

Data Sheet
V1.1 2018-09

Microcontrol lers

XMC4700 / XMC4800
Microcontroller Series
for Industrial Applications

XMC4000 Family

ARM® Cortex®-M4
32-bit processor core

https://www.application-datasheet.com/

Edition 2018-09
Published by
Infineon Technologies AG
81726 Munich, Germany
© 2018 Infineon Technologies AG
All Rights Reserved.

Legal Disclaimer
The information given in this document shall in no event be regarded as a guarantee of conditions or
characteristics. With respect to any examples or hints given herein, any typical values stated herein and/or any
information regarding the application of the device, Infineon Technologies hereby disclaims any and all warranties
and liabilities of any kind, including without limitation, warranties of non-infringement of intellectual property rights
of any third party.

Information
For further information on technology, delivery terms and conditions and prices, please contact the nearest
Infineon Technologies Office (www.infineon.com).

Warnings
Due to technical requirements, components may contain dangerous substances. For information on the types in
question, please contact the nearest Infineon Technologies Office.
Infineon Technologies components may be used in life-support devices or systems only with the express written
approval of Infineon Technologies, if a failure of such components can reasonably be expected to cause the failure
of that life-support device or system or to affect the safety or effectiveness of that device or system. Life support
devices or systems are intended to be implanted in the human body or to support and/or maintain and sustain
and/or protect human life. If they fail, it is reasonable to assume that the health of the user or other persons may
be endangered.

http://www.infineon.com

Data Sheet
V1.1 2018-09

Microcontrol lers

XMC4700 / XMC4800
Microcontroller Series
for Industrial Applications

XMC4000 Family

ARM® Cortex®-M4
32-bit processor core

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Data Sheet V1.1, 2018-09

Trademarks
C166™, TriCore™, XMC™ and DAVE™ are trademarks of Infineon Technologies AG.
ARM®, ARM Powered®, Cortex®, Thumb® and AMBA® are registered trademarks of
ARM, Limited.
CoreSight™, ETM™, Embedded Trace Macrocell™ and Embedded Trace Buffer™ are
trademarks of ARM, Limited.
Synopsys™ is a trademark of Synopsys, Inc.

XMC4[78]00 Data Sheet

Revision History: V1.1 2018-09
Previous Versions:
V1.0 2016-01
V0.7 2015-10 (preliminary)
Page Subjects
55 Added RMS Noise parameter in VADC Parameters table.
8 Corrected EtherCAT features to 8 Fieldbus Memory Management Units

(FMMU) and 8 Sync Manager.
46 Added footnote explaining minimum VBAT requirements to start the

hibernate domain and/or oscillation of a crystal on RTC_XTAL.
53 Added HIBIO characteristics.
59 Corrected DAC INL and gain error.
71 Changed frequency dependency of the current consumption.
74 Added peripheral idle current overview.
128ff Updated package parameters and drawings.
133 Higher HBM and CDM ESD limits.

We Listen to Your Comments
Is there any information in this document that you feel is wrong, unclear or missing?
Your feedback will help us to continuously improve the quality of this document.
Please send your proposal (including a reference to this document) to:
mcdocu.comments@infineon.com

Subject to Agreement on the Use of Product Information

mailto:mcdocu.comments@infineon.com
https://www.application-datasheet.com/
https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Table of Contents

Data Sheet 5 V1.1, 2018-09

1 Summary of Features . 8
1.1 Ordering Information . 10
1.2 Device Types . 10
1.3 Device Type Features . 11
1.4 Definition of Feature Variants . 13
1.5 Identification Registers . 14

2 General Device Information . 15
2.1 Logic Symbols . 15
2.2 Pin Configuration and Definition . 18
2.2.1 Package Pin Summary . 21
2.2.2 Port I/O Functions . 29
2.2.2.1 Port I/O Function Table . 30
2.3 Power Connection Scheme . 38

3 Electrical Parameters . 40
3.1 General Parameters . 40
3.1.1 Parameter Interpretation . 40
3.1.2 Absolute Maximum Ratings . 41
3.1.3 Pin Reliability in Overload . 42
3.1.4 Pad Driver and Pad Classes Summary . 45
3.1.5 Operating Conditions . 46
3.2 DC Parameters . 47
3.2.1 Input/Output Pins . 47
3.2.2 Analog to Digital Converters (VADC) . 54
3.2.3 Digital to Analog Converters (DAC) . 58
3.2.4 Out-of-Range Comparator (ORC) . 62
3.2.5 Die Temperature Sensor . 64
3.2.6 USB OTG Interface DC Characteristics . 65
3.2.7 Oscillator Pins . 67
3.2.8 Power Supply Current . 71
3.2.9 Flash Memory Parameters . 75
3.3 AC Parameters . 77
3.3.1 Testing Waveforms . 77
3.3.2 Power-Up and Supply Monitoring . 78
3.3.3 Power Sequencing . 79
3.3.4 Phase Locked Loop (PLL) Characteristics . 81
3.3.5 Internal Clock Source Characteristics . 82
3.3.6 JTAG Interface Timing . 84
3.3.7 Serial Wire Debug Port (SW-DP) Timing . 86
3.3.8 Embedded Trace Macro Cell (ETM) Timing . 87
3.3.9 Peripheral Timing . 88

Table of Contents

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Table of Contents

Data Sheet 6 V1.1, 2018-09

3.3.9.1 Delta-Sigma Demodulator Digital Interface Timing 88
3.3.9.2 Synchronous Serial Interface (USIC SSC) Timing 89
3.3.9.3 Inter-IC (IIC) Interface Timing . 92
3.3.9.4 Inter-IC Sound (IIS) Interface Timing . 94
3.3.9.5 SDMMC Interface Timing . 96
3.3.10 EBU Timing . 104
3.3.10.1 EBU Asynchronous Timing . 104
3.3.10.2 EBU Burst Mode Access Timing . 111
3.3.10.3 EBU Arbitration Signal Timing . 113
3.3.10.4 EBU SDRAM Access Timing . 114
3.3.11 USB Interface Characteristics . 118
3.3.12 Ethernet Interface (ETH) Characteristics . 119
3.3.12.1 ETH Measurement Reference Points . 119
3.3.12.2 ETH Management Signal Parameters (ETH_MDC, ETH_MDIO) . . 120
3.3.12.3 ETH MII Parameters . 121
3.3.12.4 ETH RMII Parameters . 122
3.3.13 EtherCAT (ECAT) Characteristics . 123
3.3.13.1 ECAT Measurement Reference Points . 123
3.3.13.2 ETH Management Signal Parameters (MCLK, MDIO) 123
3.3.13.3 MII Timing TX Characteristics . 124
3.3.13.4 MII Timing RX Characteristics . 126
3.3.13.5 Sync/Latch Timings . 127

4 Package and Reliability . 128
4.1 Package Parameters . 128
4.1.1 Thermal Considerations . 128
4.2 Package Outlines . 129

5 Quality Declarations . 133

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

About this Document

Data Sheet 7 V1.1, 2018-09

About this Document
This Data Sheet is addressed to embedded hardware and software developers. It
provides the reader with detailed descriptions about the ordering designations, available
features, electrical and physical characteristics of the XMC4[78]00 series devices.
The document describes the characteristics of a superset of the XMC4[78]00 series
devices. For simplicity, the various device types are referred to by the collective term
XMC4[78]00 throughout this manual.

XMC4000 Family User Documentation
The set of user documentation includes:
• Reference Manual

– decribes the functionality of the superset of devices.
• Data Sheets

– list the complete ordering designations, available features and electrical
characteristics of derivative devices.

• Errata Sheets
– list deviations from the specifications given in the related Reference Manual or

Data Sheets. Errata Sheets are provided for the superset of devices.
Attention: Please consult all parts of the documentation set to attain consolidated

knowledge about your device.

Application related guidance is provided by Users Guides and Application Notes.
Please refer to http://www.infineon.com/xmc4000 to get access to the latest versions
of those documents.

Subject to Agreement on the Use of Product Information

http://www.infineon.com/xmc4000
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Summary of Features

Data Sheet 8 V1.1, 2018-09

1 Summary of Features
The XMC4[78]00 devices are members of the XMC4000 Family of microcontrollers
based on the ARM Cortex-M4 processor core. The XMC4000 is a family of high
performance and energy efficient microcontrollers optimized for Industrial Connectivity,
Industrial Control, Power Conversion, Sense & Control.

Figure 1 System Block Diagram

CPU Subsystem
• CPU Core

– High Performance 32-bit ARM Cortex-M4 CPU
– 16-bit and 32-bit Thumb2 instruction set
– DSP/MAC instructions
– System timer (SysTick) for Operating System support

• Floating Point Unit
• Memory Protection Unit
• Nested Vectored Interrupt Controller
• General Purpose DMA with up-to 12 channels
• Event Request Unit (ERU) for programmable processing of external and internal

service requests
• Flexible CRC Engine (FCE) for multiple bit error detection

PMU
ROM & Flash

Bus Matrix

CPU

ARM Cortex-M4

DSRAM1 EBUDSRAM2PSRAM

FCE
GPDMA0 GPDMA1 USB

OTGEthernet
DCodeSystem ICode

Peripherals 0 Peripherals 1PBA0

Data Code

WDT

RTC

ERU0

SCU

ERU1 VADC POSIF0 CCU40 CCU41 CCU42

USIC0 DSD POSIF1 CCU80 CCU81 LEDTS0 CCU43 PORTS DAC

SDMMC USIC2 USIC1 MultiCAN

System
Masters

System
Slaves

PBA1

EtherCAT

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Summary of Features

Data Sheet 9 V1.1, 2018-09

On-Chip Memories
• 16 KB on-chip boot ROM
• 96 KB on-chip high-speed program memory
• 128 KB on-chip high speed data memory
• 128 KB on-chip high-speed communication memory
• 2,048 KB on-chip Flash Memory with 8 KB instruction cache

Communication Peripherals
• Ethernet MAC module capable of 10/100 Mbit/s transfer rates
• EtherCATSlave interface (ECAT) capable of 100 Mbit/s transfer rates with 2 MII

ports, 8 Fieldbus Memory Management Units (FMMU), 8 Sync Manager, 64 bit
distributed clocks

• Universal Serial Bus, USB 2.0 host, Full-Speed OTG, with integrated PHY
• Controller Area Network interface (MultiCAN), Full-CAN/Basic-CAN with 6 nodes,

256 message objects (MO), data rate up to 1 MBaud
• Six Universal Serial Interface Channels (USIC),providing 6 serial channels, usable as

UART, double-SPI, quad-SPI, IIC, IIS and LIN interfaces
• LED and Touch-Sense Controller (LEDTS) for Human-Machine interface
• SD and Multi-Media Card interface (SDMMC) for data storage memory cards
• External Bus Interface Unit (EBU) enabling communication with external memories

and off-chip peripherals

Analog Frontend Peripherals
• Four Analog-Digital Converters (VADC) of 12-bit resolution, 8 channels each, with

input out-of-range comparators
• Delta Sigma Demodulator with four channels, digital input stage for A/D signal

conversion
• Digital-Analog Converter (DAC) with two channels of 12-bit resolution

Industrial Control Peripherals
• Two Capture/Compare Units 8 (CCU8) for motor control and power conversion
• Four Capture/Compare Units 4 (CCU4) for use as general purpose timers
• Two Position Interfaces (POSIF) for servo motor positioning
• Window Watchdog Timer (WDT) for safety sensitive applications
• Die Temperature Sensor (DTS)
• Real Time Clock module with alarm support
• System Control Unit (SCU) for system configuration and control

Input/Output Lines
• Programmable port driver control module (PORTS)
• Individual bit addressability

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Summary of Features

Data Sheet 10 V1.1, 2018-09

• Tri-stated in input mode
• Push/pull or open drain output mode
• Boundary scan test support over JTAG interface

On-Chip Debug Support
• Full support for debug features: 8 breakpoints, CoreSight, trace
• Various interfaces: ARM-JTAG, SWD, single wire trace

1.1 Ordering Information
The ordering code for an Infineon microcontroller provides an exact reference to a
specific product. The code “XMC4<DDD>-<Z><PPP><T><FFFF>” identifies:
• <DDD> the derivatives function set
• <Z> the package variant

– E: LFBGA
– F: LQFP
– Q: VQFN

• <PPP> package pin count
• <T> the temperature range:

– F: -40°C to 85°C
– K: -40°C to 125°C

• <FFFF> the Flash memory size.
For ordering codes for the XMC4[78]00 please contact your sales representative or local
distributor.
This document describes several derivatives of the XMC4[78]00 series, some
descriptions may not apply to a specific product. Please see Table 1.
For simplicity the term XMC4[78]00 is used for all derivatives throughout this document.

1.2 Device Types
These device types are available and can be ordered through Infineon’s direct and/or
distribution channels.

Table 1 Synopsis of XMC4[78]00 Device Types
Derivative1) Package Flash

Kbytes
SRAM
Kbytes

XMC4700-E196x2048 PG-LFBGA-196 2048 352
XMC4700-F144x2048 PG-LQFP-144 2048 352
XMC4700-F100x2048 PG-LQFP-100 2048 352
XMC4700-E196x1536 PG-LFBGA-196 1536 276

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Summary of Features

Data Sheet 11 V1.1, 2018-09

1.3 Device Type Features
The following table lists the available features per device type.

XMC4700-F144x1536 PG-LQFP-144 1536 276
XMC4700-F100x1536 PG-LQFP-100 1536 276
XMC4800-E196x2048 PG-LFBGA-196 2048 352
XMC4800-F144x2048 PG-LQFP-144 2048 352
XMC4800-F100x2048 PG-LQFP-100 2048 352
XMC4800-E196x1536 PG-LFBGA-196 1536 276
XMC4800-F144x1536 PG-LQFP-144 1536 276
XMC4800-F100x1536 PG-LQFP-100 1536 276
XMC4800-E196x1024 PG-LFBGA-196 1024 200
XMC4800-F144x1024 PG-LQFP-144 1024 200
XMC4800-F100x1024 PG-LQFP-100 1024 200
1) x is a placeholder for the supported temperature range.

Table 2 Features of XMC4[78]00 Device Types
Derivative1) LED

TS
Intf.

SD
MMC
Intf.

EBU
Intf.2)

ETH
Intf.
3)

ECAT
Slave
Intf.

USB
Intf.

USIC
Chan.

MultiCAN
Nodes,
MO

XMC4700-E196x2048 1 1 SDM MR - 1 3 x 2 N[0..5]
MO[0..255]

XMC4700-F144x2048 1 1 SDM MR - 1 3 x 2 N[0..5]
MO[0..255]

XMC4700-F100x2048 1 1 M16 R - 1 3 x 2 N[0..5]
MO[0..255]

XMC4700-E196x1536 1 1 SDM MR - 1 3 x 2 N[0..5]
MO[0..255]

XMC4700-F144x1536 1 1 SDM MR - 1 3 x 2 N[0..5]
MO[0..255]

XMC4700-F100x1536 1 1 M16 R - 1 3 x 2 N[0..5]
MO[0..255]

Table 1 Synopsis of XMC4[78]00 Device Types (cont’d)

Derivative1) Package Flash
Kbytes

SRAM
Kbytes

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Summary of Features

Data Sheet 12 V1.1, 2018-09

XMC4800-E196x2048 1 1 SDM MR 2 x
MII

1 3 x 2 N[0..5]
MO[0..255]

XMC4800-F144x2048 1 1 SDM MR 2 x
MII

1 3 x 2 N[0..5]
MO[0..255]

XMC4800-F100x2048 1 1 M16 R 2 x
MII

1 3 x 2 N[0..5]
MO[0..255]

XMC4800-E196x1536 1 1 SDM MR 2 x
MII

1 3 x 2 N[0..5]
MO[0..255]

XMC4800-F144x1536 1 1 SDM MR 2 x
MII

1 3 x 2 N[0..5]
MO[0..255]

XMC4800-F100x1536 1 1 M16 R 2 x
MII

1 3 x 2 N[0..5]
MO[0..255]

XMC4800-E196x1024 1 1 SDM MR 2 x
MII

1 3 x 2 N[0..5]
MO[0..255]

XMC4800-F144x1024 1 1 SDM MR 2 x
MII

1 3 x 2 N[0..5]
MO[0..255]

XMC4800-F100x1024 1 1 M16 R 2 x
MII

1 3 x 2 N[0..5]
MO[0..255]

1) x is a placeholder for the supported temperature range.
2) Memory types supported S=SDRAM, D=DEMUX, M=MUX 16-bit and 32-bit, M16=MUX 16-bit
3) Supported interfaces, M=MII, R=RMII.

Table 3 Features of XMC4[78]00 Device Types
Derivative1) ADC

Chan.
DSD
Chan.

DAC
Chan.

CCU4
Slice

CCU8
Slice

POSIF
Intf.

XMC4700-E196x2048 32 4 2 4 x 4 2 x 4 2
XMC4700-F144x2048 32 4 2 4 x 4 2 x 4 2
XMC4700-F100x2048 24 4 2 4 x 4 2 x 4 2
XMC4700-E196x1536 32 4 2 4 x 4 2 x 4 2
XMC4700-F144x1536 32 4 2 4 x 4 2 x 4 2
XMC4700-F100x1536 24 4 2 4 x 4 2 x 4 2
XMC4800-E196x2048 32 4 2 4 x 4 2 x 4 2

Table 2 Features of XMC4[78]00 Device Types (cont’d)

Derivative1) LED
TS
Intf.

SD
MMC
Intf.

EBU
Intf.2)

ETH
Intf.
3)

ECAT
Slave
Intf.

USB
Intf.

USIC
Chan.

MultiCAN
Nodes,
MO

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Summary of Features

Data Sheet 13 V1.1, 2018-09

1.4 Definition of Feature Variants
The XMC4[78]00 types are offered with several memory sizes and number of available
VADC channels. Table 4 describes the location of the available Flash memory, Table 5
describes the location of the available SRAMs, Table 6 the available VADC channels.

XMC4800-F144x2048 32 4 2 4 x 4 2 x 4 2
XMC4800-F100x2048 24 4 2 4 x 4 2 x 4 2
XMC4800-E196x1536 32 4 2 4 x 4 2 x 4 2
XMC4800-F144x1536 32 4 2 4 x 4 2 x 4 2
XMC4800-F100x1536 24 4 2 4 x 4 2 x 4 2
XMC4800-E196x1024 32 4 2 4 x 4 2 x 4 2
XMC4800-F144x1024 32 4 2 4 x 4 2 x 4 2
XMC4800-F100x1024 24 4 2 4 x 4 2 x 4 2
1) x is a placeholder for the supported temperature range.

Table 4 Flash Memory Ranges
Total Flash Size Cached Range Uncached Range
1,024 Kbytes 0800 0000H −

080F FFFFH

0C00 0000H −
0C0F FFFFH

1,536 Kbytes 0800 0000H −
0817 FFFFH

0C00 0000H −
0C17 FFFFH

2,048 Kbytes 0800 0000H −
081F FFFFH

0C00 0000H −
0C1F FFFFH

Table 3 Features of XMC4[78]00 Device Types (cont’d)

Derivative1) ADC
Chan.

DSD
Chan.

DAC
Chan.

CCU4
Slice

CCU8
Slice

POSIF
Intf.

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Summary of Features

Data Sheet 14 V1.1, 2018-09

1.5 Identification Registers
The identification registers allow software to identify the marking.

Table 5 SRAM Memory Ranges
Total SRAM Size Program SRAM System Data SRAM Communication

Data SRAM
200 Kbytes 1FFE E000H −

1FFF FFFFH

2000 0000H −
2001 FFFFH

−

276 Kbytes 1FFE 8000H −
1FFF FFFFH

2000 0000H −
2001 FFFFH

2002 0000H −
2002 CFFFH

352 Kbytes 1FFE 8000H −
1FFF FFFFH

2000 0000H −
2001 FFFFH

2002 0000H −
2003 FFFFH

Table 6 ADC Channels1)

1) Some pins in a package may be connected to more than one channel. For the detailed mapping see the Port
I/O Function table.

Package VADC G0 VADC G1 VADC G2 VADC G3
PG-LQFP-144
PG-LFBGA-196

CH0..CH7 CH0..CH7 CH0..CH7 CH0..CH7

PG-LQFP-100 CH0..CH7 CH0..CH7 CH0..CH3 CH0..CH3

Table 7 XMC4700 Identification Registers
Register Name Value Marking
SCU_IDCHIP 0004 7001H EES-AA, ES-AA, AA
JTAG IDCODE 101D F083H EES-AA, ES-AA, AA

Table 8 XMC4800 Identification Registers
Register Name Value Marking
SCU_IDCHIP 0004 8001H EES-AA, ES-AA, AA
JTAG IDCODE 101D F083H EES-AA, ES-AA, AA

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

General Device Information

Data Sheet 15 V1.1, 2018-09

2 General Device Information
This section summarizes the logic symbols and package pin configurations with a
detailed list of the functional I/O mapping.

2.1 Logic Symbols

Figure 2 XMC4[78]00 Logic Symbol PG-LQFP-144

Port 0
16 bit

Port 1
16 bit

Port 2
16 bit

Port 3
16 bit

Port 4
8 bit

Port 5
12 bit

Port 6
7 bit

VAGND
(1)

VAREF
(1)

VDDP
(4)

JTAG
3 bit

TCK ETM / SWD
5 / 1 bit

VDDC
(4)

XTAL1

XTAL2

USB_DP

USB_DM

VBUS

Port 14
14 bit

Port 15
12 bit

TMS

PORST

via Port Pins

VDDA
(1)

RTC_XTAL1

RTC_XTAL2

HIB_IO_0

HIB_IO_1

VSSA
(1)

VBAT (1)

(1) VSSO

Exp. Die Pad
(VSS)

VSS
(1)

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

General Device Information

Data Sheet 16 V1.1, 2018-09

Figure 3 XMC4[78]00 Logic Symbol PG-LFBGA-196

Port 0
16 bit
Port 1
16 bit
Port 2
16 bit
Port 3
16 bit
Port 4
8 bit
Port 5
12 bit
Port 6
7 bit

VAGND

(1)
VAREF

(1)
VDDP

(3)

JTAG
3 bit

TCK ETM / SWD
5 / 1 bit

VDDC

(3)

XTAL1

XTAL2

USB_DP

USB_DM
VBUS

Port 14
14 bit

Port 15
12 bit

TMS

PORST

via Port Pins

VDDA

(1)

RTC_XTAL1

RTC_XTAL2

HIB_IO_0

HIB_IO_1

VSSA
(1)

VBAT (1) (1) VSSO

VSS

(8)

Port 7
12 bit
Port 8
12 bit
Port 9
12 bit

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

General Device Information

Data Sheet 17 V1.1, 2018-09

Figure 4 XMC4[78]00 Logic Symbol PG-LQFP-100

Port 0
13 bit

Port 1
16 bit

Port 2
13 bit

Port 3
7 bit

Port 4
2 bit

Port 5
4 bit

VAGND
(1)

VAREF
(1)

VDDP
(4)

JTAG
3 bit

TCK SWD
1 bit

VDDC
(4)

XTAL1

XTAL2

USB_DP

USB_DM

VBUS

Port 14
14 bit

Port 15
4 bit

TMS

PORST

via Port Pins

VDDA
(1)

RTC_XTAL1

RTC_XTAL2

HIB_IO_0

HIB_IO_1

VSSA
(1)

VBAT (1)

(1) VSSO

Exp. Die Pad
(VSS)

VSS
(1)

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

General Device Information

Data Sheet 18 V1.1, 2018-09

2.2 Pin Configuration and Definition
The following figures summarize all pins, showing their locations on the four sides of the
different packages.

Figure 5 XMC4[78]00 PG-LQFP-144 Pin Configuration (top view)

2P0.0
1P0.1

14
4

P
0.

2
14

3
P

0.
3

14
2

P
0.

4
14

1
P

0.
5

14
0

P
0.

6

12
8

P
0.

7
12

7
P

0.
8

4P0.9
3P0.10

13
9

P
0.

11
13

8
P

0.
12

13
7

P
0.

13
13

6
P

0.
14

13
5

P
0.

