
TMS320F2833x, TMS320F2823x Real-Time Microcontrollers

1 Features
• High-performance static CMOS technology

– Up to 150 MHz (6.67-ns cycle time)
– 1.9-V/1.8-V core, 3.3-V I/O design

• High-performance 32-bit CPU (TMS320C28x)
– IEEE 754 single-precision Floating-Point Unit

(FPU) (F2833x only)
– 16 × 16 and 32 × 32 MAC operations
– 16 × 16 dual MAC
– Harvard bus architecture
– Fast interrupt response and processing
– Unified memory programming model
– Code-efficient (in C/C++ and Assembly)

• Six-channel DMA controller (for ADC, McBSP,
ePWM, XINTF, and SARAM)

• 16-bit or 32-bit External Interface (XINTF)
– More than 2M × 16 address reach

• On-chip memory
– F28335, F28333, F28235:

256K × 16 flash, 34K × 16 SARAM
– F28334, F28234:

128K × 16 flash, 34K × 16 SARAM
– F28332, F28232:

64K × 16 flash, 26K × 16 SARAM
– 1K × 16 OTP ROM

• Boot ROM (8K × 16)
– With software boot modes (through SCI, SPI,

CAN, I2C, McBSP, XINTF, and parallel I/O)
– Standard math tables

• Clock and system control
– On-chip oscillator
– Watchdog timer module

• GPIO0 to GPIO63 pins can be connected to one of
the eight external core interrupts

• Peripheral Interrupt Expansion (PIE) block that
supports all 58 peripheral interrupts

• 128-bit security key/lock
– Protects flash/OTP/RAM blocks
– Prevents firmware reverse-engineering

• Enhanced control peripherals
– Up to 18 PWM outputs
– Up to 6 HRPWM outputs with 150-ps MEP

resolution
– Up to 6 event capture inputs
– Up to 2 Quadrature Encoder interfaces
– Up to 8 32-bit timers

(6 for eCAPs and 2 for eQEPs)
– Up to 9 16-bit timers

(6 for ePWMs and 3 XINTCTRs)
• Three 32-bit CPU timers

• Serial port peripherals
– Up to 2 CAN modules
– Up to 3 SCI (UART) modules
– Up to 2 McBSP modules (configurable as SPI)
– One SPI module
– One Inter-Integrated Circuit (I2C) bus

• 12-bit ADC, 16 channels
– 80-ns conversion rate
– 2 × 8 channel input multiplexer
– Two sample-and-hold
– Single/simultaneous conversions
– Internal or external reference

• Up to 88 individually programmable, multiplexed
GPIO pins with input filtering

• JTAG boundary scan support
– IEEE Standard 1149.1-1990 Standard Test

Access Port and Boundary Scan Architecture
• Advanced debug features

– Analysis and breakpoint functions
– Real-time debug using hardware

• Development support includes
– ANSI C/C++ compiler/assembler/linker
– Code Composer Studio™ IDE
– DSP/BIOS™ and SYS/BIOS
– Digital motor control and digital power software

libraries
• Low-power modes and power savings

– IDLE, STANDBY, HALT modes supported
– Disable individual peripheral clocks

• Endianness: Little endian
• Package options:

– Lead-free, green packaging
– 176-ball plastic Ball Grid Array (BGA) [ZJZ]
– 179-ball MicroStar BGA™ [ZHH]
– 179-ball New Fine Pitch Ball Grid Array

(nFBGA) [ZAY]
– 176-pin Low-Profile Quad Flatpack (LQFP)

[PGF]
– 176-pin Thermally Enhanced Low-Profile Quad

Flatpack (HLQFP) [PTP]
• Temperature options:

– A: –40°C to 85°C (PGF, ZHH, ZAY, ZJZ)
– S: –40°C to 125°C (PTP, ZJZ)
– Q: –40°C to 125°C (PTP, ZJZ)

(AEC Q100 qualification for automotive
applications)

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

An IMPORTANT NOTICE at the end of this data sheet addresses availability, warranty, changes, use in safety-critical applications,
intellectual property matters and other important disclaimers. PRODUCTION DATA.

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/product/TMS320F28335?dcmp=dsproject&hqs=#order-quality
https://www.ti.com/product/TMS320F28335?dcmp=dsproject&hqs=#tech-docs
https://www.ti.com/product/TMS320F28335?dcmp=dsproject&hqs=#design-development
https://www.ti.com/product/TMS320F28335?dcmp=dsproject&hqs=#support-training

2 Applications
• Advanced driver assistance systems (ADAS)

– Medium/short range radar
• Building automation

– HVAC motor control
– Traction inverter motor control

• Factory automation & control
– Automated sorting equipment
– CNC control

• Grid infrastructure
– Central inverter
– String inverter

• Hybrid, electric & powertrain systems
– Inverter & motor control
– On-board (OBC) & wireless charger

• Motor drives
– AC-input BLDC motor drive
– Servo drive control module

• Power delivery
– Industrial AC-DC

3 Description
C2000™ real-time microcontrollers are optimized for processing, sensing, and actuation to improve closed-loop
performance in real-time control applications such as industrial motor drives; solar inverters and digital power;
electrical vehicles and transportation; motor control; and sensing and signal processing. The C2000 line includes
the Premium performance MCUs and the Entry performance MCUs.

The TMS320F28335, TMS320F28334, TMS320F28333, TMS320F28332, TMS320F28235, TMS320F28234,
and TMS320F28232 devices are highly integrated, high-performance solutions for demanding control
applications.

Throughout this document, the devices are abbreviated as F28335, F28334, F28333, F28332, F28235, F28234,
and F28232, respectively. F2833x Device Comparison and F2823x Device Comparison provide a summary of
features for each device.

The Getting Started With C2000™ Real-Time Control Microcontrollers (MCUs) Getting Started Guide covers all
aspects of development with C2000 devices from hardware to support resources. In addition to key reference
documents, each section provides relevant links and resources to further expand on the information covered.

To learn more about the C2000 MCUs, visit the C2000™ real-time control MCUs page.

Package Information
PART NUMBER(1) PACKAGE BODY SIZE

TMS320F28335ZAY nFBGA (179) 12.0 mm × 12.0 mm

TMS320F28334ZAY nFBGA (179) 12.0 mm × 12.0 mm

TMS320F28234ZAY nFBGA (179) 12.0 mm × 12.0 mm

TMS320F28232ZAY nFBGA (179) 12.0 mm × 12.0 mm

TMS320F28335ZHH BGA MicroStar (179) 12.0 mm × 12.0 mm

TMS320F28334ZHH BGA MicroStar (179) 12.0 mm × 12.0 mm

TMS320F28332ZHH BGA MicroStar (179) 12.0 mm × 12.0 mm

TMS320F28235ZHH BGA MicroStar (179) 12.0 mm × 12.0 mm

TMS320F28234ZHH BGA MicroStar (179) 12.0 mm × 12.0 mm

TMS320F28232ZHH BGA MicroStar (179) 12.0 mm × 12.0 mm

TMS320F28335ZJZ BGA (176) 15.0 mm × 15.0 mm

TMS320F28334ZJZ BGA (176) 15.0 mm × 15.0 mm

TMS320F28332ZJZ BGA (176) 15.0 mm × 15.0 mm

TMS320F28235ZJZ BGA (176) 15.0 mm × 15.0 mm

TMS320F28234ZJZ BGA (176) 15.0 mm × 15.0 mm

TMS320F28232ZJZ BGA (176) 15.0 mm × 15.0 mm

TMS320F28335PGF LQFP (176) 24.0 mm × 24.0 mm

TMS320F28334PGF LQFP (176) 24.0 mm × 24.0 mm

TMS320F28333PGF LQFP (176) 24.0 mm × 24.0 mm

TMS320F28332PGF LQFP (176) 24.0 mm × 24.0 mm

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

2 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/solution/automotive-medium-short-range-radar
https://www.ti.com/solution/hvac-motor-control
https://www.ti.com/solution/traction-inverter-motor-control
https://www.ti.com/solution/automated-sorting-equipment
https://www.ti.com/solution/cnc-control
https://www.ti.com/solution/central-inverter
https://www.ti.com/solution/string-inverter
https://www.ti.com/solution/hev-ev-inverter-motor-control
https://www.ti.com/solution/hev-ev-on-board-obc-wireless-charger
https://www.ti.com/solution/ac-input-bldc-motor-drive
https://www.ti.com/solution/servo-drive-control-module
https://www.ti.com/solution/industrial-ac-dc
https://www.ti.com/c2000
https://www.ti.com/c2000applications
https://www.ti.com/microcontrollers/c2000-real-time-control-mcus/applications/applications.html#industrial
https://www.ti.com/microcontrollers/c2000-real-time-control-mcus/applications/applications.html#digital-power
https://www.ti.com/microcontrollers/c2000-real-time-control-mcus/applications/applications.html#electric-vehicles
https://www.ti.com/microcontrollers/c2000-real-time-control-mcus/applications/motor-control.html
https://www.ti.com/microcontrollers/c2000-real-time-control-mcus/applications/applications.html#sensing-signal-processing
https://www.ti.com/microcontrollers-mcus-processors/microcontrollers/c2000-real-time-control-mcus/overview.html
https://www.ti.com/microcontrollers-mcus-processors/microcontrollers/c2000-real-time-control-mcus/overview.html
https://www.ti.com/lit/pdf/SPRUIV6
https://www.ti.com/microcontrollers-mcus-processors/microcontrollers/c2000-real-time-control-mcus/overview.html
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Package Information (continued)
PART NUMBER(1) PACKAGE BODY SIZE

TMS320F28235PGF LQFP (176) 24.0 mm × 24.0 mm

TMS320F28234PGF LQFP (176) 24.0 mm × 24.0 mm

TMS320F28232PGF LQFP (176) 24.0 mm × 24.0 mm

TMS320F28335PTP HLQFP (176) 24.0 mm × 24.0 mm

TMS320F28334PTP HLQFP (176) 24.0 mm × 24.0 mm

TMS320F28332PTP HLQFP (176) 24.0 mm × 24.0 mm

TMS320F28235PTP HLQFP (176) 24.0 mm × 24.0 mm

TMS320F28234PTP HLQFP (176) 24.0 mm × 24.0 mm

TMS320F28232PTP HLQFP (176) 24.0 mm × 24.0 mm

(1) For more information on these devices, see Mechanical, Packaging, and Orderable Information.

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 3

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

3.1 Functional Block Diagram

L0 SARAM 4K x 16
(0-Wait, Dual Map)

L1 SARAM 4K x 16
(0-Wait, Dual Map)

L2 SARAM 4K x 16
(0-Wait, Dual Map)

L3 SARAM 4K x 16
(0-Wait, Dual Map)

M0 SARAM 1Kx16
(0-Wait)

M1 SARAM 1Kx16
(0-Wait)

L4 SARAM 4K x 16
(0-W Data, 1-W Prog)

L5 SARAM 4K x 16
(0-W Data, 1-W Prog)

L6 SARAM 4K x 16
(0-W Data, 1-W Prog)

L7 SARAM 4K x 16
(0-W Data, 1-W Prog)

M
e

m
o

ry
 B

u
s

Boot ROM
8K x 16

Code
Security
Module

D
M

A
B

u
s

PSWD

OTP 1K x 16

Flash
256K x 16
8 Sectors

Pump

Flash
Wrapper

TEST1

TEST2

X
IN

T
F

XA0/XWE1

XWE0

XZCS6

XZCS7

XZCS0

XR/W

XREADY

XHOLD

XHOLDA

XD31:0

XA19:1

GPIO
MUX

M
e

m
o

ry
 B

u
s

Memory Bus

XCLKOUT

XRD

GPIO
MUX

88 GPIOs
8 External Interrupts

88 GPIOs

12-Bit
ADC
2-S/H

A7:0

B7:0

CPU Timer 0

CPU Timer 1

CPU Timer 2

OSC,
PLL,
LPM,
WD

DMA
6 Ch

PIE
(Interrupts)

32-bit CPU
(150 MHZ @ 1.9 V)
(100 MHz @ 1.8 V)

EMU1

EMU0

TRST

TDO

TMS

TDI

TCK

XRS

X2

X1

XCLKIN

FPU

REFIN

DMA Bus

Memory Bus

FIFO
(16 Levels)

SCI-A/B/C

FIFO
(16 Levels)

SPI-A

FIFO
(16 Levels)

I2C

16-bit peripheral bus

S
P

IS
O

M
Ix

S
P

IS
IM

O
x

S
P

IC
L

K
x

S
P

IS
T

E
x

S
C

IR
X

D
x

S
C

IT
X

D
x

S
D

A
x

S
C

L
x

McBSP-A/B

M
R

X
x

M
D

X
x

M
C

L
K

X
x

M
C

L
K

R
x

M
F

S
X

x

M
F

S
R

x

32-bit peripheral bus
(DMA accessible)

ePWM-1/../6

HRPWM-1/../6

eCAP-1/../6 eQEP-1/2

E
P

W
M

x
A

E
P

W
M

x
B

E
S

Y
N

C
I

E
S

Y
N

C
O

T
Z

x

E
C

A
P

x

E
Q

E
P

x
A

E
Q

E
P

x
B

E
Q

E
P

x
I

E
Q

E
P

x
S

CAN-A/B
(32-mbox)

C
A

N
R

X
x

C
A

N
T

X
x

32-bit peripheral bus

GPIO MUX

88 GPIOs

XINTF

Secure zone

Figure 3-1. Functional Block Diagram

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

4 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Table of Contents
1 Features..1
2 Applications... 2
3 Description...2

3.1 Functional Block Diagram... 4
4 Revision History.. 6
5 Device Comparison... 8

5.1 Related Products...11
6 Terminal Configuration and Functions........................12

6.1 Pin Diagrams.. 12
6.2 Signal Descriptions... 22

7 Specifications.. 32
7.1 Absolute Maximum Ratings...................................... 32
7.2 ESD Ratings – Automotive....................................... 33
7.3 ESD Ratings – Commercial...................................... 33
7.4 Recommended Operating Conditions.......................34
7.5 Power Consumption Summary................................. 35
7.6 Electrical Characteristics...40
7.7 Thermal Resistance Characteristics......................... 41
7.8 Thermal Design Considerations................................45
7.9 Timing and Switching Characteristics....................... 46
7.10 On-Chip Analog-to-Digital Converter.................... 100
7.11 Migrating Between F2833x Devices and

F2823x Devices...106
8 Detailed Description..107

8.1 Brief Descriptions..107
8.2 Peripherals.. 115
8.3 Memory Maps... 159
8.4 Register Map...166
8.5 Interrupts...169
8.6 System Control... 174
8.7 Low-Power Modes Block.. 180

9 Applications, Implementation, and Layout............... 181
9.1 TI Reference Design... 181

10 Device and Documentation Support........................182
10.1 Getting Started and Next Steps............................ 182
10.2 Device and Development Support Tool

Nomenclature.. 182
10.3 Tools and Software... 184
10.4 Documentation Support.. 186
10.5 Support Resources... 187
10.6 Trademarks...187
10.7 Electrostatic Discharge Caution............................188
10.8 Glossary..188

11 Mechanical, Packaging, and Orderable
Information.. 189
11.1 Package Redesign Details.................................... 189
11.2 Packaging Information.. 189

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 5

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

4 Revision History
Changes from February 2, 2021 to August 8, 2022 (from Revision P (February 2021) to
Revision Q (August 2022)) Page
• Global: Changed document title from TMS320F2833x, TMS320F2823x Digital Signal Controllers (DSCs) to

TMS320F2833x, TMS320F2823x Real-Time Microcontrollers. ...1
• Global: Changed "digital signal controller" to "real-time microcontroller". Changed "DSC" to "MCU". 1
• Global: Due to an equipment End-of_Life notice from our substrate supplier, we are phasing out certain

MicroStar BGA™ packaging devices. These devices have now been converted to a New Fine Pitch Ball Grid
Array (nFBGA) package. For more information, see the Package Redesign Details section.............................1

• Global: Added 179-ball ZAY New Fine Pitch Ball Grid Array (nFBGA)..1
• Global: Changed title of errata from TMS320F2833x, TMS320F2823x DSCs Silicon Errata to

TMS320F2833x, TMS320F2823x Real-Time MCUs Silicon Errata..1
• Global: Replaced references to peripheral reference guides with references to the TMS320x2833x,

TMS320x2823x Real-Time Microcontrollers Technical Reference Manual.. 1
• Global: Replaced "emulator" with "JTAG debug probe"...1
• Section 1 (Features): Changed "Advanced emulation features" to "Advanced debug features"........................1
• Section 1: Added "179-ball New Fine Pitch Ball Grid Array (nFBGA) [ZAY]" to "Package options"................... 1
• Section 1: Added "ZAY" to Temperature option "A".. 1
• Section 2 (Applications): Updated section.. 2
• Section 3 (Description): Updated section. Changed Device Information table to Package Information table.

Added ZAY nFBGA to Package Information table.. 2
• Table 5-1 (F2833x Device Comparison): Appended "(UART-compatible)" to "Serial Communications Interface

(SCI)".. 8
• Table 5-1: Added "179-Ball ZAY" to Packaging section. Added ZAY to "A" Temperature option........................8
• Table 5-2 (F2823x Device Comparison): Appended "(UART-compatible)" to "Serial Communications Interface

(SCI)".. 8
• Table 5-2: Added "179-Ball ZAY" to Packaging section. Added ZAY to "A" Temperature option........................8
• Section 5.1 (Related Products): Updated section. ... 11
• Section 6.1 (Pin Diagrams): Added 179-ball ZAY new fine pitch ball grid array (nFBGA)................................12
• Table 6-1 (Signal Descriptions): Added ZAY package.. 22
• Table 6-1: Updated DESCRIPTION of EMU0, EMU1, and XRS.. 22
• Section 7.3 (ESD Ratings – Commercial): Add data for ZAY package...33
• Section 7.5.3 (Reducing Current Consumption): Updated list of methods to reduce power consumption....... 38
• Section 7.7.4 (ZAY Package): Added table...44
• Section 7.9.2 (Power Sequencing): Updated "No requirements are placed on the power-up and power-down

sequences ..." paragraph..48
• Section 7.9.5: Changed section title from "Emulator Connection Without Signal Buffering for the DSP" to

"JTAG Debug Probe Connection Without Signal Buffering for the MCU"... 79
• Figure 7-27: Changed figure title from "Emulator Connection Without Signal Buffering for the DSP" to "JTAG

Debug Probe Connection Without Signal Buffering for the MCU".. 79
• Figure 7-27 (Emulator Connection Without Signal Buffering for the MCU): Changed "DSC" to "MCU"........... 79
• Section 7.9.6.8.2 (Synchronous XREADY Timing Requirements (Ready-on-Write, One Wait State)): Restored

footnote...92
• Table 8-14 (SCI-C Registers): Restored footnotes... 141
• Figure 8-15 (Serial Communications Interface (SCI) Module Block Diagram): Updated figure......................141
• Figure 8-34 (Watchdog Module): Updated figure..179
• Section 9.1: Changed title from "TI Design or Reference Design" to "TI Reference Design".........................181
• Section 9.1 (TI Reference Design): Updated section... 181
• Section 10 (Device and Documentation Support): Updated section...182
• Section 10.1: Changed title from "Getting Started" to "Getting Started and Next Steps". Updated section... 182
• Figure 10-1 (Example of F2833x, F2823x Device Nomenclature): Added 179-ball ZAY package under

PACKAGE TYPE.. 182

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

6 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/lit/pdf/SPRUI07
https://www.ti.com/lit/pdf/SPRUI07
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

• Section 10.3 (Tools and Software): Updated section. Updated Design Kits and Evaluation Modules section.
Updated Models section. Added Training section...184

• Section 10.4 (Documentation Support): Added nFBGA Packaging Application Report................................. 186
• Section 10.4: Added Technical Reference Manual section. ..186
• Section 10.4: Updated Peripheral Guides section. Removed most peripheral reference guides as they are

now replaced by the TMS320x2833x, TMS320x2823x Real-Time Microcontrollers Technical Reference
Manual.. 186

• Section 11.1 (Package Redesign Details): Added section..189

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 7

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/lit/pdf/SPRAA99
https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

5 Device Comparison
Table 5-1. F2833x Device Comparison

FEATURE TYPE(1)
F28335

F28335-Q1
(150 MHz)

F28334
(150 MHz)

F28333
(100 MHz)

F28332
(100 MHz)

Instruction cycle – 6.67 ns 6.67 ns 10 ns 10 ns

Floating-point unit – Yes Yes Yes Yes

3.3-V on-chip flash (16-bit word) – 256K 128K 256K 64K

Single-access RAM (SARAM)
(16-bit word) – 34K 34K 34K 26K

One-time programmable (OTP) ROM
(16-bit word) – 1K 1K 1K 1K

Code security for on-chip flash/
SARAM/OTP blocks – Yes Yes Yes Yes

Boot ROM (8K × 16) – Yes Yes Yes Yes

16/32-bit External Interface (XINTF) 1 Yes Yes Yes Yes

6-channel Direct Memory Access (DMA) 0 Yes Yes Yes Yes

PWM channels 0 ePWM1/2/3/4/5/6 ePWM1/2/3/4/5/6 ePWM1/2/3/4/5/6 ePWM1/2/3/4/5/6

HRPWM channels 0 ePWM1A/2A/3A/4A/
5A/6A

ePWM1A/2A/3A/4A/
5A/6A

ePWM1A/2A/3A/4A/
5A/6A ePWM1A/2A/3A/4A

32-bit capture inputs or auxiliary PWM
outputs 0 eCAP1/2/3/4/5/6 eCAP1/2/3/4 eCAP1/2/3/4/5/6 eCAP1/2/3/4

32-bit QEP channels (four inputs/
channel) 0 eQEP1/2 eQEP1/2 eQEP1/2 eQEP1/2

Watchdog timer – Yes Yes Yes Yes

12-bit ADC

No. of channels

2

16 16 16 16

MSPS 12.5 12.5 12.5 12.5

Conversion time 80 ns 80 ns 80 ns 80 ns

32-bit CPU timers – 3 3 3 3

Multichannel Buffered Serial Port
(McBSP)/SPI 1 2 (A/B) 2 (A/B) 2 (A/B) 1 (A)

Serial Peripheral Interface (SPI) 0 1 1 1 1

Serial Communications Interface (SCI)
(UART-compatible) 0 3 (A/B/C) 3 (A/B/C) 3 (A/B/C) 2 (A/B)

Enhanced Controller Area Network
(eCAN) 0 2 (A/B) 2 (A/B) 2 (A/B) 2 (A/B)

Inter-Integrated Circuit (I2C) 0 1 1 1 1

General-purpose I/O pins (shared) – 88 88 88 88

External interrupts – 8 8 8 8

Packaging

176-Pin PGF – Yes Yes Yes Yes

176-Pin PTP – Yes Yes – Yes

179-Ball ZHH – Yes Yes – Yes

179-Ball ZAY – Yes Yes – –

176-Ball ZJZ – Yes Yes – Yes

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

8 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Table 5-1. F2833x Device Comparison (continued)

FEATURE TYPE(1)
F28335

F28335-Q1
(150 MHz)

F28334
(150 MHz)

F28333
(100 MHz)

F28332
(100 MHz)

Temperature
options

A: –40°C to 85°C – PGF, ZHH, ZAY, ZJZ PGF, ZHH, ZAY, ZJZ PGF PGF, ZHH, ZJZ

S: –40°C to 125°C – PTP, ZJZ PTP, ZJZ – PTP, ZJZ

Q: –40°C to 125°C
(AEC Q100
Qualification)

– PTP, ZJZ PTP, ZJZ – PTP, ZJZ

(1) A type change represents a major functional feature difference in a peripheral module. Within a peripheral type, there may be minor
differences between devices that do not affect the basic functionality of the module. These device-specific differences are listed in
the C2000 Real-Time Control MCU Peripherals Reference Guide and the TMS320x2833x, TMS320x2823x Real-Time Microcontrollers
Technical Reference Manual.

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 9

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/lit/pdf/spru566
https://www.ti.com/lit/pdf/SPRUI07
https://www.ti.com/lit/pdf/SPRUI07
https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Table 5-2. F2823x Device Comparison

FEATURE TYPE(1)
F28235

F28235-Q1
(150 MHz)

F28234
F28234-Q1
(150 MHz)

F28232
F28232-Q1
(100 MHz)

Instruction cycle – 6.67 ns 6.67 ns 10 ns

Floating-point unit – No No No

3.3-V on-chip flash (16-bit word) – 256K 128K 64K

Single-access RAM (SARAM)
(16-bit word) – 34K 34K 26K

One-time programmable (OTP) ROM
(16-bit word) – 1K 1K 1K

Code security for on-chip flash/
SARAM/OTP blocks – Yes Yes Yes

Boot ROM (8K × 16) – Yes Yes Yes

16/32-bit External Interface (XINTF) 1 Yes Yes Yes

6-channel Direct Memory Access (DMA) 0 Yes Yes Yes

PWM channels 0 ePWM1/2/3/4/5/6 ePWM1/2/3/4/5/6 ePWM1/2/3/4/5/6

HRPWM channels 0 ePWM1A/2A/3A/4A/5A/6A ePWM1A/2A/3A/4A/5A/6A ePWM1A/2A/3A/4A

32-bit capture inputs or auxiliary PWM
outputs 0 eCAP1/2/3/4/5/6 eCAP1/2/3/4 eCAP1/2/3/4

32-bit QEP channels (four inputs/channel) 0 eQEP1/2 eQEP1/2 eQEP1/2

Watchdog timer – Yes Yes Yes

12-bit ADC

No. of channels

2

16 16 16

MSPS 12.5 12.5 12.5

Conversion time 80 ns 80 ns 80 ns

32-bit CPU timers – 3 3 3

Multichannel Buffered Serial Port
(McBSP)/SPI 1 2 (A/B) 2 (A/B) 1 (A)

Serial Peripheral Interface (SPI) 0 1 1 1

Serial Communications Interface (SCI)
(UART-compatible) 0 3 (A/B/C) 3 (A/B/C) 2 (A/B)

Enhanced Controller Area Network (eCAN) 0 2 (A/B) 2 (A/B) 2 (A/B)

Inter-Integrated Circuit (I2C) 0 1 1 1

General-purpose I/O pins (shared) – 88 88 88

External interrupts – 8 8 8

Packaging

176-Pin PGF – Yes Yes Yes

176-Pin PTP – Yes Yes Yes

179-Ball ZHH – Yes Yes Yes

179-Ball ZAY – – Yes Yes

176-Ball ZJZ – Yes Yes Yes

Temperature options

A: –40°C to 85°C – PGF, ZHH, ZJZ PGF, ZHH, ZAY, ZJZ PGF, ZHH, ZAY, ZJZ

S: –40°C to 125°C – PTP, ZJZ PTP, ZJZ PTP, ZJZ

Q: –40°C to 125°C
(AEC Q100
Qualification)

– PTP, ZJZ PTP, ZJZ PTP, ZJZ

(1) A type change represents a major functional feature difference in a peripheral module. Within a peripheral type, there may be minor
differences between devices that do not affect the basic functionality of the module. These device-specific differences are listed in
the C2000 Real-Time Control MCU Peripherals Reference Guide and the TMS320x2833x, TMS320x2823x Real-Time Microcontrollers
Technical Reference Manual.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

10 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/spru566
https://www.ti.com/lit/pdf/SPRUI07
https://www.ti.com/lit/pdf/SPRUI07
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

5.1 Related Products
For information about similar products, see the following links:

TMS320F2833x Real-Time Microcontrollers
The F2833x series is the first C2000™ MCU that is offered with a floating-point unit (FPU). It has the first-
generation ePWM timers. The 12.5-MSPS, 12-bit ADC is still class-leading for an integrated analog-to-digital
converter. The F2833x has a 150-MHz CPU and up to 512KB of on-chip Flash. It is available in a 176-pin QFP
or 179-ball BGA package.

TMS320C2834x Real-Time Microcontrollers
The C2834x series removes the on-chip Flash memory and integrated ADC to enable the fastest available clock
speeds of up to 300 MHz. It is available in a 179-ball nFBGA or 256-ball BGA package.

TMS320F2837xD Real-Time Microcontrollers
The F2837xD series sets a new standard for performance with dual subsystems. Each subsystem consists of
a C28x CPU and a parallel control law accelerator (CLA), each running at 200 MHz. Enhancing performance
are TMU and VCU accelerators. New capabilities include multiple 16-bit/12-bit mode ADCs, DAC, Sigma-Delta
filters, USB, configurable logic block (CLB), on-chip oscillators, and enhanced versions of all peripherals. The
F2837xD is available with up to 1MB of Flash. It is available in a 176-pin QFP or 337-pin BGA package.

TMS320F2837xS Real-Time Microcontrollers
The F2837xS series is a pin-to-pin compatible version of F2837xD but with only one C28x-CPU-and-CLA
subsystem enabled. It is also available in a 100-pin QFP to enable compatibility with the TMS320F2807x series.

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 11

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320C28346
https://www.ti.com/product/TMS320F28379D
https://www.ti.com/microcontrollers/c2000-real-time-control-mcus/overview.html#processing
https://www.ti.com/product/tms320F28377S
https://www.ti.com/microcontrollers/c2000-real-time-control-mcus/overview.html
https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

6 Terminal Configuration and Functions
6.1 Pin Diagrams
The 176-pin PGF/PTP low-profile quad flatpack (LQFP) pin assignments are shown in Figure 6-1. The 179-ball
ZHH ball grid array (BGA) and the 179-ball ZAY new fine pitch ball grid array (nFBGA) terminal assignments are
shown in Figure 6-2 through Figure 6-5. The 176-ball ZJZ plastic BGA terminal assignments are shown in Figure
6-6 through Figure 6-9. Table 6-1 describes the function(s) of each pin.

88

87

86

85

84

83

82

81

80

79

78

77

76

75

74

73

72

71

70

69

68

67

66

65

64

63

62

61

60

59

58

57

56

55

54

53

52

51

50

49

48

47

46

45

133

134

135

136

137

138

139

140

141

142

143

144

145

146

147

148

149

150

151

152

153

154

155

156

157

158

159

160

161

162

163

164

165

166

167

168

169

170

171

172

173

174

175

176

1 2 3 4 5 6 7 8 9 1
0

1
1

1
2

1
3

1
4

1
5

1
6

1
7

1
8

1
9

2
0

2
1

2
2

2
3

2
4

2
5

2
6

2
7

2
8

2
9

3
0

3
1

3
2

3
3

3
4

3
5

3
6

3
7

3
8

3
9

4
0

4
1

4
2

4
3

4
4

1
3
2

1
3
1

1
3
0

1
2
9

1
2
8

1
2
7

1
2
6

1
2
5

1
2
4

1
2
3

1
2
2

1
2
1

1
2
0

1
1
9

1
1
8

1
1
7

1
1
6

1
1
5

1
1
4

1
1
3

1
1
2

1
1
1

1
1
0

1
0
9

1
0
8

1
0
7

1
0
6

1
0
5

1
0
4

1
0
3

1
0
2

1
0
1

1
0
0

9
9

9
8

9
7

9
6

9
5

9
4

9
3

9
2

9
1

9
0

8
9

GPIO48/ECAP5/XD31

TCK

EMU1

EMU0
VDD3VFL

VSS

TEST2

TEST1

XRS

TMS

TRST

TDO

TDI

GPIO33/SCLA/EPWMSYNCO/ADCSOCBO

GPIO32/SDAA/EPWMSYNCI/ADCSOCAO

GPIO27/ECAP4/EQEP2S/MFSXB

GPIO26/ECAP3/EQEP2I/MCLKXB
VDDIO

VSS

GPIO25/ECAP2/EQEP2B/MDRB

GPIO24/ECAP1/EQEP2A/MDXB

GPIO23/EQEP1I/MFSXA/SCIRXDB

GPIO22/EQEP1S/MCLKXA/SCITXDB

GPIO21/EQEP1B/MDRA/CANRXB

GPIO20/EQEP1A/MDXA/CANTXB

GPIO19/ /SCIRXDB/CANTXASPISTEA

GPIO18/SPICLKA/SCITXDB/CANRXA
VDD

VSS

VDD2A18

VSS2AGND

ADCRESEXT

ADCREFP

ADCREFM

ADCREFIN

ADCINB7
ADCINB6

ADCINB5

ADCINB4

ADCINB3

ADCINB2

ADCINB1

ADCINB0

VDDAIO

G
P

IO
7
5

/X
D

4

G
P

IO
7

4
/X

D
5

G
P

IO
7
3

/X
D

6

G
P

IO
7
2
/X

D
7

G
P

IO
7
1

/X
D

8

G
P

IO
7

0
/X

D
9

V
D

D

V
S

S

G
P

IO
6
9
/X

D
1
0

G
P

IO
6
8
/X

D
1
1

G
P

IO
6

7
/X

D
1
2

V
D

D
IO

V
S

S

G
P

IO
6
6

/X
D

1
3

V
S

S

V
D

D

G
P

IO
6

5
/X

D
1
4

G
P

IO
6
4

/X
D

1
5

G
P

IO
6

3
/S

C
IT

X
D

C
/X

D
1
6

G
P

IO
6
2
/S

C
IR

X
D

C
/X

D
1
7

G
P

IO
6
1
/M

F
S

R
B

/X
D

1
8

G
P

IO
6
0
/M

C
L

K
R

B
/X

D
1
9

G
P

IO
5
9
/M

F
S

R
A

/X
D

2
0

V
D

D

V
S

S

V
D

D
IO

V
S

S

X
C

L
K

IN
X

1

V
S

S

X
2

V
D

D

G
P

IO
5
8
/M

C
L

K
R

A
/X

D
2
1

G
P

IO
5
7

/
/X

D
2
2

S
P

IS
T

E
A

G
P

IO
5
6
/S

P
IC

L
K

A
/X

D
2

3

G
P

IO
5
5
/S

P
IS

O
M

IA
/X

D
2
4

G
P

IO
5
4
/S

P
IS

IM
O

A
/X

D
2
5

G
P

IO
5
3
/E

Q
E

P
1
I/

X
D

2
6

G
P

IO
5
2
/E

Q
E

P
1

S
/X

D
2

7

V
D

D
IO

V
S

S

G
P

IO
5
1
/E

Q
E

P
1
B

/X
D

2
8

G
P

IO
5
0
/E

Q
E

P
1

A
/X

D
2

9

G
P

IO
4

9
/E

C
A

P
6
/X

D
3
0

G
P

IO
3
0
/C

A
N

R
X

A
/X

A
1
8

G
P

IO
2
9
/S

C
IT

X
D

A
/X

A
1
9

V
S

S
V

D
D

G
P

IO
0
/E

P
W

M
1
A

G
P

IO
1
/E

P
W

M
1
B

/E
C

A
P

6
/M

F
S

R
B

G
P

IO
2
/E

P
W

M
2
A

V
S

S
V

D
D

IO

G
P

IO
3
/E

P
W

M
2
B

/E
C

A
P

5
/M

C
L
K

R
B

G
P

IO
4
/E

P
W

M
3
A

G
P

IO
5
/E

P
W

M
3
B

/M
F

S
R

A
/E

C
A

P
1

G
P

IO
6
/E

P
W

M
4
A

/E
P

W
M

S
Y

N
C

I/
E

P
W

M
S

Y
N

C
O

V
S

S

V
D

D

G
P

IO
7
/E

P
W

M
4
B

/M
C

L
K

R
A

/E
C

A
P

2

G
P

IO
8
/E

P
W

M
5
A

/C
A

N
T

X
B

/A
D

C
S

O
C

A
O

G
P

IO
9
/E

P
W

M
5
B

/S
C

IT
X

D
B

/E
C

A
P

3

G
P

IO
1
0
/E

P
W

M
6
A

/C
A

N
R

X
B

/A
D

C
S

O
C

B
O

G
P

IO
1
1
/E

P
W

M
6
B

/S
C

IR
X

D
B

/E
C

A
P

4

G
P

IO
1
2

/C
A

N
T

X
B

/M
D

X
B

/T
Z

1

V
S

S

V
D

D

G
P

IO
1
3
/

/C
A

N
R

X
B

/M
D

R
B

T
Z

2

G
P

IO
1
4
/

/X
H

O
L
D

/
/

T
Z

3
S

C
IT

X
D

B
 M

C
L
K

X
B

G
P

IO
1
5
/

/X
H

O
L
D

A
T

Z
4

/S
C

IR
X

D
B

/M
F

S
X

B

G
P

IO
1
6
/S

P
IS

IM
O

A
/C

A
N

T
X

B
/T

Z
5

G
P

IO
1
7
/S

P
IS

O
M

IA
/C

A
N

R
X

B
/T

Z
6

V
D

D

V
S

S

V
D

D
1
A

1
8

V
S

S
1
A

G
N

D

V
S

S
A

2

V
D

D
A

2

A
D

C
IN

A
7

A
D

C
IN

A
6

A
D

C
IN

A
5

A
D

C
IN

A
4

A
D

C
IN

A
3

A
D

C
IN

A
2

A
D

C
IN

A
1

A
D

C
IN

A
0

A
D

C
L
O

V
S

S
A

IO

GPIO76/XD3

GPIO77/XD2

GPIO78/XD1

GPIO79/XD0

GPIO38/XWE0
XCLKOUT

VDD
VSS

GPIO28/SCIRXDA/XZCS6

GPIO34/ECAP1/XREADY

VDDIO
VSS

GPIO36/SCIRXDA/XZCS0
VDD
VSS

GPIO35/SCITXDA/XR/W

XRD
GPIO37/ECAP2/XZCS7

GPIO40/XA0/XWE1

GPIO41/XA1

GPIO42/XA2
VDD
VSS

GPIO43/XA3

GPIO44/XA4

GPIO45/XA5
VDDIO

VSS

GPIO46/XA6

GPIO47/XA7

GPIO80/XA8

GPIO81/XA9

GPIO82/XA10

VSS

VDD

GPIO83/XA11

GPIO84/XA12
VDDIO

VSS

GPIO85/XA13

GPIO86/XA14

GPIO87/XA15

GPIO39/XA16

GPIO31/CANTXA/XA17

GPIO28/SCIRXDA/XZCS6

Figure 6-1. F2833x, F2823x 176-Pin PGF/PTP LQFP (Top View)

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

12 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Note

The thermal pad should be soldered to the ground (GND) plane of the PCB because this will provide
the best thermal conduction path. For this device, the thermal pad is not electrically shorted to the
internal die VSS; therefore, the thermal pad does not provide an electrical connection to the PCB
ground. To make optimum use of the thermal efficiencies designed into the PowerPAD™ package, the
PCB must be designed with this technology in mind. A thermal land is required on the surface of the
PCB directly underneath the thermal pad. The thermal land should be soldered to the thermal pad;
the thermal land should be as large as needed to dissipate the required heat. An array of thermal vias
should be used to connect the thermal pad to the internal GND plane of the board. See PowerPAD™
Thermally Enhanced Package for more details on using the PowerPAD package.

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 13

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/lit/pdf/SLMA002
https://www.ti.com/lit/pdf/SLMA002
https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

ADCINB0 ADCINB2 ADCINB6 ADCREFP

ADCINA1

ADCRESEXTADCINA2 ADCLO ADCINA0 ADCINB4

VSS1AGND

ADCINA4 ADCINA3 ADCINB3 ADCREFIN

P P

N N

M M

L LADCINA5

GPIO18/

SPICLKA/

SCITXDB/

CANRXA

VSSA2 ADCINA7 ADCINB7

GPIO17/

SPISOMIA/

CANRXB/

TZ6

VDD1A18VDD

GPIO14/

/

SCITXDB/

MCLKXB

TZ3 XHOLD/

GPIO13/

CANRXB/

MDRB

TZ2/

VDDAIO

K K

J J

H H

1 2 3 4 5

6 7

GPIO20/

EQEP1A/

MDXA/

CANTXB

VSS2AGND

GPIO21/

EQEP1B/

MDRA/

CANRXB

GPIO22/

EQEP1S/

MCLKXA/

SCITXDB

VSS

1 2 3 4 5 6 7

VSSAIO VSS

VDD

VDD

GPIO23/

EQEP1I/

MFSXA/

SCIRXDB

GPIO19/

SCIRXDB/

CANTXA

SPISTEA/

ADCINA6

GPIO16/

SPISIMOA/

CANTXB/

TZ5

GPIO15/

/

SCIRXDB/

MFSXB

TZ4 XHOLDA/

VDDA2

VDD2A18

ADCREFMADCINB5ADCINB1

Figure 6-2. F2833x, F2823x 179-Ball ZHH MicroStar BGA and 179-Ball ZAY nFBGA (Upper-Left Quadrant)
(Bottom View)

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

14 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

GPIO50/

EQEP1A/

XD29

TMS TEST2 EMU1

GPIO51/

EQEP1B/

XD28

GPIO48/

ECAP5/

XD31

TCK

GPIO52/

EQEP1S/

XD27

VSS

GPIO27/

ECAP4/

EQEP2S/

MFSXB

XRS EMU0

GPIO53/

EQEP1I/

XD26

VDD

GPIO55/

SPISOMIA/

XD24

VSS

GPIO56/

SPICLKA/

XD23

GPIO58/

MCLKRA/

XD21

GPIO33/

SCLA/

EPWMSYNCO/

ADCSOCBO

TRST

GPIO32/

SDAA/

EPWMSYNCI/

ADCSOCAO

VDDIO

8 9

10 11 12 13 14

PP

NN

MM

LL

KK

JJ

HH

GPIO57/

/

XD22

SPISTEA

X1 XCLKIN

GPIO59/

MFSRA/

XD20

VSS

GPIO25/

ECAP2/

EQEP2B/

MDRB

VSS

VDD

VSS

8 9 10 11 12 13 14

VSS

VSS

TEST1

VDD3VFL

GPIO24/

ECAP1/

EQEP2A/

MDXB

GPIO26/

ECAP3/

EQEP2I/

MCLKXB

TDO

VDDIO

VSSX2

GPIO54/

SPISIMOA/

XD25

TDI

VDDIO

GPIO49/

ECAP6/

XD30

Figure 6-3. F2833x, F2823x 179-Ball ZHH MicroStar BGA and 179-Ball ZAY nFBGA (Upper-Right
Quadrant) (Bottom View)

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 15

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

GPIO11

EPWM6B

SCIRXDB

ECAP4

/

/

/

GPIO12

CANTXB

MDXB

/

/

/

TZ1

GPIO10

EPWM6A

CANRXB

/

/

/

ADCSOCBO

GPIO9/

EPWM5B/

SCITXDB/

ECAP3

GPIO81/

XA9

GPIO8/

EPWM5A/

CANTXB/

ADCSOCAO

GPIO7/

EPWM4B/

MCLKRA/

ECAP2

GPIO84/

XA12

GPIO6/

EPWM4A/

EPWMSYNCI/

EPWMSYNCO

GPIO4/

EPWM3A

GPIO5/

EPWM3B/

MFSRA/

ECAP1

GPIO3/

EPWM2B/

ECAP5/

MCLKRB

VDDIO

VDDIO

VSS
GPIO2/

EPWM2A

GPIO1/

EPWM1B/

ECAP6/

MFSRB

GPIO86/

XA14

GPIO83/

XA11

G

F

E

D

GPIO0/

EPWM1A

GPIO29/

SCITXDA/

XA19

VSS
GPIO85/

XA13

GPIO82/

XA10

VDD

GPIO30/

CANRXA/

XA18

GPIO39/

XA16
VSS VDD

GPIO31/

CANTXA/

XA17

GPIO87/

XA15
VDDIO

C

B

A

1 2 3 4 5 6 7

G

F

E

D

C

B

A

VSS
GPIO45/

XA5

VSS
GPIO80/

XA8

GPIO46/

XA6

GPIO43/

XA3

GPIO44/

XA4

GPIO47/

XA7
VSS

1 2 3 4 5

6 7

VSSVDD

VSS

Figure 6-4. F2833x, F2823x 179-Ball ZHH MicroStar BGA and 179-Ball ZAY nFBGA (Lower-Left Quadrant)
(Bottom View)

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

16 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

GPIO60/

MCLKRB/

XD19

GPIO64/

XD15

GPIO63/

SCITXDC/

XD16

GPIO61/

MFSRB/

XD18

GPIO67/

XD12

GPIO65/

XD14

GPIO62/

SCIRXDC

XD17

GPIO78/

XD1

GPIO79/

XD0

GPIO66/

XD13

GPIO68/

XD11

VSS

GPIO37/

ECAP2/

XZCS7

GPIO34/

ECAP1/

XREADY

GPIO38/

XWE0

GPIO70/

XD9

G

F

E

D

VDD

GPIO40/

XA0/

XWE1

VSS

XCLKOUT
GPIO73/

XD6

GPIO42/

XA2
XRD

GPIO28/

SCIRXDA/

XZCS6

VDD

GPIO35/

SCITXDA/

XR/W

GPIO69/

XD10

VDDIO

C

B

A

8 9 10 11 12 13 14

G

F

E

D

C

B

A

GPIO74/

XD5

GPIO76/

XD3

GPIO72/

XD7

GPIO75/

XD4

GPIO77/

XD2

VSS

GPIO41/

XA1

VSS

VDD

VSS

8 9

10 11 12 13 14

VSS VDD

VSS

VDDIO

GPIO36/

SCIRXDA/

XZCS0

VDD

GPIO71/

XD8

Figure 6-5. F2833x, F2823x 179-Ball ZHH MicroStar BGA and 179-Ball ZAY nFBGA (Lower-Right
Quadrant) (Bottom View)

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 17

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

VSSA2
ADCINB0 ADCREFM ADCREFP ADCRESEXT ADCREFIN

VSSAIO
ADCLO ADCINB1 ADCINB3 ADCINB5 ADCINB7 EMU0

ADCINA2 ADCINA1 ADCINA0 ADCINB2 ADCINB4 ADCINB6 TEST1

ADCINA5 ADCINA4 ADCINA3 VSS1AGND VDDAIO VDD2A18 TEST2

ADCINA7 ADCINA6 VDD1A18 VDDA2

GPIO15/

/ /

SCIRXDB/

MFSXB

TZ4 XHOLDA

GPIO16/

SPISIMOA/

CANTXB/

TZ5

GPIO17/

SPISOMIA/

CANRXB/

TZ6

VDD VSS VSS

GPIO14/

/TZ3 XHOLD/

SCITXDB/

MCLKXB

VDD VSS VSS

P

N

M

L

K

J

H

1 2 3 4 5 6 7

VSS2AGND

GPIO12/

TZ1/

CANTXB/

MDXB

GPIO13/

TZ2/

CANRXB/

MDRB

Figure 6-6. F2833x, F2823x 176-Ball ZJZ Plastic BGA (Upper-Left Quadrant) (Bottom View)

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

18 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

VSS VSS

VSS VSS

P

N

M

L

K

J

H

8 9 10 11 12 13 14

EMU1

GPIO20/

EQEP1A/

MDXA/

CANTXB

GPIO23/

EQEP1I/

MFSXA/

SCIRXDB

GPIO26/

ECAP3/

EQEP2I/

MCLKXB

GPIO33/

SCLA/

EPWMSYNCO/

ADCSOCBO

VSS VSS

GPIO18/

SPICLKA/

SCITXDB/

CANRXA

GPIO21/

EQEP1B/

MDRA/

CANRXB

GPIO24/

ECAP1/

EQEP2A/

MDXB

GPIO27/

ECAP4/

EQEP2S/

MFSXB

TDI TDO VDDIO

GPIO19/

/

SCIRXDB/

CANTXA

SPISTEA

GPIO22/

EQEP1S/

MCLKXA/

SCITXDB

GPIO25/

ECAP2/

EQEP2B/

MDRB

GPIO32/

SDAA/

EPWMSYNCI/

ADSOCAO

TMS XRS TCK

VDD VDD3VFL VDDIO TRST

GPIO50/

EQEP1A/

XD29

GPIO49/

ECAP6/

XD30

GPIO48/

ECAP5/

XD31

VDD

GPIO53

EQEP1I/

XD26

GPIO52/

EQEP1S/

XD27

GPIO51/

EQEP1B/

XD28

VDD

GPIO56/

SPICLKA/

XD23

GPIO55/

SPISOMIA/

XD24

GPIO54/

SPISIMOA/

XD25

GPIO59/

MFSRA/

XD20

GPIO58/

MCLKRA/

XD21

GPIO57/

/

XD22

SPISTEA X2

Figure 6-7. F2833x, F2823x 176-Ball ZJZ Plastic BGA (Upper-Right Quadrant) (Bottom View)

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 19

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

G

F

E

D

C

B

A

1 2 3 4 5 6 7

GPIO9/

EPWM5B/

SCITXDB/

ECAP3

GPIO10/

EPWM6A/

CANRXB/

ADCSOCBO

GPIO11/

EPWM6B/

SCIRXDB/

ECAP4

VDDIO VSS VSS

VSS VSS

GPIO6/

EPWM4A/

EPWMSYNCI/

EPWMSYNCO

GPIO7/

EPWM4B/

MCLKRA/

ECAP2

GPIO8/

EPWM5A/

CANTXB/

ADCSOCAO

VDD

GPIO3/

EPWM2B/

ECAP5/

MCLKRB

GPIO4/

EPWM3A

GPIO5/

EPWM3B/

MFSRA/

ECAP1

VDDIO

GPIO0/

EPWM1A

GPIO1/

EPWM1B/

ECAP6/

MFSRB

GPIO2/

EPWM2A
VDD VDD

GPIO47/

XA7
VDDIO

GPIO29/

SCITXDA/

XA19

GPIO30/

CANRXA/

XA18

GPIO39/

XA16

GPIO85/

XA13

GPIO82/

XA10

GPIO46/

XA6

GPIO43/

XA3

VDDIO

GPIO31/

CANTXA/

XA17

GPIO87/

XA15

GPIO84/

XA12

GPIO81/

XA9

GPIO45/

XA5

GPIO42/

XA2

VSS VSS

GPIO86/

XA14

GPIO83/

XA11

GPIO80/

XA8

GPIO44/

XA4

GPIO41/

XA1

Figure 6-8. F2833x, F2823x 176-Ball ZJZ Plastic BGA (Lower-Left Quadrant) (Bottom View)

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

20 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

G

F

E

D

C

B

A

8 9 10 11 12 13 14

X1VSS VSS

VSS VSS

VDDIO

GPIO60/

MCLKRB/

XD19

XCLKIN

VDD

GPIO63/

SCITXDC/

XD16

GPIO62/

SCIRXDC/

XD17

GPIO61/

MFSRB/

XD18

VDD

GPIO66/

XD13

GPIO65/

XD14

GPIO64/

XD15

VDD VDD

GPIO28/

SCIRXDA/

XZCS6

VDDIO

GPIO69/

XD10

GPIO68/

XD11

GPIO67/

XD12

GPIO40/

XA0/XWE1

GPIO36/

SCIRXDA/

XZCS0

GPIO38/

XWE0

GPIO78/

XD1

GPIO75/

XD4

GPIO71/

XD8

GPIO70/

XD9

GPIO37/

ECAP2/

XZCS7

GPIO35/

SCITXDA/

XR/W

GPIO79/

XD0

GPIO77/

XD2

GPIO74/

XD5

GPIO72

XD7
VSS

VSSXRD

GPIO34/

ECAP1/

XREADY

XCLKOUT
GPIO76/

XD3

GPIO73/

XD6
VDDIO

Figure 6-9. F2833x, F2823x 176-Ball ZJZ Plastic BGA (Lower-Right Quadrant) (Bottom View)

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 21

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

6.2 Signal Descriptions
Table 6-1 describes the signals. The GPIO function (shown in Italics) is the default at reset. The peripheral
signals that are listed under them are alternate functions. Some peripheral functions may not be available in
all devices. See Table 5-1 and Table 5-2 for details. Inputs are not 5-V tolerant. All pins capable of producing
an XINTF output function have a drive strength of 8 mA (typical). This is true even if the pin is not configured
for XINTF functionality. All other pins have a drive strength of 4-mA drive typical (unless otherwise indicated).
All GPIO pins are I/O/Z and have an internal pullup, which can be selectively enabled or disabled on a per-pin
basis. This feature only applies to the GPIO pins. The pullups on GPIO0–GPIO11 pins are not enabled at reset.
The pullups on GPIO12–GPIO87 are enabled upon reset.

Table 6-1. Signal Descriptions

NAME

PIN NO.

DESCRIPTION (1)PGF,
PTP
PIN #

ZHH,
ZAY

BALL #

ZJZ
BALL #

JTAG

TRST 78 M10 L11

JTAG test reset with internal pulldown. TRST, when driven high, gives the scan system
control of the operations of the device. If this signal is not connected or driven low, the
device operates in its functional mode, and the test reset signals are ignored.
NOTE: TRST is an active high test pin and must be maintained low at all times during
normal device operation. An external pulldown resistor is required on this pin. The value
of this resistor should be based on drive strength of the debugger pods applicable to the
design. A 2.2-kΩ resistor generally offers adequate protection. Because this is application-
specific, TI recommends validating each target board for proper operation of the debugger
and the application. (I, ↓)

TCK 87 N12 M14 JTAG test clock with internal pullup (I, ↑)

TMS 79 P10 M12 JTAG test-mode select (TMS) with internal pullup. This serial control input is clocked into
the TAP controller on the rising edge of TCK. (I, ↑)

TDI 76 M9 N12 JTAG test data input (TDI) with internal pullup. TDI is clocked into the selected register
(instruction or data) on a rising edge of TCK. (I, ↑)

TDO 77 K9 N13 JTAG scan out, test data output (TDO). The contents of the selected register (instruction or
data) are shifted out of TDO on the falling edge of TCK. (O/Z 8 mA drive)

EMU0 85 L11 N7

Emulator pin 0. When TRST is driven high, this pin is used as an interrupt to or from the
JTAG debug probe system and is defined as input/output through the JTAG scan. This pin
is also used to put the device into boundary-scan mode. With the EMU0 pin at a logic-high
state and the EMU1 pin at a logic-low state, a rising edge on the TRST pin would latch the
device into boundary-scan mode. (I/O/Z, 8 mA drive ↑)
NOTE: An external pullup resistor is required on this pin. The value of this resistor should
be based on the drive strength of the debugger pods applicable to the design. A 2.2-kΩ to
4.7-kΩ resistor is generally adequate. Because this is application-specific, TI recommends
validating each target board for proper operation of the debugger and the application.

EMU1 86 P12 P8

Emulator pin 1. When TRST is driven high, this pin is used as an interrupt to or from the
JTAG debug probe system and is defined as input/output through the JTAG scan. This pin
is also used to put the device into boundary-scan mode. With the EMU0 pin at a logic-high
state and the EMU1 pin at a logic-low state, a rising edge on the TRST pin would latch the
device into boundary-scan mode. (I/O/Z, 8 mA drive ↑)
NOTE: An external pullup resistor is required on this pin. The value of this resistor should
be based on the drive strength of the debugger pods applicable to the design. A 2.2-kΩ to
4.7-kΩ resistor is generally adequate. Because this is application-specific, TI recommends
validating each target board for proper operation of the debugger and the application.

FLASH
VDD3VFL 84 M11 L9 3.3-V Flash Core Power Pin. This pin should be connected to 3.3 V at all times.

TEST1 81 K10 M7 Test Pin. Reserved for TI. Must be left unconnected. (I/O)

TEST2 82 P11 L7 Test Pin. Reserved for TI. Must be left unconnected. (I/O)

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

22 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Table 6-1. Signal Descriptions (continued)

NAME

PIN NO.

DESCRIPTION (1)PGF,
PTP
PIN #

ZHH,
ZAY

BALL #

ZJZ
BALL #

CLOCK

XCLKOUT 138 C11 A10

Output clock derived from SYSCLKOUT. XCLKOUT is either the same frequency, one-half
the frequency, or one-fourth the frequency of SYSCLKOUT. This is controlled by bits
18:16 (XTIMCLK) and bit 2 (CLKMODE) in the XINTCNF2 register. At reset, XCLKOUT =
SYSCLKOUT/4. The XCLKOUT signal can be turned off by setting XINTCNF2[CLKOFF]
to 1. Unlike other GPIO pins, the XCLKOUT pin is not placed in high-impedance state
during a reset. (O/Z, 8 mA drive).

XCLKIN 105 J14 G13
External Oscillator Input. This pin is to feed a clock from an external 3.3-V oscillator. In this
case, the X1 pin must be tied to GND. If a crystal/resonator is used (or if an external 1.9-V
oscillator is used to feed clock to X1 pin), this pin must be tied to GND. (I)

X1 104 J13 G14

Internal/External Oscillator Input. To use the internal oscillator, a quartz crystal or a
ceramic resonator may be connected across X1 and X2. The X1 pin is referenced to the
1.9-V/1.8-V core digital power supply. A 1.9-V/1.8-V external oscillator may be connected
to the X1 pin. In this case, the XCLKIN pin must be connected to ground. If a 3.3-V
external oscillator is used with the XCLKIN pin, X1 must be tied to GND. (I)

X2 102 J11 H14 Internal Oscillator Output. A quartz crystal or a ceramic resonator may be connected
across X1 and X2. If X2 is not used, it must be left unconnected. (O)

RESET

XRS 80 L10 M13

Device Reset (in) and Watchdog Reset (out).
Device reset. XRS causes the device to terminate execution. The PC will point to the
address contained at the location 0x3FFFC0. When XRS is brought to a high level,
execution begins at the location pointed to by the PC. This pin is driven low by the MCU
when a watchdog reset occurs. During watchdog reset, the XRS pin is driven low for the
watchdog reset duration of 512 OSCCLK cycles. (I/OD, ↑)
The output buffer of this pin is an open drain with an internal pullup. If this pin is driven by
an external device, it should be done using an open-drain device.
An external R-C circuit may be used on the pin, taking care that the timing requirements
during power down are still met.

ADC SIGNALS
ADCINA7 35 K4 K1 ADC Group A, Channel 7 input (I)

ADCINA6 36 J5 K2 ADC Group A, Channel 6 input (I)

ADCINA5 37 L1 L1 ADC Group A, Channel 5 input (I)

ADCINA4 38 L2 L2 ADC Group A, Channel 4 input (I)

ADCINA3 39 L3 L3 ADC Group A, Channel 3 input (I)

ADCINA2 40 M1 M1 ADC Group A, Channel 2 input (I)

ADCINA1 41 N1 M2 ADC Group A, Channel 1 input (I)

ADCINA0 42 M3 M3 ADC Group A, Channel 0 input (I)

ADCINB7 53 K5 N6 ADC Group B, Channel 7 input (I)

ADCINB6 52 P4 M6 ADC Group B, Channel 6 input (I)

ADCINB5 51 N4 N5 ADC Group B, Channel 5 input (I)

ADCINB4 50 M4 M5 ADC Group B, Channel 4 input (I)

ADCINB3 49 L4 N4 ADC Group B, Channel 3 input (I)

ADCINB2 48 P3 M4 ADC Group B, Channel 2 input (I)

ADCINB1 47 N3 N3 ADC Group B, Channel 1 input (I)

ADCINB0 46 P2 P3 ADC Group B, Channel 0 input (I)

ADCLO 43 M2 N2 Low Reference (connect to analog ground) (I)

ADCRESEXT 57 M5 P6 ADC External Current Bias Resistor. Connect a 22-kΩ resistor to analog ground.

