
TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

Piccolo Microcontrollers
Check for Samples: TMS320F28055, TMS320F28054, TMS320F28053, TMS320F28052, TMS320F28051, TMS320F28050

1 TMS320F2805x (Piccolo™) MCUs

1.1 Features
123

• High-Efficiency 32-Bit CPU (TMS320C28x™) • Peripheral Interrupt Expansion (PIE) Block That
Supports All Peripheral Interrupts– 60 MHz (16.67-ns Cycle Time)

• Three 32-Bit CPU Timers– 16 x 16 and 32 x 32 MAC Operations
• Independent 16-Bit Timer in Each ePWM– 16 x 16 Dual MAC

Module– Harvard Bus Architecture
• On-Chip Memory– Atomic Operations

– Flash, SARAM, Message RAM, OTP, CLA– Fast Interrupt Response and Processing
Data ROM, Boot ROM, Secure ROM Available– Unified Memory Programming Model

• 128-Bit Security Key and Lock– Code-Efficient (in C/C++ and Assembly)
– Protects Secure Memory Blocks• Programmable Control Law Accelerator (CLA)
– Prevents Firmware Reverse Engineering– 32-Bit Floating-Point Math Accelerator

• Serial Port Peripherals– Executes Code Independently of the Main
– Three SCI (UART) ModulesCPU
– One SPI Module• Dual-Zone Security Module
– One Inter-Integrated-Circuit (I2C) Bus• Endianness: Little Endian
– One Enhanced Controller Area Network• Low Device and System Cost:

(eCAN) Bus– Single 3.3-V Supply
• Enhanced Control Peripherals– No Power Sequencing Requirement

– Enhanced Pulse Width Modulator (ePWM)– Integrated Power-on Reset and Brown-out
– Enhanced Capture (eCAP)Reset
– Enhanced Quadrature Encoder Pulse (eQEP)– Low Power

• Analog Peripherals– No Analog Support Pins
– One 12-Bit Analog-to-Digital Converter (ADC)• Clocking:
– One On-Chip Temperature Sensor for– Two Internal Zero-pin Oscillators

Oscillator Compensation– On-Chip Crystal Oscillator/External Clock
– Up to Seven Comparators With up to ThreeInput

Integrated Digital-to-Analog Converters– Dynamic PLL Ratio Changes Supported (DACs)
– Watchdog Timer Module – One Buffered Reference DAC
– Missing Clock Detection Circuitry – Up to Four Programmable Gain Amplifiers

• Up to 42 Individually Programmable, (PGAs)
Multiplexed GPIO Pins With Input Filtering – Up to Four Digital Filters

• JTAG Boundary Scan Support (1)

• Advanced Emulation Features
– Analysis and Breakpoint Functions
– Real-Time Debug via Hardware(1) IEEE Standard 1149.1-1990 Standard Test Access Port and

Boundary Scan Architecture • 80-Pin PN Low-Profile Quad Flatpack (LQFP)

1

Please be aware that an important notice concerning availability, standard warranty, and use in critical applications of
Texas Instruments semiconductor products and disclaimers thereto appears at the end of this data sheet.

2Piccolo, TMS320C28x, C28x, TMS320C2000, Code Composer Studio, XDS510, XDS560 are trademarks of Texas
Instruments.
3All other trademarks are the property of their respective owners.

PRODUCTION DATA information is current as of publication date. Products conform to Copyright © 2012–2013, Texas Instruments Incorporated
specifications per the terms of the Texas Instruments standard warranty. Production
processing does not necessarily include testing of all parameters.

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.ti.com/product/tms320f28055#samples
http://www.ti.com/product/tms320f28054#samples
http://www.ti.com/product/tms320f28053#samples
http://www.ti.com/product/tms320f28052#samples
http://www.ti.com/product/tms320f28051#samples
http://www.ti.com/product/tms320f28050#samples
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

1.2 Description

The F2805x Piccolo™ family of microcontrollers provides the power of the C28x™ core and Control Law
Accelerator (CLA) coupled with highly integrated control peripherals in low pin-count devices. This family
is code-compatible with previous C28x-based code, as well as providing a high level of analog integration.

An internal voltage regulator allows for single rail operation. Analog comparators with internal 6-bit
references have been added and can be routed directly to control the PWM outputs. The ADC converts
from 0 to 3.3-V fixed full scale range and supports ratio-metric VREFHI/VREFLO references. The ADC
interface has been optimized for low overhead/latency.

The Analog Front End (AFE) contains up to seven comparators with up to three integrated Digital-to-
Analog Converters (DACs), one VREFOUT-buffered DAC, up to four Programmable Gain Amplifiers
(PGAs), and up to four digital filters. The Programmable Gain Amplifiers (PGAs) are capable of amplifying
the input signal in three discrete gain modes. The actual number of AFE peripherals will depend upon the
2805x device number. See Table 2-1 for more details.

2 TMS320F2805x (Piccolo™) MCUs Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

M0

SARAM 1Kx16

(0-wait)

16-bit Peripheral Bus

M1

SARAM 1Kx16

(0-wait)

SCI-A,
B C

(4L FIFO)
SCI- , SCI-

S
P

IS
IM

O
A

S
P

IS
O

M
IA

S
P

IC
L

K
A

S
P

IS
T

E
A

ePWM1–ePWM7
SPI-A

(4L FIFO)

I2C-A

(4L FIFO)

32-Bit
Peripheral Bus

GPIO MUX

C28x CPU
(60 MHz)

PIE
(up to 96 interrupts)

CPU Timer 0

CPU Timer 1

CPU Timer 2

TRST

TCK

TDI
TMS

TDO

OSC1,

OSC2,

Ext,

PLL,

LPM,

WD

X2

32-bit Peripheral Bus
(CLA-accessible)

E
P

W
M

x
A

E
P

W
M

x
B

S
D

A
x

S
C

L
x

S
C

IR
X

D
x

GPIO
Mux

LPM Wakeup

CLA +
Message RAMs

ADC
0-wait
Result
Regs

Boot ROM

12Kx16

(0-wait)
Non-Secure

L0 SARAM (2Kx16)
(0-wait, Secure)
CLA Data RAM2

COMP
+

Digital
FilterCOMPAn

COMPBn

3
2
-b

it
 P

e
ri

p
h

e
ra

l
B

u
s

(C
L

A
-a

c
c
e
s
s
ib

le
)

eCAN-A

(32-mbox)
eCAP

E
C

A
P

x

C
A

N
T

X
x

C
A

N
R

X
x

eQEP

E
Q

E
P

x
A

E
Q

E
P

x
B

E
Q

E
P

x
I

E
Q

E
P

x
S

S
C

IT
X

D
x

X1

GPIO

MUX

Program-
mable
Gain
Amps

VREG
POR/
BOR

M
e
m

o
ry

 B
u

s

Memory Bus

T
Z

x

Secure ROM
(A)

2Kx16

(0-wait)
Secure

L1 DPSARAM (1Kx16)
(0-wait, Secure)
CLA Data RAM0

L2 DPSARAM (1Kx16)
(0-wait, Secure)
CLA Data RAM1

L3 DPSARAM (4Kx16)
(0-wait, Secure)

CLA Program RAM

CLA Data ROM
(4Kx16)

CTRIPnOUT

ADC
3.75

MSPS

32-bit Peripheral Bus
(CLA-accessible)

C
L

A
B

u
s

XRS

GPIO
Mux

XCLKIN

3 External Interrupts

Memory Bus

E
P

W
M

S
Y

N
C

I

E
P

W
M

S
Y

N
C

O

PSWD

Dual-
Zone

Security
Module

+
ECSL

OTP/Flash Wrapper

Z1/Z2 User OTP
Secure

PUMP

FLASH

28055, 28054: 64K x 16, 10 Sectors

28053, 28052, 28051: 32K x 16, 5 Sectors

28050: 16K x 16, 3 Sectors

Secure

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

1.3 Functional Block Diagram

A. Stores Secure Copy Code Functions on all devices.
B. Not all peripheral pins are available at the same time due to multiplexing.