15

11
2

P
1.

0
11

1
P

1.
1

11
0

P
1.

2
10

9
P

1.
3

108 P1.4
107 P1.5

11
6

P
1.

6
11

5
P

1.
7

11
4

P
1.

8
11

3
P

1.
9

106 P1.10
105 P1.11
104 P1.12
103 P1.13
102 P1.14

94 P1.15

74 P2.0
73 P2.1

72
P

2.
2

71
P

2.
3

70
P

2.
4

69
P

2.
5

76 P2.6
75 P2.7

68
P

2.
8

67
P

2.
9

66
P

2.
10

65
P

2.
11

64
P

2.
12

63
P

2.
13

60
P

2.
14

59
P

2.
15

7P3.0
6P3.1
5P3.2

13
2

P
3.

3
13

1
P

3.
4

13
0

P
3.

5
12

9
P

3.
6

14P3.7
13P3.8
12P3.9
11P3.10
10P3.11
9P3.12
8P3.13

13
4

P
3.

14
13

3
P

3.
15

12
4

P
4.

0
12

3
P

4.
1

12
2

P
4.

2
12

1
P

4.
3

12
0

P
4.

4
11

9
P

4.
5

11
8

P
4.

6
11

7
P

4.
7

84 P5.0
83 P5.1
82 P5.2
81 P5.3
80 P5.4
79 P5.5
78 P5.6
77 P5.7

58
P

5.
8

57
P

5.
9

56
P

5.
10

55
P

5.
11

101 P6.0
100 P6.1

99 P6.2
98 P6.3
97 P6.4
96 P6.5
95 P6.6

42
P

14
.0

41
P

14
.1

40
P

14
.2

39
P

14
.3

38
P

14
.4

37
P

14
.5

36P14.6
35P14.7

52
P

14
.8

51
P

14
.9

34P14.12
33P14.13
32P14.14
31P14.15
30P15.2
29P15.3
28P15.4
27P15.5
26P15.6
25P15.7

54
P

15
.8

53
P

15
.9

50
P

15
.1

2
49

P
15

.1
3

44
P

15
.1

4
43

P
15

.1
5

16USB_DP
15USB_DM

21HIB_IO _0
20HIB_IO _1

93 TCK
92 TMS
91 P ORST

87 X TAL1
88 X TAL2

22RTC_XTAL2
23RTC_XTAL1
24VBAT

17VBUS

46
VA

R
EF

45
V

A
G

N
D

48
VD

D
A

47
V

SS
A

19VDDC

61
V

D
D

C

90 V DDC

12
5

V
D

D
C

18VDDP

62
VD

D
P

86 V DDP

12
6

V
D

D
P

85 V SS

89 V SSO

XMC4[78]00
(Top View)

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

General Device Information

Data Sheet 19 V1.1, 2018-09

Figure 6 XMC4[78]00 PG-LFBGA-196 Pin Configuration (top view)

P0.0P0.1

P0.2 P0.3

P0.4

P0.5 P0.6

P0.7

P0.8

P0.9

P0.10

P0.11

P0.12

P0.13

P0.14

P0.15

P1.0

P1.1

P1.2 P1.3P1.4

P1.5

P1.6 P1.7

P1.8

P1.9

P1.10P1.11

P1.12 P1.13P1.14

P1.15

P2.0

P2.1P2.2

P2.3P2.4

P2.5

P2.6

P2.7

P2.8

P2.9

P2.10

P2.11

P2.12

P2.13

P2.14

P2.15

P3.0

P3.1 P3.2

P3.3

P3.4

P3.5

P3.6

P3.7P3.8

P3.9 P3.10

P3.11P3.12

P3.13

P3.14 P3.15

P4.0

P4.1

P4.2

P4.3

P4.4

P4.5

P4.6 P4.7

P5.0P5.1P5.2

P5.3

P5.4

P5.5

P5.6

P5.7

P5.8

P5.9

P5.10

P5.11

P6.0

P6.1

P6.2

P6.3

P6.4 P6.5 P6.6

P7.0

P7.1

P7.2

P7.3

P7.4

P7.5

P7.6

P7.7

P7.8

P7.9 P7.10

P7.11

P8.0

P8.1

P8.2P8.3 P8.4P8.5

P8.6

P8.7

P8.8 P8.9P8.10 P8.11

P9.0

P9.1

P9.2P9.3

P9.4P9.5

P9.6

P9.7P9.8 P9.9

P9.10 P9.11

P14.0P14.1

P14.2

P14.3

P14.4 P14.5

P14.6P14.7

P14.8

P14.9

P14.12

P14.13P14.14P14.15P15.2

P15.3 P15.4P15.5 P15.6 P15.7

P15.8

P15.9

P15.12

P15.13

P15.14

P15.15

HIB_I
O_0

HIB_I
O_1

n.c.

n.c. n.c. n.c. n.c.

n.c. n.c.

n.c.

n.c.

n.c.

n.c.

n.c.

PORST

RTC_X
TAL2

RTC_X
TAL1

TCKTMS

USB_D
M

USB_D
P

VAGND VAREF

VBAT

VBUS

VDDA

VDDC

VDDC

VDDC

VDDP

VDDP

VDDP

VSS VSS

VSS

VSS VSS

VSS VSSVSSA

VSSO

XTAL1 XTAL2

A A

B B

C C

D D

E E

F F

G G

H H

J J

K K

L L

M M

N N

P P

1

1

2

2

3

3

4

4

5

5

6

6

7

7

8

8

9

9

10

10

11

11

12

12

13

13

14

14

XMC4[78]00 ‐ (top view)

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

General Device Information

Data Sheet 20 V1.1, 2018-09

Figure 7 XMC4[78]00 PG-LQFP-100 Pin Configuration (top view)

2P0.0
1P0.1

10
0

P
0.

2
99

P
0.

3
98

P
0.

4
97

P
0.

5
96

P
0.

6

89
P

0.
7

88
P

0.
8

4P0.9
3P0.10

95
P

0.
11

94
P

0.
12

79
P

1.
0

78
P

1.
1

77
P

1.
2

76
P

1.
3

75 P1.4
74 P1.5

83
P

1.
6

82
P

1.
7

81
P

1.
8

80
P

1.
9

73 P1.10
72 P1.11
71 P1.12
70 P1.13
69 P1.14
68 P1.15

52 P2.0
51 P2.1

50
P

2.
2

49
P

2.
3

48
P

2.
4

47
P

2.
5

54 P2.6
53 P2.7

46
P

2.
8

45
P

2.
9

44
P

2.
10

41
P

2.
14

40
P

2.
15

7P3.0
6P3.1
5P3.2

93
P

3.
3

92
P

3.
4

91
P

3.
5

90
P

3.
6

85
P

4.
0

84
P

4.
1

58 P5.0
57 P5.1
56 P5.2
55 P5.7

31
P

14
.0

30
P

14
.1

29
P

14
.2

28
P

14
.3

27
P

14
.4

26
P

14
.5

25P14.6
24P14.7

37
P

14
.8

36
P

14
.9

23P14.12
22P14.13
21P14.14
20P14.15
19P15.2
18P15.3

39
P

15
.8

38
P

15
.9

14HIB_IO _0
13HIB_IO _1

65 PORST

15RTC_XTAL2
16RTC_XTAL1

67 TCK
66 TMS

8USB_DM
9USB_DP

32
V

A
G

N
D

33
VA

R
EF

17VBAT

10VBUS

35
VD

D
A

12VDDC

42
V

D
D

C

64 VDDC

86
V

D
D

C

11VDDP

43
VD

D
P

60 VDDP

87
V

D
D

P

59 VSS

34
V

SS
A

63 VSSO

61 XTAL1
62 XTAL2

XMC4[78]00
(Top View)

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

General Device Information

Data Sheet 21 V1.1, 2018-09

2.2.1 Package Pin Summary
The following general scheme is used to describe each pin:

The table is sorted by the “Function” column, starting with the regular Port pins (Px.y),
followed by the dedicated pins (i.e. PORST) and supply pins.
The following columns, titled with the supported package variants, lists the package pin
number to which the respective function is mapped in that package.
The “Pad Type” indicates the employed pad type (A1, A1+, A2, special=special pad,
In=input pad, AN/DIG_IN=analog and digital input, Power=power supply). Details about
the pad properties are defined in the Electrical Parameters.
In the “Notes”, special information to the respective pin/function is given, i.e. deviations
from the default configuration after reset. Per default the regular Port pins are configured
as direct input with no internal pull device active.

Table 9 Package Pin Mapping Description
Function Package A Package B ... Pad

Type
Notes

 Name N Ax ... A2

Table 10 Package Pin Mapping
Function LFBGA-196 LQFP-144 LQFP-100 Pad Type Notes
P0.0 E4 2 2 A1+

P0.1 E3 1 1 A1+

P0.2 C3 144 100 A2

P0.3 C4 143 99 A2

P0.4 D5 142 98 A2

P0.5 C5 141 97 A2

P0.6 C6 140 96 A2

P0.7 D7 128 89 A2 After a system reset, via
HWSEL this pin selects
the DB.TDI function.

P0.8 C8 127 88 A2 After a system reset, via
HWSEL this pin selects
the DB.TRST function,
with a weak pull-down
active.

P0.9 F4 4 4 A2

P0.10 D4 3 3 A1+

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

General Device Information

Data Sheet 22 V1.1, 2018-09

P0.11 G5 139 95 A1+

P0.12 F5 138 94 A1+

P0.13 E5 137 - A1+

P0.14 G6 136 - A1+

P0.15 E6 135 - A1+

P1.0 F9 112 79 A1+

P1.1 G9 111 78 A1+

P1.2 E11 110 77 A2

P1.3 E12 109 76 A2

P1.4 E10 108 75 A1+

P1.5 F10 107 74 A1+

P1.6 D9 116 83 A2

P1.7 D10 115 82 A2

P1.8 C10 114 81 A2

P1.9 D11 113 80 A2

P1.10 F12 106 73 A1+

P1.11 F11 105 72 A1+

P1.12 G11 104 71 A2

P1.13 G12 103 70 A2

P1.14 G10 102 69 A2

P1.15 J12 94 68 A2

P2.0 L11 74 52 A2

P2.1 M12 73 51 A2 After a system reset, via
HWSEL this pin selects
the DB.TDO function.

P2.2 M11 72 50 A2

P2.3 N11 71 49 A2

P2.4 N10 70 48 A2

P2.5 P10 69 47 A2

P2.6 L9 76 54 A1+

P2.7 M9 75 53 A1+

P2.8 N9 68 46 A2

P2.9 P9 67 45 A2

Table 10 Package Pin Mapping (cont’d)
Function LFBGA-196 LQFP-144 LQFP-100 Pad Type Notes

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

General Device Information

Data Sheet 23 V1.1, 2018-09

P2.10 N8 66 44 A2

P2.11 P8 65 - A2

P2.12 N7 64 - A2

P2.13 P7 63 - A2

P2.14 M7 60 41 A2

P2.15 L6 59 40 A2

P3.0 E1 7 7 A2

P3.1 D2 6 6 A2

P3.2 D3 5 5 A2

P3.3 H7 132 93 A1+

P3.4 G7 131 92 A1+

P3.5 D6 130 91 A2

P3.6 C7 129 90 A2

P3.7 G4 14 - A1+

P3.8 G3 13 - A1+

P3.9 H5 12 - A1+

P3.10 H6 11 - A1+

P3.11 F3 10 - A1+

P3.12 F2 9 - A2

P3.13 E2 8 - A2

P3.14 F6 134 - A1+

P3.15 F7 133 - A1+

P4.0 D8 124 85 A2

P4.1 C9 123 84 A2

P4.2 G8 122 - A1+

P4.3 H8 121 - A1+

P4.4 E7 120 - A1+

P4.5 F8 119 - A1+

P4.6 E8 118 - A1+

P4.7 E9 117 - A1+

P5.0 K9 84 58 A1+

P5.1 K8 83 57 A1+

P5.2 K7 82 56 A1+

Table 10 Package Pin Mapping (cont’d)
Function LFBGA-196 LQFP-144 LQFP-100 Pad Type Notes

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

General Device Information

Data Sheet 24 V1.1, 2018-09

P5.3 L10 81 - A2

P5.4 M10 80 - A2

P5.5 L8 79 - A2

P5.6 M8 78 - A2

P5.7 L7 77 55 A1+

P5.8 K6 58 - A2

P5.9 M6 57 - A2

P5.10 K5 56 - A1+

P5.11 L5 55 - A1+

P6.0 J10 101 - A2

P6.1 H9 100 - A2

P6.2 K10 99 - A2

P6.3 J9 98 - A1+

P6.4 H10 97 - A2

P6.5 H11 96 - A2

P6.6 H12 95 - A2

P7.0 L13 - - A2

P7.1 M13 - - A2

P7.2 N13 - - A2

P7.3 M14 - - A2

P7.4 N14 - - A1+

P7.5 L14 - - A1+

P7.6 K14 - - A1+

P7.7 J14 - - A1+

P7.8 H14 - - A2

P7.9 G13 - - A1+

P7.10 G14 - - A1+

P7.11 F14 - - A1+

P8.0 B7 - - A2

P8.1 A7 - - A2

P8.2 B3 - - A2

P8.3 B2 - - A2

P8.4 B6 - - A1+

Table 10 Package Pin Mapping (cont’d)
Function LFBGA-196 LQFP-144 LQFP-100 Pad Type Notes

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

General Device Information

Data Sheet 25 V1.1, 2018-09

P8.5 B5 - - A1+

P8.6 A2 - - A1+

P8.7 B4 - - A1+

P8.8 A3 - - A2

P8.9 A5 - - A1+

P8.10 A4 - - A1+

P8.11 A6 - - A1+

P9.0 F13 - - A2

P9.1 E14 - - A2

P9.2 D14 - - A1+

P9.3 D13 - - A2

P9.4 A12 - - A1+

P9.5 A11 - - A1+

P9.6 B11 - - A1+

P9.7 A9 - - A1+

P9.8 A8 - - A1+

P9.9 A10 - - A1+

P9.10 B8 - - A1+

P9.11 B9 - - A1+

P14.0 N3 42 31 AN/DIG_IN

P14.1 N2 41 30 AN/DIG_IN

P14.2 M3 40 29 AN/DIG_IN

P14.3 L4 39 28 AN/DIG_IN

P14.4 M1 38 27 AN/DIG_IN

P14.5 M2 37 26 AN/DIG_IN

P14.6 L3 36 25 AN/DIG_IN

P14.7 L2 35 24 AN/DIG_IN

P14.8 P5 52 37 AN/DAC/DI
G_IN

P14.9 N5 51 36 AN/DAC/DI
G_IN

P14.12 L1 34 23 AN/DIG_IN

P14.13 K4 33 22 AN/DIG_IN

Table 10 Package Pin Mapping (cont’d)
Function LFBGA-196 LQFP-144 LQFP-100 Pad Type Notes

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

General Device Information

Data Sheet 26 V1.1, 2018-09

P14.14 K3 32 21 AN/DIG_IN

P14.15 K2 31 20 AN/DIG_IN

P15.2 K1 30 19 AN/DIG_IN

P15.3 J2 29 18 AN/DIG_IN

P15.4 J4 28 - AN/DIG_IN

P15.5 J3 27 - AN/DIG_IN

P15.6 J5 26 - AN/DIG_IN

P15.7 J6 25 - AN/DIG_IN

P15.8 P6 54 39 AN/DIG_IN

P15.9 N6 53 38 AN/DIG_IN

P15.12 M5 50 - AN/DIG_IN

P15.13 P4 49 - AN/DIG_IN

P15.14 N4 44 - AN/DIG_IN

P15.15 M4 43 - AN/DIG_IN

USB_DP G1 16 9 special

USB_DM F1 15 8 special

HIB_IO_0 H4 21 14 A1 special At the first power-up and
with every reset of the
hibernate domain this pin
is configured as open-
drain output and drives
"0".
As output the medium
driver mode is active.

HIB_IO_1 H3 20 13 A1 special At the first power-up and
with every reset of the
hibernate domain this pin
is configured as input with
no pull device active.
As output the medium
driver mode is active.

TCK J8 93 67 A1 Weak pull-down active.

TMS J7 92 66 A1+ Weak pull-up active.
As output the strong-soft
driver mode is active.

Table 10 Package Pin Mapping (cont’d)
Function LFBGA-196 LQFP-144 LQFP-100 Pad Type Notes

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

General Device Information

Data Sheet 27 V1.1, 2018-09

PORST J11 91 65 special Weak pull-up permanently
active, strong pull-down
controlled by EVR.

XTAL1 K11 87 61 clock_IN

XTAL2 K12 88 62 clock_O

RTC_XTAL1 H1 23 16 clock_IN

RTC_XTAL2 H2 22 15 clock_O

VBAT J1 24 17 Power When VDDP is supplied
VBAT has to be supplied
as well.

VBUS G2 17 10 special

VAREF P3 46 33 AN_Ref

VAGND P2 45 32 AN_Ref

VDDA N1 48 35 AN_Power

VSSA P1 47 34 AN_Power

VDDC - 19 12 Power

VDDC - 61 42 Power

VDDC - 90 64 Power

VDDC - 125 86 Power

VDDC C2 - - Power

VDDC D12 - - Power

VDDC P11 - - Power

VDDP - 18 11 Power

VDDP - 62 43 Power

VDDP - 86 60 Power

VDDP - 126 87 Power

VDDP C11 - - Power

VDDP D1 - - Power

VDDP N12 - - Power

VSS - 85 59 Power

VSS A1 - - Power

VSS A14 - - Power

VSS B13 - - Power

VSS C1 - - Power

Table 10 Package Pin Mapping (cont’d)
Function LFBGA-196 LQFP-144 LQFP-100 Pad Type Notes

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

General Device Information

Data Sheet 28 V1.1, 2018-09

VSS C12 - - Power

VSS P12 - - Power

VSS P14 - - Power

VSSO L12 89 63 Power

VSS - Exp. Pad Exp. Pad Power Exposed Die Pad
The exposed die pad is
connected internally to
VSS. For proper
operation, it is mandatory
to connect the exposed
pad directly to the
common ground on the
board.
For thermal aspects,
please refer to the Data
Sheet. Board layout
examples are given in an
application note.

n.c. A13 - - Power

n.c. B1 - - Power

n.c. B10 - - Power

n.c. B12 - - Power

n.c. B14 - - Power

n.c. C13 - - Power

n.c. C14 - - Power

n.c. E13 - - Power

n.c. H13 - - Power

n.c. J13 - - Power

n.c. K13 - - Power

n.c. P13 - - Power

Table 10 Package Pin Mapping (cont’d)
Function LFBGA-196 LQFP-144 LQFP-100 Pad Type Notes

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

General Device Information

Data Sheet 29 V1.1, 2018-09

2.2.2 Port I/O Functions
The following general scheme is used to describe each Port pin:

Figure 8 Simplified Port Structure

Pn.y is the port pin name, defining the control and data bits/registers associated with it.
As GPIO, the port is under software control. Its input value is read via Pn_IN.y, Pn_OUT
defines the output value.
Up to four alternate output functions (ALT1/2/3/4) can be mapped to a single port pin,
selected by Pn_IOCR.PC. The output value is directly driven by the respective module,
with the pin characteristics controlled by the port registers (within the limits of the
connected pad).
The port pin input can be connected to multiple peripherals. Most peripherals have an
input multiplexer to select between different possible input sources.
The input path is also active while the pin is configured as output. This allows to feedback
an output to on-chip resources without wasting an additional external pin.
By Pn_HWSEL it is possible to select between different hardware “masters”
(HWO0/HWI0). The selected peripheral can take control of the pin(s). Hardware control
overrules settings in the respective port pin registers.

Table 11 Port I/O Function Description
Function Outputs Inputs

ALT1 ALTn HWO0 HWI0 Input Input
 P0.0 MODA.OUT MODB.OUT MODB.INA MODC.INA

 Pn.y MODA.OUT MODA.INA MODC.INB

XMC4000

Pn.y

VDDP

GND

Pn.y

ALT1...
ALTn

HWO0
HWO1

SW

Control Logic

Input 0

Input n
...

PAD

HWI0
HWI1

MODB.OUT

MODB
MODA

MODA.INA

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XM
C

4700 / XM
C

4800
XM

C
4000 Fam

ily

 D
ata S

heet
30

V
1.1, 2018-09

2.2.2.1 Port I/O Function Table

Table 12 Port I/O Functions
Function Outputs Inputs

ALT1 ALT2 ALT3 ALT4 HWO0 HWO1 HWI0 HWI1 Input Input Input Input Input Input Input Input