ADCREFIN 54 L5 P7 External reference input (I)

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 23

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Table 6-1. Signal Descriptions (continued)

NAME

PIN NO.

DESCRIPTION (1)PGF,
PTP
PIN #

ZHH,
ZAY

BALL #

ZJZ
BALL #

ADCREFP 56 P5 P5

Internal Reference Positive Output. Requires a low ESR (under 1.5 Ω) ceramic bypass
capacitor of 2.2 μF to analog ground. (O)
NOTE: Use the ADC Clock rate to derive the ESR specification from the capacitor data
sheet that is used in the system.

ADCREFM 55 N5 P4

Internal Reference Medium Output. Requires a low ESR (under 1.5 Ω) ceramic bypass
capacitor of 2.2 μF to analog ground. (O)
NOTE: Use the ADC Clock rate to derive the ESR specification from the capacitor data
sheet that is used in the system.

CPU AND I/O POWER PINS
VDDA2 34 K2 K4 ADC Analog Power Pin

VSSA2 33 K3 P1 ADC Analog Ground Pin

VDDAIO 45 N2 L5 ADC Analog I/O Power Pin

VSSAIO 44 P1 N1 ADC Analog I/O Ground Pin

VDD1A18 31 J4 K3 ADC Analog Power Pin

VSS1AGND 32 K1 L4 ADC Analog Ground Pin

VDD2A18 59 M6 L6 ADC Analog Power Pin

VSS2AGND 58 K6 P2 ADC Analog Ground Pin

VDD 4 B1 D4

CPU and Logic Digital Power Pins

VDD 15 B5 D5

VDD 23 B11 D8

VDD 29 C8 D9

VDD 61 D13 E11

VDD 101 E9 F4

VDD 109 F3 F11

VDD 117 F13 H4

VDD 126 H1 J4

VDD 139 H12 J11

VDD 146 J2 K11

VDD 154 K14 L8

VDD 167 N6

VDDIO 9 A4 A13

Digital I/O Power Pin

VDDIO 71 B10 B1

VDDIO 93 E7 D7

VDDIO 107 E12 D11

VDDIO 121 F5 E4

VDDIO 143 L8 G4

VDDIO 159 H11 G11

VDDIO 170 N14 L10

VDDIO N14

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

24 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Table 6-1. Signal Descriptions (continued)

NAME

PIN NO.

DESCRIPTION (1)PGF,
PTP
PIN #

ZHH,
ZAY

BALL #

ZJZ
BALL #

VSS 3 A5 A1

Digital Ground Pins

VSS 8 A10 A2

VSS 14 A11 A14

VSS 22 B4 B14

VSS 30 C3 F6

VSS 60 C7 F7

VSS 70 C9 F8

VSS 83 D1 F9

VSS 92 D6 G6

VSS 103 D14 G7

VSS 106 E8 G8

VSS 108 E14 G9

VSS 118 F4 H6

VSS 120 F12 H7

VSS 125 G1 H8

VSS 140 H10 H9

VSS 144 H13 J6

VSS 147 J3 J7

VSS 155 J10 J8

VSS 160 J12 J9

VSS 166 M12 P13

VSS 171 N10 P14

VSS N11

VSS P6

VSS P8

GPIO AND PERIPHERAL SIGNALS
GPIO0
EPWM1A
-
-

5 C1 D1

General-purpose input/output 0 (I/O/Z)
Enhanced PWM1 Output A and HRPWM channel (O)
-
-

GPIO1
EPWM1B
ECAP6
MFSRB

6 D3 D2

General-purpose input/output 1 (I/O/Z)
Enhanced PWM1 Output B (O)
Enhanced Capture 6 input/output (I/O)
McBSP-B receive frame synch (I/O)

GPIO2
EPWM2A
-
-

7 D2 D3

General-purpose input/output 2 (I/O/Z)
Enhanced PWM2 Output A and HRPWM channel (O)
-
-

GPIO3
EPWM2B
ECAP5
MCLKRB

10 E4 E1

General-purpose input/output 3 (I/O/Z)
Enhanced PWM2 Output B (O)
Enhanced Capture 5 input/output (I/O)
McBSP-B receive clock (I/O)

GPIO4
EPWM3A
-
-

11 E2 E2

General-purpose input/output 4 (I/O/Z)
Enhanced PWM3 output A and HRPWM channel (O)
-
-

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 25

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Table 6-1. Signal Descriptions (continued)

NAME

PIN NO.

DESCRIPTION (1)PGF,
PTP
PIN #

ZHH,
ZAY

BALL #

ZJZ
BALL #

GPIO5
EPWM3B
MFSRA
ECAP1

12 E3 E3

General-purpose input/output 5 (I/O/Z)
Enhanced PWM3 output B (O)
McBSP-A receive frame synch (I/O)
Enhanced Capture input/output 1 (I/O)

GPIO6
EPWM4A
EPWMSYNCI
EPWMSYNCO

13 E1 F1

General-purpose input/output 6 (I/O/Z)
Enhanced PWM4 output A and HRPWM channel (O)
External ePWM sync pulse input (I)
External ePWM sync pulse output (O)

GPIO7
EPWM4B
MCLKRA
ECAP2

16 F2 F2

General-purpose input/output 7 (I/O/Z)
Enhanced PWM4 output B (O)
McBSP-A receive clock (I/O)
Enhanced capture input/output 2 (I/O)

GPIO8
EPWM5A
CANTXB
ADCSOCAO

17 F1 F3

General-purpose Input/Output 8 (I/O/Z)
Enhanced PWM5 output A and HRPWM channel (O)
Enhanced CAN-B transmit (O)
ADC start-of-conversion A (O)

GPIO9
EPWM5B
SCITXDB
ECAP3

18 G5 G1

General-purpose input/output 9 (I/O/Z)
Enhanced PWM5 output B (O)
SCI-B transmit data(O)
Enhanced capture input/output 3 (I/O)

GPIO10
EPWM6A
CANRXB
ADCSOCBO

19 G4 G2

General-purpose input/output 10 (I/O/Z)
Enhanced PWM6 output A and HRPWM channel (O)
Enhanced CAN-B receive (I)
ADC start-of-conversion B (O)

GPIO11
EPWM6B
SCIRXDB
ECAP4

20 G2 G3

General-purpose input/output 11 (I/O/Z)
Enhanced PWM6 output B (O)
SCI-B receive data (I)
Enhanced CAP Input/Output 4 (I/O)

GPIO12
TZ1
CANTXB
MDXB

21 G3 H1

General-purpose input/output 12 (I/O/Z)
Trip Zone input 1 (I)
Enhanced CAN-B transmit (O)
McBSP-B transmit serial data (O)

GPIO13
TZ2
CANRXB
MDRB

24 H3 H2

General-purpose input/output 13 (I/O/Z)
Trip Zone input 2 (I)
Enhanced CAN-B receive (I)
McBSP-B receive serial data (I)

GPIO14

25 H2 H3

General-purpose input/output 14 (I/O/Z)

TZ3/ XHOLD

Trip Zone input 3/External Hold Request. XHOLD, when active (low), requests the external
interface (XINTF) to release the external bus and place all buses and strobes into a high-
impedance state. To prevent this from happening when TZ3 signal goes active, disable this
function by writing XINTCNF2[HOLD] = 1. If this is not done, the XINTF bus will go into
high impedance anytime TZ3 goes low. On the ePWM side, TZn signals are ignored by
default, unless they are enabled by the code. The XINTF will release the bus when any
current access is complete and there are no pending accesses on the XINTF. (I)

SCITXDB SCI-B Transmit (O)
MCLKXB McBSP-B transmit clock (I/O)

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

26 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Table 6-1. Signal Descriptions (continued)

NAME

PIN NO.

DESCRIPTION (1)PGF,
PTP
PIN #

ZHH,
ZAY

BALL #

ZJZ
BALL #

GPIO15

26 H4 J1

General-purpose input/output 15 (I/O/Z)

TZ4/ XHOLDA

Trip Zone input 4/External Hold Acknowledge. The pin function for this option is based on
the direction chosen in the GPADIR register. If the pin is configured as an input, then TZ4
function is chosen. If the pin is configured as an output, then XHOLDA function is chosen.
XHOLDA is driven active (low) when the XINTF has granted an XHOLD request. All XINTF
buses and strobe signals will be in a high-impedance state. XHOLDA is released when
the XHOLD signal is released. External devices should only drive the external bus when
XHOLDA is active (low). (I/O)

SCIRXDB SCI-B receive (I)
MFSXB McBSP-B transmit frame synch (I/O)

GPIO16
SPISIMOA
CANTXB
TZ5

27 H5 J2

General-purpose input/output 16 (I/O/Z)
SPI slave in, master out (I/O)
Enhanced CAN-B transmit (O)
Trip Zone input 5 (I)

GPIO17
SPISOMIA
CANRXB
TZ6

28 J1 J3

General-purpose input/output 17 (I/O/Z)
SPI-A slave out, master in (I/O)
Enhanced CAN-B receive (I)
Trip zone input 6 (I)

GPIO18
SPICLKA
SCITXDB
CANRXA

62 L6 N8

General-purpose input/output 18 (I/O/Z)
SPI-A clock input/output (I/O)
SCI-B transmit (O)
Enhanced CAN-A receive (I)

GPIO19
SPISTEA
SCIRXDB
CANTXA

63 K7 M8

General-purpose input/output 19 (I/O/Z)
SPI-A slave transmit enable input/output (I/O)
SCI-B receive (I)
Enhanced CAN-A transmit (O)

GPIO20
EQEP1A
MDXA
CANTXB

64 L7 P9

General-purpose input/output 20 (I/O/Z)
Enhanced QEP1 input A (I)
McBSP-A transmit serial data (O)
Enhanced CAN-B transmit (O)

GPIO21
EQEP1B
MDRA
CANRXB

65 P7 N9

General-purpose input/output 21 (I/O/Z)
Enhanced QEP1 input B (I)
McBSP-A receive serial data (I)
Enhanced CAN-B receive (I)

GPIO22
EQEP1S
MCLKXA
SCITXDB

66 N7 M9

General-purpose input/output 22 (I/O/Z)
Enhanced QEP1 strobe (I/O)
McBSP-A transmit clock (I/O)
SCI-B transmit (O)

GPIO23
EQEP1I
MFSXA
SCIRXDB

67 M7 P10

General-purpose input/output 23 (I/O/Z)
Enhanced QEP1 index (I/O)
McBSP-A transmit frame synch (I/O)
SCI-B receive (I)

GPIO24
ECAP1
EQEP2A
MDXB

68 M8 N10

General-purpose input/output 24 (I/O/Z)
Enhanced capture 1 (I/O)
Enhanced QEP2 input A (I)
McBSP-B transmit serial data (O)

GPIO25
ECAP2
EQEP2B
MDRB

69 N8 M10

General-purpose input/output 25 (I/O/Z)
Enhanced capture 2 (I/O)
Enhanced QEP2 input B (I)
McBSP-B receive serial data (I)

GPIO26
ECAP3
EQEP2I
MCLKXB

72 K8 P11

General-purpose input/output 26 (I/O/Z)
Enhanced capture 3 (I/O)
Enhanced QEP2 index (I/O)
McBSP-B transmit clock (I/O)

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 27

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Table 6-1. Signal Descriptions (continued)

NAME

PIN NO.

DESCRIPTION (1)PGF,
PTP
PIN #

ZHH,
ZAY

BALL #

ZJZ
BALL #

GPIO27
ECAP4
EQEP2S
MFSXB

73 L9 N11

General-purpose input/output 27 (I/O/Z)
Enhanced capture 4 (I/O)
Enhanced QEP2 strobe (I/O)
McBSP-B transmit frame synch (I/O)

GPIO28
SCIRXDA
XZCS6

141 E10 D10
General-purpose input/output 28 (I/O/Z)
SCI receive data (I)
External Interface zone 6 chip select (O)

GPIO29
SCITXDA
XA19

2 C2 C1
General-purpose input/output 29. (I/O/Z)
SCI transmit data (O)
External Interface Address Line 19 (O)

GPIO30
CANRXA
XA18

1 B2 C2
General-purpose input/output 30 (I/O/Z)
Enhanced CAN-A receive (I)
External Interface Address Line 18 (O)

GPIO31
CANTXA
XA17

176 A2 B2
General-purpose input/output 31 (I/O/Z)
Enhanced CAN-A transmit (O)
External Interface Address Line 17 (O)

GPIO32
SDAA
EPWMSYNCI
ADCSOCAO

74 N9 M11

General-purpose input/output 32 (I/O/Z)
I2C data open-drain bidirectional port (I/OD)
Enhanced PWM external sync pulse input (I)
ADC start-of-conversion A (O)

GPIO33
SCLA
EPWMSYNCO
ADCSOCBO

75 P9 P12

General-purpose Input/Output 33 (I/O/Z)
I2C clock open-drain bidirectional port (I/OD)
Enhanced PWM external synch pulse output (O)
ADC start-of-conversion B (O)

GPIO34
ECAP1
XREADY

142 D10 A9

General-purpose Input/Output 34 (I/O/Z)
Enhanced Capture input/output 1 (I/O)
External Interface Ready signal. Note that this pin is always (directly) connected to the
XINTF. If an application uses this pin as a GPIO while also using the XINTF, it should
configure the XINTF to ignore READY.

GPIO35
SCITXDA
XR/ W

148 A9 B9
General-purpose Input/Output 35 (I/O/Z)
SCI-A transmit data (O)
External Interface read, not write strobe

GPIO36
SCIRXDA
XZCS0

145 C10 C9
General-purpose Input/Output 36 (I/O/Z)
SCI receive data (I)
External Interface zone 0 chip select (O)

GPIO37
ECAP2
XZCS7

150 D9 B8
General-purpose Input/Output 37 (I/O/Z)
Enhanced Capture input/output 2 (I/O)
External Interface zone 7 chip select (O)

GPIO38
-
XWE0

137 D11 C10
General-purpose Input/Output 38 (I/O/Z)
-
External Interface Write Enable 0 (O)

GPIO39
-
XA16

175 B3 C3
General-purpose Input/Output 39 (I/O/Z)
-
External Interface Address Line 16 (O)

GPIO40
-
XA0/ XWE1

151 D8 C8
General-purpose Input/Output 40 (I/O/Z)
-
External Interface Address Line 0/External Interface Write Enable 1 (O)

GPIO41
-
XA1

152 A8 A7
General-purpose Input/Output 41 (I/O/Z)
-
External Interface Address Line 1 (O)

GPIO42
-
XA2

153 B8 B7
General-purpose Input/Output 42 (I/O/Z)
-
External Interface Address Line 2 (O)

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

28 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Table 6-1. Signal Descriptions (continued)

NAME

PIN NO.

DESCRIPTION (1)PGF,
PTP
PIN #

ZHH,
ZAY

BALL #

ZJZ
BALL #

GPIO43
-
XA3

156 B7 C7
General-purpose Input/Output 43 (I/O/Z)
-
External Interface Address Line 3 (O)

GPIO44
-
XA4

157 A7 A6
General-purpose Input/Output 44 (I/O/Z)
-
External Interface Address Line 4 (O)

GPIO45
-
XA5

158 D7 B6
General-purpose Input/Output 45 (I/O/Z)
-
External Interface Address Line 5 (O)

GPIO46
-
XA6

161 B6 C6
General-purpose Input/Output 46 (I/O/Z)
-
External Interface Address Line 6 (O)

GPIO47
-
XA7

162 A6 D6
General-purpose Input/Output 47 (I/O/Z)
-
External Interface Address Line 7 (O)

GPIO48
ECAP5
XD31

88 P13 L14
General-purpose Input/Output 48 (I/O/Z)
Enhanced Capture input/output 5 (I/O)
External Interface Data Line 31 (I/O/Z)

GPIO49
ECAP6
XD30

89 N13 L13
General-purpose Input/Output 49 (I/O/Z)
Enhanced Capture input/output 6 (I/O)
External Interface Data Line 30 (I/O/Z)

GPIO50
EQEP1A
XD29

90 P14 L12
General-purpose Input/Output 50 (I/O/Z)
Enhanced QEP1 input A (I)
External Interface Data Line 29 (I/O/Z)

GPIO51
EQEP1B
XD28

91 M13 K14
General-purpose Input/Output 51 (I/O/Z)
Enhanced QEP1 input B (I)
External Interface Data Line 28 (I/O/Z)

GPIO52
EQEP1S
XD27

94 M14 K13
General-purpose Input/Output 52 (I/O/Z)
Enhanced QEP1 Strobe (I/O)
External Interface Data Line 27 (I/O/Z)

GPIO53
EQEP1I
XD26

95 L12 K12
General-purpose Input/Output 53 (I/O/Z)
Enhanced QEP1 lndex (I/O)
External Interface Data Line 26 (I/O/Z)

GPIO54
SPISIMOA
XD25

96 L13 J14
General-purpose Input/Output 54 (I/O/Z)
SPI-A slave in, master out (I/O)
External Interface Data Line 25 (I/O/Z)

GPIO55
SPISOMIA
XD24

97 L14 J13
General-purpose Input/Output 55 (I/O/Z)
SPI-A slave out, master in (I/O)
External Interface Data Line 24 (I/O/Z)

GPIO56
SPICLKA
XD23

98 K11 J12
General-purpose Input/Output 56 (I/O/Z)
SPI-A clock (I/O)
External Interface Data Line 23 (I/O/Z)

GPIO57
SPISTEA
XD22

99 K13 H13
General-purpose Input/Output 57 (I/O/Z)
SPI-A slave transmit enable (I/O)
External Interface Data Line 22 (I/O/Z)

GPIO58
MCLKRA
XD21

100 K12 H12
General-purpose Input/Output 58 (I/O/Z)
McBSP-A receive clock (I/O)
External Interface Data Line 21 (I/O/Z)

GPIO59
MFSRA
XD20

110 H14 H11
General-purpose Input/Output 59 (I/O/Z)
McBSP-A receive frame synch (I/O)
External Interface Data Line 20 (I/O/Z)

GPIO60
MCLKRB
XD19

111 G14 G12
General-purpose Input/Output 60 (I/O/Z)
McBSP-B receive clock (I/O)
External Interface Data Line 19 (I/O/Z)

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 29

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Table 6-1. Signal Descriptions (continued)

NAME

PIN NO.

DESCRIPTION (1)PGF,
PTP
PIN #

ZHH,
ZAY

BALL #

ZJZ
BALL #

GPIO61
MFSRB
XD18

112 G12 F14
General-purpose Input/Output 61 (I/O/Z)
McBSP-B receive frame synch (I/O)
External Interface Data Line 18 (I/O/Z)

GPIO62
SCIRXDC
XD17

113 G13 F13
General-purpose Input/Output 62 (I/O/Z)
SCI-C receive data (I)
External Interface Data Line 17 (I/O/Z)

GPIO63
SCITXDC
XD16

114 G11 F12
General-purpose Input/Output 63 (I/O/Z)
SCI-C transmit data (O)
External Interface Data Line 16 (I/O/Z)

GPIO64
-
XD15

115 G10 E14
General-purpose Input/Output 64 (I/O/Z)
-
External Interface Data Line 15 (I/O/Z)

GPIO65
-
XD14

116 F14 E13
General-purpose Input/Output 65 (I/O/Z)
-
External Interface Data Line 14 (I/O/Z)

GPIO66
-
XD13

119 F11 E12
General-purpose Input/Output 66 (I/O/Z)
-
External Interface Data Line 13 (I/O/Z)

GPIO67
-
XD12

122 E13 D14
General-purpose Input/Output 67 (I/O/Z)
-
External Interface Data Line 12 (I/O/Z)

GPIO68
-
XD11

123 E11 D13
General-purpose Input/Output 68 (I/O/Z)
-
External Interface Data Line 11 (I/O/Z)

GPIO69
-
XD10

124 F10 D12
General-purpose Input/Output 69 (I/O/Z)
-
External Interface Data Line 10 (I/O/Z)

GPIO70
-
XD9

127 D12 C14
General-purpose Input/Output 70 (I/O/Z)
-
External Interface Data Line 9 (I/O/Z)

GPIO71
-
XD8

128 C14 C13
General-purpose Input/Output 71 (I/O/Z)
-
External Interface Data Line 8 (I/O/Z)

GPIO72
-
XD7

129 B14 B13
General-purpose Input/Output 72 (I/O/Z)
-
External Interface Data Line 7 (I/O/Z)

GPIO73
-
XD6

130 C12 A12
General-purpose Input/Output 73 (I/O/Z)
-
External Interface Data Line 6 (I/O/Z)

GPIO74
-
XD5

131 C13 B12
General-purpose Input/Output 74 (I/O/Z)
-
External Interface Data Line 5 (I/O/Z)

GPIO75
-
XD4

132 A14 C12
General-purpose Input/Output 75 (I/O/Z)
-
External Interface Data Line 4 (I/O/Z)

GPIO76
-
XD3

133 B13 A11
General-purpose Input/Output 76 (I/O/Z)
-
External Interface Data Line 3 (I/O/Z)

GPIO77
-
XD2

134 A13 B11
General-purpose Input/Output 77 (I/O/Z)
-
External Interface Data Line 2 (I/O/Z)

GPIO78
-
XD1

135 B12 C11
General-purpose Input/Output 78 (I/O/Z)
-
External Interface Data Line 1 (I/O/Z)

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

30 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Table 6-1. Signal Descriptions (continued)

NAME

PIN NO.

DESCRIPTION (1)PGF,
PTP
PIN #

ZHH,
ZAY

BALL #

ZJZ
BALL #

GPIO79
-
XD0

136 A12 B10
General-purpose Input/Output 79 (I/O/Z)
-
External Interface Data Line 0 (I/O/Z)

GPIO80
-
XA8

163 C6 A5
General-purpose Input/Output 80 (I/O/Z)
-
External Interface Address Line 8 (O)

GPIO81
-
XA9

164 E6 B5
General-purpose Input/Output 81 (I/O/Z)
-
External Interface Address Line 9 (O)

GPIO82
-
XA10

165 C5 C5
General-purpose Input/Output 82 (I/O/Z)
-
External Interface Address Line 10 (O)

GPIO83
-
XA11

168 D5 A4
General-purpose Input/Output 83 (I/O/Z)
-
External Interface Address Line 11 (O)

GPIO84
-
XA12

169 E5 B4 General-purpose Input/Output 84 (I/O/Z)
External Interface Address Line 12 (O)

GPIO85
-
XA13

172 C4 C4
General-purpose Input/Output 85 (I/O/Z)
-
External Interface Address Line 13 (O)

GPIO86
-
XA14

173 D4 A3
General-purpose Input/Output 86 (I/O/Z)
-
External Interface Address Line 14 (O)

GPIO87
-
XA15

174 A3 B3
General-purpose Input/Output 87 (I/O/Z)
-
External Interface Address Line 15 (O)

XRD 149 B9 A8 External Interface Read Enable

(1) I = Input, O = Output, Z = High impedance, OD = Open drain, ↑ = Pullup, ↓ = Pulldown

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 31

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7 Specifications
This section provides the absolute maximum ratings and the recommended operating conditions.

7.1 Absolute Maximum Ratings
Unless otherwise noted, the list of absolute maximum ratings are specified over operating temperature ranges. (1) (2)

MIN MAX UNIT

Supply voltage

VDDIO, VDD3VFL with respect to VSS –0.3 4.6

V

VDDA2, VDDAIO with respect to VSSA –0.3 4.6

VDD with respect to VSS –0.3 2.5

VDD1A18, VDD2A18 with respect to VSSA –0.3 2.5

VSSA2, VSSAIO, VSS1AGND, VSS2AGND
with respect to VSS

–0.3 0.3

Input voltage VIN –0.3 4.6 V

Output voltage VO –0.3 4.6 V

Input clamp current IIK (VIN < 0 or VIN > VDDIO)(3) –20 20 mA

Output clamp current IOK (VO < 0 or VO > VDDIO) –20 20 mA

Operating ambient temperature, TA

A version(4) –40 85

°CS version –40 125

Q version –40 125

Junction temperature TJ (4) –40 150 °C

Storage temperature Tstg (4) –65 150 °C

(1) Stresses beyond those listed under Absolute Maximum Ratings may cause permanent damage to the device. These are stress ratings
only, and functional operation of the device at these or any other conditions beyond those indicated under Section 7.4 is not implied.
Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

(2) All voltage values are with respect to VSS, unless otherwise noted.
(3) Continuous clamp current per pin is ±2 mA. This includes the analog inputs which have an internal clamping circuit that clamps the

voltage to a diode drop above VDDA2 or below VSSA2.
(4) One or both of the following conditions may result in a reduction of overall device life:

• long-term high-temperature storage
• extended use at maximum temperature

For additional information, see Semiconductor and IC Package Thermal Metrics.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

32 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/lit/pdf/spra953
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.2 ESD Ratings – Automotive
VALUE UNIT

TMS320F2833x, TMS320F2823x in PTP Package

V(ESD) Electrostatic discharge

Human body model (HBM), per AEC Q100-002(1) ±2000

V
Charged-device model (CDM), per AEC Q100-011

All pins ±500

Corner pins on 176-pin
PTP: 1, 44, 45, 88, 89,
132, 133, 176

±750

TMS320F2833x, TMS320F2823x in ZJZ Package

V(ESD) Electrostatic discharge

Human body model (HBM), per AEC Q100-002(1) ±2000

V
Charged-device model (CDM), per AEC Q100-011

All pins ±500

Corner pins on 176-ball
ZJZ: A1, A14, P1, P14 ±750

(1) AEC Q100-002 indicates HBM stressing is done in accordance with the ANSI/ESDA/JEDEC JS-001 specification.

7.3 ESD Ratings – Commercial
VALUE UNIT

TMS320F2833x, TMS320F2823x in PGF Package

V(ESD) Electrostatic discharge
Human-body model (HBM), per ANSI/ESDA/JEDEC JS-001(1) ±2000

VCharged-device model (CDM), per JEDEC specification JESD22-
C101(2) ±500

TMS320F2833x, TMS320F2823x in ZHH Package

V(ESD) Electrostatic discharge
Human-body model (HBM), per ANSI/ESDA/JEDEC JS-001(1) ±2000

VCharged-device model (CDM), per JEDEC specification JESD22-
C101(2) ±500

TMS320F2833x, TMS320F2823x in ZAY Package

V(ESD) Electrostatic discharge
Human-body model (HBM), per ANSI/ESDA/JEDEC JS-001(1) ±2000

VCharged-device model (CDM), per JEDEC specification JESD22-
C101(2) ±500

(1) JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process.
(2) JEDEC document JEP157 states that 250-V CDM allows safe manufacturing with a standard ESD control process.

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 33

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.4 Recommended Operating Conditions
over operating free-air temperature range (unless otherwise noted)

MIN NOM MAX UNIT
Device supply voltage, I/O, VDDIO 3.135 3.3 3.465 V

Device supply voltage CPU, VDD
Device operation @ 150 MHz 1.805 1.9 1.995

V
Device operation @ 100 MHz 1.71 1.8 1.89

Supply ground, VSS, VSSIO, VSSAIO,
VSSA2, VSS1AGND, VSS2AGND

0 V

ADC supply voltage (3.3 V),
VDDA2, VDDAIO

3.135 3.3 3.465 V

ADC supply voltage,
VDD1A18, VDD2A18

Device operation @ 150 MHz 1.805 1.9 1.995
V

Device operation @ 100 MHz 1.71 1.8 1.89

Flash supply voltage, VDD3VFL 3.135 3.3 3.465 V

Device clock frequency (system clock),
fSYSCLKOUT

F28335/F28334/F28235/F28234 2 150
MHz

F28333/F28332/F28232 2 100

High-level input voltage, VIH
All inputs except X1 2 VDDIO V
X1 0.7 * VDD – 0.05 VDD

Low-level input voltage, VIL
All inputs except X1 0.8

V
X1 0.3 * VDD + 0.05

High-level output source current,
VOH = 2.4 V, IOH

All I/Os except Group 2 –4
mA

Group 2(1) –8

Low-level output sink current,
VOL = VOL MAX, IOL

All I/Os except Group 2 4
mA

Group 2(1) 8

Ambient temperature, TA

A version –40 85

°CS version –40 125

Q version –40 125

Junction temperature, TJ 125 °C

(1) Group 2 pins are as follows: GPIO28, GPIO29, GPIO30, GPIO31, TDO, XCLKOUT, EMU0, EMU1, XINTF pins, GPIO35-87, XRD.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

34 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.5 Power Consumption Summary

7.5.1 TMS320F28335/F28235 Current Consumption by Power-Supply Pins at 150-MHz SYSCLKOUT
MODE TEST CONDITIONS

IDD IDDIO (1) IDD3VFL (9) IDDA18 (2) IDDA33 (3)

TYP(4) MAX TYP(4) MAX TYP MAX TYP(4) MAX TYP(4) MAX

Operational
(Flash)(6)

The following peripheral clocks
are enabled:

• ePWM1, ePWM2,

ePWM3, ePWM4,

ePWM5, ePWM6

• eCAP1, eCAP2, eCAP3,

eCAP4, eCAP5, eCAP6

• eQEP1, eQEP2

• eCAN-A

• SCI-A, SCI-B

(FIFO mode)

• SPI-A (FIFO mode)

• ADC

• I2C

• CPU-Timer 0,

CPU-Timer 1,

CPU-Timer 2

All PWM pins are toggled at
150 kHz.
All I/O pins are left
unconnected.(5)

290 mA 315 mA 30 mA 50 mA 35 mA 40 mA 30 mA 35 mA 1.5 mA 2 mA

IDLE

Flash is powered down.
XCLKOUT is turned off.
The following peripheral clocks
are enabled:

• eCAN-A

• SCI-A

• SPI-A

• I2C

100 mA 120 mA 60 μA 120 μA 2 μA 10 μA 5 μA 60 μA 15 μA 20 μA

STANDBY Flash is powered down.
Peripheral clocks are off. 8 mA 15 mA 60 μA 120 μA 2 μA 10 μA 5 μA 60 μA 15 μA 20 μA

HALT(8)
Flash is powered down.
Peripheral clocks are off.
Input clock is disabled.(7)

150 μA 60 μA 120 μA 2 μA 10 μA 5 μA 60 μA 15 μA 20 μA

(1) IDDIO current is dependent on the electrical loading on the I/O pins.
(2) IDDA18 includes current into VDD1A18 and VDD2A18 pins. To realize the IDDA18 currents shown for IDLE, STANDBY, and HALT, clock to the

ADC module must be turned off explicitly by writing to the PCLKCR0 register.
(3) IDDA33 includes current into VDDA2 and VDDAIO pins.
(4) The TYP numbers are applicable over room temperature and nominal voltage. MAX numbers are at 125°C, and MAX voltage (VDD =

2.0 V; VDDIO, VDD3VFL, VDDA = 3.6 V).
(5) The following is done in a loop:

• Data is continuously transmitted out of the SCI-A, SCI-B, SPI-A, McBSP-A, and eCAN-A ports.
• Multiplication/addition operations are performed.
• Watchdog is reset.
• ADC is performing continuous conversion. Data from ADC is transferred to SARAM through the DMA.
• 32-bit read/write of the XINTF is performed.
• GPIO19 is toggled.

(6) When the identical code is run off SARAM, IDD would increase as the code operates with zero wait states.
(7) If a quartz crystal or ceramic resonator is used as the clock source, the HALT mode shuts down the internal oscillator.
(8) HALT mode IDD currents will increase with temperature in a nonlinear fashion.
(9) The IDD3VFL current indicated in this table is the flash read-current and does not include additional current for erase/write operations.

During flash programming, extra current is drawn from the VDD and VDD3VFL rails, as indicated in Section 7.9.7.3. If the user application
involves on-board flash programming, this extra current must be taken into account while architecting the power-supply stage.

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 35

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Note

The peripheral - I/O multiplexing implemented in the device prevents all available peripherals from
being used at the same time. This is because more than one peripheral function may share an I/O
pin. It is, however, possible to turn on the clocks to all the peripherals at the same time, although such
a configuration is not useful. If this is done, the current drawn by the device will be more than the
numbers specified in the current consumption tables.

7.5.2 TMS320F28334/F28234 Current Consumption by Power-Supply Pins at 150-MHz SYSCLKOUT
MODE TEST CONDITIONS

IDD IDDIO (1) IDD3VFL (9) IDDA18 (2) IDDA33 (3)

TYP(4) MAX TYP(4) MAX TYP MAX TYP(4) MAX TYP(4) MAX

Operational
(Flash)(6)

The following peripheral
clocks are enabled:

• ePWM1, ePWM2,

ePWM3, ePWM4,

ePWM5, ePWM6

• eCAP1, eCAP2,

eCAP3, eCAP4,

eCAP5, eCAP6

• eQEP1, eQEP2

• eCAN-A

• SCI-A, SCI-B

(FIFO mode)

• SPI-A (FIFO mode)

• ADC

• I2C

• CPU-Timer 0,

CPU-Timer 1,

CPU-Timer 2

All PWM pins are toggled at
150 kHz.
All I/O pins are left
unconnected. (5)

290 mA 315 mA 30 mA 50 mA 35 mA 40 mA 30 mA 35 mA 1.5 mA 2 mA

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

36 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.5.2 TMS320F28334/F28234 Current Consumption by Power-Supply Pins at 150-MHz SYSCLKOUT
(continued)

MODE TEST CONDITIONS
IDD IDDIO (1) IDD3VFL (9) IDDA18 (2) IDDA33 (3)

TYP(4) MAX TYP(4) MAX TYP MAX TYP(4) MAX TYP(4) MAX

IDLE

Flash is powered down.
XCLKOUT is turned off.
The following peripheral
clocks are enabled:

• eCAN-A

• SCI-A

• SPI-A

• I2C

100 mA 120 mA 60 μA 120 mA 2 μA 10 μA 5 μA 60 μA 15 μA 20 μA

STANDBY Flash is powered down.
Peripheral clocks are off. 8 mA 15 mA 60 μA 120 μA 2 μA 10 μA 5 μA 60 μA 15 μA 20 μA

HALT(8)
Flash is powered down.
Peripheral clocks are off.
Input clock is disabled.(7)

150 μA 60 μA 120 μA 2 μA 10 μA 5 μA 60 μA 15 μA 20 μA

(1) IDDIO current is dependent on the electrical loading on the I/O pins.
(2) IDDA18 includes current into VDD1A18 and VDD2A18 pins. To realize the IDDA18 currents shown for IDLE, STANDBY, and HALT, clock to the

ADC module must be turned off explicitly by writing to the PCLKCR0 register.
(3) IDDA33 includes current into VDDA2 and VDDAIO pins.
(4) The TYP numbers are applicable over room temperature and nominal voltage. MAX numbers are at 125°C, and MAX voltage (VDD =

2.0 V; VDDIO, VDD3VFL, VDDA = 3.6 V).
(5) The following is done in a loop:

• Data is continuously transmitted out of the SCI-A, SCI-B, SPI-A, McBSP-A, and eCAN-A ports.
• Multiplication/addition operations are performed.
• Watchdog is reset.
• ADC is performing continuous conversion. Data from ADC is transferred to SARAM through the DMA.
• 32-bit read/write of the XINTF is performed.
• GPIO19 is toggled.

(6) When the identical code is run off SARAM, IDD would increase as the code operates with zero wait states.
(7) If a quartz crystal or ceramic resonator is used as the clock source, the HALT mode shuts down the internal oscillator.
(8) HALT mode IDD currents will increase with temperature in a nonlinear fashion.
(9) The IDD3VFL current indicated in this table is the flash read-current and does not include additional current for erase/write operations.

During flash programming, extra current is drawn from the VDD and VDD3VFL rails, as indicated in Section 7.9.7.3. If the user application
involves on-board flash programming, this extra current must be taken into account while architecting the power-supply stage.

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 37

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.5.3 Reducing Current Consumption

The 2833x and 2823x MCUs incorporate a method to reduce the device current consumption. Because each
peripheral unit has an individual clock-enable bit, reduction in current consumption can be achieved by turning
off the clock to any peripheral module that is not used in a given application. Furthermore, any one of the
three low-power modes could be taken advantage of to reduce the current consumption even further. Table 7-1
indicates the typical reduction in current consumption achieved by turning off the clocks.

Table 7-1. Typical Current Consumption by Various
Peripherals (at 150 MHz)

PERIPHERAL
MODULE(1)

IDD CURRENT
REDUCTION/MODULE (mA)(2)

ADC 8(3)

I2C 2.5

eQEP 5

ePWM 5

eCAP 2

SCI 5

SPI 4

eCAN 8

McBSP 7

CPU-Timer 2

XINTF 10(4)

DMA 10

FPU 15

(1) All peripheral clocks are disabled upon reset. Writing to or
reading from peripheral registers is possible only after the
peripheral clocks are turned on.

(2) For peripherals with multiple instances, the current quoted is per
module. For example, the 5 mA number quoted for ePWM is for
one ePWM module.

(3) This number represents the current drawn by the digital portion
of the ADC module. Turning off the clock to the ADC module
results in the elimination of the current drawn by the analog
portion of the ADC (IDDA18) as well.

(4) Operating the XINTF bus has a significant effect on IDDIO
current. It will increase considerably based on the following:
• How many address/data pins toggle from one cycle to

another
• How fast they toggle
• Whether 16-bit or 32-bit interface is used and
• The load on these pins.

Following are other methods to reduce power consumption further:
• The Flash module may be powered down if code is run off SARAM. This results in a current reduction of 35

mA (typical) in the VDD3VFL rail.
• IDDIO current consumption is reduced by 15 mA (typical) when XCLKOUT is turned off.
• Significant savings in IDDIO may be realized by disabling the pullups on pins that assume an output function

and on XINTF pins. A savings of 35 mW (typical) can be achieved by this.
• To realize the lowest VDDA current consumption in a low-power mode (LPM), refer to the respective analog

chapter in the TMS320x2833x, TMS320x2823x Real-Time Microcontrollers Technical Reference Manual to
ensure each module is powered down as well.

The baseline IDD current (current when the core is executing a dummy loop with no peripherals enabled) is 165
mA, (typical). To arrive at the IDD current for a given application, the current-drawn by the peripherals (enabled
by that application) must be added to the baseline IDD current.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

38 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/lit/pdf/SPRUI07
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.5.4 Current Consumption Graphs

Current Vs Frequency

0.00

50.00

100.00

150.00

200.00

250.00

300.00

350.00

10 20 30 40 50 60 70 80 90 100 110 120 130 140 150

SYSCLKOUT (MHz)

C
u

rr
e

n
t

(m
A

)

IDD IDDIO IDDA18 IDD3VFL 1.8-V Current 3.3-V Current

Figure 7-1. Typical Operational Current Versus Frequency (F28335, F28235, F28334, F28234)

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 39

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Device Power Vs SYSCLKOUT

0.0

100.0

200.0

300.0

400.0

500.0

600.0

700.0

800.0

900.0

1000.0

1
0

2
0

3
0

4
0

5
0

6
0

7
0

8
0

9
0

1
0
0

1
1
0

1
2
0

1
3
0

1
4
0

1
5
0

SYSCLKOUT (MHz)

D
e

v
ic

e
P

o
w

e
r

(m
W

)

Figure 7-2. Typical Operational Power Versus Frequency (F28335, F28235, F28334, F28234)

Note

Typical operational current for 100-MHz devices (28x32) can be estimated from Figure 7-1. Compared
to 150-MHz devices, the analog and flash module currents remain unchanged. While a marginal
decrease in IDDIO current can be expected due to the reduced external activity of peripheral pins,
current reduction is primarily in IDD.

7.6 Electrical Characteristics
over recommended operating conditions (unless otherwise noted)

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

VOH High-level output voltage
IOH = IOH MAX 2.4

V
IOH = 50 μA VDDIO – 0.2

VOL Low-level output voltage IOL = IOL MAX 0.4 V

IIL
Input current
(low level)

Pin with pullup
enabled VDDIO = 3.3 V, VIN = 0 V All I/Os (including XRS) –80 –140 –190

μA
Pin with pulldown
enabled VDDIO = 3.3 V, VIN = 0 V ±2

IIH
Input current
(high level)

Pin with pullup
enabled VDDIO = 3.3 V, VIN = VDDIO ±2

μA
Pin with pulldown
enabled VDDIO = 3.3 V, VIN = VDDIO 28 50 80

IOZ
Output current, pullup or pulldown
disabled VO = VDDIO or 0 V ±2 μA

CI Input capacitance 2 pF

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

40 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.7 Thermal Resistance Characteristics
7.7.1 PGF Package

°C/W(1) (2) AIR FLOW (lfm)(3)

RΘJC Junction-to-case 8.2 0

RΘJB Junction-to-board 28.1 0

RΘJA
(High k PCB) Junction-to-free air

44 0

34.5 150

33 250

31 500

PsiJT Junction-to-package top

0.12 0

0.48 150

0.57 250

0.74 500

PsiJB Junction-to-board

28.1 0

26.3 150

25.9 250

25.2 500

(1) °C/W = degrees Celsius per watt
(2) These values are based on a JEDEC-defined 2S2P system (with the exception of the Theta JC [RΘJC] value, which is based on

a JEDEC-defined 1S0P system) and will change based on environment as well as application. For more information, see these
EIA/JEDEC standards:
• JESD51-2, Integrated Circuits Thermal Test Method Environmental Conditions - Natural Convection (Still Air)
• JESD51-3, Low Effective Thermal Conductivity Test Board for Leaded Surface Mount Packages
• JESD51-7, High Effective Thermal Conductivity Test Board for Leaded Surface Mount Packages
• JESD51-9, Test Boards for Area Array Surface Mount Package Thermal Measurements

(3) lfm = linear feet per minute

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 41

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.7.2 PTP Package

°C/W(1) (2) AIR FLOW (lfm)(3)

RΘJC Junction-to-case 12.1 0

RΘJB Junction-to-board 5.1 0

RΘJA
(High k PCB) Junction-to-free air

17.4 0

11.7 150

10.1 250

8.8 500

PsiJT Junction-to-package top

0.2 0

0.3 150

0.4 250

0.5 500

PsiJB Junction-to-board

5.0 0

4.7 150

4.7 250

4.6 500

(1) °C/W = degrees Celsius per watt
(2) These values are based on a JEDEC-defined 2S2P system (with the exception of the Theta JC [RΘJC] value, which is based on

a JEDEC-defined 1S0P system) and will change based on environment as well as application. For more information, see these
EIA/JEDEC standards:
• JESD51-2, Integrated Circuits Thermal Test Method Environmental Conditions - Natural Convection (Still Air)
• JESD51-3, Low Effective Thermal Conductivity Test Board for Leaded Surface Mount Packages
• JESD51-7, High Effective Thermal Conductivity Test Board for Leaded Surface Mount Packages
• JESD51-9, Test Boards for Area Array Surface Mount Package Thermal Measurements

(3) lfm = linear feet per minute

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

42 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.7.3 ZHH Package

°C/W(1) (2) AIR FLOW (lfm)(3)

RΘJC Junction-to-case 8.8 0

RΘJB Junction-to-board 12.5 0

RΘJA
(High k PCB) Junction-to-free air

32.8 0

24.1 150

22.9 250

20.9 500

PsiJT Junction-to-package top

0.09 0

0.3 150

0.36 250

0.48 500

PsiJB Junction-to-board

12.4 0

11.8 150

11.7 250

11.5 500

(1) °C/W = degrees Celsius per watt
(2) These values are based on a JEDEC-defined 2S2P system (with the exception of the Theta JC [RΘJC] value, which is based on

a JEDEC-defined 1S0P system) and will change based on environment as well as application. For more information, see these
EIA/JEDEC standards:
• JESD51-2, Integrated Circuits Thermal Test Method Environmental Conditions - Natural Convection (Still Air)
• JESD51-3, Low Effective Thermal Conductivity Test Board for Leaded Surface Mount Packages
• JESD51-7, High Effective Thermal Conductivity Test Board for Leaded Surface Mount Packages
• JESD51-9, Test Boards for Area Array Surface Mount Package Thermal Measurements

(3) lfm = linear feet per minute

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 43

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.7.4 ZAY Package

°C/W(1) (2) AIR FLOW (m/s)(3)

RΘJC Junction-to-case 9.4 0

RΘJB Junction-to-board 13.5 0

RΘJA
(High k PCB) Junction-to-free air

28.5 0

22.8 1

21.6 2

20.8 3

PsiJT Junction-to-package top

0.27 0

0.5 1

0.7 2

0.8 3

PsiJB Junction-to-board

13.3 0

13.2 1

13 2

12.9 3

(1) °C/W = degrees Celsius per watt
(2) These values are based on a JEDEC-defined 2S2P system (with the exception of the Theta JC [RΘJC] value, which is based on

a JEDEC-defined 1S0P system) and will change based on environment as well as application. For more information, see these
EIA/JEDEC standards:
• JESD51-2, Integrated Circuits Thermal Test Method Environmental Conditions - Natural Convection (Still Air)
• JESD51-3, Low Effective Thermal Conductivity Test Board for Leaded Surface Mount Packages
• JESD51-7, High Effective Thermal Conductivity Test Board for Leaded Surface Mount Packages
• JESD51-9, Test Boards for Area Array Surface Mount Package Thermal Measurements

(3) m/s = meter per second

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

44 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.7.5 ZJZ Package

°C/W(1) (2) AIR FLOW (lfm)(3)

RΘJC Junction-to-case 11.4 0

RΘJB Junction-to-board 12 0

RΘJA
(High k PCB) Junction-to-free air

29.6 0

20.9 150

19.7 250

18 500

PsiJT Junction-to-package top

0.2 0

0.78 150

0.91 250

1.11 500

PsiJB Junction-to-board

12.2 0

11.6 150

11.5 250

11.3 500

(1) °C/W = degrees Celsius per watt
(2) These values are based on a JEDEC-defined 2S2P system (with the exception of the Theta JC [RΘJC] value, which is based on

a JEDEC-defined 1S0P system) and will change based on environment as well as application. For more information, see these
EIA/JEDEC standards:
• JESD51-2, Integrated Circuits Thermal Test Method Environmental Conditions - Natural Convection (Still Air)
• JESD51-3, Low Effective Thermal Conductivity Test Board for Leaded Surface Mount Packages
• JESD51-7, High Effective Thermal Conductivity Test Board for Leaded Surface Mount Packages
• JESD51-9, Test Boards for Area Array Surface Mount Package Thermal Measurements

(3) lfm = linear feet per minute

7.8 Thermal Design Considerations
Based on the end application design and operational profile, the IDD and IDDIO currents could vary. Systems
with more than 1 Watt power dissipation may require a product level thermal design. Care should be taken
to keep Tj within specified limits. In the end applications, Tcase should be measured to estimate the operating
junction temperature Tj. Tcase is normally measured at the center of the package top side surface. The thermal
application note Semiconductor and IC Package Thermal Metrics helps to understand the thermal metrics and
definitions.

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 45

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/lit/pdf/spra953
https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9 Timing and Switching Characteristics
7.9.1 Timing Parameter Symbology

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

Lowercase subscripts and their
meanings:

Letters and symbols and their
meanings:

a access time H High
c cycle time (period) L Low
d delay time V Valid
f fall time X Unknown, changing, or don't care level
h hold time Z High impedance
r rise time
su setup time
t transition time
v valid time
w pulse duration (width)

7.9.1.1 General Notes on Timing Parameters

All output signals from the 28x devices (including XCLKOUT) are derived from an internal clock such that all
output transitions for a given half-cycle occur with a minimum of skewing relative to each other.

The signal combinations shown in the following timing diagrams may not necessarily represent actual cycles. For
actual cycle examples, see the appropriate cycle description section of this document.

7.9.1.2 Test Load Circuit

This test load circuit is used to measure all switching characteristics provided in this document.

Transmission Line

4.0 pF 1.85 pF

Z0 = 50 Ω(Α)

Tester Pin Electronics Data Sheet Timing Reference Point

Output
Under
Test

42 Ω 3.5 nH

Device Pin(B)

A. Input requirements in this data sheet are tested with an input slew rate of < 4 Volts per nanosecond (4 V/ns) at the device pin.
B. The data sheet provides timing at the device pin. For output timing analysis, the tester pin electronics and its transmission line effects

must be taken into account. A transmission line with a delay of 2 ns or longer can be used to produce the desired transmission line
effect. The transmission line is intended as a load only. It is not necessary to add or subtract the transmission line delay (2 ns or longer)
from the data sheet timing.

Figure 7-3. 3.3-V Test Load Circuit

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

46 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.1.3 Device Clock Table

This section provides the timing requirements and switching characteristics for the various clock options
available. Section 7.9.1.3.1 and Section 7.9.1.3.2 list the cycle times of various clocks.

7.9.1.3.1 Clocking and Nomenclature (150-MHz Devices)

MIN NOM MAX UNIT

On-chip oscillator clock
tc(OSC), Cycle time 28.6 50 ns

Frequency 20 35 MHz

XCLKIN(1)
tc(CI), Cycle time 6.67 250 ns

Frequency 4 150 MHz

SYSCLKOUT
tc(SCO), Cycle time 6.67 500 ns

Frequency 2 150 MHz

XCLKOUT
tc(XCO), Cycle time 6.67 2000 ns

Frequency 0.5 150 MHz

HSPCLK(2)
tc(HCO), Cycle time 6.67 13.3(3) ns

Frequency 75(3) 150 MHz

LSPCLK(2)
tc(LCO), Cycle time 13.3 26.7(3) ns

Frequency 37.5(3) 75(4) MHz

ADC clock
tc(ADCCLK), Cycle time 40 ns

Frequency 25 MHz

(1) This also applies to the X1 pin if a 1.9-V oscillator is used.
(2) Lower LSPCLK and HSPCLK will reduce device power consumption.
(3) This is the default value if SYSCLKOUT = 150 MHz.
(4) Although LSPCLK is capable of reaching 100 MHz, it is specified at 75 MHz because the smallest valid "Low-speed peripheral clock

prescaler register" value is "1" for 150-MHz devices.

7.9.1.3.2 Clocking and Nomenclature (100-MHz Devices)

MIN NOM MAX UNIT

On-chip oscillator clock
tc(OSC), Cycle time 28.6 50 ns

Frequency 20 35 MHz

XCLKIN(1)
tc(CI), Cycle time 10 250 ns

Frequency 4 100 MHz

SYSCLKOUT
tc(SCO), Cycle time 10 500 ns

Frequency 2 100 MHz

XCLKOUT
tc(XCO), Cycle time 10 2000 ns

Frequency 0.5 100 MHz

HSPCLK(2)
tc(HCO), Cycle time 10 20(3) ns

Frequency 50(3) 100 MHz

LSPCLK(2)
tc(LCO), Cycle time 10 40(3) ns

Frequency 25(3) 100 MHz

ADC clock
tc(ADCCLK), Cycle time 40 ns

Frequency 25 MHz

(1) This also applies to the X1 pin if a 1.8-V oscillator is used.
(2) Lower LSPCLK and HSPCLK will reduce device power consumption.
(3) This is the default value if SYSCLKOUT = 100 MHz.

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 47

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.2 Power Sequencing

No requirements are placed on the power-up and power-down sequences of the various power pins to ensure
the correct reset state for all the modules. However, if the 3.3-V transistors in the level shifting output buffers
of the I/O pins are powered prior to the 1.9-V/1.8-V transistors, it is possible for the output buffers to turn on,
causing a glitch to occur on the pin during power up. To avoid this behavior, power the VDD (core voltage) pins
prior to or simultaneously with the VDDIO (input/output voltage) pins, ensuring that the VDD pins have reached
0.7 V before or at the same time as the VDDIO pins reach 0.7 V.

There are some requirements on the XRS pin:
1. During power up, the XRS pin must be held low for tw(RSL1) after the input clock is stable (see Section

7.9.2.2). This is to enable the entire device to start from a known condition.
2. During power down, the XRS pin must be pulled low at least 8 μs prior to VDD reaching 1.5 V. Meeting this

requirement is important to help prevent unintended flash program or erase.

No voltage larger than a diode drop (0.7 V) above VDDIO should be applied to any digital pin (for analog pins,
this value is 0.7 V above VDDA) before powering up the device. Furthermore, VDDIO and VDDA should always be
within 0.3 V of each other. Voltages applied to pins on an unpowered device can bias internal P-N junctions in
unintended ways and produce unpredictable results.

7.9.2.1 Power Management and Supervisory Circuit Solutions

LDO selection depends on the total power consumed in the end application. Go to the Power Management
page for a list of TI power management ICs. Click the Reference designs tab for specific power management
reference designs.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

48 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/power-management/overview.html
https://www.ti.com/power-management/reference-designs.html
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

tw(RSL1)

th(boot-mode)
(B)

VDDIO, VDD3VFL

VDDA2, VDDAIO

(3.3 V)

XCLKIN

X1/X2

XRS

Boot-Mode

Pins

VDD, VDD1A18,

VDD2A18

(1.9 V/1.8 V)

XCLKOUT

I/O Pins(C)

User-Code Dependent

User-Code Dependent

Boot-ROM Execution Starts
Peripheral/GPIO Function

Based on Boot Code

GPIO Pins as Input

OSCCLK/16(A)

GPIO Pins as Input (State Depends on Internal PU/PD)

tOSCST

User-Code Dependent

Address/Data/

Control

(Internal)

Address/Data Valid. Internal Boot-ROM Code Execution Phase

User-Code Execution Phasetd(EX)

OSCCLK/8

A. Upon power up, SYSCLKOUT is OSCCLK/4. Because both the XTIMCLK and CLKMODE bits in the XINTCNF2 register come up with a
reset state of 1, SYSCLKOUT is further divided by 4 before it appears at XCLKOUT. This explains why XCLKOUT = OSCCLK/16 during
this phase. Subsequently, boot ROM changes SYSCLKOUT to OSCCLK/2. Because the XTIMCLK register is unchanged by the boot
ROM, XCLKOUT is OSCCLK/8 during this phase.

B. After reset, the boot ROM code samples Boot Mode pins. Based on the status of the Boot Mode pin, the boot code branches to
destination memory or boot code function. If boot ROM code executes after power-on conditions (in debugger environment), the boot
code execution time is based on the current SYSCLKOUT speed. The SYSCLKOUT will be based on user environment and could be
with or without PLL enabled.

C. See Section 7.9.2 for requirements to ensure a high-impedance state for GPIO pins during power up.

Figure 7-4. Power-on Reset

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 49

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.2.2 Reset (XRS) Timing Requirements

MIN NOM MAX UNIT
tw(RSL1) (1) Pulse duration, stable input clock to XRS high 32tc(OSCCLK) cycles

tw(RSL2) Pulse duration, XRS low Warm reset 32tc(OSCCLK) cycles

tw(WDRS)
Pulse duration, reset pulse generated by
watchdog 512tc(OSCCLK) cycles

td(EX) Delay time, address/data valid after XRS high 32tc(OSCCLK) cycles

tOSCST (2) Oscillator start-up time 1 10 ms

th(boot-mode) Hold time for boot-mode pins 200tc(OSCCLK) cycles

(1) In addition to the tw(RSL1) requirement, XRS must be low at least for 1 ms after VDD reaches 1.5 V.
(2) Dependent on crystal/resonator and board design.

th(boot-mode)
(A)

tw(RSL2)

XCLKIN

X1/X2

XRS

Boot-Mode

Pins

XCLKOUT

I/O Pins

Address/Data/

Control

(Internal)

Boot-ROM Execution Starts

User-Code Execution Starts

User-Code Dependent

User-Code Execution Phase

(Don’t Care)

User-Code Dependent

User-Code Execution

Peripheral/GPIO Function

User-Code Dependent

GPIO Pins as Input (State Depends on Internal PU/PD)

GPIO Pins as Input Peripheral/GPIO Function

td(EX)

OSCCLK * 5

OSCCLK/8

A. After reset, the Boot ROM code samples BOOT Mode pins. Based on the status of the Boot Mode pin, the boot code branches to
destination memory or boot code function. If Boot ROM code executes after power-on conditions (in debugger environment), the Boot
code execution time is based on the current SYSCLKOUT speed. The SYSCLKOUT will be based on user environment and could be
with or without PLL enabled.

Figure 7-5. Warm Reset

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

50 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Figure 7-6 shows an example for the effect of writing into PLLCR register. In the first phase, PLLCR = 0x0004
and SYSCLKOUT = OSCCLK × 2. The PLLCR is then written with 0x0008. Right after the PLLCR register
is written, the PLL lock-up phase begins. During this phase, SYSCLKOUT = OSCCLK/2. After the PLL lock-
up is complete (which takes 131072 OSCCLK cycles), SYSCLKOUT reflects the new operating frequency,
OSCCLK × 4.

OSCCLK

SYSCLKOUT

Write to PLLCR

OSCCLK * 2

(Current CPU

Frequency)

OSCCLK/2

(CPU Frequency While PLL is Stabilizing

With the Desired Frequency. This Period

(PLL Lock-up Time, tp) is

131072 OSCCLK Cycles Long.)

OSCCLK * 4

(Changed CPU Frequency)

Figure 7-6. Example of Effect of Writing Into PLLCR Register

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 51

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.3 Clock Requirements and Characteristics
7.9.3.1 Input Clock Frequency

PARAMETER MIN TYP MAX UNIT

fx Input clock frequency

Resonator (X1/X2) 20 35

MHz
Crystal (X1/X2) 20 35

External oscillator/clock
source (XCLKIN or X1 pin)

150-MHz device 4 150

100-MHz device 4 100

fl Limp mode SYSCLKOUT frequency range (with /2 enabled) 1 - 5 MHz

7.9.3.2 XCLKIN Timing Requirements – PLL Enabled

NO. MIN MAX UNIT
C8 tc(CI) Cycle time, XCLKIN 33.3 200 ns

C9 tf(CI) Fall time, XCLKIN(1) 6 ns

C10 tr(CI) Rise time, XCLKIN(1) 6 ns

C11 tw(CIL) Pulse duration, XCLKIN low as a percentage of tc(CI) (1) 45% 55%

C12 tw(CIH) Pulse duration, XCLKIN high as a percentage of tc(CI) (1) 45% 55% jj

(1) This applies to the X1 pin also.

7.9.3.3 XCLKIN Timing Requirements – PLL Disabled

NO. MIN MAX UNIT

C8 tc(CI) Cycle time, XCLKIN
150-MHz device 6.67 250

ns
100-MHz device 10 250

C9 tf(CI) Fall time, XCLKIN(1)
Up to 30 MHz 6

ns
30 MHz to 150 MHz 2

C10 tr(CI) Rise time, XCLKIN(1)
Up to 30 MHz 6

ns
30 MHz to 150 MHz 2

C11 tw(CIL) Pulse duration, XCLKIN low as a percentage of tc(CI) (1) 45% 55%

C12 tw(CIH) Pulse duration, XCLKIN high as a percentage of tc(CI) (1) 45% 55%

(1) This applies to the X1 pin also.

The possible configuration modes are shown in Table 8-38.

