B.
For each ball there is a cylindrical tolerance zone eee perpendicular to datum C and located on true position with respect to datums A and B as defined by e. The axis perpendicular to datum C of each ball must lie within this tolerance zone.(4) - The tolerance of position that controls the location of the balls within the matrix with respect to each other.
For each ball there is a cylindrical tolerance zone fff perpendicular to datum C and located on true position as defined by e. The axis perpendicular to datum C of each ball must lie within this tolerance zone.
Each tolerance zone fff in the array is contained entirely in the respective zone eee above.
The axis of each ball must lie simultaneously in both tolerance zones.(5) - The terminal A1 corner must be identified on the top surface by using a corner chamfer, ink or metallized markings, or other feature of package body or integral heatslug.
- A distinguishing feature is allowable on the bottom surface of the package to identify the terminal A1 corner. Exact shape of each corner is optional.

5 Ordering information

Figure 44. Commercial product code structure

6 Revision history

[Table 45](#) summarizes revisions to this document.

Table 45. Document revision history

Date	Revision	Changes
02-Mar-2009	1	Initial release.
05-May-2009	2	Updated, Advance Information. – Revised SINAD/SNR specifications. – Updated pinout and pin multiplexing information.
29-Oct-2009	3	Updated, Advance Information, Public release. – Throughout this document, added information for LFBGA257 package. – Updated feature summary. – Updated Table 1 , SPC56XL60/54 device summary. – Updated Section 1.3, Feature Details. – Updated pin-out and pin multiplexing tables. – In Section 3, Electrical characteristics, added symbols for signal characterization methods. – In Table 9 , updated maximum ratings. – In Table 13 and Table 14 , removed moving-air thermal characteristics. – Updated Section 3.8, Voltage regulator electrical characteristics. – Updated Section 3.14, ADC electrical characteristics. – Updated Section 3.15, Flash memory electrical characteristics. – Updated Section 3.17.1, RESET pin characteristics. – Removed External interrupt timing (IRQ pin) timing specifications. – Updated Section 3.17.6, DSPI timing. Updated Section 5, Ordering information.
14-Jun-2010	4	Editorial changes and improvements. Revised the 257-pin package pin pitch (was 1.4 mm, is 0.8 mm). Added information about the 100-pin LQFP. In the Overview section: – Renamed the peripheral bridge to “PBRIDGE”. – Revised the information for FlexRay. – Revised the “Clock, reset, power, mode and test control module” section. – Revised the “Platform memory access time summary” table and replaced TBDs by meaningful values. Extensive revisions to signal descriptions and pin muxing information. In the “Recommended operating conditions (3.3 V)” table, changed the specification for $V_{DD_HV_ADR0}$ and $V_{DD_HV_ADR1}$ (was “...3.3 V”, is “...3.6 V”). Revised the “EMI testing specifications” table. In the “HPREG1, HPREG2, Main LVDs, Digital HVD, and Digital LVD electrical specifications” table, added a specification for the digital low voltage detector upper threshold. Revised the “FMPLL electrical characteristics” table.