P0.0 ECAT0.
PHY_RST

CAN.
N0_TXD

CCU80.
OUT21

LEDTS0.
COL2

U1C1.
DX0D

ETH0.
CLK_RMIIB

ERU0.
0B0

ETH0.
CLKRXB

P0.1 USB.
DRIVEVBUS

U1C1.
DOUT0

CCU80.
OUT11

LEDTS0.
COL3

ETH0.
CRS_DVB

ERU0.
0A0

ECAT0.
P1_RX_CLKA

ETH0.
RXDVB

P0.2 ECAT0.
P1_TXD2

U1C1.
SELO1

CCU80.
OUT01

U1C0.
DOUT3

EBU.
AD0

U1C0.
HWIN3

EBU.
D0

ETH0.
RXD0B

ERU0.
3B3

P0.3 ECAT0.
P1_TXD3

CCU80.
OUT20

U1C0.
DOUT2

EBU.
AD1

U1C0.
HWIN2

EBU.
D1

ETH0.
RXD1B

ERU1.
3B0

P0.4 ETH0.
TX_EN

CCU80.
OUT10

U1C0.
DOUT1

EBU.
AD2

U1C0.
HWIN1

EBU.
D2

U1C0.
DX0A

ERU0.
2B3

ECAT0.
P1_RXD3A

P0.5 ETH0.
TXD0

U1C0.
DOUT0

CCU80.
OUT00

U1C0.
DOUT0

EBU.
AD3

U1C0.
HWIN0

EBU.
D3

U1C0.
DX0B

ERU1.
3A0

ECAT0.
P1_RXD2A

P0.6 ETH0.
TXD1

U1C0.
SELO0

CCU80.
OUT30

EBU.
ADV

U1C0.
DX2A

ERU0.
3B2

CCU80.
IN2B

ECAT0.
P1_RXD1A

P0.7 WWDT.
SERVICE_OUT

U0C0.
SELO0

ECAT0.
LED_ERR

EBU.
AD6

DB.
TDI

EBU.
D6

U0C0.
DX2B

DSD.
DIN1A

ERU0.
2B1

CCU80.
IN0A

CCU80.
IN1A

CCU80.
IN2A

CCU80.
IN3A

P0.8 SCU.
EXTCLK

U0C0.
SCLKOUT

ECAT0.
LED_RUN

EBU.
AD7

DB.
TRST

EBU.
D7

U0C0.
DX1B

DSD.
DIN0A

ERU0.
2A1

CAN.
N3_RXDA

CCU80.
IN1B

P0.9 U1C1.
SELO0

CCU80.
OUT12

LEDTS0.
COL0

ETH0.
MDO

EBU.
CS1

ETH0.
MDIA

U1C1.
DX2A

USB.
ID

ERU0.
1B0

ECAT0.
P1_RX_DVA

P0.10 ETH0.
MDC

U1C1.
SCLKOUT

CCU80.
OUT02

LEDTS0.
COL1

U1C1.
DX1A

ERU0.
1A0

ECAT0.
P1_TX_CLKA

P0.11 ECAT0.
P1_LINK_ACT

U1C0.
SCLKOUT

CCU80.
OUT31

SDMMC.
RST

EBU.
BREQ

ETH0.
RXERB

U1C0.
DX1A

ERU0.
3A2

ECAT0.
P1_RXD0A

P0.12 U1C1.
SELO0

CCU40.
OUT3

ECAT0.
MDO

EBU.
HLDA

ECAT0.
MDIA

EBU.
HLDA

U1C1.
DX2B

ERU0.
2B2

P0.13 U1C1.
SCLKOUT

CCU40.
OUT2

U1C1.
DX1B

ERU0.
2A2

P0.14 U1C0.
SELO1

CCU40.
OUT1

U1C1.
DOUT3

U1C1.
HWIN3

CCU42.
IN3C

P0.15 U1C0.
SELO2

CCU40.
OUT0

U1C1.
DOUT2

U1C1.
HWIN2

CCU42.
IN2C

P1.0 DSD.
CGPWMN

U0C0.
SELO0

CCU40.
OUT3

ERU1.
PDOUT3

U0C0.
DX2A

ERU0.
3B0

CCU40.
IN3A

ECAT0.
P0_TX_CLKA

P1.1 DSD.
CGPWMP

U0C0.
SCLKOUT

CCU40.
OUT2

ERU1.
PDOUT2

SDMMC.
SDWC

U0C0.
DX1A

POSIF0.
IN2A

ERU0.
3A0

CCU40.
IN2A

ECAT0.
P0_RX_CLKA

P1.2 ECAT0.
P0_TXD3

CCU40.
OUT1

ERU1.
PDOUT1

U0C0.
DOUT3

EBU.
AD14

U0C0.
HWIN3

EBU.
D14

POSIF0.
IN1A

ERU1.
2B0

CCU40.
IN1A

P1.3 ECAT0.
P0_TX_ENA

U0C0.
MCLKOUT

CCU40.
OUT0

ERU1.
PDOUT0

U0C0.
DOUT2

EBU.
AD15

U0C0.
HWIN2

EBU.
D15

POSIF0.
IN0A

ERU1.
2A0

CCU40.
IN0A

P1.4 WWDT.
SERVICE_OUT

CAN.
N0_TXD

CCU80.
OUT33

CCU81.
OUT20

U0C0.
DOUT1

U0C0.
HWIN1

U0C0.
DX0B

CAN.
N1_RXDD

ERU0.
2B0

CCU41.
IN0C

ECAT0.
P0_RXD0A

S
ubject to A

greem
ent on the U

se of P
roduct Inform

ation

https://www.application-datasheet.com/

XM
C

4700 / XM
C

4800
XM

C
4000 Fam

ily

 D
ata S

heet
31

V
1.1, 2018-09

P1.5 CAN.
N1_TXD

U0C0.
DOUT0

CCU80.
OUT23

CCU81.
OUT10

U0C0.
DOUT0

U0C0.
HWIN0

U0C0.
DX0A

CAN.
N0_RXDA

ERU0.
2A0

ERU1.
0A0

CCU41.
IN1C

DSD.
DIN2B

ECAT0.
P0_RXD1A

P1.6 ECAT0.
P0_TXD0

U0C0.
SCLKOUT

SDMMC.
DATA1_OUT

EBU.
AD10

SDMMC.
DATA1_IN

EBU.
D10

DSD.
DIN2A

P1.7 ECAT0.
P0_TXD1

U0C0.
DOUT0

DSD.
MCLK2

U1C1.
SELO2

SDMMC.
DATA2_OUT

EBU.
AD11

SDMMC.
DATA2_IN

EBU.
D11

DSD.
MCLK2A

DSD.
MCLK0C

P1.8 ECAT0.
P0_TXD2

U0C0.
SELO1

DSD.
MCLK1

U1C1.
SCLKOUT

SDMMC.
DATA4_OUT

EBU.
AD12

SDMMC.
DATA4_IN

EBU.
D12

CAN.
N2_RXDA

DSD.
MCLK1A

DSD.
MCLK0D

DSD.
MCLK2D

DSD.
MCLK3D

P1.9 U0C0.
SCLKOUT

CAN.
N2_TXD

DSD.
MCLK0

U1C1.
DOUT0

SDMMC.
DATA5_OUT

EBU.
AD13

SDMMC.
DATA5_IN

EBU.
D13

DSD.
MCLK0A

DSD.
MCLK1C

DSD.
MCLK2C

DSD.
MCLK3C

ECAT0.
P0_RX_DVA

P1.10 ETH0.
MDC

U0C0.
SCLKOUT

CCU81.
OUT21

ECAT0.
LED_ERR

SDMMC.
SDCD

CCU41.
IN2C

ECAT0.
P0_RXD2A

P1.11 ECAT0.
LED_STATE_RU
N

U0C0.
SELO0

CCU81.
OUT11

ECAT0.
LED_RUN

ETH0.
MDO

ETH0.
MDIC

CCU41.
IN3C

ECAT0.
P0_RXD3A

P1.12 ETH0.
TX_EN

CAN.
N1_TXD

CCU81.
OUT01

ECAT0.
P0_LINK_ACT

SDMMC.
DATA6_OUT

EBU.
AD16

SDMMC.
DATA6_IN

EBU.
D16

P1.13 ETH0.
TXD0

U0C1.
SELO3

CCU81.
OUT20

ECAT0.
PHY_CLK25

SDMMC.
DATA7_OUT

EBU.
AD17

SDMMC.
DATA7_IN

EBU.
D17

CAN.
N1_RXDC

P1.14 ETH0.
TXD1

U0C1.
SELO2

CCU81.
OUT10

ECAT0.
SYNC0

EBU.
AD18

EBU.
D18

U1C0.
DX0E

P1.15 SCU.
EXTCLK

DSD.
MCLK2

CCU81.
OUT00

U1C0.
DOUT0

EBU.
AD19

EBU.
D19

DSD.
MCLK2B

ERU1.
1A0

ECAT0.
P0_LINKB

P2.0 CAN.
N0_TXD

CCU81.
OUT21

DSD.
CGPWMN

LEDTS0.
COL1

ETH0.
MDO

EBU.
AD20

ETH0.
MDIB

EBU.
D20

ERU0.
0B3

CCU40.
IN1C

P2.1 CAN.
N5_TXD

CCU81.
OUT11

DSD.
CGPWMP

LEDTS0.
COL0

DB.TDO/
TRACESWO

EBU.
AD21

EBU.
D21

ETH0.
CLK_RMIIA

ERU1.
0B0

CCU40.
IN0C

ETH0.
CLKRXA

P2.2 VADC.
EMUX00

CCU81.
OUT01

CCU41.
OUT3

LEDTS0.
LINE0

LEDTS0.
EXTENDED0

EBU.
AD22

LEDTS0.
TSIN0A

EBU.
D22

ETH0.
RXD0A

U0C1.
DX0A

ERU0.
1B2

CCU41.
IN3A

P2.3 VADC.
EMUX01

U0C1.
SELO0

CCU41.
OUT2

LEDTS0.
LINE1

LEDTS0.
EXTENDED1

EBU.
AD23

LEDTS0.
TSIN1A

EBU.
D23

ETH0.
RXD1A

U0C1.
DX2A

ERU0.
1A2

POSIF1.
IN2A

CCU41.
IN2A

P2.4 VADC.
EMUX02

U0C1.
SCLKOUT

CCU41.
OUT1

LEDTS0.
LINE2

LEDTS0.
EXTENDED2

EBU.
AD24

LEDTS0.
TSIN2A

EBU.
D24

ETH0.
RXERA

U0C1.
DX1A

ERU0.
0B2

POSIF1.
IN1A

CCU41.
IN1A

P2.5 ETH0.
TX_EN

U0C1.
DOUT0

CCU41.
OUT0

LEDTS0.
LINE3

LEDTS0.
EXTENDED3

EBU.
AD25

LEDTS0.
TSIN3A

EBU.
D25

ETH0.
RXDVA

U0C1.
DX0B

ERU0.
0A2

POSIF1.
IN0A

CCU41.
IN0A

ETH0.
CRS_DVA

P2.6 U2C0.
SELO4

ERU1.
PDOUT3

CCU80.
OUT13

LEDTS0.
COL3

U2C0.
DOUT3

U2C0.
HWIN3

DSD.
DIN1B

CAN.
N1_RXDA

ERU0.
1B3

CAN.
N5_RXDB

CCU40.
IN3C

ECAT0.
P0_RX_ERRB

P2.7 ETH0.
MDC

CAN.
N1_TXD

CCU80.
OUT03

LEDTS0.
COL2

DSD.
DIN0B

ERU1.
1B0

CCU40.
IN2C

P2.8 ETH0.
TXD0

ERU1.
PDOUT1

CCU80.
OUT32

LEDTS0.
LINE4

LEDTS0.
EXTENDED4

EBU.
AD26

LEDTS0.
TSIN4A

EBU.
D26

DAC.
TRIGGER5

CCU40.
IN0B

CCU40.
IN1B

CCU40.
IN2B

CCU40.
IN3B

P2.9 ETH0.
TXD1

ERU1.
PDOUT2

CCU80.
OUT22

LEDTS0.
LINE5

LEDTS0.
EXTENDED5

EBU.
AD27

LEDTS0.
TSIN5A

EBU.
D27

DAC.
TRIGGER4

CCU41.
IN0B

CCU41.
IN1B

CCU41.
IN2B

CCU41.
IN3B

P2.10 VADC.
EMUX10

ERU1.
PDOUT0

ECAT0.
PHY_RST

ECAT0.
SYNC1

DB.
ETM_TRACEDA
TA3

EBU.
AD28

EBU.
D28

P2.11 ETH0.
TXER

ECAT0.
P1_TXD0

CCU80.
OUT22

DB.
ETM_TRACEDA
TA2

EBU.
AD29

EBU.
D29

Table 12 Port I/O Functions (cont’d)
Function Outputs Inputs

ALT1 ALT2 ALT3 ALT4 HWO0 HWO1 HWI0 HWI1 Input Input Input Input Input Input Input Input

S
ubject to A

greem
ent on the U

se of P
roduct Inform

ation

https://www.application-datasheet.com/

XM
C

4700 / XM
C

4800
XM

C
4000 Fam

ily

 D
ata S

heet
32

V
1.1, 2018-09

P2.12 ETH0.
TXD2

ECAT0.
P1_TXD1

CCU81.
OUT33

ETH0.
TXD0

DB.
ETM_TRACEDA
TA1

EBU.
AD30

EBU.
D30

CCU43.
IN3C

P2.13 ETH0.
TXD3

ECAT0.
P1_TXD2

ETH0.
TXD1

DB.
ETM_TRACEDA
TA0

EBU.
AD31

EBU.
D31

CCU43.
IN2C

P2.14 VADC.
EMUX11

U1C0.
DOUT0

CCU80.
OUT21

CAN.
N4_TXD

DB.
ETM_TRACECLK

EBU.
BC0

U1C0.
DX0D

CCU43.
IN0B

CCU43.
IN1B

CCU43.
IN2B

CCU43.
IN3B

P2.15 VADC.
EMUX12

ECAT0.
P1_TXD3

CCU80.
OUT11

LEDTS0.
LINE6

LEDTS0.
EXTENDED6

EBU.
BC1

LEDTS0.
TSIN6A

ETH0.
COLA

U1C0.
DX0C

CAN.
N4_RXDA

CCU42.
IN0B

CCU42.
IN1B

CCU42.
IN2B

CCU42.
IN3B

P3.0 U2C1.
SELO0

U0C1.
SCLKOUT

CCU42.
OUT0

ECAT0.
P1_TX_ENA

EBU.
RD

U0C1.
DX1B

CCU80.
IN2C

CCU81.
IN0C

P3.1 U0C1.
SELO0

ECAT0.
P1_TXD0

EBU.
RD_WR

U0C1.
DX2B

ERU0.
0B1

CCU80.
IN1C

P3.2 USB.
DRIVEVBUS

CAN.
N0_TXD

ECAT0.
P1_TXD1

LEDTS0.
COLA

EBU.
CS0

ERU0.
0A1

CCU80.
IN0C

P3.3 U1C1.
SELO1

CCU42.
OUT3

ECAT0.
MCLK

SDMMC.
LED

EBU.
WAIT

DSD.
DIN3B

CCU42.
IN3A

CCU80.
IN3B

P3.4 U2C1.
MCLKOUT

U1C1.
SELO2

CCU42.
OUT2

DSD.
MCLK3

SDMMC.
BUS_POWER

EBU.
HOLD

U2C1.
DX0B

DSD.
MCLK3B

CCU42.
IN2A

CCU80.
IN0B

ECAT0.
P1_LINKA

P3.5 U2C1.
DOUT0

U1C1.
SELO3

CCU42.
OUT1

U0C1.
DOUT0

SDMMC.
CMD_OUT

EBU.
AD4

SDMMC.
CMD_IN

EBU.
D4

U2C1.
DX0A

ERU0.
3B1

CCU42.
IN1A

ECAT0.
P1_RX_ERRA

P3.6 U2C1.
SCLKOUT

U1C1.
SELO4

CCU42.
OUT0

U0C1.
SCLKOUT

SDMMC.
CLK_OUT

EBU.
AD5

SDMMC.
CLK_IN

EBU.
D5

U2C1.
DX1B

ERU0.
3A1

CCU42.
IN0A

P3.7 ECAT0.
SYNC0

CAN.
N2_TXD

CCU41.
OUT3

LEDTS0.
LINE0

U2C0.
DX0C

P3.8 U2C0.
DOUT0

U0C1.
SELO3

CCU41.
OUT2

LEDTS0.
LINE1

CAN.
N2_RXDB

POSIF1.
IN2B

P3.9 U2C0.
SCLKOUT

CAN.
N1_TXD

CCU41.
OUT1

LEDTS0.
LINE2

POSIF1.
IN1B

P3.10 U2C0.
SELO0

CAN.
N0_TXD

CCU41.
OUT0

LEDTS0.
LINE3

U0C1.
DOUT3

U0C1.
HWIN3

POSIF1.
IN0B

P3.11 U2C1.
DOUT0

U0C1.
SELO2

CCU42.
OUT3

LEDTS0.
LINE4

U0C1.
DOUT2

U0C1.
HWIN2

CAN.
N1_RXDB

CCU81.
IN3C

P3.12 ECAT0.
P1_LINK_ACT

U0C1.
SELO1

CCU42.
OUT2

LEDTS0.
LINE5

U0C1.
DOUT1

U0C1.
HWIN1

CAN.
N0_RXDC

U2C1.
DX0D

CCU81.
IN2C

P3.13 U2C1.
SCLKOUT

U0C1.
DOUT0

CCU42.
OUT1

LEDTS0.
LINE6

U0C1.
DOUT0

U0C1.
HWIN0

U0C1.
DX0D

CCU80.
IN3C

CCU81.
IN1C

P3.14 U1C0.
SELO3

U1C1.
DOUT1

U1C1.
HWIN1

U1C1.
DX0B

CCU42.
IN1C

P3.15 U1C1.
DOUT0

U1C1.
DOUT0

U1C1.
HWIN0

U1C1.
DX0A

CCU42.
IN0C

P4.0 CAN.
N3_TXD

ECAT0.
PHY_CLK25

DSD.
MCLK1

U1C0.
SCLKOUT

SDMMC.
DATA0_OUT

EBU.
AD8

SDMMC.
DATA0_IN

EBU.
D8

U1C1.
DX1C

DSD.
MCLK1B

U0C1.
DX0E

U2C1.
DX0C

ECAT0.
P0_RX_ERRA

P4.1 U2C1.
SELO0

U1C1.
MCLKOUT

DSD.
MCLK0

U0C1.
SELO0

SDMMC.
DATA3_OUT

EBU.
AD9

SDMMC.
DATA3_IN

EBU.
D9

U2C1.
DX2B

DSD.
MCLK0B

U2C1.
DX2A

DSD.
MCLK1D

ECAT0.
P0_LINKA

P4.2 U2C1.
SELO1

U1C1.
DOUT0

U2C1.
SCLKOUT

ECAT0.
MDO

ECAT0.
MDIB

U1C1.
DX0C

U2C1.
DX1A

CCU43.
IN1C

Table 12 Port I/O Functions (cont’d)
Function Outputs Inputs

ALT1 ALT2 ALT3 ALT4 HWO0 HWO1 HWI0 HWI1 Input Input Input Input Input Input Input Input

S
ubject to A

greem
ent on the U

se of P
roduct Inform

ation

https://www.application-datasheet.com/

XM
C

4700 / XM
C

4800
XM

C
4000 Fam

ily

 D
ata S

heet
33

V
1.1, 2018-09

P4.3 U2C1.
SELO2

U0C0.
SELO5

CCU43.
OUT3

ECAT0.
MCLK

CCU43.
IN3A

P4.4 U0C0.
SELO4

CCU43.
OUT2

U2C1.
DOUT3

U2C1.
HWIN3

CCU43.
IN2A

P4.5 U0C0.
SELO3

CCU43.
OUT1

U2C1.
DOUT2

U2C1.
HWIN2

CCU43.
IN1A

P4.6 U0C0.
SELO2

CCU43.
OUT0

U2C1.
DOUT1

U2C1.
HWIN1

CAN.
N2_RXDC

U2C1.
DX0E

CCU43.
IN0A

P4.7 U2C1.
DOUT0

CAN.
N2_TXD

U2C1.
DOUT0

U2C1.
HWIN0

U0C0.
DX0C

CCU43.
IN0C

P5.0 U2C0.
DOUT0

DSD.
CGPWMN

CCU81.
OUT33

ERU1.
PDOUT0

U2C0.
DOUT0

U2C0.
HWIN0

U2C0.
DX0B

ETH0.
RXD0D

U0C0.
DX0D

ECAT0.
P0_RXD0B

CCU81.
IN0A

CCU81.
IN1A

CCU81.
IN2A

CCU81.
IN3A

P5.1 U0C0.
DOUT0

DSD.
CGPWMP

CCU81.
OUT32

ERU1.
PDOUT1

U2C0.
DOUT1

U2C0.
HWIN1

U2C0.
DX0A

ETH0.
RXD1D

ECAT0.
P0_RXD1B

CCU81.
IN0B

P5.2 U2C0.
SCLKOUT

ECAT0.
P0_LINK_ACT

CCU81.
OUT23

ERU1.
PDOUT2

U2C0.
DX1A

ETH0.
CRS_DVD

ECAT0.
P0_RXD2B

CCU81.
IN1B

ETH0.
RXDVD

P5.3 U2C0.
SELO0

CCU81.
OUT22

ERU1.
PDOUT3

EBU.
CKE

EBU.
A20

U2C0.
DX2A

ETH0.
RXERD

CCU81.
IN2B

P5.4 U2C0.
SELO1

CCU81.
OUT13

EBU.
RAS

EBU.
A21

ETH0.
CRSD

CCU81.
IN3B

ECAT0.
P0_RX_CLKB

P5.5 U2C0.
SELO2

CCU81.
OUT12

EBU.
CAS

EBU.
A22

ETH0.
COLD

ECAT0.
P0_TX_CLKB

P5.6 U2C0.
SELO3

CCU81.
OUT03

EBU.
BFCLKO

EBU.
A23

EBU.
BFCLKI

ECAT0.
P0_RX_DVB

P5.7 ECAT0.
SYNC0

CCU81.
OUT02

LEDTS0.
COLA

U2C0.
DOUT2

U2C0.
HWIN2

ECAT0.
P0_RXD3B

P5.8 ECAT0.
P1_TX_ENA

U1C0.
SCLKOUT

CCU80.
OUT01

CAN.
N4_TXD

EBU.
SDCLKO

EBU.
CS2

ETH0.
RXD2A

U1C0.
DX1B

P5.9 U1C0.
SELO0

CCU80.
OUT20

ETH0.
TX_EN

EBU.
BFCLKO

EBU.
CS3

ETH0.
RXD3A

U1C0.
DX2B

ECAT0.
P1_TX_CLKB

P5.10 U1C0.
MCLKOUT

CCU80.
OUT10

LEDTS0.
LINE7

LEDTS0.
EXTENDED7

LEDTS0.
TSIN7A

ETH0.
CLK_TXA

CAN.
N5_RXDA

P5.11 U1C0.
SELO1

CCU80.
OUT00

CAN.
N5_TXD

ETH0.
CRSA

P6.0 ETH0.
TXD2

U0C1.
SELO1

CCU81.
OUT31

ECAT0.
PHY_CLK25

DB.
ETM_TRACECLK

EBU.
A16

P6.1 ETH0.
TXD3

U0C1.
SELO0

CCU81.
OUT30

ECAT0.
P0_TX_ENA

DB.
ETM_TRACEDA
TA3

EBU.
A17

U0C1.
DX2C

P6.2 ETH0.
TXER

U0C1.
SCLKOUT

CCU43.
OUT3

ECAT0.
P0_TXD0

DB.
ETM_TRACEDA
TA2

EBU.
A18

U0C1.
DX1C

P6.3 CCU43.
OUT2

ECAT0.
P0_LINK_ACT

U0C1.
DX0C

ETH0.
RXD3B

P6.4 U0C1.
DOUT0

CCU43.
OUT1

ECAT0.
P0_TXD1

EBU.
SDCLKO

EBU.
A19

EBU.
SDCLKI

ETH0.
RXD2B

P6.5 CAN.
N3_TXD

U0C1.
MCLKOUT

CCU43.
OUT0

ECAT0.
P0_TXD2

DB.
ETM_TRACEDA
TA1

EBU.
BC2

DSD.
DIN3A

ETH0.
CLK_RMIID

U2C0.
DX0D

ETH0.
CLKRXD

Table 12 Port I/O Functions (cont’d)
Function Outputs Inputs

ALT1 ALT2 ALT3 ALT4 HWO0 HWO1 HWI0 HWI1 Input Input Input Input Input Input Input Input

S
ubject to A

greem
ent on the U

se of P
roduct Inform

ation

https://www.application-datasheet.com/

XM
C

4700 / XM
C

4800
XM

C
4000 Fam

ily

 D
ata S

heet
34

V
1.1, 2018-09

P6.6 U2C0.
DOUT0

DSD.
MCLK3

ECAT0.
P0_TXD3

DB.
ETM_TRACEDA
TA0

EBU.
BC3

DSD.
MCLK3A

ETH0.
CLK_TXB

CAN.
N3_RXDB

P7.0 CAN.
N3_TXD

ECAT0.
P0_TXD0

EBU.
A19

P7.1 ECAT0.
P0_TXD1

EBU.
A20

CAN.
N3_RXDC

P7.2 CAN.
N4_TXD

ECAT0.
P0_TXD2

EBU.
A21

P7.3 ECAT0.
P0_TXD3

EBU.
A22

CAN.
N4_RXDC

P7.4 CCU42.
OUT0

ECAT0.
P0_RXD0C

P7.5 CCU42.
OUT1

ECAT0.
P0_RXD1C

P7.6 CCU42.
OUT2

ECAT0.
P0_RXD2C

P7.7 CCU42.
OUT3

ECAT0.
P0_RXD3C

P7.8 CAN.
N5_TXD

ECAT0.
P0_TX_ENA

DB.
ETM_TRACECLK

P7.9 CCU80.
OUT22

ECAT0.
P0_RX_ERRC

P7.10 CCU80.
OUT32

ECAT0.
P0_RX_CLKC

P7.11 CCU80.
OUT33

ECAT0.
P0_RX_DVC

P8.0 ECAT0.
P1_TXD0

DB.
ETM_TRACEDA
TA0

CAN.
N5_RXDC

P8.1 ECAT0.
P1_TXD1

DB.
ETM_TRACEDA
TA1

U0C0.
DX2C

P8.2 ECAT0.
P1_TXD2

DB.
ETM_TRACEDA
TA2

P8.3 ECAT0.
P1_TXD3

DB.
ETM_TRACEDA
TA3

U0C0.
DX1C

P8.4 U0C0.
SELO1

ECAT0.
P1_RXD0C

P8.5 U0C0.
SCLKOUT

ECAT0.
P1_RXD1C

P8.6 U0C0.
SELO0

ECAT0.
P1_RXD2C

P8.7 U0C0.
DOUT0

ECAT0.
P1_RXD3C

P8.8 ECAT0.
P1_TX_ENA

U0C0.
DX0E

Table 12 Port I/O Functions (cont’d)
Function Outputs Inputs

ALT1 ALT2 ALT3 ALT4 HWO0 HWO1 HWI0 HWI1 Input Input Input Input Input Input Input Input