7.9.3.4 XCLKOUT Switching Characteristics (PLL Bypassed or Enabled)

NO. PARAMETER(1) (2) MIN TYP MAX UNIT

C1 tc(XCO) Cycle time, XCLKOUT
150-MHz device 6.67

ns
100-MHz device 10

C3 tf(XCO) Fall time, XCLKOUT 2 ns

C4 tr(XCO) Rise time, XCLKOUT 2 ns

C5 tw(XCOL) Pulse duration, XCLKOUT low H – 2 H + 2 ns

C6 tw(XCOH) Pulse duration, XCLKOUT high H – 2 H + 2 ns

tp PLL lock time 131072tc(OSCCLK) (3) cycles

(1) A load of 40 pF is assumed for these parameters.
(2) H = 0.5tc(XCO)
(3) OSCCLK is either the output of the on-chip oscillator or the output from an external oscillator.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

52 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.3.5 Timing Diagram

C4

C3

XCLKOUT(B)

XCLKIN(A)

C5

C9
C10

C1

C8

C6

A. The relationship of XCLKIN to XCLKOUT depends on the divide factor chosen. The waveform relationship shown is intended to
illustrate the timing parameters only and may differ based on actual configuration.

B. XCLKOUT configured to reflect SYSCLKOUT.

Figure 7-7. Clock Timing

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 53

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.4 Peripherals
7.9.4.1 General-Purpose Input/Output (GPIO)
7.9.4.1.1 GPIO - Output Timing
7.9.4.1.1.1 General-Purpose Output Switching Characteristics

PARAMETER MIN MAX UNIT
tr(GPO) Rise time, GPIO switching low to high All GPIOs 8 ns

tf(GPO) Fall time, GPIO switching high to low All GPIOs 8 ns

tfGPO Toggling frequency, GPO pins 25 MHz

GPIO

tr(GPO)
tf(GPO)

Figure 7-8. General-Purpose Output Timing

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

54 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.4.1.2 GPIO - Input Timing
7.9.4.1.2.1 General-Purpose Input Timing Requirements

MIN MAX UNIT

tw(SP) Sampling period
QUALPRD = 0 1tc(SCO) cycles
QUALPRD ≠ 0 2tc(SCO) * QUALPRD

tw(IQSW) Input qualifier sampling window tw(SP) * (n(1) – 1) cycles

tw(GPI) (2) Pulse duration, GPIO low/high
Synchronous mode 2tc(SCO) cycles
With input qualifier tw(IQSW) + tw(SP) + 1tc(SCO)

(1) "n" represents the number of qualification samples as defined by GPxQSELn register.
(2) For tw(GPI), pulse width is measured from VIL to VIL for an active low signal and VIH to VIH for an active high signal.

GPIO Signal

1

Sampling Window

Output From
Qualifier

1 1 1 1 1 1 1 1 1 1 10 0 0 0 0 0 0 0 0 0

SYSCLKOUT

QUALPRD = 1
(SYSCLKOUT/2)

(SYSCLKOUT cycle * 2 * QUALPRD) * 5(C))

 (A)

GPxQSELn = 1,0 (6 samples)

Sampling Period determined

by GPxCTRL[QUALPRD](B)

(D)

tw(SP)

tw(IQSW)

A. This glitch will be ignored by the input qualifier. The QUALPRD bit field specifies the qualification sampling period. It can vary from 00 to
0xFF. If QUALPRD = 00, then the sampling period is 1 SYSCLKOUT cycle. For any other value "n", the qualification sampling period in
2n SYSCLKOUT cycles (that is, at every 2n SYSCLKOUT cycles, the GPIO pin will be sampled).

B. The qualification period selected through the GPxCTRL register applies to groups of 8 GPIO pins.
C. The qualification block can take either three or six samples. The GPxQSELn Register selects which sample mode is used.
D. In the example shown, for the qualifier to detect the change, the input should be stable for 10 SYSCLKOUT cycles or greater. In other

words, the inputs should be stable for (5 × QUALPRD × 2) SYSCLKOUT cycles. This would ensure 5 sampling periods for detection to
occur. Because external signals are driven asynchronously, an 13-SYSCLKOUT-wide pulse ensures reliable recognition.

Figure 7-9. Sampling Mode

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 55

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.4.1.3 Sampling Window Width for Input Signals

The following section summarizes the sampling window width for input signals for various input qualifier
configurations.

Sampling frequency denotes how often a signal is sampled with respect to SYSCLKOUT.

Sampling frequency = SYSCLKOUT/(2 * QUALPRD), if QUALPRD ≠ 0

Sampling frequency = SYSCLKOUT, if QUALPRD = 0

Sampling period = SYSCLKOUT cycle × 2 × QUALPRD, if QUALPRD ≠ 0

In the above equations, SYSCLKOUT cycle indicates the time period of SYSCLKOUT.

Sampling period = SYSCLKOUT cycle, if QUALPRD = 0

In a given sampling window, either 3 or 6 samples of the input signal are taken to determine the validity of the
signal. This is determined by the value written to GPxQSELn register.

Case 1:

Qualification using three samples

Sampling window width = (SYSCLKOUT cycle × 2 × QUALPRD) × 2, if QUALPRD ≠ 0

Sampling window width = (SYSCLKOUT cycle) × 2, if QUALPRD = 0

Case 2:

Qualification using six samples

Sampling window width = (SYSCLKOUT cycle × 2 × QUALPRD) × 5, if QUALPRD ≠ 0

Sampling window width = (SYSCLKOUT cycle) × 5, if QUALPRD = 0

GPIOxn

SYSCLK

tw(GPI)

Figure 7-10. General-Purpose Input Timing

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

56 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.4.1.4 Low-Power Mode Wakeup Timing

Section 7.9.4.1.4.1 shows the timing requirements, Section 7.9.4.1.4.2 shows the switching characteristics, and
Figure 7-11 shows the timing diagram for IDLE mode.

7.9.4.1.4.1 IDLE Mode Timing Requirements

MIN MAX UNIT

tw(WAKE-INT) Pulse duration, external wake-up signal
Without input qualifier(1) 2tc(SCO) cycles
With input qualifier(1) 5tc(SCO) + tw(IQSW)

(1) For an explanation of the input qualifier parameters, see Section 7.9.4.1.2.1.

7.9.4.1.4.2 IDLE Mode Switching Characteristics

PARAMETER TEST CONDITIONS MIN MAX UNIT

td(WAKE-IDLE)

Delay time, external wake signal to
program execution resume (2)

Wake-up from flash
• Flash module in active state

Without input qualifier(1) 20tc(SCO)
cycles

With input qualifier(1) 20tc(SCO) + tw(IQSW)

Wake-up from flash
• Flash module in sleep state

Without input qualifier(1) 1050tc(SCO)
cycles

With input qualifier(1) 1050tc(SCO) + tw(IQSW)

Wake-up from SARAM
Without input qualifier(1) 20tc(SCO) cycles
With input qualifier(1) 20tc(SCO) + tw(IQSW)

(1) For an explanation of the input qualifier parameters, see Section 7.9.4.1.2.1.
(2) This is the time taken to begin execution of the instruction that immediately follows the IDLE instruction. execution of an ISR (triggered

by the wake up) signal involves additional latency.

7.9.4.1.4.3 IDLE Mode Timing Diagram

WAKE INT(A)(B)

XCLKOUT

Address/Data
(internal)

td(WAKE−IDLE)

tw(WAKE−INT)

A. WAKE INT can be any enabled interrupt, WDINT, XNMI, or XRS.
B. From the time the IDLE instruction is executed to place the device into low-power mode (LPM), wakeup should not be initiated until at

least 4 OSCCLK cycles have elapsed.

Figure 7-11. IDLE Entry and Exit Timing

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 57

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.4.1.4.4 STANDBY Mode Timing Requirements

MIN MAX UNIT

tw(WAKE-INT)
Pulse duration, external
wake-up signal

Without input qualification 3tc(OSCCLK) cycles
With input qualification(1) (2 + QUALSTDBY) * tc(OSCCLK)

(1) QUALSTDBY is a 6-bit field in the LPMCR0 register.

7.9.4.1.4.5 STANDBY Mode Switching Characteristics

PARAMETER TEST CONDITIONS MIN MAX UNIT

td(IDLE-XCOL)
Delay time, IDLE instruction
executed to XCLKOUT low 32tc(SCO) 45tc(SCO) cycles

td(WAKE-STBY)

Delay time, external wake signal to
program execution resume(1)

• Wake up from flash
– Flash module in active

state

Without input qualifier 100tc(SCO)

cycles
With input qualifier 100tc(SCO) + tw(WAKE-INT)

• Wake up from flash
– Flash module in sleep

state

Without input qualifier 1125tc(SCO)

cycles
With input qualifier 1125tc(SCO) + tw(WAKE-INT)

• Wake up from SARAM Without input qualifier 100tc(SCO) cycles
With input qualifier 100tc(SCO) + tw(WAKE-INT)

(1) This is the time taken to begin execution of the instruction that immediately follows the IDLE instruction. execution of an ISR (triggered
by the wake up signal) involves additional latency.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

58 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.4.1.4.6 STANDBY Mode Timing Diagram

tw(WAKE-INT)

td(WAKE-STBY)

td(IDLE−XCOL)

Wake-up

Signal(G)

X1/X2 or

X1 or

XCLKIN

XCLKOUT

STANDBY Normal ExecutionSTANDBY

Flushing Pipeline

(A)

(B)

(C)

(D)

(E)

(F)

Device
Status

A. IDLE instruction is executed to put the device into STANDBY mode.
B. The PLL block responds to the STANDBY signal. SYSCLKOUT is held for the number of cycles indicated below before being turned off:

• 16 cycles, when DIVSEL = 00 or 01
• 32 cycles, when DIVSEL = 10
• 64 cycles, when DIVSEL = 11

This delay enables the CPU pipeline and any other pending operations to flush properly. If an access to
XINTF is in progress and its access time is longer than this number then it will fail. It is recommended to
enter STANDBY mode from SARAM without an XINTF access in progress.

C. Clock to the peripherals are turned off. However, the PLL and watchdog are not shut down. The device is now in STANDBY mode.
D. The external wake-up signal is driven active.
E. After a latency period, the STANDBY mode is exited.
F. Normal execution resumes. The device will respond to the interrupt (if enabled).
G. From the time the IDLE instruction is executed to place the device into low-power mode (LPM), wakeup should not be initiated until at

least 4 OSCCLK cycles have elapsed.

Figure 7-12. STANDBY Entry and Exit Timing Diagram

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 59

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.4.1.4.7 HALT Mode Timing Requirements

MIN MAX UNIT
tw(WAKE-GPIO) Pulse duration, GPIO wake-up signal toscst + 2tc(OSCCLK) (1) cycles

tw(WAKE-XRS) Pulse duration, XRS wake-up signal toscst + 8tc(OSCCLK) cycles

(1) See Section 7.9.2.2 for an explanation of toscst.

7.9.4.1.4.8 HALT Mode Switching Characteristics

PARAMETER MIN MAX UNIT
td(IDLE-XCOL) Delay time, IDLE instruction executed to XCLKOUT low 32tc(SCO) 45tc(SCO) cycles

tp PLL lock-up time 131072tc(OSCCLK) cycles

td(WAKE-HALT)

Delay time, PLL lock to program execution resume
• Wake up from flash

– Flash module in sleep state
1125tc(SCO) cycles

• Wake up from SARAM 35tc(SCO) cycles

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

60 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.4.1.4.9 HALT Mode Timing Diagram

td(IDLE−XCOL)

X1/X2

 or XCLKIN

XCLKOUT

HALT HALT

Wake-up Latency

Flushing Pipeline

td(WAKE−HALT)

(A)

(B)

(C)

(D)

Device
Status

(E) (G)

(F)

PLL Lock-up Time Normal
Execution

tw(WAKE-GPIO) tp

GPIOn(H)

Oscillator Start-up Time

A. IDLE instruction is executed to put the device into HALT mode.
B. The PLL block responds to the HALT signal. SYSCLKOUT is held for the number of cycles indicated below before oscillator is turned off

and the CLKIN to the core is stopped:
• 16 cycles, when DIVSEL = 00 or 01
• 32 cycles, when DIVSEL = 10
• 64 cycles, when DIVSEL = 11

This delay enables the CPU pipeline and any other pending operations to flush properly. If an access to XINTF is in progress and its
access time is longer than this number then it will fail. It is recommended to enter HALT mode from SARAM without an XINTF access in
progress.

C. Clocks to the peripherals are turned off and the PLL is shut down. If a quartz crystal or ceramic resonator is used as the clock source,
the internal oscillator is shut down as well. The device is now in HALT mode and consumes absolute minimum power.

D. When the GPIOn pin (used to bring the device out of HALT) is driven low, the oscillator is turned on and the oscillator wake-up
sequence is initiated. The GPIO pin should be driven high only after the oscillator has stabilized. This enables the provision of a clean
clock signal during the PLL lock sequence. Because the falling edge of the GPIO pin asynchronously begins the wake-up process, care
should be taken to maintain a low noise environment prior to entering and during HALT mode.

E. Once the oscillator has stabilized, the PLL lock sequence is initiated, which takes 131,072 OSCCLK (X1/X2 or X1 or XCLKIN) cycles.
Note that these 131,072 clock cycles are applicable even when the PLL is disabled (that is, code execution will be delayed by this
duration even when the PLL is disabled).

F. Clocks to the core and peripherals are enabled. The HALT mode is now exited. The device will respond to the interrupt (if enabled),
after a latency.

G. Normal operation resumes.
H. From the time the IDLE instruction is executed to place the device into low-power mode (LPM), wakeup should not be initiated until at

least 4 OSCCLK cycles have elapsed.

Figure 7-13. HALT Wakeup Using GPIOn

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 61

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.4.2 Enhanced Control Peripherals
7.9.4.2.1 Enhanced Pulse Width Modulator (ePWM) Timing

PWM refers to PWM outputs on ePWM1–6. Section 7.9.4.2.1.1 shows the ePWM timing requirements and
Section 7.9.4.2.1.2, ePWM switching characteristics.

7.9.4.2.1.1 ePWM Timing Requirements

MIN MAX UNIT

tw(SYCIN) Sync input pulse width

Asynchronous 2tc(SCO)

cyclesSynchronous 2tc(SCO)

With input qualifier(1) 1tc(SCO) + tw(IQSW)

(1) For an explanation of the input qualifier parameters, see Section 7.9.4.1.2.1.

7.9.4.2.1.2 ePWM Switching Characteristics

PARAMETER TEST CONDITIONS MIN MAX UNIT
tw(PWM) Pulse duration, PWMx output high/low 20 ns

tw(SYNCOUT) Sync output pulse width 8tc(SCO) cycles

td(PWM)tza
Delay time, trip input active to PWM forced high
Delay time, trip input active to PWM forced low no pin load 25 ns

td(TZ-PWM)HZ Delay time, trip input active to PWM Hi-Z 20 ns

7.9.4.2.2 Trip-Zone Input Timing

PWM
(B)

TZ
(A)

SYSCLK

tw(TZ)

td(TZ-PWM)HZ

A. TZ - TZ1, TZ2, TZ3, TZ4, TZ5, TZ6
B. PWM refers to all the PWM pins in the device. The state of the PWM pins after TZ is taken high depends on the PWM recovery

software.

Figure 7-14. PWM Hi-Z Characteristics

7.9.4.2.2.1 Trip-Zone Input Timing Requirements

MIN MAX UNIT

tw(TZ) Pulse duration, TZx input low

Asynchronous 1tc(SCO)

cyclesSynchronous 2tc(SCO)

With input qualifier(1) 1tc(SCO) + tw(IQSW)

(1) For an explanation of the input qualifier parameters, see Section 7.9.4.1.2.1.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

62 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.4.2.3 High-Resolution PWM Timing

Section 7.9.4.2.3.1 shows the high-resolution PWM switching characteristics.

7.9.4.2.3.1 High-Resolution PWM Characteristics at SYSCLKOUT = (60–150 MHz)

MIN TYP MAX UNIT
Micro Edge Positioning (MEP) step size(1) 150 310 ps

(1) The MEP step size will be largest at high temperature and minimum voltage on VDD. MEP step size will increase with higher
temperature and lower voltage and decrease with lower temperature and higher voltage.
Applications that use the HRPWM feature should use MEP Scale Factor Optimizer (SFO) estimation software functions. See the TI
software libraries for details of using SFO function in end applications. SFO functions help to estimate the number of MEP steps per
SYSCLKOUT period dynamically while the HRPWM is in operation.

7.9.4.2.4 Enhanced Capture (eCAP) Timing

Section 7.9.4.2.4.1 shows the eCAP timing requirement and Section 7.9.4.2.4.2 shows the eCAP switching
characteristics.

7.9.4.2.4.1 Enhanced Capture (eCAP) Timing Requirements

MIN MAX UNIT

tw(CAP) Capture input pulse width

Asynchronous 2tc(SCO)

cyclesSynchronous 2tc(SCO)

With input qualifier(1) 1tc(SCO) + tw(IQSW)

(1) For an explanation of the input qualifier parameters, see Section 7.9.4.1.2.1.

7.9.4.2.4.2 eCAP Switching Characteristics

PARAMETER TEST CONDITIONS MIN MAX UNIT
tw(APWM) Pulse duration, APWMx output high/low 20 ns

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 63

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.4.2.5 Enhanced Quadrature Encoder Pulse (eQEP) Timing

Section 7.9.4.2.5.1 shows the eQEP timing requirement and Section 7.9.4.2.5.2 shows the eQEP switching
characteristics.

7.9.4.2.5.1 Enhanced Quadrature Encoder Pulse (eQEP) Timing Requirements

MIN MAX UNIT

tw(QEPP) QEP input period
Asynchronous(1)/synchronous 2tc(SCO) cycles
With input qualifier(2) 2[1tc(SCO) + tw(IQSW)]

tw(INDEXH) QEP Index Input High time
Asynchronous(1)/synchronous 2tc(SCO) cycles
With input qualifier(2) 2tc(SCO) + tw(IQSW)

tw(INDEXL) QEP Index Input Low time
Asynchronous(1)/synchronous 2tc(SCO) cycles
With input qualifier(2) 2tc(SCO) + tw(IQSW)

tw(STROBH) QEP Strobe High time
Asynchronous(1)/synchronous 2tc(SCO) cycles
With input qualifier(2) 2tc(SCO) + tw(IQSW)

tw(STROBL) QEP Strobe Input Low time
Asynchronous(1)/synchronous 2tc(SCO) cycles
With input qualifier(2) 2tc(SCO) + tw(IQSW)

(1) Refer to the TMS320F2833x, TMS320F2823x Real-Time MCUs Silicon Errata for limitations in the asynchronous mode.
(2) For an explanation of the input qualifier parameters, see Section 7.9.4.1.2.1.

7.9.4.2.5.2 eQEP Switching Characteristics

PARAMETER TEST CONDITIONS MIN MAX UNIT
td(CNTR)xin Delay time, external clock to counter increment 4tc(SCO) cycles

td(PCS-OUT)QEP
Delay time, QEP input edge to position compare sync
output 6tc(SCO) cycles

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

64 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/lit/pdf/SPRZ272
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.4.2.6 ADC Start-of-Conversion Timing
7.9.4.2.6.1 External ADC Start-of-Conversion Switching Characteristics

PARAMETER MIN MAX UNIT
tw(ADCSOCL) Pulse duration, ADCSOCxO low 32tc(HCO) cycles

7.9.4.2.6.2 ADCSOCAO or ADCSOCBO Timing

ADCSOCAO
 or

ADCSOCBO

tw(ADCSOCL)

Figure 7-15. ADCSOCAO or ADCSOCBO Timing

7.9.4.3 External Interrupt Timing
7.9.4.3.1 External Interrupt Timing Requirements

MIN MAX UNIT

tw(INT) (1) Pulse duration, INT input low/high
Synchronous 1tc(SCO) cycles
With qualifier(2) 1tc(SCO) + tw(IQSW)

(1) This timing is applicable to any GPIO pin configured for ADCSOC functionality.
(2) For an explanation of the input qualifier parameters, see Section 7.9.4.1.2.1.

7.9.4.3.2 External Interrupt Switching Characteristics

PARAMETER(1) MIN MAX UNIT
td(INT) Delay time, INT low/high to interrupt-vector fetch tw(IQSW) + 12tc(SCO) cycles

(1) For an explanation of the input qualifier parameters, see Section 7.9.4.1.2.1.

7.9.4.3.3 External Interrupt Timing Diagram

XNMI, XINT1, XINT2

tw(INT)

Interrupt Vector

td(INT)

Address bus
(internal)

Figure 7-16. External Interrupt Timing

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 65

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.4.4 I2C Electrical Specification and Timing
7.9.4.4.1 I2C Timing

TEST CONDITIONS MIN MAX UNIT

fSCL SCL clock frequency

I2C clock module frequency is between
7 MHz and 12 MHz and I2C prescaler
and clock divider registers are configured
appropriately

400 kHz

vil Low level input voltage 0.3 VDDIO V

Vih High level input voltage 0.7 VDDIO V

Vhys Input hysteresis 0.05 VDDIO V

Vol Low level output voltage 3-mA sink current 0 0.4 V

tLOW Low period of SCL clock

I2C clock module frequency is between
7 MHz and 12 MHz and I2C prescaler
and clock divider registers are configured
appropriately

1.3 μs

tHIGH High period of SCL clock

I2C clock module frequency is between
7 MHz and 12 MHz and I2C prescaler
and clock divider registers are configured
appropriately

0.6 μs

lI
Input current with an input voltage
between 0.1 VDDIO and 0.9 VDDIO MAX –10 10 μA

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

66 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.4.5 Serial Peripheral Interface (SPI) Timing

This section contains both Master Mode and Slave Mode timing data.

7.9.4.5.1 Master Mode Timing

Section 7.9.4.5.1.1 lists the master mode timing (clock phase = 0) and Section 7.9.4.5.1.2 lists the master mode
timing (clock phase = 1). Figure 7-17 and Figure 7-18 show the timing waveforms.

7.9.4.5.1.1 SPI Master Mode External Timing (Clock Phase = 0)

NO. PARAMETER(1) (2) (3) (4) (5)
BRR EVEN BRR ODD

UNIT
MIN MAX MIN MAX

1 tc(SPC)M Cycle time, SPICLK 4tc(LSPCLK) 128tc(LSPCLK) 5tc(LSPCLK) 127tc(LSPCLK) ns

2 tw(SPC1)M
Pulse duration, SPICLK first
pulse 0.5tc(SPC)M – 10 0.5tc(SPC)M + 10 0.5tc(SPC)M + 0.5tc(LSPCLK)

– 10
0.5tc(SPC)M +

0.5tc(LSPCLK) + 10 ns

3 tw(SPC2)M
Pulse duration, SPICLK second
pulse 0.5tc(SPC)M – 10 0.5tc(SPC)M + 10 0.5tc(SPC)M – 0.5tc(LSPCLK)

– 10
0.5tc(SPC)M –

0.5tc(LSPCLK) + 10 ns

4 td(SIMO)M
Delay time, SPICLK to
SPISIMO valid 10 10 ns

5 tv(SIMO)M
Valid time, SPISIMO valid after
SPICLK 0.5tc(SPC)M – 10 0.5tc(SPC)M – 0.5tc(LSPCLK)

– 10 ns

8 tsu(SOMI)M
Setup time, SPISOMI before
SPICLK 35 35 ns

9 th(SOMI)M
Hold time, SPISOMI valid after
SPICLK 0 0 ns

23 td(SPC)M
Delay time, SPISTE active to
SPICLK

1.5tc(SPC)M –
3tc(SYSCLK) – 10

1.5tc(SPC)M –
3tc(SYSCLK) – 10 ns

24 td(STE)M
Delay time, SPICLK to SPISTE
inactive 0.5tc(SPC)M – 10 0.5tc(SPC)M – 0.5tc(LSPCLK)

– 10 ns

(1) The MASTER / SLAVE bit (SPICTL.2) is set and the CLOCK PHASE bit (SPICTL.3) is cleared.
(2) tc(SPC) = SPI clock cycle time = LSPCLK/4 or LSPCLK/(SPIBRR +1)
(3) tc(LCO) = LSPCLK cycle time
(4) Internal clock prescalers must be adjusted such that the SPI clock speed is limited to the following SPI clock rate:

Master mode transmit 25-MHz MAX, master mode receive 12.5-MHz MAX
Slave mode transmit 12.5-MAX, slave mode receive 12.5-MHz MAX.

(5) The active edge of the SPICLK signal referenced is controlled by the clock polarity bit (SPICCR.6).

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 67

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

9

4

SPISOMI

SPISIMO

SPICLK

(clock polarity = 1)

SPICLK

(clock polarity = 0)

Master In Data
Must Be Valid

8

Master Out Data Is Valid

3

2

1

SPISTE

5

23 24

Figure 7-17. SPI Master Mode External Timing (Clock Phase = 0)

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

68 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.4.5.1.2 SPI Master Mode External Timing (Clock Phase = 1)

NO. PARAMETER(1) (2) (3) (4) (5)
BRR EVEN BRR ODD

UNIT
MIN MAX MIN MAX

1 tc(SPC)M Cycle time, SPICLK 4tc(LSPCLK) 128tc(LSPCLK) 5tc(LSPCLK) 127tc(LSPCLK) ns

2 tw(SPC1)M
Pulse duration, SPICLK first
pulse 0.5tc(SPC)M – 10 0.5tc(SPC)M + 10 0.5tc(SPC)M –

0.5tc(LSPCLK) – 10
0.5tc(SPC)M –

0.5tc(LSPCLK) + 10 ns

3 tw(SPC2)M
Pulse duration, SPICLK second
pulse 0.5tc(SPC)M – 10 0.5tc(SPC)M + 10 0.5tc(SPC)M +

0.5tc(LSPCLK) – 10
0.5tc(SPC)M +

0.5tc(LSPCLK) + 10 ns

6 td(SIMO)M
Delay time, SPISIMO valid to
SPICLK 0.5tc(SPC)M – 10 0.5tc(SPC)M +

0.5tc(LSPCLK) – 10 ns

7 tv(SIMO)M
Valid time, SPISIMO valid after
SPICLK 0.5tc(SPC)M – 10 0.5tc(SPC)M –

0.5tc(LSPCLK) – 10 ns

10 tsu(SOMI)M
Setup time, SPISOMI before
SPICLK 35 35 ns

11 th(SOMI)M
Hold time, SPISOMI valid after
SPICLK 0 0 ns

23 td(SPC)M
Delay time, SPISTE active to
SPICLK

2tc(SPC)M –
3tc(SYSCLK) – 10

2tc(SPC)M –
3tc(SYSCLK) – 10 ns

24 td(STE)M
Delay time, SPICLK to SPISTE
inactive 0.5tc(SPC) – 10 0.5tc(SPC) –

0.5tc(LSPCLK) – 10 ns

(1) The MASTER/SLAVE bit (SPICTL.2) is set and the CLOCK PHASE bit (SPICTL.3) is set.
(2) tc(SPC) = SPI clock cycle time = LSPCLK/4 or LSPCLK/(SPIBRR + 1)
(3) Internal clock prescalers must be adjusted such that the SPI clock speed is limited to the following SPI clock rate:

Master mode transmit 25 MHz MAX, master mode receive 12.5 MHz MAX
Slave mode transmit 12.5 MHz MAX, slave mode receive 12.5 MHz MAX.

(4) tc(LCO) = LSPCLK cycle time
(5) The active edge of the SPICLK signal referenced is controlled by the CLOCK POLARITY bit (SPICCR.6).

11

SPISOMI

SPISIMO

SPICLK

(clock polarity = 1)

SPICLK

(clock polarity = 0)

Master In Data Must
Be Valid

Master Out Data Is Valid

1

7

6

10

3

2

23
24

SPISTE

Figure 7-18. SPI Master Mode External Timing (Clock Phase = 1)

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 69

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.4.5.2 Slave Mode Timing

Section 7.9.4.5.2.1 lists the slave mode timing (clock phase = 0) and Section 7.9.4.5.2.2 lists the slave mode
timing (clock phase = 1). Figure 7-19 and Figure 7-20 show the timing waveforms.

7.9.4.5.2.1 SPI Slave Mode External Timing (Clock Phase = 0)

NO. PARAMETER(1) (2) (3) (4) (5) MIN MAX UNIT
12 tc(SPC)S Cycle time, SPICLK 4tc(SYSCLK) ns

13 tw(SPC1)S Pulse duration, SPICLK first pulse 2tc(SYSCLK) – 1 ns

14 tw(SPC2)S Pulse duration, SPICLK second pulse 2tc(SYSCLK) – 1 ns

15 td(SOMI)S Delay time, SPICLK to SPISOMI valid 35 ns

16 tv(SOMI)S Valid time, SPISOMI data valid after SPICLK 0 ns

19 tsu(SIMO)S Setup time, SPISIMO valid before SPICLK 1.5tc(SYSCLK) ns

20 th(SIMO)S Hold time, SPISIMO data valid after SPICLK 1.5tc(SYSCLK) ns

25 tsu(STE)S Setup time, SPISTE active before SPICLK 1.5tc(SYSCLK) ns

26 th(STE)S Hold time, SPISTE inactive after SPICLK 1.5tc(SYSCLK) ns

(1) The MASTER / SLAVE bit (SPICTL.2) is cleared and the CLOCK PHASE bit (SPICTL.3) is cleared.
(2) tc(SPC) = SPI clock cycle time = LSPCLK/4 or LSPCLK/(SPIBRR + 1)
(3) tc(LCO) = LSPCLK cycle time
(4) Internal clock prescalers must be adjusted such that the SPI clock speed is limited to the following SPI clock rate:

Master mode transmit 25-MHz MAX, master mode receive 12.5-MHz MAX
Slave mode transmit 12.5-MHz MAX, slave mode receive 12.5-MHz MAX.

(5) The active edge of the SPICLK signal referenced is controlled by the CLOCK POLARITY bit (SPICCR.6).

20

15

SPISIMO

SPISOMI

SPICLK

(clock polarity = 1)

SPICLK

(clock polarity = 0)

SPISIMO Data
Must Be Valid

SPISOMI Data Is Valid

19

25

16

14

12

SPISTE

26

13

Figure 7-19. SPI Slave Mode External Timing (Clock Phase = 0)

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

70 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.4.5.2.2 SPI Slave Mode External Timing (Clock Phase = 1)

NO. PARAMETER(1) (2) (3) (4) MIN MAX UNIT
12 tc(SPC)S Cycle time, SPICLK 4tc(SYSCLK) ns

13 tw(SPC1)S Pulse duration, SPICLK first pulse 2tc(SYSCLK) – 1 ns

14 tw(SPC2)S Pulse duration, SPICLK second pulse 2tc(SYSCLK) – 1 ns

17 td(SOMI)S Delay time, SPICLK to SPISOMI valid 35 ns

18 tv(SOMI)S Valid time, SPISOMI data valid after SPICLK 0 ns

21 tsu(SIMO)S Setup time, SPISIMO valid before SPICLK 1.5tc(SYSCLK) ns

22 th(SIMO)S Hold time, SPISIMO data valid after SPICLK 1.5tc(SYSCLK) ns

25 tsu(STE)S Setup time, SPISTE active before SPICLK 1.5tc(SYSCLK) ns

26 th(STE)S Hold time, SPISTE inactive after SPICLK 1.5tc(SYSCLK) ns

(1) The MASTER / SLAVE bit (SPICTL.2) is cleared and the CLOCK PHASE bit (SPICTL.3) is cleared.
(2) tc(SPC) = SPI clock cycle time = LSPCLK/4 or LSPCLK/(SPIBRR + 1)
(3) Internal clock prescalers must be adjusted such that the SPI clock speed is limited to the following SPI clock rate:

Master mode transmit 25-MHz MAX, master mode receive 12.5-MHz MAX
Slave mode transmit 12.5-MHz MAX, slave mode receive 12.5-MHz MAX.

(4) The active edge of the SPICLK signal referenced is controlled by the CLOCK POLARITY bit (SPICCR.6).

22

SPISIMO

SPISOMI

SPICLK

(clock polarity = 1)

SPICLK

(clock polarity = 0)

SPISIMO Data
Must Be Valid

SPISOMI Data Is Valid

21 18

17

SPISTE

Data ValidData Valid

1413

12

25 26

Figure 7-20. SPI Slave Mode External Timing (Clock Phase = 1)

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 71

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.4.6 Multichannel Buffered Serial Port (McBSP) Timing
7.9.4.6.1 McBSP Transmit and Receive Timing
7.9.4.6.1.1 McBSP Timing Requirements

NO. MIN MAX UNIT

McBSP module clock (CLKG, CLKX, CLKR) range(1)
1 kHz

25 (3) MHz

McBSP module cycle time (CLKG, CLKX, CLKR) range(1)
40 ns

1 ms

M11 tc(CKRX) Cycle time, CLKR/X(1) CLKR/X ext 2P(2) ns

M12 tw(CKRX) Pulse duration, CLKR/X high or CLKR/X low(1) CLKR/X ext P – 7 ns

M13 tr(CKRX) Rise time, CLKR/X(1) CLKR/X ext 7 ns

M14 tf(CKRX) Fall time, CLKR/X(1) CLKR/X ext 7 ns

M15 tsu(FRH-CKRL) Setup time, external FSR high before CLKR low(1)
CLKR int 18

ns
CLKR ext 2

M16 th(CKRL-FRH) Hold time, external FSR high after CLKR low(1)
CLKR int 0

ns
CLKR ext 6

M17 tsu(DRV-CKRL) Setup time, DR valid before CLKR low(1)
CLKR int 18

ns
CLKR ext 2

M18 th(CKRL-DRV) Hold time, DR valid after CLKR low(1)
CLKR int 0

ns
CLKR ext 6

M19 tsu(FXH-CKXL) Setup time, external FSX high before CLKX low(1)
CLKX int 18

ns
CLKX ext 2

M20 th(CKXL-FXH) Hold time, external FSX high after CLKX low(1)
CLKX int 0

ns
CLKX ext 6

(1) Polarity bits CLKRP = CLKXP = FSRP = FSXP = 0. If the polarity of any of the signals is inverted, then the timing references of that
signal are also inverted.

(2) 2P = 1/CLKG in ns. CLKG is the output of sample rate generator mux. CLKG =
CLKSRG

(1� CLKGDV) CLKSRG can be LSPCLK, CLKX,
CLKR as source. CLKSRG ≤ (SYSCLKOUT/2). McBSP performance is limited by I/O buffer switching speed.

(3) Internal clock prescalers must be adjusted such that the McBSP clock (CLKG, CLKX, CLKR) speeds are not greater than the I/O buffer
speed limit (25 MHz).

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

72 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.4.6.1.2 McBSP Switching Characteristics

NO. PARAMETER(1) MIN MAX UNIT
M1 tc(CKRX) Cycle time, CLKR/X CLKR/X int 2P(2) ns

M2 tw(CKRXH) Pulse duration, CLKR/X high CLKR/X int D – 5 (3) D + 5 (3) ns

M3 tw(CKRXL) Pulse duration, CLKR/X low CLKR/X int C – 5 (3) C + 5 (3) ns

M4 td(CKRH-FRV) Delay time, CLKR high to internal FSR valid
CLKR int 0 4

ns
CLKR ext 3 27

M5 td(CKXH-FXV) Delay time, CLKX high to internal FSX valid
CLKX int 0 4

ns
CLKX ext 3 27

M6 tdis(CKXH-DXHZ)
Disable time, CLKX high to DX high impedance
following last data bit

CLKX int 8
ns

CLKX ext 14

M7 td(CKXH-DXV)

Delay time, CLKX high to DX valid. CLKX int 9

ns

This applies to all bits except the first bit transmitted. CLKX ext 28

Delay time, CLKX high to DX valid DXENA = 0
CLKX int 8

CLKX ext 14

Only applies to first bit transmitted when
in Data Delay 1 or 2 (XDATDLY=01b or
10b) modes

DXENA = 1
CLKX int P + 8

CLKX ext P + 14

M8 ten(CKXH-DX)

Enable time, CLKX high to DX driven DXENA = 0
CLKX int 0

ns
CLKX ext 6

Only applies to first bit transmitted when
in Data Delay 1 or 2 (XDATDLY=01b or
10b) modes

DXENA = 1
CLKX int P

CLKX ext P + 6

M9 td(FXH-DXV)

Delay time, FSX high to DX valid DXENA = 0
FSX int 8

ns
FSX ext 14

Only applies to first bit transmitted when
in Data Delay 0 (XDATDLY=00b) mode. DXENA = 1

FSX int P + 8

FSX ext P + 14

M10 ten(FXH-DX)

Enable time, FSX high to DX driven DXENA = 0
FSX int 0

ns
FSX ext 6

Only applies to first bit transmitted when
in Data Delay 0 (XDATDLY=00b) mode DXENA = 1

FSX int P

FSX ext P + 6

(1) Polarity bits CLKRP = CLKXP = FSRP = FSXP = 0. If the polarity of any of the signals is inverted, then the timing references of that
signal are also inverted.

(2) 2P = 1/CLKG in ns.
(3) C = CLKRX low pulse width = P

D = CLKRX high pulse width = P

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 73

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

(n−2)Bit (n−1)

(n−3)(n−2)Bit (n−1)

(n−4)(n−3)(n−2)Bit (n−1)

M18M17

M18
M17

M17
M18

M16
M15

M4M4
M14

M13
M3, M12

M1, M11

M2, M12

(RDATDLY=10b)
DR

(RDATDLY=01b)
DR

(RDATDLY=00b)
DR

FSR (ext)

FSR (int)

CLKR

Figure 7-21. McBSP Receive Timing

M8

M7

M7
M8

M6

M7
M9

M10

(XDATDLY=10b)
DX

(XDATDLY=01b)
DX

(XDATDLY=00b)
DX

Bit (n−1)Bit 0

Bit (n−1) (n−3)(n−2)Bit 0

(n−2)Bit (n−1)Bit 0

M20

M13
M3, M12

M1, M11

M2, M12

FSX (ext)

FSX (int)

CLKX

M5M5

M19

Figure 7-22. McBSP Transmit Timing

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

74 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.4.6.2 McBSP as SPI Master or Slave Timing
7.9.4.6.2.1 McBSP as SPI Master or Slave Timing Requirements (CLKSTP = 10b, CLKXP = 0)

NO.
MASTER SLAVE

UNIT
MIN MAX MIN MAX

M30 tsu(DRV-CKXL) Setup time, DR valid before CLKX low(1) 30 8P – 10 ns

M31 th(CKXL-DRV) Hold time, DR valid after CLKX low(1) 1 8P – 10 ns

M32 tsu(BFXL-CKXH) Setup time, FSX low before CLKX high(1) 8P + 10 ns

M33 tc(CKX) Cycle time, CLKX(1) 2P(2) 16P ns

(1) For all SPI slave modes, CLKX must be a minimum of 8 CLKG cycles. Furthermore, CLKG should be LSPCLK/2 by setting CLKSM =
CLKGDV = 1.

(2) 2P = 1/CLKG

7.9.4.6.2.2 McBSP as SPI Master or Slave Switching Characteristics (CLKSTP = 10b, CLKXP = 0)

NO. PARAMETER
MASTER SLAVE

UNIT
MIN MAX MIN MAX

M24 th(CKXL-FXL) Hold time, FSX low after CLKX low 2P(1) ns

M25 td(FXL-CKXH) Delay time, FSX low to CLKX high P ns

M28 tdis(FXH-DXHZ)
Disable time, DX high impedance following
last data bit from FSX high 6 6P + 6 ns

M29 td(FXL-DXV) Delay time, FSX low to DX valid 6 4P + 6 ns

(1) 2P = 1/CLKG

Bit 0 Bit(n-1) (n-2) (n-3) (n-4)

Bit 0 Bit(n-1) (n-2) (n-3) (n-4)

CLKX

FSX

DX

M30
M31

DR

M28

M24

M29

M25

LSB MSBM32 M33

Figure 7-23. McBSP Timing as SPI Master or Slave: CLKSTP = 10b, CLKXP = 0

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 75

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.4.6.2.3 McBSP as SPI Master or Slave Timing Requirements (CLKSTP = 11b, CLKXP = 0)

NO.
MASTER SLAVE

UNIT
MIN MAX MIN MAX

M39 tsu(DRV-CKXH) Setup time, DR valid before CLKX high(1) 30 8P – 10 ns

M40 th(CKXH-DRV) Hold time, DR valid after CLKX high(1) 1 8P – 10 ns

M41 tsu(FXL-CKXH) Setup time, FSX low before CLKX high(1) 16P + 10 ns

M42 tc(CKX) Cycle time, CLKX(1) 2P(2) 16P ns

(1) For all SPI slave modes, CLKX must be a minimum of 8 CLKG cycles. Furthermore, CLKG should be LSPCLK/2 by setting CLKSM =
CLKGDV = 1.

(2) 2P = 1/CLKG

7.9.4.6.2.4 McBSP as SPI Master or Slave Switching Characteristics (CLKSTP = 11b, CLKXP = 0)

NO. PARAMETER
MASTER SLAVE

UNIT
MIN MAX MIN MAX

M34 th(CKXL-FXL) Hold time, FSX low after CLKX low P ns

M35 td(FXL-CKXH) Delay time, FSX low to CLKX high 2P(1) ns

M37 tdis(CKXL-DXHZ)
Disable time, DX high impedance following last data bit
from CLKX low P + 6 7P + 6 ns

M38 td(FXL-DXV) Delay time, FSX low to DX valid 6 4P + 6 ns

(1) 2P = 1/CLKG

Bit 0 Bit(n-1) (n-2) (n-3) (n-4)

Bit 0 Bit(n-1) (n-2) (n-3) (n-4)

CLKX

FSX

DX

DR

M35

M37

M40
M39

M38

M34

LSB MSBM41 M42

Figure 7-24. McBSP Timing as SPI Master or Slave: CLKSTP = 11b, CLKXP = 0

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

76 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.4.6.2.5 McBSP as SPI Master or Slave Timing Requirements (CLKSTP = 10b, CLKXP = 1)

NO.
MASTER SLAVE

UNIT
MIN MAX MIN MAX

M49 tsu(DRV-CKXH) Setup time, DR valid before CLKX high(1) 30 8P – 10 ns

M50 th(CKXH-DRV) Hold time, DR valid after CLKX high(1) 1 8P – 10 ns

M51 tsu(FXL-CKXL) Setup time, FSX low before CLKX low(1) 8P + 10 ns

M52 tc(CKX) Cycle time, CLKX(1) 2P(2) 16P ns

(1) For all SPI slave modes, CLKX must be a minimum of 8 CLKG cycles. Furthermore, CLKG should be LSPCLK/2 by setting CLKSM =
CLKGDV = 1.

(2) 2P = 1/CLKG

7.9.4.6.2.6 McBSP as SPI Master or Slave Switching Characteristics (CLKSTP = 10b, CLKXP = 1)

NO. PARAMETER
MASTER SLAVE

UNIT
MIN MAX MIN MAX

M43 th(CKXH-FXL) Hold time, FSX low after CLKX high 2P(1) ns

M44 td(FXL-CKXL) Delay time, FSX low to CLKX low P ns

M47 tdis(FXH-DXHZ)
Disable time, DX high impedance following last data bit from
FSX high 6 6P + 6 ns

M48 td(FXL-DXV) Delay time, FSX low to DX valid 6 4P + 6 ns

(1) 2P = 1/CLKG

M51

M50

M47

Bit 0 Bit(n-1) (n-2) (n-3) (n-4)

Bit 0 Bit(n-1) (n-2) (n-3) (n-4)

CLKX

FSX

DX

DR

M44

M48

M49

M43

LSB MSB M52

Figure 7-25. McBSP Timing as SPI Master or Slave: CLKSTP = 10b, CLKXP = 1

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 77

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.4.6.2.7 McBSP as SPI Master or Slave Timing Requirements (CLKSTP = 11b, CLKXP = 1)

NO.
MASTER SLAVE

UNIT
MIN MAX MIN MAX

M58 tsu(DRV-CKXL) Setup time, DR valid before CLKX low(1) 30 8P – 10 ns

M59 th(CKXL-DRV) Hold time, DR valid after CLKX low(1) 1 8P – 10 ns

M60 tsu(FXL-CKXL) Setup time, FSX low before CLKX low(1) 16P + 10 ns

M61 tc(CKX) Cycle time, CLKX(1) 2P(2) 16P ns

(1) For all SPI slave modes, CLKX must be a minimum of 8 CLKG cycles. Furthermore, CLKG should be LSPCLK/2 by setting CLKSM =
CLKGDV = 1.

(2) 2P = 1/CLKG

7.9.4.6.2.8 McBSP as SPI Master or Slave Switching Characteristics (CLKSTP = 11b, CLKXP = 1)

NO. PARAMETER
MASTER SLAVE

UNIT
MIN MAX MIN MAX

M53 th(CKXH-FXL) Hold time, FSX low after CLKX high P ns

M54 td(FXL-CKXL) Delay time, FSX low to CLKX low 2P(1) ns

M55 td(CLKXH-DXV) Delay time, CLKX high to DX valid –2 0 3P + 6 5P + 20 ns

M56 tdis(CKXH-DXHZ)
Disable time, DX high impedance following last data
bit from CLKX high P + 6 7P + 6 ns

M57 td(FXL-DXV) Delay time, FSX low to DX valid 6 4P + 6 ns

(1) 2P = 1/CLKG

Bit 0 Bit(n-1) (n-2) (n-3) (n-4)

Bit 0 Bit(n-1) (n-2) (n-3) (n-4)

CLKX

FSX

DX

DR

M54

M58

M56

M53

M55

M59

M57

LSB MSBM60 M61

Figure 7-26. McBSP Timing as SPI Master or Slave: CLKSTP = 11b, CLKXP = 1

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

78 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.5 JTAG Debug Probe Connection Without Signal Buffering for the MCU

Figure 7-27 shows the connection between the DSP and JTAG header for a single-processor configuration. If
the distance between the JTAG header and the DSP is greater than 6 inches, the emulation signals must be
buffered. If the distance is less than 6 inches, buffering is typically not needed. Figure 7-27 shows the simpler,
no-buffering situation. For the pullup/pulldown resistor values, see the Signal Descriptions section. For details on
buffering JTAG signals and multiple processor connections, see the TMS320F/C24x DSP Controllers Reference
Guide: CPU and Instruction Set.

EMU0

EMU1

TRST

TMS

TDI

TDO

TCK

VDDIO

MCU

EMU0

EMU1

TRST

TMS

TDI

TDO

TCK

TCK_RET

13

14

2

1

3

7

11

9

6 inches or less

PD

GND

GND

GND

GND

GND

5

4

6

8

10

12

JTAG Header

VDDIO

Figure 7-27. JTAG Debug Probe Connection Without Signal Buffering for the MCU

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 79

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/lit/pdf/spru160
https://www.ti.com/lit/pdf/spru160
https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.6 External Interface (XINTF) Timing

Each XINTF access consists of three parts: Lead, Active, and Trail. The user configures the Lead/Active/Trail
wait states in the XTIMING registers. There is one XTIMING register for each XINTF zone. Table 7-2 shows the
relationship between the parameters configured in the XTIMING register and the duration of the pulse in terms of
XTIMCLK cycles.

Table 7-2. Relationship Between Parameters Configured in XTIMING and Duration of Pulse

DESCRIPTION
DURATION (ns)(1) (2)

X2TIMING = 0 X2TIMING = 1
LR Lead period, read access XRDLEAD × tc(XTIM) (XRDLEAD × 2) × tc(XTIM)

AR Active period, read access (XRDACTIVE + WS + 1) × tc(XTIM) (XRDACTIVE × 2 + WS + 1) × tc(XTIM)

TR Trail period, read access XRDTRAIL × tc(XTIM) (XRDTRAIL × 2) × tc(XTIM)

LW Lead period, write access XWRLEAD × tc(XTIM) (XWRLEAD × 2) × tc(XTIM)

AW Active period, write access (XWRACTIVE + WS + 1) × tc(XTIM) (XWRACTIVE × 2 + WS + 1) × tc(XTIM)

TW Trail period, write access XWRTRAIL × tc(XTIM) (XWRTRAIL × 2) × tc(XTIM)

(1) tc(XTIM) − Cycle time, XTIMCLK
(2) WS refers to the number of wait states inserted by hardware when using XREADY. If the zone is configured to ignore XREADY

(USEREADY = 0), then WS = 0.

Minimum wait-state requirements must be met when configuring each zone’s XTIMING register. These
requirements are in addition to any timing requirements as specified by that device’s data sheet. No internal
device hardware is included to detect illegal settings.

7.9.6.1 USEREADY = 0

If the XREADY signal is ignored (USEREADY = 0), then:

Lead: LR ≥ tc(XTIM)

LW ≥ tc(XTIM)

These requirements result in the following XTIMING register configuration restrictions:

XRDLEAD XRDACTIVE XRDTRAIL XWRLEAD XWRACTIVE XWRTRAIL X2TIMING
≥ 1 ≥ 0 ≥ 0 ≥ 1 ≥ 0 ≥ 0 0, 1

Examples of valid and invalid timing when not sampling XREADY:

XRDLEAD XRDACTIVE XRDTRAIL XWRLEAD XWRACTIVE XWRTRAIL X2TIMING
Invalid(1) 0 0 0 0 0 0 0, 1

Valid 1 0 0 1 0 0 0, 1

(1) No hardware to detect illegal XTIMING configurations

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

80 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.6.2 Synchronous Mode (USEREADY = 1, READYMODE = 0)

If the XREADY signal is sampled in the synchronous mode (USEREADY = 1, READYMODE = 0), then:

1 Lead: LR ≥ tc(XTIM)

LW ≥ tc(XTIM)

2 Active: AR ≥ 2 × tc(XTIM)

AW ≥ 2 × tc(XTIM)

Note

Restriction does not include external hardware wait states.

These requirements result in the following XTIMING register configuration restrictions :

XRDLEAD XRDACTIVE XRDTRAIL XWRLEAD XWRACTIVE XWRTRAIL X2TIMING
≥ 1 ≥ 2 ≥ 0 ≥ 1 ≥ 2 ≥ 0 0, 1

Examples of valid and invalid timing when using synchronous XREADY:

XRDLEAD XRDACTIVE XRDTRAIL XWRLEAD XWRACTIVE XWRTRAIL X2TIMING
Invalid(1) 0 0 0 0 0 0 0, 1

Invalid(1) 1 0 0 1 0 0 0, 1

Valid 1 2 0 1 2 0 0, 1

(1) No hardware to detect illegal XTIMING configurations

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 81

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.6.3 Asynchronous Mode (USEREADY = 1, READYMODE = 1)

If the XREADY signal is sampled in the asynchronous mode (USEREADY = 1, READYMODE = 1), then:

1 Lead: LR ≥ tc(XTIM)

LW ≥ tc(XTIM)

2 Active: AR ≥ 2 × tc(XTIM)

AW ≥ 2 × tc(XTIM)

3 Lead + Active: LR + AR ≥ 4 × tc(XTIM)

LW + AW ≥ 4 × tc(XTIM)

Note

Restrictions do not include external hardware wait states.

These requirements result in the following XTIMING register configuration restrictions :

XRDLEAD XRDACTIVE XRDTRAIL XWRLEAD XWRACTIVE XWRTRAIL X2TIMING
≥ 1 ≥ 2 0 ≥ 1 ≥ 2 0 0, 1

or

XRDLEAD XRDACTIVE XRDTRAIL XWRLEAD XWRACTIVE XWRTRAIL X2TIMING
≥ 2 ≥ 1 0 ≥ 2 ≥ 1 0 0, 1

Examples of valid and invalid timing when using asynchronous XREADY:

XRDLEAD XRDACTIVE XRDTRAIL XWRLEAD XWRACTIVE XWRTRAIL X2TIMING
Invalid(1) 0 0 0 0 0 0 0, 1

Invalid(1) 1 0 0 1 0 0 0, 1

Invalid(1) 1 1 0 1 1 0 0

Valid 1 2 0 1 2 0 1

Valid 1 2 0 1 2 0 0, 1

Valid 2 1 0 2 1 0 0, 1

(1) No hardware to detect illegal XTIMING configurations

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

82 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Unless otherwise specified, all XINTF timing is applicable for the clock configurations listed in Table 7-3.

Table 7-3. XINTF Clock Configurations
MODE SYSCLKOUT XTIMCLK XCLKOUT

1 SYSCLKOUT SYSCLKOUT
Example: 150 MHz 150 MHz 150 MHz

2 SYSCLKOUT 1/2 SYSCLKOUT
Example: 150 MHz 150 MHz 75 MHz

3 1/2 SYSCLKOUT 1/2 SYSCLKOUT
Example: 150 MHz 75 MHz 75 MHz

4 1/2 SYSCLKOUT 1/4 SYSCLKOUT
Example: 150 MHz 75 MHz 37.5 MHz

The relationship between SYSCLKOUT and XTIMCLK is shown in Figure 7-28.

1

0

/2
SYSCLKOUT

C28x
CPU

XINTCNF2 (XTIMCLK)

1

0

/2
XTIMCLK

XINTCNF2
(CLKMODE)

XINTCNF2
(CLKOFF)

0

1

0

XCLKOUT

XTIMING0

XTIMING6

XTIMING7

XBANK

LEAD/ACTIVE/TRAIL

PCLKR3[XINTFENCLK]

Figure 7-28. Relationship Between SYSCLKOUT and XTIMCLK

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 83

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.6.4 XINTF Signal Alignment to XCLKOUT

For each XINTF access, the number of lead, active, and trail cycles is based on the internal clock XTIMCLK.
Strobes such as XRD, XWE0, XWE1, and zone chip-select (XZCS) change state in relationship to the rising
edge of XTIMCLK. The external clock, XCLKOUT, can be configured to be either equal to or one-half the
frequency of XTIMCLK.

For the case where XCLKOUT = XTIMCLK, all of the XINTF strobes will change state with respect to the rising
edge of XCLKOUT. For the case where XCLKOUT = one-half XTIMCLK, some strobes will change state either
on the rising edge of XCLKOUT or the falling edge of XCLKOUT. In the XINTF timing tables, the notation
XCOHL is used to indicate that the parameter is with respect to either case; XCLKOUT rising edge (high) or
XCLKOUT falling edge (low). If the parameter is always with respect to the rising edge of XCLKOUT, the notation
XCOH is used.

For the case where XCLKOUT = one-half XTIMCLK, the XCLKOUT edge with which the change will be aligned
can be determined based on the number of XTIMCLK cycles from the start of the access to the point at
which the signal changes. If this number of XTIMCLK cycles is even, the alignment will be with respect to the
rising edge of XCLKOUT. If this number is odd, then the signal will change with respect to the falling edge of
XCLKOUT. Examples include the following:
• Strobes that change at the beginning of an access always align to the rising edge of XCLKOUT. This is

because all XINTF accesses begin with respect to the rising edge of XCLKOUT.
Examples: XZCSL Zone chip-select active low

XRNWL XR/ W active low

• Strobes that change at the beginning of the active period will align to the rising edge of XCLKOUT if the total
number of lead XTIMCLK cycles for the access is even. If the number of lead XTIMCLK cycles is odd, then
the alignment will be with respect to the falling edge of XCLKOUT.

Examples: XRDL XRD active low
XWEL XWE1 or XWE0 active low

• Strobes that change at the beginning of the trail period will align to the rising edge of XCLKOUT if the total
number of lead + active XTIMCLK cycles (including hardware wait states) for the access is even. If the
number of lead + active XTIMCLK cycles (including hardware wait states) is odd, then the alignment will be
with respect to the falling edge of XCLKOUT.

Examples: XRDH XRD inactive high
XWEH XWE1 or XWE0 inactive high

• Strobes that change at the end of the access will align to the rising edge of XCLKOUT if the total number of
lead + active + trail XTIMCLK cycles (including hardware wait states) is even. If the number of lead + active
+ trail XTIMCLK cycles (including hardware wait states) is odd, then the alignment will be with respect to the
falling edge of XCLKOUT.

Examples: XZCSH Zone chip-select inactive high
XRNWH XR/ W inactive high

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

84 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.6.5 External Interface Read Timing
7.9.6.5.1 External Interface Read Timing Requirements

MIN MAX UNIT
ta(A) Access time, read data from address valid (LR + AR) – 16 (1) ns

ta(XRD) Access time, read data valid from XRD active low AR – 14 (1) ns

tsu(XD)XRD Setup time, read data valid before XRD strobe inactive high 14 ns

th(XD)XRD Hold time, read data valid after XRD inactive high 0 ns

(1) LR = Lead period, read access. AR = Active period, read access. See Table 7-2.

7.9.6.5.2 External Interface Read Switching Characteristics

PARAMETER MIN MAX UNIT
td(XCOH-XZCSL) Delay time, XCLKOUT high to zone chip-select active low 1 ns

td(XCOHL-XZCSH) Delay time, XCLKOUT high/low to zone chip-select inactive high –1 0.5 ns

td(XCOH-XA) Delay time, XCLKOUT high to address valid 1.5 ns

td(XCOHL-XRDL) Delay time, XCLKOUT high/low to XRD active low 0.5 ns

td(XCOHL-XRDH) Delay time, XCLKOUT high/low to XRD inactive high –1.5 0.5 ns

th(XA)XZCSH Hold time, address valid after zone chip-select inactive high (1) ns

th(XA)XRD Hold time, address valid after XRD inactive high (1) ns

(1) During inactive cycles, the XINTF address bus always holds the last address put out on the bus except XA0, which remains high. This
includes alignment cycles.

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 85

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Lead
Active

Trail

DIN

td(XCOHL-XRDL)

td(XCOH-XA)

td(XCOH-XZCSL)

td(XCOHL-XRDH)

th(XD)XRD

td(XCOHL-XZCSH)

XCLKOUT = XTIMCLK

XCLKOUT = 1/2 XTIMCLK

XZCS0 XZCS6 XZCS7, ,

XA[0:19]

XRD

XWE0 XWE1,
(D)

XR/W

XD[0:31], XD[0:15]

tsu(XD)XRD

ta(A)

ta(XRD)

XREADY
(E)

(A)(B) (C)

A. All XINTF accesses (lead period) begin on the rising edge of XCLKOUT. When necessary, the device inserts an alignment cycle before
an access to meet this requirement.

B. During alignment cycles, all signals transition to their inactive state.
C. XA[0:19] holds the last address put on the bus during inactive cycles, including alignment cycles except XA0, which remains high.
D. XWE1 is used in 32-bit data bus mode. In 16-bit mode, this signal is XA0.
E. For USEREADY = 0, the external XREADY input signal is ignored.

Figure 7-29. Example Read Access

XTIMING register parameters used for this example :

XRDLEAD XRDACTIVE XRDTRAIL USEREADY X2TIMING XWRLEAD XWRACTIVE XWRTRAIL READYMODE

≥ 1 ≥ 0 ≥ 0 0 0 N/A(1) N/A(1) N/A(1) N/A(1)

(1) N/A = Not applicable (or "Don’t care") for this example

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

86 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.6.6 External Interface Write Timing
7.9.6.6.1 External Interface Write Switching Characteristics

PARAMETER MIN MAX UNIT
td(XCOH-XZCSL) Delay time, XCLKOUT high to zone chip-select active low 1 ns

td(XCOHL-XZCSH) Delay time, XCLKOUT high or low to zone chip-select inactive high –1 0.5 ns

td(XCOH-XA) Delay time, XCLKOUT high to address valid 1.5 ns

td(XCOHL-XWEL) Delay time, XCLKOUT high/low to XWE0, XWE1 (3) low 2 ns

td(XCOHL-XWEH) Delay time, XCLKOUT high/low to XWE0, XWE1 high 2 ns

td(XCOH-XRNWL) Delay time, XCLKOUT high to XR/ W low 1 ns

td(XCOHL-XRNWH) Delay time, XCLKOUT high/low to XR/ W high –1 0.5 ns

ten(XD)XWEL Enable time, data bus driven from XWE0, XWE1 low 0 ns

td(XWEL-XD) Delay time, data valid after XWE0, XWE1 active low 1 ns

th(XA)XZCSH Hold time, address valid after zone chip-select inactive high (1) ns

th(XD)XWE Hold time, write data valid after XWE0, XWE1 inactive high TW – 2 (2) ns

tdis(XD)XRNW Maximum time for DSP to release the data bus after XR/ W inactive high 4 ns

(1) During inactive cycles, the XINTF address bus will always hold the last address put out on the bus except XA0, which remains high.
This includes alignment cycles.