Table 45. Document revision history

Date	Revision	Changes
14-Jun-2010	4 (continued)	<p>In the “Main oscillator electrical characteristics” table, changed the maximum specification for $g_{mXOSCHS}$ (was 11 mA/V, is 11.8 mA/V).</p> <p>Revised the “ADC electrical characteristics” section. In the “ADC conversion characteristics” table:</p> <ul style="list-style-type: none"> – Changed the t_{ADC_S} specification (was TBD, is minimum of 383 ns). – Added the footnote “No missing codes” to the DNL specification. – Added specifications for SNR, THD, SINAD, and ENOB. <p>Revised the “Ordering information” section.</p>
23-Nov-2010	5	<p>Editorial changes and improvements.</p> <p>Revised the Overview section.</p> <p>Replaced references to PowerPC with references to Power Architecture.</p> <p>In the feature summary, changed “As much as 128 KB on-chip SRAM” to “128 KB on-chip SRAM”.</p> <p>In the “Feature details” section:</p> <ul style="list-style-type: none"> – In the “On-chip SRAM with ECC” section, added information about required RAM wait states. – In the PIT section, deleted “32-bit counter for real time interrupt, clocked from main external oscillator” (not supported on this device). – In the flash-memory section, changed “16 KB Test” to “16 KB test sector”, revised the wait state information, and deleted the associated Review_Q&A content. – In the SRAM section, revised the wait state information. <p>In the 100-pin pinout diagram:</p> <ul style="list-style-type: none"> – Renamed pin 41 (was VDD_HV_ADV0_ADV1, is VDD_HV_ADV). – Renamed pin 42 (was VSS_HV_ADV0_ADV1, is VSS_HV_ADV). <p>In the 144-pin pinout diagram:</p> <ul style="list-style-type: none"> – Renamed pin 58 (was VDD_HV_ADV0_ADV1, is VDD_HV_ADV). – Renamed pin 59 (was VSS_HV_ADV0_ADV1, is VSS_HV_ADV). <p>Added the “LQFP100 pin function summary” table.</p> <p>In the “LQFP144 pin function summary” table, for pin 39, changed $V_{SS_LV_COR}$ to $V_{DD_LV_COR}$.</p> <p>In the “Supply pins” table:</p> <ul style="list-style-type: none"> – Changed the description for $V_{DD_LV_COR}$ (was “Voltage regulator supply voltage”, is “Core logic supply”). – Changed the description for $V_{DD_HV_PMU}$ (was “Core regulator supply”, is “Voltage regulator supply”). <p>In the “Pin muxing” table:</p> <ul style="list-style-type: none"> – In the “Pad speed” column headings, changed “SRC = 0” to “SRC = 1” and “SRC = 1” to “SRC = 0” – For port B[6], changed the pad speed for SRC=0 (was M, is F). <p>In the “Thermal characteristics” section, added meaningful values to the thermal-characteristics tables.</p> <p>Added the “SWG electrical specifications” section.</p> <p>In the “Voltage regulator electrical characteristics” section, changed the table title (was “HPREG1, HPREG2, Main LVDs, Digital HVD, and Digital LVD electrical specifications”, is “Voltage regulator electrical characteristics”) and revised the table.</p>

Table 45. Document revision history

Date	Revision	Changes
23-Nov-2010	5 (continued)	<p>In the “BCP68 board schematic example” figure, removed the resistor at the base of the BCP68 transistor.</p> <p>In the “DC electrical characteristics” table:</p> <ul style="list-style-type: none"> – Changed the guarantee parameter for I_{INJ} (was P, is T). – Added a specification for input leakage current for shared ADC input-only ports. <p>Revised the “Flash memory module life” table.</p> <p>In the “FMPLL electrical characteristics” table, revised the footnote defining f_{SCM} and f_{VCO}.</p> <p>In the “Main oscillator electrical characteristics” table:</p> <ul style="list-style-type: none"> – Changed the max specification for $g_{mXOSCHS}$ (was 11.8 mA/V, is 13.25 mA/V). – Revised the conditions for $T_{XOSCHSSU}$. <p>In the ‘RC oscillator electrical characteristics’ table, deleted the specification for $\Delta_{RCMTRIM}$.</p> <p>Revised the “ADC conversion characteristics” table.</p> <p>In the “RESET pin characteristics” section, changed “nRSTIN” to “RESET”.</p> <p>Added the “Reset sequence” section.</p> <p>Revised the footnotes in the “Nexus debug port timing” table.</p> <p>Added the mechanical drawing for the 100-pin package.</p> <p>In the “Order codes” table, added a footnote about frequency modulation to the “Speed (MHz)” column heading.</p>
23-Mar-2011	6	<p>Editorial changes.</p> <p>In the “Document overview” section, added information about how content specific to silicon versions (“cut1” and “cut2”) is presented.</p> <p>In the isometric miniature package drawings on the front page, removed the third dimension.</p> <p>Changed Symbol from P to D for “Conversion Time” in “ADC conversion characteristics” table.</p> <p>Added classification symbol “D” to seven entries in “Voltage regulator electrical specifications” table.</p> <p>Removed irrelevant FlexCAN specs.</p> <p>Updated Table “Voltage Thresholds” to reference values specified in Table “Voltage Regulator Electrical Specifications”.</p> <p>RDY pin added for cut2.</p> <p>In the “System pins” table, added a footnote about the MDO0 pad speed.</p> <p>Updated Rsw1 values.</p> <p>Added TUE-related spec information for single and double ADC channels.</p> <p>Added AC Test Timing Conditions to the “AC timing characteristics” section.</p> <p>Added a statement on the first page describing cut1 versus cut2.</p> <p>Moved the first paragraph from the “Description” section to the beginning of the “Document overview” section.</p> <p>Changed pad speed from “M” to “SYM” for FlexRay pins in the “Pin Muxing” table and added this pad type to the footnote.</p> <p>Moved the newly added device current specification entries from the “DC electrical characteristics” table into a newly created “Supply current characteristics” table.</p>