S
ubject to A

greem
ent on the U

se of P
roduct Inform

ation

https://www.application-datasheet.com/

XM
C

4700 / XM
C

4800
XM

C
4000 Fam

ily

 D
ata S

heet
35

V
1.1, 2018-09

P8.9 CCU81.
OUT33

ECAT0.
P1_RX_ERRC

P8.10 CCU81.
OUT21

ECAT0.
P1_RX_CLKC

P8.11 CCU81.
OUT11

ECAT0.
P1_RX_DVC

P9.0 U2C0.
SELO0

ECAT0.
SYNC0

ECAT0.
LATCH0B

U2C0.
DX2C

ECAT0.
P1_TX_CLKC

P9.1 U2C0.
SCLKOUT

ECAT0.
SYNC1

ECAT0.
LATCH1B

U2C0.
DX1C

ECAT0.
P0_TX_CLKC

P9.2 U2C0.
SELO1

ECAT0.
PHY_RST

ETH0.
COLC

P9.3 U2C0.
DOUT0

ECAT0.
PHY_CLK25

ETH0.
CRSC

P9.4 ECAT0.
LED_STATE_RU
N

ECAT0.
LED_RUN

U2C0.
DX0E

P9.5 U2C0.
SELO2

ECAT0.
LED_ERR

ETH0.
RXD2C

P9.6 U2C0.
SELO3

ECAT0.
MCLK

ETH0.
RXD3C

P9.7 U2C0.
SELO4

ECAT0.
MDO

ECAT0.
MDIC

ETH0.
RXERC

P9.8 ECAT0.
P0_LINK_ACT

U2C1.
DX2C

P9.9 ECAT0.
P1_LINK_ACT

U2C1.
DX1C

P9.10 U2C1.
DOUT0

ECAT0.
P0_LINKC

P9.11 U2C1.
SELO3

ECAT0.
P1_LINKC

P14.0 VADC.
G0CH0

P14.1 VADC.
G0CH1

P14.2 VADC.
G0CH2

VADC.
G1CH2

P14.3 VADC.
G0CH3

VADC.
G1CH3

CAN.
N0_RXDB

P14.4 VADC.
G0CH4

VADC.
G2CH0

CAN.
N4_RXDB

ECAT0.
LATCH1A

P14.5 VADC.
G0CH5

VADC.
G2CH1

POSIF0.
IN2B

ECAT0.
LATCH0A

P14.6 VADC.
G0CH6

POSIF0.
IN1B

G0ORC6 ECAT0.
P1_RX_CLKB

P14.7 VADC.
G0CH7

POSIF0.
IN0B

G0ORC7 ECAT0.
P1_RXD0B

Table 12 Port I/O Functions (cont’d)
Function Outputs Inputs

ALT1 ALT2 ALT3 ALT4 HWO0 HWO1 HWI0 HWI1 Input Input Input Input Input Input Input Input

S
ubject to A

greem
ent on the U

se of P
roduct Inform

ation

https://www.application-datasheet.com/

XM
C

4700 / XM
C

4800
XM

C
4000 Fam

ily

 D
ata S

heet
36

V
1.1, 2018-09

P14.8 DAC.
OUT_0

VADC.
G1CH0

VADC.
G3CH2

ETH0.
RXD0C

P14.9 DAC.
OUT_1

VADC.
G1CH1

VADC.
G3CH3

ETH0.
RXD1C

P14.12 VADC.
G1CH4

ECAT0.
P1_RXD1B

P14.13 VADC.
G1CH5

ECAT0.
P1_RXD2B

P14.14 VADC.
G1CH6

G1ORC6 ECAT0.
P1_RXD3B

P14.15 VADC.
G1CH7

G1ORC7 ECAT0.
P1_RX_DVB

P15.2 VADC.
G2CH2

ECAT0.
P1_RX_ERRB

P15.3 VADC.
G2CH3

ECAT0.
P1_LINKB

P15.4 VADC.
G2CH4

P15.5 VADC.
G2CH5

P15.6 VADC.
G2CH6

P15.7 VADC.
G2CH7

P15.8 VADC.
G3CH0

ETH0.
CLK_RMIIC

ETH0.
CLKRXC

P15.9 VADC.
G3CH1

ETH0.
CRS_DVC

ETH0.
RXDVC

P15.12 VADC.
G3CH4

P15.13 VADC.
G3CH5

P15.14 VADC.
G3CH6

P15.15 VADC.
G3CH7

HIB_IO_0 HIBOUT WWDT.
SERVICE_OUT

WAKEUPA

HIB_IO_1 HIBOUT WWDT.
SERVICE_OUT

WAKEUPB

USB_DP

USB_DM

TCK DB.TCK/
SWCLK

TMS DB.TMS/
SWDIO

PORST

Table 12 Port I/O Functions (cont’d)
Function Outputs Inputs

ALT1 ALT2 ALT3 ALT4 HWO0 HWO1 HWI0 HWI1 Input Input Input Input Input Input Input Input

S
ubject to A

greem
ent on the U

se of P
roduct Inform

ation

https://www.application-datasheet.com/

XM
C

4700 / XM
C

4800
XM

C
4000 Fam

ily

 D
ata S

heet
37

V
1.1, 2018-09

XTAL1 U0C0.
DX0F

U0C1.
DX0F

U1C0.
DX0F

U1C1.
DX0F

U2C0.
DX0F

U2C1.
DX0F

XTAL2

RTC_XTAL1 ERU0.
1B1

RTC_XTAL2

Table 12 Port I/O Functions (cont’d)
Function Outputs Inputs

ALT1 ALT2 ALT3 ALT4 HWO0 HWO1 HWI0 HWI1 Input Input Input Input Input Input Input Input

S
ubject to A

greem
ent on the U

se of P
roduct Inform

ation

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Data Sheet 38 V1.1, 2018-09

2.3 Power Connection Scheme
Figure 9. shows a reference power connection scheme for the XMC4[78]00.

Figure 9 Power Connection Scheme

Every power supply pin needs to be connected. Different pins of the same supply need
also to be externally connected. As example, all VDDP pins must be connected externally
to one VDDP net. In this reference scheme one 100 nF capacitor is connected at each
supply pin against VSS. An additional 10 µF capacitor is connected to the VDDP nets and
an additional 10 uF capacitor to the VDDC nets.

VBAT

M x VDDC

N x VDDP

VSS

VDDA

VAREF

VAGND

Hibernate domain

RTC Hibernate
control

Retention
Memory

32 kHz
Clock

Core Domain

CPUDig.
Peripherals

Analog Domain

ADC DAC

GPIOs

Out-of-range comparator

PAD Domain

Level
shift.

FLASH

RAMs

100 nF x M

10 µF x 1

100 nF

Reference

100 nF

3.3V

XMC4000

EVR

VSSA

Exp. Die Pad
VSS

GND

GND

GND

GND

AGND

100 nF x N

10 µF x 1

3.3V

2.1...3.6 V

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Data Sheet 39 V1.1, 2018-09

The XMC4[78]00 has a common ground concept, all VSS, VSSA and VSSO pins share the
same ground potential. In packages with an exposed die pad it must be connected to the
common ground as well.
VAGND is the low potential to the analog reference VAREF. Depending on the application it
can share the common ground or have a different potential. In devices with shared
VDDA/VAREF and VSSA/VAGND pins the reference is tied to the supply. Some analog
channels can optionally serve as “Alternate Reference”; further details on this operating
mode are described in the Reference Manual.
When VDDP is supplied, VBAT must be supplied as well. If no other supply source (e.g.
battery) is connected to VBAT, the VBAT pin can also be connected directly to VDDP.

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 40 V1.1, 2018-09

3 Electrical Parameters

Attention: All parameters in this chapter are preliminary target values and may
change based on characterization results.

3.1 General Parameters

3.1.1 Parameter Interpretation
The parameters listed in this section partly represent the characteristics of the
XMC4[78]00 and partly its requirements on the system. To aid interpreting the
parameters easily when evaluating them for a design, they are marked with a two-letter
abbreviation in column “Symbol”:
• CC

Such parameters indicate Controller Characteristics, which are a distinctive feature
of the XMC4[78]00 and must be regarded for system design.

• SR
Such parameters indicate System Requirements, which must be provided by the
application system in which the XMC4[78]00 is designed in.

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 41 V1.1, 2018-09

3.1.2 Absolute Maximum Ratings
Stresses above the values listed under “Absolute Maximum Ratings” may cause
permanent damage to the device. This is a stress rating only and functional operation of
the device at these or any other conditions above those indicated in the operational
sections of this specification is not implied. Exposure to absolute maximum rating
conditions may affect device reliability.

Figure 10 explains the input voltage ranges of VIN and VAIN and its dependency to the
supply level of VDDP.The input voltage must not exceed 4.3 V, and it must not be more
than 1.0 V above VDDP. For the range up to VDDP + 1.0 V also see the definition of the
overload conditions in Section 3.1.3.

Table 13 Absolute Maximum Rating Parameters
Parameter Symbol Values Unit Note /

Test Con
dition

Min. Typ. Max.

Storage temperature TST SR -65 – 150 °C –
Junction temperature TJ SR -40 − 150 °C –
Voltage at 3.3 V power supply
pins with respect to VSS

VDDP SR – – 4.3 V –

Voltage on any Class A and
dedicated input pin with
respect to VSS

VIN SR -1.0 – VDDP + 1.0
or max. 4.3

V whichever
is lower

Voltage on any analog input
pin with respect to VAGND

VAIN
VAREF SR

-1.0 – VDDP + 1.0
or max. 4.3

V whichever
is lower

Input current on any pin
during overload condition

IIN SR -10 – +10 mA

Absolute maximum sum of all
input circuit currents for one
port group during overload
condition1)

1) The port groups are defined in Table 17.

ΣIIN SR -25 – +25 mA

Absolute maximum sum of all
input circuit currents during
overload condition

ΣIIN SR -100 – +100 mA

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 42 V1.1, 2018-09

Figure 10 Absolute Maximum Input Voltage Ranges

3.1.3 Pin Reliability in Overload
When receiving signals from higher voltage devices, low-voltage devices experience
overload currents and voltages that go beyond their own IO power supplies specification.
Table 14 defines overload conditions that will not cause any negative reliability impact if
all the following conditions are met:
• full operation life-time is not exceeded
• Operating Conditions are met for

– pad supply levels (VDDP or VDDA)
– temperature

If a pin current is outside of the Operating Conditions but within the overload
conditions, then the parameters of this pin as stated in the Operating Conditions can no
longer be guaranteed. Operation is still possible in most cases but with relaxed
parameters.
Note: An overload condition on one or more pins does not require a reset.

Note: A series resistor at the pin to limit the current to the maximum permitted overload
current is sufficient to handle failure situations like short to battery.

V

4.3

VSS

-1.0

A

A

B

Abs. max. input voltage VIN with VDDP > 3.3 V

Abs. max. input voltage VIN with VDDP ≤ 3.3 V

V

VDDP + 1.0

VSS

-1.0

VDDP

B

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 43 V1.1, 2018-09

Figure 11 shows the path of the input currents during overload via the ESD protection
structures. The diodes against VDDP and ground are a simplified representation of these
ESD protection structures.

Figure 11 Input Overload Current via ESD structures

Table 15 and Table 16 list input voltages that can be reached under overload conditions.
Note that the absolute maximum input voltages as defined in the Absolute Maximum
Ratings must not be exceeded during overload.

Table 14 Overload Parameters
Parameter Symbol Values Unit Note /

Test ConditionMin. Typ. Max.
Input current on any port pin
during overload condition

IOV SR -5 – 5 mA

Absolute sum of all input
circuit currents for one port
group during overload
condition1)

1) The port groups are defined in Table 17.

IOVG SR – – 20 mA Σ|IOVx|, for all
IOVx < 0 mA

– – 20 mA Σ|IOVx|, for all
IOVx > 0 mA

Absolute sum of all input
circuit currents during
overload condition

IOVS SR – – 80 mA ΣIOVG

Pn.y IOVx

GND
ESD Pad

GND

VDDPVDDP

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 44 V1.1, 2018-09

Table 15 PN-Junction Characterisitics for positive Overload
Pad Type IOV = 5 mA, TJ = -40 °C IOV = 5 mA, TJ = 150 °C
A1 / A1+ VIN = VDDP + 1.0 V VIN = VDDP + 0.75 V
A2 VIN = VDDP + 0.7 V VIN = VDDP + 0.6 V
AN/DIG_IN VIN = VDDP + 1.0 V VIN = VDDP + 0.75 V

Table 16 PN-Junction Characterisitics for negative Overload
Pad Type IOV = 5 mA, TJ = -40 °C IOV = 5 mA, TJ = 150 °C
A1 / A1+ VIN = VSS - 1.0 V VIN = VSS - 0.75 V
A2 VIN = VSS - 0.7 V VIN = VSS - 0.6 V
AN/DIG_IN VIN = VDDP - 1.0 V VIN = VDDP - 0.75 V

Table 17 Port Groups for Overload and Short-Circuit Current Sum
Parameters

Group Pins
1 P0.[15:0], P3.[15:0], P8.[11:0]
2 P14.[15:0], P15.[15:0]
3 P2.[15:0], P5.[11:0], P7[11:0]
4 P1.[15:0], P4.[7:0], P6.[6:0], P9.[11:0]

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 45 V1.1, 2018-09

3.1.4 Pad Driver and Pad Classes Summary
This section gives an overview on the different pad driver classes and their basic
characteristics.

Figure 12 Output Slopes with different Pad Driver Modes

Figure 12 is a qualitative display of the resulting output slope performance with
different output driver modes. The detailed input and output characteristics are listed in
Section 3.2.1.

Table 18 Pad Driver and Pad Classes Overview
Class Power

Supply
Type Sub-Class Speed

Grade
Load Termination

A 3.3 V LVTTL
I/O

A1
(e.g. GPIO)

6 MHz 100 pF No

A1+
(e.g. serial I/Os)

25 MHz 50 pF Series termination
recommended

A2
(e.g. ext. Bus)

80 MHz 15 pF Series termination
recommended

V

VDDP

VSS

VOH

VOL

t

A

B
C

D
E F

A

B

C

D

E

F

Output High Voltage

Output Low Voltage

Weak drive strength

Medium drive strength

Strong – slow drive strength

Strong – soft drive strength

Strong – medium drive strength

Strong – sharp drive strength

A B C E F Class A2 Pads

C D E F Class A1+ Pads

E F Class A1 Pads

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 46 V1.1, 2018-09

3.1.5 Operating Conditions
The following operating conditions must not be exceeded in order to ensure correct
operation and reliability of the XMC4[78]00. All parameters specified in the following
sections refer to these operating conditions, unless noted otherwise.

Table 19 Operating Conditions Parameters
Parameter Symbol Values Unit Note /

Test ConditionMin. Typ. Max.
Ambient Temperature TA SR -40 − 85 °C Temp. Range F

-40 − 125 °C Temp. Range K
Digital supply voltage VDDP SR 3.131)

1) See also the Supply Monitoring thresholds, Section 3.3.2.

3.3 3.63 2)

2) Voltage overshoot to 4.0 V is permissible at Power-Up and PORST low, provided the pulse duration is less
than 100 μs and the cumulated sum of the pulses does not exceed 1 h over lifetime.

V
Core Supply Voltage VDDC

CC
−1) 1.3 − V Generated

internally
Digital ground voltage VSS SR 0 − − V
ADC analog supply
voltage

VDDA SR 3.0 3.3 3.62) V

Analog ground voltage for
VDDA

VSSA SR -0.1 0 0.1 V

Battery Supply Voltage for
Hibernate Domain

VBAT SR 1.953)

3) To start the hibernate domain it is required that VBAT ≥ 2.1 V, for a reliable start of the oscillation of RTC_XTAL
in crystal mode it is required that VBAT ≥ 3.0 V.

− 3.63 V When VDDP is
supplied VBAT
has to be
supplied as
well.

System Frequency fSYS SR − − 144 MHz
Short circuit current of
digital outputs

ISC SR -5 − 5 mA

Absolute sum of short
circuit currents per pin
group4)

4) The port groups are defined in Table 17.

ΣISC_PG
SR

− − 20 mA

Absolute sum of short
circuit currents of the
device

ΣISC_D
SR

− − 100 mA

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 47 V1.1, 2018-09

3.2 DC Parameters

3.2.1 Input/Output Pins

The digital input stage of the shared analog/digital input pins is identical to the input
stage of the standard digital input/output pins.
The Pull-up on the PORST pin is identical to the Pull-up on the standard digital
input/output pins.
Note: These parameters are not subject to production test, but verified by design and/or

characterization.

Table 20 Standard Pad Parameters
Parameter Symbol Values Unit Note / Test Condition

Min. Max.
Pin capacitance (digital
inputs/outputs)

CIO CC − 10 pF

Pull-down current |IPDL|
SR

150 − μA 1)VIN ≥ 0.6 × VDDP

1) Current required to override the pull device with the opposite logic level (“force current”).
With active pull device, at load currents between force and keep current the input state is undefined.

− 10 μA 2)VIN ≤ 0.36 × VDDP

2) Load current at which the pull device still maintains the valid logic level (“keep current”).
With active pull device, at load currents between force and keep current the input state is undefined.

Pull-Up current |IPUH|
SR

− 10 μA 2)VIN ≥ 0.6 × VDDP

100 − μA 1)VIN ≤ 0.36 × VDDP

Input Hysteresis for
pads of all A classes3)

3) Hysteresis is implemented to avoid metastable states and switching due to internal ground bounce. It can not
be guaranteed that it suppresses switching due to external system noise.

HYSA
CC

0.1 ×
VDDP

− V

PORST spike filter
always blocked pulse
duration

tSF1 CC − 10 ns

PORST spike filter
pass-through pulse
duration

tSF2 CC 100 − ns

PORST pull-down
current

|IPPD|
CC

13 − mA VIN = 1.0 V

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 48 V1.1, 2018-09

Figure 13 Pull Device Input Characteristics

Figure 13 visualizes the input characteristics with an active internal pull device:
• in the cases “A” the internal pull device is overridden by a strong external driver;
• in the cases “B” the internal pull device defines the input logical state against a weak

external load.

XMC4000
IN

IPDL

A IPDL ≥ 150 μA

B IPDL ≤ 10 μA

VDDP

GND

V

VDDP

VSS

0.6 x VDDP

A

0.36 x VDDP

B

Valid High

Valid Low

Invalid digital input

XMC4000

IN

IPUH A IPUH ≥ 100 μA

B IPUH ≤ 10 μA

V

VDDP

VSS

0.6 x VDDP

B

0.36 x VDDP

A

Valid High

Valid Low

Invalid digital input

Pull-down active

Pull-up active

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 49 V1.1, 2018-09

Table 21 Standard Pads Class_A1
Parameter Symbol Values Unit Note /

Test ConditionMin. Max.
Input leakage current IOZA1 CC -500 500 nA 0 V ≤ VIN ≤ VDDP

Input high voltage VIHA1 SR 0.6 × VDDP VDDP + 0.3 V max. 3.6 V
Input low voltage VILA1 SR -0.3 0.36 × VDDP V
Output high voltage,
POD1) = weak

VOHA1
CC

VDDP - 0.4 − V IOH ≥ -400 μA
2.4 − V IOH ≥ -500 μA

Output high voltage,
POD1) = medium

VDDP - 0.4 − V IOH ≥ -1.4 mA
2.4 − V IOH ≥ -2 mA

Output low voltage VOLA1
CC

− 0.4 V IOL ≤ 500 μA;
POD1) = weak

− 0.4 V IOL ≤ 2 mA;
POD1) = medium

Fall time tFA1 CC − 150 ns CL = 20 pF;
POD1) = weak

1) POD = Pin Out Driver

− 50 ns CL = 50 pF;
POD1) = medium

Rise time tRA1 CC − 150 ns CL = 20 pF;
POD1) = weak

− 50 ns CL = 50 pF;
POD1) = medium

Table 22 Standard Pads Class_A1+
Parameter Symbol Values Unit Note /

Test ConditionMin. Max.
Input leakage current IOZA1+ CC -1 1 μA 0 V ≤ VIN ≤ VDDP

Input high voltage VIHA1+ SR 0.6 × VDDP VDDP + 0.3 V max. 3.6 V
Input low voltage VILA1+ SR -0.3 0.36 × VDDP V

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 50 V1.1, 2018-09

Output high voltage,
POD1) = weak

VOHA1+
CC

VDDP - 0.4 − V IOH ≥ -400 μA
2.4 − V IOH ≥ -500 μA

Output high voltage,
POD1) = medium

VDDP - 0.4 − V IOH ≥ -1.4 mA
2.4 − V IOH ≥ -2 mA

Output high voltage,
POD1) = strong

VDDP - 0.4 − V IOH ≥ -1.4 mA
2.4 − V IOH ≥ -2 mA

Output low voltage VOLA1+
CC

− 0.4 V IOL ≤ 500 μA;
POD1) = weak

− 0.4 V IOL ≤ 2 mA;
POD1) = medium

− 0.4 V IOL ≤ 2 mA;
POD1) = strong

Fall time tFA1+ CC − 150 ns CL = 20 pF;
POD1) = weak

− 50 ns CL = 50 pF;
POD1) = medium

− 28 ns CL = 50 pF;
POD1) = strong;
edge = slow

− 16 ns CL = 50 pF;
POD1) = strong;
edge = soft;

Rise time tRA1+ CC − 150 ns CL = 20 pF;
POD1) = weak

− 50 ns CL = 50 pF;
POD1) = medium

− 28 ns CL = 50 pF;
POD1) = strong;
edge = slow

− 16 ns CL = 50 pF;
POD1) = strong;
edge = soft

1) POD = Pin Out Driver

Table 22 Standard Pads Class_A1+
Parameter Symbol Values Unit Note /

Test ConditionMin. Max.

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 51 V1.1, 2018-09

Table 23 Standard Pads Class_A2
Parameter Symbol Values Unit Note /

Test ConditionMin. Max.
Input Leakage current IOZA2

CC
-6 6 μA 0 V ≤ VIN <

0.5*VDDP - 1 V;
0.5*VDDP + 1 V
<VIN ≤ VDDP

-3 3 μA 0.5*VDDP - 1 V <
VIN < 0.5*VDDP
+ 1 V

Input high voltage VIHA2
SR

0.6 × VDDP VDDP + 0.3 V max. 3.6 V

Input low voltage VILA2 SR -0.3 0.36 ×
VDDP

V

Output high voltage,
POD = weak

VOHA2
CC

VDDP - 0.4 − V IOH ≥ -400 μA
2.4 − V IOH ≥ -500 μA

Output high voltage,
POD = medium

VDDP - 0.4 − V IOH ≥ -1.4 mA
2.4 − V IOH ≥ -2 mA

Output high voltage,
POD = strong

VDDP - 0.4 − V IOH ≥ -1.4 mA
2.4 − V IOH ≥ -2 mA

Output low voltage,
POD = weak

VOLA2
CC

− 0.4 V IOL ≤ 500 μA

Output low voltage,
POD = medium

− 0.4 V IOL ≤ 2 mA

Output low voltage,
POD = strong

− 0.4 V IOL ≤ 2 mA

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 52 V1.1, 2018-09

Fall time tFA2 CC − 150 ns CL = 20 pF;
POD = weak

− 50 ns CL = 50 pF;
POD = medium

− 3.7 ns CL = 50 pF;
POD = strong;
edge = sharp

− 7 ns CL = 50 pF;
POD = strong;
edge = medium

− 16 ns CL = 50 pF;
POD = strong;
edge = soft

Rise time tRA2 CC − 150 ns CL = 20 pF;
POD = weak

− 50 ns CL = 50 pF;
POD = medium

− 3.7 ns CL = 50 pF;
POD = strong;
edge = sharp

− 7.0 ns CL = 50 pF;
POD = strong;
edge = medium

− 16 ns CL = 50 pF;
POD = strong;
edge = soft

Table 23 Standard Pads Class_A2
Parameter Symbol Values Unit Note /

Test ConditionMin. Max.