Figure 1-1. Functional Block Diagram

Copyright © 2012–2013, Texas Instruments Incorporated TMS320F2805x (Piccolo™) MCUs 3
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

1 TMS320F2805x (Piccolo™) MCUs 1 5.1 Power Sequencing 57

1.1 Features ... 1 5.2 Clocking .. 59

1.2 Description ... 2 5.3 Interrupts .. 62

1.3 Functional Block Diagram 3 6 Peripheral Information and Timings 67
2 Device Overview .. 5 6.1 Parameter Information 67

2.1 Device Characteristics 5 6.2 Control Law Accelerator (CLA) 68

2.2 Memory Maps .. 8 6.3 Analog Block .. 71

2.3 Brief Descriptions 15 6.4 Serial Peripheral Interface (SPI) 90

2.4 Register Map 26 6.5 Serial Communications Interface (SCI) 99

2.5 Device Emulation Registers 28 6.6 Enhanced Controller Area Network (eCAN) 102

2.6 VREG, BOR, POR 30 6.7 Inter-Integrated Circuit (I2C) 106

2.7 System Control 32 6.8 Enhanced Pulse Width Modulator (ePWM) 109

2.8 Low-power Modes Block 40 6.9 Enhanced Capture Module (eCAP) 117

2.9 Thermal Design Considerations 40 6.10 Enhanced Quadrature Encoder Pulse (eQEP) 119

3 Device Pins ... 41 6.11 JTAG Port ... 122

3.1 Pin Assignments 41 6.12 General-Purpose Input/Output (GPIO) 124

3.2 Terminal Functions 42 7 Device and Documentation Support 135
4 Device Operating Conditions 49 7.1 Device Support 135

4.1 Absolute Maximum Ratings 49 7.2 Documentation Support 137

4.2 Recommended Operating Conditions 49 7.3 Community Resources 137
4.3 Electrical Characteristics Over Recommended 8 Revision History 138

Operating Conditions (Unless Otherwise Noted) ... 50 9 Mechanical Packaging and Orderable
4.4 Current Consumption 51 Information .. 142
4.5 Flash Timing .. 55 9.1 Thermal Data for Package 142

5 Power, Reset, Clocking, and Interrupts 57 9.2 Packaging Information 142

4 Contents Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

2 Device Overview

2.1 Device Characteristics

Table 2-1 lists the features of the TMS320F2805x devices.

Copyright © 2012–2013, Texas Instruments Incorporated Device Overview 5
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

Table 2-1. TMS320F2805x Hardware Features

28055 28054 28053 28052 28051 28050FEATURE (60 MHz) (60 MHz) (60 MHz) (60 MHz) (60 MHz) (60 MHz)

80-Pin PN 80-Pin PN 80-Pin PN 80-Pin PN 80-Pin PN 80-Pin PNPackage Type LQFP LQFP LQFP LQFP LQFP LQFP

Instruction cycle 16.67 ns 16.67 ns 16.67 ns 16.67 ns 16.67 ns 16.67 ns

Control Law Accelerator (CLA) Yes No Yes No No No

On-chip flash (16-bit word) 64K 64K 32K 32K 32K 16K

On-chip SARAM (16-bit word) 10K 10K 10K 10K 8K 6K

Dual-zone security for on-chip Flash, SARAM, OTP, Yes Yes Yes Yes Yes Yesand Secure ROM blocks

Boot ROM (12K x 16) Yes Yes Yes Yes Yes Yes

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

ePWM channels 14 14 14 14 14 14

eCAP inputs 1 1 1 1 1 1

eQEP modules 1 1 1 1 1 1

Watchdog timer Yes Yes Yes Yes Yes Yes

MSPS 3.75 3.75 3.75 3.75 2 2

Conversion Time 267 ns 267 ns 267 ns 267 ns 500 ns 500 ns

12-Bit ADC Channels 16 16 16 16 16 16

Temperature Sensor Yes Yes Yes Yes Yes Yes

Dual Yes Yes Yes Yes Yes YesSample-and-Hold

Programmable Gain Amplifier (PGA) 4 4 4 4 4 3(Gains = ~3, ~6, ~11)

Fixed Gain Amplifier 3 3 3 3 3 4(Gain = ~3)

Comparators 7 7 7 7 7 6

Internal Comparator Reference DACs 3 3 3 3 3 2

Buffered Reference DAC 1 1 1 1 1 1

32-Bit CPU timers 3 3 3 3 3 3

Inter-integrated circuit (I2C) 1 1 1 1 1 1

Enhanced Controller Area Network (eCAN) 1 1 1 1 1 1

Serial Peripheral Interface (SPI) 1 1 1 1 1 1

Serial Communications Interface (SCI) 3 3 3 3 3 3

0-pin Oscillators 2 2 2 2 2 2

I/O pins (shared) GPIO 42 42 42 42 42 42

External interrupts 3 3 3 3 3 3

6 Device Overview Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

Table 2-1. TMS320F2805x Hardware Features (continued)
28055 28054 28053 28052 28051 28050FEATURE (60 MHz) (60 MHz) (60 MHz) (60 MHz) (60 MHz) (60 MHz)

Supply voltage (nominal) 3.3 V 3.3 V 3.3 V 3.3 V 3.3 V 3.3 V

T: –40ºC to 105ºC Yes Yes Yes Yes Yes Yes
Temperature options

S: –40ºC to 125ºC Yes Yes Yes Yes Yes Yes

Product status (1) TMS TMS TMS TMS TMS TMS

(1) See Section 7.1.2, Device and Development Support Tool Nomenclature, for descriptions of device stages. The "TMS" product status denotes a fully qualified production device.

Copyright © 2012–2013, Texas Instruments Incorporated Device Overview 7
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

2.2 Memory Maps

In Figure 2-1, Figure 2-2, Figure 2-3, and Figure 2-4, the following apply:
• Memory blocks are not to scale.
• Peripheral Frame 0, Peripheral Frame 1, Peripheral Frame 2, and Peripheral Frame 3 memory maps

are restricted to data memory only. A user program cannot access these memory maps in program
space.

• Protected means the order of Write-followed-by-Read operations is preserved rather than the pipeline
order.

• Certain memory ranges are EALLOW protected against spurious writes after configuration.