Table 45. Document revision history

Date	Revision	Changes
23-Mar-2011	6 (continued)	<p>Added symbol "CC" to the description in the "Introduction" section.</p> <p>Updated "Input leakage current" specs in the "DC electrical characteristics" table.</p> <p>Changed T_{ADC_S} to T_{sample} and T_{ADC_C} to T_{conv} in the "ADC conversion characteristics" table and footnotes.</p> <p>Removed "IINJ" from the "ADC conversion characteristics" table as this is included in IS1WIKNJ and IS1WWiNj.</p> <p>Changed RESET_B to $\overline{\text{RESET}}$ in the "Reset sequence" section.</p> <p>Added the "Flash memory timing" table.</p> <p>Added cut2 specs for T_{DRB} and T_{ERLB} to the "Reset sequences" table.</p> <p>Added "WKUP/NMI Timing" subsection and "WKUP/NMI Glitch Filter" table to the "AC timing characteristics" section.</p> <p>Added "Nexus DDR Mode output timing" table to the "Nexus timing" section.</p> <p>Removed the "CLKOUT" diagram from the "External interrupt timing (IRQ pin)" section as it is not relevant.</p> <p>Corrected an error in the IRQ timing in the "External interrupt timing" figure.</p> <p>Updated the t_{SDC} parameters in the "DSPI timing" table.</p> <p>Renamed the "Electromagnetic Interference (EMI) characteristics" section (is "Electromagnetic Interference (EMI) characteristics (cut1)") and revised all information in that section.</p> <p>In the "Voltage regulator electrical characteristics" section, added the BCX68 from Infineon to the list of supported transistors.</p> <p>Revised the "Voltage regulator electrical specifications" table to include cut1 and cut2 information.</p> <p>Renamed the "Supply current characteristics" section (is "Supply current characteristics (cut2)") and revised it to show meaningful data.</p> <p>In the footnotes of the "Main oscillator electrical characteristics" table, changed SELMARGIN to XOSC_MARGIN.</p> <p>In the "ADC conversion characteristics" table:</p> <ul style="list-style-type: none"> – Changed "LSB" to "Counts". – Created separate rows for the TUE specifications. <p>Removed the BGA row from the "Temperature" table entry.</p> <p>Added bullet regarding HALT and STOP in the "Clock, reset, power, mode and test control modules (MC_CGM, MC_RGM, MC_PCU, and MC_ME)" subsection of the "Features" section.</p> <p>In the "Analog-to-Digital Converter module" subsection of the "Feature Details" section, changed "Motor control mode" to "CTU mode" to be consistent with the nomenclature used in the Reference Manual.</p> <p>Updated the JCOMP entries in the "Pin function summary" table.</p> <p>Added footnotes regarding pad pull devices to NMI, TMS, TCK, and JCOMP in the "System pins" table.</p> <p>Added "Time constant of RC filter at LVD input" parameters to the "Main supply LVD (LVD Main) specifications" table.</p>