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 53 V1.1, 2018-09

Table 24 HIB_IO Class_A1 special Pads
Parameter Symbol Values Unit Note /

Test ConditionMin. Max.
Input leakage current IOZHIB

CC
-500 500 nA 0 V ≤ VIN ≤ VBAT

Input high voltage VIHHIB
SR

0.6 × VBAT VBAT + 0.3 V max. 3.6 V

Input low voltage VILHIB
SR

-0.3 0.36 × VBAT V

Input Hysteresis for
HIB_IO pins1)

1) Hysteresis is implemented to avoid metastable states and switching due to internal ground bounce. It can not
be guaranteed that it suppresses switching due to external system noise.

HYSHIB
CC

0.1 × VBAT − V VBAT ≥ 3.13 V
0.06 ×
VBAT

− V VBAT < 3.13 V

Output high voltage,
POD1) = medium

VOHHIB
CC

VBAT - 0.4 − V IOH ≥ -1.4 mA

Output low voltage VOLHIB
CC

− 0.4 V IOL ≤ 2 mA

Fall time tFHIB CC − 50 ns VBAT ≥ 3.13 V
CL = 50 pF

− 100 ns VBAT < 3.13 V
CL = 50 pF

Rise time tRHIB CC − 50 ns VBAT ≥ 3.13 V
CL = 50 pF

− 100 ns VBAT < 3.13 V
CL = 50 pF

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 54 V1.1, 2018-09

3.2.2 Analog to Digital Converters (VADC)

Note: These parameters are not subject to production test, but verified by design and/or
characterization.

Table 25 VADC Parameters (Operating Conditions apply)

Parameter Symbol Values Unit Note /
Test ConditionMin. Typ. Max.

Analog reference voltage5) VAREF
SR

VAGND
+ 1

− VDDA +
0.051)

V

Analog reference ground5) VAGND
SR

VSSM -
0.05

− VAREF -
1

V

Analog reference voltage
range2)5)

VAREF -
VAGND
SR

1 − VDDA +
0.1

V

Analog input voltage VAIN SR VAGND − VDDA V
Input leakage at analog
inputs3)

IOZ1 CC -100 − 200 nA 0.03 × VDDA <
VAIN < 0.97 × VDDA

-500 − 100 nA 0 V ≤ VAIN ≤ 0.03
× VDDA

-100 − 500 nA 0.97 × VDDA
≤ VAIN ≤ VDDA

Input leakage current at
VAREF

IOZ2 CC -1 − 1 μA 0 V ≤ VAREF
≤ VDDA

Input leakage current at
VAGND

IOZ3 CC -1 − 1 μA 0 V ≤ VAGND
≤ VDDA

Internal ADC clock fADCI CC 2 − 36 MHz VDDA = 3.3 V
Switched capacitance at
the analog voltage inputs4)

CAINSW
CC

− 4 6.5 pF

Total capacitance of an
analog input

CAINTOT
CC

− 12 20 pF

Switched capacitance at
the positive reference
voltage input5)6)

CAREFSW
CC

− 15 30 pF

Total capacitance of the
voltage reference inputs5)

CAREFTOT
CC

− 20 40 pF

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 55 V1.1, 2018-09

Total Unadjusted Error TUE CC -4 − 4 LSB 12-bit resolution;
VDDA = 3.3 V;
VAREF = VDDA

7)Differential Non-Linearity
Error8)

EADNL
CC

-3 − 3 LSB

Gain Error8) EAGAIN
CC

-4 − 4 LSB

Integral Non-Linearity8) EAINLCC -3 − 3 LSB
Offset Error8) EAOFF

CC
-4 − 4 LSB

RMS Noise9) ENRMS
CC

− 1 210)11) LSB

Worst case ADC VDDA
power supply current per
active converter

IDDAA
CC

− 1.5 2 mA during conversion
VDDP = 3.6 V,
TJ = 150 oC

Charge consumption on
VAREF per conversion5)

QCONV
CC

− 30 − pC 0 V ≤ VAREF
≤ VDDA

12)

ON resistance of the
analog input path

RAIN CC − 600 1 200 Ohm

ON resistance for the ADC
test (pull down for AIN7)

RAIN7T
CC

180 550 900 Ohm

Resistance of the
reference voltage input
path

RAREF
CC

− 700 1 700 Ohm

1) A running conversion may become imprecise in case the normal conditions are violated (voltage overshoot).
2) If the analog reference voltage is below VDDA, then the ADC converter errors increase. If the reference voltage

is reduced by the factor k (k<1), TUE, DNL, INL, Gain, and Offset errors increase also by the factor 1/k.
3) The leakage current definition is a continuous function, as shown in figure ADCx Analog Inputs Leakage. The

numerical values defined determine the characteristic points of the given continuous linear approximation -
they do not define step function (see Figure 16).

4) The sampling capacity of the conversion C-network is pre-charged to VAREF/2 before the sampling moment.
Because of the parasitic elements, the voltage measured at AINx can deviate from VAREF/2.

5) Applies to AINx, when used as alternate reference input.
6) This represents an equivalent switched capacitance. This capacitance is not switched to the reference voltage

at once. Instead, smaller capacitances are successively switched to the reference voltage.
7) For 10-bit conversions, the errors are reduced to 1/4; for 8-bit conversions, the errors are reduced to 1/16.

Never less than ±1 LSB.
8) The sum of DNL/INL/GAIN/OFF errors does not exceed the related total unadjusted error TUE.

Table 25 VADC Parameters (Operating Conditions apply)

Parameter Symbol Values Unit Note /
Test ConditionMin. Typ. Max.

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 56 V1.1, 2018-09

Figure 14 VADC Reference Voltage Range

The power-up calibration of the VADC requires a maximum number of 4 352 fADCI cycles.

9) This parameter is valid for soldered devices and requires careful analog board design.
10) Resulting worst case combined error is arithmetic combination of TUE and ENRMS.

11) Value is defined for one sigma Gauss distribution.
12) The resulting current for a conversion can be calculated with IAREF = QCONV / tc.

The fastest 12-bit post-calibrated conversion of tc = 459 ns results in a typical average current of
IAREF = 65.4 µA.

Minimum VAREF - VAGND is 1 V

V

VDDA + 0.05

VAGND + 1

VAGND

Valid VAREF

VDDA

e.g. VAREF = 4/5 of VDDA

Conversion error
increases by 5/4

Precise conversion range (12 bit)

t

V A
R

EF

VSSA

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 57 V1.1, 2018-09

Figure 15 VADC Input Circuits

Figure 16 VADC Analog Input Leakage Current

Reference Voltage Input Circuitry

Analog Input Circuitry

Analog_InpRefDiag

REXT

=VAIN CEXT

RAIN, On

CAINTOT - CAINSW

CAINSW

ANx

VAREF

RAREF, On

CAREFTOT - CAREFSW CAREFSW

VAGNDx

VAREFx

RAIN7TVAGNDx

ADC-Leakage.vsd

VIN [% VDDA]

200 nA

500 nA

3% 100%97%

IOZ1

100 nA

-500 nA

-100 nA

Single ADC Input

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 58 V1.1, 2018-09

Conversion Time

• STC defines additional clock cycles to extend the sample time
• PC adds two cycles if post-calibration is enabled
• DM adds one cycle for an extended conversion time of the MSB

Conversion Time Examples
System assumptions:
fADC = 144 MHz i.e. tADC = 6.9 ns, DIVA = 3, fADCI = 36 MHz i.e. tADCI = 27.8 ns
According to the given formulas the following minimum conversion times can be
achieved (STC = 0, DM = 0):
12-bit post-calibrated conversion (PC = 2):
tCN12C = (2 + 12 + 2) × tADCI + 2 × tADC = 16 × 27.8 ns + 2 × 6.9 ns = 459 ns
12-bit uncalibrated conversion:
tCN12 = (2 + 12) × tADCI + 2 × tADC = 14 × 27.8 ns + 2 × 6.9 ns = 403 ns
10-bit uncalibrated conversion:
tCN10 = (2 + 10) × tADCI + 2 × tADC = 12 × 27.8 ns + 2 × 6.9 ns = 348 ns
8-bit uncalibrated:
tCN8 = (2 + 8) × tADCI + 2 × tADC = 10 × 27.8 ns + 2 × 6.9 ns = 292 ns

3.2.3 Digital to Analog Converters (DAC)

Note: These parameters are not subject to production test, but verified by design and/or
characterization.

Table 26 Conversion Time (Operating Conditions apply)

Parameter Symbol Values Unit Note
Conversion
time

tC CC 2 × TADC +
(2 + N + STC + PC +DM) × TADCI

μs N = 8, 10, 12 for
N-bit conversion
TADC = 1 / fPERIPH
TADCI = 1 / fADCI

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 59 V1.1, 2018-09

Table 27 DAC Parameters (Operating Conditions apply)

Parameter Symbol Values Unit Note /
Test ConditionMin. Typ. Max.

RMS supply current IDD CC − 2.5 4 mA per active DAC
channel,
without load
currents of DAC
outputs

Resolution RES CC − 12 − Bit
Update rate fURATE_ACC − 2 Msam

ple/s
data rate, where
DAC can follow
64 LSB code jumps
to ± 1LSB accuracy

Update rate fURATE_F CC − 5 Msam
ple/s

data rate, where
DAC can follow
64 LSB code jumps
to ± 4 LSB accuracy

Settling time tSETTLE CC − 1 2 μs at full scale jump,
output voltage
reaches target
value ± 20 LSB

Slew rate SR CC 2 5 − V/μs
Minimum output
voltage

VOUT_MIN
CC

− 0.3 − V code value
unsigned: 000H;
signed: 800H

Maximum output
voltage

VOUT_MAX
CC

− 2.5 − V code value
unsigned: FFFH;
signed: 7FFH

Integral non-linearity INL CC -5.5 ±2.5 5.5 LSB RL ≥ 5 kOhm,
CL ≤ 50 pF

Differential non-
linearity

DNL CC -2 ±1 2 LSB RL ≥ 5 kOhm,
CL ≤ 50 pF

Offset error EDOFF CC ±20 mV
Gain error EDG_IN CC -6.5 -1.5 3 %
Startup time tSTARTUP CC − 15 30 μs time from output

enabling till code
valid ±16 LSB

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 60 V1.1, 2018-09

Conversion Calculation
Unsigned:
DACxDATA = 4095 × (VOUT - VOUT_MIN) / (VOUT_MAX - VOUT_MIN)
Signed:
DACxDATA = 4095 × (VOUT - VOUT_MIN) / (VOUT_MAX - VOUT_MIN) - 2048

3dB Bandwidth of
Output Buffer

fC1 CC 2.5 5 − MHz verified by design

Output sourcing
current

IOUT_SOURCE
CC

− -30 − mA

Output sinking
current

IOUT_SINK
CC

− 0.6 − mA

Output resistance ROUT CC − 50 − Ohm
Load resistance RL SR 5 − − kOhm
Load capacitance CL SR − − 50 pF
Signal-to-Noise
Ratio

SNR CC − 70 − dB examination
bandwidth < 25 kHz

Total Harmonic
Distortion

THD CC − 70 − dB examination
bandwidth < 25 kHz

Power Supply
Rejection Ratio

PSRR CC − 56 − dB to VDDA
verified by design

Table 27 DAC Parameters (Operating Conditions apply) (cont’d)

Parameter Symbol Values Unit Note /
Test ConditionMin. Typ. Max.

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 61 V1.1, 2018-09

Figure 17 DAC Conversion Examples

DAC output

VOUT_MIN

VOUT_MAX

64 LSBs

+/- 4LSB

fURATE_F (max)

64 LSBs

+/- 1LSB

fURATE_A (max)

DAC output

VOUT_MIN

VOUT_MAX
20 LSBs

tSETTLE

20 LSBs

tSETTLE

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 62 V1.1, 2018-09

3.2.4 Out-of-Range Comparator (ORC)
The Out-of-Range Comparator (ORC) triggers on analog input voltages (VAIN) above the
analog reference1) (VAREF) on selected input pins (GxORCy) and generates a service
request trigger (GxORCOUTy).
Note: These parameters are not subject to production test, but verified by design and/or

characterization.

The parameters in Table 28 apply for the maximum reference voltage
VAREF = VDDA + 50 mV.

1) Always the standard VADC reference, alternate references do not apply to the ORC.

Table 28 ORC Parameters (Operating Conditions apply)

Parameter Symbol Values Unit Note / Test Condition
Min. Typ. Max.

DC Switching Level VODC CC 100 125 210 mV VAIN ≥ VAREF + VODC

Hysteresis VOHYS CC 50 − VODC mV
Detection Delay of a
persistent
Overvoltage

tODD CC 50 − 450 ns VAIN ≥ VAREF + 210 mV
45 − 105 ns VAIN ≥ VAREF + 400 mV

Always detected
Overvoltage Pulse

tOPDD CC 440 − − ns VAIN ≥ VAREF + 210 mV
90 − − ns VAIN ≥ VAREF + 400 mV

Never detected
Overvoltage Pulse

tOPDN CC − − 45 ns VAIN ≥ VAREF + 210 mV
− − 30 ns VAIN ≥ VAREF + 400 mV

Release Delay tORD CC 65 − 105 ns VAIN ≤ VAREF

Enable Delay tOED CC − 100 200 ns

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 63 V1.1, 2018-09

Figure 18 GxORCOUTy Trigger Generation

Figure 19 ORC Detection Ranges

VSS

VAREF

tORD

V O
D

C

V O
H

Y
S

tODD

GxORCOUTy

GxORCy

VAIN (V)

VAREF + 400 mV

t

VAREF + 200 mV

Overvoltage
may be

detected
(level uncertain)

Never
detected

Overvoltage
Pulse

(Too short)

T < tOPDN
tOPDN < T < tOPDD

Overvoltage
may be

detected

T > tOPDD

Always detected
Overvoltage Pulse

T < tOPDN

Never
detected

Overvoltage
Pulse

(Too short)

tOPDN < T < tOPDD T > tOPDD

Always detected
Overvoltage Pulse

VAREF + 100 mV

Overvoltage
may be

detected

T > tOPDN

Never
detected

Overvoltage
Pulse

(Too low)

VAREF

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 64 V1.1, 2018-09

3.2.5 Die Temperature Sensor

The Die Temperature Sensor (DTS) measures the junction temperature TJ.
Note: These parameters are not subject to production test, but verified by design and/or

characterization.

The following formula calculates the temperature measured by the DTS in [oC] from the
RESULT bit field of the DTSSTAT register.

Temperature TDTS = (RESULT - 605) / 2.05 [°C]

This formula and the values defined in Table 29 apply with the following calibration
values:
• DTSCON.BGTRIM = 8H
• DTSCON.REFTRIM = 4H

Table 29 Die Temperature Sensor Parameters
Parameter Symbol Values Unit Note /

Test ConditionMin. Typ. Max.
Temperature sensor range TSR SR -40 − 150 °C
Linearity Error
(to the below defined formula)

ΔTLE CC − ±1 − °C per ΔTJ ≤ 30 °C

Offset Error ΔTOE CC − ±6 − °C ΔTOE = TJ - TDTS
VDDP ≤ 3.3 V1)

1) At VDDP_max = 3.63 V the typical offset error increases by an additional ΔTOE = ±1 °C.

Measurement time tM CC − − 100 μs
Start-up time after reset
inactive

tTSST SR − − 10 μs

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 65 V1.1, 2018-09

3.2.6 USB OTG Interface DC Characteristics
The Universal Serial Bus (USB) Interface is compliant to the USB Rev. 2.0 Specification
and the OTG Specification Rev. 1.3. High-Speed Mode is not supported.
Note: These parameters are not subject to production test, but verified by design and/or

characterization.

Table 30 USB OTG VBUS and ID Parameters (Operating Conditions apply)

Parameter Symbol Values Unit Note /
Test ConditionMin. Typ. Max.

VBUS input voltage
range

VIN CC 0.0 − 5.25 V

A-device VBUS valid
threshold

VB1 CC 4.4 − − V

A-device session valid
threshold

VB2 CC 0.8 − 2.0 V

B-device session valid
threshold

VB3 CC 0.8 − 4.0 V

B-device session end
threshold

VB4 CC 0.2 − 0.8 V

VBUS input
resistance to ground

RVBUS_IN
CC

40 − 100 kOhm

B-device VBUS pull-
up resistor

RVBUS_PU
CC

281 − − Ohm Pull-up voltage =
3.0 V

B-device VBUS pull-
down resistor

RVBUS_PD
CC

656 − − Ohm

USB.ID pull-up
resistor

RUID_PU
CC

14 − 25 kOhm

VBUS input current IVBUS_IN
CC

− − 150 μA 0 V ≤ VIN ≤ 5.25 V:
TAVG = 1 ms

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 66 V1.1, 2018-09

Table 31 USB OTG Data Line (USB_DP, USB_DM) Parameters (Operating
Conditions apply)

Parameter Symbol Values Unit Note /
Test ConditionMin. Typ. Max.

Input low voltage VIL SR − − 0.8 V
Input high voltage
(driven)

VIH SR 2.0 − − V

Input high voltage
(floating) 1)

1) Measured at A-connector with 1.5 kOhm ± 5% to 3.3 V ± 0.3 V connected to USB_DP or USB_DM and at B-
connector with 15 kOhm ± 5% to ground connected to USB_DP and USB_DM.

VIHZ SR 2.7 − 3.6 V

Differential input
sensitivity

VDIS CC 0.2 − − V

Differential common
mode range

VCM CC 0.8 − 2.5 V

Output low voltage VOL CC 0.0 − 0.3 V 1.5 kOhm pull-
up to 3.6 V

Output high voltage VOH CC 2.8 − 3.6 V 15 kOhm pull-
down to 0 V

DP pull-up resistor (idle
bus)

RPUI CC 900 − 1 575 Ohm

DP pull-up resistor
(upstream port
receiving)

RPUA CC 1 425 − 3 090 Ohm

DP, DM pull-down
resistor

RPD CC 14.25 − 24.8 kOhm

Input impedance DP,
DM

ZINP CC 300 − − kOhm 0 V ≤ VIN ≤ VDDP

Driver output resistance
DP, DM

ZDRV CC 28 − 44 Ohm

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 67 V1.1, 2018-09

3.2.7 Oscillator Pins

Note: It is strongly recommended to measure the oscillation allowance (negative
resistance) in the final target system (layout) to determine the optimal parameters
for the oscillator operation. Please refer to the limits specified by the crystal or
ceramic resonator supplier.

Note: These parameters are not subject to production test, but verified by design and/or
characterization.

The oscillator pins can be operated with an external crystal (see Figure 20) or in direct
input mode (see Figure 21).

Figure 20 Oscillator in Crystal Mode

XTAL1

XTAL2

fOSC

Damping resistor
may be needed for
some crystals

VPPX

VPPX_min ≤ VPPX ≤ VPPX_max

t

V

VPPX_min

tOSCS

GND

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 68 V1.1, 2018-09

Figure 21 Oscillator in Direct Input Mode

V

VIHBX_max

VSS

t

Input High Voltage

Input Low Voltage

Input High Voltage

XTAL1

XTAL2not connected

External Clock
Source
Direct Input Mode

VIHBX_min

VILBX_max

VILBX_min

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 69 V1.1, 2018-09

Table 32 OSC_XTAL Parameters
Parameter Symbol Values Unit Note /

Test ConditionMin. Typ. Max.
Input frequency fOSC SR 4 − 40 MHz Direct Input Mode

selected
4 − 25 MHz External Crystal

Mode selected
Oscillator start-up
time1)2)

1) tOSCS is defined from the moment the oscillator is enabled wih SCU_OSCHPCTRL.MODE until the oscillations
reach an amplitude at XTAL1 of 0.4 * VDDP.

2) The external oscillator circuitry must be optimized by the customer and checked for negative resistance and
amplitude as recommended and specified by crystal suppliers.

tOSCS
CC

− − 10 ms

Input voltage at XTAL1 VIX SR -0.5 − VDDP +
0.5

V

Input amplitude (peak-
to-peak) at XTAL12)3)

3) If the shaper unit is enabled and not bypassed.

VPPX SR 0.4 ×
VDDP

− VDDP +
1.0

V

Input high voltage at
XTAL14)

4) If the shaper unit is bypassed, dedicated DC-thresholds have to be met.

VIHBXSR 1.0 − VDDP +
0.5

V

Input low voltage at
XTAL14)

VILBX SR -0.5 − 0.4 V

Input leakage current at
XTAL1

IILX1 CC -100 − 100 nA Oscillator power
down
0 V ≤ VIX ≤ VDDP

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 70 V1.1, 2018-09

Table 33 RTC_XTAL Parameters
Parameter Symbol Values Unit Note /

Test ConditionMin. Typ. Max.
Input frequency fOSC SR − 32.768 − kHz
Oscillator start-up
time1)2)3)

1) tOSCS is defined from the moment the oscillator is enabled by the user with SCU_OSCULCTRL.MODE until the
oscillations reach an amplitude at RTC_XTAL1 of 400 mV.

2) The external oscillator circuitry must be optimized by the customer and checked for negative resistance and
amplitude as recommended and specified by crystal suppliers.

3) For a reliable start of the oscillation in crystal mode it is required that VBAT ≥ 3.0 V. A running oscillation is
maintained across the full VBAT voltage range.

tOSCS
CC

− − 5 s

Input voltage at
RTC_XTAL1

VIX SR -0.3 − VBAT +
0.3

V

Input amplitude (peak-
to-peak) at
RTC_XTAL12)4)

4) If the shaper unit is enabled and not bypassed.

VPPX SR 0.4 − − V

Input high voltage at
RTC_XTAL15)

5) If the shaper unit is bypassed, dedicated DC-thresholds have to be met.

VIHBXSR 0.6 ×
VBAT

− VBAT +
0.3

V

Input low voltage at
RTC_XTAL15)

VILBX SR -0.3 − 0.36 ×
VBAT

V

Input Hysteresis for
RTC_XTAL15)6)

6) Hysteresis is implemented to avoid metastable states and switching due to internal ground bounce. It can not
be guaranteed that it suppresses switching due to external system noise.

VHYSX
CC

0.1 ×
VBAT

− V 3.0 V ≤
VBAT < 3.6 V

0.03 ×
VBAT

− V VBAT < 3.0 V

Input leakage current at
RTC_XTAL1

IILX1 CC -100 − 100 nA Oscillator power
down
0 V ≤ VIX ≤ VBAT

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 71 V1.1, 2018-09

3.2.8 Power Supply Current
The total power supply current defined below consists of a leakage and a switching
component.
Application relevant values are typically lower than those given in the following tables,
and depend on the customer's system operating conditions (e.g. thermal connection or
used application configurations).
Note: These parameters are not subject to production test, but verified by design and/or

characterization.