8 Device Overview Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

M0 Vector RAM (Enabled if VMAP = 0)

M0 SARAM (1K x 16, 0-Wait)

0x00 0000

0x00 0040

M1 SARAM (1K x 16, 0-Wait)0x00 0400

Data Space Prog Space

Reserved

0x00 2000 Reserved

Peripheral Frame 1
(1K x 16, Protected)

0x00 6000

Peripheral Frame 3
(1.5K x 16, Protected)

0x00 6400

Peripheral Frame 1
(1.5K x 16, Protected)

0x00 6A00

Peripheral Frame 2
(4K x 16, Protected)

0x00 7000

Reserved

Peripheral Frame 00x00 0800

Peripheral Frame 00x00 1580

0x00 0D00
PIE Vector - RAM

(256 x 16)
(Enabled if
VMAP = 1,
ENPIE = 1)

0x00 1400

0x00 0E00

0x00 1500

0x00 1480

CPU-to-CLA Message RAM

CLA-to-CPU Message RAM

CLA Registers

Peripheral Frame 0

0x00 8000
L0 DPSARAM (2K x 16)

(0-Wait, Z1 or Z2 Secure Zone + ECSL, CLA Data RAM 2)

0x00 8800
L1 DPSARAM (1K x 16)

(0-Wait, Z1 or Z2 Secure Zone + ECSL, CLA Data RAM 0)

0x00 8C00
L2 DPSARAM (1K x 16)

(0-Wait, Z1 or Z2 Secure Zone + ECSL, CLA Data RAM 1)

0x00 9000
L3 DPSARAM (4K x 16)

(0-Wait, Z1 or Z2 Secure Zone + ECSL, CLA Prog RAM)

0x3D 7800 User OTP, Zone 2 Passwords (512 x 16)

0x3D 7A00 User OTP, Zone 1 Passwords (512 x 16)

0x00 F000 CLA Data ROM (4K x 16)

0x00 A000 Reserved

0x01 0000

Reserved

0x3D 7C00

Reserved

0x3D 7E00
Calibration Data

FLASH
(64K x 16, 10 Sectors, Dual Secure Zone + ECSL)
(Z1/Z2 User-Selectable Security Zone Per Sector)

0x3E 8000

0x3F 7FFF

Zone 1 Secure Copy Code ROM
(1K x 16)

0x3F 8000

Zone 2 Secure Copy Code ROM
(1K x 16)

0x3F 8400

0x3D 7FCB
Configuration Data

0x3F FFC0

0x3F D000

Vector (32 Vectors, Enabled if VMAP = 1)

Boot ROM (12K x 16, 0-Wait)

0x3D 7FF0
Reserved

0x3F 8800
Reserved

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

A. CLA-specific registers and RAM apply to the 28055 device only.

Figure 2-1. 28055 and 28054 Memory Map

Copyright © 2012–2013, Texas Instruments Incorporated Device Overview 9
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

M0 Vector RAM (Enabled if VMAP = 0)

M0 SARAM (1K x 16, 0-Wait)

0x00 0000

0x00 0040

M1 SARAM (1K x 16, 0-Wait)0x00 0400

Data Space Prog Space

Reserved

0x00 2000 Reserved

Peripheral Frame 1
(1K x 16, Protected)

0x00 6000

Peripheral Frame 3
(1.5K x 16, Protected)

0x00 6400

Peripheral Frame 1
(1.5K x 16, Protected)

0x00 6A00

Peripheral Frame 2
(4K x 16, Protected)

0x00 7000

Reserved

Peripheral Frame 00x00 0800

Peripheral Frame 00x00 1580

0x00 0D00
PIE Vector - RAM

(256 x 16)
(Enabled if
VMAP = 1,
ENPIE = 1)

0x00 1400

0x00 0E00

0x00 1500

0x00 1480

CPU-to-CLA Message RAM

CLA-to-CPU Message RAM

CLA Registers

Peripheral Frame 0

0x00 8000
L0 DPSARAM (2K x 16)

(0-Wait, Z1 or Z2 Secure Zone + ECSL, CLA Data RAM 2)

0x00 8800
L1 DPSARAM (1K x 16)

(0-Wait, Z1 or Z2 Secure Zone + ECSL, CLA Data RAM 0)

0x00 8C00
L2 DPSARAM (1K x 16)

(0-Wait, Z1 or Z2 Secure Zone + ECSL, CLA Data RAM 1)

0x00 9000
L3 DPSARAM (4K x 16)

(0-Wait, Z1 or Z2 Secure Zone + ECSL, CLA Prog RAM)

0x3D 7800 User OTP, Zone 2 Passwords (512 x 16)

0x3D 7A00 User OTP, Zone 1 Passwords (512 x 16)

0x00 F000 CLA Data ROM (4K x 16)

0x00 A000 Reserved

0x01 0000

Reserved

0x3D 7C00

Reserved

0x3D 7E00
Calibration Data

FLASH
(32K x 16, 5 Sectors, Dual Secure Zone + ECSL)

(Z1/Z2 User-Selectable Security Zone Per Sector)

0x3F 0000

0x3F 7FFF

Zone 1 Secure Copy Code ROM
(1K x 16)

0x3F 8000

Zone 2 Secure Copy Code ROM
(1K x 16)

0x3F 8400

0x3D 7FCB
Configuration Data

0x3F FFC0

0x3F D000

Vector (32 Vectors, Enabled if VMAP = 1)

Boot ROM (12K x 16, 0-Wait)

0x3D 7FF0
Reserved

0x3F 8800
Reserved

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

A. CLA-specific registers and RAM apply to the 28053 device only.

Figure 2-2. 28053 and 28052 Memory Map

10 Device Overview Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

M0 Vector RAM (Enabled if VMAP = 0)

M0 SARAM (1K x 16, 0-Wait)

0x00 0000

0x00 0040

M1 SARAM (1K x 16, 0-Wait)0x00 0400

Data Space Prog Space

Reserved

0x00 2000 Reserved

Peripheral Frame 1
(1K x 16, Protected)

0x00 6000

Peripheral Frame 3
(1.5K x 16, Protected)

0x00 6400

Peripheral Frame 1
(1.5K x 16, Protected)

0x00 6A00

Peripheral Frame 2
(4K x 16, Protected)

0x00 7000

Reserved

Peripheral Frame 00x00 0800

Peripheral Frame 00x00 1580

0x00 0D00
PIE Vector - RAM

(256 x 16)
(Enabled if
VMAP = 1,
ENPIE = 1)

0x00 1400

0x00 0E00

0x00 1500

0x00 1480

CPU-to-CLA Message RAM

CLA-to-CPU Message RAM

CLA Registers

Peripheral Frame 0

0x00 8000

0x00 8800
L1 DPSARAM (1K x 16)

(0-Wait, Z1 or Z2 Secure Zone + ECSL, CLA Data RAM 0)

0x00 8C00
L2 DPSARAM (1K x 16)

(0-Wait, Z1 or Z2 Secure Zone + ECSL, CLA Data RAM 1)

0x00 9000
L3 DPSARAM (4K x 16)

(0-Wait, Z1 or Z2 Secure Zone + ECSL, CLA Prog RAM)

0x3D 7800 User OTP, Zone 2 Passwords (512 x 16)

0x3D 7A00 User OTP, Zone 1 Passwords (512 x 16)

0x00 F000 CLA Data ROM (4K x 16)

0x00 A000 Reserved

0x01 0000

Reserved

0x3D 7C00

Reserved

0x3D 7E00
Calibration Data

FLASH
(32K x 16, 5 Sectors, Dual Secure Zone + ECSL)

(Z1/Z2 User-Selectable Security Zone Per Sector)

0x3F 0000

0x3F 7FFF

Zone 1 Secure Copy Code ROM
(1K x 16)

0x3F 8000

Zone 2 Secure Copy Code ROM
(1K x 16)

0x3F 8400

0x3D 7FCB
Configuration Data

0x3F FFC0

0x3F D000

Vector (32 Vectors, Enabled if VMAP = 1)

Boot ROM (12K x 16, 0-Wait)