Table 45. Document revision history

Date	Revision	Changes
23-Mar-2011	6 (continued)	<p>In the “Supply current characteristics (cut2)” table:</p> <ul style="list-style-type: none"> – Changed “$I_{DD_LV_MAX}$” to “$I_{DD_LV_MAX}$”; – Removed all “40-120 MHz” frequency ranges from the “Conditions” column; – Updated the “Max” values column; – Added parameter “$I_{DD_LV_TYP} + I_{DD_LV_PLL}$” with “P” classification and special footnote; – Changed all “25°C” temperature conditions to “ambient”; – Added “$T_J = 150 \text{ }^{\circ}\text{C}$” condition to parameters $I_{DD_HV_ADC}$, $I_{DD_HV_AREF}$, $I_{DD_HV_OSC}$, and $I_{DD_HV_FLASH}$. <p>Changed the timing diagram in the “Main oscillator electrical characteristics” section to reference MTRANS assertion instead of V_{DDMIN}.</p> <p>Updated the jitter specs in the “FMPLL electrical characteristics” table.</p> <p>In the “ADC conversion characteristics” table, changed all parameters with units of “counts” to units of “LSB” and updated Min/Max values.</p> <p>Changed $I_{DD_LV_BIST} + I_{DD_LV_PLL}$ operating current (for both cases) to TBD.</p> <p>In the “Supply current characteristics (cut2)” section, added a footnote that $I_{DD_HV_ADC}$ and $I_{DD_HV_AREF}$ represent the total current of both ADCs in the “Current consumption characteristics” table.</p> <p>In the “ADC conversion characteristics” table:</p> <ul style="list-style-type: none"> – Changed DNL min from -2 to -1. – Changed OFS min from -2 to -6. – Changed OFS max from 2 to 6. – Changed GNE min from -2 to -6. – Changed GNE max from 2 to 6. – Changed SNR min from 69 to 67. – Changed TUE min (without current injection) from -6 to -8. – Changed TUE max (without current injection) from 6 to 8. – Changed TUE min (with current injection) from -8 to -10. <p>Changed TUE max (with current injection) from 8 to 10.</p>

Table 45. Document revision history

Date	Revision	Changes
14-Sep-2011	7	<p>In the “Description” section, changed the first paragraph and its bullets to paragraph form only.</p> <p>In the “Voltage regulator electrical specifications“ table, changed the C_{V1V2} Min value from “—” to 300 nF, and changed the Max value from 300 nF to 900 nF.</p> <p>In the “Supply current characteristics (cut2)“ table, corrected the “$I_{DD_LV_TYP} + I_{DD_LV_PLL}$“ values as follows:</p> <ul style="list-style-type: none"> – Changed the maximum value for “$T_J = \text{ambient}$“ from “279 mA+ 2.10 mA*f_{CPU}“ to “279 mA“. – Changed the maximum value for “$T_J = 150^\circ\text{C}$“ from “318 mA+ 2.30 mA*f_{CPU}“ to 318 mA. – Changed the frequency multiplier “f_{CPU}“ in the max value to read “f_{CPU}[MHz]“ for “$I_{DD_LV_FULL} + I_{DD_LV_PLL}$“ and “$I_{DD_LV_TYP} + I_{DD_LV_PLL}$“. <p>In the “JTAG pin AC electrical characteristics“ table:</p> <ul style="list-style-type: none"> – Changed t_{JCYC} min from 100ns to 62.5ns. – Changed t_{JDC} units from “ns“ to “%“. <p>In the “Nexus debug port timing“ table:</p> <ul style="list-style-type: none"> – Changed t_{TCYC} min from 40ns to 62.5 ns. – Changed t_{JOV} parameter description from “TCK Low to TDO Data Valid“ to “TCK Low to TDO/RDY Data Valid“. <p>Changed “DDR“ to “Double Data Rate (DDR)“ in the “Nexus DDR Mode output timing“ figure.</p> <p>Changed “TDO“ to “TDO/RDY“ in the “Nexus TDI, TMS, TDO timing“ figure.</p> <p>Removed “f_{max}“ from the “DSPI timing“ table.</p> <p>Deleted “Order code“ table.</p>