If not stated otherwise, the operating conditions for the parameters in the following table
are:
VDDP = 3.3 V, TA = 25 oC

Table 34 Power Supply Parameters
Parameter Symbol Values Unit Note /

Test ConditionMin. Typ. Max.
Active supply current1)11)

Peripherals enabled
Frequency:
fCPU / fPERIPH / fCCU in MHz

IDDPA CC − 135 − mA 144 / 144 / 144
− 125 − 144 / 72 / 72
− 97 − 72 / 72 / 144
− 80 − 24 / 24 / 24
− 68 − 1 / 1 / 1

Active supply current
Code execution from RAM
Flash in Sleep mode

IDDPA CC − 108 − mA 144 / 144 / 144
− 98 − 144 / 72 / 72

Active supply current2)

Peripherals disabled
Frequency:
fCPU / fPERIPH / fCCU in MHz

IDDPA CC − 86 − mA 144 / 144 / 144
− 85 − 144 / 72 / 72
− 70 − 72 / 72 / 144
− 55 − 24 / 24 / 24
− 50 − 1 / 1 / 1

Sleep supply current3)

Peripherals enabled
Frequency:
fCPU / fPERIPH / fCCU in MHz

IDDPS CC − 127 − mA 144 / 144 / 144
− 115 − 144 / 72 / 72
− 93 − 72 / 72 / 144
− 57 − 24 / 24 / 24
− 47 − 1 / 1 / 1

fCPU / fPERIPH / fCCU in kHz − 48 − 100 / 100 / 100

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 72 V1.1, 2018-09

Sleep supply current4)

Peripherals disabled
Frequency:
fCPU / fPERIPH / fCCU in MHz

IDDPS CC − 77 − mA 144 / 144 / 144
− 76 − 144 / 72 / 72
− 65 − 72 / 72 / 144
− 53 − 24 / 24 / 24
− 46 − 1 / 1 / 1

fCPU / fPERIPH / fCCU in kHz − 47 − 100 / 100 / 100
Deep Sleep supply
current5)

Flash in Sleep mode
Frequency:
fCPU / fPERIPH / fCCU in MHz

IDDPD CC − 11 − mA 24 / 24 / 24
− 7.0 − 4 / 4 / 4
− 6.6 − 1 / 1 / 1

fCPU / fPERIPH / fCCU in kHz − 7.6 − 100 / 100 / 100
6)

Hibernate supply current
RTC on7)

IDDPH CC − 8.7 − μA VBAT = 3.3 V
− 6.5 − VBAT = 2.4 V
− 5.7 − VBAT = 2.0 V

Hibernate supply current
RTC off8)

IDDPH CC − 8.0 − μA VBAT = 3.3 V
− 6.0 − VBAT = 2.4 V
− 5.0 − VBAT = 2.0 V

Hibernate off9) IDDPH CC − 4.4 − μA VBAT = 3.3 V
− 3.5 − VBAT = 2.4 V
− 3.1 − VBAT = 2.0 V

Worst case active supply
current10)

IDDPA CC − − 250
11)

mA VDDP = 3.6 V,
TJ = 150 oC

VDDA power supply current IDDA CC − − −12) mA
IDDP current at PORST Low IDDP_PORST

CC
− 5 10 mA VDDP = 3.3 V,

TJ = 25 oC
− 13 55 mA VDDP = 3.6 V,

TJ = 150 oC
Power Dissipation PDISS CC − − 1.4 W VDDP = 3.6 V,

TJ = 150 oC

Table 34 Power Supply Parameters
Parameter Symbol Values Unit Note /

Test ConditionMin. Typ. Max.

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 73 V1.1, 2018-09

Wake-up time from Sleep to
Active mode

tSSA CC − 6 − cycles

Wake-up time from Deep
Sleep to Active mode

− − − ms Defined by the
wake-up of the
Flash module,
see
Section 3.2.9

Wake-up time from
Hibernate mode

− − − ms Wake-up via
power-on reset
event, see
Section 3.3.2

1) CPU executing code from Flash, all peripherals idle.
2) CPU executing code from Flash.
3) CPU in sleep, all peripherals idle, Flash in Active mode.
4) CPU in sleep, Flash in Active mode.
5) CPU in sleep, peripherals disabled, after wake-up code execution from RAM.
6) To wake-up the Flash from its Sleep mode, fCPU ≥ 1 MHz is required.
7) OSC_ULP operating with external crystal on RTC_XTAL
8) OSC_ULP off, Hibernate domain operating with OSC_SI clock
9) VBAT supplied, but Hibernate domain not started; for example state after factory assembly
10) Test Power Loop: fSYS = 144 MHz, CPU executing benchmark code from Flash, all CCUs in 100kHz timer

mode, all ADC groups in continuous conversion mode, USICs as SPI in internal loop-back mode, CAN in
500kHz internal loop-back mode, interrupt triggered DMA block transfers to parity protected RAMs and FCE,
DTS measurements and FPU calculations.
The power consumption of each customer application will most probably be lower than this value, but must be
evaluated separately.

11) IDDP decreases typically by approximately 5 mA when fSYS decreases by 10 MHz, at constant TJ

12) Sum of currents of all active converters (ADC and DAC)

Table 34 Power Supply Parameters
Parameter Symbol Values Unit Note /

Test ConditionMin. Typ. Max.

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 74 V1.1, 2018-09

Peripheral Idle Currents
Default test conditions:
• fsys and derived clocks at 144 MHz
• VDDP = 3.3 V, Ta =25 °C
• all peripherals are held in reset (see the PRSTAT registers in the Reset Control Unit

of the SCU)
• the peripheral clocks are disabled (see CGATSTAT registers in the Clock Control

Unit of the SCU
• no I/O activity
The given values are a result of differential measurements with asserted and deasserted
peripheral reset as well as disabled and enabled clock of the peripheral under test.
The tested peripheral is left in the state after the peripheral reset is deasserted, no further
initialisation or configuration is done. E.g. no timer is running in the CCUs, no
communication active in the USICs, etc.

Table 35 Peripheral Idle Currents
Parameter Symbol Values Unit Note /

Test ConditionMin. Typ. Max.
PORTS
FCE
WDT
POSIFx1)

1) Enabling the fCCU clock for the POSIFx/CCU4x/CCU8x modules adds approximately IPER = 4.8 mA,
disregarding which and how many of those peripherals are enabled.

IPER CC − ≤ 0.3 − mA

MultiCAN
ERU
LEDTSCU0
ETH
CCU4x1), CCU8x1)

− ≤ 1.0 −

DAC (digital)2)

2) The current consumption of the analog components are given in the dedicated Data Sheet sections of the
respective peripheral.

− 1.3 −

USICx
DMA1
SDMMC

− 3.0 −

DSD, EBU
VADC (digital)2)

− 4.5 −

DMA0, USB, EtherCAT − 6.0 −

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/
https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 75 V1.1, 2018-09

3.2.9 Flash Memory Parameters

Note: These parameters are not subject to production test, but verified by design and/or
characterization.

Table 36 Flash Memory Parameters
Parameter Symbol Values Unit Note /

Test ConditionMin. Typ. Max.
Erase Time per 256
Kbyte Sector

tERP CC − 5 5.5 s

Erase Time per 64 Kbyte
Sector

tERP CC − 1.2 1.4 s

Erase Time per 16 Kbyte
Logical Sector

tERP CC − 0.3 0.4 s

Program time per page1) tPRP CC − 5.5 11 ms
Erase suspend delay tFL_ErSusp

CC
− − 15 ms

Wait time after margin
change

tFL_Margin

Del CC
10 − − μs

Wake-up time tWU CC − − 270 μs
Read access time ta CC 22 − − ns For operation

with 1 / fCPU < ta
wait states must
be configured2)

Data Retention Time,
Physical Sector3)4)

tRET CC 20 − − years Max. 1000
erase/program
cycles

Data Retention Time,
Logical Sector3)4)

tRETL CC 20 − − years Max. 100
erase/program
cycles

Data Retention Time,
User Configuration Block
(UCB)3)4)

tRTU CC 20 − − years Max. 4
erase/program
cycles per UCB

Endurance on 64 Kbyte
Physical Sector PS4

NEPS4
CC

10000 − − cycles Cycling
distributed over
life time5)

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 76 V1.1, 2018-09

1) In case the Program Verify feature detects weak bits, these bits will be programmed once more. The
reprogramming takes an additional time of 5.5 ms.

2) The following formula applies to the wait state configuration: FCON.WSPFLASH × (1 / fCPU) ≥ ta.
3) Storage and inactive time included.
4) Values given are valid for an average weighted junction temperature of TJ = 110°C.
5) Only valid with robust EEPROM emulation algorithm, equally cycling the logical sectors. For more details see

the Reference Manual.

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 77 V1.1, 2018-09

3.3 AC Parameters

3.3.1 Testing Waveforms

Figure 22 Rise/Fall Time Parameters

Figure 23 Testing Waveform, Output Delay

Figure 24 Testing Waveform, Output High Impedance

AC_Rise-Fall-Times.vsd

10%

90%

VSS

VDDP

tR tF

10%

90%

AC_TestPoints.vsd

VDDP / 2 VDDP / 2

VDDP

VSS

Test Points

AC_HighImp.vsd

VLOAD + 0.1V Timing
Reference

PointsVLOAD - 0.1V

VOH - 0.1V

VOL + 0.1V

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 78 V1.1, 2018-09

3.3.2 Power-Up and Supply Monitoring
 PORST is always asserted when VDDP and/or VDDC violate the respective thresholds.
Note: These parameters are not subject to production test, but verified by design and/or

characterization.

Figure 25 PORST Circuit

Table 37 Supply Monitoring Parameters
Parameter Symbol Values Unit Note /

Test ConditionMin. Typ. Max.
Digital supply voltage reset
threshold

VPOR CC 2.791)

1) Minimum threshold for reset assertion.

− 3.052) V 3)

Core supply voltage reset
threshold

VPV CC − − 1.17 V

VDDP voltage to ensure
defined pad states

VDDPPA
CC

− 1.0 − V

PORST rise time tPR SR − − 2 μs 4)

Startup time from power-on
reset with code execution
from Flash

tSSW CC − 2.5 3.5 ms Time to the first
user code
instruction

VDDC ramp up time tVCR CC − 550 − μs Ramp up after
power-on or
after a reset
triggered by a
violation of
VPOR or VPV

VDDP

PORST

GND

PORESET

VDDP

GND

XMC4000
RPORST

(optional)

External
reset

trigger

Supply
MonitoringIPPD

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 79 V1.1, 2018-09

Figure 26 Power-Up Behavior

3.3.3 Power Sequencing
While starting up and shutting down as well as when switching power modes of the
system it is important to limit the current load steps. A typical cause for such load steps
is changing the CPU frequency fCPU. Load steps exceeding the below defined values
may cause a power on reset triggered by the supply monitor.
Note: These parameters are not subject to production test, but verified by design and/or

characterization.

2) Maximum threshold for reset deassertion.
3) The VDDP monitoring has a typical hysteresis of VPORHYS = 180 mV.
4) If tPR is not met, low spikes on PORST may be seen during start up (e.g. reset pulses generated by the supply

monitoring due to a slow ramping VDDP).

as programmed

VPOR

VPV

VDDP

VDDC

Pads

PORST

VDDPPA

Undefined
High-impedance or pull -device active

3.3 V

1.3 V

tSSW

tVCR

tPR

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 80 V1.1, 2018-09

Positive Load Step Examples
System assumptions:
fCPU = fSYS, target frequency fCPU = 144 MHz, main PLL fVCO = 288 MHz, stepping done
by K2 divider, tPLSS between individual steps:
24 MHz - 48 MHz - 72 MHz - 96 MHz - 144 MHz (K2 steps 12 - 6 - 4 - 3 - 2)
24 MHz - 48 MHz - 96 MHz - 144 MHz (K2 steps 12 - 6 - 3 - 2)
24 MHz - 72 MHz - 144 MHz (K2 steps 12 - 4 - 2)

Table 38 Power Sequencing Parameters
Parameter Symbol Values Unit Note /

Test ConditionMin. Typ. Max.
Positive Load Step Current ΔIPLS SR - − 50 mA Load increase

on VDDP
Δt ≤ 10 ns

Negative Load Step
Current

ΔINLS SR - − 150 mA Load decrease
on VDDP
Δt ≤ 10 ns

VDDC Voltage Over-
/ Undershoot from Load

Step

ΔVLS CC - − ±100 mV For maximum
positive or
negative load
step

Positive Load Step Settling
Time

tPLSS SR 50 − - μs

Negative Load Step
Settling Time

tNLSS SR 100 − - μs

External Buffer Capacitor
on VDDC

CEXT SR - 10 - μF In addition
C = 100 nF
capacitor on
each VDDC pin

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 81 V1.1, 2018-09

3.3.4 Phase Locked Loop (PLL) Characteristics

Note: These parameters are not subject to production test, but verified by design and/or

characterization.

Main and USB PLL

Table 39 PLL Parameters
Parameter Symbol Values Unit Note /

Test ConditionMin. Typ. Max.
Accumulated Jitter DP CC − − ±5 ns accumulated

over 300 cycles
fSYS = 144 MHz

Duty Cycle1)

1) 50% for even K2 divider values, 50±(10/K2) for odd K2 divider values.

DDC CC 46 50 54 % Low pulse to
total period,
assuming an
ideal input clock
source

PLL base frequency fPLLBASE
CC

30 − 140 MHz

VCO input frequency fREF CC 4 − 16 MHz
VCO frequency range fVCO CC 260 − 520 MHz
PLL lock-in time tL CC − − 400 μs

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 82 V1.1, 2018-09

3.3.5 Internal Clock Source Characteristics

Note: These parameters are not subject to production test, but verified by design and/or

characterization.

Fast Internal Clock Source

Table 40 Fast Internal Clock Parameters
Parameter Symbol Values Unit Note /

Test ConditionMin. Typ. Max.
Nominal frequency fOFINC

CC
− 36.5 − MHz not calibrated
− 24 − MHz calibrated

Accuracy ΔfOFI
CC

-0.5 − 0.5 % automatic
calibration1)2)

1) Error in addition to the accuracy of the reference clock.
2) Automatic calibration compensates variations of the temperature and in the VDDP supply voltage.

-15 − 15 % factory
calibration,
VDDP = 3.3 V

-25 − 25 % no calibration,
VDDP = 3.3 V

-7 − 7 % Variation over
voltage range3)

3.13 V ≤ VDDP ≤
3.63 V

3) Deviations from the nominal VDDP voltage induce an additional error to the uncalibrated and/or factory
calibrated oscillator frequency.

Start-up time tOFIS CC − 50 − μs

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 83 V1.1, 2018-09

Slow Internal Clock Source

Table 41 Slow Internal Clock Parameters
Parameter Symbol Values Unit Note /

Test ConditionMin. Typ. Max.
Nominal frequency fOSI CC − 32.768 − kHz
Accuracy ΔfOSI

CC
-4 − 4 % VBAT = const.

0 °C ≤ TA ≤
85 °C

-5 − 5 % VBAT = const.
TA < 0 °C or
TA > 85 °C

-5 − 5 % 2.4 V ≤ VBAT,
TA = 25 °C

-10 − 10 % 1.95 V ≤
VBAT < 2.4 V,
TA = 25 °C

Start-up time tOSIS CC − 50 − μs

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 84 V1.1, 2018-09

3.3.6 JTAG Interface Timing
The following parameters are applicable for communication through the JTAG debug
interface. The JTAG module is fully compliant with IEEE1149.1-2000.
Note: These parameters are not subject to production test, but verified by design and/or

characterization.

Note: Operating conditions apply.

Table 42 JTAG Interface Timing Parameters
Parameter Symbol Values Unit Note /

Test ConditionMin. Typ. Max.
TCK clock period t1 SR 25 – – ns
TCK high time t2 SR 10 – – ns
TCK low time t3 SR 10 – – ns
TCK clock rise time t4 SR – – 4 ns
TCK clock fall time t5 SR – – 4 ns
TDI/TMS setup
to TCK rising edge

t6 SR 6 – – ns

TDI/TMS hold
after TCK rising edge

t7 SR 6 – – ns

TDO valid after TCK falling
edge1) (propagation delay)

1) The falling edge on TCK is used to generate the TDO timing.

t8 CC – – 13 ns CL = 50 pF
3 – – ns CL = 20 pF

TDO hold after TCK falling
edge1)

t18 CC 2 – – ns

TDO high imped. to valid
from TCK falling edge1)2)

2) The setup time for TDO is given implicitly by the TCK cycle time.

t9 CC – – 14 ns CL = 50 pF

TDO valid to high imped.
from TCK falling edge1)

t10 CC – – 13.5 ns CL = 50 pF

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 85 V1.1, 2018-09

Figure 27 Test Clock Timing (TCK)

Figure 28 JTAG Timing

JTAG_TCK .vsd

0.9 VDDP0.5 VDDPTCK

t1

t2

0.1 VDDP

t3 t5t4

JTAG_IO.vsd

t6 t7

t6 t7

t9 t8 t10

TCK

TMS

TDI

TDO

t18

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 86 V1.1, 2018-09

3.3.7 Serial Wire Debug Port (SW-DP) Timing
The following parameters are applicable for communication through the SW-DP
interface.
Note: These parameters are not subject to production test, but verified by design and/or

characterization.

Note: Operating conditions apply.

Figure 29 SWD Timing

Table 43 SWD Interface Timing Parameters (Operating Conditions apply)

Parameter Symbol Values Unit Note /
Test ConditionMin. Typ. Max.

SWDCLK clock period tSC SR 25 – – ns CL = 30 pF
40 – – ns CL = 50 pF

SWDCLK high time t1 SR 10 – 500000 ns
SWDCLK low time t2 SR 10 – 500000 ns
SWDIO input setup
to SWDCLK rising edge

t3 SR 6 – – ns

SWDIO input hold
after SWDCLK rising edge

t4 SR 6 – – ns

SWDIO output valid time
after SWDCLK rising edge

t5 CC – – 17 ns CL = 50 pF
– – 13 ns CL = 30 pF

SWDIO output hold time
from SWDCLK rising edge

t6 CC 3 – – ns

SWDCLK

SWDIO
(Output)

t1 t2

t6

t5

tSC

SWDIO
(Input)

t3 t4

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 87 V1.1, 2018-09

3.3.8 Embedded Trace Macro Cell (ETM) Timing
The data timing refers to the active clock edge. The XMC4[78]00 ETM uses the half-rate
clocking mode. In this mode both, the rising and falling clock edges are active clock
edges.
Note: These parameters are not subject to production test, but verified by design and/or

characterization.

Note: Operating conditions apply, with CL ≤ 15 pF.

Figure 30 ETM Clock Timing

Figure 31 ETM Data Timing

Table 44 ETM Interface Timing Parameters
Parameter Symbol Values Unit Note /

Test ConditionMin. Typ. Max.
TRACECLK period t1 CC 13.8 – – ns –
TRACECLK high time t2 CC 2 – – ns –
TRACECLK low time t3 CC 2 – – ns –
TRACECLK and
TRACEDATA rise time

t4 CC – – 3 ns –

TRACECLK and
TRACEDATA fall time

t5 CC – – 3 ns –

TRACEDATA output valid
time

t6 CC -2 – 3 ns –

TRACECLK

t1

t2 t3 t4t5

TRACECLK

TRACEDATA

t6 t6

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 88 V1.1, 2018-09

3.3.9 Peripheral Timing

3.3.9.1 Delta-Sigma Demodulator Digital Interface Timing
The following parameters are applicable for the digital interface of the Delta-Sigma
Demodulator (DSD).
The data timing is relative to the active clock edge. Depending on the operation mode of
the connected modulator that can be the rising and falling clock edge.
Note: These parameters are not subject to production test, but verified by design and/or

characterization.

Table 45 DSD Interface Timing Parameters
Parameter Symbol Values Unit Note /

Test ConditionMin. Typ. Max.
MCLK period in master
mode

t1 CC 33.3 – – ns t1 ≥ 4 x tPERIPH
1)

1) tPERIPH = 1 / fPERIPH

MCLK high time in master
mode

t2 CC 9 – – ns t2 > tPERIPH
1)

MCLK low time in master
mode

t3 CC 9 – – ns t3 > tPERIPH
1)

MCLK period in slave
mode

t1 SR 33.3 – – ns t1 ≥ 4 x tPERIPH
1)

MCLK high time in slave
mode

t2 SR tPERIPH – – ns 1)

MCLK low time in slave
mode

t3 SR tPERIPH – – ns 1)

DIN input setup time to the
active clock edge

t4 SR tPERIPH
+ 4

– – ns 1)

DIN input hold time from
the active clock edge

t5 SR tPERIPH
+ 3

– – ns 1)

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 89 V1.1, 2018-09

Figure 32 DSD Data Timing

3.3.9.2 Synchronous Serial Interface (USIC SSC) Timing
The following parameters are applicable for a USIC channel operated in SSC mode.
Note: These parameters are not subject to production test, but verified by design and/or

characterization.

Table 46 USIC SSC Master Mode Timing
Parameter Symbol Values Unit Note /

Test ConditionMin. Typ. Max.
SCLKOUT master clock
period

tCLK CC 33.3 − − ns

Slave select output SELO
active to first SCLKOUT
transmit edge

t1 CC tPB -
6.51)

1) tPB = 1 / fPB

− − ns

Slave select output SELO
inactive after last
SCLKOUT receive edge

t2 CC tPB -
8.51)

− − ns

Data output DOUT[3:0]
valid time

t3 CC -6 − 8 ns

Receive data input
DX0/DX[5:3] setup time to
SCLKOUT receive edge

t4 SR 23 − − ns

Data input DX0/DX[5:3]
hold time from SCLKOUT
receive edge

t5 SR 1 − − ns

MCLK

DIN

t2 t3

t5 t4

t1

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 90 V1.1, 2018-09

Table 47 USIC SSC Slave Mode Timing
Parameter Symbol Values Unit Note /

Test ConditionMin. Typ. Max.
DX1 slave clock period tCLK SR 66.6 − − ns
Select input DX2 setup to
first clock input DX1 transmit
edge1)

1) This input timing is valid for asynchronous input signal handling of slave select input, shift clock input, and
receive data input (bits DXnCR.DSEN = 0).

t10 SR 3 − − ns

Select input DX2 hold after
last clock input DX1 receive
edge1)

t11 SR 4 − − ns

Receive data input
DX0/DX[5:3] setup time to
shift clock receive edge1)

t12 SR 6 − − ns

Data input DX0/DX[5:3] hold
time from clock input DX1
receive edge1)

t13 SR 4 − − ns

Data output DOUT[3:0] valid
time

t14 CC 0 − 24 ns

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 91 V1.1, 2018-09

Figure 33 USIC - SSC Master/Slave Mode Timing

Note: This timing diagram shows a standard configuration, for which the slave select
signal is low-active, and the serial clock signal is not shifted and not inverted.

t2t1

USIC_SSC_TMGX.VSD

Clock Output
SCLKOUT

Data Output
DOUT[3:0]

t3 t3

t5

Data
valid

t4

First Transmit
Edge

Data Input
DX0/DX[5:3]

Select Output
SELOx Active

Master Mode Timing

Slave Mode Timing

t11t10

Clock Input
DX1

Data Output
DOUT[3:0]

t14 t14

Data
valid

Data Input
DX0/DX[5:3]

Select Input
DX2

Active

t13

t12

Transmit Edge: with this clock edge, transmit data is shifted to transmit data output.
Receive Edge: with this clock edge, receive data at receive data input is latched.

Receive
Edge

Last Receive
Edge

InactiveInactive

Transmit
Edge

InactiveInactive

First Transmit
Edge

Receive
Edge

Transmit
Edge

Last Receive
Edge

t5

Data
valid

t4

Data
valid

t12

t13

Drawn for BRGH.SCLKCFG = 00B. Also valid for for SCLKCFG = 01B with inverted SCLKOUT signal.

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 92 V1.1, 2018-09

3.3.9.3 Inter-IC (IIC) Interface Timing
The following parameters are applicable for a USIC channel operated in IIC mode.
Note: These parameters are not subject to production test, but verified by design and/or

characterization.

Table 48 USIC IIC Standard Mode Timing1)

1) Due to the wired-AND configuration of an IIC bus system, the port drivers of the SCL and SDA signal lines
need to operate in open-drain mode. The high level on these lines must be held by an external pull-up device,
approximalely 10 kOhm for operation at 100 kbit/s, approximately 2 kOhm for operation at 400 kbit/s.

Parameter Symbol Values Unit Note /
Test ConditionMin. Typ. Max.

Fall time of both SDA and
SCL

t1
CC/SR

- - 300 ns

Rise time of both SDA and
SCL

t2
CC/SR

- - 1000 ns

Data hold time t3
CC/SR

0 - - µs

Data set-up time t4
CC/SR

250 - - ns

LOW period of SCL clock t5
CC/SR

4.7 - - µs

HIGH period of SCL clock t6
CC/SR

4.0 - - µs

Hold time for (repeated)
START condition

t7
CC/SR

4.0 - - µs

Set-up time for repeated
START condition

t8
CC/SR

4.7 - - µs

Set-up time for STOP
condition

t9
CC/SR

4.0 - - µs

Bus free time between a
STOP and START
condition

t10
CC/SR

4.7 - - µs

Capacitive load for each
bus line

Cb SR - - 400 pF

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 93 V1.1, 2018-09

Table 49 USIC IIC Fast Mode Timing1)

1) Due to the wired-AND configuration of an IIC bus system, the port drivers of the SCL and SDA signal lines
need to operate in open-drain mode. The high level on these lines must be held by an external pull-up device,
approximalely 10 kOhm for operation at 100 kbit/s, approximately 2 kOhm for operation at 400 kbit/s.