(2) TW = Trail period, write access. See Table 7-2.
(3) XWE1 is used in 32-bit data bus mode only. In 16-bit mode, this signal is XA0.

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 87

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Lead
Active

Trail

td(XCOH-XZCSL)

td(XCOH-XA)

td(XCOHL-XWEL) td(XCOHL-XWEH)

td(XCOHL-XZCSH)

ten(XD)XWEL th(XD)XWEH

tdis(XD)XRNW

XCLKOUT = XTIMCLK

XCLKOUT = 1/2 XTIMCLK

XZCS0 XZCS6 XZCS7, ,

XRD

XWE0 XWE1,
(D)

XR/W

XD[0:31], XD[0:15]

td(XCOH-XRNWL)
td(XCOHL-XRNWH)

DOUT

XREADY
(E)

td(XWEL-XD)

XA[0:19]

(A) (B) (C)

A. All XINTF accesses (lead period) begin on the rising edge of XCLKOUT. When necessary, the device inserts an alignment cycle before
an access to meet this requirement.

B. During alignment cycles, all signals transition to their inactive state.
C. XA[0:19] holds the last address put on the bus during inactive cycles, including alignment cycles except XA0, which remains high.
D. XWE1 is used in 32-bit data bus mode. In 16-bit mode, this signal is XA0.
E. For USEREADY = 0, the external XREADY input signal is ignored.

Figure 7-30. Example Write Access

XTIMING register parameters used for this example :

XRDLEAD XRDACTIVE XRDTRAIL USEREADY X2TIMING XWRLEAD XWRACTIVE XWRTRAIL READYMODE

N/A(1) N/A(1) N/A(1) 0 0 ≥ 1 ≥ 0 ≥ 0 N/A(1)

(1) N/A = Not applicable (or “Don’t care”) for this example

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

88 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.6.7 External Interface Ready-on-Read Timing With One External Wait State
7.9.6.7.1 External Interface Read Switching Characteristics (Ready-on-Read, One Wait State)

PARAMETER MIN MAX UNIT
td(XCOH-XZCSL) Delay time, XCLKOUT high to zone chip-select active low 1 ns

td(XCOHL-XZCSH) Delay time, XCLKOUT high/low to zone chip-select inactive high –1 0.5 ns

td(XCOH-XA) Delay time, XCLKOUT high to address valid 1.5 ns

td(XCOHL-XRDL) Delay time, XCLKOUT high/low to XRD active low 0.5 ns

td(XCOHL-XRDH) Delay time, XCLKOUT high/low to XRD inactive high – 1.5 0.5 ns

th(XA)XZCSH Hold time, address valid after zone chip-select inactive high (1) ns

th(XA)XRD Hold time, address valid after XRD inactive high (1) ns

(1) During inactive cycles, the XINTF address bus always holds the last address put out on the bus, except XA0, which remains high. This
includes alignment cycles.

7.9.6.7.2 External Interface Read Timing Requirements (Ready-on-Read, One Wait State)

MIN MAX UNIT
ta(A) Access time, read data from address valid (LR + AR) – 16 (1) ns

ta(XRD) Access time, read data valid from XRD active low AR – 14 (1) ns

tsu(XD)XRD Setup time, read data valid before XRD strobe inactive high 14 ns

th(XD)XRD Hold time, read data valid after XRD inactive high 0 ns

(1) LR = Lead period, read access. AR = Active period, read access. See Table 7-2.

7.9.6.7.3 Synchronous XREADY Timing Requirements (Ready-on-Read, One Wait State)

MIN MAX UNIT
tsu(XRDYsynchL)XCOHL Setup time, XREADY (synchronous) low before XCLKOUT high/low(1) 12 ns

th(XRDYsynchL) Hold time, XREADY (synchronous) low(1) 6 ns

te(XRDYsynchH)
Earliest time XREADY (synchronous) can go high before the sampling
XCLKOUT edge(1) 3 ns

tsu(XRDYsynchH)XCOHL Setup time, XREADY (synchronous) high before XCLKOUT high/low(1) 12 ns

th(XRDYsynchH)XZCSH Hold time, XREADY (synchronous) held high after zone chip select high(1) 0 ns

(1) The first XREADY (synchronous) sample occurs with respect to E in Figure 7-31:
E = (XRDLEAD + XRDACTIVE) tc(XTIM)
When first sampled, if XREADY (synchronous) is found to be high, then the access will finish. If XREADY (synchronous) is found to be
low, it is sampled again each tc(XTIM) until it is found to be high.
For each sample (n) the setup time (F) with respect to the beginning of the access can be calculated as:
F = (XRDLEAD + XRDACTIVE +n − 1) tc(XTIM) − tsu(XRDYsynchL)XCOHL
where n is the sample number: n = 1, 2, 3, and so forth.

7.9.6.7.4 Asynchronous XREADY Timing Requirements (Ready-on-Read, One Wait State)

MIN MAX UNIT
tsu(XRDYAsynchL)XCOHL Setup time, XREADY (asynchronous) low before XCLKOUT high/low 11 ns

th(XRDYAsynchL) Hold time, XREADY (asynchronous) low 6 ns

te(XRDYAsynchH)
Earliest time XREADY (asynchronous) can go high before the sampling
XCLKOUT edge 3 ns

tsu(XRDYAsynchH)XCOHL Setup time, XREADY (asynchronous) high before XCLKOUT high/low 11 ns

th(XRDYasynchH)XZCSH Hold time, XREADY (asynchronous) held high after zone chip select high 0 ns

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 89

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Lead
Active

Trail

DIN

td(XCOH-XZCSL)

td(XCOH-XA)

td(XCOHL-XRDL)

td(XCOHL-XZCSH)

td(XCOHL-XRDH)

WS (Synch)

XCLKOUT = XTIMCLK

XCLKOUT = 1/2 XTIMCLK

XZCS0 XZCS6, XZCS7

XA[0:19]

XRD

XWE0, XWE1 (D)

XR/W

XD[0:31], XD[0:15]

XREADY(Synch)

th(XRDYsynchL)

tsu(XRDYsynchL)XCOHL

tsu(XD)XRD

ta(XRD)

ta(A)

th(XD)XRD

th(XRDYsynchH)XZCSH

 = Don’t care. Signal can be high or low during this time.

Legend:

tsu(XRDHsynchH)XCOHL

(F)

te(XRDYsynchH)

(E)

(A) (B) (C)

A. All XINTF accesses (lead period) begin on the rising edge of XCLKOUT. When necessary, the device inserts an alignment cycle before
an access to meet this requirement.

B. During alignment cycles, all signals transition to their inactive state.
C. During inactive cycles, the XINTF address bus always holds the last address put out on the bus except XA0, which remains high. This

includes alignment cycles.
D. XWE1 is valid only in 32-bit data bus mode. In 16-bit mode, this signal is XA0.
E. For each sample, setup time from the beginning of the access (E) can be calculated as: D = (XRDLEAD + XRDACTIVE +n - 1) tc(XTIM) –

tsu(XRDYsynchL)XCOHL

F. Reference for the first sample is with respect to this point: F = (XRDLEAD + XRDACTIVE) tc(XTIM) where n is the sample number: n = 1,
2, 3, and so forth.

Figure 7-31. Example Read With Synchronous XREADY Access

XTIMING register parameters used for this example :

XRDLEAD XRDACTIVE XRDTRAIL USEREADY X2TIMING XWRLEAD XWRACTIVE XWRTRAIL READYMODE

≥ 1 3 ≥ 1 1 0 N/A(1) N/A(1) N/A(1) 0 = XREADY
(Synch)

(1) N/A = “Don’t care” for this example

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

90 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

tsu(XD)XRD

Lead
Active

Trail

DIN

td(XCOH-XZCSL)

td(XCOH-XA)

td(XCOHL-XRDL)

td(XCOHL-XZCSH)

td(XCOHL-XRDH)

WS (Async)

XCLKOUT = XTIMCLK

XCLKOUT = 1/2 XTIMCLK

XZCS0, XZCS6, XZCS7

XA[0:19]

XRD

XWE0, XWE1(D)

XR/W

XD[0:31], XD[0:15]

XREADY(Asynch)

tsu(XRDYasynchL)XCOHL

ta(XRD)

ta(A)

th(XRDYasynchL)

th(XD)XRD

th(XRDYasynchH)XZCSH

 = Don’t care. Signal can be high or low during this time.

Legend:

(A) (B)

(C)

tsu(XRDYasynchH)XCOHL

(E)

(F)

te(XRDYasynchH)

A. All XINTF accesses (lead period) begin on the rising edge of XCLKOUT. When necessary, the device will insert an alignment cycle
before an access to meet this requirement.

B. During alignment cycles, all signals will transition to their inactive state.
C. During inactive cycles, the XINTF address bus will always hold the last address put out on the bus except XA0, which remains high.

This includes alignment cycles.
D. XWE1 is valid only in 32-bit data bus mode. In 16-bit mode, this signal is XA0.
E. For each sample, setup time from the beginning of the access can be calculated as: E = (XRDLEAD + XRDACTIVE -3 +n) tc(XTIM) –

tsu(XRDYasynchL)XCOHL where n is the sample number: n = 1, 2, 3, and so forth.
F. Reference for the first sample is with respect to this point: F = (XRDLEAD + XRDACTIVE –2) tc(XTIM)

Figure 7-32. Example Read With Asynchronous XREADY Access

XTIMING register parameters used for this example :

XRDLEAD XRDACTIVE XRDTRAIL USEREADY X2TIMING XWRLEAD XWRACTIVE XWRTRAIL READYMODE

≥ 1 3 ≥ 1 1 0 N/A(1) N/A(1) N/A(1) 1 = XREADY
(Async)

(1) N/A = “Don’t care” for this example

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 91

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.6.8 External Interface Ready-on-Write Timing With One External Wait State
7.9.6.8.1 External Interface Write Switching Characteristics (Ready-on-Write, One Wait State)

PARAMETER MIN MAX UNIT
td(XCOH-XZCSL) Delay time, XCLKOUT high to zone chip-select active low 1 ns

td(XCOHL-XZCSH) Delay time, XCLKOUT high or low to zone chip-select inactive high – 1 0.5 ns

td(XCOH-XA) Delay time, XCLKOUT high to address valid 1.5 ns

td(XCOHL-XWEL) Delay time, XCLKOUT high/low to XWE0, XWE1 low(3) 2 ns

td(XCOHL-XWEH) Delay time, XCLKOUT high/low to XWE0, XWE1 high(3) 2 ns

td(XCOH-XRNWL) Delay time, XCLKOUT high to XR/ W low 1 ns

td(XCOHL-XRNWH) Delay time, XCLKOUT high/low to XR/ W high – 1 0.5 ns

ten(XD)XWEL Enable time, data bus driven from XWE0, XWE1 low(3) 0 ns

td(XWEL-XD) Delay time, data valid after XWE0, XWE1 active low(3) 1 ns

th(XA)XZCSH Hold time, address valid after zone chip-select inactive high (1) ns

th(XD)XWE Hold time, write data valid after XWE0, XWE1 inactive high(3) TW – 2 (2) ns

tdis(XD)XRNW Maximum time for DSP to release the data bus after XR/ W inactive high 4 ns

(1) During inactive cycles, the XINTF address bus always holds the last address put out on the bus except XA0, which remains high. This
includes alignment cycles.

(2) TW = trail period, write access (see Table 7-2)
(3) XWE1 is used in 32-bit data bus mode only. In 16-bit, this signal is XA0.

7.9.6.8.2 Synchronous XREADY Timing Requirements (Ready-on-Write, One Wait State)

MIN MAX UNIT
tsu(XRDYsynchL)XCOHL Setup time, XREADY (synchronous) low before XCLKOUT high/low(1) 12 ns

th(XRDYsynchL) Hold time, XREADY (synchronous) low(1) 6 ns

te(XRDYsynchH)
Earliest time XREADY (synchronous) can go high before the sampling
XCLKOUT edge(1) 3 ns

tsu(XRDYsynchH)XCOHL Setup time, XREADY (synchronous) high before XCLKOUT high/low(1) 12 ns

th(XRDYsynchH)XZCSH
Hold time, XREADY (synchronous) held high after zone chip select
high(1) 0 ns

(1) The first XREADY (synchronous) sample occurs with respect to E in Figure 7-33:
E =(XWRLEAD + XWRACTIVE) tc(XTIM)
When first sampled, if XREADY (synchronous) is high, then the access will complete. If XREADY (synchronous) is low, it is sampled
again each tc(XTIM) until it is high.
For each sample, setup time from the beginning of the access can be calculated as:
F = (XWRLEAD + XWRACTIVE +n –1) tc(XTIM) – tsu(XRDYsynchL)XCOHL
where n is the sample number: n = 1, 2, 3, and so forth.

7.9.6.8.3 Asynchronous XREADY Timing Requirements (Ready-on-Write, One Wait State)

MIN MAX UNIT
tsu(XRDYasynchL)XCOHL Setup time, XREADY (asynchronous) low before XCLKOUT high/low(1) 11 ns

th(XRDYasynchL) Hold time, XREADY (asynchronous) low(1) 6 ns

te(XRDYasynchH)
Earliest time XREADY (asynchronous) can go high before the sampling
XCLKOUT edge(1) 3 ns

tsu(XRDYasynchH)XCOHL Setup time, XREADY (asynchronous) high before XCLKOUT high/low(1) 11 ns

th(XRDYasynchH)XZCSH Hold time, XREADY (asynchronous) held high after zone chip select high(1) 0 ns

(1) The first XREADY (synchronous) sample occurs with respect to E in Figure 7-33:
E = (XWRLEAD + XWRACTIVE –2) tc(XTIM). When first sampled, if XREADY (asynchronous) is high, then the access will complete. If
XREADY (asynchronous) is low, it is sampled again each tc(XTIM) until it is high.
For each sample, setup time from the beginning of the access can be calculated as:
F = (XWRLEAD + XWRACTIVE –3 + n) tc(XTIM) – tsu(XRDYasynchL)XCOHL
where n is the sample number: n = 1, 2, 3, and so forth.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

92 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Lead 1
Active

Trail

XCLKOUT = XTIMCLK
(D)

XA[0:18]

XREADY (Synch)

XD[0:15]

XR/W

XWE

XRD

XZCS0AND1 XZCS2
XZCS6AND7

, ,

td(XCOHL-XWEL) td(XCOHL-XWEH)

td(XCOHL-XZCSH)

td(XCOH-XA)

WS (Synch)

td(XCOH-XZCSL)

td(XCOH-XRNWL) td(XCOHL-XRNWH)

ten(XD)XWEL
th(XD)XWEH

tsu(XRDHsynchH)XCOHL

tsu(XRDYsynchL)XCOHL

DOUT

td(XWEL-XD

)

tdis(XD)XRNW

th(XRDYsynchL)

th(XRDYsynchH)XZCSH

= Don’t care. Signal can be high or low during this time.

Legend:

(F)

(E)

(A) (B) (C)

A. All XINTF accesses (lead period) begin on the rising edge of XCLKOUT. When necessary, the device inserts an alignment cycle before
an access to meet this requirement.

B. During alignment cycles, all signals will transition to their inactive state.
C. During inactive cycles, the XINTF address bus always holds the last address put out on the bus except XA0, which remains high. This

includes alignment cycles.
D. XWE1 is used in 32-bit data bus mode only. In 16-bit, this signal is XA0.
E. For each sample, setup time from the beginning of the access can be calculated as E = (XWRLEAD + XWRACTIVE + n –1) tc(XTIM) –

tsu(XRDYsynchL)XCOH where n is the sample number: n = 1, 2, 3, and so forth.
F. Reference for the first sample is with respect to this point: F = (XWRLEAD + XWRACTIVE) tc(XTIM)

Figure 7-33. Write With Synchronous XREADY Access

XTIMING register parameters used for this example :

XRDLEAD XRDACTIVE XRDTRAIL USEREADY X2TIMING XWRLEAD XWRACTIVE XWRTRAIL READYMODE

N/A(1) N/A(1) N/A(1) 1 0 ≥ 1 3 ≥ 1 0 = XREADY
(Synch)

(1) N/A = "Don't care" for this example.

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 93

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Lead 1
Active

Trail

XCLKOUT = XTIMCLK

XCLKOUT = 1/2 XTIMCLK

XA[0:19]

td(XCOHL-XWEH)

td(XCOHL-XZCSH)

td(XCOH-XA)

WS (Async)

XZCS0, XZCS6, XZCS7

XRD

XWE0, XWE1(D)

XR/W

td(XCOH-XZCSL)

td(XCOH-XRNWL) td(XCOHL-XRNWH)

ten(XD)XWEL
th(XD)XWEH

th(XRDYasynchL)

DOUT

tdis(XD)XRNW

th(XRDYasynchH)XZCSH

(E)

(D)

 = Don’t care. Signal can be high or low during this time.

Legend:

tsu(XRDYasynchL)XCOHL

tsu(XRDYasynchH)XCOHL

td(XWEL-XD

)

td(XCOHL-XWEL)

(A) (B) (C)

te(XRDYasynchH)

XREADY(Asynch)

XD[31:0], XD[15:0]

A. All XINTF accesses (lead period) begin on the rising edge of XCLKOUT. When necessary, the device inserts an alignment cycle before
an access to meet this requirement.

B. During alignment cycles, all signals transition to their inactive state.
C. During inactive cycles, the XINTF address bus always holds the last address put out on the bus except XA0, which remains high. This

includes alignment cycles.
D. XWE1 is used in 32-bit data bus mode only. In 16-bit, this signal is XA0.
E. For each sample, set up time from the beginning of the access can be calculated as: E = (XWRLEAD + XWRACTIVE -3 + n) tc(XTIM) –

tsu(XRDYasynchL)XCOHL where n is the sample number: n = 1, 2, 3, and so forth.
F. Reference for the first sample is with respect to this point: F = (XWRLEAD + XWRACTIVE – 2) tc(XTIM)

Figure 7-34. Write With Asynchronous XREADY Access

XTIMING register parameters used for this example :

XRDLEAD XRDACTIVE XRDTRAIL USEREADY X2TIMING XWRLEAD XWRACTIVE XWRTRAIL READYMODE

N/A(1) N/A(1) N/A(1) 1 0 ≥ 1 3 ≥ 1 1 = XREADY
(Async)

(1) N/A = “Don’t care” for this example

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

94 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.6.9 XHOLD and XHOLDA Timing

If the HOLD mode bit is set while XHOLD and XHOLDA are both low (external bus accesses granted), the
XHOLDA signal is forced high (at the end of the current cycle) and the external interface is taken out of
high-impedance mode.

On a reset (XRS), the HOLD mode bit is set to 0. If the XHOLD signal is active low on a system reset, the bus
and all signal strobes must be in high-impedance mode, and the XHOLDA signal is also driven active low.

When HOLD mode is enabled and XHOLDA is active low (external bus grant active), the CPU can still execute
code from internal memory. If an access is made to the external interface, the CPU is stalled until the XHOLD
signal is removed.

An external DMA request, when granted, places the following signals in a high-impedance mode:

XA[19:0] XZCS0
XD[31:0], XD[15:0] XZCS6
XWE0, XWE1, XRD XZCS7
XR/ W

All other signals not listed in this group remain in their default or functional operational modes during these signal
events.

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 95

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.6.9.1 XHOLD/ XHOLDA Timing Requirements (XCLKOUT = XTIMCLK)

MIN MAX UNIT

td(HL-HiZ)
Delay time, XHOLD low to Hi-Z on all address, data, and control(1)
(2) 4tc(XTIM) + 30 ns

td(HL-HAL) Delay time, XHOLD low to XHOLDA low(1) (2) 5tc(XTIM) + 30 ns

td(HH-HAH) Delay time, XHOLD high to XHOLDA high(1) (2) 3tc(XTIM) + 30 ns

td(HH-BV) Delay time, XHOLD high to bus valid(1) (2) 4tc(XTIM) + 30 ns

td(HL-HAL) Delay time, XHOLD low to XHOLDA low(1) (2) 4tc(XTIM) + 2tc(XCO) + 30 ns

(1) When a low signal is detected on XHOLD, all pending XINTF accesses will be completed before the bus is placed in a high-impedance
state.

(2) The state of XHOLD is latched on the rising edge of XTIMCLK.

XCLKOUT

(/1 Mode)

XHOLD

XZCS0, XZCS6, XZCS7

XD[31:0], XD[15:0] Valid

XHOLDA

td(HL-Hiz)

td(HH-HAH)

High-Impedance

XA[19:0] Valid ValidHigh-Impedance

td(HH-BV)
td(HL-HAL)

(A)
(B)

XR/W

A. All pending XINTF accesses are completed.
B. Normal XINTF operation resumes.

Figure 7-35. External Interface Hold Waveform

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

96 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.6.9.2 XHOLD/XHOLDA Timing Requirements (XCLKOUT = 1/2 XTIMCLK)

MIN MAX UNIT

td(HL-HiZ)
Delay time, XHOLD low to Hi-Z on all address, data, and
control(1) (2) (3) 4tc(XTIM) + tc(XCO) + 30 ns

td(HL-HAL) Delay time, XHOLD low to XHOLDA low(1) (2) (3) 4tc(XTIM) + 2tc(XCO) + 30 ns

td(HH-HAH) Delay time, XHOLD high to XHOLDA high(1) (2) (3) 4tc(XTIM) + 30 ns

td(HH-BV) Delay time, XHOLD high to bus valid(1) (2) (3) 6tc(XTIM) + 30 ns

(1) When a low signal is detected on XHOLD, all pending XINTF accesses will be completed before the bus is placed in a high-impedance
state.

(2) The state of XHOLD is latched on the rising edge of XTIMCLK.
(3) After the XHOLD is detected low or high, all bus transitions and XHOLDA transitions occur with respect to the rising edge of

XCLKOUT. Thus, for this mode where XCLKOUT = 1/2 XTIMCLK, the transitions can occur up to 1 XTIMCLK cycle earlier than the
maximum value specified.

XCLKOUT

(1/2 XTIMCLK)

XHOLD

XR/W,

XZCS0,

XZCS6,

XZCS7

XD[0:31]XD[15:0] Valid

XHOLDA

td(HL-HiZ)

td(HH-HAH)

High-Impedance

XA[19:0] Valid ValidHigh-Impedance

td(HH-BV)

td(HL-HAL)

High-Impedance

(A)
(B)

A. All pending XINTF accesses are completed.
B. Normal XINTF operation resumes.

Figure 7-36. XHOLD/ XHOLDA Timing Requirements (XCLKOUT = 1/2 XTIMCLK)

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 97

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.7 Flash Timing
7.9.7.1 Flash Endurance for A and S Temperature Material

ERASE/PROGRAM
TEMPERATURE MIN TYP MAX UNIT

Nf Flash endurance for the array (write/erase cycles)(1) 0°C to 85°C (ambient) 20000 50000 cycles

NOTP OTP endurance for the array (write cycles)(1) 0°C to 85°C (ambient) 1 write

(1) Write/erase operations outside of the temperature ranges indicated are not specified and may affect the endurance numbers.

7.9.7.2 Flash Endurance for Q Temperature Material

ERASE/PROGRAM
TEMPERATURE MIN TYP MAX UNIT

Nf Flash endurance for the array (write/erase cycles)(1) –40°C to 125°C (ambient) 20000 50000 cycles

NOTP OTP endurance for the array (write cycles)(1) –40°C to 125°C (ambient) 1 write

(1) Write/erase operations outside of the temperature ranges indicated are not specified and may affect the endurance numbers.

7.9.7.3 Flash Parameters at 150-MHz SYSCLKOUT

PARAMETER TEST
CONDITIONS MIN TYP MAX UNIT

Program
Time(3)

16-Bit Word 50 μs

32K Sector 1000 2000(2) ms

16K Sector 500 2000(2) ms

Erase Time(1)
32K Sector

Q grade
2 12(2)

s
16K Sector 2 12(2)

Erase Time(1)
32K Sector

A, S grade
2 15(2)

s
16K Sector 2 15(2)

IDD3VFLP (4) VDD3VFL current consumption during the Erase/Program
cycle

Erase 75 mA

Program 35 mA

IDDP (4) VDD current consumption during Erase/Program cycle 180 mA

IDDIOP (4) VDDIO current consumption during Erase/Program cycle 20 mA

(1) The on-chip flash memory is in an erased state when the device is shipped from TI. As such, erasing the flash memory is not required
prior to programming, when programming the device for the first time. However, the erase operation is needed on all subsequent
programming operations.

(2) Maximum flash parameter mentioned are for the first 100 program and erase cycles.
(3) Program time is at the maximum device frequency. The programming time indicated in this table is applicable only when all the

required code/data is available in the device RAM, ready for programming. Program time includes overhead of the flash state machine
but does not include the time to transfer the following into RAM:
• the code that uses flash API to program the flash
• the Flash API itself
• Flash data to be programmed

(4) Typical parameters as seen at room temperature including function call overhead, with all peripherals off. It is important to maintain
a stable power supply during the entire flash programming process. It is conceivable that device current consumption during flash
programming could be higher than normal operating conditions. The power supply used should ensure VMIN on the supply rails at
all times, as specified in the Recommended Operating Conditions of the data sheet. Any brown-out or interruption to power during
erasing/programming could potentially corrupt the password locations and lock the device permanently. Powering a target board
(during flash programming) through the USB port is not recommended, as the port may be unable to respond to the power demands
placed during the programming process.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

98 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.9.7.4 Flash/OTP Access Timing

PARAMETER MIN MAX UNIT
ta(fp) Paged Flash access time 37 ns

ta(fr) Random Flash access time 37 ns

ta(OTP) OTP access time 60 ns

7.9.7.5 Flash Data Retention Duration

PARAMETER TEST CONDITIONS MIN MAX UNIT
tretention Data retention duration TJ = 55°C 15 years

Table 7-4. Minimum Required Flash/OTP Wait-States at Different Frequencies
SYSCLKOUT (MHz) SYSCLKOUT (ns) PAGE WAIT-STATE RANDOM WAIT-STATE(1) OTP WAIT-STATE

150 6.67 5 5 8

120 8.33 4 4 7

100 10 3 3 5

75 13.33 2 2 4

50 20 1 1 2

30 33.33 1 1 1

25 40 1 1 1

15 66.67 1 1 1

4 250 1 1 1

(1) Page and random wait-state must be ≥ 1.

The equations to compute the Flash page wait-state and random wait-state in Table 7-4 are as follows:

� �� ta(f�p)

tc(SCO)

�� 1�Flash Page Wait State round up to the next highest integer or 1, whichever is larger

� �� ta(f�r)

tc(SCO)

�� 1�Flash Random Wait State round up to the next highest integer or 1, whichever is larger

The equation to compute the OTP wait-state in Table 7-4 is as follows:

� ��t
a(OTP)

tc(SCO)

�� 1�OTP Wait State round up to the next highest integer or 1, whichever is larger

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 99

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.10 On-Chip Analog-to-Digital Converter

7.10.1 ADC Electrical Characteristics (over recommended operating conditions)
PARAMETER(1) (2) MIN TYP MAX UNIT

DC SPECIFICATIONS (3)

Resolution 12 Bits

ADC clock 0.001 25 MHz

ACCURACY

INL (Integral nonlinearity)
1-12.5 MHz ADC clock (6.25 MSPS) ±1.5 LSB

12.5-25 MHz ADC clock
(12.5 MSPS) ±2 LSB

DNL (Differential nonlinearity)(4) ±1 LSB

Offset error(5) (3) –15 15 LSB

Overall gain error with internal reference(6) (3) –30 30 LSB

Overall gain error with external reference(3) –30 30 LSB

Channel-to-channel offset variation ±4 LSB

Channel-to-channel gain variation ±4 LSB

ANALOG INPUT
Analog input voltage (ADCINx to ADCLO)(7) 0 3 V

ADCLO –5 0 5 mV

Input capacitance 10 pF

Input leakage current ±5 μA

INTERNAL VOLTAGE REFERENCE (6)

VADCREFP - ADCREFP output voltage at the pin based on
internal reference 1.275 V

VADCREFM - ADCREFM output voltage at the pin based on
internal reference 0.525 V

Voltage difference, ADCREFP - ADCREFM 0.75 V

Temperature coefficient 50 PPM/°C

EXTERNAL VOLTAGE REFERENCE (6) (8)

VADCREFIN - External reference voltage input on ADCREFIN
pin 0.2% or better accurate reference recommended

ADCREFSEL[15:14] = 11b 1.024 V

ADCREFSEL[15:14] = 10b 1.500 V

ADCREFSEL[15:14] = 01b 2.048 V

AC SPECIFICATIONS
SINAD (100 kHz) Signal-to-noise ratio + distortion 67.5 dB

SNR (100 kHz) Signal-to-noise ratio 68 dB

THD (100 kHz) Total harmonic distortion –79 dB

ENOB (100 kHz) Effective number of bits 10.9 Bits

SFDR (100 kHz) Spurious free dynamic range 83 dB

(1) Tested at 25 MHz ADCCLK.
(2) All voltages listed in this table are with respect to VSSA2.
(3) ADC parameters for gain error and offset error are only specified if the ADC calibration routine is executed from the Boot ROM. See

Section 8.2.7.3 for more information.
(4) TI specifies that the ADC will have no missing codes.
(5) 1 LSB has the weighted value of 3.0/4096 = 0.732 mV.
(6) A single internal/external band gap reference sources both ADCREFP and ADCREFM signals, and hence, these voltages track

together. The ADC converter uses the difference between these two as its reference. The total gain error listed for the internal
reference is inclusive of the movement of the internal band gap over temperature. Gain error over temperature for the external
reference option will depend on the temperature profile of the source used.

(7) Voltages above VDDA + 0.3 V or below VSS - 0.3 V applied to an analog input pin may temporarily affect the conversion of another pin.
To avoid this, the analog inputs should be kept within these limits.

(8) TI recommends using high precision external reference TI part REF3020/3120 or equivalent for 2.048-V reference.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

100 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.10.2 ADC Power-Up Control Bit Timing

ADC Power Up Delay ADC Ready for Conversions

PWDNBG

PWDNREF

PWDNADC

Request for

ADC

Conversion

td(BGR)

td(PWD)

Figure 7-37. ADC Power-Up Control Bit Timing

7.10.2.1 ADC Power-Up Delays

PARAMETER(1) MIN TYP MAX UNIT

td(BGR)
Delay time for band gap reference to be stable. Bits 7 and 6 of the ADCTRL3 register
(ADCBGRFDN1/0) must be set to 1 before the PWDNADC bit is enabled. 5 ms

td(PWD)

Delay time for power-down control to be stable. Bit delay time for band-gap reference
to be stable. Bits 7 and 6 of the ADCTRL3 register (ADCBGRFDN1/0) must be set to
1 before the PWDNADC bit is enabled. Bit 5 of the ADCTRL3 register (PWDNADC)
must be set to 1 before any ADC conversions are initiated.

20 50 μs

1 ms

(1) Timings maintain compatibility to the 281x ADC module. The 2833x/2823x ADC also supports driving all 3 bits at the same time and
waiting td(BGR) ms before first conversion.

7.10.2.2 Typical Current Consumption for Different ADC Configurations (at 25-MHz ADCCLK)

ADC OPERATING MODE CONDITIONS(1) (2) VDDA18 VDDA3.3 UNIT

Mode A (Operational Mode):
• BG and REF enabled
• PWD disabled 30 2 mA

Mode B:

• ADC clock enabled
• BG and REF enabled
• PWD enabled

9 0.5 mA

Mode C:

• ADC clock enabled
• BG and REF disabled
• PWD enabled

5 20 μA

Mode D:

• ADC clock disabled
• BG and REF disabled
• PWD enabled

5 15 μA

(1) Test Conditions:
SYSCLKOUT = 150 MHz
ADC module clock = 25 MHz
ADC performing a continuous conversion of all 16 channels in Mode A

(2) VDDA18 includes current into VDD1A18 and VDD2A18. VDDA3.3 includes current into VDDA2 and VDDAIO.

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 101

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

ac

Rs ADCIN0

Cp

10 pF

Ron

1 kΩ

1.64 pF

Ch

Switch

Typical Values of the Input Circuit Components:

Switch Resistance (Ron): 1 kΩ

Sampling Capacitor (Ch): 1.64 pF
Parasitic Capacitance (Cp): 10 pF
Source Resistance (Rs): 50 Ω

28x DSP

Source

Signal

Figure 7-38. ADC Analog Input Impedance Model

7.10.3 Definitions

Reference Voltage

The on-chip ADC has a built-in reference, which provides the reference voltages for the ADC.

Analog Inputs

The on-chip ADC consists of 16 analog inputs, which are sampled either one at a time or two channels at a time.
These inputs are software-selectable.

Converter

The on-chip ADC uses a 12-bit four-stage pipeline architecture, which achieves a high sample rate with low
power consumption.

Conversion Modes

The conversion can be performed in two different conversion modes:
• Sequential sampling mode (SMODE = 0)
• Simultaneous sampling mode (SMODE = 1)

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

102 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.10.4 Sequential Sampling Mode (Single-Channel) (SMODE = 0)

In sequential sampling mode, the ADC can continuously convert input signals on any of the channels (Ax to Bx).
The ADC can start conversions on event triggers from the ePWM, software trigger, or from an external ADCSOC
signal. If the SMODE bit is 0, the ADC will do conversions on the selected channel on every Sample/Hold pulse.
The conversion time and latency of the Result register update are explained below. The ADC interrupt flags are
set a few SYSCLKOUT cycles after the Result register update. The selected channels will be sampled at every
falling edge of the Sample/Hold pulse. The Sample/Hold pulse width can be programmed to be 1 ADC clock
wide (minimum) or 16 ADC clocks wide (maximum).

Analog Input on

Channel Ax or Bx

ADC Clock

Sample and Hold

SH Pulse

SMODE Bit

tdschx_n

tdschx_n+1

Sample n

Sample n+1

Sample n+2

tSH

ADC Event Trigger from

ePWM or Other Sources

td(SH)

Figure 7-39. Sequential Sampling Mode (Single-Channel) Timing

7.10.4.1 Sequential Sampling Mode Timing

SAMPLE n SAMPLE n + 1
AT 25-MHz

ADC CLOCK,
tc(ADCCLK) = 40 ns

REMARKS

td(SH)
Delay time from event trigger to
sampling 2.5tc(ADCCLK)

tSH
Sample/Hold width/Acquisition
Width

(1 + Acqps) *
tc(ADCCLK)

40 ns with Acqps = 0 Acqps value = 0-15
ADCTRL1[8:11]

td(schx_n)
Delay time for first result to appear
in Result register 4tc(ADCCLK) 160 ns

td(schx_n+1)
Delay time for successive results to
appear in Result register

(2 + Acqps) *
tc(ADCCLK)

80 ns

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 103

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.10.5 Simultaneous Sampling Mode (Dual-Channel) (SMODE = 1)

In simultaneous mode, the ADC can continuously convert input signals on any one pair of channels (A0/B0 to
A7/B7). The ADC can start conversions on event triggers from the ePWM, software trigger, or from an external
ADCSOC signal. If the SMODE bit is 1, the ADC will do conversions on two selected channels on every Sample/
Hold pulse. The conversion time and latency of the result register update are explained below. The ADC interrupt
flags are set a few SYSCLKOUT cycles after the Result register update. The selected channels will be sampled
simultaneously at the falling edge of the Sample/Hold pulse. The Sample/Hold pulse width can be programmed
to be 1 ADC clock wide (minimum) or 16 ADC clocks wide (maximum).

Note

In simultaneous mode, the ADCIN channel pair select must be A0/B0, A1/B1, ..., A7/B7, and not in
other combinations (such as A1/B3, and so on).

Analog Input on

Channel Ax

Analog Input on

Channel Bx

ADC Clock

Sample and Hold

SH Pulse

tSH

tdschA0_n

tdschB0_n

tdschB0_n+1

Sample n
Sample n+1 Sample n+2

tdschA0_n+1
td(SH)

ADC Event Trigger from

ePWM or Other Sources

SMODE Bit

Figure 7-40. Simultaneous Sampling Mode Timing

7.10.5.1 Simultaneous Sampling Mode Timing

SAMPLE n SAMPLE n + 1
AT 25-MHz

ADC CLOCK,
tc(ADCCLK) = 40 ns

REMARKS

td(SH)
Delay time from event trigger to
sampling 2.5tc(ADCCLK)

tSH
Sample/Hold width/Acquisition
Width

(1 + Acqps) *
tc(ADCCLK)

40 ns with Acqps = 0 Acqps value = 0-15
ADCTRL1[8:11]

td(schA0_n)
Delay time for first result to
appear in Result register 4tc(ADCCLK) 160 ns

td(schB0_n)
Delay time for first result to
appear in Result register 5tc(ADCCLK) 200 ns

td(schA0_n+1)
Delay time for successive results
to appear in Result register (3 + Acqps) * tc(ADCCLK) 120 ns

td(schB0_n+1)
Delay time for successive results
to appear in Result register (3 + Acqps) * tc(ADCCLK) 120 ns

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

104 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.10.6 Detailed Descriptions

Integral Nonlinearity

Integral nonlinearity refers to the deviation of each individual code from a line drawn from zero through full scale.
The point used as zero occurs one-half LSB before the first code transition. The full-scale point is defined as
level one-half LSB beyond the last code transition. The deviation is measured from the center of each particular
code to the true straight line between these two points.

Differential Nonlinearity

An ideal ADC exhibits code transitions that are exactly 1 LSB apart. DNL is the deviation from this ideal value. A
differential nonlinearity error of less than ±1 LSB ensures no missing codes.

Zero Offset

The major carry transition should occur when the analog input is at zero volts. Zero error is defined as the
deviation of the actual transition from that point.

Gain Error

The first code transition should occur at an analog value one-half LSB above negative full scale. The last
transition should occur at an analog value one and one-half LSB below the nominal full scale. Gain error is the
deviation of the actual difference between first and last code transitions and the ideal difference between first
and last code transitions.

Signal-to-Noise Ratio + Distortion (SINAD)

SINAD is the ratio of the rms value of the measured input signal to the rms sum of all other spectral components
below the Nyquist frequency, including harmonics but excluding dc. The value for SINAD is expressed in
decibels.

Effective Number of Bits (ENOB)

For a sine wave, SINAD can be expressed in terms of the number of bits. Using the following formula,

N �

(SINAD � 1.76)

6.02 it is possible to get a measure of performance expressed as N, the effective number of
bits. Thus, effective number of bits for a device for sine wave inputs at a given input frequency can be calculated
directly from its measured SINAD.

Total Harmonic Distortion (THD)

THD is the ratio of the rms sum of the first nine harmonic components to the rms value of the measured input
signal and is expressed as a percentage or in decibels.

Spurious Free Dynamic Range (SFDR)

SFDR is the difference in dB between the rms amplitude of the input signal and the peak spurious signal.

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 105

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

7.11 Migrating Between F2833x Devices and F2823x Devices
The principal difference between these two devices is the absence of the floating-point unit (FPU) in the F2823x
devices. This section describes how to build an application for each:
• For F2833x devices:

– Code Composer Studio 3.3 with Service Release 9 or later is required for debug support of C28x +
floating-point devices.

– Use -v28 --float_support = fpu32 compiler options. The --float_support option is available in compiler
v5.0.2 or later. In Code Composer Studio, the --float_support option is located on the advanced tab of the
compiler options (Project → Build_Options → Compiler → Advanced tab).

– Include the compiler’s run-time support library for native 32-bit floating-point. For example, use
rts2800_fpu32.lib for C code or rts2800_fpu32_eh.lib for C++ code.

– Consider using the C28x FPU Fast RTS Library (part of C2000Ware for C2000 MCUs) for high-
performance floating-point math functions such as sin, cos, div, sqrt, and atan. The Fast RTS library
should be linked in before the normal run-time support library.

• For F2823x devices:
– Either leave off the --float_support switch or use -v28 --float_support=none
– Include the appropriate run-time support library for fixed point code. For example, use rts2800_ml.lib for C

code or rts2800_ml_eh.lib for C++ code.
– Consider using the C28x IQMath Library - A Virtual Floating Point Engine to achieve a performance boost

from math functions such as sin, cos, div, sqrt, and atan.

Code built in this manner will also run on F2833x devices, but it will not make use of the on-chip
floating-point unit.

In either case, to allow for quick portability between native floating-point and fixed-point devices, TI suggests
writing your code using the IQmath macro language described in C28x IQMath Library.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

106 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/tool/C2000WARE
https://www.ti.com/tool/SPRC087
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

8 Detailed Description
8.1 Brief Descriptions
8.1.1 C28x CPU

The F2833x (C28x+FPU)/F2823x (C28x) family is a member of the TMS320C2000™ real-time microcontroller
(MCU) platform. The C28x+FPU based controllers have the same 32-bit fixed-point architecture as TI's existing
C28x MCUs, but also include a single-precision (32-bit) IEEE 754 floating-point unit (FPU). It is a very efficient
C/C++ engine, enabling users to develop their system control software in a high-level language. It also enables
math algorithms to be developed using C/C++. The device is as efficient at DSP math tasks as it is at system
control tasks that typically are handled by microcontroller devices. This efficiency removes the need for a
second processor in many systems. The 32 × 32-bit MAC 64-bit processing capabilities enable the controller
to handle higher numerical resolution problems efficiently. Add to this the fast interrupt response with automatic
context save of critical registers, resulting in a device that is capable of servicing many asynchronous events
with minimal latency. The device has an 8-level-deep protected pipeline with pipelined memory accesses. This
pipelining enables it to execute at high speeds without resorting to expensive high-speed memories. Special
branch-look-ahead hardware minimizes the latency for conditional discontinuities. Special store conditional
operations further improve performance.

The F2823x family is also a member of the TMS320C2000™ real-time microcontroller (MCU) platform but it
does not include a floating-point unit (FPU).

8.1.2 Memory Bus (Harvard Bus Architecture)

As with many MCU type devices, multiple buses are used to move data between the memories and peripherals
and the CPU. The C28x memory bus architecture contains a program read bus, data read bus and data
write bus. The program read bus consists of 22 address lines and 32 data lines. The data read and write
buses consist of 32 address lines and 32 data lines each. The 32-bit-wide data buses enable single cycle
32-bit operations. The multiple bus architecture, commonly termed Harvard Bus, enables the C28x to fetch an
instruction, read a data value and write a data value in a single cycle. All peripherals and memories attached
to the memory bus will prioritize memory accesses. Generally, the priority of memory bus accesses can be
summarized as follows:

Highest: Data Writes (Simultaneous data and program writes cannot occur on the memory bus.)
Program Writes (Simultaneous data and program writes cannot occur on the memory bus.)
Data Reads
Program Reads (Simultaneous program reads and fetches cannot occur on the memory bus.)

Lowest: Fetches (Simultaneous program reads and fetches cannot occur on the memory bus.)

8.1.3 Peripheral Bus

To enable migration of peripherals between various TI MCU family of devices, the 2833x/2823x devices adopt a
peripheral bus standard for peripheral interconnect. The peripheral bus bridge multiplexes the various buses that
make up the processor Memory Bus into a single bus consisting of 16 address lines and 16 or 32 data lines and
associated control signals. Three versions of the peripheral bus are supported. One version supports only 16-bit
accesses (called peripheral frame 2). Another version supports both 16- and 32-bit accesses (called peripheral
frame 1). The third version supports DMA access and both 16- and 32-bit accesses (called peripheral frame 3).

8.1.4 Real-Time JTAG and Analysis

The 2833x/2823x devices implement the standard IEEE 1149.1 JTAG interface. Additionally, the devices support
real-time mode of operation whereby the contents of memory, peripheral and register locations can be modified
while the processor is running and executing code and servicing interrupts. The user can also single step
through non-time-critical code while enabling time-critical interrupts to be serviced without interference. The
device implements the real-time mode in hardware within the CPU. This is a feature unique to the 2833x/2823x
device, requiring no software monitor. Additionally, special analysis hardware is provided that allows setting of

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 107

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

hardware breakpoint or data/address watch-points and generate various user-selectable break events when a
match occurs.

8.1.5 External Interface (XINTF)

This asynchronous interface consists of 20 address lines, 32 data lines, and three chip-select lines. The chip-
select lines are mapped to three external zones, Zones 0, 6, and 7. Each of the three zones can be programmed
with a different number of wait states, strobe signal setup and hold timing and each zone can be programmed
for extending wait states externally or not. The programmable wait state, chip-select and programmable strobe
timing enables glueless interface to external memories and peripherals.

8.1.6 Flash

The F28335/F28333/F28235 devices contain 256K × 16 of embedded flash memory, segregated into eight 32K
× 16 sectors. The F28334/F28234 devices contain 128K × 16 of embedded flash memory, segregated into
eight 16K × 16 sectors. The F28332/F28232 devices contain 64K × 16 of embedded flash, segregated into four
16K × 16 sectors. All the devices also contain a single 1K × 16 of OTP memory at address range 0x380400–
0x3807FF. The user can individually erase, program, and validate a flash sector while leaving other sectors
untouched. However, it is not possible to use one sector of the flash or the OTP to execute flash algorithms that
erase/program other sectors. Special memory pipelining is provided to enable the flash module to achieve higher
performance. The flash/OTP is mapped to both program and data space; therefore, it can be used to execute
code or store data information. Note that addresses 0x33FFF0–0x33FFF5 are reserved for data variables and
should not contain program code.

Note

The Flash and OTP wait-states can be configured by the application. This allows applications running
at slower frequencies to configure the flash to use fewer wait-states.

Flash effective performance can be improved by enabling the flash pipeline mode in the Flash options
register. With this mode enabled, effective performance of linear code execution will be much faster
than the raw performance indicated by the wait-state configuration alone. The exact performance gain
when using the Flash pipeline mode is application-dependent.

For more information on the Flash options, Flash wait-state, and OTP wait-state registers, see
the System Control and Interrupts chapter of the TMS320x2833x, TMS320x2823x Real-Time
Microcontrollers Technical Reference Manual.

8.1.7 M0, M1 SARAMs

All 2833x/2823x devices contain these two blocks of single access memory, each 1K × 16 in size. The stack
pointer points to the beginning of block M1 on reset. The M0 and M1 blocks, like all other memory blocks on
C28x devices, are mapped to both program and data space. Hence, the user can use M0 and M1 to execute
code or for data variables. The partitioning is performed within the linker. The C28x device presents a unified
memory map to the programmer. This makes for easier programming in high-level languages.

8.1.8 L0, L1, L2, L3, L4, L5, L6, L7 SARAMs

The F28335/F28333/F28235 and F28334/F28234 each contain 32K × 16 of single-access RAM, divided into
8 blocks (L0–L7 with 4K each). The F28332/F28232 contain 24K × 16 of single-access RAM, divided into
6 blocks (L0–L5 with 4K each). Each block can be independently accessed to minimize CPU pipeline stalls.
Each block is mapped to both program and data space. L4, L5, L6, and L7 are DMA-accessible.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

108 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/lit/pdf/SPRUI07
https://www.ti.com/lit/pdf/SPRUI07
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

 

8.1.9 Boot ROM

The Boot ROM is factory-programmed with boot-loading software. Boot-mode signals are provided to tell the
bootloader software what boot mode to use on power up. The user can select to boot normally or to download
new software from an external connection or to select boot software that is programmed in the internal Flash/
ROM. The Boot ROM also contains standard tables, such as SIN/COS waveforms, for use in math related
algorithms.

Table 8-1. Boot Mode Selection
MODE GPIO87/XA15 GPIO86/XA14 GPIO85/XA13 GPIO84/XA12 MODE(1)

F 1 1 1 1 Jump to Flash

E 1 1 1 0 SCI-A boot

D 1 1 0 1 SPI-A boot

C 1 1 0 0 I2C-A boot

B 1 0 1 1 eCAN-A boot

A 1 0 1 0 McBSP-A boot

9 1 0 0 1 Jump to XINTF x16

8 1 0 0 0 Jump to XINTF x32

7 0 1 1 1 Jump to OTP

6 0 1 1 0 Parallel GPIO I/O boot

5 0 1 0 1 Parallel XINTF boot

4 0 1 0 0 Jump to SARAM

3 0 0 1 1 Branch to check boot mode

2 0 0 1 0 Branch to Flash, skip ADC calibration

1 0 0 0 1 Branch to SARAM, skip ADC
calibration

0 0 0 0 0 Branch to SCI, skip ADC calibration

(1) All four GPIO pins have an internal pullup.

 

Note

Modes 0, 1, and 2 in Table 8-1 are for TI debug only. Skipping the ADC calibration function in an
application will cause the ADC to operate outside of the stated specifications

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 109

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

8.1.9.1 Peripheral Pins Used by the Bootloader

Table 8-2 shows which GPIO pins are used by each peripheral bootloader. Refer to the GPIO mux table to see if
these conflict with any of the peripherals you would like to use in your application.

Table 8-2. Peripheral Bootload Pins
BOOTLOADER PERIPHERAL LOADER PINS

SCI-A SCIRXDA (GPIO28)
SCITXDA (GPIO29)

SPI-A

SPISIMOA (GPIO16)
SPISOMIA (GPIO17)
SPICLKA (GPIO18)
SPISTEA (GPIO19)

I2C SDAA (GPIO32)
SCLA (GPIO33)

CAN CANRXA (GPIO30)
CANTXA (GPIO31)

McBSP

MDXA (GPIO20)
MDRA (GPIO21)
MCLKXA (GPIO22)
MFSXA (GPIO23)
MCLKRA (GPIO7)
MFSRA (GPIO5)

8.1.10 Security

The devices support high levels of security to protect the user firmware from being reverse engineered. The
security features a 128-bit password (hardcoded for 16 wait-states), which the user programs into the flash. One
code security module (CSM) is used to protect the flash/OTP and the L0/L1/L2/L3 SARAM blocks. The security
feature prevents unauthorized users from examining the memory contents via the JTAG port, executing code
from external memory or trying to boot-load some undesirable software that would export the secure memory
contents. To enable access to the secure blocks, the user must write the correct 128-bit KEY value, which
matches the value stored in the password locations within the Flash.

In addition to the CSM, the emulation code security logic (ECSL) has been implemented to prevent unauthorized
users from stepping through secure code. Any code or data access to flash, user OTP, L0, L1, L2, or L3 memory
while the JTAG debug probe is connected will trip the ECSL and break the emulation connection. To allow
emulation of secure code, while maintaining the CSM protection against secure memory reads, the user must
write the correct value into the lower 64 bits of the KEY register, which matches the value stored in the lower
64 bits of the password locations within the flash. Note that dummy reads of all 128 bits of the password in the
flash must still be performed. If the lower 64 bits of the password locations are all ones (unprogrammed), then
the KEY value does not need to match.

When initially debugging a device with the password locations in flash programmed (that is, secured), the JTAG
debug probe takes some time to take control of the CPU. During this time, the CPU will start running and may
execute an instruction that performs an access to a protected ECSL area. If this happens, the ECSL will trip and
cause the JTAG debug probe connection to be cut. Two solutions to this problem exist:
1. The first is to use the Wait-In-Reset emulation mode, which will hold the device in reset until the JTAG debug

probe takes control. The JTAG debug probe must support this mode for this option.
2. The second option is to use the “Branch to check boot mode” boot option. This will sit in a loop and

continuously poll the boot mode select pins. The user can select this boot mode and then exit this mode
once the JTAG debug probe is connected by re-mapping the PC to another address or by changing the boot
mode selection pin to the desired boot mode.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

110 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Note
• When the code-security passwords are programmed, all addresses from 0x33FF80 to 0x33FFF5

cannot be used as program code or data. These locations must be programmed to 0x0000.
• If the code security feature is not used, addresses 0x33FF80 to 0x33FFEF may be used for code

or data. Addresses 0x33FFF0 to 0x33FFF5 are reserved for data and should not contain program
code.

The 128-bit password (at 0x33FFF8 to 0x33FFFF) must not be programmed to zeros. Doing so would
permanently lock the device.

Code Security Module Disclaimer

THE CODE SECURITY MODULE (CSM) INCLUDED ON THIS DEVICE WAS DESIGNED TO
PASSWORD PROTECT THE DATA STORED IN THE ASSOCIATED MEMORY (EITHER ROM
OR FLASH) AND IS WARRANTED BY TEXAS INSTRUMENTS (TI), IN ACCORDANCE WITH ITS
STANDARD TERMS AND CONDITIONS, TO CONFORM TO TI'S PUBLISHED SPECIFICATIONS
FOR THE WARRANTY PERIOD APPLICABLE FOR THIS DEVICE.

TI DOES NOT, HOWEVER, WARRANT OR REPRESENT THAT THE CSM CANNOT BE
COMPROMISED OR BREACHED OR THAT THE DATA STORED IN THE ASSOCIATED MEMORY
CANNOT BE ACCESSED THROUGH OTHER MEANS. MOREOVER, EXCEPT AS SET FORTH
ABOVE, TI MAKES NO WARRANTIES OR REPRESENTATIONS CONCERNING THE CSM OR
OPERATION OF THIS DEVICE, INCLUDING ANY IMPLIED WARRANTIES OF MERCHANTABILITY
OR FITNESS FOR A PARTICULAR PURPOSE.

IN NO EVENT SHALL TI BE LIABLE FOR ANY CONSEQUENTIAL, SPECIAL, INDIRECT,
INCIDENTAL, OR PUNITIVE DAMAGES, HOWEVER CAUSED, ARISING IN ANY WAY OUT OF
YOUR USE OF THE CSM OR THIS DEVICE, WHETHER OR NOT TI HAS BEEN ADVISED OF THE
POSSIBILITY OF SUCH DAMAGES. EXCLUDED DAMAGES INCLUDE, BUT ARE NOT LIMITED
TO LOSS OF DATA, LOSS OF GOODWILL, LOSS OF USE OR INTERRUPTION OF BUSINESS OR
OTHER ECONOMIC LOSS.

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 111

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

8.1.11 Peripheral Interrupt Expansion (PIE) Block

The PIE block serves to multiplex numerous interrupt sources into a smaller set of interrupt inputs. The PIE block
can support up to 96 peripheral interrupts. On the 2833x/2823x, 58 of the possible 96 interrupts are used by
peripherals. The 96 interrupts are grouped into blocks of 8 and each group is fed into 1 of 12 CPU interrupt lines
(INT1 to INT12). Each of the 96 interrupts is supported by its own vector stored in a dedicated RAM block that
can be overwritten by the user. The vector is automatically fetched by the CPU on servicing the interrupt. It takes
eight CPU clock cycles to fetch the vector and save critical CPU registers. Hence the CPU can quickly respond
to interrupt events. Prioritization of interrupts is controlled in hardware and software. Each individual interrupt can
be enabled or disabled within the PIE block.

8.1.12 External Interrupts (XINT1–XINT7, XNMI)

The devices support eight masked external interrupts (XINT1–XINT7, XNMI). XNMI can be connected to the
INT13 or NMI interrupt of the CPU. Each of the interrupts can be selected for negative, positive, or both negative
and positive edge triggering and can also be enabled or disabled (including the XNMI). XINT1, XINT2, and XNMI
also contain a 16-bit free-running up counter, which is reset to zero when a valid interrupt edge is detected. This
counter can be used to accurately time-stamp the interrupt. Unlike the 281x devices, there are no dedicated
pins for the external interrupts. XINT1 XINT2, and XNMI interrupts can accept inputs from GPIO0–GPIO31 pins.
XINT3–XINT7 interrupts can accept inputs from GPIO32–GPIO63 pins.

8.1.13 Oscillator and PLL

The device can be clocked by an external oscillator or by a crystal attached to the on-chip oscillator circuit.
A PLL is provided supporting up to 10 input-clock-scaling ratios. The PLL ratios can be changed on-the-fly in
software, enabling the user to scale back on operating frequency if lower power operation is desired. Refer to
Section 7.9.4.4 for timing details. The PLL block can be set in bypass mode.

8.1.14 Watchdog

The devices contain a watchdog timer. The user software must regularly reset the watchdog counter within
a certain time frame; otherwise, the watchdog will generate a reset to the processor. The watchdog can be
disabled if necessary.

8.1.15 Peripheral Clocking

The clocks to each individual peripheral can be enabled or disabled so as to reduce power consumption when
a peripheral is not in use. Additionally, the system clock to the serial ports (except I2C and eCAN) and the ADC
blocks can be scaled relative to the CPU clock. This enables the timing of peripherals to be decoupled from
increasing CPU clock speeds.

8.1.16 Low-Power Modes

The devices are full static CMOS devices. Three low-power modes are provided:

IDLE: Place CPU into low-power mode. Peripheral clocks may be turned off selectively and only
those peripherals that need to function during IDLE are left operating. An enabled interrupt
from an active peripheral or the watchdog timer will wake the processor from IDLE mode.

STANDBY: Turns off clock to CPU and peripherals. This mode leaves the oscillator and PLL functional.
An external interrupt event will wake the processor and the peripherals. Execution begins
on the next valid cycle after detection of the interrupt event

HALT: Turns off the internal oscillator. This mode basically shuts down the device and places it
in the lowest possible power consumption mode. A reset or external signal can wake the
device from this mode.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

112 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

8.1.17 Peripheral Frames 0, 1, 2, 3 (PFn)

The device segregates peripherals into four sections. The mapping of peripherals is as follows:

PF0: PIE: PIE Interrupt Enable and Control Registers Plus PIE Vector Table
Flash: Flash Wait State Registers
XINTF: External Interface Registers
DMA DMA Registers
Timers: CPU-Timers 0, 1, 2 Registers
CSM: Code Security Module KEY Registers
ADC: ADC Result Registers (dual-mapped)

PF1: eCAN: eCAN Mailbox and Control Registers
GPIO: GPIO MUX Configuration and Control Registers
ePWM: Enhanced Pulse Width Modulator Module and Registers (dual mapped)
eCAP: Enhanced Capture Module and Registers
eQEP: Enhanced Quadrature Encoder Pulse Module and Registers

PF2: SYS: System Control Registers
SCI: Serial Communications Interface (SCI) Control and RX/TX Registers
SPI: Serial Port Interface (SPI) Control and RX/TX Registers
ADC: ADC Status, Control, and Result Register
I2C: Inter-Integrated Circuit Module and Registers
XINT External Interrupt Registers

PF3: McBSP Multichannel Buffered Serial Port Registers
ePWM: Enhanced Pulse Width Modulator Module and Registers (dual mapped)

8.1.18 General-Purpose Input/Output (GPIO) Multiplexer

Most of the peripheral signals are multiplexed with GPIO signals. This enables the user to use a pin as GPIO
if the peripheral signal or function is not used. On reset, GPIO pins are configured as inputs. The user can
individually program each pin for GPIO mode or peripheral signal mode. For specific inputs, the user can also
select the number of input qualification cycles. This is to filter unwanted noise glitches. The GPIO signals can
also be used to bring the device out of specific low-power modes.