Table 45. Document revision history

Date	Revision	Changes
01-Aug-2012	8	<p>Editorial changes.</p> <p>In the “Block diagram” section, removed one PMU from the figure.</p> <p>In the 257-pin pinout figure, changed cut2 to cut2/3 in Notes.</p> <p>In the pin function summary table, changed cut2 to cut2/3.</p> <p>In the “System pins” table:</p> <ul style="list-style-type: none"> – Added Note regarding Open Drain Enable. – Added description to RESET pin. <p>In the pin-muxing table:</p> <ul style="list-style-type: none"> – Added Note about Open Drain. – Changed cut2 to cut2/3. – Changed all entries of column ‘Weak pull config during reset’ to ‘- -’, except for PCR[2], PCR[3], PCR[4] and PCR[21]. <p>In the “Absolute maximum ratings” table:</p> <ul style="list-style-type: none"> – Removed the “V_{SS_HV_REG}” row. – Added the footnote “Internal structures hold the input voltage...” to the V_{IN} maximum specifications. <p>In the “Recommended operating conditions” table, removed the “V_{SS_HV_REG}” row.</p> <p>In the “Thermal characteristics” section:</p> <ul style="list-style-type: none"> – Added the “Thermal characteristics for LQFP100 package” table. – Updated values and footnote 1 in the 144 package table. – Updated footnote 1 in the 257 package table. <p>In the “Supply current characteristics” table:</p> <ul style="list-style-type: none"> – Added footnote 1 to parameter “I_{DD_LV_TYP} + I_{DD_LV_PLL}” (symbol “T”). – Changed “I_{DD_LV_STOP}” at 150C from 80mA to 72mA. – Changed “I_{DD_LV_HAL}T” at 150C from 72mA to 80mA. <p>In the “FMPLL electrical characteristics” table:</p> <ul style="list-style-type: none"> – Deleted the footnote “This value is true when operating at frequencies above 60 MHz...” from the specification for f_{CS} and f_{DS}. – Changed “f_{SYS}” to “f_{FMPLLOUT}” in the entries for the C_{JITTER}, f_{LCK}, f_{UL}, f_{CS}, and f_{DS} specifications. <p>In the “ADC conversion characteristics” table:</p> <ul style="list-style-type: none"> – Revised the entry for TUE_{IS1WINJ} (was P/T and “Total unadjusted error for IS1WINJ”, is T and “Total unadjusted error for IS1WINJ (single ADC channels)”). – Revised the entry for TUE_{IS1WWINJ} (was “Total unadjusted error for IS1WWINJ”, is “Total unadjusted error for IS1WWINJ (double ADC channels)”). <p>In the “Temperature sensor electrical characteristics” table, for T_J = T_A to 125 °C, changed Min/Max from values -7/+7 to -10/+10.</p> <p>In the “Input Impedance and ADC Accuracy” section:</p> <ul style="list-style-type: none"> – Changed C_S in the text from 3 pF to 7.5 pF. – Changed R_{eq} in the text from 330 kΩ to 133 kΩ. – Removed R_L, R_{SW}, and R_{AD} from the external network design constraint equation and the sentence immediately preceding it. – Changed the C_F constraint value equation constant from 2048 to 8192. <p>In the “ADC conversion characteristics” table, changed INL Min/Max values from -2/+2 to -3/+3.</p>