0x3D 7FF0
Reserved

0x3F 8800
Reserved

Reserved

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

Figure 2-3. 28051 Memory Map

Copyright © 2012–2013, Texas Instruments Incorporated Device Overview 11
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

M0 Vector RAM (Enabled if VMAP = 0)

M0 SARAM (1K x 16, 0-Wait)

0x00 0000

0x00 0040

M1 SARAM (1K x 16, 0-Wait)0x00 0400

Data Space Prog Space

Reserved

0x00 2000 Reserved

Peripheral Frame 1
(1K x 16, Protected)

0x00 6000

Peripheral Frame 3
(1.5K x 16, Protected)

0x00 6400

Peripheral Frame 1
(1.5K x 16, Protected)

0x00 6A00

Peripheral Frame 2
(4K x 16, Protected)

0x00 7000

Reserved

Peripheral Frame 00x00 0800

Peripheral Frame 00x00 1580

0x00 0D00
PIE Vector - RAM

(256 x 16)
(Enabled if
VMAP = 1,
ENPIE = 1)

0x00 1400

0x00 0E00 Peripheral Frame 0

0x00 8000
L0 DPSARAM (2K x 16)

(0-Wait, Z1 or Z2 Secure Zone + ECSL)

0x00 8800
L1 DPSARAM (1K x 16)

(0-Wait, Z1 or Z2 Secure Zone + ECSL)

0x00 8C00
L2 DPSARAM (1K x 16)

(0-Wait, Z1 or Z2 Secure Zone + ECSL)

0x00 9000

0x3D 7800 User OTP, Zone 2 Passwords (512 x 16)

0x3D 7A00 User OTP, Zone 1 Passwords (512 x 16)

0x00 F000

0x00 A000 Reserved

0x01 0000

Reserved

0x3D 7C00

Reserved

0x3D 7E00
Calibration Data

FLASH
(16K x 16, 3 Sectors, Dual Secure Zone + ECSL)

(Z1/Z2 User-Selectable Security Zone Per Sector)

0x3F 4000

0x3F 7FFF

Zone 1 Secure Copy Code ROM
(1K x 16)

0x3F 8000

Zone 2 Secure Copy Code ROM
(1K x 16)

0x3F 8400

0x3D 7FCB
Configuration Data

0x3F FFC0

0x3F D000

Vector (32 Vectors, Enabled if VMAP = 1)

Boot ROM (12K x 16, 0-Wait)

0x3D 7FF0
Reserved

0x3F 8800
Reserved

Reserved

Reserved

Reserved

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

Figure 2-4. 28050 Memory Map

12 Device Overview Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

Table 2-2. Addresses of Flash Sectors in F28055 and F28054

ADDRESS RANGE PROGRAM AND DATA SPACE

0x3E 8000 – 0x3E 8FFF Sector J (4K x 16)

0x3E 9000 – 0x3E 9FFF Sector I (4K x 16)

0x3E A000 – 0x3E BFFF Sector H (8K x 16)

0x3E C000 – 0x3E DFFF Sector G (8K x 16)

0x3E E000 – 0x3E FFFF Sector F (8K x 16)

0x3F 0000 – 0x3F 1FFF Sector E (8K x 16)

0x3F 2000 – 0x3F 3FFF Sector D (8K x 16)

0x3F 4000 – 0x3F 5FFF Sector C (8K x 16)

0x3F 6000 – 0x3F 6FFF Sector B (4K x 16)

0x3F 7000 – 0x3F 7FFF Sector A (4K x 16)

Table 2-3. Addresses of Flash Sectors in F28053, F28052, and F28051

ADDRESS RANGE PROGRAM AND DATA SPACE

0x3F 0000 – 0x3F 1FFF Sector E (8K x 16)

0x3F 2000 – 0x3F 3FFF Sector D (8K x 16)

0x3F 4000 – 0x3F 5FFF Sector C (8K x 16)

0x3F 6000 – 0x3F 6FFF Sector B (4K x 16)

0x3F 7000 – 0x3F 7FFF Sector A (4K x 16)

Table 2-4. Addresses of Flash Sectors in F28050

ADDRESS RANGE PROGRAM AND DATA SPACE

0x3F 4000 – 0x3F 5FFF Sector C (8K x 16)

0x3F 6000 – 0x3F 6FFF Sector B (4K x 16)

0x3F 7000 – 0x3F 7FFF Sector A (4K x 16)

Copyright © 2012–2013, Texas Instruments Incorporated Device Overview 13
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

Peripheral Frame 1, Peripheral Frame 2, and Peripheral Frame 3 are grouped together to enable these
blocks to be write/read peripheral block protected. The protected mode makes sure that all accesses to
these blocks happen as written. Because of the pipeline, a write immediately followed by a read to
different memory locations will appear in reverse order on the memory bus of the CPU. This action can
cause problems in certain peripheral applications where the user expected the write to occur first (as
written). The CPU supports a block protection mode where a region of memory can be protected so that
operations occur as written (the penalty is extra cycles are added to align the operations). This mode is
programmable, and by default, it protects the selected zones.

The wait-states for the various spaces in the memory map area are listed in Table 2-5.

Table 2-5. Wait-States

AREA WAIT-STATES (CPU) COMMENTS

M0 and M1 SARAMs 0-wait Fixed

Peripheral Frame 0 0-wait

Peripheral Frame 1 0-wait (writes) Cycles can be extended by peripheral generated ready.

2-wait (reads) Back-to-back write operations to Peripheral Frame 1 registers will incur
a 1-cycle stall (1-cycle delay).

Peripheral Frame 2 0-wait (writes) Fixed. Cycles cannot be extended by the peripheral.

2-wait (reads)

Peripheral Frame 3 0-wait (writes) Assumes no conflict between CPU and CLA.

2-wait (reads) Cycles can be extended by peripheral-generated ready.

L0 SARAM 0-wait data and program Assumes no CPU conflicts

L1 SARAM 0-wait data and program Assumes no CPU conflicts

L2 SARAM 0-wait data and program Assumes no CPU conflicts

L3 SARAM 0-wait data and program Assumes no CPU conflicts

OTP Programmable Programmed via the Flash registers.

1-wait minimum 1-wait is minimum number of wait states allowed.

FLASH Programmable Programmed via the Flash registers.

0-wait Paged min

1-wait Random min
Random ≥ Paged

FLASH Password 16-wait fixed Wait states of password locations are fixed.

Boot-ROM 0-wait

Secure ROM 0-wait

14 Device Overview Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

2.3 Brief Descriptions

2.3.1 CPU

The 2805x (C28x) family is a member of the TMS320C2000™ microcontroller (MCU) platform. The C28x-
based controllers have the same 32-bit fixed-point architecture as existing C28x MCUs. Each C28x-based
controller, including the 2805x device, is a very efficient C/C++ engine, enabling users to develop not only
their system control software in a high-level language, but also enabling development of math algorithms
using C/C++. The device is as efficient at MCU math tasks as it is at system control tasks. This efficiency
removes the need for a second processor in many systems. The 32 x 32-bit MAC 64-bit processing
capabilities enable the controller to handle higher numerical resolution problems efficiently. Add to this
feature the fast interrupt response with automatic context save of critical registers, resulting in a device
that is capable of servicing many asynchronous events with minimal latency. The device has an 8-level-
deep protected pipeline with pipelined memory accesses. This pipelining enables the device to execute at
high speeds without resorting to expensive high-speed memories. Special branch-look-ahead hardware
minimizes the latency for conditional discontinuities. Special store conditional operations further improve
performance.