Parameter Symbol Values Unit Note /
Test ConditionMin. Typ. Max.

Fall time of both SDA and
SCL

t1
CC/SR

20 +
0.1*Cb
2)

2) Cb refers to the total capacitance of one bus line in pF.

- 300 ns

Rise time of both SDA and
SCL

t2
CC/SR

20 +
0.1*Cb
2)

- 300 ns

Data hold time t3
CC/SR

0 - - µs

Data set-up time t4
CC/SR

100 - - ns

LOW period of SCL clock t5
CC/SR

1.3 - - µs

HIGH period of SCL clock t6
CC/SR

0.6 - - µs

Hold time for (repeated)
START condition

t7
CC/SR

0.6 - - µs

Set-up time for repeated
START condition

t8
CC/SR

0.6 - - µs

Set-up time for STOP
condition

t9
CC/SR

0.6 - - µs

Bus free time between a
STOP and START
condition

t10
CC/SR

1.3 - - µs

Capacitive load for each
bus line

Cb SR - - 400 pF

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 94 V1.1, 2018-09

Figure 34 USIC IIC Stand and Fast Mode Timing

3.3.9.4 Inter-IC Sound (IIS) Interface Timing
The following parameters are applicable for a USIC channel operated in IIS mode.
Note: These parameters are not subject to production test, but verified by design and/or

characterization.

Table 50 USIC IIS Master Transmitter Timing
Parameter Symbol Values Unit Note /

Test ConditionMin. Typ. Max.
Clock period t1 CC 33.3 − − ns
Clock high time t2 CC 0.35 x

t1min

− − ns

Clock low time t3 CC 0.35 x
t1min

− − ns

Hold time t4 CC 0 − − ns
Clock rise time t5 CC − − 0.15 x

t1min

ns

SCL

SDA

SCL

SDA

t1 t2

t1 t2

t10

t9t7t8

t7

t3

t4

t5

t6

P SSr

S

70%

30%

9th

clock

9th

clock

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 95 V1.1, 2018-09

Figure 35 USIC IIS Master Transmitter Timing

Figure 36 USIC IIS Slave Receiver Timing

Table 51 USIC IIS Slave Receiver Timing
Parameter Symbol Values Unit Note /

Test ConditionMin. Typ. Max.
Clock period t6 SR 66.6 − − ns
Clock high time t7 SR 0.35 x

t6min

− − ns

Clock low time t8 SR 0.35 x
t6min

− − ns

Set-up time t9 SR 0.2 x
t6min

− − ns

Hold time t10 SR 0 − − ns

SCK

WA/
DOUT

t1

t5 t3

t2

t4

SCK

WA/
DIN

t6

t10

t8

t7

t9

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 96 V1.1, 2018-09

3.3.9.5 SDMMC Interface Timing

Note: These parameters are not subject to production test, but verified by design and/or
characterization.

Note: Operating Conditions apply, total external capacitive load CL = 40 pF.

AC Timing Specifications (Full-Speed Mode)

Table 52 SDMMC Timing for Full-Speed Mode
Parameter Symbol Values Unit Note/ Test

ConditionMin. Max.
Clock frequency in full speed
transfer mode (1/tpp)

fpp CC 0 24 MHz

Clock cycle in full speed
transfer mode

tpp CC 40 − ns

Clock low time tWL CC 10 − ns
Clock high time tWH CC 10 − ns
Clock rise time tTLH CC − 10 ns
Clock fall time tTHL CC − 10 ns
Inputs setup to clock rising
edge

tISU_F SR 2 − ns

Inputs hold after clock rising
edge

tIH_F SR 2 − ns

Outputs valid time in full speed
mode

tODLY_F CC − 10 ns

Outputs hold time in full speed
mode

tOH_F CC 0 − ns

Table 53 SD Card Bus Timing for Full-Speed Mode1)

Parameter Symbol Values Unit Note/ Test
ConditionMin. Max.

SD card input setup time tISU 5 − ns
SD card input hold time tIH 5 − ns

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 97 V1.1, 2018-09

Full-Speed Output Path (Write)

Figure 37 Full-Speed Output Path

Full-Speed Write Meeting Setup (Maximum Delay)
The following equations show how to calculate the allowed skew range between the
SD_CLK and SD_DAT/CMD signals on the PCB.

No clock delay:

(1)

SD card output valid time tODLY − 14 ns
SD card output hold time tOH 0 − ns
1) Reference card timing values for calculation examples. Not subject to production test and not characterized.

Table 53 SD Card Bus Timing for Full-Speed Mode1) (cont’d)

Parameter Symbol Values Unit Note/ Test
ConditionMin. Max.

SD Clock at
Host Pin

SD Clock at
Card Pin

Output at
Host Pins

Output at
Card Pins

tpp (Clock Cycle)

Driving
Edge

Sampling
Edge

tWL

tCLK_DELAY

Output Valid Time: tODLY_H
Output Hold Time: tOH_H

tDATA_DELAY
+ tTAP_DELAY

tISU

tIH

tODLY_F tDATA_DELAY tTAP_DELAY tISU+ + + tWL<

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 98 V1.1, 2018-09

With clock delay:

(2)

(3)

The data can be delayed versus clock up to 5 ns in ideal case of tWL= 20 ns.

Full-Speed Write Meeting Hold (Minimum Delay)
The following equations show how to calculate the allowed skew range between the
SD_CLK and SD_DAT/CMD signals on the PCB.

(4)

The clock can be delayed versus data up to 18.2 ns (external delay line) in ideal case of
tWL= 20 ns, with maximum tTAP_DELAY = 3.2 ns programmed.

tODLY_F tDATA_DELAY tTAP_DELAY tISU+ + + tWL tCLK_DELAY+<

tDATA_DELAY tTAP_DELAY tWL+ + tPP tCLK_DELAY tISU– tODLY_F–+<

tDATA_DELAY tTAP_DELAY 20+ + 40 tCLK_DELAY 5– 10–+<

tDATA_DELAY 5 tCLK_DELAY tTAP_DELAY–+<

tCLK_DELAY tWL tOH_F tDATA_DELAY tTAP_DELAY tIH–+ + +<

tCLK_DELAY 20 tDATA_DELAY tTAP_DELAY 5–+ +<

tDATA_DELAY 15 tCLK_DELAY tTAP_DELAY+ +<

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 99 V1.1, 2018-09

Full-Speed Input Path (Read)

Figure 38 Full-Speed Input Path

Full-Speed Read Meeting Setup (Maximum Delay)
The following equations show how to calculate the allowed combined propagation delay
range of the SD_CLK and SD_DAT/CMD signals on the PCB.

(5)

The data + clock delay can be up to 4 ns for a 40 ns clock cycle.

SD Clock at
Host Pin

SD Clock at
Card Pin

Output at
Host Pins

Output at
Card Pins

tpp (Clock Cycle)

Driving
Edge

Sampling
Edge

tCLK_DELAY

tODLY
tOH

tDATA_DELAY + tTAP_DELAY

tIH_H tISU_H

tCLK_DELAY tDATA_DELAY tTAP_DELAY tODLY tISU_F+ + + + 0,5 t× pp<

tCLK_DELAY tDATA_DELAY+ 0,5 t× pp tODLY tISU_F–– tTAP_DELAY–<

tCLK_DELAY tDATA_DELAY+ 20 14 2–– tTAP_DELAY–<

tCLK_DELAY tDATA_DELAY+ 4 tTAP_DELAY–<

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 100 V1.1, 2018-09

Full-Speed Read Meeting Hold (Minimum Delay)
The following equations show how to calculate the allowed combined propagation delay
range of the SD_CLK and SD_DAT/CMD signals on the PCB.

(6)

The data + clock delay must be greater than 2 ns if tTAP_DELAY is not used.
If the tTAP_DELAY is programmed to at least 2 ns, the data + clock delay must be greater
than 0 ns (or less). This is always fulfilled.

AC Timing Specifications (High-Speed Mode)

Table 54 SDMMC Timing for High-Speed Mode
Parameter Symbol Values Unit Note/ Test

ConditionMin. Max.
Clock frequency in high speed
transfer mode (1/tpp)

fpp CC 0 48 MHz

Clock cycle in high speed
transfer mode

tpp CC 20 − ns

Clock low time tWL CC 7 − ns
Clock high time tWH CC 7 − ns
Clock rise time tTLH CC − 3 ns
Clock fall time tTHL CC − 3 ns
Inputs setup to clock rising
edge

tISU_H SR 2 − ns

Inputs hold after clock rising
edge

tIH_H SR 2 − ns

Outputs valid time in high
speed mode

tODLY_H CC − 14 ns

Outputs hold time in high
speed mode

tOH_H CC 2 − ns

tCLK_DELAY tOH tDATA_DELAY tTAP_DELAY tIH_F>+ + +

tCLK_DELAY tDATA_DELAY tIH_F tOH– tTAP_DELAY–>+

tCLK_DELAY tDATA_DELAY 2 tTAP_DELAY–>+

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 101 V1.1, 2018-09

High-Speed Output Path (Write)

Figure 39 High-Speed Output Path

High-Speed Write Meeting Setup (Maximum Delay)
The following equations show how to calculate the allowed skew range between the
SD_CLK and SD_DAT/CMD signals on the PCB.

Table 55 SD Card Bus Timing for High-Speed Mode1)

1) Reference card timing values for calculation examples. Not subject to production test and not characterized.

Parameter Symbol Values Unit Note/ Test
ConditionMin. Max.

SD card input setup time tISU 6 − ns
SD card input hold time tIH 2 − ns
SD card output valid time tODLY − 14 ns
SD card output hold time tOH 2.5 − ns

SD Clock at
Host Pin

SD Clock at
Card Pin

Output at
Host Pins

Output at
Card Pins

tpp (Clock Cycle)

Driving
Edge

Sampling
Edge

tWL

tCLK_DELAY

Output Valid Time: tODLY_H
Output Hold Time: tOH_H

tDATA_DELAY
+ tTAP_DELAY

tISU

tIH

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 102 V1.1, 2018-09

No clock delay:

(7)

With clock delay:

(8)

(9)

The data delay is less than the clock delay by at least 10 ns in the ideal case where tWL=
10 ns.

High-Speed Write Meeting Hold (Minimum Delay)
The following equations show how to calculate the allowed skew range between the
SD_CLK and SD_DAT/CMD signals on the PCB.

(10)

The clock can be delayed versus data up to 13.2 ns (external delay line) in ideal case of
tWL= 10 ns, with maximum tTAP_DELAY = 3.2 ns programmed.

tODLY_H tDATA_DELAY tTAP_DELAY tISU+ + + tWL<

tODLY_H tDATA_DELAY tTAP_DELAY tISU+ + + tWL tCLK_DELAY+<

tDATA_DELAY tTAP_DELAY tCLK_DELAY–+ tWL tISU– tODLY_H–<

tDATA_DELAY tCLK_DELAY– tWL tISU– tODLY_H– tTAP_DELAY–<

tDATA_DELAY tCLK_DELAY– 10 6– 14– tTAP_DELAY–<

tDATA_DELAY tCLK_DELAY– 10– tTAP_DELAY–<

tCLK_DELAY tWL tOH_H tDATA_DELAY tTAP_DELAY tIH–+ + +<

tCLK_DELAY tDATA_DELAY– tWL tOH_H tTAP_DELAY tIH–+ +<

tCLK_DELAY tDATA_DELAY– 10 2 tTAP_DELAY 2–+ +<

tCLK_DELAY tDATA_DELAY– 10 tTAP_DELAY+<

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 103 V1.1, 2018-09

High-Speed Input Path (Read)

Figure 40 High-Speed Input Path

High-Speed Read Meeting Setup (Maximum Delay)
The following equations show how to calculate the allowed combined propagation delay
range of the SD_CLK and SD_DAT/CMD signals on the PCB.

(11)

The data + clock delay can be up to 4 ns for a 20 ns clock cycle.

SD Clock at
Host Pin

SD Clock at
Card Pin

Output at
Host Pins

Output at
Card Pins

tpp (Clock Cycle)

Driving
Edge

Sampling
Edge

tCLK_DELAY

tODLY
tOH

tDATA_DELAY + tTAP_DELAY

tIH_H tISU_H

tCLK_DELAY tDATA_DELAY tTAP_DELAY tODLY tISU_H+ + + + tpp<

tCLK_DELAY tDATA_DELAY+ tpp tODLY tISU_H–– tTAP_DELAY–<

tCLK_DELAY tDATA_DELAY+ 20 14 2–– tTAP_DELAY–<

tCLK_DELAY tDATA_DELAY+ 4 tTAP_DELAY–<

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 104 V1.1, 2018-09

High-Speed Read Meeting Hold (Minimum Delay)
The following equations show how to calculate the allowed combined propagation delay
range of the SD_CLK and SD_DAT/CMD signals on the PCB.

(12)

The data + clock delay must be greater than -0.5 ns for a 20 ns clock cycle. This is always
fulfilled.

3.3.10 EBU Timing

Note: These parameters are not subject to production test, but verified by design and/or
characterization.

Note: Operating Conditions apply, with Class A2 pins and CL = 16 pF.

3.3.10.1 EBU Asynchronous Timing

Note: For each timing, the accumulated PLL jitter must be added separately.

Table 56 Common Timing Parameters for all Asynchronous Timings
Parameter Sym

bol
Limit Values Unit Edge

SettingMin. Max.
Pulse width deviation from the ideal
programmed width due to the A2 pad
asymmetry, strong driver mode,
rise delay - fall delay. CL = 16 pF.

CC ta -1 1.5 ns sharp
-2 1 medium

AD(24:16) output delay to ADV rising
edge, multiplexed
read / write

CC t13 -5.5 2 –
AD(24:16) output delay CC t14 -5.5 2 –

tCLK_DELAY tOH tDATA_DELAY tTAP_DELAY tIH_H>+ + +

tCLK_DELAY tDATA_DELAY tIH_H tOH– tTAP_DELAY–>+

tCLK_DELAY tDATA_DELAY 2 2,5– tTAP_DELAY–>+

tCLK_DELAY tDATA_DELAY 0,5– tTAP_DELAY–>+

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 105 V1.1, 2018-09

Read Timing

Table 57 Asynchronous Read Timing, Multiplexed and Demultiplexed
Parameter Symbol Limit Values Unit

Min. Max.
A(24:16) output delay to RD rising edge,

deviation from the
ideal programmed
value.

CC t0 -2.5 2.5 ns
A(24:16) output delay CC t1 -2.5 2.5
CS rising edge CC t2 -2 2.5
ADV rising edge CC t3 -1.5 4.5
BC rising edge CC t4 -2.5 2.5
WAIT input setup SR t5 12 –
WAIT input hold SR t6 0 –
Data input setup SR t7 12 –
Data input hold SR t8 0 –
RD / WR output delay CC t9 -2.5 1.5

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 106 V1.1, 2018-09

Multiplexed Read Timing

Figure 41 Multiplexed Read Access

t8

Next
Addr.

EBU_MuxRD_Async.vsd

AD[31:0]2) Data In

A[max:16]1)

t2

ta

ta

ta

ta t4

t5 t6

ta

t13

t14 t7

t9

EBU
STATE

Address
Phase

Address Hold
Phase (opt.)

Command
Phase

Recovery
Phase (opt.)

New Addr.
Phase

1...15 0...15Duration Limits in
EBU_CLK Cycles

1...31 0...15 1...15

t1t0 pv + pv +

pv +

pv + pv + t3

pv +

pv +
pv +

pv +

pv +
pv +

pv +

pv = programmed value,
TEBU_CLK * sum (corresponding bitfield values)

Command
Delay Phase

0...7

1) For 16-bit MUX and Twin 16-bit MUX only
2)* 16-bit MUX: - Address A[15:0], Data D[15:0] on pins AD[15:0] only
* Twin 16-Bit MUX: - Address A[15:0] on pins AD[15:0] and AD[31:16] in parallel

- Data D[31:0] on pins AD[31:0]
* 32-bit MUX: - Address A[24:0] on pins AD[24:0]

- Data D[31:0] on pins AD[31:0]

Address Out

Valid Address

RD/WR

BC[3:0]

WAIT

RD

ADV

CS[3:0]
CSCOMB

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 107 V1.1, 2018-09

Demultiplexed Read Timing

Figure 42 Demultiplexed Read Access

t8

Next
Addr.

EBU_DeMuxRD_Async.vsd

D[15:0]2) Data In

A[max:0]1)

t2

ta

ta

ta

ta t4

t5 t6

ta

t7

t9

EBU
STATE

Address
Phase

Address Hold
Phase (opt.)

Command
Phase

Recovery
Phase (opt.)

New Addr.
Phase

1...15 0...15Duration Limits in
EBU_CLK Cycles

1...31 0...15 1...15

t1t0 pv + pv +
pv +

pv + pv + t3

pv +

pv +
pv +

pv +

pv +

pv = programmed value,
TEBU_CLK * sum (corresponding bitfield values)

1) Address A[max:16] on pins A[max:16], Address A[15:0] on pins AD[31:16]
2) Data D[15:0] on pins AD[15:0]

Valid Address

RD/WR

BC[3:0]

WAIT

RD

ADV

CS[3:0]
CSCOMB

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 108 V1.1, 2018-09

Write Timing

Table 58 Asynchronous Write Timing, Multiplexed and Demultiplexed
Parameter Symbol Limit Values Unit

Min. Max.
A(24:0) output delay to RD/WR rising

edge, deviation from
the ideal programmed
value.

CC t30 -2.5 2.5 ns
A(24:0) output delay CC t31 -2.5 2.5
CS rising edge CC t32 -2 2
ADV rising edge CC t33 -2 4.5
BC rising edge CC t34 -2.5 2
WAIT input setup SR t35 12 –
WAIT input hold SR t36 0 –
Data output delay CC t37 -5.5 2
Data output delay CC t38 -5.5 2
RD / WR output delay CC t39 -2.5 1.5

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 109 V1.1, 2018-09

Multiplexed Write Timing

Figure 43 Multiplexed Write Access

t34

Next
Addr.

EBU_MuxWR_Async.vsd

AD[31:0]2) Data Out

A[max:16]1)

ta

ta

ta

ta

t35 t36

ta

t13

t14 pv + t37

EBU
STATE

Address
Phase

Address Hold
Phase (opt.)

Command
Phase

Recovery
Phase (opt.)

New Addr.
Phase

1...15 0...15Duration Limits in
EBU_CLK Cycles

0...15 1...15

t31
t30 pv + pv +

pv +

pv + pv + t33

pv +

pv +
pv +

pv +
pv +

pv = programmed value,
TEBU_CLK * sum (corresponding bitfield values)

Data Hold
Phase

1...31

1) For 16-bit MUX and Twin 16-bit MUX only
2)* 16-bit MUX: - Address A[15:0], Data D[15:0] on pins AD[15:0] only
* Twin 16-Bit MUX: - Address A[15:0] on pins AD[15:0] and AD[31:16] in parallel

- Data D[31:0] on pins AD[31:0]
* 32-bit MUX: - Address A[24:0] on pins AD[24:0]

- Data D[31:0] on pins AD[31:0]

t32pv +

t38pv +

Address Out

0...15

RD/WR

BC[3:0]

WAIT

RD

ADV

CS[3:0]
CSCOMB

Valid Address

t39pv +

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 110 V1.1, 2018-09

Demultiplexed Write Timing

Figure 44 Demultiplexed Write Access

t34

Next
Addr.

EBU_DeMuxWR_Async.vsd

D[15:0]2) Data Out

A[max:0]1)

ta

ta

ta

ta

t35 t36

ta

pv + t37

t39

EBU
STATE

Address
Phase

Address Hold
Phase (opt.)

Command
Phase

Recovery
Phase (opt.)

New Addr.
Phase

1...15 0...15Duration Limits in
EBU_CLK Cycles

0...15 1...15

t31
t30 pv + pv +

pv +

pv + pv + t33

pv +

pv +
pv +

pv +

pv = programmed value,
TEBU_CLK * sum (corresponding bitfield values)

Data Hold
Phase

1...31

t32pv +

t38pv +

0...15

1) Address A[max:16] on pins A[max:16], Address A[15:0] on pins AD[31:16]
2) Data D[15:0] on pins AD[15:0]

RD/WR

BC[3:0]

WAIT

RD

ADV

CS[3:0]
CSCOMB

Valid Address

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 111 V1.1, 2018-09

3.3.10.2 EBU Burst Mode Access Timing

Note: These parameters are not subject to production test, but verified by design and/or
characterization.

Note: Operating Conditions apply, with Class A2 pins and CL = 16 pF.

Table 59 EBU Burst Mode Read / Write Access Timing Parameters
Parameter Symbol Values Unit Note /

Test ConditionMin. Typ. Max.
Output delay from BFCLKO
rising edge

t10 CC -2 – 2 ns –

RD and RD/WR
active/inactive after
BFCLKO active edge1)

1) An active edge can be a rising or falling edge, depending on the settings of bits BFCON.EBSE / ECSE and
the clock divider ratio.
Negative minimum values for these parameters mean that the last data read during a burst may be corrupted.
However, with clock feedback enabled, this value is an oversampling not required for the internal bus
transaction, and will be discarded.

t12 CC -2 – 2 ns –

CSx output delay from
BFCLKO active edge1)

t21 CC -2.5 – 1.5 ns –

ADV active/inactive after
BFCLKO active edge2)

2) This parameter is valid for BUSCONx.EBSE = 1 and BUSAPx.EXTCLK = 00B.
For BUSCONx.EBSE = 1 and other values of BUSAPx.EXTCLK, ADV and BAA will be delayed by 1/2 of the
internal bus clock period TCPU = 1 / fCPU.
For BUSCONx. EBSE = 0 and BUSAPx.EXTCLK = 11B, add 2 internal bus clock periods.
For BUSCONx. EBSE = 0 and other values of BUSAPx.EXTCLK, add 1 internal bus clock period.

t22 CC -2 – 2 ns –

BAA active/inactive after
BFCLKO active edge2)

t22a CC -2.5 – 1.5 ns –

Data setup to BFCLKI rising
edge3)

t23 SR 3 – – ns –

Data hold from BFCLKI
rising edge3)

t24 SR 0 – – ns –

WAIT setup (low or high) to
BFCLKI rising edge3)

t25 SR 3 – – ns –

WAIT hold (low or high) from
BFCLKI rising edge3)

t26 SR 0 – – ns –

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 112 V1.1, 2018-09

Figure 45 EBU Burst Mode Read / Write Access Timing

3) If the clock feedback is not enabled, the input signals are latched using the internal clock in the same way as
for asynchronous access. Thus, t5, t6, t7 and t8 from the asynchronous timing apply.

EBU_BurstRDWR.vsd

t10

BFCLKI
BFCLKO1)

A[max:0]

t22

Address
Phase(s)

Command
Phase(s)

Burst
Phase(s)

Recovery
Phase(s)

Next Addr.
Phase(s)

t22

t21

Next
Addr.

D[31:0]
(32-Bit)

t12 t12

t24

D[15:0]
(16-Bit)

t22a

Burst
Phase(s)

t22a

t10

t22

t23

t24
t23

t26
t25

Output delays are always referenced to BCLKO . The reference clock for input
characteristics depends on bit EBU _BFCON.FDBKEN.
EBU_BFCON.FDBKEN = 0: BFCLKO is the input reference clock .
EBU_BFCON.FDBKEN = 1: BFCLKI is the input reference clock (EBU clock

feedback enabled).

1)

Burst Start Address

t21t21

Data (Addr+0) Data (Addr+4)

Data (Addr+2)Data (Addr+0)

ADV

RD
RD/WR

CS[3:0]
CSCOMB

BAA

WAIT

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 113 V1.1, 2018-09

3.3.10.3 EBU Arbitration Signal Timing

Note: These parameters are not subject to production test, but verified by design and/or
characterization.

Note: Operating Conditions apply.