8.1.19 32-Bit CPU-Timers (0, 1, 2)

CPU-Timers 0, 1, and 2 are identical 32-bit timers with presettable periods and with 16-bit clock prescaling.
The timers have a 32-bit count down register, which generates an interrupt when the counter reaches zero.
The counter is decremented at the CPU clock speed divided by the prescale value setting. When the counter
reaches zero, it is automatically reloaded with a 32-bit period value. CPU-Timer 2 is reserved for Real-Time OS
(RTOS)/BIOS applications. It is connected to INT14 of the CPU. If DSP/BIOS or SYS/BIOS is not being used,
CPU-Timer 2 is available for general use. CPU-Timer 1 is for general use and can be connected to INT13 of the
CPU. CPU-Timer 0 is also for general use and is connected to the PIE block.

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 113

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

8.1.20 Control Peripherals

The 2833x/2823x devices support the following peripherals which are used for embedded control and
communication:

ePWM: The enhanced PWM peripheral supports independent and complementary PWM
generation, adjustable dead-band generation for leading and trailing edges, latched and
cycle-by-cycle trip mechanism. Some of the PWM pins support HRPWM features. The
ePWM registers are supported by the DMA to reduce the overhead for servicing this
peripheral.

eCAP: The enhanced capture peripheral uses a 32-bit time base and registers up to four
programmable events in continuous/one-shot capture modes.
This peripheral can also be configured to generate an auxiliary PWM signal.

eQEP: The enhanced QEP peripheral uses a 32-bit position counter, supports low-speed
measurement using capture unit and high-speed measurement using a 32-bit unit timer.
This peripheral has a watchdog timer to detect motor stall and input error detection logic
to identify simultaneous edge transition in QEP signals.

ADC: The ADC block is a 12-bit converter, single ended, 16-channels. It contains two sample-
and-hold units for simultaneous sampling. The ADC registers are supported by the DMA
to reduce the overhead for servicing this peripheral.

8.1.21 Serial Port Peripherals

The devices support the following serial communication peripherals:

eCAN: This is the enhanced version of the CAN peripheral. It supports 32 mailboxes, time-
stamping of messages, and is compliant with ISO 11898-1 (CAN 2.0B).

McBSP: The multichannel buffered serial port (McBSP) connects to E1/T1 lines, phone-quality
CODECs for modem applications or high-quality stereo audio DAC devices. The McBSP
receive and transmit registers are supported by the DMA to significantly reduce the
overhead for servicing this peripheral. Each McBSP module can be configured as an SPI
as required.

SPI: The SPI is a high-speed, synchronous serial I/O port that allows a serial bit stream
of programmed length (1 to 16 bits) to be shifted into and out of the device at a
programmable bit-transfer rate. Normally, the SPI is used for communications between the
MCU and external peripherals or another processor. Typical applications include external
I/O or peripheral expansion through devices such as shift registers, display drivers, and
ADCs. Multidevice communications are supported by the master/slave operation of the
SPI. On the 2833x/2823x, the SPI contains a 16-level receive and transmit FIFO for
reducing interrupt servicing overhead.

SCI: The serial communications interface is a 2-wire asynchronous serial port, commonly
known as UART. The SCI contains a 16-level receive and transmit FIFO for reducing
interrupt servicing overhead.

I2C: The inter-integrated circuit (I2C) module provides an interface between an MCU and
other devices compliant with Philips Semiconductors Inter-IC bus (I2C-bus) specification
version 2.1 and connected by way of an I2C-bus. External components attached to this
2-wire serial bus can transmit/receive up to 8-bit data to/from the MCU through the I2C
module. On the 2833x/2823x, the I2C contains a 16-level receive and transmit FIFO for
reducing interrupt servicing overhead.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

114 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

8.2 Peripherals
The integrated peripherals of the 2833x and 2823x devices are described in the following subsections:
• 6-channel Direct Memory Access (DMA)
• Three 32-bit CPU-Timers
• Up to six enhanced PWM modules (ePWM1, ePWM2, ePWM3, ePWM4, ePWM5, ePWM6)
• Up to six enhanced capture modules (eCAP1, eCAP2, eCAP3, eCAP4, eCAP5, eCAP6)
• Up to two enhanced QEP modules (eQEP1, eQEP2)
• Enhanced analog-to-digital converter (ADC) module
• Up to two enhanced controller area network (eCAN) modules (eCAN-A, eCAN-B)
• Up to three serial communications interface modules (SCI-A, SCI-B, SCI-C)
• One serial peripheral interface (SPI) module (SPI-A)
• Inter-integrated circuit (I2C) module
• Up to two multichannel buffered serial port (McBSP-A, McBSP-B) modules
• Digital I/O and shared pin functions
• External Interface (XINTF)

8.2.1 DMA Overview

Features:
• 6 channels with independent PIE interrupts
• Trigger sources:

– ePWM SOCA/SOCB
– ADC Sequencer 1 and Sequencer 2
– McBSP-A and McBSP-B transmit and receive logic
– XINT1–7 and XINT13
– CPU timers
– Software

• Data sources and destinations:
– L4–L7 16K × 16 SARAM
– All XINTF zones
– ADC Memory Bus mapped RESULT registers
– McBSP-A and McBSP-B transmit and receive buffers
– ePWM registers

• Word Size: 16-bit or 32-bit (McBSPs limited to 16-bit)
• Throughput: 4 cycles/word (5 cycles/word for McBSP reads)

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 115

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

ADC
RESULT
registers

ADC
CPU
PF0
I/F

ADC
DMA
PF0
I/F

ADC
control

and
RESULT
registers

ADC
PF2
I/F

L4
I/F

L4
SARAM
(4Kx16)

L5
I/F

L5
SARAM
(4Kx16)

L6
I/F

L6
SARAM
(4Kx16)

L7
I/F

L7
SARAM
(4Kx16)

PF3
I/F

McBSP A

McBSP B
Event

triggers
DMA
6-ch

External
interrupts

CPU
timers

CPU bus

DMA bus

PIE

INT7

D
IN

T
[C

H
1
:C

H
6
]

CPU

X
IN

T
F

 z
o
n
e
s
 i
n
te

rf
a
c
e

X
IN

T
F

 m
e
m

o
ry

 z
o
n
e
s

ePWM/

HRPWM
registers

(A)

A. The ePWM and HRPWM registers must be remapped to PF3 (through bit 0 of the MAPCNF register) before they can be accessed by
the DMA. The ePWM or HRPWM connection to DMA is not present in silicon revision 0.

Figure 8-1. DMA Functional Block Diagram

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

116 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

8.2.2 32-Bit CPU-Timer 0, CPU-Timer 1, CPU-Timer 2

There are three 32-bit CPU-timers on the devices (CPU-Timer 0, CPU-Timer 1, CPU-Timer 2).

CPU-Timer 2 is reserved for DSP/BIOS or SYS/BIOS. CPU-Timer 0 and CPU-Timer 1 can be used in user
applications. These timers are different from the timers that are present in the ePWM modules.

Note

If the application is not using DSP/BIOS or SYS/BIOS, then CPU-Timer 2 can be used in the
application.

Borrow

Reset

Timer Reload

SYSCLKOUT

TCR.4
(Timer Start Status)

TINT

16-Bit Timer Divide-Down
TDDRH:TDDR

32-Bit Timer Period
PRDH:PRD

32-Bit Counter
TIMH:TIM

16-Bit Prescale Counter
PSCH:PSC

Borrow

Figure 8-2. CPU-Timers

The timer interrupt signals (TINT0, TINT1, TINT2) are connected as shown in Figure 8-3.

INT1

to

INT12

INT14

28x

CPU

TINT2

TINT0
PIE CPU-TIMER 0

CPU-TIMER 2

(Reserved for
DSP/BIOS or SYS/BIOS)

INT13
TINT1

CPU-TIMER 1

XINT13

A. The timer registers are connected to the memory bus of the C28x processor.
B. The timing of the timers is synchronized to SYSCLKOUT of the processor clock.

Figure 8-3. CPU-Timer Interrupt Signals and Output Signal

The general operation of the timer is as follows: The 32-bit counter register "TIMH:TIM" is loaded with the value
in the period register "PRDH:PRD". The counter register decrements at the SYSCLKOUT rate of the C28x.
When the counter reaches 0, a timer interrupt output signal generates an interrupt pulse. The registers listed in
Table 8-3 are used to configure the timers. For more information, see the System Control and Interrupts chapter
of the TMS320x2833x, TMS320x2823x Real-Time Microcontrollers Technical Reference Manual.

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 117

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/lit/pdf/SPRUI07
https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Table 8-3. CPU-Timers 0, 1, 2 Configuration and Control Registers
NAME ADDRESS SIZE (x16) DESCRIPTION

TIMER0TIM 0x0C00 1 CPU-Timer 0, Counter Register

TIMER0TIMH 0x0C01 1 CPU-Timer 0, Counter Register High

TIMER0PRD 0x0C02 1 CPU-Timer 0, Period Register

TIMER0PRDH 0x0C03 1 CPU-Timer 0, Period Register High

TIMER0TCR 0x0C04 1 CPU-Timer 0, Control Register

Reserved 0x0C05 1

TIMER0TPR 0x0C06 1 CPU-Timer 0, Prescale Register

TIMER0TPRH 0x0C07 1 CPU-Timer 0, Prescale Register High

TIMER1TIM 0x0C08 1 CPU-Timer 1, Counter Register

TIMER1TIMH 0x0C09 1 CPU-Timer 1, Counter Register High

TIMER1PRD 0x0C0A 1 CPU-Timer 1, Period Register

TIMER1PRDH 0x0C0B 1 CPU-Timer 1, Period Register High

TIMER1TCR 0x0C0C 1 CPU-Timer 1, Control Register

Reserved 0x0C0D 1

TIMER1TPR 0x0C0E 1 CPU-Timer 1, Prescale Register

TIMER1TPRH 0x0C0F 1 CPU-Timer 1, Prescale Register High

TIMER2TIM 0x0C10 1 CPU-Timer 2, Counter Register

TIMER2TIMH 0x0C11 1 CPU-Timer 2, Counter Register High

TIMER2PRD 0x0C12 1 CPU-Timer 2, Period Register

TIMER2PRDH 0x0C13 1 CPU-Timer 2, Period Register High

TIMER2TCR 0x0C14 1 CPU-Timer 2, Control Register

Reserved 0x0C15 1

TIMER2TPR 0x0C16 1 CPU-Timer 2, Prescale Register

TIMER2TPRH 0x0C17 1 CPU-Timer 2, Prescale Register High

Reserved 0x0C18 – 0x0C3F 40

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

118 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

8.2.3 Enhanced PWM Modules

The 2833x/2823x devices contain up to six enhanced PWM (ePWM) modules (ePWM1 to ePWM6). Figure 8-4
shows the time-base counter synchronization scheme 3. Figure 8-5 shows the signal interconnections with the
ePWM.

Table 8-4 shows the complete ePWM register set per module and Table 8-5 shows the remapped register
configuration.

EPWM1SYNCO

ePWM1

EPWM1SYNCI

GPIO

MUX

EPWM2SYNCI

ePWM2

EPWM2SYNCO

EPWM3SYNCO

ePWM3

EPWM3SYNCI

EPWM4SYNCI

ePWM4

EPWM4SYNCO

EPWM5SYNCO

ePWM5

EPWM5SYNCI

ePWM6

EPWM6SYNCI

SYNCI

eCAP1

eCAP4

A. By default, ePWM and HRPWM registers are mapped to Peripheral Frame 1 (PF1). Table 8-4 shows this configuration. To re-map the
registers to Peripheral Frame 3 (PF3) to enable DMA access, bit 0 (MAPEPWM) of MAPCNF register (address 0x702E) must be set
to 1. Table 8-5 shows the remapped configuration.

Figure 8-4. Time-Base Counter Synchronization Scheme 3

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 119

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Table 8-4. ePWM Control and Status Registers (Default Configuration in PF1)
NAME ePWM1 ePWM2 ePWM3 ePWM4 ePWM5 ePWM6 SIZE (x16) /

#SHADOW DESCRIPTION

TBCTL 0x6800 0x6840 0x6880 0x68C0 0x6900 0x6940 1 / 0 Time Base Control Register

TBSTS 0x6801 0x6841 0x6881 0x68C1 0x6901 0x6941 1 / 0 Time Base Status Register

TBPHSHR 0x6802 0x6842 0x6882 0x68C2 0x6902 0x6942 1 / 0 Time Base Phase HRPWM Register

TBPHS 0x6803 0x6843 0x6883 0x68C3 0x6903 0x6943 1 / 0 Time Base Phase Register

TBCTR 0x6804 0x6844 0x6884 0x68C4 0x6904 0x6944 1 / 0 Time Base Counter Register

TBPRD 0x6805 0x6845 0x6885 0x68C5 0x6905 0x6945 1 / 1 Time Base Period Register Set

CMPCTL 0x6807 0x6847 0x6887 0x68C7 0x6907 0x6947 1 / 0 Counter Compare Control Register

CMPAHR 0x6808 0x6848 0x6888 0x68C8 0x6908 0x6948 1 / 1 Time Base Compare A HRPWM
Register

CMPA 0x6809 0x6849 0x6889 0x68C9 0x6909 0x6949 1 / 1 Counter Compare A Register Set

CMPB 0x680A 0x684A 0x688A 0x68CA 0x690A 0x694A 1 / 1 Counter Compare B Register Set

AQCTLA 0x680B 0x684B 0x688B 0x68CB 0x690B 0x694B 1 / 0 Action Qualifier Control Register For
Output A

AQCTLB 0x680C 0x684C 0x688C 0x68CC 0x690C 0x694C 1 / 0 Action Qualifier Control Register For
Output B

AQSFRC 0x680D 0x684D 0x688D 0x68CD 0x690D 0x694D 1 / 0 Action Qualifier Software Force
Register

AQCSFRC 0x680E 0x684E 0x688E 0x68CE 0x690E 0x694E 1 / 1 Action Qualifier Continuous S/W
Force Register Set

DBCTL 0x680F 0x684F 0x688F 0x68CF 0x690F 0x694F 1 / 1 Dead-Band Generator Control
Register

DBRED 0x6810 0x6850 0x6890 0x68D0 0x6910 0x6950 1 / 0 Dead-Band Generator Rising Edge
Delay Count Register

DBFED 0x6811 0x6851 0x6891 0x68D1 0x6911 0x6951 1 / 0 Dead-Band Generator Falling Edge
Delay Count Register

TZSEL 0x6812 0x6852 0x6892 0x68D2 0x6912 0x6952 1 / 0 Trip Zone Select Register(1)

TZCTL 0x6814 0x6854 0x6894 0x68D4 0x6914 0x6954 1 / 0 Trip Zone Control Register(1)

TZEINT 0x6815 0x6855 0x6895 0x68D5 0x6915 0x6955 1 / 0 Trip Zone Enable Interrupt Register(1)

TZFLG 0x6816 0x6856 0x6896 0x68D6 0x6916 0x6956 1 / 0 Trip Zone Flag Register

TZCLR 0x6817 0x6857 0x6897 0x68D7 0x6917 0x6957 1 / 0 Trip Zone Clear Register(1)

TZFRC 0x6818 0x6858 0x6898 0x68D8 0x6918 0x6958 1 / 0 Trip Zone Force Register(1)

ETSEL 0x6819 0x6859 0x6899 0x68D9 0x6919 0x6959 1 / 0 Event Trigger Selection Register

ETPS 0x681A 0x685A 0x689A 0x68DA 0x691A 0x695A 1 / 0 Event Trigger Prescale Register

ETFLG 0x681B 0x685B 0x689B 0x68DB 0x691B 0x695B 1 / 0 Event Trigger Flag Register

ETCLR 0x681C 0x685C 0x689C 0x68DC 0x691C 0x695C 1 / 0 Event Trigger Clear Register

ETFRC 0x681D 0x685D 0x689D 0x68DD 0x691D 0x695D 1 / 0 Event Trigger Force Register

PCCTL 0x681E 0x685E 0x689E 0x68DE 0x691E 0x695E 1 / 0 PWM Chopper Control Register

HRCNFG 0x6820 0x6860 0x68A0 0x68E0 0x6920 0x6960 1 / 0 HRPWM Configuration Register(1)

(1) Registers that are EALLOW protected.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

120 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Table 8-5. ePWM Control and Status Registers (Remapped Configuration in PF3 - DMA-Accessible)
NAME ePWM1 ePWM2 ePWM3 ePWM4 ePWM5 ePWM6 SIZE (x16) /

#SHADOW DESCRIPTION

TBCTL 0x5800 0x5840 0x5880 0x58C0 0x5900 0x5940 1 / 0 Time Base Control Register

TBSTS 0x5801 0x5841 0x5881 0x58C1 0x5901 0x5941 1 / 0 Time Base Status Register

TBPHSHR 0x5802 0x5842 0x5882 0x58C2 0x5902 0x5942 1 / 0 Time Base Phase HRPWM Register

TBPHS 0x5803 0x5843 0x5883 0x58C3 0x5903 0x5943 1 / 0 Time Base Phase Register

TBCTR 0x5804 0x5844 0x5884 0x58C4 0x5904 0x5944 1 / 0 Time Base Counter Register

TBPRD 0x5805 0x5845 0x5885 0x58C5 0x5905 0x5945 1 / 1 Time Base Period Register Set

CMPCTL 0x5807 0x5847 0x5887 0x58C7 0x5907 0x5947 1 / 0 Counter Compare Control Register

CMPAHR 0x5808 0x5848 0x5888 0x58C8 0x5908 0x5948 1 / 1 Time Base Compare A HRPWM
Register

CMPA 0x5809 0x5849 0x5889 0x58C9 0x5909 0x5949 1 / 1 Counter Compare A Register Set

CMPB 0x580A 0x584A 0x588A 0x58CA 0x590A 0x594A 1 / 1 Counter Compare B Register Set

AQCTLA 0x580B 0x584B 0x588B 0x58CB 0x590B 0x594B 1 / 0 Action Qualifier Control Register For
Output A

AQCTLB 0x580C 0x584C 0x588C 0x58CC 0x590C 0x594C 1 / 0 Action Qualifier Control Register For
Output B

AQSFRC 0x580D 0x584D 0x588D 0x58CD 0x590D 0x594D 1 / 0 Action Qualifier Software Force
Register

AQCSFRC 0x580E 0x584E 0x588E 0x58CE 0x590E 0x594E 1 / 1 Action Qualifier Continuous S/W
Force Register Set

DBCTL 0x580F 0x584F 0x588F 0x58CF 0x590F 0x594F 1 / 1 Dead-Band Generator Control
Register

DBRED 0x5810 0x5850 0x5890 0x58D0 0x5910 0x5950 1 / 0 Dead-Band Generator Rising Edge
Delay Count Register

DBFED 0x5811 0x5851 0x5891 0x58D1 0x5911 0x5951 1 / 0 Dead-Band Generator Falling Edge
Delay Count Register

TZSEL 0x5812 0x5852 0x5892 0x58D2 0x5912 0x5952 1 / 0 Trip Zone Select Register(1)

TZCTL 0x5814 0x5854 0x5894 0x58D4 0x5914 0x5954 1 / 0 Trip Zone Control Register(1)

TZEINT 0x5815 0x5855 0x5895 0x58D5 0x5915 0x5955 1 / 0 Trip Zone Enable Interrupt Register(1)

TZFLG 0x5816 0x5856 0x5896 0x58D6 0x5916 0x5956 1 / 0 Trip Zone Flag Register

TZCLR 0x5817 0x5857 0x5897 0x58D7 0x5917 0x5957 1 / 0 Trip Zone Clear Register(1)

TZFRC 0x5818 0x5858 0x5898 0x58D8 0x5918 0x5958 1 / 0 Trip Zone Force Register(1)

ETSEL 0x5819 0x5859 0x5899 0x58D9 0x5919 0x5959 1 / 0 Event Trigger Selection Register

ETPS 0x581A 0x585A 0x589A 0x58DA 0x591A 0x595A 1 / 0 Event Trigger Prescale Register

ETFLG 0x581B 0x585B 0x589B 0x58DB 0x591B 0x595B 1 / 0 Event Trigger Flag Register

ETCLR 0x581C 0x585C 0x589C 0x58DC 0x591C 0x595C 1 / 0 Event Trigger Clear Register

ETFRC 0x581D 0x585D 0x589D 0x58DD 0x591D 0x595D 1 / 0 Event Trigger Force Register

PCCTL 0x581E 0x585E 0x589E 0x58DE 0x591E 0x595E 1 / 0 PWM Chopper Control Register

HRCNFG 0x5820 0x5860 0x58A0 058E0 0x5920 0x5960 1 / 0 HRPWM Configuration Register(1)

(1) Registers that are EALLOW protected.

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 121

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

CTR=PRD

TBPRD shadow (16)

TBPRD active (16)

Counter
up/down
(16 bit)

TBCTR
active (16)

TBCTL[PHSEN]

TBCTL[SWFSYNC]

(software forced sync)

EPWMxSYNCI

CTR=ZERO

CTR_Dir

CTR=CMPB

Disabled

Sync
in/out
select
Mux

TBCTL[SYNCOSEL]

EPWMxSYNCO

TBPHS active (24)

16 8
TBPHSHR (8)

Phase
control

Time−base (TB)

CTR=CMPA

CMPA active (24)

16

CMPA shadow (24)

Action
qualifier

(AQ)

8

16

Counter compare (CC)

CMPB active (16)

CTR=CMPB

CMPB shadow (16)

CMPAHR (8)

EPWMA

EPWMB

Dead
band
(DB) (PC)

chopper
PWM

zone
(TZ)

Trip

CTR = ZERO

EPWMxAO

EPWMxBO

EPWMxTZINT

TZ1 to TZ6

HRPWM

CTR = PRD

CTR = ZERO

CTR = CMPB

CTR = CMPA

CTR_Dir

Event
trigger

and
interrupt

(ET)

EPWMxINT

EPWMxSOCA

EPWMxSOCB

CTR=ZERO

Figure 8-5. ePWM Submodules Showing Critical Internal Signal Interconnections

8.2.4 High-Resolution PWM (HRPWM)

The HRPWM module offers PWM resolution (time granularity) which is significantly better than what can be
achieved using conventionally derived digital PWM methods. The key points for the HRPWM module are:
• Significantly extends the time resolution capabilities of conventionally derived digital PWM
• Typically used when effective PWM resolution falls below approximately 9 or 10 bits. This occurs at PWM

frequencies greater than approximately 200 kHz when using a CPU/System clock of 100 MHz.
• This capability can be used in both duty cycle and phase-shift control methods.
• Finer time granularity control or edge positioning is controlled through extensions to the Compare A and

Phase registers of the ePWM module.
• HRPWM capabilities are offered only on the A signal path of an ePWM module (that is, on the EPWMxA

output). EPWMxB output has conventional PWM capabilities.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

122 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

8.2.5 Enhanced CAP Modules

The 2833x/2823x device contains up to six enhanced capture (eCAP) modules (eCAP1 to eCAP6). Figure 8-6
shows a functional block diagram of a module.

TSCTR
(Counter - 32-bit)

RST

CAP1
(APRD Active) LD

CAP2
(ACMP Active) LD

CAP3
(APRD Shadow)

LD

CAP4
(ACMP Shadow) LD

Continuous/
One-Shot

Capture Control

LD1

LD2

LD3

LD4

32
PRD [0-31]

CTR [0-31]

eCAPx

M
O

D
E

 S
E

L
E

C
T

Interrupt
Trigger

and
Flag

Control

to PIE

CTR=CMP

32

32

32

ACMP
Shadow

Event
Prescale

CTRPHS
(Phase Register - 32-bit)

SYNCOut

SYNCIn

S
Y

N
C

Event
Qualifier

Polarity
Select

Polarity
Select

Polarity
Select

Polarity
Select

CTR=PRD

CTR_OVF

4

PWM
Compare

Logic

CTR [0-31]

PRD [0-31]

CMP [0-31]

CTR=CMP

CTR=PRD

CTR_OVFOVF

APWM Mode

Delta Mode

4Capture Events

CEVT[1:4]

APRD
Shadow

32

32

32

32

32
CMP [0-31]

Figure 8-6. eCAP Functional Block Diagram

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 123

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

The eCAP modules are clocked at the SYSCLKOUT rate.

The clock enable bits (ECAP1ENCLK, ECAP2ENCLK, ECAP3ENCLK, ECAP4ENCLK, ECAP5ENCLK,
ECAP6ENCLK) in the PCLKCR1 register are used to turn off the eCAP modules individually (for low power
operation). Upon reset, ECAP1ENCLK, ECAP2ENCLK, ECAP3ENCLK, ECAP4ENCLK, ECAP5ENCLK, and
ECAP6ENCLK are set to low, indicating that the peripheral clock is off.

Table 8-6. eCAP Control and Status Registers
NAME eCAP1 eCAP2 eCAP3 eCAP4 eCAP5 eCAP6 SIZE

(x16) DESCRIPTION

TSCTR 0x6A00 0x6A20 0x6A40 0x6A60 0x6A80 0x6AA0 2 Timestamp Counter

CTRPHS 0x6A02 0x6A22 0x6A42 0x6A62 0x6A82 0x6AA2 2 Counter Phase Offset Value Register

CAP1 0x6A04 0x6A24 0x6A44 0x6A64 0x6A84 0x6AA4 2 Capture 1 Register

CAP2 0x6A06 0x6A26 0x6A46 0x6A66 0x6A86 0x6AA6 2 Capture 2 Register

CAP3 0x6A08 0x6A28 0x6A48 0x6A68 0x6A88 0x6AA8 2 Capture 3 Register

CAP4 0x6A0A 0x6A2A 0x6A4A 0x6A6A 0x6A8A 0x6AAA 2 Capture 4 Register

Reserved 0x6A0C-
0x6A12

0x6A2C-0x6
A32

0x6A4C-
0x6A52

0x6A6C-
0x6A72

0x6A8C-0
x6A92

0x6AAC-
0x6AB2 8 Reserved

ECCTL1 0x6A14 0x6A34 0x6A54 0x6A74 0x6A94 0x6AB4 1 Capture Control Register 1

ECCTL2 0x6A15 0x6A35 0x6A55 0x6A75 0x6A95 0x6AB5 1 Capture Control Register 2

ECEINT 0x6A16 0x6A36 0x6A56 0x6A76 0x6A96 0x6AB6 1 Capture Interrupt Enable Register

ECFLG 0x6A17 0x6A37 0x6A57 0x6A77 0x6A97 0x6AB7 1 Capture Interrupt Flag Register

ECCLR 0x6A18 0x6A38 0x6A58 0x6A78 0x6A98 0x6AB8 1 Capture Interrupt Clear Register

ECFRC 0x6A19 0x6A39 0x6A59 0x6A79 0x6A99 0x6AB9 1 Capture Interrupt Force Register

Reserved 0x6A1A-
0x6A1F

0x6A3A-
0x6A3F

0x6A5A-
0x6A5F

0x6A7A-
0x6A7F

0x6A9A-0x
6A9F

0x6ABA-
0x6ABF 6 Reserved

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

124 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

8.2.6 Enhanced QEP Modules

The device contains up to two enhanced quadrature encoder (eQEP) modules (eQEP1, eQEP2). Figure 8-7
shows the block diagram of the eQEP module.

QWDTMR

QWDPRD

16

QWDOGUTIME

QUPRD

QUTMR

32

UTOUT

WDTOUT

Quadrature
Capture

Unit
(QCAP)

QCPRDLAT

QCTMRLAT

16

QFLG

QEPSTS

QEPCTL

Registers
Used by

Multiple Units

QCLK

QDIR

QI

QS

PHE

PCSOUT

Quadrature
Decoder

(QDU)

QDECCTL

16

Position Counter/
Control Unit

(PCCU)
QPOSLAT

QPOSSLAT

16

QPOSILAT

EQEPxAIN

EQEPxBIN

EQEPxIIN

EQEPxIOUT

EQEPxIOE

EQEPxSIN

EQEPxSOUT

EQEPxSOE

GPIO
MUX

EQEPxA/XCLK

EQEPxB/XDIR

EQEPxS

EQEPxI

QPOSCMP QEINT

QFRC

32

QCLR

QPOSCTL

1632

QPOSCNT

QPOSMAX

QPOSINIT

PIE
EQEPxINT

Enhanced QEP (eQEP) Peripheral

System Control
Registers

QCTMR

QCPRD

1616

QCAPCTL

EQEPxENCLK

SYSCLKOUT

To CPU

D
a
ta

 B
u

s

Figure 8-7. eQEP Functional Block Diagram

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 125

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Table 8-7 provides a summary of the eQEP registers.

Table 8-7. eQEP Control and Status Registers

NAME eQEP1
ADDRESS

eQEP2
ADDRESS

eQEP1
SIZE(x16)/
#SHADOW

REGISTER DESCRIPTION

QPOSCNT 0x6B00 0x6B40 2/0 eQEP Position Counter

QPOSINIT 0x6B02 0x6B42 2/0 eQEP Initialization Position Count

QPOSMAX 0x6B04 0x6B44 2/0 eQEP Maximum Position Count

QPOSCMP 0x6B06 0x6B46 2/1 eQEP Position-compare

QPOSILAT 0x6B08 0x6B48 2/0 eQEP Index Position Latch

QPOSSLAT 0x6B0A 0x6B4A 2/0 eQEP Strobe Position Latch

QPOSLAT 0x6B0C 0x6B4C 2/0 eQEP Position Latch

QUTMR 0x6B0E 0x6B4E 2/0 eQEP Unit Timer

QUPRD 0x6B10 0x6B50 2/0 eQEP Unit Period Register

QWDTMR 0x6B12 0x6B52 1/0 eQEP Watchdog Timer

QWDPRD 0x6B13 0x6B53 1/0 eQEP Watchdog Period Register

QDECCTL 0x6B14 0x6B54 1/0 eQEP Decoder Control Register

QEPCTL 0x6B15 0x6B55 1/0 eQEP Control Register

QCAPCTL 0x6B16 0x6B56 1/0 eQEP Capture Control Register

QPOSCTL 0x6B17 0x6B57 1/0 eQEP Position-compare Control Register

QEINT 0x6B18 0x6B58 1/0 eQEP Interrupt Enable Register

QFLG 0x6B19 0x6B59 1/0 eQEP Interrupt Flag Register

QCLR 0x6B1A 0x6B5A 1/0 eQEP Interrupt Clear Register

QFRC 0x6B1B 0x6B5B 1/0 eQEP Interrupt Force Register

QEPSTS 0x6B1C 0x6B5C 1/0 eQEP Status Register

QCTMR 0x6B1D 0x6B5D 1/0 eQEP Capture Timer

QCPRD 0x6B1E 0x6B5E 1/0 eQEP Capture Period Register

QCTMRLAT 0x6B1F 0x6B5F 1/0 eQEP Capture Timer Latch

QCPRDLAT 0x6B20 0x6B60 1/0 eQEP Capture Period Latch

Reserved 0x6B21 –
0x6B3F

0x6B61 –
0x6B7F 31/0

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

126 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

8.2.7 Analog-to-Digital Converter (ADC) Module

A simplified functional block diagram of the ADC module is shown in Figure 8-8. The ADC module consists of a
12-bit ADC with a built-in sample-and-hold (S/H) circuit. Functions of the ADC module include:

• 12-bit ADC core with built-in S/H
• Analog input: 0.0 V to 3.0 V (Voltages above 3.0 V produce full-scale conversion results.)
• Fast conversion rate: Up to 80 ns at 25-MHz ADC clock, 12.5 MSPS
• 16 dedicated ADC channels. 8 channels multiplexed per Sample/Hold
• Autosequencing capability provides up to 16 "autoconversions" in a single session. Each conversion can be

programmed to select any 1 of 16 input channels
• Sequencer can be operated as two independent 8-state sequencers or as one large 16-state sequencer (that

is, two cascaded 8-state sequencers)
• Sixteen result registers (individually addressable) to store conversion values

– The digital value of the input analog voltage is derived by:
Digital Value = 0 , when ADCIN ADCLO£

Digital Value = 4095 , when ADCIN 3 V³

, when ADCLO ADCIN 3 V< <Digital Value = floor 4096 ´
ADCIN ADCLO-

3
((

• Multiple triggers as sources for the start-of-conversion (SOC) sequence
– S/W - software immediate start
– ePWM start of conversion
– XINT2 ADC start of conversion

• Flexible interrupt control allows interrupt request on every end-of-sequence (EOS) or every other EOS.
• Sequencer can operate in "start/stop" mode, allowing multiple "time-sequenced triggers" to synchronize

conversions.
• SOCA and SOCB triggers can operate independently in dual-sequencer mode.
• Sample-and-hold (S/H) acquisition time window has separate prescale control.

The ADC module in the 2833x/2823x devices has been enhanced to provide flexible interface to ePWM
peripherals. The ADC interface is built around a fast, 12-bit ADC module with a fast conversion rate of up
to 80 ns at 25-MHz ADC clock. The ADC module has 16 channels, configurable as two independent 8-channel
modules. The two independent 8-channel modules can be cascaded to form a 16-channel module. Although
there are multiple input channels and two sequencers, there is only one converter in the ADC module. Figure 8-8
shows the block diagram of the ADC module.

The two 8-channel modules have the capability to autosequence a series of conversions, each module has the
choice of selecting any one of the respective eight channels available through an analog MUX. In the cascaded
mode, the autosequencer functions as a single 16-channel sequencer. On each sequencer, once the conversion
is complete, the selected channel value is stored in its respective RESULT register. Autosequencing allows the
system to convert the same channel multiple times, allowing the user to perform oversampling algorithms. This
gives increased resolution over traditional single-sampled conversion results.

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 127

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Result Registers

EPWMSOCB

S/W

GPIO/
XINT2_ADCSOC

EPWMSOCA

S/W

Sequencer 2Sequencer 1 SOCSOC

ADC Control Registers

70B7h

70B0h

70AFh

70A8h

Result Reg 15

Result Reg 8

Result Reg 7

Result Reg 1

Result Reg 0

12-Bit
ADC

Module

Analog
MUX

ADCINA0

ADCINA7

ADCINB0

ADCINB7

System
Control Block

High-Speed
Prescaler

HSPCLKADCENCLK

DSP
SYSCLKOUT

S/H

S/H

HALT

Figure 8-8. Block Diagram of the ADC Module

To obtain the specified accuracy of the ADC, proper board layout is very critical. To the best extent possible,
traces leading to the ADCIN pins should not run in close proximity to the digital signal paths. This is to minimize
switching noise on the digital lines from getting coupled to the ADC inputs. Furthermore, proper isolation
techniques must be used to isolate the ADC module power pins (VDD1A18, VDD2A18 , VDDA2, VDDAIO) from the
digital supply.Figure 8-9 shows the ADC pin connections for the devices.

Note
1. The ADC registers are accessed at the SYSCLKOUT rate. The internal timing of the ADC module

is controlled by the high-speed peripheral clock (HSPCLK).
2. The behavior of the ADC module based on the state of the ADCENCLK and HALT signals is as

follows:
• ADCENCLK: On reset, this signal will be low. While reset is active-low (XRS) the clock to the

register will still function. This is necessary to make sure all registers and modes go into their
default reset state. The analog module, however, will be in a low-power inactive state. As soon
as reset goes high, then the clock to the registers will be disabled. When the user sets the
ADCENCLK signal high, then the clocks to the registers will be enabled and the analog module
will be enabled. There will be a certain time delay (ms range) before the ADC is stable and can
be used.

• HALT: This mode only affects the analog module. It does not affect the registers. In this mode,
the ADC module goes into low-power mode. This mode also will stop the clock to the CPU,
which will stop the HSPCLK; therefore, the ADC register logic will be turned off indirectly.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

128 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Figure 8-9 shows the ADC pin-biasing for internal reference and Figure 8-10 shows the ADC pin-biasing for
external reference.

ADCINA[7:0]
ADCINB[7:0]

ADCLO

ADCREFIN

ADC External Current Bias Resistor ADCRESEXT

ADCREFP

VDD1A18

VDD2A18
VSS1AGND
VSS2AGND

VDDAIO
VSSAIO

VDDA2

VSSA2

ADC Reference Positive Output

ADCREFMADC Reference Medium Output

Reference I/O Power

Analog input 0−3 V with respect to ADCLO

Connect to analog ground

ADC Analog Power Pin (1.9 V/1.8 V)
ADC Analog Power Pin (1.9 V/1.8 V)

ADC Analog Power Pin (3.3 V)
ADC Analog I/O Ground Pin

ADC Analog Power Pin (3.3 V)

ADCREFP and ADCREFM should not

be loaded by external circuitry

ADC Analog Ground Pin

ADC 16-Channel Analog Inputs

Connect to analog ground if internal reference is used

ADC Analog Ground Pin
ADC Analog Ground Pin

22 k

2.2 Fμ
(A)

2.2 Fμ
(A)

A. TAIYO YUDEN LMK212BJ225MG-T or equivalent
B. External decoupling capacitors are recommended on all power pins.
C. Analog inputs must be driven from an operational amplifier that does not degrade the ADC performance.

Figure 8-9. ADC Pin Connections With Internal Reference

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 129

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

ADCINA[7:0]
ADCINB[7:0]

ADCLO
ADCREFIN

ADC External Current Bias Resistor ADCRESEXT

ADCREFP

VDD1A18

VDD2A18

VSS1AGND

VSS2AGND

VDDAIO

VSSAIO

VDDA2

VSSA2

ADC Reference Positive Output

ADCREFMADC Reference Medium Output

Reference I/O Power

Analog input 0-3 V with respect to ADCLO

Connect to Analog Ground

ADCREFP and ADCREFM should not
be loaded by external circuitry

ADC 16-Channel Analog Inputs

Connect to 1.500, 1.024, or 2.048-V precision source
(D)

ADC Analog Power Pin (1.9 V/1.8 V)
ADC Analog Power Pin (1.9 V/1.8 V)

ADC Analog I/O Ground Pin

ADC Analog Power Pin (3.3 V)
ADC Analog Ground Pin

ADC Analog Ground Pin
ADC Analog Ground Pin

ADC Analog Power Pin (3.3 V)

22 k

2.2 Fμ
(A)

2.2 Fμ
(A)

A. TAIYO YUDEN LMK212BJ225MG-T or equivalent
B. External decoupling capacitors are recommended on all power pins.
C. Analog inputs must be driven from an operational amplifier that does not degrade the ADC performance.
D. External voltage on ADCREFIN is enabled by changing bits 15:14 in the ADC Reference Select register depending on the voltage used

on this pin. TI recommends TI part REF3020 or equivalent for 2.048-V generation. Overall gain accuracy will be determined by accuracy
of this voltage source.

Figure 8-10. ADC Pin Connections With External Reference

Note

The temperature rating of any recommended component must match the rating of the end product.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

130 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

8.2.7.1 ADC Connections if the ADC Is Not Used

It is recommended to keep the connections for the analog power pins, even if the ADC is not used. Following is a
summary of how the ADC pins should be connected, if the ADC is not used in an application:
• VDD1A18/VDD2A18 – Connect to VDD
• VDDA2, VDDAIO – Connect to VDDIO
• VSS1AGND/VSS2AGND, VSSA2, VSSAIO – Connect to VSS
• ADCLO – Connect to VSS
• ADCREFIN – Connect to VSS
• ADCREFP/ADCREFM – Connect a 100-nF cap to VSS
• ADCRESEXT – Connect a 20-kΩ resistor (very loose tolerance) to VSS.
• ADCINAn, ADCINBn – Connect to VSS

When the ADC is not used, be sure that the clock to the ADC module is not turned on to realize power savings.

When the ADC module is used in an application, unused ADC input pins should be connected to analog ground
(VSS1AGND/VSS2AGND)

Note

ADC parameters for gain error and offset error are specified only if the ADC calibration routine is
executed from the Boot ROM. See Section 8.2.7.3 for more information.

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 131

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

8.2.7.2 ADC Registers

The ADC operation is configured, controlled, and monitored by the registers listed in Table 8-8.

Table 8-8. ADC Registers
NAME ADDRESS(1) ADDRESS(2) SIZE (x16) DESCRIPTION

ADCTRL1 0x7100 1 ADC Control Register 1

ADCTRL2 0x7101 1 ADC Control Register 2

ADCMAXCONV 0x7102 1 ADC Maximum Conversion Channels Register

ADCCHSELSEQ1 0x7103 1 ADC Channel Select Sequencing Control Register 1

ADCCHSELSEQ2 0x7104 1 ADC Channel Select Sequencing Control Register 2

ADCCHSELSEQ3 0x7105 1 ADC Channel Select Sequencing Control Register 3

ADCCHSELSEQ4 0x7106 1 ADC Channel Select Sequencing Control Register 4

ADCASEQSR 0x7107 1 ADC Auto-Sequence Status Register

ADCRESULT0 0x7108 0x0B00 1 ADC Conversion Result Buffer Register 0

ADCRESULT1 0x7109 0x0B01 1 ADC Conversion Result Buffer Register 1

ADCRESULT2 0x710A 0x0B02 1 ADC Conversion Result Buffer Register 2

ADCRESULT3 0x710B 0x0B03 1 ADC Conversion Result Buffer Register 3

ADCRESULT4 0x710C 0x0B04 1 ADC Conversion Result Buffer Register 4

ADCRESULT5 0x710D 0x0B05 1 ADC Conversion Result Buffer Register 5

ADCRESULT6 0x710E 0x0B06 1 ADC Conversion Result Buffer Register 6

ADCRESULT7 0x710F 0x0B07 1 ADC Conversion Result Buffer Register 7

ADCRESULT8 0x7110 0x0B08 1 ADC Conversion Result Buffer Register 8

ADCRESULT9 0x7111 0x0B09 1 ADC Conversion Result Buffer Register 9

ADCRESULT10 0x7112 0x0B0A 1 ADC Conversion Result Buffer Register 10

ADCRESULT11 0x7113 0x0B0B 1 ADC Conversion Result Buffer Register 11

ADCRESULT12 0x7114 0x0B0C 1 ADC Conversion Result Buffer Register 12

ADCRESULT13 0x7115 0x0B0D 1 ADC Conversion Result Buffer Register 13

ADCRESULT14 0x7116 0x0B0E 1 ADC Conversion Result Buffer Register 14

ADCRESULT15 0x7117 0x0B0F 1 ADC Conversion Result Buffer Register 15

ADCTRL3 0x7118 1 ADC Control Register 3

ADCST 0x7119 1 ADC Status Register

Reserved 0x711A –
0x711B 2

ADCREFSEL 0x711C 1 ADC Reference Select Register

ADCOFFTRIM 0x711D 1 ADC Offset Trim Register

Reserved 0x711E –
0x711F 2

(1) The registers in this column are Peripheral Frame 2 Registers.
(2) The ADC result registers are dual mapped. Locations in Peripheral Frame 2 (0x7108–0x7117) are 2 wait-states and left justified.

Locations in Peripheral frame 0 space (0x0B00–0x0B0F) are 1 wait-state for CPU accesses and 0 wait state for DMA accesses and
right justified. During high speed/continuous conversion use of the ADC, use the 0 wait-state locations for fast transfer of ADC results
to user memory.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

132 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

8.2.7.3 ADC Calibration

The ADC_cal() routine is programmed into TI reserved OTP memory by the factory. The boot ROM automatically
calls the ADC_cal() routine to initialize the ADCREFSEL and ADCOFFTRIM registers with device specific
calibration data. During normal operation, this process occurs automatically and no action is required by the
user.

If the boot ROM is bypassed by Code Composer Studio during the development process, then ADCREFSEL
and ADCOFFTRIM must be initialized by the application. Methods for calling the ADC_cal() routine from
an application are described in the Analog-to-Digital Converter (ADC) chapter of the TMS320x2833x,
TMS320x2823x Real-Time Microcontrollers Technical Reference Manual.

CAUTION

FAILURE TO INITIALIZE THESE REGISTERS WILL CAUSE THE ADC TO FUNCTION OUT OF
SPECIFICATION.

If the system is reset or the ADC module is reset using Bit 14 (RESET) from the ADC Control
Register 1, the routine must be repeated.

8.2.8 Multichannel Buffered Serial Port (McBSP) Module

The McBSP module has the following features:

• Compatible to McBSP in TMS320C54x/TMS320C55x DSP devices
• Full-duplex communication
• Double-buffered data registers that allow a continuous data stream
• Independent framing and clocking for receive and transmit
• External shift clock generation or an internal programmable frequency shift clock
• A wide selection of data sizes including 8, 12, 16, 20, 24, or 32 bits
• 8-bit data transfers with LSB or MSB first
• Programmable polarity for both frame synchronization and data clocks
• Highly programmable internal clock and frame generation
• Direct interface to industry-standard CODECs, Analog Interface Chips (AICs), and other serially connected

A/D and D/A devices
• Works with SPI-compatible devices
• The following application interfaces can be supported on the McBSP:

– T1/E1 framers
– IOM-2 compliant devices
– AC97-compliant devices (the necessary multiphase frame synchronization capability is provided.)
– IIS-compliant devices
– SPI

• McBSP clock rate,

()
CLKSRG

CLKG =
1+ CLKGDV

where CLKSRG source could be LSPCLK, CLKX, or CLKR. Serial port performance is limited by I/O buffer
switching speed. Internal prescalers must be adjusted such that the peripheral speed is less than the I/O
buffer speed limit.

Note

See Section 7 for maximum I/O pin toggling speed.

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 133

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/lit/pdf/SPRUI07
https://www.ti.com/lit/pdf/SPRUI07
https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Figure 8-11 shows the block diagram of the McBSP module.

16

McBSP Receive

Interrupt Select Logic

MDXx

MDRx

Expand Logic

DRR1 Receive Buffer

RX
Interrupt

DRR2 Receive Buffer

RBR1 RegisterRBR2 Register

MCLKXx

MFSXx

MCLKRx

MFSRx

16

Compand Logic

DXR2 Transmit Buffer

RSR1

XSR2 XSR1

Peripheral Read Bus

16

16
16

1616

RSR2

DXR1 Transmit Buffer
LSPCLK

MRINT

To CPU

RX Interrupt Logic

McBSP Transmit

Interrupt Select Logic

TX
InterruptMXINT

To CPU TX Interrupt Logic

16

16 16

B
ri
d

g
e

DMA Bus

P
e

ri
p

h
e

ra
l
B

u
s

Peripheral Write Bus

CPU

CPU

CPU

Figure 8-11. McBSP Module

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

134 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Table 8-9 provides a summary of the McBSP registers.

Table 8-9. McBSP Register Summary
NAME McBSP-A

ADDRESS
McBSP-B
ADDRESS TYPE RESET VALUE DESCRIPTION

Data Registers, Receive, Transmit
DRR2 0x5000 0x5040 R 0x0000 McBSP Data Receive Register 2

DRR1 0x5001 0x5041 R 0x0000 McBSP Data Receive Register 1

DXR2 0x5002 0x5042 W 0x0000 McBSP Data Transmit Register 2

DXR1 0x5003 0x5043 W 0x0000 McBSP Data Transmit Register 1

McBSP Control Registers
SPCR2 0x5004 0x5044 R/W 0x0000 McBSP Serial Port Control Register 2

SPCR1 0x5005 0x5045 R/W 0x0000 McBSP Serial Port Control Register 1

RCR2 0x5006 0x5046 R/W 0x0000 McBSP Receive Control Register 2

RCR1 0x5007 0x5047 R/W 0x0000 McBSP Receive Control Register 1

XCR2 0x5008 0x5048 R/W 0x0000 McBSP Transmit Control Register 2

XCR1 0x5009 0x5049 R/W 0x0000 McBSP Transmit Control Register 1

SRGR2 0x500A 0x504A R/W 0x0000 McBSP Sample Rate Generator Register 2

SRGR1 0x500B 0x504B R/W 0x0000 McBSP Sample Rate Generator Register 1

Multichannel Control Registers
MCR2 0x500C 0x504C R/W 0x0000 McBSP Multichannel Register 2

MCR1 0x500D 0x504D R/W 0x0000 McBSP Multichannel Register 1

RCERA 0x500E 0x504E R/W 0x0000 McBSP Receive Channel Enable Register Partition A

RCERB 0x500F 0x504F R/W 0x0000 McBSP Receive Channel Enable Register Partition B

XCERA 0x5010 0x5050 R/W 0x0000 McBSP Transmit Channel Enable Register Partition A

XCERB 0x5011 0x5051 R/W 0x0000 McBSP Transmit Channel Enable Register Partition B

PCR 0x5012 0x5052 R/W 0x0000 McBSP Pin Control Register

RCERC 0x5013 0x5053 R/W 0x0000 McBSP Receive Channel Enable Register Partition C

RCERD 0x5014 0x5054 R/W 0x0000 McBSP Receive Channel Enable Register Partition D

XCERC 0x5015 0x5055 R/W 0x0000 McBSP Transmit Channel Enable Register Partition C

XCERD 0x5016 0x5056 R/W 0x0000 McBSP Transmit Channel Enable Register Partition D

RCERE 0x5017 0x5057 R/W 0x0000 McBSP Receive Channel Enable Register Partition E

RCERF 0x5018 0x5058 R/W 0x0000 McBSP Receive Channel Enable Register Partition F

XCERE 0x5019 0x5059 R/W 0x0000 McBSP Transmit Channel Enable Register Partition E

XCERF 0x501A 0x505A R/W 0x0000 McBSP Transmit Channel Enable Register Partition F

RCERG 0x501B 0x505B R/W 0x0000 McBSP Receive Channel Enable Register Partition G

RCERH 0x501C 0x505C R/W 0x0000 McBSP Receive Channel Enable Register Partition H

XCERG 0x501D 0x505D R/W 0x0000 McBSP Transmit Channel Enable Register Partition G

XCERH 0x501E 0x505E R/W 0x0000 McBSP Transmit Channel Enable Register Partition H

MFFINT 0x5023 0x5063 R/W 0x0000 McBSP Interrupt Enable Register

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 135

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

8.2.9 Enhanced Controller Area Network (eCAN) Modules (eCAN-A and eCAN-B)

The CAN module has the following features:
• Fully compliant with ISO 11898-1 (CAN 2.0B)
• Supports data rates up to 1 Mbps
• Thirty-two mailboxes, each with the following properties:

– Configurable as receive or transmit
– Configurable with standard or extended identifier
– Has a programmable receive mask
– Supports data and remote frame
– Composed of 0 to 8 bytes of data
– Uses a 32-bit timestamp on receive and transmit message
– Protects against reception of new message
– Holds the dynamically programmable priority of transmit message
– Employs a programmable interrupt scheme with two interrupt levels
– Employs a programmable alarm on transmission or reception time-out

• Low-power mode
• Programmable wake-up on bus activity
• Automatic reply to a remote request message
• Automatic retransmission of a frame in case of loss of arbitration or error
• 32-bit local network time counter synchronized by a specific message (communication in conjunction with

mailbox 16)
• Self-test mode

– Operates in a loopback mode receiving its own message. A "dummy" acknowledge is provided, thereby
eliminating the need for another node to provide the acknowledge bit.

Note

For a SYSCLKOUT of 100 MHz, the smallest bit rate possible is 7.812 kbps.

For a SYSCLKOUT of 150 MHz, the smallest bit rate possible is 11.719 kbps.

The F2833x/F2823x CAN has passed the conformance test per ISO/DIS 16845. Contact TI for test report and
exceptions.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

136 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Mailbox RAM
(512 Bytes)

32-Message Mailbox
of 4 x 32-Bit Words

Memory Management
Unit

CPU Interface,
Receive Control Unit,

Timer Management Unit

eCAN Memory
(512 Bytes)

Registers and
Message Objects Control

Message Controller

32 32

eCAN Protocol Kernel

Receive Buffer

Transmit Buffer

Control Buffer

Status Buffer

Enhanced CAN Controller 32

Controls Address DataeCAN1INTeCAN0INT

32

SN65HVD23x
3.3-V CAN Transceiver

CAN Bus

Figure 8-12. eCAN Block Diagram and Interface Circuit

Table 8-10. 3.3-V eCAN Transceivers
PART NUMBER SUPPLY

VOLTAGE
LOW-POWER

MODE
SLOPE

CONTROL VREF OTHER TA

SN65HVD230 3.3 V Standby Adjustable Yes – –40°C to 85°C

SN65HVD230Q 3.3 V Standby Adjustable Yes – –40°C to 125°C

SN65HVD231 3.3 V Sleep Adjustable Yes – –40°C to 85°C

SN65HVD231Q 3.3 V Sleep Adjustable Yes – –40°C to 125°C

SN65HVD232 3.3 V None None None – –40°C to 85°C

SN65HVD232Q 3.3 V None None None – –40°C to 125°C

SN65HVD233 3.3 V Standby Adjustable None Diagnostic
Loopback

–40°C to 125°C

SN65HVD234 3.3 V Standby and Sleep Adjustable None – –40°C to 125°C

SN65HVD235 3.3 V Standby Adjustable None Autobaud
Loopback

–40°C to 125°C

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 137

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Mailbox Enable - CANME

Mailbox Direction - CANMD

Transmission Request Set - CANTRS

Transmission Request Reset - CANTRR

Transmission Acknowledge - CANTA

Abort Acknowledge - CANAA

Received Message Pending - CANRMP

Received Message Lost - CANRML

Remote Frame Pending - CANRFP

Global Acceptance Mask - CANGAM

Master Control - CANMC

Bit-Timing Configuration - CANBTC

Error and Status - CANES

Transmit Error Counter - CANTEC

Receive Error Counter - CANREC

Global Interrupt Flag 0 - CANGIF0

Global Interrupt Mask - CANGIM

Mailbox Interrupt Mask - CANMIM

Mailbox Interrupt Level - CANMIL

Overwrite Protection Control - CANOPC

TX I/O Control - CANTIOC

RX I/O Control - CANRIOC

Timestamp Counter - CANTSC

Global Interrupt Flag 1 - CANGIF1

Time-Out Control - CANTOC

Time-Out Status - CANTOS

Reserved

eCAN-A Control and Status Registers

Message Identifier - MSGID61E8h-61E9h

Message Control - MSGCTRL

Message Data Low - MDL

Message Data High - MDH

Message Mailbox (16 Bytes)

Control and Status Registers

6000h

603Fh

Local Acceptance Masks (LAM)
(32 x 32-Bit RAM)

6040h

607Fh
6080h

60BFh
60C0h

60FFh

eCAN-A Memory (512 Bytes)

Message Object Timestamps (MOTS)
(32 x 32-Bit RAM)

Message Object Time-Out (MOTO)
(32 x 32-Bit RAM)

Mailbox 06100h-6107h

Mailbox 16108h-610Fh

Mailbox 26110h-6117h

Mailbox 36118h-611Fh

eCAN-A Memory RAM (512 Bytes)

Mailbox 46120h-6127h

Mailbox 2861E0h-61E7h

Mailbox 2961E8h-61EFh

Mailbox 3061F0h-61F7h

Mailbox 3161F8h-61FFh

61EAh-61EBh

61ECh-61EDh

61EEh-61EFh

Figure 8-13. eCAN-A Memory Map

Note

If the eCAN module is not used in an application, the RAM available (LAM, MOTS, MOTO, and
mailbox RAM) can be used as general-purpose RAM. The CAN module clock should be enabled for
this.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

138 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Mailbox Enable - CANME

Mailbox Direction - CANMD

Transmission Request Set - CANTRS

Transmission Request Reset - CANTRR

Transmission Acknowledge - CANTA

Abort Acknowledge - CANAA

Received Message Pending - CANRMP

Received Message Lost - CANRML

Remote Frame Pending - CANRFP

Global Acceptance Mask - CANGAM

Master Control - CANMC

Bit-Timing Configuration - CANBTC

Error and Status - CANES

Transmit Error Counter - CANTEC

Receive Error Counter - CANREC

Global Interrupt Flag 0 - CANGIF0

Global Interrupt Mask - CANGIM

Mailbox Interrupt Mask - CANMIM

Mailbox Interrupt Level - CANMIL

Overwrite Protection Control - CANOPC

TX I/O Control - CANTIOC

RX I/O Control - CANRIOC

Timestamp Counter - CANTSC

Global Interrupt Flag 1 - CANGIF1

Time-Out Control - CANTOC

Time-Out Status - CANTOS

Reserved

eCAN-B Control and Status Registers

Message Identifier - MSGID63E8h-63E9h

Message Control - MSGCTRL

Message Data Low - MDL

Message Data High - MDH

Message Mailbox (16 Bytes)

Control and Status Registers

6200h

623Fh

Local Acceptance Masks (LAM)
(32 x 32-Bit RAM)

6240h

627Fh
6280h

62BFh
62C0h

62FFh

eCAN-B Memory (512 Bytes)

Message Object Timestamps (MOTS)
(32 x 32-Bit RAM)

Message Object Time-Out (MOTO)
(32 x 32-Bit RAM)

Mailbox 06300h-6307h

Mailbox 16308h-630Fh

Mailbox 26310h-6317h

Mailbox 36318h-631Fh

eCAN-B Memory RAM (512 Bytes)

Mailbox 46320h-6327h

Mailbox 2863E0h-63E7h

Mailbox 2963E8h-63EFh

Mailbox 3063F0h-63F7h

Mailbox 3163F8h-63FFh

63EAh-63EBh

63ECh-63EDh

63EEh-63EFh

Figure 8-14. eCAN-B Memory Map

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 139

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

The CAN registers listed in Table 8-11 are used by the CPU to configure and control the CAN controller and
the message objects. eCAN control registers only support 32-bit read/write operations. Mailbox RAM can be
accessed as 16 bits or 32 bits. Thirty-two-bit accesses are aligned to an even boundary.

Table 8-11. CAN Register Map
REGISTER

NAME(1)
eCAN-A

ADDRESS
eCAN-B

ADDRESS
SIZE
(x32) DESCRIPTION

CANME 0x6000 0x6200 1 Mailbox enable

CANMD 0x6002 0x6202 1 Mailbox direction

CANTRS 0x6004 0x6204 1 Transmit request set

CANTRR 0x6006 0x6206 1 Transmit request reset

CANTA 0x6008 0x6208 1 Transmission acknowledge

CANAA 0x600A 0x620A 1 Abort acknowledge

CANRMP 0x600C 0x620C 1 Receive message pending

CANRML 0x600E 0x620E 1 Receive message lost

CANRFP 0x6010 0x6210 1 Remote frame pending

CANGAM 0x6012 0x6212 1 Global acceptance mask

CANMC 0x6014 0x6214 1 Master control

CANBTC 0x6016 0x6216 1 Bit-timing configuration

CANES 0x6018 0x6218 1 Error and status

CANTEC 0x601A 0x621A 1 Transmit error counter

CANREC 0x601C 0x621C 1 Receive error counter

CANGIF0 0x601E 0x621E 1 Global interrupt flag 0

CANGIM 0x6020 0x6220 1 Global interrupt mask

CANGIF1 0x6022 0x6222 1 Global interrupt flag 1

CANMIM 0x6024 0x6224 1 Mailbox interrupt mask

CANMIL 0x6026 0x6226 1 Mailbox interrupt level

CANOPC 0x6028 0x6228 1 Overwrite protection control

CANTIOC 0x602A 0x622A 1 TX I/O control

CANRIOC 0x602C 0x622C 1 RX I/O control

CANTSC 0x602E 0x622E 1 Timestamp counter (Reserved in SCC mode)

CANTOC 0x6030 0x6230 1 Time-out control (Reserved in SCC mode)

CANTOS 0x6032 0x6232 1 Time-out status (Reserved in SCC mode)

(1) These registers are mapped to Peripheral Frame 1.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

140 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

8.2.10 Serial Communications Interface (SCI) Modules (SCI-A, SCI-B, SCI-C)

The devices include three serial communications interface (SCI) modules. The SCI modules support digital
communications between the CPU and other asynchronous peripherals that use the standard nonreturn-to-zero
(NRZ) format. The SCI receiver and transmitter are double-buffered, and each has its own separate enable and
interrupt bits. Both can be operated independently or simultaneously in the full-duplex mode. To ensure data
integrity, the SCI checks received data for break detection, parity, overrun, and framing errors. The bit rate is
programmable to more than 65000 different speeds through a 16-bit baud-select register.