2.3.2 Control Law Accelerator (CLA)

The C28x control law accelerator is a single-precision (32-bit) floating-point unit that extends the
capabilities of the C28x CPU by adding parallel processing. The CLA is an independent processor with its
own bus structure, fetch mechanism, and pipeline. Eight individual CLA tasks, or routines, can be
specified. Each task is started by software or a peripheral such as the ADC, ePWM, eCAP, eQEP, or CPU
Timer 0. The CLA executes one task at a time to completion. When a task completes the main CPU is
notified by an interrupt to the PIE and the CLA automatically begins the next highest-priority pending task.
The CLA can directly access the ADC Result registers, ePWM, eCAP, eQEP, and the Comparator and
DAC registers. Dedicated message RAMs provide a method to pass additional data between the main
CPU and the CLA.

2.3.3 Memory Bus (Harvard Bus Architecture)

As with many MCU-type devices, multiple busses are used to move data between the memories and
peripherals and the CPU. The memory bus architecture contains a program read bus, data read bus, and
data write bus. The program read bus consists of 22 address lines and 32 data lines. The data read and
write busses consist of 32 address lines and 32 data lines each. The 32-bit-wide data busses enable
single cycle 32-bit operations. The multiple bus architecture, commonly termed Harvard Bus, enables the
C28x to fetch an instruction, read a data value and write a data value in a single cycle. All peripherals and
memories attached to the memory bus prioritize memory accesses. Generally, the priority of memory bus
accesses can be summarized as follows:

Highest: Data Writes (Simultaneous data and program writes cannot occur on the
memory bus.)

Program Writes (Simultaneous data and program writes cannot occur on the
memory bus.)

Data Reads

Program Reads (Simultaneous program reads and fetches cannot occur on the
memory bus.)

Lowest: Fetches (Simultaneous program reads and fetches cannot occur on the
memory bus.)

Copyright © 2012–2013, Texas Instruments Incorporated Device Overview 15
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

2.3.4 Peripheral Bus

To enable migration of peripherals between various Texas Instruments (TI) MCU family of devices, the
devices adopt a peripheral bus standard for peripheral interconnect. The peripheral bus bridge multiplexes
the various busses that make up the processor Memory Bus into a single bus consisting of 16 address
lines and 16 or 32 data lines and associated control signals. Three versions of the peripheral bus are
supported. One version supports only 16-bit accesses (called peripheral frame 2). Another version
supports both 16- and 32-bit accesses (called peripheral frame 1). The third version supports CLA access
and both 16- and 32-bit accesses (called peripheral frame 3).

2.3.5 Real-Time JTAG and Analysis

The devices implement the standard IEEE 1149.1 JTAG (1) interface for in-circuit based debug.
Additionally, the devices support real-time mode of operation allowing modification of the contents of
memory, peripheral, and register locations while the processor is running and executing code and
servicing interrupts. The user can also single step through non-time-critical code while enabling time-
critical interrupts to be serviced without interference. The device implements the real-time mode in
hardware within the CPU. This feature is unique to the 28x family of devices, and requires no software
monitor. Additionally, special analysis hardware is provided that allows setting of hardware breakpoint or
data/address watch-points and generating various user-selectable break events when a match occurs.

2.3.6 Flash

The F28055 and F28054 devices contain 64K x 16 of embedded flash memory, segregated into six
8K x 16 sectors and four 4K x 16 sectors. The F28053, F28052, and F28051 devices contain 32K x 16 of
embedded flash memory, segregated into three 8K x 16 sectors and two 4K x 16 sectors. The F28050
device contains 16K x 16 of embedded flash memory, segregated into one 8K x 16 sector and two 4K x
16 sectors. The devices also contain a single 1K x 16 of OTP memory at address range 0x3D 7800 –
0x3D 7BFF. The user can individually erase, program, and validate a flash sector while leaving other
sectors untouched. However, it is not possible to use one sector of the flash or the OTP to execute flash
algorithms that erase or program other sectors. Special memory pipelining is provided to enable the flash
module to achieve higher performance. The flash/OTP is mapped to both program and data space;
therefore, the flash/OTP can be used to execute code or store data information.

NOTE
The Flash and OTP wait-states can be configured by the application. This feature allows
applications running at slower frequencies to configure the flash to use fewer wait-states.

Flash effective performance can be improved by enabling the flash pipeline mode in the
Flash options register. With this mode enabled, effective performance of linear code
execution will be much faster than the raw performance indicated by the wait-state
configuration alone. The exact performance gain when using the Flash pipeline mode is
application-dependent.

For more information on the Flash options, Flash wait-state, and OTP wait-state registers,
see the System Control and Interrupts chapter of the TMS320x2805x Piccolo Technical
Reference Manual (literature number SPRUHE5).

2.3.7 M0, M1 SARAMs

All devices contain these two blocks of single access memory, each 1K x 16 in size. The stack pointer
points to the beginning of block M1 on reset. The M0 and M1 blocks, like all other memory blocks on C28x
devices, are mapped to both program and data space. Hence, the user can use M0 and M1 to execute
code or for data variables. The partitioning is performed within the linker. The C28x device presents a
unified memory map to the programmer, which makes for easier programming in high-level languages.

(1) IEEE Standard 1149.1-1990 Standard Test Access Port and Boundary Scan Architecture

16 Device Overview Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.ti.com/lit/pdf/SPRUHE5
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

2.3.8 L0 SARAM, and L1, L2, and L3 DPSARAMs

The device contains up to 8K x 16 of single-access RAM. To ascertain the exact size for a given device,
see the device-specific memory map figures in Section 2.2. This block is mapped to both program and
data space. Block L0 is 2K in size and is dual mapped to both program and data space. Blocks L1 and L2
are both 1K in size, and together with L0, are shared with the CLA which can ultilize these blocks for its
data space. Block L3 is 4K in size and is shared with the CLA which can ultilize this block for its program
space. DPSARAM refers to the dual-port configuration of these blocks.

2.3.9 Boot ROM

The Boot ROM is factory-programmed with boot-loading software. Boot-mode signals are provided to tell
the bootloader software what boot mode to use on power up. The user can select to boot normally or to
download new software from an external connection or to select boot software that is programmed in the
internal Flash/ROM. The Boot ROM also contains standard tables, such as SIN/COS waveforms, for use
in math-related algorithms.

Table 2-6. Boot Mode Selection

GPIO34/COMP2OUT/MODE GPIO37/TDO TRST MODECOMP3OUT

3 1 1 0 GetMode

2 1 0 0 Wait (see Section 2.3.10 for description)

1 0 1 0 SCI

0 0 0 0 Parallel IO

EMU x x 1 Emulation Boot

2.3.9.1 Emulation Boot

When the emulator is connected, the GPIO37/TDO pin cannot be used for boot mode selection. In this
case, the boot ROM detects that an emulator is connected and uses the contents of two reserved SARAM
locations in the PIE vector table to determine the boot mode. If the content of either location is invalid,
then the Wait boot option is used. All boot mode options can be accessed in emulation boot.

2.3.9.2 GetMode

The default behavior of the GetMode option is to boot to flash. This behavior can be changed to another
boot option by programming two locations in the OTP. If the content of either OTP location is invalid, then
boot to flash is used. One of the following loaders can be specified: SCI, SPI, I2C, CAN, or OTP.