Figure 46 EBU Arbitration Signal Timing

Table 60 EBU Arbitration Signal Timing Parameters
Parameter Symbol Values Unit Note /

Test Cond
ition

Min. Typ. Max.

Output delay from BFCLKO
rising edge

t1 CC – – 16 ns CL = 50 pF

Data setup to BFCLKO
falling edge

t2 SR 11 – – ns –

Data hold from BFCLKO
falling edge

t3 SR 2 – – ns –

t2t2

EBU_Arb .vsd

BFCLKO

t3

t1 t1

t1 t1

HLDA Output

BREQ Output

BFCLKO

t3

HOLD Input
HLDA Input

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 114 V1.1, 2018-09

3.3.10.4 EBU SDRAM Access Timing

Note: These parameters are not subject to production test, but verified by design and/or
characterization.

Note: Operating Conditions apply, with Class A2 pins and CL = 16 pF.

Note: With EBU_CLC.SYNC = 1B frequency must be limited to fCPU = 120 MHz.

Figure 47 EBU SDRAM Access CLKOUT Timing

Table 61 EBU SDRAM Access SDCLKO Signal Timing Parameters
Parameter Symbol Values Unit Note /

Test Con
dition

Min. Typ. Max.

SDCLKO period t1 CC 12.5 – – ns –
SDCLKO high time t2 SR 5.5 – – ns –
SDCLKO low time t3 SR 3.75 – – ns –
SDCLKO rise time t4 SR – – 3.0 ns –
SDCLKO fall time t5 SR – – 3.0 ns –

EBU_SDCLKO.vsd

0.9 VDDP0.5 VDDPSDCLKO

t1

t2

0.1 VDDP

t3 t5 t4

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 115 V1.1, 2018-09

Table 62 EBU SDRAM Access Signal Timing Parameters
Parameter Symbol Limit Values Unit

Min. Max.
A(15:0) output valid from SDCLKO

low-to-high
transition

CC t6 – 9 ns
A(15:0) output hold CC t7 3 –
CS(3:0) low CC t8 – 9
CS(3:0) high CC t9 3 –
RAS low CC t10 – 9
RAS high SR t11 3 –
CAS low SR t12 – 9
CAS high CC t13 3 –
RD/WR low CC t14 – 9
RD/WR high CC t15 3 –
BC(3:0) low CC t16 – 9
BC(3:0) high CC t17 3 –
D(15:0) output valid CC t18 – 9
D(15:0) output hold CC t19 3 –
CKE output valid1)

1) Not depicted in the read and write access timing figures below.

CC t22 – 7
CKE output hold1) CC t23 2 –
D(15:0) input hold SR t21 3 –
D(15:0) input setup to SDCLKO low-to-high
transition

SR t20 4 –

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 116 V1.1, 2018-09

Figure 48 EBU SDRAM Read Access Timing

t21

Row

EBU_SDRAM-RD.vsd

t6

Column

t7

t12 t13

t16 t17

t20

Data (0) Data (n-1)D[15:0]2)

A[15:0]1)

RD/WR

BC[1:0]

CS[3:0]
CSCOMB

RAS

CAS

1) Address A[15:0] on pins AD[31:16]
2) Data D[15:0] on pins AD[15:0]

SDCLKO

t9

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 117 V1.1, 2018-09

Figure 49 EBU SDRAM Write Access Timing

Column

t19

Row

EBU_SDRAM-WR.vsd

t6 t7

t8 t9

t10 t11

t12 t13

t14 t15

t16 t17

t18

Data
(0)

Data
(n-1)D[15:0]2)

A[15:0]1)

RD/WR

BC[1:0]

CS[3:0]
CSCOMB

RAS

CAS

1) Address A[15:0] on pins AD[31:16]
2) Data D[15:0] on pins AD[15:0]

SDCLKO

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 118 V1.1, 2018-09

3.3.11 USB Interface Characteristics
The Universal Serial Bus (USB) Interface is compliant to the USB Rev. 2.0 Specification
and the OTG Specification Rev. 1.3. High-Speed Mode is not supported.
Note: These parameters are not subject to production test, but verified by design and/or

characterization.

Figure 50 USB Signal Timing

Table 63 USB Timing Parameters (operating conditions apply)

Parameter Symbol Values Unit Note /
Test ConditionMin. Typ. Max.

Rise time tR CC 4 – 20 ns CL = 50 pF
Fall time tF CC 4 – 20 ns CL = 50 pF
Rise/Fall time matching tR/tF CC 90 – 111.11 % CL = 50 pF
Crossover voltage VCRS CC 1.3 – 2.0 V CL = 50 pF

USB_Rise-Fall-Times.vsd

10%

90%

D-

D+

tR tF

10%

90%

VCRS

VSS

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 119 V1.1, 2018-09

3.3.12 Ethernet Interface (ETH) Characteristics
For proper operation of the Ethernet Interface it is required that fSYS ≥ 100 MHz.
Note: These parameters are not subject to production test, but verified by design and/or

characterization.

3.3.12.1 ETH Measurement Reference Points

Figure 51 ETH Measurement Reference Points

ETH_Testpoints.vsd

ETH Clock 1.4 V 1.4 V

2.0 V
0.8 V

2.0 V
0.8 V

tR tF

ETH I/O

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 120 V1.1, 2018-09

3.3.12.2 ETH Management Signal Parameters (ETH_MDC, ETH_MDIO)

Figure 52 ETH Management Signal Timing

Table 64 ETH Management Signal Timing Parameters
Parameter Symbol Values Unit Note /

Test Conditi
on

Min. Typ. Max.

ETH_MDC period t1 CC 400 – – ns CL = 25 pF
ETH_MDC high time t2 CC 160 – – ns
ETH_MDC low time t3 CC 160 – – ns
ETH_MDIO setup time (output) t4 CC 10 – – ns
ETH_MDIO hold time (output) t5 CC 10 – – ns
ETH_MDIO data valid (input) t6 SR 0 – 300 ns

ETH_Timing-Mgmt.vsd

ETH_MDC

ETH_MDIO
(output)

t5

Valid Data

t4

Valid Data

t6

ETH_MDIO
(input)

ETH_MDC

ETH_MDIO sourced by STA:

ETH_MDIO sourced by PHY:

ETH_MDC

t1

t3 t2

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 121 V1.1, 2018-09

3.3.12.3 ETH MII Parameters
In the following, the parameters of the MII (Media Independent Interface) are described.

Figure 53 ETH MII Signal Timing

Table 65 ETH MII Signal Timing Parameters
Parameter Symbol Values Unit Note /

Test ConditionMin. Typ. Max.
Clock period, 10 Mbps t7 SR 400 – – ns CL = 25 pF
Clock high time, 10 Mbps t8 SR 140 – 260 ns
Clock low time, 10 Mbps t9 SR 140 – 260 ns
Clock period, 100 Mbps t7 SR 40 – – ns
Clock high time, 100 Mbps t8 SR 14 – 26 ns
Clock low time, 100 Mbps t9 SR 14 – 26 ns
Input setup time t10 SR 10 – – ns
Input hold time t11 SR 10 – – ns
Output valid time t12 CC 0 – 25 ns

ETH_Timing-MII.vsd

ETH_MII_RX_CLK

ETH_MII _TXD[3:0]
ETH_MII_TXEN

ETH_MII_RXD[3:0]
ETH_MII_RX_DV
ETH_MII _RX_ER

ETH_MII_TX_CLK

t11

Valid Data

t10

Valid Data

t12

(sourced by STA)

(sourced by PHY)

t7

t9 t8
ETH_MII_RX_CLK
ETH_MII_TX_CLK

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 122 V1.1, 2018-09

3.3.12.4 ETH RMII Parameters
In the following, the parameters of the RMII (Reduced Media Independent Interface) are
described.

Figure 54 ETH RMII Signal Timing

Table 66 ETH RMII Signal Timing Parameters
Parameter Symbol Values Unit Note /

Test Condit
ion

Min. Typ. Max.

ETH_RMII_REF_CL clock period t13 SR 20 – – ns CL = 25 pF;
50 ppm

ETH_RMII_REF_CL clock high time t14 SR 7 – 13 ns CL = 25 pF
ETH_RMII_REF_CL clock low time t15 SR 7 – 13 ns
ETH_RMII_RXD[1:0],
ETH_RMII_CRS setup time

t16 SR 4 – – ns

ETH_RMII_RXD[1:0],
ETH_RMII_CRS hold time

t17 SR 2 – – ns

ETH_RMII_TXD[1:0],
ETH_RMII_TXEN data valid

t18 CC 4 – 15 ns

ETH_Timing-RMII .vsd

ETH_RMII_REF_CL

t17

Valid Data

t16

Valid Data

t18

t13

t15 t14

ETH_RMII_REF_CL

ETH_RMII_REF_CL

ETH_RMII _RXD[1:0]
ETH_RMII _CRS

ETH_RMII _TXD[1:0]
ETH_RMII _TXEN

(sourced by STA)

(sourced by PHY)

Valid Data

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 123 V1.1, 2018-09

3.3.13 EtherCAT (ECAT) Characteristics

3.3.13.1 ECAT Measurement Reference Points

Figure 55 Measurement Reference Points

3.3.13.2 ETH Management Signal Parameters (MCLK, MDIO)

Table 67 ECAT Management Signal Timing Parameters
Parameter Symbol Values Unit Note /

Test Conditi
on

Min. Typ. Max.

ECAT_MCLK period tMCLK
CC

– 400 – ns IEEE802.3
requirement
(2.5 MHz)
CL = 25 pF

ECAT_MCLK high time tMCLK_h
CC

160 – – ns

ECAT_MCLK low time tMCLK_l
CC

160 – – ns

ECAT_MDIO setup time
(output)

tD_setup
CC

10 – – ns

ECAT_MDIO hold time (output) tD_hold
CC

10 – – ns

ECAT_MDIO data valid (input) tD_valid
SR

0 – 300 ns

ECAT_Testpoints.vsd

ECAT Clock 1.4 V 1.4 V

2.0 V
0.8 V

2.0 V
0.8 V

tR tF

ECAT I/O

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 124 V1.1, 2018-09

Figure 56 ECAT Management Signal Timing

3.3.13.3 MII Timing TX Characteristics

Table 68 ETH MII TX Signal Timing Parameters
Parameter Symbol Values Unit Note /

Test ConditionMin. Typ. Max.
PHY_CLK25, TX_CLK
period

tTX_CLK
SR

– 40 – ns

Delay between PHY clock
source PHY_CLK25 and
TX_CLK output of the PHY

tPHY_delay
SR

– – – ns PHY dependent

ECAT_Timing-Mgmt.vsd

ECAT_MCLK

ECAT_MDIO
(output) Valid Data

tD_setup

Valid Data

tD_valid

ECAT_MDIO
(input)

ECAT_MCLK

ECAT_MDIO sourced by STA:

ECAT_MDIO sourced by PHY:

ECAT_MCLK

tMCLK

tMCLK_l tMCLK_h

tD_hold

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 125 V1.1, 2018-09

Note: ECAT0_CONPx.TX_SHIFT can be adjusted by displaying TX_CLK of a PHY and
TXEN/TXD[3:0] on an oscilloscope. TXEN/TXD[3:0] is allowed to change between
0 ns and 25 ns after a rising edge of TX_CLK (according to IEEE802.3 – check
your PHY’s documentation). Configure TX_SHIFT so that TXEN/TXD[3:0] change
near the middle of this range. It is sufficient to check just one of the TXEN/TXD[3:0]
signals, because they are nearly generated at the same time.

Figure 57 MII TX Characteristics

PHY setup requirement:
TXEN/TXD[3:0] with respect
to TX_CLK

tTX_setup
SR

15 – 0 ns PHY dependent
IEEE802.3 limit
is 15 ns

PHY hold requirement:
TXEN/TXD[3:0] with respect
to TX_CLK

tTX_hold
CC

0 – 25 ns PHY dependent
IEEE802.3 limit
is 0 ns

Table 68 ETH MII TX Signal Timing Parameters (cont’d)

Parameter Symbol Values Unit Note /
Test ConditionMin. Typ. Max.

tPHY_delady

ECAT_MII_TXD[3:0]
ECAT_MII_TXEN Valid Data

ECAT_MII_TX_CLK

PHY_CLK25

tPHY_TX_Setup tPHY_TX_Hold

TX_Shift[1:0]=00

Valid Data

Valid Data

10ns

20ns

30ns

ECAT_MII_TXD[3:0]
ECAT_MII_TXEN

TX_Shift[1:0]=01

ECAT_MII_TXD[3:0]
ECAT_MII_TXEN

TX_Shift[1:0]=10

ECAT_MII_TXD[3:0]
ECAT_MII_TXEN

TX_Shift[1:0]=11
Valid Data

FAIL: Setup/Hold Timing violated

tTX_CLK

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 126 V1.1, 2018-09

3.3.13.4 MII Timing RX Characteristics

Figure 58 MII RX characteristics

Table 69 ETH MII RX Signal Timing Parameters
Parameter Symbol Values Unit Note /

Test ConditionMin. Typ. Max.
RX_CLK period tRX_CLK

SR
– 40 – ns CL = 25 pF,

IEEE802.3
requirementRX_DV/RX_DV/RXD[3:0]

valid before rising
edge of RX_CLK

tRX_setup
SR

10 – – ns

RX_DV/RX_DV/RXD[3:0]
valid after rising
edge of RX_CLK

tRX_hold
SR

10 – – ns

ECAT_MII_RX_CLK

tRX_holdtRX_setup

Valid Data
ECAT_MII_RXD[3:0]

ECAT_MII_RX_DV
ECAT_MII_RX_ER

tRX_CLK

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Electrical Parameters

Data Sheet 127 V1.1, 2018-09

3.3.13.5 Sync/Latch Timings

Note: SYNC0/1 pulse length are initially loaded by EEPROM content ADR 0x0002. The
actual used value can be read back from Register DC_PULSE_LEN.

Figure 59 Sync/Latch Timings

Table 70 Sync/Latch Timings
Parameter Symbol Values Unit Note /

Test ConditionMin. Typ. Max.
SYNC0/1 tDC_SYNC_

Jitter SR
– – 11 +

m1)

1) additional delay form logic and pad, number is added after characterization

ns

LATCH0/1 tDC_LATCH
SR

12 +
n2)

2) additional shaping delay, number is added after characterization

– – ns

tDC_SYNC_Jiiter

SYNC0/1

LATCH0/1

tDC_LATCH tDC_LATCH

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Package and Reliability

Data Sheet 128 V1.1, 2018-09

4 Package and Reliability
The XMC4[78]00 is a member of the XMC4000 Family of microcontrollers. It is also
compatible to a certain extent with members of similar families or subfamilies.
Each package is optimized for the device it houses. Therefore, there may be slight
differences between packages of the same pin-count but for different device types. In
particular, the size of the Exposed Die Pad may vary.
If different device types are considered or planned for an application, it must be ensured
that the board layout fits all packages under consideration.

4.1 Package Parameters
Table 71 provides the thermal characteristics of the packages used in XMC4[78]00.

Note: For electrical reasons, it is required to connect the exposed pad to the board
ground VSS, independent of EMC and thermal requirements.

4.1.1 Thermal Considerations
When operating the XMC4[78]00 in a system, the total heat generated in the chip must
be dissipated to the ambient environment to prevent overheating and the resulting
thermal damage.
The maximum heat that can be dissipated depends on the package and its integration
into the target board. The “Thermal resistance RΘJA” quantifies these parameters. The
power dissipation must be limited so that the average junction temperature does not
exceed 150 °C.

Table 71 Thermal Characteristics of the Packages
Parameter Symbol Limit Values Unit Package Types

 Min. Max.
Exposed Die Pad
dimensions including U-
Groove

Ex × Ey
CC

- 7.0 × 7.0 mm PG-LQFP-144-24
- 7.0 × 7.0 mm PG-LQFP-100-25

Exposed Die Pad
dimensions excluding U-
Groove

Ax × Ay
CC

- 6.2 × 6.2 mm PG-LQFP-144-24
- 6.2 × 6.2 mm PG-LQFP-100-25

Thermal resistance
Junction-Ambient
TJ ≤ 150 °C

RΘJA
CC

- 27.0 K/W PG-LFBGA-196-2
- 19.5 K/W PG-LQFP-144-241)

1) Device mounted on a 4-layer JEDEC board (JESD 51-7) with thermal vias; exposed pad soldered.

- 22.5 K/W PG-LQFP-100-251)

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Package and Reliability

Data Sheet 129 V1.1, 2018-09

The difference between junction temperature and ambient temperature is determined by
ΔT = (PINT + PIOSTAT + PIODYN) × RΘJA

The internal power consumption is defined as
PINT = VDDP × IDDP (switching current and leakage current).
The static external power consumption caused by the output drivers is defined as
PIOSTAT = Σ((VDDP-VOH) × IOH) + Σ(VOL × IOL)
The dynamic external power consumption caused by the output drivers (PIODYN) depends
on the capacitive load connected to the respective pins and their switching frequencies.
If the total power dissipation for a given system configuration exceeds the defined limit,
countermeasures must be taken to ensure proper system operation:
• Reduce VDDP, if possible in the system
• Reduce the system frequency
• Reduce the number of output pins
• Reduce the load on active output drivers

4.2 Package Outlines
The availability of different packages for different devices types is listed in Table 1.
The exposed die pad dimensions are listed in Table 71.

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Package and Reliability

Data Sheet 130 V1.1, 2018-09

Figure 60 PG-LQFP-144-24 (Plastic Green Low Profile Quad Flat Package)

1) Does not include plastic or metal protrusion of 0.25 max. per side
2) Does not include dambar protrusion
3) Refer table for exposed pad dimension

Bottom View

0.5

35 x 0.5 = 17.5

+0.07
-0.030.2

144xCDA-BM0.08

C

0.08

1.
6

M
A

X
.

1.
4

±0
.0

5

0.
1±

0.
05

D

20 1)

2)

3)

3) 3)

3)

A-B0.2 D H 4x

22
A-B0.2 D C

C

144x

BA

20
1)

22

1
144

Ex

Ax

Ay

Index Marking Index Marking
1

Exposed Diepad

144

144x
±0.150.6

H

0.
12

7
-0

.0
37

+0
.0

73

PG-LQFP-144-22-PO V04

0°
...

7°

SEATING PLANE

COPLANARITY
S

TA
N

D
 O

FF

E
y

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Package and Reliability

Data Sheet 131 V1.1, 2018-09

Figure 61 PG-LQFP-100-25 (Plastic Green Low Profile Quad Flat Package)

PG-LQFP-100-24, -25-PO V04

0.5

24 x 0.5 = 12

0.2
A-B0.08 M C

C

D 100x

100x

-0.03
+0.07 2)

1.
6

M
A

X
.

±0
.0

5

±0
.0

5
C

0.
1

0.08

1.
4

±0.150.6

H

A B

Index Marking
1

100

D

14 1)

16
0.2 C A-B D

0.2 H A-B D

100x

4x

14
1)

16

Bottom View

100
1

Exposed Diepad

SEATING
PLANE

COPLANARITY
S

TA
N

D
 O

FF

-0
.0

37
+0

.0
73

0.
12

7

0°
...

7°

3)Ex
3)Ax

3)
E

y
3)

Ay

1) Does not include plastic or metal protrusion of 0.25 max. per side
2) Does not include dambar protrusion of 0.08 max. per side
3) Refer table for exposed pad dimension details

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Package and Reliability

Data Sheet 132 V1.1, 2018-09

Figure 62 PG-LFBGA-196-2 (Plastic Green Low Profile Fine Pitch Ball Grid Array)

All dimensions in mm.
You can find complete information about Infineon packages, packing and marking in our
Infineon Internet Page “Packages”: http://www.infineon.com/packages

Subject to Agreement on the Use of Product Information

http://www.infineon.com/packages
https://www.application-datasheet.com/

XMC4700 / XMC4800
XMC4000 Family

Quality Declarations

Data Sheet 133 V1.1, 2018-09

5 Quality Declarations
The qualification of the XMC4[78]00 is executed according to the JEDEC standard
JESD47I.
Note: For automotive applications refer to the Infineon automotive microcontrollers.

Table 72 Quality Parameters
Parameter Symbol Values Unit Note /

Test ConditionMin. Typ. Max.
Operation lifetime tOP CC 20 − − a TJ ≤ 109°C,

device permanent
on

ESD susceptibility
according to Human Body
Model (HBM)

VHBM
SR

− − 3 000 V EIA/JESD22-
A114-B

ESD susceptibility
according to Charged
Device Model (CDM)

VCDM
SR

− − 1 000 V Conforming to
JESD22-C101-C

Moisture sensitivity level MSL
CC

− − 3 − JEDEC
J-STD-020D

Soldering temperature TSDR
SR

− − 260 °C Profile according
to JEDEC
J-STD-020D

Subject to Agreement on the Use of Product Information

https://www.application-datasheet.com/

w w w . i n f i n e o n . c o m

Published by Infineon Technologies AG

http://www.infineon.com

	Table of Contents
	About this Document
	1 Summary of Features
	1.1 Ordering Information
	1.2 Device Types
	1.3 Device Type Features
	1.4 Definition of Feature Variants
	1.5 Identification Registers

	2 General Device Information
	2.1 Logic Symbols
	2.2 Pin Configuration and Definition
	2.2.1 Package Pin Summary
	2.2.2 Port I/O Functions
	2.2.2.1 Port I/O Function Table

	2.3 Power Connection Scheme

	3 Electrical Parameters
	3.1 General Parameters
	3.1.1 Parameter Interpretation
	3.1.2 Absolute Maximum Ratings
	3.1.3 Pin Reliability in Overload
	3.1.4 Pad Driver and Pad Classes Summary
	3.1.5 Operating Conditions

	3.2 DC Parameters
	3.2.1 Input/Output Pins
	3.2.2 Analog to Digital Converters (VADC)
	3.2.3 Digital to Analog Converters (DAC)
	3.2.4 Out-of-Range Comparator (ORC)
	3.2.5 Die Temperature Sensor
	3.2.6 USB OTG Interface DC Characteristics
	3.2.7 Oscillator Pins
	3.2.8 Power Supply Current
	3.2.9 Flash Memory Parameters

	3.3 AC Parameters
	3.3.1 Testing Waveforms
	3.3.2 Power-Up and Supply Monitoring
	3.3.3 Power Sequencing
	3.3.4 Phase Locked Loop (PLL) Characteristics
	3.3.5 Internal Clock Source Characteristics
	3.3.6 JTAG Interface Timing
	3.3.7 Serial Wire Debug Port (SW-DP) Timing
	3.3.8 Embedded Trace Macro Cell (ETM) Timing
	3.3.9 Peripheral Timing
	3.3.9.1 Delta-Sigma Demodulator Digital Interface Timing
	3.3.9.2 Synchronous Serial Interface (USIC SSC) Timing
	3.3.9.3 Inter-IC (IIC) Interface Timing
	3.3.9.4 Inter-IC Sound (IIS) Interface Timing
	3.3.9.5 SDMMC Interface Timing

	3.3.10 EBU Timing
	3.3.10.1 EBU Asynchronous Timing
	3.3.10.2 EBU Burst Mode Access Timing
	3.3.10.3 EBU Arbitration Signal Timing
	3.3.10.4 EBU SDRAM Access Timing

	3.3.11 USB Interface Characteristics
	3.3.12 Ethernet Interface (ETH) Characteristics
	3.3.12.1 ETH Measurement Reference Points
	3.3.12.2 ETH Management Signal Parameters (ETH_MDC, ETH_MDIO)
	3.3.12.3 ETH MII Parameters
	3.3.12.4 ETH RMII Parameters

	3.3.13 EtherCAT (ECAT) Characteristics
	3.3.13.1 ECAT Measurement Reference Points
	3.3.13.2 ETH Management Signal Parameters (MCLK, MDIO)
	3.3.13.3 MII Timing TX Characteristics
	3.3.13.4 MII Timing RX Characteristics
	3.3.13.5 Sync/Latch Timings

	4 Package and Reliability
	4.1 Package Parameters
	4.1.1 Thermal Considerations

	4.2 Package Outlines

	5 Quality Declarations