Table 45. Document revision history

Date	Revision	Changes
01-Aug-2012	8 (cont.)	<ul style="list-style-type: none"> – In Section 1.5.31: eTimer module changed text from “The MPC5643L provides three eTimer modules on the 257 MAPBGA device, and two eTimer modules on the 144 LQFP package” to “The MPC5643L provides three eTimer modules (on the LQFP package eTimer_2 is available internally only without any external I/O access)”. – In Section 3.6: Electromagnetic Interference (EMI) characteristics, added additional information at the end of this section. – In Section 3.9: Voltage regulator electrical characteristics, added text related to external ballast transistor. – In Table 4: LQFP144 pin function summary and Table 5: LFBGA257 pin function summary, moved EVTI from output function to input function. – In Table 7: System pins, changed the direction for EXTAL from “Output Only” to “Input/Output”. – In Table 7: System pins, added table footnote for symbol “EXTAL”. – Changed the row (TVdd) in Table 9: Absolute maximum ratings. – In Table 9: Absolute maximum ratings, Maximum value for “V_{DD_HV_IOX}” and “V_{DD_HV_FLA}” changed from “3.6” to “4.0”. – In Table 22: Current consumption characteristics, added max value 250 and 290 mA for symbol I_{DD_LV_BIST+I_{DD_LV_PLL}}. – Added five additional RunIDD parameters in Table 22: Current consumption characteristics. – In Table 23: Temperature sensor electrical characteristics, changed condition for parameter “Accuracy” from “-40°C to 25°C” to “-40°C to 150°C” – In Table 25: FMPLL electrical characteristics, added ‘150’ to the max value for ‘f_{SCM}’ In Table 26: 16 MHz RC oscillator electrical characteristics, changes done are: f_{RC} symbol- Added min value ‘15.04’ and max value ‘16.96’. Removed condition “T_J=25°C” Removed row containing Δ RCMVAR symbol. – In Figure 10: Input Equivalent Circuit, added the name ‘C_S’ to the capacitor in the internal circuit scheme. – Removed references to Cut1 and Cut2: Renamed Section “Electromagnetic Interference (EMI) characteristics (cut1)” to “Electromagnetic Interference (EMI) characteristics”. In Table 27: ADC conversion characteristics, removed reference to cut2 only for symbol ‘IS1WINJ’ and ‘TUEIS1WWINJ’. – In Section 1.1: Document overview, modified text to remove references to ‘Cut1’. – In Table 27: ADC conversion characteristics, for t_{CONV} added ‘60 MHz’ to ‘conditions’ and ‘600’ to the ‘Min’ value. Separated SNR into two specifications with conditions Vref 3.3 V and 5.0 V respectively.