Copyright © 2012–2013, Texas Instruments Incorporated Device Overview 17
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

2.3.9.3 Peripheral Pins Used by the Bootloader

Table 2-7 shows which GPIO pins are used by each peripheral bootloader. Refer to the GPIO mux table
to see if these conflict with any of the peripherals you would like to use in your application.

Table 2-7. Peripheral Bootload Pins

BOOTLOADER PERIPHERAL LOADER PINS

SCI SCIRXDA (GPIO28)
SCITXDA (GPIO29)

Parallel Boot Data (GPIO31,30,5:0)
28x Control (GPIO26)
Host Control (GPIO27)

SPI SPISIMOA (GPIO16)
SPISOMIA (GPIO17)
SPICLKA (GPIO18)
SPISTEA (GPIO19)

I2C SDAA (GPIO28)
SCLA (GPIO29)

CAN CANRXA (GPIO30)
CANTXA (GPIO31)

2.3.10 Security

The TMS320F2805x device supports high levels of security with a dual-zone (Z1/Z2) feature to protect
user's firmware from being reverse-engineered. The dual-zone feature enables the user to co-develop
application software with a third-party or sub-contractor by preventing visibility into each other's software
IP. The security features a 128-bit password (hardcoded for 16 wait states) for each zone, which the user
programs into the USER-OTP. Each zone has its own dedicated USER-OTP, which needs to be
programmed by the user with the required security settings, including the 128-bit password. Since OTP
cannot be erased, in order to provide the user with the flexibility of changing security-related settings and
passwords multiple times, a 32-bit link pointer is stored at the beginning of each USER-OTP. Considering
the fact that user can only flip a ‘1’ in USER-OTP to ‘0’, the most significant bit position in the link pointer,
programmed as 0, defines the USER-OTP region (zone-select) for each zone in which security-related
settings and passwords are stored.

Table 2-8. Location of Zone-Select Block Based on Link Pointer

Zx LINK POINTER VALUE ADDRESS OFFSET FOR ZONE-SELECT

32’bxx111111111111111111111111111111 0x10

32’bxx111111111111111111111111111110 0x20

32’bxx11111111111111111111111111110x 0x30

32’bxx1111111111111111111111111110xx 0x40

32’bxx111111111111111111111111110xxx 0x50

32’bxx11111111111111111111111110xxxx 0x60

32’bxx1111111111111111111111110xxxxx 0x70

32’bxx111111111111111111111110xxxxxx 0x80

32’bxx11111111111111111111110xxxxxxx 0x90

32’bxx1111111111111111111110xxxxxxxx 0xa0

32’bxx111111111111111111110xxxxxxxxx 0xb0

32’bxx11111111111111111110xxxxxxxxxx 0xc0

32’bxx1111111111111111110xxxxxxxxxxx 0xd0

32’bxx111111111111111110xxxxxxxxxxxx 0xe0

32’bxx11111111111111110xxxxxxxxxxxxx 0xf0

18 Device Overview Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

Table 2-8. Location of Zone-Select Block Based on Link Pointer (continued)

Zx LINK POINTER VALUE ADDRESS OFFSET FOR ZONE-SELECT

32’bxx1111111111111110xxxxxxxxxxxxxx 0x100

32’bxx111111111111110xxxxxxxxxxxxxxx 0x110

32’bxx11111111111110xxxxxxxxxxxxxxxx 0x120

32’bxx1111111111110xxxxxxxxxxxxxxxxx 0x130

32’bxx111111111110xxxxxxxxxxxxxxxxxx 0x140

32’bxx11111111110xxxxxxxxxxxxxxxxxxx 0x150

32’bxx1111111110xxxxxxxxxxxxxxxxxxxx 0x160

32’bxx111111110xxxxxxxxxxxxxxxxxxxxx 0x170

32’bxx11111110xxxxxxxxxxxxxxxxxxxxxx 0x180

32’bxx1111110xxxxxxxxxxxxxxxxxxxxxxx 0x190

32’bxx111110xxxxxxxxxxxxxxxxxxxxxxxx 0x1a0

32’bxx11110xxxxxxxxxxxxxxxxxxxxxxxxx 0x1b0

32’bxx1110xxxxxxxxxxxxxxxxxxxxxxxxxx 0x1c0

32’bxx110xxxxxxxxxxxxxxxxxxxxxxxxxxx 0x1d0

32’bxx10xxxxxxxxxxxxxxxxxxxxxxxxxxxx 0x1e0

32’bxx0xxxxxxxxxxxxxxxxxxxxxxxxxxxxx 0x1f0

Table 2-9. Zone-Select Block Organization in USER-OTP

16-BIT ADDRESS OFFSET CONTENT(WITH RESPECT TO OFFSET OF ZONE-SELECT)

0x0
Zx-EXEONLYRAM

0x1

0x2
Zx-EXEONLYSECT

0x3

0x4
Zx-GRABRAM

0x5

0x6
Zx-GRABSECT

0x7

0x8
Zx-CSMPSWD0

0x9

0xa
Zx-CSMPSWD1

0xb

0xc
Zx-CSMPSWD2

0xd

0xe
Zx-CSMPSWD3

0xf

The Dual Code Security Module (DCSM) is used to protect the Flash/OTP/Lx SARAM blocks/CLA/Secure
ROM content. Individual flash sectors and SARAM blocks can be attached to any of the secure zone at
start-up time. Secure ROM and the CLA are always attached to Z1. Resources attached to (owned by)
one zone do not have any access to code running in the other zone when it is secured. Individual flash
sectors, as well as SARAM blocks, can be further protected by enabling the EXEONLY protection.
EXEONLY flash sectors or SARAM blocks do not have READ/WRITE access. Only code execution is
allowed from such memory blocks.

Copyright © 2012–2013, Texas Instruments Incorporated Device Overview 19
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

The security feature prevents unauthorized users from examining memory contents via the JTAG port,
executing code from external memory, or trying to boot load an undesirable software that would export the
secure memory contents. To enable access to the secure blocks of a particular zone, the user must write
a 128-bit value in the zone’s CSMKEY registers that matches the values stored in the password locations
in USER-OTP. If the 128 bits of the password locations in USER-OTP of a particular zone are all ones
(un-programmed), then the security for that zone gets UNLOCKED as soon as a dummy read is done to
the password locations in USER-OTP (the value in the CSMKEY register becomes "Don’t care" in this
case).

In addition to the DCSM, the Emulation Code Security Logic (ECSL) has been implemented for each zone
to prevent unauthorized users from stepping through secure code. A halt inside secure code will trip the
ECSL and break the emulation connection. To allow emulation of secure code while maintaining DCSM
protection against secure memory reads, the user must write the lower 64 bits of the USER-OTP
password into the zone's CSMKEY register to disable the ECSL. Note that dummy reads of all 128 bits of
the password for that particular zone in USER-OTP must still be performed. If the lower 64 bits of the
password locations of a particular zone are all zeros, then the ECSL for that zone gets disabled as soon
as a dummy read is done to the password locations in USER-OTP (the value in the CSMKEY register
becomes "Don’t care" in this case).

When initially debugging a device with the password locations in OTP (that is, secured), the CPU will start
running and may execute an instruction that performs an access to ECSL-protected area. If the CPU
execution is halted when the program counter belongs to the secure code region, the ECSL will trip and
cause the emulator connection to be cut. The solution is to use the Wait boot option. The Wait boot option
will sit in a loop around a software breakpoint to allow an emulator to be connected without tripping
security. The user can then exit this mode once the emulator is connected by using one of the emulation
boot options as described in the Boot ROM chapter of the TMS320x2805x Piccolo Technical Reference
Manual (literature number SPRUHE5). 2805x devices do not support hardware wait-in-reset mode.