Features of each SCI module include:

• Two external pins:
– SCITXD: SCI transmit-output pin
– SCIRXD: SCI receive-input pin

Note
Both pins can be used as GPIO if not used for SCI.

– Baud rate programmable to 64K different rates:

8*1)(BRR

LSPCLK
rateBaud

+

= 0BRRwhen ¹

16

LSPCLK
rateBaud = 0BRRwhen =

Note

See Section 7 for maximum I/O pin toggling speed.
• Data-word format

– One start bit
– Data-word length programmable from one to eight bits
– Optional even/odd/no parity bit
– One or two stop bits

• Four error-detection flags: parity, overrun, framing, and break detection
• Two wake-up multiprocessor modes: idle-line and address bit
• Half- or full-duplex operation
• Double-buffered receive and transmit functions
• Transmitter and receiver operations can be accomplished through interrupt-driven or polled algorithms with

status flags.
– Transmitter: TXRDY flag (transmitter-buffer register is ready to receive another character) and TX EMPTY

flag (transmitter-shift register is empty)
– Receiver: RXRDY flag (receiver-buffer register is ready to receive another character), BRKDT flag (break

condition occurred), and RX ERROR flag (monitoring four interrupt conditions)
• Separate enable bits for transmitter and receiver interrupts (except BRKDT)
• NRZ (nonreturn-to-zero) format

Note

All registers in this module are 8-bit registers that are connected to Peripheral Frame 2. When a
register is accessed, the register data is in the lower byte (7-0), and the upper byte (15-8) is read as
zeros. Writing to the upper byte has no effect.

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 141

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Enhanced features:
• Auto baud-detect hardware logic
• 16-level transmit/receive FIFO

The SCI port operation is configured and controlled by the registers listed in Table 8-12, Table 8-13, and Table
8-14.

Table 8-12. SCI-A Registers
NAME(1) ADDRESS SIZE (x16) DESCRIPTION

SCICCRA 0x7050 1 SCI-A Communications Control Register

SCICTL1A 0x7051 1 SCI-A Control Register 1

SCIHBAUDA 0x7052 1 SCI-A Baud Register, High Bits

SCILBAUDA 0x7053 1 SCI-A Baud Register, Low Bits

SCICTL2A 0x7054 1 SCI-A Control Register 2

SCIRXSTA 0x7055 1 SCI-A Receive Status Register

SCIRXEMUA 0x7056 1 SCI-A Receive Emulation Data Buffer Register

SCIRXBUFA 0x7057 1 SCI-A Receive Data Buffer Register

SCITXBUFA 0x7059 1 SCI-A Transmit Data Buffer Register

SCIFFTXA(2) 0x705A 1 SCI-A FIFO Transmit Register

SCIFFRXA(2) 0x705B 1 SCI-A FIFO Receive Register

SCIFFCTA(2) 0x705C 1 SCI-A FIFO Control Register

SCIPRIA 0x705F 1 SCI-A Priority Control Register

(1) Registers in this table are mapped to Peripheral Frame 2 space. This space only allows 16-bit accesses. 32-bit accesses produce
undefined results.

(2) These registers are new registers for the FIFO mode.

Table 8-13. SCI-B Registers
NAME(1) ADDRESS SIZE (x16) DESCRIPTION

SCICCRB 0x7750 1 SCI-B Communications Control Register

SCICTL1B 0x7751 1 SCI-B Control Register 1

SCIHBAUDB 0x7752 1 SCI-B Baud Register, High Bits

SCILBAUDB 0x7753 1 SCI-B Baud Register, Low Bits

SCICTL2B 0x7754 1 SCI-B Control Register 2

SCIRXSTB 0x7755 1 SCI-B Receive Status Register

SCIRXEMUB 0x7756 1 SCI-B Receive Emulation Data Buffer Register

SCIRXBUFB 0x7757 1 SCI-B Receive Data Buffer Register

SCITXBUFB 0x7759 1 SCI-B Transmit Data Buffer Register

SCIFFTXB(2) 0x775A 1 SCI-B FIFO Transmit Register

SCIFFRXB(2) 0x775B 1 SCI-B FIFO Receive Register

SCIFFCTB(2) 0x775C 1 SCI-B FIFO Control Register

SCIPRIB 0x775F 1 SCI-B Priority Control Register

(1) Registers in this table are mapped to Peripheral Frame 2 space. This space only allows 16-bit accesses. 32-bit accesses produce
undefined results.

(2) These registers are new registers for the FIFO mode.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

142 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Table 8-14. SCI-C Registers
NAME(1) ADDRESS SIZE (x16) DESCRIPTION

SCICCRC 0x7770 1 SCI-C Communications Control Register

SCICTL1C 0x7771 1 SCI-C Control Register 1

SCIHBAUDC 0x7772 1 SCI-C Baud Register, High Bits

SCILBAUDC 0x7773 1 SCI-C Baud Register, Low Bits

SCICTL2C 0x7774 1 SCI-C Control Register 2

SCIRXSTC 0x7775 1 SCI-C Receive Status Register

SCIRXEMUC 0x7776 1 SCI-C Receive Emulation Data Buffer Register

SCIRXBUFC 0x7777 1 SCI-C Receive Data Buffer Register

SCITXBUFC 0x7779 1 SCI-C Transmit Data Buffer Register

SCIFFTXC(2) 0x777A 1 SCI-C FIFO Transmit Register

SCIFFRXC(2) 0x777B 1 SCI-C FIFO Receive Register

SCIFFCTC(2) 0x777C 1 SCI-C FIFO Control Register

SCIPRC 0x777F 1 SCI-C Priority Control Register

(1) Registers in this table are mapped to Peripheral Frame 2 space. This space only allows 16-bit accesses. 32-bit accesses produce
undefined results.

(2) These registers are new registers for the FIFO mode.

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 143

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Figure 8-15 shows the SCI module block diagram.

TXSHF

Register

TX FIFO_0

TX FIFO_1

TX FIFO_N

8

8

Transmit Data

Buffer Register

SCITXBUF.7-0

RXSHF

Register

RX FIFO_0

RX FIFO_1

RX FIFO_N

8

Receive Data

Buffer Register

SCIRXBUF.7-0

RXENA

SCICTL1.0

8

TX FIFO Interrupts

RX FIFO Interrupts

Baud Rate

MSB/LSB

Registers

SCIHBAUD.15-8

SCILBAUD.7-0

LSPCLK

Frame

Format and Mode

Parity

SCICCR.6

SCICCR.5

Even/Odd

Enable

SCICTL1.3

TXWAKE

WUT

SCICTL1.1

TXENA

RXENA

SCICTL2.6

TXEMPTY

RXFFOVF

SCICTL2.7

TXRDY SCICTL2.0

TXINTENA

SCIRXST.6

RXRDY

SCIRXST.5

BRKDT

SCICTL2.1

RXBKINTENA

TX Interrupt

Logic

RX Interrupt

Logic

SCIRXST.7

RXERROR

SCICTL1.6

RXERRINTENA

SCI RX Interrupt Select Logic

8

8

8

8

8

8

0 1

0 1

0 1

0 1

SCIFFENA

SCIFFTX.14

RXWAKE

SCIRXST.1

Auto Baud Detect Logic

TXINT

To CPU

RXINT

To CPU

SCITXD

SCIRXD

BRKDT FE OE PE

SCIRXST.5-2

8

SCICTL1.0

SCIFFRX.15

SCI TX Interrupt Select Logic

Figure 8-15. Serial Communications Interface (SCI) Module Block Diagram

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

144 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

8.2.11 Serial Peripheral Interface (SPI) Module (SPI-A)

The device includes the four-pin serial peripheral interface (SPI) module. One SPI module (SPI-A) is available.
The SPI is a high-speed, synchronous serial I/O port that allows a serial bit stream of programmed length (1 to
16 bits) to be shifted into and out of the device at a programmable bit-transfer rate. Normally, the SPI is used for
communications between the MCU controller and external peripherals or another processor. Typical applications
include external I/O or peripheral expansion through devices such as shift registers, display drivers, and ADCs.
Multidevice communications are supported by the master/slave operation of the SPI.

The SPI module features include:
• Four external pins:

– SPISOMI: SPI slave-output/master-input pin
– SPISIMO: SPI slave-input/master-output pin
– SPISTE: SPI slave transmit-enable pin
– SPICLK: SPI serial-clock pin

Note

All four pins can be used as GPIO if the SPI module is not used.

• Two operational modes: master and slave

Baud rate: 125 different programmable rates.

1)(SPIBRR

LSPCLK
rateBaud

+

= 127to3SPIBRRwhen =

4

LSPCLK
rateBaud = 21,0,SPIBRRwhen =

Note

See Section 7 for maximum I/O pin toggling speed.
• Data word length: 1 to 16 data bits
• Four clocking schemes (controlled by clock polarity and clock phase bits) include:

– Falling edge without phase delay: SPICLK active-high. SPI transmits data on the falling edge of the
SPICLK signal and receives data on the rising edge of the SPICLK signal.

– Falling edge with phase delay: SPICLK active-high. SPI transmits data one half-cycle ahead of the falling
edge of the SPICLK signal and receives data on the falling edge of the SPICLK signal.

– Rising edge without phase delay: SPICLK inactive-low. SPI transmits data on the rising edge of the
SPICLK signal and receives data on the falling edge of the SPICLK signal.

– Rising edge with phase delay: SPICLK inactive-low. SPI transmits data one half-cycle ahead of the rising
edge of the SPICLK signal and receives data on the rising edge of the SPICLK signal.

• Simultaneous receive and transmit operation (transmit function can be disabled in software)
• Transmitter and receiver operations are accomplished through either interrupt-driven or polled algorithms.
• Nine SPI module control registers: Located in control register frame beginning at address 7040h.

Note

All registers in this module are 16-bit registers that are connected to Peripheral Frame 2. When a
register is accessed, the register data is in the lower byte (7–0), and the upper byte (15–8) is read
as zeros. Writing to the upper byte has no effect.

Enhanced features:
• 16-level transmit/receive FIFO
• Delayed transmit control

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 145

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

The SPI port operation is configured and controlled by the registers listed in Table 8-15 .

Table 8-15. SPI-A Registers
NAME ADDRESS SIZE (x16) DESCRIPTION(1)

SPICCR 0x7040 1 SPI-A Configuration Control Register

SPICTL 0x7041 1 SPI-A Operation Control Register

SPISTS 0x7042 1 SPI-A Status Register

SPIBRR 0x7044 1 SPI-A Baud Rate Register

SPIRXEMU 0x7046 1 SPI-A Receive Emulation Buffer Register

SPIRXBUF 0x7047 1 SPI-A Serial Input Buffer Register

SPITXBUF 0x7048 1 SPI-A Serial Output Buffer Register

SPIDAT 0x7049 1 SPI-A Serial Data Register

SPIFFTX 0x704A 1 SPI-A FIFO Transmit Register

SPIFFRX 0x704B 1 SPI-A FIFO Receive Register

SPIFFCT 0x704C 1 SPI-A FIFO Control Register

SPIPRI 0x704F 1 SPI-A Priority Control Register

(1) Registers in this table are mapped to Peripheral Frame 2. This space only allows 16-bit accesses. 32-bit accesses produce undefined
results.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

146 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Figure 8-16 is a block diagram of the SPI in slave mode.

S

SPICTL.0

SPI INT FLAG

SPI INT
ENA

SPISTS.6

S

Clock
Polarity

Talk

LSPCLK

456 123 0

0123

SPI Bit Rate

State Control

SPIRXBUF
Buffer Register

Clock
Phase

Receiver
Overrun Flag

SPICTL.4

Overrun
INT ENA

SPICCR.3 − 0

SPIBRR.6 − 0 SPICCR.6 SPICTL.3

SPIDAT.15 − 0

SPICTL.1

M

S

M

Master/Slave

SPISTS.7

SPIDAT
Data Register

M

S

SPICTL.2SPI Char

SPISIMO

SPISOMI

SPICLK

SW2

S

M

M

S

SW3

To CPU

M

SW1

SPITXBUF

Buffer Register

RX FIFO _0

RX FIFO _1

−−−−−

RX FIFO _15

TX FIFO registers

TX FIFO _0

TX FIFO _1
−−−−−

TX FIFO _15

RX FIFO registers

16

16

16

TX Interrupt
Logic

RX Interrupt
Logic

SPIINT/SPIRXINT

SPITXINT

SPIFFOVF FLAG

SPIFFRX.15

16

TX FIFO Interrupt

RX FIFO Interrupt

SPIRXBUF

SPITXBUF

SPIFFTX.14

SPIFFENA

SPISTE
(A)

A. SPISTE is driven low by the master for a slave device.

Figure 8-16. SPI Module Block Diagram (Slave Mode)

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 147

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

8.2.12 Inter-Integrated Circuit (I2C)

The device contains one I2C Serial Port. Figure 8-17 shows how the I2C peripheral module interfaces within the
device.

SYSRS

SYSCLKOUT

Control

I2CINT1A

I2CINT2A

C28x CPU

GPIO
MUX

P
e
ri

p
h

e
ra

l
B

u
s

I2C-A

System Control Block

I2CAENCLK

PIE
Block

SDAA

SCLA

Data[16]

Data[16]

Addr[16]

A. The I2C registers are accessed at the SYSCLKOUT rate. The internal timing and signal waveforms of the I2C port are also at the
SYSCLKOUT rate.

B. The clock enable bit (I2CAENCLK) in the PCLKCR0 register turns off the clock to the I2C port for low power operation. Upon reset,
I2CAENCLK is clear, which indicates the peripheral internal clocks are off.

Figure 8-17. I2C Peripheral Module Interfaces

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

148 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

The I2C module has the following features:
• Compliance with the Philips Semiconductors I2C-bus specification (version 2.1):

– Support for 1-bit to 8-bit format transfers
– 7-bit and 10-bit addressing modes
– General call
– START byte mode
– Support for multiple master-transmitters and slave-receivers
– Support for multiple slave-transmitters and master-receivers
– Combined master transmit/receive and receive/transmit mode
– Data transfer rate from 10 kbps up to 400 kbps (I2C Fast-mode rate)

• One 16-word receive FIFO and one 16-word transmit FIFO
• One interrupt that can be used by the CPU. This interrupt can be generated as a result of one of the following

conditions:
– Transmit-data ready
– Receive-data ready
– Register-access ready
– No-acknowledgment received
– Arbitration lost
– Stop condition detected
– Addressed as slave

• An additional interrupt that can be used by the CPU when in FIFO mode
• Module-enable and module-disable capability
• Free data format mode

The registers in Table 8-16 configure and control the I2C port operation.

Table 8-16. I2C-A Registers
NAME ADDRESS DESCRIPTION

I2COAR 0x7900 I2C own address register

I2CIER 0x7901 I2C interrupt enable register

I2CSTR 0x7902 I2C status register

I2CCLKL 0x7903 I2C clock low-time divider register

I2CCLKH 0x7904 I2C clock high-time divider register

I2CCNT 0x7905 I2C data count register

I2CDRR 0x7906 I2C data receive register

I2CSAR 0x7907 I2C slave address register

I2CDXR 0x7908 I2C data transmit register

I2CMDR 0x7909 I2C mode register

I2CISRC 0x790A I2C interrupt source register

I2CPSC 0x790C I2C prescaler register

I2CFFTX 0x7920 I2C FIFO transmit register

I2CFFRX 0x7921 I2C FIFO receive register

I2CRSR – I2C receive shift register (not accessible to the CPU)

I2CXSR – I2C transmit shift register (not accessible to the CPU)

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 149

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

8.2.13 GPIO MUX

On the 2833x/2823x devices, the GPIO MUX can multiplex up to three independent peripheral signals on a
single GPIO pin in addition to providing individual pin bit-banging I/O capability. The GPIO MUX block diagram
per pin is shown in Figure 8-18. Because of the open-drain capabilities of the I2C pins, the GPIO MUX
block diagram for these pins differ. See the System Control and Interrupts chapter of the TMS320x2833x,
TMS320x2823x Real-Time Microcontrollers Technical Reference Manual for details.

Note

There is a 2-SYSCLKOUT cycle delay from when the write to the GPxMUXn and GPxQSELn registers
occurs to when the action is valid.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

150 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/lit/pdf/SPRUI07
https://www.ti.com/lit/pdf/SPRUI07
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

GPxDAT (read)

Input
Qualification

GPxMUX1/2

High-Impedance
Output Control

GPIOx pin

XRS

0 = Input, 1 = Output

Low-Power
Modes Block

01

10

11

01

10

11

01

10

11

GPxPUD

Internal
Pullup

= Default at Reset

External Interrupt
MUX

Peripheral 3 Input

Peripheral 3 Output Enable

Peripheral 2 Output Enable

Peripheral 1 Output Enable

Peripheral 3 Output

Peripheral 2 Output

Peripheral 1 Output

Peripheral 2 Input

Peripheral 1 Input

N/C

GPxDIR (latch)

GPxDAT (latch)

Asynchronous
path

Asynchronous path

LPMCR0

GPIOLMPSEL

GPxCTRL

GPxQSEL1/2

GPIOXNMISEL

GPIOXINT7SEL

GPIOXINT3SEL

GPIOXINT2SEL

GPIOXINT1SEL

GPxSET

GPxCLEAR

GPxTOGGLE

00

00

00

PIE

A. x stands for the port, either A or B. For example, GPxDIR refers to either the GPADIR and GPBDIR register depending on the particular
GPIO pin selected.

B. GPxDAT latch/read are accessed at the same memory location.
C. This is a generic GPIO MUX block diagram. Not all options may be applicable for all GPIO pins. See the System Control and Interrupts

chapter of the TMS320x2833x, TMS320x2823x Real-Time Microcontrollers Technical Reference Manual for pin-specific variations.

Figure 8-18. GPIO MUX Block Diagram

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 151

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/lit/pdf/SPRUI07
https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

The device supports 88 GPIO pins. The GPIO control and data registers are mapped to Peripheral Frame 1
to enable 32-bit operations on the registers (along with 16-bit operations). Table 8-17 shows the GPIO register
mapping.

Table 8-17. GPIO Registers
NAME ADDRESS SIZE (x16) DESCRIPTION

GPIO CONTROL REGISTERS (EALLOW PROTECTED)
GPACTRL 0x6F80 2 GPIO A Control Register (GPIO0 to 31)

GPAQSEL1 0x6F82 2 GPIO A Qualifier Select 1 Register (GPIO0 to 15)

GPAQSEL2 0x6F84 2 GPIO A Qualifier Select 2 Register (GPIO16 to 31)

GPAMUX1 0x6F86 2 GPIO A MUX 1 Register (GPIO0 to 15)

GPAMUX2 0x6F88 2 GPIO A MUX 2 Register (GPIO16 to 31)

GPADIR 0x6F8A 2 GPIO A Direction Register (GPIO0 to 31)

GPAPUD 0x6F8C 2 GPIO A Pullup Disable Register (GPIO0 to 31)

Reserved 0x6F8E – 0x6F8F 2

GPBCTRL 0x6F90 2 GPIO B Control Register (GPIO32 to 63)

GPBQSEL1 0x6F92 2 GPIO B Qualifier Select 1 Register (GPIO32 to 47)

GPBQSEL2 0x6F94 2 GPIOB Qualifier Select 2 Register (GPIO48 to 63)

GPBMUX1 0x6F96 2 GPIO B MUX 1 Register (GPIO32 to 47)

GPBMUX2 0x6F98 2 GPIO B MUX 2 Register (GPIO48 to 63)

GPBDIR 0x6F9A 2 GPIO B Direction Register (GPIO32 to 63)

GPBPUD 0x6F9C 2 GPIO B Pullup Disable Register (GPIO32 to 63)

Reserved 0x6F9E – 0x6FA5 8

GPCMUX1 0x6FA6 2 GPIO C MUX1 Register (GPIO64 to 79)

GPCMUX2 0x6FA8 2 GPIO C MUX2 Register (GPIO80 to 87)

GPCDIR 0x6FAA 2 GPIO C Direction Register (GPIO64 to 87)

GPCPUD 0x6FAC 2 GPIO C Pullup Disable Register (GPIO64 to 87)

Reserved 0x6FAE – 0x6FBF 18

GPIO DATA REGISTERS (NOT EALLOW PROTECTED)
GPADAT 0x6FC0 2 GPIO A Data Register (GPIO0 to 31)

GPASET 0x6FC2 2 GPIO A Data Set Register (GPIO0 to 31)

GPACLEAR 0x6FC4 2 GPIO A Data Clear Register (GPIO0 to 31)

GPATOGGLE 0x6FC6 2 GPIO A Data Toggle Register (GPIO0 to 31)

GPBDAT 0x6FC8 2 GPIO B Data Register (GPIO32 to 63)

GPBSET 0x6FCA 2 GPIO B Data Set Register (GPIO32 to 63)

GPBCLEAR 0x6FCC 2 GPIO B Data Clear Register (GPIO32 to 63)

GPBTOGGLE 0x6FCE 2 GPIOB Data Toggle Register (GPIO32 to 63)

GPCDAT 0x6FD0 2 GPIO C Data Register (GPIO64 to 87)

GPCSET 0x6FD2 2 GPIO C Data Set Register (GPIO64 to 87)

GPCCLEAR 0x6FD4 2 GPIO C Data Clear Register (GPIO64 to 87)

GPCTOGGLE 0x6FD6 2 GPIO C Data Toggle Register (GPIO64 to 87)

Reserved 0x6FD8 – 0x6FDF 8

GPIO INTERRUPT AND LOW-POWER MODES SELECT REGISTERS (EALLOW PROTECTED)
GPIOXINT1SEL 0x6FE0 1 XINT1 GPIO Input Select Register (GPIO0 to 31)

GPIOXINT2SEL 0x6FE1 1 XINT2 GPIO Input Select Register (GPIO0 to 31)

GPIOXNMISEL 0x6FE2 1 XNMI GPIO Input Select Register (GPIO0 to 31)

GPIOXINT3SEL 0x6FE3 1 XINT3 GPIO Input Select Register (GPIO32 to 63)

GPIOXINT4SEL 0x6FE4 1 XINT4 GPIO Input Select Register (GPIO32 to 63)

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

152 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Table 8-17. GPIO Registers (continued)
NAME ADDRESS SIZE (x16) DESCRIPTION

GPIOXINT5SEL 0x6FE5 1 XINT5 GPIO Input Select Register (GPIO32 to 63)

GPIOXINT6SEL 0x6FE6 1 XINT6 GPIO Input Select Register (GPIO32 to 63)

GPIOINT7SEL 0x6FE7 1 XINT7 GPIO Input Select Register (GPIO32 to 63)

GPIOLPMSEL 0x6FE8 2 LPM GPIO Select Register (GPIO0 to 31)

Reserved 0x6FEA – 0x6FFF 22

Table 8-18. GPIO-A Mux Peripheral Selection Matrix
REGISTER BITS PERIPHERAL SELECTION

GPADIR
GPADAT
GPASET
GPACLR

GPATOGGLE

GPAMUX1
GPAQSEL1

GPIOx
GPAMUX1 = 0,0

PER1
GPAMUX1 = 0, 1

PER2
GPAMUX1 = 1, 0

PER3
GPAMUX1 = 1, 1

QUALPRD0

0 1, 0 GPIO0 (I/O) EPWM1A (O) Reserved Reserved

1 3, 2 GPIO1 (I/O) EPWM1B (O) ECAP6 (I/O) MFSRB (I/O)

2 5, 4 GPIO2 (I/O) EPWM2A (O) Reserved Reserved

3 7, 6 GPIO3 (I/O) EPWM2B (O) ECAP5 (I/O) MCLKRB (I/O)

4 9, 8 GPIO4 (I/O) EPWM3A (O) Reserved Reserved

5 11, 10 GPIO5 (I/O) EPWM3B (O) MFSRA (I/O) ECAP1 (I/O)

6 13, 12 GPIO6 (I/O) EPWM4A (O) EPWMSYNCI (I) EPWMSYNCO (O)

7 15, 14 GPIO7 (I/O) EPWM4B (O) MCLKRA (I/O) ECAP2 (I/O)

QUALPRD1

8 17, 16 GPIO8 (I/O) EPWM5A (O) CANTXB (O) ADCSOCAO (O)

9 19, 18 GPIO9 (I/O) EPWM5B (O) SCITXDB (O) ECAP3 (I/O)

10 21, 20 GPIO10 (I/O) EPWM6A (O) CANRXB (I) ADCSOCBO (O)

11 23, 22 GPIO11 (I/O) EPWM6B (O) SCIRXDB (I) ECAP4 (I/O)

12 25, 24 GPIO12 (I/O) TZ1 (I) CANTXB (O) MDXB (O)

13 27, 26 GPIO13 (I/O) TZ2 (I) CANRXB (I) MDRB (I)

14 29, 28 GPIO14 (I/O) TZ3 (I)/ XHOLD (I) SCITXDB (O) MCLKXB (I/O)

15 31, 30 GPIO15 (I/O) TZ4 (I)/ XHOLDA (O) SCIRXDB (I) MFSXB (I/O)

GPAMUX2
GPAQSEL2 GPAMUX2 = 0, 0 GPAMUX2 = 0, 1 GPAMUX2 = 1, 0 GPAMUX2 = 1, 1

QUALPRD2

16 1, 0 GPIO16 (I/O) SPISIMOA (I/O) CANTXB (O) TZ5 (I)

17 3, 2 GPIO17 (I/O) SPISOMIA (I/O) CANRXB (I) TZ6 (I)

18 5, 4 GPIO18 (I/O) SPICLKA (I/O) SCITXDB (O) CANRXA (I)

19 7, 6 GPIO19 (I/O) SPISTEA (I/O) SCIRXDB (I) CANTXA (O)

20 9, 8 GPIO20 (I/O) EQEP1A (I) MDXA (O) CANTXB (O)

21 11, 10 GPIO21 (I/O) EQEP1B (I) MDRA (I) CANRXB (I)

22 13, 12 GPIO22 (I/O) EQEP1S (I/O) MCLKXA (I/O) SCITXDB (O)

23 15, 14 GPIO23 (I/O) EQEP1I (I/O) MFSXA (I/O) SCIRXDB (I)

QUALPRD3

24 17, 16 GPIO24 (I/O) ECAP1 (I/O) EQEP2A (I) MDXB (O)

25 19, 18 GPIO25 (I/O) ECAP2 (I/O) EQEP2B (I) MDRB (I)

26 21, 20 GPIO26 (I/O) ECAP3 (I/O) EQEP2I (I/O) MCLKXB (I/O)

27 23, 22 GPIO27 (I/O) ECAP4 (I/O) EQEP2S (I/O) MFSXB (I/O)

28 25, 24 GPIO28 (I/O) SCIRXDA (I) XZCS6 (O)

29 27, 26 GPIO29 (I/O) SCITXDA (O) XA19 (O)

30 29, 28 GPIO30 (I/O) CANRXA (I) XA18 (O)

31 31, 30 GPIO31 (I/O) CANTXA (O) XA17 (O)

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 153

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Table 8-19. GPIO-B Mux Peripheral Selection Matrix
REGISTER BITS PERIPHERAL SELECTION

GPBDIR
GPBDAT
GPBSET
GPBCLR

GPBTOGGLE

GPBMUX1
GPBQSEL1

GPIOx
GPBMUX1 = 0, 0

PER1
GPBMUX1 = 0, 1

PER2
GPBMUX1 = 1, 0

PER3
GPBMUX1 = 1, 1

QUALPRD0

0 1, 0 GPIO32 (I/O) SDAA (I/OC)(1) EPWMSYNCI (I) ADCSOCAO (O)

1 3, 2 GPIO33 (I/O) SCLA (I/OC)(1) EPWMSYNCO (O) ADCSOCBO (O)

2 5, 4 GPIO34 (I/O) ECAP1 (I/O) XREADY (I)

3 7, 6 GPIO35 (I/O) SCITXDA (O) XR/ W (O)

4 9, 8 GPIO36 (I/O) SCIRXDA (I) XZCS0 (O)

5 11, 10 GPIO37 (I/O) ECAP2 (I/O) XZCS7 (O)

6 13, 12 GPIO38 (I/O)

Reserved

XWE0 (O)

7 15, 14 GPIO39 (I/O) XA16 (O)

QUALPRD1

8 17, 16 GPIO40 (I/O) XA0/ XWE1 (O)

9 19, 18 GPIO41 (I/O) XA1 (O)

10 21, 20 GPIO42 (I/O) XA2 (O)

11 23, 22 GPIO43 (I/O) XA3 (O)

12 25, 24 GPIO44 (I/O) XA4 (O)

13 27, 26 GPIO45 (I/O) XA5 (O)

14 29, 28 GPIO46 (I/O) XA6 (O)

15 31, 30 GPIO47 (I/O) XA7 (O)

GPBMUX2
GPBQSEL2 GPBMUX2 = 0, 0 GPBMUX2 = 0, 1 GPBMUX2 = 1, 0 GPBMUX2 = 1, 1

QUALPRD2

16 1, 0 GPIO48 (I/O) ECAP5 (I/O) XD31 (I/O)

17 3, 2 GPIO49 (I/O) ECAP6 (I/O) XD30 (I/O)

18 5, 4 GPIO50 (I/O) EQEP1A (I) XD29 (I/O)

19 7, 6 GPIO51 (I/O) EQEP1B (I) XD28 (I/O)

20 9, 8 GPIO52 (I/O) EQEP1S (I/O) XD27 (I/O)

21 11, 10 GPIO53 (I/O) EQEP1I (I/O) XD26 (I/O)

22 13, 12 GPIO54 (I/O) SPISIMOA (I/O) XD25 (I/O)

23 15, 14 GPIO55 (I/O) SPISOMIA (I/O) XD24 (I/O)

QUALPRD3

24 17, 16 GPIO56 (I/O) SPICLKA (I/O) XD23 (I/O)

25 19, 18 GPIO57 (I/O) SPISTEA (I/O) XD22 (I/O)

26 21, 20 GPIO58 (I/O) MCLKRA (I/O) XD21 (I/O)

27 23, 22 GPIO59 (I/O) MFSRA (I/O) XD20 (I/O)

28 25, 24 GPIO60 (I/O) MCLKRB (I/O) XD19 (I/O)

29 27, 26 GPIO61 (I/O) MFSRB (I/O) XD18 (I/O)

30 29, 28 GPIO62 (I/O) SCIRXDC (I) XD17 (I/O)

31 31, 30 GPIO63 (I/O) SCITXDC (O) XD16 (I/O)

(1) Open drain

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

154 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Table 8-20. GPIO-C Mux Peripheral Selection Matrix
REGISTER BITS PERIPHERAL SELECTION

GPCDIR
GPCDAT
GPCSET
GPCCLR

GPCTOGGLE

GPCMUX1 GPIOx or PER1
GPCMUX1 = 0, 0 or 0, 1

PER2 or PER3
GPCMUX1 = 1, 0 or 1, 1

no qual

0 1, 0 GPIO64 (I/O) XD15 (I/O)

1 3, 2 GPIO65 (I/O) XD14 (I/O)

2 5, 4 GPIO66 (I/O) XD13 (I/O)

3 7, 6 GPIO67 (I/O) XD12 (I/O)

4 9, 8 GPIO68 (I/O) XD11 (I/O)

5 11, 10 GPIO69 (I/O) XD10 (I/O)

6 13, 12 GPIO70 (I/O) XD9 (I/O)

7 15, 14 GPIO71 (I/O) XD8 (I/O)

no qual

8 17, 16 GPIO72 (I/O) XD7 (I/O)

9 19, 18 GPIO73 (I/O) XD6 (I/O)

10 21, 20 GPIO74 (I/O) XD5 (I/O)

11 23, 22 GPIO75 (I/O) XD4 (I/O)

12 25, 24 GPIO76 (I/O) XD3 (I/O)

13 27, 26 GPIO77 (I/O) XD2 (I/O)

14 29, 28 GPIO78 (I/O) XD1 (I/O)

15 31, 30 GPIO79 (I/O) XD0 (I/O)

GPCMUX2 GPCMUX2 = 0, 0 or 0, 1 GPCMUX2 = 1, 0 or 1, 1

no qual

16 1, 0 GPIO80 (I/O) XA8 (O)

17 3, 2 GPIO81 (I/O) XA9 (O)

18 5, 4 GPIO82 (I/O) XA10 (O)

19 7, 6 GPIO83 (I/O) XA11 (O)

20 9, 8 GPIO84 (I/O) XA12 (O)

21 11, 10 GPIO85 (I/O) XA13 (O)

22 13, 12 GPIO86 (I/O) XA14 (O)

23 15, 14 GPIO87 (I/O) XA15 (O)

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 155

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

The user can select the type of input qualification for each GPIO pin through the GPxQSEL1/2 registers from
four choices:

• Synchronization To SYSCLKOUT Only (GPxQSEL1/2 = 0, 0): This is the default mode of all GPIO pins at
reset and it simply synchronizes the input signal to the system clock (SYSCLKOUT).

• Qualification Using Sampling Window (GPxQSEL1/2 = 0, 1 and 1, 0): In this mode the input signal, after
synchronization to the system clock (SYSCLKOUT), is qualified by a specified number of cycles before the
input is allowed to change.

GPyCTRL Reg

SYNC

SYSCLKOUT

Qualification

Input Signal
Qualified by

3 or 6 Samples
GPIOx

Time Between Samples

GPxQSEL

Number of Samples

Figure 8-19. Qualification Using Sampling Window
• The sampling period is specified by the QUALPRD bits in the GPxCTRL register and is configurable in

groups of 8 signals. It specifies a multiple of SYSCLKOUT cycles for sampling the input signal. The sampling
window is either 3-samples or 6-samples wide and the output is only changed when all samples are the same
(all 0s or all 1s) as shown in Figure 8-19 (for 6-sample mode).

• No Synchronization (GPxQSEL1/2 = 1,1): This mode is used for peripherals where synchronization is not
required (synchronization is performed within the peripheral).

Due to the multilevel multiplexing that is required on the device, there may be cases where a peripheral input
signal can be mapped to more then one GPIO pin. Also, when an input signal is not selected, the input signal will
default to either a 0 or 1 state, depending on the peripheral.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

156 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

8.2.14 External Interface (XINTF)

This section gives a top-level view of the external interface (XINTF) that is implemented on the 2833x/2823x
devices.

The XINTF is a nonmultiplexed asynchronous bus, similar to the 2812 XINTF. The XINTF is mapped into three
fixed zones shown in Figure 8-20.

XD[31:0]

XA[19:0]

XZCS0

XZCS6

XZCS7

XINTF Zone 0
(8K x 16)

0x0030-0000

0x0020-0000

0x0010-0000

0x0000-5000

0x0000-4000

0x0000-0000

Data Space Prog Space

XINTF Zone 6
(1M x 16)

XWE0

XR/W

XREADY

XHOLD

XHOLDA

XCLKOUT

XRD

XA0/XWE1

XINTF Zone 7
(1M x 16)

A. Each zone can be programmed with different wait states, setup and hold timings, and is supported by zone chip selects that toggle
when an access to a particular zone is performed. These features enable glueless connection to many external memories and
peripherals.

B. Zones 1 – 5 are reserved for future expansion.
C. Zones 0, 6, and 7 are always enabled.

Figure 8-20. External Interface Block Diagram

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 157

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Figure 8-21 and Figure 8-22 show typical 16-bit and 32-bit data bus XINTF connections, illustrating how the
functionality of the XA0 and XWE1 signals change, depending on the configuration. Table 8-21 defines XINTF
configuration and control registers.

CS

A(19:1)

A(0)

OE

WE

D(15:0)

16-bits
External

wait-state
generator

XREADY

XCLKOUT

XA(19:1)

XZCS0 XZCS6 XZCS7, ,

XA0/XWE1

XRD

XWE0

XD(15:0)

XINTF

Figure 8-21. Typical 16-Bit Data Bus XINTF Connections

CS

A(18:0)

OE

WE

D(15:0)

Low 16-bits

External
wait-state
generator

XREADY

XCLKOUT

XA(19:1)

XRD

XWE0

XD(15:0)

XINTF

CS

A(18:0)

OE

WE

D(31:16)

XA0/
(select)

XWE1
XWE1

XD(31:16)

XZCS0 XZCS6 XZCS7, ,

High 16-bits

Figure 8-22. Typical 32-Bit Data Bus XINTF Connections

Table 8-21. XINTF Configuration and Control Register Mapping
NAME ADDRESS SIZE (x16) DESCRIPTION

XTIMING0 0x00−0B20 2 XINTF Timing Register, Zone 0

XTIMING6(1) 0x00−0B2C 2 XINTF Timing Register, Zone 6

XTIMING7 0x00−0B2E 2 XINTF Timing Register, Zone 7

XINTCNF2(2) 0x00−0B34 2 XINTF Configuration Register

XBANK 0x00−0B38 1 XINTF Bank Control Register

XREVISION 0x00−0B3A 1 XINTF Revision Register

XRESET 0x00−0B3D 1 XINTF Reset Register

(1) XTIMING1 - XTIMING5 are reserved for future expansion and are not currently used.
(2) XINTCNF1 is reserved and not currently used.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

158 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

8.3 Memory Maps
In Figure 8-23 to Figure 8-25, the following apply:
• Memory blocks are not to scale.
• Peripheral Frame 0, Peripheral Frame 1, Peripheral Frame 2, and Peripheral Frame 3 memory maps are

restricted to data memory only. A user program cannot access these memory maps in program space.
• Protected means the order of "Write followed by Read" operations is preserved rather than the pipeline

order. See the System Control and Interrupts chapter of the TMS320x2833x, TMS320x2823x Real-Time
Microcontrollers Technical Reference Manual for more details.

• Certain memory ranges are EALLOW protected against spurious writes after configuration.
• Locations 0x38 0080–0x38 008F contain the ADC calibration routine. It is not programmable by the user.
• If the eCAN module is not used in an application, the RAM available (LAM, MOTS, MOTO, and mailbox RAM)

can be used as general-purpose RAM. The CAN module clock should be enabled for this.

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 159

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/lit/pdf/SPRUI07
https://www.ti.com/lit/pdf/SPRUI07
https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Block
Start Address

0x00 0000
M0 Vector - RAM (32 x 32)

(Enabled if VMAP = 0)

Data Space Prog Space

M0 SARAM (1K x 16)

M1 SARAM (1K x 16)

Peripheral Frame 0

0x00 0040

0x00 0400

0x00 0800

PIE Vector - RAM
(256 x 16)
(Enabled if
VMAP = 1,
ENPIE = 1)

Peripheral Frame 0

Reserved

Reserved

L0 SARAM (4K x 16, Secure Zone, Dual-Mapped)

Peripheral Frame 1
(Protected) Reserved

Peripheral Frame 2
(Protected)

L1 SARAM (4K x 16, Secure Zone, Dual-Mapped)

FLASH (256K x 16, Secure Zone)

Reserved

Boot ROM (8K x 16)

BROM Vector - ROM (32 x 32)
(Enabled if VMAP = 1, ENPIE = 0)

0x00 0D00

0x00 0E00

0x00 2000

0x00 6000

0x00 7000

0x00 8000

0x00 9000

0x01 0000

0x30 0000

0x3F C000

0x3F E000

0x3F FFC0

Data Space Prog Space

Reserved

Reserved

On-Chip Memory External Memory XINTF

Only one of these vector maps-M0 vector, PIE vector, BROM vector- should be enabled at a time.

LEGEND:

L2 SARAM (4K x 16, Secure Zone, Dual-Mapped)

L3 SARAM (4K x 16, Secure Zone, Dual-Mapped)

L4 SARAM (4K x 16, DMA-Accessible)

L5 SARAM (4K x 16, DMA-Accessible)

L6 SARAM (4K x 16, DMA-Accessible)

L7 SARAM (4K x 16, DMA-Accessible)

0x00 A000

0x00 B000

0x00 C000

0x00 D000

0x00 E000

0x00 F000

Reserved

Reserved

XINTF Zone 0 (4K x 16,)XZCS0
(Protected) DMA-Accessible

0x00 4000

0x00 5000

L
o

w
 6

4
K

(2
4
x
/2

4
0
x
 E

q
u

iv
a
le

n
t

D
a
ta

 S
p

a
c
e
)

H
ig

h
 6

4
K

(2
4
x
/2

4
0
x
 E

q
u

iv
a
le

n
t

P
ro

g
ra

m
 S

p
a
c
e
)

0x00 5000
Peripheral Frame 3

(Protected) DMA-Accessible

128-bit Password
0x33 FFF8

0x34 0000

L0 SARAM (4K x 16, Secure Zone, Dual-Mapped)

User OTP (1K x 16, Secure Zone)

0x3F 8000

Reserved

0x38 0400

L1 SARAM (4K x 16, Secure Zone, Dual-Mapped)
0x3F 9000

L2 SARAM (4K x 16, Secure Zone, Dual-Mapped)
0x3F A000

L3 SARAM (4K x 16, Secure Zone, Dual-Mapped)
0x3F B000

0x38 0800

Reserved

XINTF Zone 6 (1M x 16,) (DMA-Accessible)XZCS6
0x10 0000

0x20 0000

0x30 0000
XINTF Zone 7 (1M x 16,)XZCS7 (DMA-Accessible)

ADC Calibration Data and PARTID (Secure Zone)
0x38 0080

Reserved

0x38 0091

Figure 8-23. F28335, F28333, F28235 Memory Map

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

160 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

External Memory XINTF
Block

Start Address

0x00 0000
M0 Vector - RAM (32 x 32)

(Enabled if VMAP = 0)

Data Space Prog Space

M0 SARAM (1K x 16)

M1 SARAM (1K x 16)

Peripheral Frame 0

0x00 0040

0x00 0400

0x00 0800

PIE Vector - RAM
(256 x 16)
(Enabled if
VMAP = 1,
ENPIE = 1)

Reserved

Reserved

L0 SARAM (4K x 16, Secure Zone, Dual-Mapped)

Peripheral Frame 1
(Protected)

Reserved

Peripheral Frame 2
(Protected)

L1 SARAM (4K x 16, Secure Zone, Dual-Mapped)

FLASH (128K x 16, Secure Zone)

Reserved

Boot ROM (8K x 16)

BROM Vector - ROM (32 x 32)
(Enabled if VMAP = 1, ENPIE = 0)

0x00 0D00

0x00 0E00

0x00 2000

0x00 6000

0x00 7000

0x00 8000

0x00 9000

0x01 0000

0x32 0000

0x3F C000

0x3F E000

0x3F FFC0

Data Space Prog Space

Reserved

XINTF Zone 0 (4K x 16,)
(Protected) DMA-Accessible

XZCS0

Reserved

On-Chip Memory

Only one of these vector maps-M0 vector, PIE vector, BROM vector-should be enabled at a time.

LEGEND:

L2 SARAM (4K x 16, Secure Zone, Dual-Mapped)

L3 SARAM (4K x 16, Secure Zone, Dual-Mapped)

L4 SARAM (4K x 16, DMA-Accessible)

L5 SARAM (4K x 16, DMA-Accessible)

L6 SARAM (4K x 16, DMA-Accessible)

L7 SARAM (4K x 16, DMA-Accessible)

0x00 A000

0x00 B000

0x00 C000

0x00 D000

0x00 E000

0x00 F000

Reserved

Reserved

0x00 4000

0x00 5000

L
o

w
 6

4
K

(2
4
x
/2

4
0
x
 E

q
u

iv
a
le

n
t

D
a
ta

 S
p

a
c
e
)

H
ig

h
 6

4
K

(2
4
x
/2

4
0
x
 E

q
u

iv
a
le

n
t

P
ro

g
ra

m
 S

p
a
c
e
)

0x00 5000
Peripheral Frame 3

(Protected)
DMA-Accessible

128-bit Password
0x33 FFF8

0x34 0000

L0 SARAM (4K x 16, Secure Zone, Dual-Mapped)

User OTP (1K x 16, Secure Zone)

0x3F 8000

Reserved

0x38 0400

L1 SARAM (4K x 16, Secure Zone, Dual-Mapped)
0x3F 9000

L2 SARAM (4K x 16, Secure Zone, Dual-Mapped)
0x3F A000

L3 SARAM (4K x 16, Secure Zone, Dual-Mapped)
0x3F B000

Peripheral Frame 0

XINTF Zone 6 (1M x 16,) (DMA-Accessible)XZCS6 0x10 0000

0x20 0000

0x30 0000
XINTF Zone 7 (1M x 16,)XZCS7 (DMA-Accessible)

0x38 0080
ADC Calibration Data and PARTID (Secure Zone)

Reserved
0x38 0800

Reserved
0x38 0091

Figure 8-24. F28334, F28234 Memory Map

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 161

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Block
Start Address

0x00 0000
M0 Vector - RAM (32 x 32)

(Enabled if VMAP = 0)

Data Space Prog Space

M0 SARAM (1K x 16)

M1 SARAM (1K x 16)

Peripheral Frame 0

0x00 0040

0x00 0400

0x00 0800

PIE Vector - RAM
(256 x 16)
(Enabled if
VMAP = 1,
ENPIE = 1)

Reserved

Reserved

L0 SARAM (4K x 16, Secure Zone, Dual-Mapped)

Peripheral Frame 1
(Protected) Reserved

Peripheral Frame 2
(Protected)

L1 SARAM (4K x 16, Secure Zone, Dual-Mapped)

FLASH (64K x 16, Secure Zone)

Reserved

Boot ROM (8K x 16)

BROM Vector - ROM (32 x 32)
(Enabled if VMAP = 1, ENPIE = 0)

0x00 0D00

0x00 0E00

0x00 2000

0x00 6000

0x00 7000

0x00 8000

0x00 9000

0x33 0000

0x3F C000

0x3F E000

0x3F FFC0

Data Space Prog Space

Reserved

XINTF Zone 0 (4K x 16,)
(Protected) DMA-Accessible

XZCS0

Reserved

On-Chip Memory External Memory XINTF

Only one of these vector maps-M0 vector, PIE vector, BROM vector-should be enabled at a time.

LEGEND:

L2 SARAM (4K x 16, Secure Zone, Dual-Mapped)

L3 SARAM (4K x 16, Secure Zone, Dual-Mapped)

L4 SARAM (4K x 16, DMA-Accessible)

L5 SARAM (4K x 16, DMA-Accessible)

0x00 A000

0x00 B000

0x00 C000

0x00 D000

0x00 E000

Reserved

Reserved

0x00 4000

0x00 5000

L
o

w
 6

4
K

(2
4

x
/2

4
0
x

 E
q

u
iv

a
le

n
t

D
a
ta

 S
p

a
c
e

)

H
ig

h
 6

4
K

(2
4

x
/2

4
0

x
 E

q
u

iv
a

le
n

t
P

ro
g

ra
m

 S
p

a
c

e
)

0x00 5000
Peripheral Frame 3

(Protected) DMA-Accessible

128-bit Password
0x33 FFF8

0x34 0000

L0 SARAM (4K x 16, Secure Zone, Dual-Mapped)

User OTP (1K x 16, Secure Zone)

0x3F 8000

Reserved

0x38 0400

L1 SARAM (4K x 16, Secure Zone, Dual-Mapped)
0x3F 9000

L2 SARAM (4K x 16, Secure Zone, Dual-Mapped)
0x3F A000

L3 SARAM (4K x 16, Secure Zone, Dual-Mapped)
0x3F B000

Peripheral Frame 0

XINTF Zone 6 (1M x 16,) (DMA-Accessible)XZCS6
0x10 0000

0x20 0000

0x30 0000
XINTF Zone 7 (1M x 16,)XZCS7 (DMA-Accessible)

ADC Calibration Data and PARTID (Secure Zone)
0x38 0080

0x38 0800
Reserved

0x38 0091
Reserved

Figure 8-25. F28332, F28232 Memory Map

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

162 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Table 8-22. Addresses of Flash Sectors in F28335, F28333, F28235
ADDRESS RANGE PROGRAM AND DATA SPACE

0x30 0000 - 0x30 7FFF Sector H (32K × 16)

0x30 8000 - 0x30 FFFF Sector G (32K × 16)

0x31 0000 - 0x31 7FFF Sector F (32K × 16)

0x31 8000 - 0x31 FFFF Sector E (32K × 16)

0x32 0000 - 0x32 7FFF Sector D (32K × 16)

0x32 8000 - 0x32 FFFF Sector C (32K × 16)

0x33 0000 - 0x33 7FFF Sector B (32K × 16)

0x33 8000 - 0x33 FF7F Sector A (32K × 16)

0x33 FF80 - 0x33 FFF5 Program to 0x0000 when using the
Code Security Module

0x33 FFF6 - 0x33 FFF7 Boot-to-Flash Entry Point
(program branch instruction here)

0x33 FFF8 - 0x33 FFFF Security Password
(128-Bit) (Do Not Program to all zeros)

Table 8-23. Addresses of Flash Sectors in F28334, F28234
ADDRESS RANGE PROGRAM AND DATA SPACE

0x32 0000 - 0x32 3FFF Sector H (16K × 16)

0x32 4000 - 0x32 7FFF Sector G (16K × 16)

0x32 8000 - 0x32 BFFF Sector F (16K × 16)

0x32 C000 - 0x32 FFFF Sector E (16K × 16)

0x33 0000 - 0x33 3FFF Sector D (16K × 16)

0x33 4000 - 0x33 7FFFF Sector C (16K × 16)

0x33 8000 - 0x33 BFFF Sector B (16K × 16)

0x33 C000 - 0x33 FF7F Sector A (16K × 16)

0x33 FF80 - 0x33 FFF5 Program to 0x0000 when using the
Code Security Module

0x33 FFF6 - 0x33 FFF7 Boot-to-Flash Entry Point
(program branch instruction here)

0x33 FFF8 - 0x33 FFFF Security Password (128-Bit)
(Do Not Program to all zeros)

Table 8-24. Addresses of Flash Sectors in F28332, F28232
ADDRESS RANGE PROGRAM AND DATA SPACE

0x33 0000 - 0x33 3FFF Sector D (16K × 16)

0x33 4000 - 0x33 7FFFF Sector C (16K × 16)

0x33 8000 - 0x33 BFFF Sector B (16K × 16)

0x33 C000 - 0x33 FF7F Sector A (16K × 16)
0x33 FF80 - 0x33 FFF5 Program to 0x0000 when using the Code Security Module
0x33 FFF6 - 0x33 FFF7 Boot-to-Flash Entry Point (program branch instruction here)
0x33 FFF8 - 0x33 FFFF Security Password (128-Bit) (Do Not Program to all zeros)

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 163

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Note
• When the code-security passwords are programmed, all addresses from 0x33FF80 to 0x33FFF5

cannot be used as program code or data. These locations must be programmed to 0x0000.
• If the code security feature is not used, addresses 0x33FF80 to 0x33FFEF may be used for code

or data. Addresses 0x33FFF0 to 0x33FFF5 are reserved for data and should not contain program
code.

Table 8-25 shows how to handle these memory locations.

Table 8-25. Handling Security Code Locations

ADDRESS
FLASH

CODE SECURITY ENABLED CODE SECURITY DISABLED
0x33FF80 – 0x33FFEF

Fill with 0x0000
Application code and data

0x33FFF0 – 0x33FFF5 Reserved for data only

Peripheral Frame 1, Peripheral Frame 2, and Peripheral Frame 3 are grouped together to enable these blocks to
be write/read peripheral block protected. The protected mode ensures that all accesses to these blocks happen
as written. Because of the C28x pipeline, a write immediately followed by a read, to different memory locations,
will appear in reverse order on the memory bus of the CPU. This can cause problems in certain peripheral
applications where the user expected the write to occur first (as written). The C28x CPU supports a block
protection mode where a region of memory can be protected so as to make sure that operations occur as written
(the penalty is extra cycles are added to align the operations). This mode is programmable and by default, it will
protect the selected zones.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

164 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

The wait states for the various spaces in the memory map area are listed in the following Wait States table.

Table 8-26. Wait States
AREA WAIT STATES

(CPU)
WAIT STATES

(DMA)(1) COMMENTS

M0 and M1 SARAMs 0-wait Fixed

Peripheral Frame 0 0-wait (writes) 0-wait (reads)
1-wait (reads) No access (writes)

Peripheral Frame 3 0-wait (writes) 0-wait (writes) Assumes no conflicts between CPU and DMA.
2-wait (reads) 1-wait (reads)

Peripheral Frame 1 0-wait (writes) No access Cycles can be extended by peripheral generated ready.
2-wait (reads) Consecutive (back-to-back) writes to Peripheral Frame 1

registers will experience a 1-cycle pipeline hit (1-cycle delay)

Peripheral Frame 2 0-wait (writes) No access Fixed. Cycles cannot be extended by the peripheral.
2-wait (reads)

L0 SARAM 0-wait No access Assumes no CPU conflicts

L1 SARAM

L2 SARAM

L3 SARAM

L4 SARAM 0-wait data (reads) 0-wait Assumes no conflicts between CPU and DMA.

L5 SARAM 0-wait data (writes)

L6 SARAM 1-wait program (reads)

L7 SARAM 1-wait program (writes)

XINTF Programmable Programmable Programmed through the XTIMING registers or extendable
through external XREADY signal to meet system timing
requirements.
1-wait is minimum wait states allowed on external waveforms
for both reads and writes on XINTF.

0-wait minimum writes
with write buffer

enabled

0-wait minimum writes
with write buffer enabled

0-wait minimum for writes assumes write buffer enabled and
not full.
Assumes no conflicts between CPU and DMA. When DMA and
CPU try simultaneously (conflict), a 1-cycle delay is added for
arbitration.

OTP Programmable No access Programmed via the Flash registers.
1-wait minimum 1-wait is minimum number of wait states allowed. 1-wait-state

operation is possible at a reduced CPU frequency.

FLASH Programmable No access Programmed via the Flash registers.
1-wait Paged min 0-wait minimum for paged access is not allowed

1-wait Random min
Random ≥ Paged

FLASH Password 16-wait fixed No access Wait states of password locations are fixed.

Boot-ROM 1-wait No access 0-wait speed is not possible.

(1) The DMA has a base of four cycles/word.

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 165

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

8.4 Register Map
The devices contain four peripheral register spaces. The spaces are categorized as follows:

Peripheral Frame 0: These are peripherals that are mapped directly to the CPU memory bus. See
Table 8-27.

Peripheral Frame 1 These are peripherals that are mapped to the 32-bit peripheral bus.
See Table 8-28.

Peripheral Frame 2: These are peripherals that are mapped to the 16-bit peripheral bus.
See Table 8-29.

Peripheral Frame 3: These are peripherals that are mapped to the 32-bit DMA-accessible peripheral
bus. See Table 8-30.

Table 8-27. Peripheral Frame 0 Registers
NAME(1) ADDRESS RANGE SIZE (x16) ACCESS TYPE(2)

Device Emulation Registers 0x00 0880 – 0x00 09FF 384 EALLOW protected

FLASH Registers(3) 0x00 0A80 – 0x00 0ADF 96 EALLOW protected

Code Security Module Registers 0x00 0AE0 – 0x00 0AEF 16 EALLOW protected

ADC registers (dual-mapped)
0 wait (DMA), 1 wait (CPU), read only 0x00 0B00 – 0x00 0B0F 16 Not EALLOW protected

XINTF Registers 0x00 0B20 – 0x00 0B3F 32 EALLOW protected

CPU-Timer 0, CPU-Timer 1, CPU-Timer 2
Registers 0x00 0C00 – 0x00 0C3F 64 Not EALLOW protected

PIE Registers 0x00 0CE0 – 0x00 0CFF 32 Not EALLOW protected

PIE Vector Table 0x00 0D00 – 0x00 0DFF 256 EALLOW protected

DMA Registers 0x00 1000 – 0x00 11FF 512 EALLOW protected

(1) Registers in Frame 0 support 16-bit and 32-bit accesses.
(2) If registers are EALLOW protected, then writes cannot be performed until the EALLOW instruction is executed. The EDIS instruction

disables writes to prevent stray code or pointers from corrupting register contents.
(3) The Flash Registers are also protected by the Code Security Module (CSM).

Table 8-28. Peripheral Frame 1 Registers
NAME ADDRESS RANGE SIZE (x16)

eCAN-A Registers 0x00 6000 – 0x00 61FF 512

eCAN-B Registers 0x00 6200 – 0x00 63FF 512

ePWM1 + HRPWM1 Registers 0x00 6800 – 0x00 683F 64

ePWM2 + HRPWM2 Registers 0x00 6840 – 0x00 687F 64

ePWM3 + HRPWM3 Registers 0x00 6880 – 0x00 68BF 64

ePWM4 + HRPWM4 Registers 0x00 68C0 – 0x00 68FF 64

ePWM5 + HRPWM5 Registers 0x00 6900 – 0x00 693F 64

ePWM6 + HRPWM6 Registers 0x00 6940 – 0x00 697F 64

eCAP1 Registers 0x00 6A00 – 0x00 6A1F 32

eCAP2 Registers 0x00 6A20 – 0x00 6A3F 32

eCAP3 Registers 0x00 6A40 – 0x00 6A5F 32

eCAP4 Registers 0x00 6A60 – 0x00 6A7F 32

eCAP5 Registers 0x00 6A80 – 0x00 6A9F 32

eCAP6 Registers 0x00 6AA0 – 0x00 6ABF 32

eQEP1 Registers 0x00 6B00 – 0x00 6B3F 64

eQEP2 Registers 0x00 6B40 – 0x00 6B7F 64

GPIO Registers 0x00 6F80 – 0x00 6FFF 128

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

166 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

 

Table 8-29. Peripheral Frame 2 Registers
NAME ADDRESS RANGE SIZE (x16)

System Control Registers 0x00 7010 – 0x00 702F 32

SPI-A Registers 0x00 7040 – 0x00 704F 16

SCI-A Registers 0x00 7050 – 0x00 705F 16

External Interrupt Registers 0x00 7070 – 0x00 707F 16

ADC Registers 0x00 7100 – 0x00 711F 32

SCI-B Registers 0x00 7750 – 0x00 775F 16

SCI-C Registers 0x00 7770 – 0x00 777F 16

I2C-A Registers 0x00 7900 – 0x00 793F 64

Table 8-30. Peripheral Frame 3 Registers
NAME ADDRESS RANGE SIZE (x16)

McBSP-A Registers (DMA) 0x5000 – 0x503F 64

McBSP-B Registers (DMA) 0x5040 – 0x507F 64

ePWM1 + HRPWM1 (DMA)(1) 0x5800 – 0x583F 64

ePWM2 + HRPWM2 (DMA) 0x5840 – 0x587F 64

ePWM3 + HRPWM3 (DMA) 0x5880 – 0x58BF 64

ePWM4 + HRPWM4 (DMA) 0x58C0 – 0x58FF 64

ePWM5 + HRPWM5 (DMA) 0x5900 – 0x593F 64

ePWM6 + HRPWM6 (DMA) 0x5940 – 0x597F 64

(1) The ePWM and HRPWM modules can be re-mapped to Peripheral Frame 3 where they can be accessed by the DMA module. To
achieve this, bit 0 (MAPEPWM) of MAPCNF register (address 0x702E) must be set to 1. This register is EALLOW protected. When
this bit is 0, the ePWM and HRPWM modules are mapped to Peripheral Frame 1.