Table 45. Document revision history

Date	Revision	Changes
01-Aug-2012	8 (cont.)	<p>Changed min value to '-72' for symbol 'THD'.</p> <ul style="list-style-type: none"> – In Table 27: ADC conversion characteristics, changed ADC specification parameter 'THD' minimum limit from -72 to -65dB. – In Table 28: Flash memory program and erase electrical specifications, changes done are as follows: <p>$T_{DWPROGRAM}$, changed typical value from '39' to '38'. $T_{PPPROGRAM}$, changed typical value from '48' to '45' and initial max value from '100' to '160'. $T_{16KPPERASE}$, inserted typical value '270' and factory avg '1000'. $T_{48KPPERASE}$, inserted typical value '625' and factory avg '1500'. $T_{64KPPERASE}$, inserted typical value '800' and factory avg '1800'. $T_{128KPPERASE}$, inserted typical value '1500' and factory avg '2600'. $T_{256KPPERASE}$, inserted typical value '3000' and factory avg '5200'. Updated table footnote and removed min column in Table 28: Flash memory program and erase electrical specifications</p> <ul style="list-style-type: none"> – In Table 29: Flash memory timing, added symbol T_{PSRT}, T_{ESRT} and added table footnote for T_{PSRT}, T_{ESRT}. – Added Table 31: SPC56XL60/54 SWG Specifications – In Table 31: SPC56XL60/54 SWG Specifications <p>Added table footnote for Common Mode.</p> <p>Changed text from "internal device pad resistance" to "internal device routing resistance".</p> <ul style="list-style-type: none"> – Added Figure 28: Nexus EVTI Input Pulse Width in Section 3.21.4: Nexus timing. – In Table 32: Pad AC specifications (3.3 V, IPP_HVE = 0), removed the row of pad "Pull Up/Downc(3.6 V max)". – In Figure 44, updated part numbers (changed 'PPC' to 'SPC' and 'F0' to 'F2'). – Replaced Figure 42, Figure 43 with the new versions. – In Table 20, changed the symbol of spec external decoupling capacitor from SR to C_{ext}. <p>In Table 6, changed the ESR range in note text to 1 mΩ to 100 mΩ from 30 mΩ to 150 mΩ.</p> <ul style="list-style-type: none"> – In Section 1.5.32: Sine Wave Generator (SWG) removed the following text: Frequency range from 1kHz to 50kHz. Sine wave amplitude from 0.47 V to 2.26 V. – In Table 22, changed symbol from 'C' to 'T', added "operating current" to the parameter and updated the maximum value for five additional RunIDD parameters. – In Table 22, changed "Conditions" from '1.2 V supplies' to '1.2 V supplies during LBIST (full LBIST configuration)' for all the parameters. <p>Removed Table "SWG electrical characteristics".</p>

Table 45. Document revision history

Date	Revision	Changes
01-Aug-2012	8 (cont.)	<ul style="list-style-type: none"> – In Table 20: Voltage regulator electrical specifications, changed the “Digital supply high voltage detector upper threshold low limit (After a destructive reset initialization phase completion)” from 1.43V to 1.38V. – Added Table 20: Voltage regulator electrical specifications. – Updated the IDD values in Table 22: Current consumption characteristics. Changed conditions text from “1.2 supplies during LBIST (full LBIST configuration)” to “1.2 V supplies” for all the IDD parameters except $I_{DD_LV_BIST}+I_{DD_LV_PLL}$. Added footnote in “Conditions” for the DPM mode. – Removed Cut references from the whole document. <p>In Table 27: ADC conversion characteristics, changed the sampling frequency value from ‘1 MHz’ to ‘983.6 KHz’.</p>
31-Jul-2013	9	<ul style="list-style-type: none"> – Updated Table 20: Voltage regulator electrical specifications (Voltage regulator electrical specifications) – Added Digital supply low voltage detector lower threshold and Digital supply low voltage detector upper threshold – Updated Main High Voltage Power-Low Voltage Detection value to 2.93 V – Replaced IEC with ISO26262 in Section 1.1: Document overview, – Table 1 (SPC56XL60/54 device summary)-removed KGD – Table 26 (16 MHz RC oscillator electrical characteristics) modified fRC values – Updated Table 28 (Flash memory program and erase electrical specifications) – Updated Table 27 (ADC conversion characteristics)-tconv to teval and associated footnote – Updated Table 21 (DC electrical characteristics) – added VIH footnote – Updated IOL, IOH value for Fast pads – Updated Table 33 (RESET sequences)-TDRB and TELRB – Updated Table 20 (Voltage regulator electrical specifications)-combined ESR of external capacitor values – Updated Section 3.16.1: Input Impedance and ADC Accuracy-replaced fc by fs – Table 7 (System pins)s-added footnote to RESET pin about weak pull down – Updated Injection current information in Table 21 (DC electrical characteristics)-IINJ, Table 9 (Absolute maximum ratings)-footnote 4 – Updated Table 22 (Current consumption characteristics) for the following: – specified oscillator bypass mode and crystal oscillator mode – Updated STOP and HALT mode values – Added IDD_HV_PMU – footnote 2, footnote 3 – Added footnote $V_{DD_HV_ADR_x}$ must always be applied and should be stable before LBIST starts. to Table 10 (Recommended operating conditions (3.3 V)). – Added footnote to Section 5: Ordering information – Edit changes to Section 3.6: Electromagnetic Interference (EMI) characteristics – Updated Equation 11.