To prevent reverse-engineering of the code in secure zone, unauthorized users are prevented from
looking at the CPU registers in the CCS Expressions Window. The values in the Expressions Window for
all of these registers, except for PC and some status bits, display false values when code is running from
a secure zone. This feature gets disabled if the zone is unlocked.

NOTE
• The USER-OTP contains security-related settings for their respective zone. Execution is

not allowed from the USER-OTP; therefore, the user should not keep any code/data in
this region.

• The 128-bit password must not be programmed to zeros. Doing so would permanently
lock the device.

• The user must try not to write into the CPU registers through the debugger watch window
when code is running/halted from/inside secure zone. This may corrupt the execution of
the actual program.

20 Device Overview Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.ti.com/lit/pdf/SPRUHE5
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

Disclaimer
Dual Code Security Module Disclaimer

THE DUAL CODE SECURITY MODULE (DCSM) INCLUDED ON THIS DEVICE WAS
DESIGNED TO PASSWORD PROTECT THE DATA STORED IN THE ASSOCIATED
MEMORY (EITHER ROM OR FLASH) AND IS WARRANTED BY TEXAS INSTRUMENTS
(TI), IN ACCORDANCE WITH ITS STANDARD TERMS AND CONDITIONS, TO CONFORM
TO TI'S PUBLISHED SPECIFICATIONS FOR THE WARRANTY PERIOD APPLICABLE
FOR THIS DEVICE.

TI DOES NOT, HOWEVER, WARRANT OR REPRESENT THAT THE DCSM CANNOT BE
COMPROMISED OR BREACHED OR THAT THE DATA STORED IN THE ASSOCIATED
MEMORY CANNOT BE ACCESSED THROUGH OTHER MEANS. MOREOVER, EXCEPT
AS SET FORTH ABOVE, TI MAKES NO WARRANTIES OR REPRESENTATIONS
CONCERNING THE DCSM OR OPERATION OF THIS DEVICE, INCLUDING ANY IMPLIED
WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

IN NO EVENT SHALL TI BE LIABLE FOR ANY CONSEQUENTIAL, SPECIAL, INDIRECT,
INCIDENTAL, OR PUNITIVE DAMAGES, HOWEVER CAUSED, ARISING IN ANY WAY
OUT OF YOUR USE OF THE DCSM OR THIS DEVICE, WHETHER OR NOT TI HAS BEEN
ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. EXCLUDED DAMAGES INCLUDE,
BUT ARE NOT LIMITED TO LOSS OF DATA, LOSS OF GOODWILL, LOSS OF USE OR
INTERRUPTION OF BUSINESS OR OTHER ECONOMIC LOSS.

2.3.11 Peripheral Interrupt Expansion (PIE) Block

The PIE block serves to multiplex numerous interrupt sources into a smaller set of interrupt inputs. The
PIE block can support up to 96 peripheral interrupts. On the F2805x devices, 54 of the possible 96
interrupts are used by peripherals. The 96 interrupts are grouped into blocks of 8 and each group is fed
into 1 of 12 CPU interrupt lines (INT1 to INT12). Each of the 96 interrupts is supported by its own vector
stored in a dedicated RAM block that can be overwritten by the user. The vector is automatically fetched
by the CPU on servicing the interrupt. Eight CPU clock cycles are needed to fetch the vector and save
critical CPU registers. Hence the CPU can quickly respond to interrupt events. Prioritization of interrupts is
controlled in hardware and software. Each individual interrupt can be enabled or disabled within the PIE
block.

Copyright © 2012–2013, Texas Instruments Incorporated Device Overview 21
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

2.3.12 External Interrupts (XINT1–XINT3)

The devices support three masked external interrupts (XINT1–XINT3). Each of the interrupts can be
selected for negative, positive, or both negative and positive edge triggering and can also be enabled or
disabled. These interrupts also contain a 16-bit free running up counter, which is reset to zero when a
valid interrupt edge is detected. This counter can be used to accurately time stamp the interrupt. There are
no dedicated pins for the external interrupts. XINT1, XINT2, and XINT3 interrupts can accept inputs from
GPIO0–GPIO31 pins.

2.3.13 Internal Zero-Pin Oscillators, Oscillator, and PLL

The device can be clocked by either of the two internal zero-pin oscillators, an external oscillator, or by a
crystal attached to the on-chip oscillator circuit. A PLL is provided supporting up to 12 input-clock-scaling
ratios. The PLL ratios can be changed on-the-fly in software, enabling the user to scale back on operating
frequency if lower power operation is desired. Refer to Section 5.2 for timing details. The PLL block can
be set in bypass mode.

2.3.14 Watchdog

Each device contains two watchdogs: CPU-Watchdog that monitors the core and NMI-Watchdog that is a
missing clock-detect circuit. The user software must regularly reset the CPU-watchdog counter within a
certain time frame; otherwise, the CPU-watchdog generates a reset to the processor. The CPU-watchdog
can be disabled if necessary. The NMI-Watchdog engages only in case of a clock failure and can either
generate an interrupt or a device reset.

2.3.15 Peripheral Clocking

The clocks to each individual peripheral can be enabled or disabled to reduce power consumption when a
peripheral is not in use. Additionally, the system clock to the serial ports (except I2C) can be scaled
relative to the CPU clock.

2.3.16 Low-power Modes

The devices are full-static CMOS devices. Three low-power modes are provided:

IDLE: Place CPU in low-power mode. Peripheral clocks may be turned off selectively and
only those peripherals that need to function during IDLE are left operating. An
enabled interrupt from an active peripheral or the watchdog timer will wake the
processor from IDLE mode.

STANDBY: Turns off clock to CPU and peripherals. This mode leaves the oscillator and PLL
functional. An external interrupt event will wake the processor and the peripherals.
Execution begins on the next valid cycle after detection of the interrupt event

HALT: This mode basically shuts down the device and places the device in the lowest
possible power consumption mode. If the internal zero-pin oscillators are used as the
clock source, the HALT mode turns them off, by default. To keep these oscillators
from shutting down, the INTOSCnHALTI bits in CLKCTL register may be used. The
zero-pin oscillators may thus be used to clock the CPU-watchdog in this mode. If the
on-chip crystal oscillator is used as the clock source, the crystal oscillator is shut
down in this mode. A reset or an external signal (through a GPIO pin) or the CPU-
watchdog can wake the device from this mode.

The CPU clock (OSCCLK) and WDCLK should be from the same clock source before attempting to put
the device into HALT or STANDBY.