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 167

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

8.4.1 Device Emulation Registers

These registers are used to control the protection mode of the C28x CPU and to monitor some critical device
signals. The registers are defined in Table 8-31.

Table 8-31. Device Emulation Registers
NAME ADDRESS

RANGE SIZE (x16) DESCRIPTION

DEVICECNF 0x0880
0x0881 2 Device Configuration Register

PARTID 0x380090 1 Part ID Register TMS320F28335 0x00EF
TMS320F28334 0x00EE
TMS320F28333 0x00E0
TMS320F28332 0x00ED
TMS320F28235 0x00E8
TMS320F28234 0x00E7
TMS320F28232 0x00E6

CLASSID 0x0882 1 TMS320F2833x Floating-Point Class Device TMS320F28335 0x00EF
TMS320F28334 0x00EF
TMS320F28333 0x00EF
TMS320F28332 0x00EF

TMS320F2823x Fixed-Point Class Device TMS320F28235 0x00E8
TMS320F28234 0x00E8
TMS320F28232 0x00E8

REVID 0x0883 1 Revision ID Register 0x0001 – Silicon Rev. A – TMS

PROTSTART 0x0884 1 Block Protection Start Address Register

PROTRANGE 0x0885 1 Block Protection Range Address Register

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

168 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

8.5 Interrupts
Figure 8-26 shows how the various interrupt sources are multiplexed.

WDINT

LPMINT
Watchdog

Low-Power Models
Sync

SYSCLKOUT

WAKEINT

DMA
Clear

Peripherals
(SPI, SCI, I2C, CAN, McBSP

C)

(A)
,

ePWM , eCAP, eQEP, AD
(A) (A)

DMA

XINT1
Interrupt Control

XINT1CR(15:0)

XINT1CTR(15:0)

XINT1
Latch

M
U

X

GPIOXINT1SEL(4:0)

DMA

XINT2
Interrupt Control

XINT2CR(15:0)

XINT2CTR(15:0)

XINT2

Latch

M
U

X

GPIOXINT2SEL(4:0)

ADC XINT2SOC

DMA

TINT0
CPU Timer 0

DMA

TINT2
CPU Timer 2

CPU Timer 1

M
U

X

TINT1

Interrupt Control

XNMICR(15:0)

XNMICTR(15:0)

M
U

X

1

DMA

NMI

INT13

INT14

INT1
to

INT12

C28
Core

9
6
 I
n

te
rr

u
p

ts

P
IE

XNMI_
XINT13

Latch

M
U

X

GPIOXNMISEL(4:0)

GPIO
Mux

GPIO0.int

GPIO31.int

A. DMA-accessible

Figure 8-26. External and PIE Interrupt Sources

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 169

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Interrupt Control

XINT3CR(15:0)

Latch

M
u

x

GPIOXINT3SEL(4:0)

DMA

XINT3

Interrupt Control

XINT4CR(15:0)

Latch

M
u

x

GPIOXINT4SEL(4:0)

XINT4

Interrupt Control

XINT5CR(15:0)

M
u

x

GPIOXINT5SEL(4:0)

XINT5

Interrupt Control

XINT6CR(15:0)

M
u

x

GPIOXINT6SEL(4:0)

XINT6

Interrupt Control

XINT7CR(15:0)

M
u

x

GPIOXINT7SEL(4:0)

XINT7

DMA

DMA

DMA

DMA

9
6
 I
n

te
rr

u
p

ts

PIE

INT1
to

INT12

C28
Core

GPIO32.int

GPIO63.int

GPIO
Mux

Latch

Latch

Latch

Figure 8-27. External Interrupts

Eight PIE block interrupts are grouped into one CPU interrupt. In total, 12 CPU interrupt groups, with 8 interrupts
per group equals 96 possible interrupts. On the 2833x/2823x devices, 58 of these are used by peripherals as
shown in Table 8-32.

The TRAP #VectorNumber instruction transfers program control to the interrupt service routine corresponding to
the vector specified. TRAP #0 tries to transfer program control to the address pointed to by the reset vector. The
PIE vector table does not, however, include a reset vector. Therefore, TRAP #0 should not be used when the
PIE is enabled. Doing so will result in undefined behavior.

When the PIE is enabled, TRAP #1 to TRAP #12 will transfer program control to the interrupt service routine
corresponding to the first vector within the PIE group. For example: TRAP #1 fetches the vector from INT1.1,
TRAP #2 fetches the vector from INT2.1, and so forth.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

170 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

INT12

MUX

INT11

INT2

INT1

CPU

(Enable)(Flag)

INTx

INTx.8

PIEIERx(8:1) PIEIFRx(8:1)

MUX

INTx.7

INTx.6

INTx.5

INTx.4

INTx.3

INTx.2

INTx.1

From
Peripherals

or
External

Interrupts

(Enable) (Flag)

IER(12:1)IFR(12:1)

Global
Enable

INTM

1

0

PIEACKx

(Enable/Flag)

Figure 8-28. Multiplexing of Interrupts Using the PIE Block

Table 8-32. PIE Peripheral Interrupts
CPU

INTERRUPTS
PIE INTERRUPTS(1)

INTx.8 INTx.7 INTx.6 INTx.5 INTx.4 INTx.3 INTx.2 INTx.1

INT1 WAKEINT
(LPM/WD)

TINT0
(TIMER 0)

ADCINT(2)

(ADC) XINT2 XINT1 Reserved SEQ2INT
(ADC)

SEQ1INT
(ADC)

INT2 Reserved Reserved EPWM6_TZINT
(ePWM6)

EPWM5_TZINT
(ePWM5)

EPWM4_TZINT
(ePWM4)

EPWM3_TZINT
(ePWM3)

EPWM2_TZINT
(ePWM2)

EPWM1_TZINT
(ePWM1)

INT3 Reserved Reserved EPWM6_INT
(ePWM6)

EPWM5_INT
(ePWM5)

EPWM4_INT
(ePWM4)

EPWM3_INT
(ePWM3)

EPWM2_INT
(ePWM2)

EPWM1_INT
(ePWM1)

INT4 Reserved Reserved ECAP6_INT
(eCAP6)

ECAP5_INT
(eCAP5)

ECAP4_INT
(eCAP4)

ECAP3_INT
(eCAP3)

ECAP2_INT
(eCAP2)

ECAP1_INT
(eCAP1)

INT5 Reserved Reserved Reserved Reserved Reserved Reserved EQEP2_INT
(eQEP2)

EQEP1_INT
(eQEP1)

INT6 Reserved Reserved MXINTA
(McBSP-A)

MRINTA
(McBSP-A)

MXINTB
(McBSP-B)

MRINTB
(McBSP-B)

SPITXINTA
(SPI-A)

SPIRXINTA
(SPI-A)

INT7 Reserved Reserved DINTCH6
(DMA)

DINTCH5
(DMA)

DINTCH4
(DMA)

DINTCH3
(DMA)

DINTCH2
(DMA)

DINTCH1
(DMA)

INT8 Reserved Reserved SCITXINTC
(SCI-C)

SCIRXINTC
(SCI-C) Reserved Reserved I2CINT2A

(I2C-A)
I2CINT1A

(I2C-A)

INT9 ECAN1_INTB
(CAN-B)

ECAN0_INTB
(CAN-B)

ECAN1_INTA
(CAN-A)

ECAN0_INTA
(CAN-A)

SCITXINTB
(SCI-B)

SCIRXINTB
(SCI-B)

SCITXINTA
(SCI-A)

SCIRXINTA
(SCI-A)

INT10 Reserved Reserved Reserved Reserved Reserved Reserved Reserved Reserved

INT11 Reserved Reserved Reserved Reserved Reserved Reserved Reserved Reserved

INT12 LUF
(FPU)

LVF
(FPU) Reserved XINT7 XINT6 XINT5 XINT4 XINT3

(1) Out of the 96 possible interrupts, 58 interrupts are currently used. The remaining interrupts are reserved for future devices. These
interrupts can be used as software interrupts if they are enabled at the PIEIFRx level, provided none of the interrupts within the group
is being used by a peripheral. Otherwise, interrupts coming in from peripherals may be lost by accidentally clearing their flag while
modifying the PIEIFR. To summarize, there are two safe cases when the reserved interrupts could be used as software interrupts:
1) No peripheral within the group is asserting interrupts.
2) No peripheral interrupts are assigned to the group (example PIE group 11).

(2) ADCINT is sourced as a logical "OR" of both the SEQ1INT and SEQ2INT signals. This is to support backward compatibility with the
implementation found on the TMS320F281x series of devices, where SEQ1INT and SEQ2INT did not exist, only ADCINT. For new
implementations, TI recommends using SEQ1INT and SEQ2INT and not enabling ADCINT in the PIEIER register.

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 171

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Table 8-33. PIE Configuration and Control Registers
NAME ADDRESS SIZE (x16) DESCRIPTION(1)

PIECTRL 0x0CE0 1 PIE, Control Register

PIEACK 0x0CE1 1 PIE, Acknowledge Register

PIEIER1 0x0CE2 1 PIE, INT1 Group Enable Register

PIEIFR1 0x0CE3 1 PIE, INT1 Group Flag Register

PIEIER2 0x0CE4 1 PIE, INT2 Group Enable Register

PIEIFR2 0x0CE5 1 PIE, INT2 Group Flag Register

PIEIER3 0x0CE6 1 PIE, INT3 Group Enable Register

PIEIFR3 0x0CE7 1 PIE, INT3 Group Flag Register

PIEIER4 0x0CE8 1 PIE, INT4 Group Enable Register

PIEIFR4 0x0CE9 1 PIE, INT4 Group Flag Register

PIEIER5 0x0CEA 1 PIE, INT5 Group Enable Register

PIEIFR5 0x0CEB 1 PIE, INT5 Group Flag Register

PIEIER6 0x0CEC 1 PIE, INT6 Group Enable Register

PIEIFR6 0x0CED 1 PIE, INT6 Group Flag Register

PIEIER7 0x0CEE 1 PIE, INT7 Group Enable Register

PIEIFR7 0x0CEF 1 PIE, INT7 Group Flag Register

PIEIER8 0x0CF0 1 PIE, INT8 Group Enable Register

PIEIFR8 0x0CF1 1 PIE, INT8 Group Flag Register

PIEIER9 0x0CF2 1 PIE, INT9 Group Enable Register

PIEIFR9 0x0CF3 1 PIE, INT9 Group Flag Register

PIEIER10 0x0CF4 1 PIE, INT10 Group Enable Register

PIEIFR10 0x0CF5 1 PIE, INT10 Group Flag Register

PIEIER11 0x0CF6 1 PIE, INT11 Group Enable Register

PIEIFR11 0x0CF7 1 PIE, INT11 Group Flag Register

PIEIER12 0x0CF8 1 PIE, INT12 Group Enable Register

PIEIFR12 0x0CF9 1 PIE, INT12 Group Flag Register

Reserved 0x0CFA – 0x0CFF 6 Reserved

(1) The PIE configuration and control registers are not protected by EALLOW mode. The PIE vector
table is protected.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

172 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

8.5.1 External Interrupts

Table 8-34. External Interrupt Registers
NAME ADDRESS SIZE (x16) DESCRIPTION

XINT1CR 0x00 7070 1 XINT1 configuration register

XINT2CR 0x00 7071 1 XINT2 configuration register

XINT3CR 0x00 7072 1 XINT3 configuration register

XINT4CR 0x00 7073 1 XINT4 configuration register

XINT5CR 0x00 7074 1 XINT5 configuration register

XINT6CR 0x00 7075 1 XINT6 configuration register

XINT7CR 0x00 7076 1 XINT7 configuration register

XNMICR 0x00 7077 1 XNMI configuration register

XINT1CTR 0x00 7078 1 XINT1 counter register

XINT2CTR 0x00 7079 1 XINT2 counter register

Reserved 0x707A – 0x707E 5

XNMICTR 0x00 707F 1 XNMI counter register

Each external interrupt can be enabled or disabled or qualified using positive, negative, or both positive and
negative edge. For more information, see the System Control and Interrupts chapter of the TMS320x2833x,
TMS320x2823x Real-Time Microcontrollers Technical Reference Manual.

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 173

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/lit/pdf/SPRUI07
https://www.ti.com/lit/pdf/SPRUI07
https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

8.6 System Control
This section describes the oscillator, PLL and clocking mechanisms, the watchdog function and the low-power
modes. Figure 8-29 shows the various clock and reset domains that will be discussed.

ePWM1/../6, HRPWM1/../6,
eCAP1/../6, eQEP1/2

Peripheral
Registers

Bridge

Clock Enables

I/O

Peripheral
Registers

Clock Enables

I/O

eCAN-A/B

/2

Peripheral
Registers

Clock Enables

I/O

SPI-A, SCI-A/B/C

LOSPCP
LSPCLK

System
Control
Register

Bridge

SYSCLKOUT

M
e
m

o
ry

 B
u

s

C28x Core

GPIO
Mux

Clock Enables

Peripheral
Registers

I/O

McBSP-A/B

LOSPCP
LSPCLK

Clock Enables
Bridge

HISPCP
HSPCLK

D
M

A
B

u
s

Result
Registers

Bridge

12-Bit ADC
ADC

Registers

16 Channels

DMAClock Enables

P
e
ri

p
h

e
ra

l
B

u
s

CLKIN

I2C-A

Clock Enables

A. CLKIN is the clock into the CPU. It is passed out of the CPU as SYSCLKOUT (that is, CLKIN is the same frequency as SYSCLKOUT).
See Figure 8-30 for an illustration of how CLKIN is derived.

Figure 8-29. Clock and Reset Domains

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

174 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Note

There is a 2-SYSCLKOUT cycle delay from when the write to the PCLKCR0, PCLKCR1, and
PCLKCR2 registers (enables peripheral clocks) occurs to when the action is valid. This delay must be
considered before trying to access the peripheral configuration registers.

The PLL, clocking, watchdog and low-power modes, are controlled by the registers listed in Table 8-35.

Table 8-35. PLL, Clocking, Watchdog, and Low-Power Mode Registers
NAME ADDRESS SIZE (x16) DESCRIPTION

PLLSTS 0x00 7011 1 PLL Status Register

Reserved 0x00 7012 – 0x00 7018 7 Reserved

Reserved 0x00 7019 1 Reserved

HISPCP 0x00 701A 1 High-Speed Peripheral Clock Prescaler Register

LOSPCP 0x00 701B 1 Low-Speed Peripheral Clock Prescaler Register

PCLKCR0 0x00 701C 1 Peripheral Clock Control Register 0

PCLKCR1 0x00 701D 1 Peripheral Clock Control Register 1

LPMCR0 0x00 701E 1 Low-Power Mode Control Register 0

Reserved 0x00 701F 1 Reserved

PCLKCR3 0x00 7020 1 Peripheral Clock Control Register 3

PLLCR 0x00 7021 1 PLL Control Register

SCSR 0x00 7022 1 System Control and Status Register

WDCNTR 0x00 7023 1 Watchdog Counter Register

Reserved 0x00 7024 1 Reserved

WDKEY 0x00 7025 1 Watchdog Reset Key Register

Reserved 0x00 7026 – 0x00 7028 3 Reserved

WDCR 0x00 7029 1 Watchdog Control Register

Reserved 0x00 702A – 0x00 702D 4 Reserved

MAPCNF 0x00 702E 1 ePWM/HRPWM Re-map Register

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 175

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

8.6.1 OSC and PLL Block

Figure 8-30 shows the OSC and PLL block.

X1

XCLKIN
(3.3-V clock input

from external
oscillator)

On-chip
oscillator

X2

PLLSTS[OSCOFF]

OSCCLK

PLL
VCOCLK

4-bit Multiplier PLLCR[DIV]

OSCCLK or
VCOCLK CLKIN

OSCCLK
0

PLLSTS[PLLOFF]

n n ≠ 0

PLLSTS[DIVSEL]

/1

/2

/4

External
Crystal or

Resonator

To
CPU

Figure 8-30. OSC and PLL Block Diagram

The on-chip oscillator circuit enables a crystal/resonator to be attached to the 2833x/2823x devices using the X1
and X2 pins. If the on-chip oscillator is not used, an external oscillator can be used in either one of the following
configurations:
• A 3.3-V external oscillator can be directly connected to the XCLKIN pin. The X2 pin should be left

unconnected and the X1 pin tied low. The logic-high level in this case should not exceed VDDIO.
• A 1.9-V (1.8-V for 100 MHz devices) external oscillator can be directly connected to the X1 pin. The X2 pin

should be left unconnected and the XCLKIN pin tied low. The logic-high level in this case should not exceed
VDD.

The three possible input-clock configurations are shown in Figure 8-31 to Figure 8-33.

External Clock Signal
(Toggling 0-V)DDIO

XCLKIN X2

NC

X1

Figure 8-31. Using a 3.3-V External Oscillator

External Clock Signal
(Toggling 0-V)DD

XCLKIN X2

NC

X1

Figure 8-32. Using a 1.9-V External Oscillator

CL1

X2X1

Crystal

CL2

XCLKIN

Figure 8-33. Using the Internal Oscillator

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

176 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

8.6.1.1 External Reference Oscillator Clock Option

The typical specifications for the external quartz crystal for a frequency of 30 MHz follow:

• Fundamental mode, parallel resonant
• CL (load capacitance) = 12 pF
• CL1 = CL2 = 24 pF
• Cshunt = 6 pF
• ESR range = 25 to 40 Ω

TI recommends that customers have the resonator/crystal vendor characterize the operation of their device with
the MCU chip. The resonator/crystal vendor has the equipment and expertise to tune the tank circuit. The vendor
can also advise the customer regarding the proper tank component values that will produce proper start-up and
stability over the entire operating range.

8.6.1.2 PLL-Based Clock Module

The devices have an on-chip, PLL-based clock module. This module provides all the necessary clocking signals
for the device, as well as control for low-power mode entry. The PLL has a 4-bit ratio control PLLCR[DIV] to
select different CPU clock rates. The watchdog module should be disabled before writing to the PLLCR register.
It can be re-enabled (if need be) after the PLL module has stabilized, which takes 131072 OSCCLK cycles.
The input clock and PLLCR[DIV] bits should be chosen in such a way that the output frequency of the PLL
(VCOCLK) does not exceed 300 MHz.

Table 8-36. PLL Settings

PLLCR[DIV] VALUE(2) (3) PLLSTS[DIVSEL] = 0 or 1(1)
SYSCLKOUT (CLKIN)

PLLSTS[DIVSEL] = 2(1) PLLSTS[DIVSEL] = 3(1) (4)

0000 (PLL bypass) OSCCLK/4 (Default) OSCCLK/2 OSCCLK

0001 (OSCCLK * 1)/4 (OSCCLK * 1)/2 –

0010 (OSCCLK * 2)/4 (OSCCLK * 2)/2 –

0011 (OSCCLK * 3)/4 (OSCCLK * 3)/2 –

0100 (OSCCLK * 4)/4 (OSCCLK * 4)/2 –

0101 (OSCCLK * 5)/4 (OSCCLK * 5)/2 –

0110 (OSCCLK * 6)/4 (OSCCLK * 6)/2 –

0111 (OSCCLK * 7)/4 (OSCCLK * 7)/2 –

1000 (OSCCLK * 8)/4 (OSCCLK * 8)/2 –

1001 (OSCCLK * 9)/4 (OSCCLK * 9)/2 –

1010 (OSCCLK * 10)/4 (OSCCLK * 10)/2 –

1011 – 1111 Reserved Reserved Reserved

(1) By default, PLLSTS[DIVSEL] is configured for /4. (The boot ROM changes this to /2.) PLLSTS[DIVSEL] must be 0 before writing to the
PLLCR and should be changed only after PLLSTS[PLLLOCKS] = 1.

(2) The PLL control register (PLLCR) and PLL Status Register (PLLSTS) are reset to their default state by the XRS signal or a watchdog
reset only. A reset issued by the debugger or the missing clock detect logic have no effect.

(3) This register is EALLOW protected. See the System Control and Interrupts chapter of the TMS320x2833x, TMS320x2823x Real-Time
Microcontrollers Technical Reference Manual for more information.

(4) A divider at the output of the PLL is necessary to ensure correct duty cycle of the clock fed to the core. For this reason, a DIVSEL
value of 3 is not allowed when the PLL is active.

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 177

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/lit/pdf/SPRUI07
https://www.ti.com/lit/pdf/SPRUI07
https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Table 8-37. CLKIN Divide Options
PLLSTS [DIVSEL] CLKIN DIVIDE

0 /4

1 /4

2 /2

3 /1(1)

(1) This mode can be used only when the PLL is bypassed or off.

The PLL-based clock module provides two modes of operation:

• Crystal-operation - This mode allows the use of an external crystal/resonator to provide the time base to the
device.

• External clock source operation - This mode allows the internal oscillator to be bypassed. The device clocks
are generated from an external clock source input on the X1 or the XCLKIN pin.

Table 8-38. Possible PLL Configuration Modes
PLL MODE REMARKS PLLSTS[DIVSEL] CLKIN AND

SYSCLKOUT

PLL Off

Invoked by the user setting the PLLOFF bit in the PLLSTS register. The PLL block
is disabled in this mode. This can be useful to reduce system noise and for low
power operation. The PLLCR register must first be set to 0x0000 (PLL Bypass)
before entering this mode. The CPU clock (CLKIN) is derived directly from the
input clock on either X1/X2, X1 or XCLKIN.

0, 1
2
3

OSCCLK/4
OSCCLK/2
OSCCLK/1

PLL Bypass

PLL Bypass is the default PLL configuration upon power up or after an external
reset (XRS). This mode is selected when the PLLCR register is set to 0x0000
or while the PLL locks to a new frequency after the PLLCR register has been
modified. In this mode, the PLL itself is bypassed but the PLL is not turned off.

0, 1
2
3

OSCCLK/4
OSCCLK/2
OSCCLK/1

PLL Enable Achieved by writing a nonzero value n into the PLLCR register. Upon writing to the
PLLCR the device will switch to PLL Bypass mode until the PLL locks.

0, 1
2

OSCCLK*n/4
OSCCLK*n/2

8.6.1.3 Loss of Input Clock

In PLL-enabled and PLL-bypass mode, if the input clock OSCCLK is removed or absent, the PLL will still issue
a limp-mode clock. The limp-mode clock continues to clock the CPU and peripherals at a typical frequency of
1–5 MHz. Limp mode is not specified to work from power up, only after input clocks have been present initially.
In PLL bypass mode, the limp mode clock from the PLL is automatically routed to the CPU if the input clock is
removed or absent.

Normally, when the input clocks are present, the watchdog counter decrements to initiate a watchdog reset or
WDINT interrupt. However, when the external input clock fails, the watchdog counter stops decrementing (that
is, the watchdog counter does not change with the limp-mode clock). In addition to this, the device will be reset
and the “Missing Clock Status” (MCLKSTS) bit will be set. These conditions could be used by the application
firmware to detect the input clock failure and initiate necessary shut-down procedure for the system.

Note

Applications in which the correct CPU operating frequency is absolutely critical should implement a
mechanism by which the MCU will be held in reset, should the input clocks ever fail. For example,
an R-C circuit may be used to trigger the XRS pin of the MCU, should the capacitor ever get fully
charged. An I/O pin may be used to discharge the capacitor on a periodic basis to prevent it from
getting fully charged. Such a circuit would also help detect failure of the flash memory and the VDD3VFL
rail.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

178 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

8.6.2 Watchdog Block

The watchdog block on the 2833x/2823x device is similar to the one used on the 240x and 281x devices.
The watchdog module generates an output pulse, 512 oscillator clocks wide (OSCCLK), whenever the 8-bit
watchdog up counter has reached its maximum value. To prevent this, the user disables the counter or the
software must periodically write a 0x55 + 0xAA sequence into the watchdog key register which will reset the
watchdog counter. Figure 8-34 shows the various functional blocks within the watchdog module.

/512
OSCCLK

WDCR (WDPS[2:0])

WDCLK

SCSR(WDOVERRIDE)

WDCNTR(7:0)

WDKEY(7:0)

Good K ey

1 0 1

WDCR (WDCHK[2:0])

Bad

WDCHK

Key

WDCR (WDDIS)

Clear Counter

SCSR (WDENINT)

Watchdog

Prescaler

Generate

Output Pulse

(512 OSCCLKs)

8-Bit

Watchdog

Counter

CLR

WDRST

WDINT
Watchdog

55 + AA

Key Detector

Core-reset

XRS

WDRST(A)

Internal

Pullup

A. The WDRST signal is driven low for 512 OSCCLK cycles.

Figure 8-34. Watchdog Module

The WDINT signal enables the watchdog to be used as a wakeup from IDLE/STANDBY mode.

In STANDBY mode, all peripherals are turned off on the device. The only peripheral that remains functional is
the watchdog. The WATCHDOG module will run off OSCCLK. The WDINT signal is fed to the LPM block so that
it can wake the device from STANDBY (if enabled). See Section 8.7, Low-Power Modes Block, for more details.

In IDLE mode, the WDINT signal can generate an interrupt to the CPU, through the PIE, to take the CPU out of
IDLE mode.

In HALT mode, this feature cannot be used because the oscillator (and PLL) are turned off and hence so is the
WATCHDOG.

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 179

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

8.7 Low-Power Modes Block
The low-power modes on the 2833x/2823x devices are similar to the 240x devices. Table 8-39 summarizes the
various modes.

Table 8-39. Low-Power Modes
MODE LPMCR0(1:0) OSCCLK CLKIN SYSCLKOUT EXIT(1)

IDLE 00 On On On(2) XRS, watchdog interrupt, any enabled
interrupt, XNMI

STANDBY 01 On
(watchdog still running) Off Off XRS, watchdog interrupt, GPIO Port A

signal, debugger(3), XNMI

HALT 1X
Off

(oscillator and PLL turned off,
watchdog not functional)

Off Off XRS, GPIO port A signal, XNMI,
debugger(3)

(1) The EXIT column lists which signals or under what conditions the low-power mode will be exited. A low signal, on any of the signals,
will exit the low power condition. This signal must be kept low long enough for an interrupt to be recognized by the device. Otherwise,
the IDLE mode will not be exited and the device will go back into the indicated low-power mode.

(2) The IDLE mode on the C28x behaves differently than on the 24x/240x. On the C28x, the clock output from the CPU (SYSCLKOUT) is
still functional while on the 24x/240x the clock is turned off.

(3) On the C28x, the JTAG port can still function even if the CPU clock (CLKIN) is turned off.

The various low-power modes operate as follows:

IDLE mode: This mode is exited by any enabled interrupt or an XNMI that is recognized by
the processor. The LPM block performs no tasks during this mode as long as the
LPMCR0(LPM) bits are set to 0,0.

STANDBY mode: Any GPIO port A signal (GPIO[31:0]) can wake the device from STANDBY mode.
The user must select which signal(s) will wake the device in the GPIOLPMSEL
register. The selected signal(s) are also qualified by the OSCCLK before waking
the device. The number of OSCCLKs is specified in the LPMCR0 register.

HALT mode: Only the XRS and any GPIO port A signal (GPIO[31:0]) can wake the device from
HALT mode. The user selects the signal in the GPIOLPMSEL register.

Note

The low-power modes do not affect the state of the output pins (PWM pins included). They will be in
whatever state the code left them in when the IDLE instruction was executed. See the System Control
and Interrupts chapter of the TMS320x2833x, TMS320x2823x Real-Time Microcontrollers Technical
Reference Manual for more details.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

180 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/lit/pdf/SPRUI07
https://www.ti.com/lit/pdf/SPRUI07
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

9 Applications, Implementation, and Layout
Note

Information in the following applications sections is not part of the TI component specification,
and TI does not warrant its accuracy or completeness. TI’s customers are responsible for
determining suitability of components for their purposes, as well as validating and testing their design
implementation to confirm system functionality.

9.1 TI Reference Design
The TI Reference Design Library is a robust reference design library spanning analog, embedded processor,
and connectivity. Created by TI experts to help you jump start your system design, all reference designs include
schematic or block diagrams, BOMs, and design files to speed your time to market.

Search and download other TI reference designs at Select TI reference designs.

EtherCAT Interface for High Performance MCU Reference Design
This reference design demonstrates how to connect a C2000 Delfino MCU to an EtherCAT® ET1100 slave
controller. The interface supports both de-multiplexed address/data buses for maximum bandwidth and minimum
latency and a SPI mode for low pin-count EtherCAT communication. The slave controller offloads the processing
of 100Mbps Ethernet-based fieldbus communication, thereby eliminating CPU overhead for these tasks.

C2000 Resolver to Digital Conversion Kit
This is a motherboard-style Resolver to Digital conversion kit used to experiment with various C2000
microcontrollers for software-based resolver to digital conversion using on-chip ADCs. The Resolver Kit also
allows interface to resolvers and inverter control processor.

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 181

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/tidesigns
https://www.ti.com/tool/tidm-delfino-ethercat
https://www.ti.com/product/TMS320F28377D
https://www.ti.com/tool/TMDSRSLVR
https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

10 Device and Documentation Support
TI offers an extensive line of development tools. Tools and software to evaluate the performance of the device,
generate code, and develop solutions are listed below.

10.1 Getting Started and Next Steps
This section gives a brief overview of the steps to take when first developing for a C28x device. For more detail
on each of these steps, see the following:

• Start development with our C2000™ real-time microcontrollers
• C2000 real-time microcontrollers – Motor control
• C2000 real-time microcontrollers – Solar & digital power

The Getting Started With C2000™ Real-Time Control Microcontrollers (MCUs) Getting Started Guide covers all
aspects of development with C2000 devices from hardware to support resources. In addition to key reference
documents, each section provides relevant links and resources to further expand on the information covered.

10.2 Device and Development Support Tool Nomenclature
To designate the stages in the product development cycle, TI assigns prefixes to the part numbers of all
TMS320™ MCU devices and support tools. Each TMS320™ commercial family member has one of three
prefixes: TMX, TMP, or TMS (for example, TMS320F28335). Texas Instruments recommends two of three
possible prefix designators for its support tools: TMDX and TMDS. These prefixes represent evolutionary stages
of product development from engineering prototypes (TMX/TMDX) through fully qualified production devices/
tools (TMS/TMDS).

Device development evolutionary flow:

TMX Experimental device that is not necessarily representative of the final device's electrical specifications and
may not use production assembly flow.

TMP Prototype device that is not necessarily the final silicon die and may not necessarily meet final electrical
specifications.

TMS Production version of the silicon die that is fully qualified.

Support tool development evolutionary flow:

TMDX Development-support product that has not yet completed Texas Instruments internal qualification testing.
TMDS Fully-qualified development-support product.

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

"Developmental product is intended for internal evaluation purposes."

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

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

TI device nomenclature also includes a suffix with the device family name. This suffix indicates the package
type (for example, ZJZ) and temperature range (for example, A). Figure 10-1 provides a legend for reading the
complete device name for any family member.

For device part numbers and further ordering information, see the Package Option Addendum at the end of this
document, the TI website (www.ti.com), or contact your TI sales representative.

For additional description of the device nomenclature markings on the die, see the TMS320F2833x,
TMS320F2823x Real-Time MCUs Silicon Errata.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

182 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/design-resources/embedded-development/c2000-real-time-mcus.html
https://www.ti.com/microcontrollers-mcus-processors/microcontrollers/c2000-real-time-control-mcus/applications/motor-control.html
https://www.ti.com/microcontrollers-mcus-processors/microcontrollers/c2000-real-time-control-mcus/applications/solar-digital-power.html
https://www.ti.com/lit/pdf/SPRUIV6
https://www.ti.com/
https://www.ti.com/lit/pdf/SPRZ272
https://www.ti.com/lit/pdf/SPRZ272
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Generic Part Number: TMS 320 F 28335

Orderable Part Number: TMS 320 F 28335 ZJZ A R

-Q1

PREFIX

TMX = experimental device

TMP = prototype device

TMS = qualified device

TECHNOLOGY

DEVICE FAMILY

320 = TMS320 DSP Family

SHIPPING OPTIONS

Blank = Tray
R = Tape and Reel

QUALIFICATION (in Generic Part Number)

Blank = Non-Automotive
-Q1 = Q1 refers to Automotive AEC-Q100 Grade 1 qualification

TEMPERATURE RANGE (in Orderable Part Number)

A = –40°C to 85°C

S = –40°C to 125°C

Q = –40°C to 85°C

PACKAGE TYPE
(A)

PGF = 176-pin LQFP

PTP = 176-pin HLQFP

ZJZ = 176-ball plastic BGA (Lead-free)

ZHH = 179-ball MicroStar BGA™ (Lead-free)

ZAY = 179-ball nFBGA (Lead-free)

F = Flash EEPROM

(1.9-V or 1.8-V core, 3.3-V I/O)

DEVICE

28335

28334

28333

28332

28235

28234

28232

A. LQFP = Low-Profile Quad Flatpack
HLQFP = Thermally Enhanced Low Profile Quad Flat Package
BGA = Ball Grid Array
nFBGA = New Fine Pitch Ball Grid Array

Figure 10-1. Example of F2833x, F2823x Device Nomenclature

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 183

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

10.3 Tools and Software
TI offers an extensive line of development tools. Some of the tools and software to evaluate the performance of
the device, generate code, and develop solutions are listed below. To view all available tools and software for
C2000™ real-time control MCUs, visit the Start development with our C2000™ real-time microcontrollers page.

Design Kits and Evaluation Modules

C2000 DesignDRIVE Development Kit for Industrial Motor Control
DesignDRIVE is a single hardware and software platform that makes it easy to develop and evaluate solutions
for many industrial drive, motor control, and servo topologies. DesignDRIVE offers support for a wide variety
of motor types, sensing technologies, encoder standards and communications networks, as well as easy
expansion to develop with industrial communications and functional safety topologies, thus enabling more
comprehensive, integrated drive system solutions. Based on the real-time control architecture of TI’s C2000
microcontrollers (MCUs), DesignDRIVE is ideal for the development of industrial inverter and servo drives used
in robotics, computer numerical control machinery (CNC), elevators, materials conveyance and other industrial
manufacturing applications.

C2000 Delfino MCU F28379D LaunchPad™ development kit
LAUNCHXL-F28379D is a low-cost evaluation and development tool for the TMS320F2837xD,
TMS320F2837xS, and TMS320F2807x products in the TI MCU LaunchPad™ development kit ecosystem which
is compatible with various plug-on BoosterPacks (suggested under the recommended BoosterPack™ Plug-in
Modules in the features section below). This extended version of the LaunchPad development kit supports the
connection of two BoosterPacks. The LaunchPad development kit provides a standardized and easy to use
platform to use while developing your next application.

TMS320F28335 Experimenter Kit
C2000™ MCU Experimenter Kits provide a robust hardware prototyping platform for real-time, closed loop
control development with C2000 microcontrollers. This platform is a great tool to customize and prove-out
solutions for many common power electronics applications, including motor control, digital power supplies, solar
inverters, digital LED lighting, precision sensing, and more.

Software

C2000 DesignDRIVE Software for Industrial Drives and Motor Control
The DesignDRIVE platform combines software solutions with DesignDRIVE Development Kits to make it easy to
develop and evaluate solutions for many industrial drive and servo topologies. DesignDRIVE offers support
for a wide variety of motor types, sensing technologies, position sensors and communications networks,
including specific examples for vector control of motors, incorporating current, speed and position loops, to
help developers jump-start their evaluation and development. Based on the real-time control architecture of TI’s
C2000™ microcontrollers (MCUs), DesignDRIVE is ideal for the development of industrial inverter and servo
drives used in robotics, computer numerical control machinery (CNC), elevators, materials conveyance and
other industrial manufacturing applications.

C2000 SafeTI™ 60730 SW Packages
The C2000 MCU SafeTI-60730 Software package includes UL-certified, as recognized components, SafeTI™
software packages that help make designing for functional safety consumer applications with TI C2000™
real-time control microcontrollers (MCUs) easier and faster. The software in these SafeTI software packages
is UL-certified, as recognized components, to the UL 1998:2008 Class 1 standard, and is compliant with
IEC 60730-1:2010 Class B, both of which include home appliances, arc detectors, power converters, power
tools, e-bikes, and many others. SafeTI software packages are available for select TI C2000 MCUs and
can be embedded in applications using these MCUs to help customers simplify certification for functional
safety-compliant consumer devices. Because of the similarity of the two standards, the IEC 60730 software
libraries can also help assist customers developing consumer applications compliant with the IEC 60335-1:2010
standard.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

184 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/design-resources/embedded-development/c2000-real-time-mcus.html
https://www.ti.com/tool/TMDXIDDK379D
https://www.ti.com/tool/LAUNCHXL-F28379D
https://www.ti.com/microcontrollers-mcus-processors/microcontrollers/c2000-real-time-control-mcus/products.html#p3164=800;800
https://www.ti.com/microcontrollers-mcus-processors/microcontrollers/c2000-real-time-control-mcus/products.html#p3164=400;400
https://www.ti.com/microcontrollers-mcus-processors/microcontrollers/c2000-real-time-control-mcus/products.html#p3164=240;240
https://www.ti.com/design-resources/embedded-development/hardware-kits-boards.html
https://www.ti.com/tool/tmdsdock28335
https://www.ti.com/tool/designdrive
https://www.ti.com/tool/iec60730swpackages
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

powerSUITE Digital Power Supply Software Frequency Response Analyzer Tool for C2000™ MCUs
The Software Frequency Response Analyzer (SFRA) is one of several tools included in the powerSUITE Digital
Power Supply Design Software Tools for C2000™ Microcontrollers. The SFRA includes a software library that
enables developers to quickly measure the frequency response of their digital power converter. The SFRA library
contains software functions that inject a frequency into the control loop and measure the response of the system
using the C2000 MCUs’ on-chip analog to digital converter (ADC). This process provides the plant frequency
response characteristics and the open loop gain frequency response of the closed loop system. The user can
then view the plant and open loop gain frequency response on a PC-based GUI. All of the frequency response
data is exported into a CSV file, or optionally an Excel spreadsheet, which can then be used to design the
compensation loop using the Compensation Designer.

C2000Ware for C2000 MCUs
C2000Ware for C2000™ microcontrollers is a cohesive set of development software and documentation
designed to minimize software development time. From device-specific drivers and libraries to device peripheral
examples, C2000Ware provides a solid foundation to begin development and evaluation of your product.

Development Tools

C2000 Gang Programmer
The C2000 Gang Programmer is a C2000 device programmer that can program up to eight identical C2000
devices at the same time. The C2000 Gang Programmer connects to a host PC using a standard RS-232 or
USB connection and provides flexible programming options that allow the user to fully customize the process.

Code Composer Studio™ (CCS) Integrated Development Environment (IDE) for C2000 Microcontrollers
Code Composer Studio is an integrated development environment (IDE) that supports TI's Microcontroller
and Embedded Processors portfolio. Code Composer Studio comprises a suite of tools used to develop and
debug embedded applications. It includes an optimizing C/C++ compiler, source code editor, project build
environment, debugger, profiler, and many other features. The intuitive IDE provides a single user interface
taking the user through each step of the application development flow. Familiar tools and interfaces allow
users to get started faster than ever before. Code Composer Studio combines the advantages of the Eclipse
software framework with advanced embedded debug capabilities from TI resulting in a compelling feature-rich
development environment for embedded developers.

Uniflash Standalone Flash Tool
CCS Uniflash is a standalone tool used to program on-chip flash memory on TI MCUs.

C2000 Third-party search tool TI has partnered with multiple companies to offer a wide range of solutions and
services for TI C2000 devices. These companies can accelerate your path to production using C2000 devices.
Download this search tool to quickly browse third-party details and find the right third-party to meet your needs.

Models

Various models are available for download from the product Design & development pages. These models
include I/O Buffer Information Specification (IBIS) Models and Boundary-Scan Description Language (BSDL)
Models. To view all available models, visit the Design tools & simulation section of the Design & development
page for each device.

Training

To help assist design engineers in taking full advantage of the C2000 microcontroller features and performance,
TI has developed a variety of training resources. Utilizing the online training materials and downloadable
hands-on workshops provides an easy means for gaining a complete working knowledge of the C2000
microcontroller family. These training resources have been designed to decrease the learning curve, while
reducing development time, and accelerating product time to market. For more information on the various
training resources, visit the C2000™ real-time control MCUs – Support & training site.

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 185

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/tool/sfra
https://www.ti.com/tool/C2000WARE
https://www.ti.com/tool/c2000-gang
https://www.ti.com/tool/ccstudio-C2000
https://www.ti.com/tool/UNIFLASH
https://www.ti.com/tool/C2000-3P-SEARCH
https://www.ti.com/microcontrollers/c2000-real-time-control-mcus/support-training.html
https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

10.4 Documentation Support
To receive notification of documentation updates, navigate to the device product folder on ti.com. Click on
Subscribe to updates to register and receive a weekly digest of any product information that has changed. For
change details, review the revision history included in any revised document.

The current documentation that describes the processor, related peripherals, and other technical collateral is
listed below.

Errata

TMS320F2833x, TMS320F2823x Real-Time MCUs Silicon Errata describes the advisories and usage notes for
different versions of silicon.

Technical Reference Manual

TMS320x2833x, TMS320x2823x Real-Time Microcontrollers Technical Reference Manual details the integration,
the environment, the functional description, and the programming models for each peripheral and subsystem in
the TMS320x2833x and TMS320x2823x devices.

CPU User's Guides

TMS320C28x CPU and Instruction Set Reference Guide describes the central processing unit (CPU) and
the assembly language instructions of the TMS320C28x fixed-point digital signal processors (DSPs). It also
describes emulation features available on these DSPs.

TMS320C28x Extended Instruction Sets Technical Reference Manual describes the architecture, pipeline, and
instruction set of the TMU, VCU-II, and FPU accelerators.

Peripheral Guides

C2000 Real-Time Control MCU Peripherals Reference Guide describes the peripheral reference guides of the
28x digital signal processors (DSPs).

Tools Guides

TMS320C28x Assembly Language Tools v22.6.0.LTS User’s Guide describes the assembly language tools
(assembler and other tools used to develop assembly language code), assembler directives, macros, common
object file format, and symbolic debugging directives for the TMS320C28x device.

TMS320C28x Optimizing C/C++ Compiler v22.6.0.LTS User’s Guide describes the TMS320C28x C/C++
compiler. This compiler accepts ANSI standard C/C++ source code and produces TMS320 DSP assembly
language source code for the TMS320C28x device.

TMS320C28x DSP/BIOS 5.x Application Programming Interface (API) Reference Guide describes development
using DSP/BIOS.

Application Reports

The SMT & packaging application notes website lists documentation on TI’s surface mount technology (SMT)
and application notes on a variety of packaging-related topics.

TMS320x281x to TMS320x2833x or 2823x Migration Overview describes how to migrate from the 281x device
design to 2833x or 2823x designs.

TMS320x280x to TMS320x2833x or 2823x Migration Overview describes how to migrate from a 280x device
design to 2833x or 2823x designs.

TMS320C28x FPU Primer provides an overview of the floating-point unit (FPU) in the C2000™ Delfino
microcontroller devices.

Running an Application from Internal Flash Memory on the TMS320F28xxx DSP covers the requirements
needed to properly configure application software for execution from on-chip flash memory. Requirements for
both DSP/BIOS and non-DSP/BIOS projects are presented. Example code projects are included.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

186 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com
https://www.ti.com/lit/pdf/SPRZ272
https://www.ti.com/lit/pdf/SPRUI07
https://www.ti.com/lit/pdf/SPRU430
https://www.ti.com/lit/pdf/SPRUHS1
https://www.ti.com/lit/pdf/SPRU566
https://www.ti.com/lit/pdf/SPRU513
https://www.ti.com/lit/pdf/SPRU514
https://www.ti.com/lit/pdf/SPRU625
http://www.ti.com/support-packaging/packaging-resources/SMT-and-application-notes.html
https://www.ti.com/lit/pdf/SPRAAQ7
https://www.ti.com/lit/pdf/SPRAAQ8
https://www.ti.com/lit/pdf/SPRAAN9
https://www.ti.com/lit/pdf/SPRA958
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

Programming TMS320x28xx and TMS320x28xxx Peripherals in C/C++ explores a hardware abstraction layer
implementation to make C/C++ coding easier on 28x DSPs. This method is compared to traditional #define
macros and topics of code efficiency and special case registers are also addressed.

Using PWM Output as a Digital-to-Analog Converter on a TMS320F280x Microcontroller presents a method
for using the on-chip pulse width modulated (PWM) signal generators on the TMS320F280x family of
microcontrollers as a digital-to-analog converter (DAC).

TMS320F280x Microcontroller USB Connectivity using the TUSB3410 USB-to-UART Bridge Chip presents
hardware connections as well as software preparation and operation of the development system using a simple
communication echo program.

Using the Enhanced Quadrature Encoder Pulse (eQEP) Module in TMS320x280x, 28xxx as a Dedicated
Capture provides a guide for the use of the eQEP module as a dedicated capture unit and is applicable to
the TMS320x280x, 28xxx family of processors.

Using the ePWM Module for 0% - 100% Duty Cycle Control provides a guide for the use of the ePWM module to
provide 0% to 100% duty cycle control and is applicable to the TMS320x280x family of processors.

TMS320x280x and TMS320F2801x ADC Calibration describes a method for improving the absolute accuracy of
the 12-bit ADC found on the TMS320x280x and TMS320F2801x devices. Inherent gain and offset errors affect
the absolute accuracy of the ADC. The methods described in this report can improve the absolute accuracy of
the ADC to levels better than 0.5%. This application report has an option to download an example program that
executes from RAM on the F2808 EzDSP.

Online Stack Overflow Detection on the TMS320C28x DSP presents the methodology for online stack overflow
detection on the TMS320C28x DSP. C-source code is provided that contains functions for implementing the
overflow detection on both DSP/BIOS and non-DSP/BIOS applications.

PowerPAD™ Thermally Enhanced Package focuses on the specifics of integrating a PowerPAD™ package into
the PCB design.

Semiconductor Packing Methodology describes the packing methodologies employed to prepare semiconductor
devices for shipment to end users.

Calculating Useful Lifetimes of Embedded Processors provides a methodology for calculating the useful lifetime
of TI embedded processors (EPs) under power when used in electronic systems. It is aimed at general
engineers who wish to determine if the reliability of the TI EP meets the end system reliability requirement.

Semiconductor and IC Package Thermal Metrics describes traditional and new thermal metrics and puts their
application in perspective with respect to system-level junction temperature estimation.

An Introduction to IBIS (I/O Buffer Information Specification) Modeling discusses various aspects of IBIS
including its history, advantages, compatibility, model generation flow, data requirements in modeling the input/
output structures and future trends.

Serial Flash Programming of C2000™ Microcontrollers discusses using a flash kernel and ROM loaders for
serial programming a device.

nFBGA Packaging provides technical background on nFBGA packages and explains how to use them to build
advanced board layouts.

10.5 Support Resources
TI E2E™ support forums are an engineer's go-to source for fast, verified answers and design help — straight
from the experts. Search existing answers or ask your own question to get the quick design help you need.

Linked content is provided "AS IS" by the respective contributors. They do not constitute TI specifications and do
not necessarily reflect TI's views; see TI's Terms of Use.

10.6 Trademarks
Code Composer Studio™, DSP/BIOS™, MicroStar BGA™, C2000™, PowerPAD™, TI E2E™, and MicroStar
Junior™ are trademarks of Texas Instruments.

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 187

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/lit/pdf/SPRAA85
https://www.ti.com/lit/pdf/SPRAA88
https://www.ti.com/lit/pdf/SPRAA91
https://www.ti.com/lit/pdf/SPRAAH1
https://www.ti.com/lit/pdf/SPRAAH1
https://www.ti.com/lit/pdf/SPRAAI1
https://www.ti.com/lit/pdf/SPRAAD8
https://www.ti.com/lit/pdf/SPRA820
https://www.ti.com/lit/pdf/SLMA002
https://www.ti.com/lit/pdf/SZZA021
https://www.ti.com/lit/pdf/SPRABX4
https://www.ti.com/lit/pdf/SPRA953
https://www.ti.com/lit/pdf/SNLA046
https://www.ti.com/lit/pdf/SPRABV4
https://www.ti.com/lit/pdf/SPRAA99
https://e2e.ti.com
https://www.ti.com/corp/docs/legal/termsofuse.shtml
https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

EtherCAT® is a registered trademark of Beckhoff Automation GmbH, Germany.
All trademarks are the property of their respective owners.
10.7 Electrostatic Discharge Caution

This integrated circuit can be damaged by ESD. Texas Instruments recommends that all integrated circuits be handled
with appropriate precautions. Failure to observe proper handling and installation procedures can cause damage.
ESD damage can range from subtle performance degradation to complete device failure. Precision integrated circuits may
be more susceptible to damage because very small parametric changes could cause the device not to meet its published
specifications.

10.8 Glossary
TI Glossary This glossary lists and explains terms, acronyms, and definitions.

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1
TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022 www.ti.com

188 Submit Document Feedback Copyright © 2022 Texas Instruments Incorporated

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

https://www.ti.com/lit/pdf/SLYZ022
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

11 Mechanical, Packaging, and Orderable Information
11.1 Package Redesign Details

Explanation

The devices in the MicroStar BGA™ packaging were redesigned using a laminate nFBGA package. This nFBGA
package offers data-sheet-equivalent electrical performance. It is also footprint-equivalent to the MicroStar BGA.
For more details, refer to the nFBGA Packaging Application Report.

Use the new package designator in place of the discontinued package designator throughout the document (see
Table 11-1).

The PACKAGE OPTION ADDENDUM at the end of this data sheet will reflect the new package designator.

See the updated nFBGA package drawings at the end of this data sheet.

Table 11-1. Package Designator
OLD PACKAGE DESIGNATOR NEW PACKAGE DESIGNATOR

ZHH ZAY

Reason for Discontinuance

Due to an equipment End-Of-Life notice from our substrate supplier, we are phasing out certain MicroStar BGA
and MicroStar Junior™ BGA packaging devices and offering a Last Time Buy.

These devices have now been converted to an nFBGA package.

Devices Affected

Table 11-2 describes the devices affected, the old package designator, and the new package designator.

Table 11-2. Devices and Nomenclature
DEVICE DISCONTINUED MicroStar BGA DEVICE REDESIGNED LAMINATE nFBGA DEVICE

TMS320F2823x TMS320F28232ZHHA
TMS320F28234ZHHA

TMS320F28232ZAYA
TMS320F28234ZAYA

TMS320F2833x TMS320F28334ZHHA
TMS320F28335ZHHA

TMS320F28334ZAYA
TMS320F28335ZAYA

11.2 Packaging Information
The following pages include mechanical, packaging, and orderable information. This information is the most
current data available for the designated devices. This data is subject to change without notice and revision of
this document. For browser-based versions of this data sheet, refer to the left-hand navigation.