Table 45. Document revision history

Date	Revision	Changes
18-Sep-2013	10	<ul style="list-style-type: none">– Updated Disclaimer.
07-Feb-2014	11	<ul style="list-style-type: none">– Removed “TBC” symbol in Table 9 and Table 22– Resolved some cross references.
08-Jul-2015	12	<p>Editorial and formatting changes throughout document.</p> <p><i>Chapter 1: Introduction:</i></p> <ul style="list-style-type: none">– In Table 1: SPC56ELx/SPC564Lx device summary added the column for SPC56EL54 device <p><i>Chapter 3: Electrical characteristics:</i></p> <ul style="list-style-type: none">– In Table 9: Absolute maximum ratings, added condition “Valid only for ADC pins” for V_{IN} Symbol.– Added Section 3.4: Decoupling capacitors.– Figure 10: Input Equivalent Circuit: changed “V_{DD}” to “V_{REF}” in Internal circuit scheme– In Table 32: Pad AC specifications (3.3 V, IPP_HVE = 0) updated footnote 1 and footnote 2.– Updated Figure 13: Pad output delay <p>Updated Disclaimer.</p>

IMPORTANT NOTICE – PLEASE READ CAREFULLY

STMicroelectronics NV and its subsidiaries ("ST") reserve the right to make changes, corrections, enhancements, modifications, and improvements to ST products and/or to this document at any time without notice. Purchasers should obtain the latest relevant information on ST products before placing orders. ST products are sold pursuant to ST's terms and conditions of sale in place at the time of order acknowledgement.

Purchasers are solely responsible for the choice, selection, and use of ST products and ST assumes no liability for application assistance or the design of Purchasers' products.

No license, express or implied, to any intellectual property right is granted by ST herein.

Resale of ST products with provisions different from the information set forth herein shall void any warranty granted by ST for such product.

ST and the ST logo are trademarks of ST. All other product or service names are the property of their respective owners.

Information in this document supersedes and replaces information previously supplied in any prior versions of this document.

© 2015 STMicroelectronics – All rights reserved

Данный компонент на территории Российской Федерации**Вы можете приобрести в компании MosChip.**

Для оперативного оформления запроса Вам необходимо перейти по данной ссылке:

<http://moschip.ru/get-element>

Вы можете разместить у нас заказ для любого Вашего проекта, будь то серийное производство или разработка единичного прибора.

В нашем ассортименте представлены ведущие мировые производители активных и пассивных электронных компонентов.

Нашей специализацией является поставка электронной компонентной базы двойного назначения, продукции таких производителей как XILINX, Intel (ex.ALTERA), Vicor, Microchip, Texas Instruments, Analog Devices, Mini-Circuits, Amphenol, Glenair.

Сотрудничество с глобальными дистрибуторами электронных компонентов, предоставляет возможность заказывать и получать с международных складов практически любой перечень компонентов в оптимальные для Вас сроки.

На всех этапах разработки и производства наши партнеры могут получить квалифицированную поддержку опытных инженеров.

Система менеджмента качества компании отвечает требованиям в соответствии с ГОСТ Р ИСО 9001, ГОСТ Р В 0015-002 и ЭС РД 009

Офис по работе с юридическими лицами:

105318, г.Москва, ул.Щербаковская д.3, офис 1107, 1118, ДЦ «Щербаковский»

Телефон: +7 495 668-12-70 (многоканальный)

Факс: +7 495 668-12-70 (доб.304)

E-mail: info@moschip.ru

Skype отдела продаж:

moschip.ru
moschip.ru_4

moschip.ru_6
moschip.ru_9