To learn more about TI packaging, visit the Packaging website.

www.ti.com

TMS320F28335, TMS320F28335-Q1, TMS320F28334, TMS320F28333
TMS320F28332, TMS320F28235, TMS320F28235-Q1

TMS320F28234, TMS320F28234-Q1, TMS320F28232, TMS320F28232-Q1
SPRS439Q – JUNE 2007 – REVISED AUGUST 2022

Copyright © 2022 Texas Instruments Incorporated Submit Document Feedback 189

Product Folder Links: TMS320F28335 TMS320F28335-Q1 TMS320F28334 TMS320F28333 TMS320F28332
TMS320F28235 TMS320F28235-Q1 TMS320F28234 TMS320F28234-Q1 TMS320F28232 TMS320F28232-Q1

http://www.ti.com/lit/pdf/spraa99
https://www.ti.com/support-packaging/packaging-information.html
https://www.ti.com
https://www.ti.com/product/TMS320F28335
https://www.ti.com/product/TMS320F28335-Q1
https://www.ti.com/product/TMS320F28334
https://www.ti.com/product/TMS320F28333
https://www.ti.com/product/TMS320F28332
https://www.ti.com/product/TMS320F28235
https://www.ti.com/product/TMS320F28235-Q1
https://www.ti.com/product/TMS320F28234
https://www.ti.com/product/TMS320F28234-Q1
https://www.ti.com/product/TMS320F28232
https://www.ti.com/product/TMS320F28232-Q1
https://www.ti.com/lit/pdf/SPRS439
https://www.ti.com/feedbackform/techdocfeedback?litnum=SPRS439Q&partnum=TMS320F28335
https://www.ti.com/product/tms320f28335?qgpn=tms320f28335
https://www.ti.com/product/tms320f28335-q1?qgpn=tms320f28335-q1
https://www.ti.com/product/tms320f28334?qgpn=tms320f28334
https://www.ti.com/product/tms320f28333?qgpn=tms320f28333
https://www.ti.com/product/tms320f28332?qgpn=tms320f28332
https://www.ti.com/product/tms320f28235?qgpn=tms320f28235
https://www.ti.com/product/tms320f28235-q1?qgpn=tms320f28235-q1
https://www.ti.com/product/tms320f28234?qgpn=tms320f28234
https://www.ti.com/product/tms320f28234-q1?qgpn=tms320f28234-q1
https://www.ti.com/product/tms320f28232?qgpn=tms320f28232
https://www.ti.com/product/tms320f28232-q1?qgpn=tms320f28232-q1

PACKAGE OPTION ADDENDUM

www.ti.com 14-Oct-2025

PACKAGING INFORMATION

Orderable part number Status
(1)

Material type
(2)

Package | Pins Package qty | Carrier RoHS
(3)

Lead finish/
Ball material

(4)

MSL rating/
Peak reflow

(5)

Op temp (°C) Part marking
(6)

TMS320F28232PGFA Active Production LQFP (PGF) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 F28232PGFA
TMS320

TMS320F28232PGFA.A Active Production LQFP (PGF) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 F28232PGFA
TMS320

TMS320F28232PGFA.B Active Production LQFP (PGF) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 F28232PGFA
TMS320

TMS320F28232PTPQ Last
Time Buy

Production HLQFP (PTP) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-4-260C-72 HR -40 to 125 TMS320
F28232PTPQ

TMS320F28232PTPS Last
Time Buy

Production HLQFP (PTP) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-4-260C-72 HR -40 to 125 TMS320
F28232PTPS

TMS320F28232ZAYA Active Production NFBGA (ZAY) | 179 160 | EIAJ TRAY (5+1) Yes SNAGCU Level-3-260C-168 HR -40 to 85 TMS320
F28232ZAYA

TMS320F28232ZAYA.A Active Production NFBGA (ZAY) | 179 160 | EIAJ TRAY (5+1) Yes SNAGCU Level-3-260C-168 HR -40 to 85 TMS320
F28232ZAYA

TMS320F28232ZAYA.B Active Production NFBGA (ZAY) | 179 160 | EIAJ TRAY (5+1) Yes SNAGCU Level-3-260C-168 HR -40 to 85 TMS320
F28232ZAYA

TMS320F28234PGFA Active Production LQFP (PGF) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 F28234PGFA
TMS320

TMS320F28234PGFA.A Active Production LQFP (PGF) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 F28234PGFA
TMS320

TMS320F28234PGFA.B Active Production LQFP (PGF) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 F28234PGFA
TMS320

TMS320F28234PTPQ Active Production HLQFP (PTP) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-4-260C-72 HR -40 to 125 TMS320
F28234PTPQ

TMS320F28234PTPQ.A Active Production HLQFP (PTP) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-4-260C-72 HR -40 to 125 TMS320
F28234PTPQ

TMS320F28234PTPS Active Production HLQFP (PTP) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-4-260C-72 HR -40 to 125 TMS320
F28234PTPS

TMS320F28234PTPS.A Active Production HLQFP (PTP) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-4-260C-72 HR -40 to 125 TMS320
F28234PTPS

TMS320F28234PTPS.B Active Production HLQFP (PTP) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-4-260C-72 HR -40 to 125 TMS320
F28234PTPS

Addendum-Page 1

https://www.ti.com/product/TMS320F28232/part-details/TMS320F28232PGFA
https://www.ti.com/product/TMS320F28232-Q1/part-details/TMS320F28232PTPQ
https://www.ti.com/product/TMS320F28232/part-details/TMS320F28232PTPS
https://www.ti.com/product/TMS320F28232/part-details/TMS320F28232ZAYA
https://www.ti.com/product/TMS320F28234/part-details/TMS320F28234PGFA
https://www.ti.com/product/TMS320F28234-Q1/part-details/TMS320F28234PTPQ
https://www.ti.com/product/TMS320F28234/part-details/TMS320F28234PTPS

PACKAGE OPTION ADDENDUM

www.ti.com 14-Oct-2025

Orderable part number Status
(1)

Material type
(2)

Package | Pins Package qty | Carrier RoHS
(3)

Lead finish/
Ball material

(4)

MSL rating/
Peak reflow

(5)

Op temp (°C) Part marking
(6)

TMS320F28234ZAYA Active Production NFBGA (ZAY) | 179 160 | EIAJ TRAY (5+1) Yes SNAGCU Level-3-260C-168 HR -40 to 85 TMS320
F28234ZAYA

TMS320F28234ZAYA.A Active Production NFBGA (ZAY) | 179 160 | EIAJ TRAY (5+1) Yes SNAGCU Level-3-260C-168 HR -40 to 85 TMS320
F28234ZAYA

TMS320F28234ZAYA.B Active Production NFBGA (ZAY) | 179 160 | EIAJ TRAY (5+1) Yes SNAGCU Level-3-260C-168 HR -40 to 85 TMS320
F28234ZAYA

TMS320F28234ZJZA Active Production BGA (ZJZ) | 176 126 | JEDEC
TRAY (5+1)

Yes SNAGCU Level-3-260C-168 HR -40 to 85 320F28234ZJZA
TMS

TMS320F28234ZJZA.A Active Production BGA (ZJZ) | 176 126 | JEDEC
TRAY (5+1)

Yes SNAGCU Level-3-260C-168 HR -40 to 85 320F28234ZJZA
TMS

TMS320F28234ZJZA.B Active Production BGA (ZJZ) | 176 126 | JEDEC
TRAY (5+1)

Yes SNAGCU Level-3-260C-168 HR -40 to 85 320F28234ZJZA
TMS

TMS320F28234ZJZQ Active Production BGA (ZJZ) | 176 126 | JEDEC
TRAY (5+1)

Yes SNAGCU Level-3-260C-168 HR -40 to 125 320F28234ZJZQ
TMS

TMS320F28234ZJZQ.A Active Production BGA (ZJZ) | 176 126 | JEDEC
TRAY (5+1)

Yes SNAGCU Level-3-260C-168 HR -40 to 125 320F28234ZJZQ
TMS

TMS320F28234ZJZS Active Production BGA (ZJZ) | 176 126 | JEDEC
TRAY (5+1)

Yes SNAGCU Level-3-260C-168 HR -40 to 125 320F28234ZJZS
TMS

TMS320F28234ZJZS.A Active Production BGA (ZJZ) | 176 126 | JEDEC
TRAY (5+1)

Yes SNAGCU Level-3-260C-168 HR -40 to 125 320F28234ZJZS
TMS

TMS320F28234ZJZS.B Active Production BGA (ZJZ) | 176 126 | JEDEC
TRAY (5+1)

Yes SNAGCU Level-3-260C-168 HR -40 to 125 320F28234ZJZS
TMS

TMS320F28235PGFA Active Production LQFP (PGF) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 F28235PGFA
TMS320

TMS320F28235PGFA.A Active Production LQFP (PGF) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 F28235PGFA
TMS320

TMS320F28235PGFA.B Active Production LQFP (PGF) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 F28235PGFA
TMS320

TMS320F28235PTPQ Active Production HLQFP (PTP) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-4-260C-72 HR -40 to 125 TMS320
F28235PTPQ

TMS320F28235PTPQ.A Active Production HLQFP (PTP) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-4-260C-72 HR -40 to 125 TMS320
F28235PTPQ

TMS320F28235PTPS Active Production HLQFP (PTP) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-4-260C-72 HR -40 to 125 TMS320
F28235PTPS

Addendum-Page 2

https://www.ti.com/product/TMS320F28234/part-details/TMS320F28234ZAYA
https://www.ti.com/product/TMS320F28234/part-details/TMS320F28234ZJZA
https://www.ti.com/product/TMS320F28234-Q1/part-details/TMS320F28234ZJZQ
https://www.ti.com/product/TMS320F28234/part-details/TMS320F28234ZJZS
https://www.ti.com/product/TMS320F28235/part-details/TMS320F28235PGFA
https://www.ti.com/product/TMS320F28235-Q1/part-details/TMS320F28235PTPQ
https://www.ti.com/product/TMS320F28235/part-details/TMS320F28235PTPS

PACKAGE OPTION ADDENDUM

www.ti.com 14-Oct-2025

Orderable part number Status
(1)

Material type
(2)

Package | Pins Package qty | Carrier RoHS
(3)

Lead finish/
Ball material

(4)

MSL rating/
Peak reflow

(5)

Op temp (°C) Part marking
(6)

TMS320F28235PTPS.A Active Production HLQFP (PTP) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-4-260C-72 HR -40 to 125 TMS320
F28235PTPS

TMS320F28235PTPS.B Active Production HLQFP (PTP) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-4-260C-72 HR -40 to 125 TMS320
F28235PTPS

TMS320F28235ZJZA Active Production BGA (ZJZ) | 176 126 | JEDEC
TRAY (5+1)

Yes SNAGCU Level-3-260C-168 HR -40 to 85 320F28235ZJZA
TMS

TMS320F28235ZJZA.A Active Production BGA (ZJZ) | 176 126 | JEDEC
TRAY (5+1)

Yes SNAGCU Level-3-260C-168 HR -40 to 85 320F28235ZJZA
TMS

TMS320F28235ZJZA.B Active Production BGA (ZJZ) | 176 126 | JEDEC
TRAY (5+1)

Yes SNAGCU Level-3-260C-168 HR -40 to 85 320F28235ZJZA
TMS

TMS320F28235ZJZQ Active Production BGA (ZJZ) | 176 126 | JEDEC
TRAY (5+1)

Yes SNAGCU Level-3-260C-168 HR -40 to 125 320F28235ZJZQ
TMS

TMS320F28235ZJZQ.A Active Production BGA (ZJZ) | 176 126 | JEDEC
TRAY (5+1)

Yes SNAGCU Level-3-260C-168 HR -40 to 125 320F28235ZJZQ
TMS

TMS320F28235ZJZQR Active Production BGA (ZJZ) | 176 1000 | LARGE T&R Yes SNAGCU Level-3-260C-168 HR -40 to 125 320F28235ZJZQ
TMS

TMS320F28235ZJZQR.A Active Production BGA (ZJZ) | 176 1000 | LARGE T&R Yes SNAGCU Level-3-260C-168 HR -40 to 125 320F28235ZJZQ
TMS

TMS320F28235ZJZS Active Production BGA (ZJZ) | 176 126 | JEDEC
TRAY (5+1)

Yes SNAGCU Level-3-260C-168 HR -40 to 125 320F28235ZJZS
TMS

TMS320F28235ZJZS.A Active Production BGA (ZJZ) | 176 126 | JEDEC
TRAY (5+1)

Yes SNAGCU Level-3-260C-168 HR -40 to 125 320F28235ZJZS
TMS

TMS320F28235ZJZS.B Active Production BGA (ZJZ) | 176 126 | JEDEC
TRAY (5+1)

Yes SNAGCU Level-3-260C-168 HR -40 to 125 320F28235ZJZS
TMS

TMS320F28332PGFA Active Production LQFP (PGF) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 F28332PGFA
TMS320

TMS320F28332PGFA.A Active Production LQFP (PGF) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 F28332PGFA
TMS320

TMS320F28332PGFA.B Active Production LQFP (PGF) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 F28332PGFA
TMS320

TMS320F28332PTPS Active Production HLQFP (PTP) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-4-260C-72 HR -40 to 125 TMS320
F28332PTPS

TMS320F28332PTPS.A Active Production HLQFP (PTP) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-4-260C-72 HR -40 to 125 TMS320
F28332PTPS

Addendum-Page 3

https://www.ti.com/product/TMS320F28235/part-details/TMS320F28235ZJZA
https://www.ti.com/product/TMS320F28235-Q1/part-details/TMS320F28235ZJZQ
https://www.ti.com/product/TMS320F28235-Q1/part-details/TMS320F28235ZJZQR
https://www.ti.com/product/TMS320F28235/part-details/TMS320F28235ZJZS
https://www.ti.com/product/TMS320F28332/part-details/TMS320F28332PGFA
https://www.ti.com/product/TMS320F28332/part-details/TMS320F28332PTPS

PACKAGE OPTION ADDENDUM

www.ti.com 14-Oct-2025

Orderable part number Status
(1)

Material type
(2)

Package | Pins Package qty | Carrier RoHS
(3)

Lead finish/
Ball material

(4)

MSL rating/
Peak reflow

(5)

Op temp (°C) Part marking
(6)

TMS320F28332PTPS.B Active Production HLQFP (PTP) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-4-260C-72 HR -40 to 125 TMS320
F28332PTPS

TMS320F28333PGFA Active Production LQFP (PGF) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 F28333PGFA
TMS320

TMS320F28333PGFA.A Active Production LQFP (PGF) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 F28333PGFA
TMS320

TMS320F28333PGFA.B Active Production LQFP (PGF) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 F28333PGFA
TMS320

TMS320F28334PGFA Active Production LQFP (PGF) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 F28334PGFA
TMS320

TMS320F28334PGFA.A Active Production LQFP (PGF) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 F28334PGFA
TMS320

TMS320F28334PGFA.B Active Production LQFP (PGF) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 F28334PGFA
TMS320

TMS320F28334PTPS Active Production HLQFP (PTP) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-4-260C-72 HR -40 to 125 TMS320
F28334PTPS

TMS320F28334PTPS.A Active Production HLQFP (PTP) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-4-260C-72 HR -40 to 125 TMS320
F28334PTPS

TMS320F28334PTPS.B Active Production HLQFP (PTP) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-4-260C-72 HR -40 to 125 TMS320
F28334PTPS

TMS320F28334ZAYA Active Production NFBGA (ZAY) | 179 160 | EIAJ TRAY (5+1) Yes SNAGCU Level-3-260C-168 HR -40 to 85 TMS320
F28334ZAYA

TMS320F28334ZAYA.A Active Production NFBGA (ZAY) | 179 160 | EIAJ TRAY (5+1) Yes SNAGCU Level-3-260C-168 HR -40 to 85 TMS320
F28334ZAYA

TMS320F28334ZAYA.B Active Production NFBGA (ZAY) | 179 160 | EIAJ TRAY (5+1) Yes SNAGCU Level-3-260C-168 HR -40 to 85 TMS320
F28334ZAYA

TMS320F28334ZJZA Active Production BGA (ZJZ) | 176 126 | JEDEC
TRAY (5+1)

Yes SNAGCU Level-3-260C-168 HR -40 to 85 320F28334ZJZA
TMS

TMS320F28334ZJZA.A Active Production BGA (ZJZ) | 176 126 | JEDEC
TRAY (5+1)

Yes SNAGCU Level-3-260C-168 HR -40 to 85 320F28334ZJZA
TMS

TMS320F28334ZJZA.B Active Production BGA (ZJZ) | 176 126 | JEDEC
TRAY (5+1)

Yes SNAGCU Level-3-260C-168 HR -40 to 85 320F28334ZJZA
TMS

TMS320F28334ZJZS Active Production BGA (ZJZ) | 176 126 | JEDEC
TRAY (5+1)

Yes SNAGCU Level-3-260C-168 HR -40 to 125 320F28334ZJZS
TMS

Addendum-Page 4

https://www.ti.com/product/TMS320F28333/part-details/TMS320F28333PGFA
https://www.ti.com/product/TMS320F28334/part-details/TMS320F28334PGFA
https://www.ti.com/product/TMS320F28334/part-details/TMS320F28334PTPS
https://www.ti.com/product/TMS320F28334/part-details/TMS320F28334ZAYA
https://www.ti.com/product/TMS320F28334/part-details/TMS320F28334ZJZA
https://www.ti.com/product/TMS320F28334/part-details/TMS320F28334ZJZS

PACKAGE OPTION ADDENDUM

www.ti.com 14-Oct-2025

Orderable part number Status
(1)

Material type
(2)

Package | Pins Package qty | Carrier RoHS
(3)

Lead finish/
Ball material

(4)

MSL rating/
Peak reflow

(5)

Op temp (°C) Part marking
(6)

TMS320F28334ZJZS.A Active Production BGA (ZJZ) | 176 126 | JEDEC
TRAY (5+1)

Yes SNAGCU Level-3-260C-168 HR -40 to 125 320F28334ZJZS
TMS

TMS320F28334ZJZS.B Active Production BGA (ZJZ) | 176 126 | JEDEC
TRAY (5+1)

Yes SNAGCU Level-3-260C-168 HR -40 to 125 320F28334ZJZS
TMS

TMS320F28335PGFA Active Production LQFP (PGF) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 F28335PGFA
TMS320

TMS320F28335PGFA.A Active Production LQFP (PGF) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 F28335PGFA
TMS320

TMS320F28335PGFA.B Active Production LQFP (PGF) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 F28335PGFA
TMS320

TMS320F28335PGFAG4 Active Production LQFP (PGF) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 125 F28335PGFA
TMS320

TMS320F28335PGFAG4.A Active Production LQFP (PGF) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 125 F28335PGFA
TMS320

TMS320F28335PGFAG4.B Active Production LQFP (PGF) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 125 F28335PGFA
TMS320

TMS320F28335PTPQ Active Production HLQFP (PTP) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-4-260C-72 HR -40 to 125 TMS320
F28335PTPQ

TMS320F28335PTPQ.A Active Production HLQFP (PTP) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-4-260C-72 HR -40 to 125 TMS320
F28335PTPQ

TMS320F28335PTPS Active Production HLQFP (PTP) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-4-260C-72 HR -40 to 125 TMS320
F28335PTPS

TMS320F28335PTPS.A Active Production HLQFP (PTP) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-4-260C-72 HR -40 to 125 TMS320
F28335PTPS

TMS320F28335PTPS.B Active Production HLQFP (PTP) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-4-260C-72 HR -40 to 125 TMS320
F28335PTPS

TMS320F28335PTPSG4 Active Production HLQFP (PTP) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-4-260C-72 HR -40 to 125 TMS320
F28335PTPS

TMS320F28335PTPSG4.A Active Production HLQFP (PTP) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-4-260C-72 HR -40 to 125 TMS320
F28335PTPS

TMS320F28335PTPSG4.B Active Production HLQFP (PTP) | 176 40 | JEDEC
TRAY (5+1)

Yes NIPDAU Level-4-260C-72 HR -40 to 125 TMS320
F28335PTPS

TMS320F28335ZAYA Active Production NFBGA (ZAY) | 179 160 | EIAJ TRAY (5+1) Yes SNAGCU Level-3-260C-168 HR -40 to 85 TMS320
F28335ZAYA

Addendum-Page 5

https://www.ti.com/product/TMS320F28335/part-details/TMS320F28335PGFA
https://www.ti.com/product/TMS320F28335-Q1/part-details/TMS320F28335PTPQ
https://www.ti.com/product/TMS320F28335/part-details/TMS320F28335PTPS
https://www.ti.com/product/TMS320F28335/part-details/TMS320F28335ZAYA

PACKAGE OPTION ADDENDUM

www.ti.com 14-Oct-2025

Orderable part number Status
(1)

Material type
(2)

Package | Pins Package qty | Carrier RoHS
(3)

Lead finish/
Ball material

(4)

MSL rating/
Peak reflow

(5)

Op temp (°C) Part marking
(6)

TMS320F28335ZAYA.A Active Production NFBGA (ZAY) | 179 160 | EIAJ TRAY (5+1) Yes SNAGCU Level-3-260C-168 HR -40 to 85 TMS320
F28335ZAYA

TMS320F28335ZAYA.B Active Production NFBGA (ZAY) | 179 160 | EIAJ TRAY (5+1) Yes SNAGCU Level-3-260C-168 HR -40 to 85 TMS320
F28335ZAYA

TMS320F28335ZAYAR Active Production NFBGA (ZAY) | 179 1000 | LARGE T&R Yes SNAGCU Level-3-260C-168 HR -40 to 85 TMS320
F28335ZAYA

TMS320F28335ZAYAR.A Active Production NFBGA (ZAY) | 179 1000 | LARGE T&R Yes SNAGCU Level-3-260C-168 HR -40 to 85 TMS320
F28335ZAYA

TMS320F28335ZAYAR.B Active Production NFBGA (ZAY) | 179 1000 | LARGE T&R Yes SNAGCU Level-3-260C-168 HR -40 to 85 TMS320
F28335ZAYA

TMS320F28335ZJZA Active Production BGA (ZJZ) | 176 126 | JEDEC
TRAY (5+1)

Yes SNAGCU Level-3-260C-168 HR -40 to 85 320F28335ZJZA
TMS

TMS320F28335ZJZA.A Active Production BGA (ZJZ) | 176 126 | JEDEC
TRAY (5+1)

Yes SNAGCU Level-3-260C-168 HR -40 to 85 320F28335ZJZA
TMS

TMS320F28335ZJZA.B Active Production BGA (ZJZ) | 176 126 | JEDEC
TRAY (5+1)

Yes SNAGCU Level-3-260C-168 HR -40 to 85 320F28335ZJZA
TMS

TMS320F28335ZJZQ Active Production BGA (ZJZ) | 176 126 | JEDEC
TRAY (5+1)

Yes SNAGCU Level-3-260C-168 HR -40 to 125 320F28335ZJZQ
TMS

TMS320F28335ZJZQ.A Active Production BGA (ZJZ) | 176 126 | JEDEC
TRAY (5+1)

Yes SNAGCU Level-3-260C-168 HR -40 to 125 320F28335ZJZQ
TMS

TMS320F28335ZJZQR Active Production BGA (ZJZ) | 176 1000 | LARGE T&R Yes SNAGCU Level-3-260C-168 HR -40 to 125 320F28335ZJZQ
TMS

TMS320F28335ZJZQR.A Active Production BGA (ZJZ) | 176 1000 | LARGE T&R Yes SNAGCU Level-3-260C-168 HR -40 to 125 320F28335ZJZQ
TMS

TMS320F28335ZJZQR.B Active Production BGA (ZJZ) | 176 1000 | LARGE T&R Yes SNAGCU Level-3-260C-168 HR -40 to 125 320F28335ZJZQ
TMS

TMS320F28335ZJZS Active Production BGA (ZJZ) | 176 126 | JEDEC
TRAY (5+1)

Yes SNAGCU Level-3-260C-168 HR -40 to 125 320F28335ZJZS
TMS

TMS320F28335ZJZS.A Active Production BGA (ZJZ) | 176 126 | JEDEC
TRAY (5+1)

Yes SNAGCU Level-3-260C-168 HR -40 to 125 320F28335ZJZS
TMS

TMS320F28335ZJZS.B Active Production BGA (ZJZ) | 176 126 | JEDEC
TRAY (5+1)

Yes SNAGCU Level-3-260C-168 HR -40 to 125 320F28335ZJZS
TMS

(1) Status: For more details on status, see our product life cycle.

Addendum-Page 6

https://www.ti.com/product/TMS320F28335/part-details/TMS320F28335ZAYAR
https://www.ti.com/product/TMS320F28335/part-details/TMS320F28335ZJZA
https://www.ti.com/product/TMS320F28335-Q1/part-details/TMS320F28335ZJZQ
https://www.ti.com/product/TMS320F28335-Q1/part-details/TMS320F28335ZJZQR
https://www.ti.com/product/TMS320F28335/part-details/TMS320F28335ZJZS
https://www.ti.com/support-quality/quality-policies-procedures/product-life-cycle.html

PACKAGE OPTION ADDENDUM

www.ti.com 14-Oct-2025

(2) Material type: When designated, preproduction parts are prototypes/experimental devices, and are not yet approved or released for full production. Testing and final process, including without limitation quality assurance,
reliability performance testing, and/or process qualification, may not yet be complete, and this item is subject to further changes or possible discontinuation. If available for ordering, purchases will be subject to an additional
waiver at checkout, and are intended for early internal evaluation purposes only. These items are sold without warranties of any kind.

(3) RoHS values: Yes, No, RoHS Exempt. See the TI RoHS Statement for additional information and value definition.

(4) Lead finish/Ball material: Parts may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead finish/Ball material values may wrap to two lines if the finish value exceeds the maximum
column width.

(5) MSL rating/Peak reflow: The moisture sensitivity level ratings and peak solder (reflow) temperatures. In the event that a part has multiple moisture sensitivity ratings, only the lowest level per JEDEC standards is shown.
Refer to the shipping label for the actual reflow temperature that will be used to mount the part to the printed circuit board.

(6) Part marking: There may be an additional marking, which relates to the logo, the lot trace code information, or the environmental category of the part.

Multiple part markings will be inside parentheses. Only one part marking contained in parentheses and separated by a "~" will appear on a part. If a line is indented then it is a continuation of the previous line and the two
combined represent the entire part marking for that device.

Important Information and Disclaimer:The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information provided by third parties, and
makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and continues to take reasonable steps to provide representative
and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals. TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers
and other limited information may not be available for release.

In no event shall TI's liability arising out of such information exceed the total purchase price of the TI part(s) at issue in this document sold by TI to Customer on an annual basis.

 OTHER QUALIFIED VERSIONS OF TMS320F28232, TMS320F28232-Q1, TMS320F28234, TMS320F28234-Q1, TMS320F28235, TMS320F28235-Q1, TMS320F28335,
TMS320F28335-Q1 :

• Catalog : TMS320F28232, TMS320F28234, TMS320F28235, TMS320F28335

• Automotive : TMS320F28232-Q1, TMS320F28234-Q1, TMS320F28235-Q1, TMS320F28335-Q1

 NOTE: Qualified Version Definitions:

• Catalog - TI's standard catalog product

• Automotive - Q100 devices qualified for high-reliability automotive applications targeting zero defects

Addendum-Page 7

https://www.ti.com/lit/szzq088
http://focus.ti.com/docs/prod/folders/print/tms320f28232.html
http://focus.ti.com/docs/prod/folders/print/tms320f28234.html
http://focus.ti.com/docs/prod/folders/print/tms320f28235.html
http://focus.ti.com/docs/prod/folders/print/tms320f28335.html
http://focus.ti.com/docs/prod/folders/print/tms320f28232-q1.html
http://focus.ti.com/docs/prod/folders/print/tms320f28234-q1.html
http://focus.ti.com/docs/prod/folders/print/tms320f28235-q1.html
http://focus.ti.com/docs/prod/folders/print/tms320f28335-q1.html

PACKAGE MATERIALS INFORMATION

www.ti.com 8-Aug-2025

TAPE AND REEL INFORMATION

Reel Width (W1)

REEL DIMENSIONS

A0
B0
K0
W

Dimension designed to accommodate the component length
Dimension designed to accommodate the component thickness
Overall width of the carrier tape
Pitch between successive cavity centers

Dimension designed to accommodate the component width

TAPE DIMENSIONS

K0 P1

B0 W

A0Cavity

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

Pocket Quadrants

Sprocket Holes

Q1 Q1Q2 Q2

Q3 Q3Q4 Q4 User Direction of Feed

P1

Reel
Diameter

*All dimensions are nominal

Device Package
Type

Package
Drawing

Pins SPQ Reel
Diameter

(mm)

Reel
Width

W1 (mm)

A0
(mm)

B0
(mm)

K0
(mm)

P1
(mm)

W
(mm)

Pin1
Quadrant

TMS320F28335ZAYAR NFBGA ZAY 179 1000 330.0 24.4 12.35 12.35 2.3 16.0 24.0 Q1

TMS320F28335ZJZQR BGA ZJZ 176 1000 330.0 24.4 15.25 15.25 2.6 20.0 24.0 Q1

Pack Materials-Page 1

PACKAGE MATERIALS INFORMATION

www.ti.com 8-Aug-2025

TAPE AND REEL BOX DIMENSIONS

Width (mm)

W L

H

*All dimensions are nominal

Device Package Type Package Drawing Pins SPQ Length (mm) Width (mm) Height (mm)

TMS320F28335ZAYAR NFBGA ZAY 179 1000 336.6 336.6 41.3

TMS320F28335ZJZQR BGA ZJZ 176 1000 336.6 336.6 41.3

Pack Materials-Page 2

PACKAGE MATERIALS INFORMATION

www.ti.com 8-Aug-2025

TRAY

L - Outer tray length without tabs KO -
Outer
tray

height

W -
Outer
tray

width

P1 - Tray unit pocket pitch

CW - Measurement for tray edge (Y direction) to corner pocket center
CL - Measurement for tray edge (X direction) to corner pocket center

Text

Chamfer on Tray corner indicates Pin 1 orientation of packed units.

*All dimensions are nominal

Device Package
Name

Package
Type

Pins SPQ Unit array
matrix

Max
temperature

(°C)

L (mm) W
(mm)

K0
(µm)

P1
(mm)

CL
(mm)

CW
(mm)

TMS320F28232PGFA PGF LQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28232PGFA.A PGF LQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28232PGFA.B PGF LQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28232PTPQ PTP HLQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28232PTPS PTP HLQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28232ZAYA ZAY NFBGA 179 160 8 x 20 150 315 135.9 7620 15.4 11.2 19.65

TMS320F28232ZAYA.A ZAY NFBGA 179 160 8 x 20 150 315 135.9 7620 15.4 11.2 19.65

TMS320F28232ZAYA.B ZAY NFBGA 179 160 8 x 20 150 315 135.9 7620 15.4 11.2 19.65

TMS320F28234PGFA PGF LQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28234PGFA.A PGF LQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28234PGFA.B PGF LQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28234PTPQ PTP HLQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28234PTPQ.A PTP HLQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28234PTPS PTP HLQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28234PTPS.A PTP HLQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28234PTPS.B PTP HLQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28234ZAYA ZAY NFBGA 179 160 8 x 20 150 315 135.9 7620 15.4 11.2 19.65

Pack Materials-Page 3

PACKAGE MATERIALS INFORMATION

www.ti.com 8-Aug-2025

Device Package
Name

Package
Type

Pins SPQ Unit array
matrix

Max
temperature

(°C)

L (mm) W
(mm)

K0
(µm)

P1
(mm)

CL
(mm)

CW
(mm)

TMS320F28234ZAYA.A ZAY NFBGA 179 160 8 x 20 150 315 135.9 7620 15.4 11.2 19.65

TMS320F28234ZAYA.B ZAY NFBGA 179 160 8 x 20 150 315 135.9 7620 15.4 11.2 19.65

TMS320F28234ZJZA ZJZ BGA 176 126 7 X 18 150 315 135.9 7620 17.2 11.3 16.35

TMS320F28234ZJZA.A ZJZ BGA 176 126 7 X 18 150 315 135.9 7620 17.2 11.3 16.35

TMS320F28234ZJZA.B ZJZ BGA 176 126 7 X 18 150 315 135.9 7620 17.2 11.3 16.35

TMS320F28234ZJZQ ZJZ BGA 176 126 7 X 18 150 315 135.9 7620 17.2 11.3 16.35

TMS320F28234ZJZQ.A ZJZ BGA 176 126 7 X 18 150 315 135.9 7620 17.2 11.3 16.35

TMS320F28234ZJZS ZJZ BGA 176 126 7 X 18 150 315 135.9 7620 17.2 11.3 16.35

TMS320F28234ZJZS.A ZJZ BGA 176 126 7 X 18 150 315 135.9 7620 17.2 11.3 16.35

TMS320F28234ZJZS.B ZJZ BGA 176 126 7 X 18 150 315 135.9 7620 17.2 11.3 16.35

TMS320F28235PGFA PGF LQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28235PGFA.A PGF LQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28235PGFA.B PGF LQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28235PTPQ PTP HLQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28235PTPQ.A PTP HLQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28235PTPS PTP HLQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28235PTPS.A PTP HLQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28235PTPS.B PTP HLQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28235ZJZA ZJZ BGA 176 126 7 X 18 150 315 135.9 7620 17.2 11.3 16.35

TMS320F28235ZJZA.A ZJZ BGA 176 126 7 X 18 150 315 135.9 7620 17.2 11.3 16.35

TMS320F28235ZJZA.B ZJZ BGA 176 126 7 X 18 150 315 135.9 7620 17.2 11.3 16.35

TMS320F28235ZJZQ ZJZ BGA 176 126 7 X 18 150 315 135.9 7620 17.2 11.3 16.35

TMS320F28235ZJZQ.A ZJZ BGA 176 126 7 X 18 150 315 135.9 7620 17.2 11.3 16.35

TMS320F28235ZJZS ZJZ BGA 176 126 7 X 18 150 315 135.9 7620 17.2 11.3 16.35

TMS320F28235ZJZS.A ZJZ BGA 176 126 7 X 18 150 315 135.9 7620 17.2 11.3 16.35

TMS320F28235ZJZS.B ZJZ BGA 176 126 7 X 18 150 315 135.9 7620 17.2 11.3 16.35

TMS320F28332PGFA PGF LQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28332PGFA.A PGF LQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28332PGFA.B PGF LQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28332PTPS PTP HLQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28332PTPS.A PTP HLQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28332PTPS.B PTP HLQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28333PGFA PGF LQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28333PGFA.A PGF LQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28333PGFA.B PGF LQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28334PGFA PGF LQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28334PGFA.A PGF LQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28334PGFA.B PGF LQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28334PTPS PTP HLQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28334PTPS.A PTP HLQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28334PTPS.B PTP HLQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

Pack Materials-Page 4

PACKAGE MATERIALS INFORMATION

www.ti.com 8-Aug-2025

Device Package
Name

Package
Type

Pins SPQ Unit array
matrix

Max
temperature

(°C)

L (mm) W
(mm)

K0
(µm)

P1
(mm)

CL
(mm)

CW
(mm)

TMS320F28334ZAYA ZAY NFBGA 179 160 8 x 20 150 315 135.9 7620 15.4 11.2 19.65

TMS320F28334ZAYA.A ZAY NFBGA 179 160 8 x 20 150 315 135.9 7620 15.4 11.2 19.65

TMS320F28334ZAYA.B ZAY NFBGA 179 160 8 x 20 150 315 135.9 7620 15.4 11.2 19.65

TMS320F28334ZJZA ZJZ BGA 176 126 7 X 18 150 315 135.9 7620 17.2 11.3 16.35

TMS320F28334ZJZA.A ZJZ BGA 176 126 7 X 18 150 315 135.9 7620 17.2 11.3 16.35

TMS320F28334ZJZA.B ZJZ BGA 176 126 7 X 18 150 315 135.9 7620 17.2 11.3 16.35

TMS320F28334ZJZS ZJZ BGA 176 126 7 X 18 150 315 135.9 7620 17.2 11.3 16.35

TMS320F28334ZJZS.A ZJZ BGA 176 126 7 X 18 150 315 135.9 7620 17.2 11.3 16.35

TMS320F28334ZJZS.B ZJZ BGA 176 126 7 X 18 150 315 135.9 7620 17.2 11.3 16.35

TMS320F28335PGFA PGF LQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28335PGFA.A PGF LQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28335PGFA.B PGF LQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28335PGFAG4 PGF LQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28335PGFAG4.A PGF LQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28335PGFAG4.B PGF LQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28335PTPQ PTP HLQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28335PTPQ.A PTP HLQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28335PTPS PTP HLQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28335PTPS.A PTP HLQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28335PTPS.B PTP HLQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28335PTPSG4 PTP HLQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28335PTPSG4.A PTP HLQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28335PTPSG4.B PTP HLQFP 176 40 4x10 150 315 135.9 7620 20.7 30.4 20.7

TMS320F28335ZAYA ZAY NFBGA 179 160 8 x 20 150 315 135.9 7620 15.4 11.2 19.65

TMS320F28335ZAYA.A ZAY NFBGA 179 160 8 x 20 150 315 135.9 7620 15.4 11.2 19.65

TMS320F28335ZAYA.B ZAY NFBGA 179 160 8 x 20 150 315 135.9 7620 15.4 11.2 19.65

TMS320F28335ZJZA ZJZ BGA 176 126 7 X 18 150 315 135.9 7620 17.2 11.3 16.35

TMS320F28335ZJZA.A ZJZ BGA 176 126 7 X 18 150 315 135.9 7620 17.2 11.3 16.35

TMS320F28335ZJZA.B ZJZ BGA 176 126 7 X 18 150 315 135.9 7620 17.2 11.3 16.35

TMS320F28335ZJZQ ZJZ BGA 176 126 7 X 18 150 315 135.9 7620 17.2 11.3 16.35

TMS320F28335ZJZQ.A ZJZ BGA 176 126 7 X 18 150 315 135.9 7620 17.2 11.3 16.35

TMS320F28335ZJZS ZJZ BGA 176 126 7 X 18 150 315 135.9 7620 17.2 11.3 16.35

TMS320F28335ZJZS.A ZJZ BGA 176 126 7 X 18 150 315 135.9 7620 17.2 11.3 16.35

TMS320F28335ZJZS.B ZJZ BGA 176 126 7 X 18 150 315 135.9 7620 17.2 11.3 16.35

Pack Materials-Page 5

www.ti.com

PACKAGE OUTLINE

C

176X 0.27
0.17172X 0.5

PIN 1 ID

(0.13)
TYP

0.15
0.050 -7

4X 21.5

 TYP26.2
25.8

B NOTE 324.2
23.8

A

NOTE 3

24.2
23.8

0.75
0.45

0.25
GAGE PLANE

1.6 MAX

(1.4)

PLASTIC QUAD FLATPACK

LQFP - 1.6 mm max heightPGF0176A
PLASTIC QUAD FLATPACK

4215177/A 05/2017

NOTES:

1. All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing
 per ASME Y14.5M.
2. This drawing is subject to change without notice.
3. This dimension does not include mold flash, protrusions, or gate burrs.
4. Reference JEDEC registration MS-026.

1

44

45 88

89

132

133176

0.08 C A B

SEE DETAIL A

SEATING PLANE

A 12DETAIL A
TYPICAL

0.08 C

SCALE 0.550

www.ti.com

EXAMPLE BOARD LAYOUT

0.05 MAX
ALL AROUND

0.05 MIN
ALL AROUND

(25.4)

172X (0.5)

176X (1.5)

176X (0.3)

(R0.05) TYP

(25.4)

LQFP - 1.6 mm max heightPGF0176A
PLASTIC QUAD FLATPACK

4215177/A 05/2017

NOTES: (continued)

5. Publication IPC-7351 may have alternate designs.
6. Solder mask tolerances between and around signal pads can vary based on board fabrication site.
10.

LAND PATTERN EXAMPLE
EXPOSED METAL SHOWN

SCALE:4X

SYMM

SYMM

176 133

45 88

89

132
1

44

SEE DETAILS

METAL

SOLDER MASK
OPENING

NON SOLDER MASK
DEFINED SOLDER MASK DETAILS

EXPOSED METAL

SOLDER MASK
OPENING

METAL UNDER
SOLDER MASK

SOLDER MASK
DEFINED

EXPOSED METAL

www.ti.com

EXAMPLE STENCIL DESIGN

172X (0.5)

176X (1.5)

176X (0.3)

(R0.05) TYP

(25.4)

(25.4)

LQFP - 1.6 mm max heightPGF0176A
PLASTIC QUAD FLATPACK

4215177/A 05/2017

NOTES: (continued)

7. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate
 design recommendations.
8. Board assembly site may have different recommendations for stencil design.

SOLDER PASTE EXAMPLE
BASED ON 0.125 mm THICK STENCIL

SCALE:4X

SYMM

SYMM

176 133

45 88

89

132
1

44

www.ti.com

PACKAGE OUTLINE

C

 1.4 MAX 0.45
0.35

10.4
TYP

10.4 TYP

0.8
TYP

0.8 TYP

179X 0.55
0.45

0.9

B 12.1
11.9 A

12.1
11.9

4220265/A 05/2017

UBGA - 1.4 mm max heightZHH0179A
BALL GRID ARRAY

NOTES:

1. All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing
 per ASME Y14.5M.
2. This drawing is subject to change without notice.
3. This is a Pb-free solder ball design.

BALL A1
CORNER

SEATING PLANE
BALL TYP

0.1 C

A

1 2 3

0.15 C A B
0.08 C

4 5 6 7 8 9 10 11 12 13

SYMM

SYMM

B

C

D

E

F

G

H

J

K

L

M

N

P

14

SCALE 1.200

www.ti.com

EXAMPLE BOARD LAYOUT

0.05 MIN0.05 MAX

179X (0.4)

(0.8) TYP

(0.8) TYP

(0.4)
SOLDER MASK
OPENING

(0.4)
METAL

4220265/A 05/2017

UBGA - 1.4 mm max heightZHH0179A
BALL GRID ARRAY

NOTES: (continued)

4. Final dimensions may vary due to manufacturing tolerance considerations and also routing constraints.
 See Texas Instruments Literature No. SSZA002 (www.ti.com/lit/ssza002).

SOLDER MASK DETAILS
NOT TO SCALE

SYMM

SYMM

C

1 2 3 4 5 6 7 8 9 10 11 12 13

A

B

D

E

F

G

H

J

K

L

M

N

LAND PATTERN EXAMPLE
EXPOSED METAL SHOWN

SCALE: 8X

14

P

NON-SOLDER MASK
DEFINED

(PREFERRED)

EXPOSED
METALSOLDER MASK

OPENING

SOLDER MASK
DEFINED

METAL UNDER
SOLDER MASK

EXPOSED
METAL

www.ti.com

EXAMPLE STENCIL DESIGN

179X 0.4

(0.8) TYP

(0.8) TYP

4220265/A 05/2017

UBGA - 1.4 mm max heightZHH0179A
BALL GRID ARRAY

NOTES: (continued)

5. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release.

SYMM

SYMM

1 2 3 4 5 6 7 8 9 10 11 12 13

C

A

B

D

E

F

G

H

J

K

L

M

N

SOLDER PASTE EXAMPLE
BASED ON 0.15 mm THICK STENCIL

SCALE: 10X

14

P

NOTES:

1. All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing
per ASME Y14.5M.

2. This drawing is subject to change without notice.
3. This is a lead-free solder ball design.

PACKAGE OUTLINE

4223413/C 02/2019

www.ti.com

PBGA - 2.05 mm max height

PLASTIC BALL GRID ARRAY

ZJZ0176A

B

0.10 C

A

SYMM

SYMM

15.2
14.8

15.2
14.8

BALL A1 CORNER

0.6
0.3 TYP

(0.56)

2.05 MAX

C

SEATING PLANE
BALL TYP

13 TYP

13
TYP

1 TYP

1 TYP

176X Ø 0.7
0.4

1 2 3 4 5 6 7 8 9 10 1211 13 14

A

B

C

D

E

F

G

H

J

K

L

M

N
P

13.2
12.8

13.2
12.8

0.10 C A B

(0.5) TYP
(0.5) TYP

AutoCAD SHX Text

AutoCAD SHX Text

NOTES: (continued)

4. Final dimension may vary due to manufacturing tolerance considerations and also routing constraints. For information, see Texas
Instruments literature number SSZA002 (www.ti.com/lit/ssza002).

EXAMPLE BOARD LAYOUT

4223413/C 02/2019

www.ti.com

PBGA - 2.05 mm max height

ZJZ0176A

PLASTIC BALL GRID ARRAY

SYMM

SYMM

LAND PATTERN EXAMPLE
SCALE: 6X

1 2 3 4 5 6 7 8 9 10 1211 13 14

A

B
C

D

E

F

G

H

J

K

L

M

N

P

176X (Ø 0.5)(1) TYP

(1) TYP

0.05 MAX
(Ø0.5)
METAL

SOLDER MASK
OPENING

0.05 MIN

(Ø0.5)
SOLDER MASK

OPENING
METAL UNDER
SOLDER MASK

SOLDER MASK DETAILS
NOT TO SCALE

NON -SOLDER MASK
DEFINED

(PREFERRED)

SOLDER MASK
DEFINED

EXPOSED METAL

EXPOSED METAL

AutoCAD SHX Text

AutoCAD SHX Text

NOTES: (continued)

5. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release.

EXAMPLE STENCIL DESIGN

4223413/C 02/2019

www.ti.com

PBGA - 2.05 mm max height

ZJZ0176A

PLASTIC BALL GRID ARRAY

SOLDER PASTE EXAMPLE
BASED ON 0.15 mm THICK STENCIL

SCALE: 6X

SYMM

SYMM

1 2 3 4 5 6 7 8 9 10 1211 13 14

A

B
C

D

E

F

G

H

J

K

L

M

N

P

176X (Ø 0.5)(1) TYP

(1) TYP

AutoCAD SHX Text

AutoCAD SHX Text

www.ti.com

PACKAGE OUTLINE

12.1
11.9

12.1
11.9

1.4 MAX

0.45
0.35

179X 0.55
0.45

10.4 TYP

10.4 TYP

0.8 TYP

0.8 TYP

(0.8)

(0.8)

NFBGA - 1.4 mm max heightZAY0179A
PLASTIC BALL GRID ARRAY

4225014/C 07/2020

NOTES:

1. All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing
 per ASME Y14.5M.
2. This drawing is subject to change without notice.

BALL A1
CORNER

⌓ 0.12 C

SEATING PLANE

⌖
⌀0.15Ⓜ C A B
⌀0.08Ⓜ C

SYMM
℄

SYMM
℄

1

A

2 3 4 5 6 7 8 9 10 11 12 13

B

C

D

E

F

G

H

J

K

L

M

N

14

P

SCALE 1.200

AB

C

www.ti.com

EXAMPLE BOARD LAYOUT

0.05 MAX
ALL AROUND

0.05 MIN
ALL AROUND

(0.8) TYP

(0.8) TYP179X (0.4)

(0.4)
METAL EDGE

(0.4)
SOLDER MASK
OPENING

NFBGA - 1.4 mm max heightZAY0179A
PLASTIC BALL GRID ARRAY

4225014/C 07/2020

NOTES: (continued)

3. Final dimensions may vary due to manufacturing tolerance considerations and also routing constraints.
 For information, see Texas Instruments literature number SPRAA99 (www.ti.com/lit/spraa99).

LAND PATTERN EXAMPLE
EXPOSED METAL SHOWN

SCALE: 10X

SYMM
℄

SYMM
℄

A

1 2 3 4 5 6 7 8 9 10 11 12 13

B

C

D

E

F

G

H

J

K

L

M

N

14

P

EXPOSED METAL

SOLDER MASK
OPENING

METAL UNDER
SOLDER MASK

EXPOSED METAL

SOLDER MASK DETAILS
NOT TO SCALE

NON-SOLDER MASK
DEFINED

(PREFERRED)

SOLDER MASK
DEFINED

www.ti.com

EXAMPLE STENCIL DESIGN

(0.8) TYP

(0.8) TYP

179X (0.4)

NFBGA - 1.4 mm max heightZAY0179A
PLASTIC BALL GRID ARRAY

4225014/C 07/2020

NOTES: (continued)

4. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release.

SOLDER PASTE EXAMPLE
BASED ON 0.150 mm THICK STENCIL

SCALE: 10X

SYMM
℄

SYMM
℄

A

1 2 3 4 5 6 7 8 9 10 11 12 13

B

C

D

E

F

G

H

J

K

L

M

N

14

P

www.ti.com

GENERIC PACKAGE VIEW

This image is a representation of the package family, actual package may vary.
Refer to the product data sheet for package details.

HLQFP - 1.6 mm max heightPTP 176
PLASTIC QUAD FLATPACK24 x 24, 0.5 mm pitch

4226435/A

PACKAGE OUTLINE

4218967/A 01/2019

www.ti.com

HLQFP - 1.6 mm max height

PLASTIC QUAD FLATPACK

PTP0176E

A

B

0.08 C A B

NOTES:

1. All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing
per ASME Y14.5M.

2. This drawing is subject to change without notice.
3. This dimension does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed

0.15 per side.

24.2
23.8

NOTE 3

24.2
23.8

NOTE 3

PIN 1 ID

26.2
25.8
TYP

1

44

45 88

89

132

(0.127) TYP

1.6 MAX
SEATING PLANE

C

SEE DETAIL A

1

44

45 88

89

132

133176

4X 21.5
172X 0.5 176X 0.27

0.17

177

133176

0°-7°

0.25
GAGE PLANE

0.08 C

(1.4)

0.15
0.050.75

0.45

7.16
6.62

7.18
6.64

0.75 KEEPOUT 9 PLACES
0.48 KEEPOUT 9 PLACES

EXAMPLE BOARD LAYOUT

4218967/A 01/2019

www.ti.com

HLQFP - 1.6 mm max height

PTP0176E

PLASTIC QUAD FLATPACK

SYMM

SYMM

LAND PATTERN EXAMPLE
EXPOSED METAL SHOWN

SCALE: 3X

NOTES: (continued)

5. Publication IPC-7351 may have alternate designs.
6. Solder mask tolerances between and around signal pads can vary based on board fabrication site.
7. This package is designed to be soldered to a thermal pad on the board. See technical brief. Powerpad thermally enhanced

package, Texas Instruments Literature No. SLMA002 (www.ti.com/lit/slma002) and SLMA004 (www.ti.com/lit/slma004).
8. Vias are optional depending on application, refer to device data sheet. It is recommended that vias under paste be filled, plugged

or tented.

(22)
NOTE 7

(25.4)

(25.4)

(7.16)
176X (1.5)

176X (0.3)

177

172X (0.5)

SOLDER MASK
DEFINED PAD

(Ø0.2) VIA
TYP

(R0.05) TYP

SEE DETAILS

133176

132

89

8845

44

1

(1 TYP)

(1 TYP) METAL COVERED
BY SOLDER MASK

0.05 MAX
ALL AROUND

METAL

SOLDER MASK
OPENING

EXPOSED METAL

0.05 MIN
ALL AROUND

SOLDER MASK
OPENING

METAL UNDER
SOLDER MASK

EXPOSED METAL

NON SOLDER MASK
DEFINED

SOLDER MASK
DEFINED

SOLDER MASK DETAILS

(7.18)

AutoCAD SHX Text

AutoCAD SHX Text

EXAMPLE STENCIL DESIGN

4218967/A 01/2019

www.ti.com

HLQFP - 1.6 mm max height

PTP0176E

PLASTIC QUAD FLATPACK

SOLDER PASTE EXAMPLE
EXPOSED PAD

100% PRINTED SOLDER COVERAGE BY AREA
SCALE: 3X

NOTES: (continued)

7. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate
design recommendations.

8. Board assembly site may have different recommendations for stencil design.

SYMM

SYMM

(25.4)

(25.4)

(7.16)

176X (1.5)

176X (0.3)

177

172X (0.5)

(Ø0.2) VIA
TYP

133176

132

89

8845

44

1

METAL COVERED
BY SOLDER MASK

BASED ON
0.125 THICK STENCIL

(7.18)

AutoCAD SHX Text

AutoCAD SHX Text

IMPORTANT NOTICE AND DISCLAIMER
TI PROVIDES TECHNICAL AND RELIABILITY DATA (INCLUDING DATA SHEETS), DESIGN RESOURCES (INCLUDING REFERENCE
DESIGNS), APPLICATION OR OTHER DESIGN ADVICE, WEB TOOLS, SAFETY INFORMATION, AND OTHER RESOURCES “AS IS”
AND WITH ALL FAULTS, AND DISCLAIMS ALL WARRANTIES, EXPRESS AND IMPLIED, INCLUDING WITHOUT LIMITATION ANY
IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT OF THIRD
PARTY INTELLECTUAL PROPERTY RIGHTS.
These resources are intended for skilled developers designing with TI products. You are solely responsible for (1) selecting the appropriate
TI products for your application, (2) designing, validating and testing your application, and (3) ensuring your application meets applicable
standards, and any other safety, security, regulatory or other requirements.
These resources are subject to change without notice. TI grants you permission to use these resources only for development of an
application that uses the TI products described in the resource. Other reproduction and display of these resources is prohibited. No license
is granted to any other TI intellectual property right or to any third party intellectual property right. TI disclaims responsibility for, and you
will fully indemnify TI and its representatives against, any claims, damages, costs, losses, and liabilities arising out of your use of these
resources.
TI’s products are provided subject to TI’s Terms of Sale or other applicable terms available either on ti.com or provided in conjunction with
such TI products. TI’s provision of these resources does not expand or otherwise alter TI’s applicable warranties or warranty disclaimers for
TI products.
TI objects to and rejects any additional or different terms you may have proposed. IMPORTANT NOTICE

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2025, Texas Instruments Incorporated

https://www.ti.com/legal/terms-conditions/terms-of-sale.html
https://www.ti.com

	1 Features
	2 Applications
	3 Description
	3.1 Functional Block Diagram

	Table of Contents
	4 Revision History
	5 Device Comparison
	5.1 Related Products

	6 Terminal Configuration and Functions
	6.1 Pin Diagrams
	6.2 Signal Descriptions

	7 Specifications
	7.1 Absolute Maximum Ratings
	7.2 ESD Ratings – Automotive
	7.3 ESD Ratings – Commercial
	7.4 Recommended Operating Conditions
	7.5 Power Consumption Summary
	7.5.1 TMS320F28335/F28235 Current Consumption by Power-Supply Pins at 150-MHz SYSCLKOUT
	7.5.2 TMS320F28334/F28234 Current Consumption by Power-Supply Pins at 150-MHz SYSCLKOUT
	7.5.3 Reducing Current Consumption
	7.5.4 Current Consumption Graphs

	7.6 Electrical Characteristics
	7.7 Thermal Resistance Characteristics
	7.7.1 PGF Package
	7.7.2 PTP Package
	7.7.3 ZHH Package
	7.7.4 ZAY Package
	7.7.5 ZJZ Package

	7.8 Thermal Design Considerations
	7.9 Timing and Switching Characteristics
	7.9.1 Timing Parameter Symbology
	7.9.1.1 General Notes on Timing Parameters
	7.9.1.2 Test Load Circuit
	7.9.1.3 Device Clock Table
	7.9.1.3.1 Clocking and Nomenclature (150-MHz Devices)
	7.9.1.3.2 Clocking and Nomenclature (100-MHz Devices)

	7.9.2 Power Sequencing
	7.9.2.1 Power Management and Supervisory Circuit Solutions
	7.9.2.2 Reset (XRS) Timing Requirements

	7.9.3 Clock Requirements and Characteristics
	7.9.3.1 Input Clock Frequency
	7.9.3.2 XCLKIN Timing Requirements – PLL Enabled
	7.9.3.3 XCLKIN Timing Requirements – PLL Disabled
	7.9.3.4 XCLKOUT Switching Characteristics (PLL Bypassed or Enabled)
	7.9.3.5 Timing Diagram

	7.9.4 Peripherals
	7.9.4.1 General-Purpose Input/Output (GPIO)
	7.9.4.1.1 GPIO - Output Timing
	7.9.4.1.1.1 General-Purpose Output Switching Characteristics

	7.9.4.1.2 GPIO - Input Timing
	7.9.4.1.2.1 General-Purpose Input Timing Requirements

	7.9.4.1.3 Sampling Window Width for Input Signals
	7.9.4.1.4 Low-Power Mode Wakeup Timing
	7.9.4.1.4.1 IDLE Mode Timing Requirements
	7.9.4.1.4.2 IDLE Mode Switching Characteristics
	7.9.4.1.4.3 IDLE Mode Timing Diagram
	7.9.4.1.4.4 STANDBY Mode Timing Requirements
	7.9.4.1.4.5 STANDBY Mode Switching Characteristics
	7.9.4.1.4.6 STANDBY Mode Timing Diagram
	7.9.4.1.4.7 HALT Mode Timing Requirements
	7.9.4.1.4.8 HALT Mode Switching Characteristics
	7.9.4.1.4.9 HALT Mode Timing Diagram

	7.9.4.2 Enhanced Control Peripherals
	7.9.4.2.1 Enhanced Pulse Width Modulator (ePWM) Timing
	7.9.4.2.1.1 ePWM Timing Requirements
	7.9.4.2.1.2 ePWM Switching Characteristics

	7.9.4.2.2 Trip-Zone Input Timing
	7.9.4.2.2.1 Trip-Zone Input Timing Requirements

	7.9.4.2.3 High-Resolution PWM Timing
	7.9.4.2.3.1 High-Resolution PWM Characteristics at SYSCLKOUT = (60–150 MHz)

	7.9.4.2.4 Enhanced Capture (eCAP) Timing
	7.9.4.2.4.1 Enhanced Capture (eCAP) Timing Requirements
	7.9.4.2.4.2 eCAP Switching Characteristics

	7.9.4.2.5 Enhanced Quadrature Encoder Pulse (eQEP) Timing
	7.9.4.2.5.1 Enhanced Quadrature Encoder Pulse (eQEP) Timing Requirements
	7.9.4.2.5.2 eQEP Switching Characteristics

	7.9.4.2.6 ADC Start-of-Conversion Timing
	7.9.4.2.6.1 External ADC Start-of-Conversion Switching Characteristics
	7.9.4.2.6.2 ADCSOCAO or ADCSOCBO Timing

	7.9.4.3 External Interrupt Timing
	7.9.4.3.1 External Interrupt Timing Requirements
	7.9.4.3.2 External Interrupt Switching Characteristics
	7.9.4.3.3 External Interrupt Timing Diagram

	7.9.4.4 I2C Electrical Specification and Timing
	7.9.4.4.1 I2C Timing

	7.9.4.5 Serial Peripheral Interface (SPI) Timing
	7.9.4.5.1 Master Mode Timing
	7.9.4.5.1.1 SPI Master Mode External Timing (Clock Phase = 0)
	7.9.4.5.1.2 SPI Master Mode External Timing (Clock Phase = 1)

	7.9.4.5.2 Slave Mode Timing
	7.9.4.5.2.1 SPI Slave Mode External Timing (Clock Phase = 0)
	7.9.4.5.2.2 SPI Slave Mode External Timing (Clock Phase = 1)

	7.9.4.6 Multichannel Buffered Serial Port (McBSP) Timing
	7.9.4.6.1 McBSP Transmit and Receive Timing
	7.9.4.6.1.1 McBSP Timing Requirements
	7.9.4.6.1.2 McBSP Switching Characteristics

	7.9.4.6.2 McBSP as SPI Master or Slave Timing
	7.9.4.6.2.1 McBSP as SPI Master or Slave Timing Requirements (CLKSTP = 10b, CLKXP = 0)
	7.9.4.6.2.2 McBSP as SPI Master or Slave Switching Characteristics (CLKSTP = 10b, CLKXP = 0)
	7.9.4.6.2.3 McBSP as SPI Master or Slave Timing Requirements (CLKSTP = 11b, CLKXP = 0)
	7.9.4.6.2.4 McBSP as SPI Master or Slave Switching Characteristics (CLKSTP = 11b, CLKXP = 0)
	7.9.4.6.2.5 McBSP as SPI Master or Slave Timing Requirements (CLKSTP = 10b, CLKXP = 1)
	7.9.4.6.2.6 McBSP as SPI Master or Slave Switching Characteristics (CLKSTP = 10b, CLKXP = 1)
	7.9.4.6.2.7 McBSP as SPI Master or Slave Timing Requirements (CLKSTP = 11b, CLKXP = 1)
	7.9.4.6.2.8 McBSP as SPI Master or Slave Switching Characteristics (CLKSTP = 11b, CLKXP = 1)

	7.9.5 JTAG Debug Probe Connection Without Signal Buffering for the MCU
	7.9.6 External Interface (XINTF) Timing
	7.9.6.1 USEREADY = 0
	7.9.6.2 Synchronous Mode (USEREADY = 1, READYMODE = 0)
	7.9.6.3 Asynchronous Mode (USEREADY = 1, READYMODE = 1)
	7.9.6.4 XINTF Signal Alignment to XCLKOUT
	7.9.6.5 External Interface Read Timing
	7.9.6.5.1 External Interface Read Timing Requirements
	7.9.6.5.2 External Interface Read Switching Characteristics

	7.9.6.6 External Interface Write Timing
	7.9.6.6.1 External Interface Write Switching Characteristics

	7.9.6.7 External Interface Ready-on-Read Timing With One External Wait State
	7.9.6.7.1 External Interface Read Switching Characteristics (Ready-on-Read, One Wait State)
	7.9.6.7.2 External Interface Read Timing Requirements (Ready-on-Read, One Wait State)
	7.9.6.7.3 Synchronous XREADY Timing Requirements (Ready-on-Read, One Wait State)
	7.9.6.7.4 Asynchronous XREADY Timing Requirements (Ready-on-Read, One Wait State)

	7.9.6.8 External Interface Ready-on-Write Timing With One External Wait State
	7.9.6.8.1 External Interface Write Switching Characteristics (Ready-on-Write, One Wait State)
	7.9.6.8.2 Synchronous XREADY Timing Requirements (Ready-on-Write, One Wait State)
	7.9.6.8.3 Asynchronous XREADY Timing Requirements (Ready-on-Write, One Wait State)

	7.9.6.9 XHOLD and XHOLDA Timing
	7.9.6.9.1 XHOLD/ XHOLDA Timing Requirements (XCLKOUT = XTIMCLK)
	7.9.6.9.2 XHOLD/XHOLDA Timing Requirements (XCLKOUT = 1/2 XTIMCLK)

	7.9.7 Flash Timing
	7.9.7.1 Flash Endurance for A and S Temperature Material
	7.9.7.2 Flash Endurance for Q Temperature Material
	7.9.7.3 Flash Parameters at 150-MHz SYSCLKOUT
	7.9.7.4 Flash/OTP Access Timing
	7.9.7.5 Flash Data Retention Duration

	7.10 On-Chip Analog-to-Digital Converter
	7.10.1 ADC Electrical Characteristics (over recommended operating conditions)
	7.10.2 ADC Power-Up Control Bit Timing
	7.10.2.1 ADC Power-Up Delays
	7.10.2.2 Typical Current Consumption for Different ADC Configurations (at 25-MHz ADCCLK)

	7.10.3 Definitions
	7.10.4 Sequential Sampling Mode (Single-Channel) (SMODE = 0)
	7.10.4.1 Sequential Sampling Mode Timing

	7.10.5 Simultaneous Sampling Mode (Dual-Channel) (SMODE = 1)
	7.10.5.1 Simultaneous Sampling Mode Timing

	7.10.6 Detailed Descriptions

	7.11 Migrating Between F2833x Devices and F2823x Devices

	8 Detailed Description
	8.1 Brief Descriptions
	8.1.1 C28x CPU
	8.1.2 Memory Bus (Harvard Bus Architecture)
	8.1.3 Peripheral Bus
	8.1.4 Real-Time JTAG and Analysis
	8.1.5 External Interface (XINTF)
	8.1.6 Flash
	8.1.7 M0, M1 SARAMs
	8.1.8 L0, L1, L2, L3, L4, L5, L6, L7 SARAMs
	8.1.9 Boot ROM
	8.1.9.1 Peripheral Pins Used by the Bootloader

	8.1.10 Security
	8.1.11 Peripheral Interrupt Expansion (PIE) Block
	8.1.12 External Interrupts (XINT1–XINT7, XNMI)
	8.1.13 Oscillator and PLL
	8.1.14 Watchdog
	8.1.15 Peripheral Clocking
	8.1.16 Low-Power Modes
	8.1.17 Peripheral Frames 0, 1, 2, 3 (PFn)
	8.1.18 General-Purpose Input/Output (GPIO) Multiplexer
	8.1.19 32-Bit CPU-Timers (0, 1, 2)
	8.1.20 Control Peripherals
	8.1.21 Serial Port Peripherals

	8.2 Peripherals
	8.2.1 DMA Overview
	8.2.2 32-Bit CPU-Timer 0, CPU-Timer 1, CPU-Timer 2
	8.2.3 Enhanced PWM Modules
	8.2.4 High-Resolution PWM (HRPWM)
	8.2.5 Enhanced CAP Modules
	8.2.6 Enhanced QEP Modules
	8.2.7 Analog-to-Digital Converter (ADC) Module
	8.2.7.1 ADC Connections if the ADC Is Not Used
	8.2.7.2 ADC Registers
	8.2.7.3 ADC Calibration

	8.2.8 Multichannel Buffered Serial Port (McBSP) Module
	8.2.9 Enhanced Controller Area Network (eCAN) Modules (eCAN-A and eCAN-B)
	8.2.10 Serial Communications Interface (SCI) Modules (SCI-A, SCI-B, SCI-C)
	8.2.11 Serial Peripheral Interface (SPI) Module (SPI-A)
	8.2.12 Inter-Integrated Circuit (I2C)
	8.2.13 GPIO MUX
	8.2.14 External Interface (XINTF)

	8.3 Memory Maps
	8.4 Register Map
	8.4.1 Device Emulation Registers

	8.5 Interrupts
	8.5.1 External Interrupts

	8.6 System Control
	8.6.1 OSC and PLL Block
	8.6.1.1 External Reference Oscillator Clock Option
	8.6.1.2 PLL-Based Clock Module
	8.6.1.3 Loss of Input Clock

	8.6.2 Watchdog Block

	8.7 Low-Power Modes Block

	9 Applications, Implementation, and Layout
	9.1 TI Reference Design

	10 Device and Documentation Support
	10.1 Getting Started and Next Steps
	10.2 Device and Development Support Tool Nomenclature
	10.3 Tools and Software
	10.4 Documentation Support
	10.5 Support Resources
	10.6 Trademarks
	10.7 Electrostatic Discharge Caution
	10.8 Glossary

	11 Mechanical, Packaging, and Orderable Information
	11.1 Package Redesign Details
	11.2 Packaging Information

	Sheets and Views
	4223413-02_PKG_OUTLINE
	4223413-03_BOARD_LAYOUT
	4223413-04_STENCIL

	Sheets and Views
	4218967-02_PKG_OULINE
	4218967-03_BOARD_LAYOUT
	4218967-04_STENCIL