22 Device Overview Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

2.3.17 Peripheral Frames 0, 1, 2, 3 (PFn)

The device segregates peripherals into four sections. The mapping of peripherals is as follows:

PF0: PIE: PIE Interrupt Enable and Control Registers Plus PIE Vector Table

Flash: Flash Waitstate Registers

Timers: CPU-Timers 0, 1, 2 Registers

DCSM: Dual Zone Security Module Registers

ADC: ADC Result Registers

CLA Control Law Accelerator Registers and Message RAMs

PF1: GPIO: GPIO MUX Configuration and Control Registers

eCAN: Enhanced Control Area Network Configuration and Control Registers

eCAP: Enhanced Capture Module and Registers

eQEP: Enhanced Quadrature Encoder Pulse Module and Registers

PF2: SYS: System Control Registers

SCI: Serial Communications Interface (SCI) Control and RX/TX Registers

SPI: Serial Port Interface (SPI) Control and RX/TX Registers

ADC: ADC Status, Control, and Configuration Registers

I2C: Inter-Integrated Circuit Module and Registers

XINT: External Interrupt Registers

PF3: ePWM: Enhanced Pulse Width Modulator Module and Registers

AFE: Comparator Modules, Digital Filters, and PGA Control Registers

eCAP: Enhanced Capture Module and Registers

eQEP: Enhanced Quadrature Encoder Pulse Module and Registers

ADC: ADC Status, Control, and Configuration Registers

ADC: ADC Result Registers

DAC: DAC Control Registers

2.3.18 General-Purpose Input/Output (GPIO) Multiplexer

Most of the peripheral signals are multiplexed with general-purpose input/output (GPIO) signals. This
muxing enables the user to use a pin as GPIO if the peripheral signal or function is not used. On reset,
GPIO pins are configured as inputs. The user can individually program each pin for GPIO mode or
peripheral signal mode. For specific inputs, the user can also select the number of input qualification
cycles. This selection is to filter unwanted noise glitches. The GPIO signals can also be used to bring the
device out of specific low-power modes.

Copyright © 2012–2013, Texas Instruments Incorporated Device Overview 23
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

2.3.19 32-Bit CPU-Timers (0, 1, 2)

CPU-Timers 0, 1, and 2 are identical 32-bit timers with presettable periods and with 16-bit clock
prescaling. The timers have a 32-bit count-down register, which generates an interrupt when the counter
reaches zero. The counter is decremented at the CPU clock speed divided by the prescale value setting.
When the counter reaches zero, the counter is automatically reloaded with a 32-bit period value.

CPU-Timer 0 is for general use and is connected to the PIE block. CPU-Timer 1 is also for general use
and can be connected to INT13 of the CPU. CPU-Timer 2 is reserved for DSP/BIOS. CPU-Timer 2 is
connected to INT14 of the CPU. If DSP/BIOS is not being used, CPU-Timer 2 is available for general use.

CPU-Timer 2 can be clocked by any one of the following:
• SYSCLKOUT (default)
• Internal zero-pin oscillator 1 (INTOSC1)
• Internal zero-pin oscillator 2 (INTSOC2)
• External clock source

2.3.20 Control Peripherals

The devices support the following peripherals that are used for embedded control and communication:

ePWM: The enhanced PWM peripheral supports independent/complementary
PWM generation, adjustable dead-band generation for leading/trailing
edges, latched/cycle-by-cycle trip mechanism. The type 1 module found on
2805x devices also supports increased dead-band resolution, enhanced
SOC and interrupt generation, and advanced triggering including trip
functions based on comparator outputs.

eCAP: The enhanced capture peripheral uses a 32-bit time base and registers up
to four programmable events in continuous/one-shot capture modes.
This peripheral can also be configured to generate an auxiliary PWM
signal.

eQEP: The enhanced QEP peripheral uses a 32-bit position counter, supports
low-speed measurement using capture unit and high-speed measurement
using a 32-bit unit timer. This peripheral has a watchdog timer to detect
motor stall and input error detection logic to identify simultaneous edge
transition in QEP signals.

ADC: The ADC block is a 12-bit converter. The ADC has up to 16 single-ended
channels pinned out, depending on the device. The ADC also contains two
sample-and-hold units for simultaneous sampling. Some ADC channels
also have programmable-gain amplifiers (PGA), which can amplify the
input signal by 3, 6, or 11.

Comparator and Each comparator block consists of one analog comparator along with an
Digital Filter internal 6-bit reference for supplying one input of the comparator. The
Subsystems: comparator output signal filtering is achieved using the Digital Filter

present on each input line and qualifies the output of the COMP/DAC
subsystem. The filtered or unfiltered output of the COMP/DAC subsystem
can be configured to be an input to the Digital Compare submodule of the
ePWM peripheral. There is also a configurable option to bring the output of
the COMP/DAC subsystem onto the GPIO’s.

24 Device Overview Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

2.3.21 Serial Port Peripherals

The devices support the following serial communication peripherals:

SPI: The SPI is a high-speed, synchronous serial I/O port that allows a serial bit stream
of programmed length (one to sixteen bits) to be shifted into and out of the device
at a programmable bit-transfer rate. Normally, the SPI is used for communications
between the MCU and external peripherals or another processor. Typical
applications include external I/O or peripheral expansion through devices such as
shift registers, display drivers, and ADCs. Multi-device communications are
supported by the master/slave operation of the SPI. The SPI contains a 4-level
receive and transmit FIFO for reducing interrupt servicing overhead.

SCI: The serial communications interface is a two-wire asynchronous serial port,
commonly known as UART. The SCI contains a 4-level receive and transmit FIFO
for reducing interrupt servicing overhead.

I2C: The inter-integrated circuit (I2C) module provides an interface between an MCU
and other devices compliant with Philips Semiconductors Inter-IC bus (I2C-bus)
specification version 2.1 and connected by way of an I2C-bus. External
components attached to this 2-wire serial bus can transmit and receive up to 8-bit
data to and from the MCU through the I2C module. The I2C contains a 4-level
receive and transmit FIFO for reducing interrupt servicing overhead.

eCAN: The eCAN is the enhanced version of the CAN peripheral. The eCAN supports 32
mailboxes, time stamping of messages, and is CAN 2.0B-compliant.

Copyright © 2012–2013, Texas Instruments Incorporated Device Overview 25
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

2.4 Register Map

The devices contain four peripheral register spaces. The spaces are categorized as follows:

Peripheral Frame 0: These are peripherals that are mapped directly to the CPU memory bus.
See Table 2-10.

Peripheral Frame 1: These are peripherals that are mapped to the 32-bit peripheral bus. See
Table 2-11.

Peripheral Frame 2: These are peripherals that are mapped to the 16-bit peripheral bus. See
Table 2-12.

Peripheral Frame 3: These are peripherals that are mapped to CLA in addition to their respective
Peripheral Frame. See Table 2-13.

Table 2-10. Peripheral Frame 0 Registers (1)

NAME ADDRESS RANGE SIZE (×16) EALLOW PROTECTED (2)

Device Emulation Registers 0x00 0880 – 0x00 0984 261 Yes

System Power Control Registers 0x00 0985 – 0x00 0987 3 Yes

FLASH Registers (3) 0x00 0A80 – 0x00 0ADF 96 Yes

ADC registers (0 wait read only) 0x00 0B00 – 0x00 0B0F 16 No

DCSM Zone 1 Registers 0x00 0B80 – 0x00 0BBF 64 Yes

DCSM Zone 2 Registers 0x00 0BC0 – 0x00 0BEF 48 Yes

CPU-TIMER0, CPU-TIMER1, CPU-TIMER2 0x00 0C00 – 0x00 0C3F 64 No
Registers

PIE Registers 0x00 0CE0 – 0x00 0CFF 32 No

PIE Vector Table 0x00 0D00 – 0x00 0DFF 256 No

CLA Registers 0x00 1400 – 0x00 147F 128 Yes

CLA to CPU Message RAM (CPU writes ignored) 0x00 1480 – 0x00 14FF 128 NA

CPU to CLA Message RAM (CLA writes ignored) 0x00 1500 – 0x00 157F 128 NA

(1) Registers in Frame 0 support 16-bit and 32-bit accesses.
(2) If registers are EALLOW protected, then writes cannot be performed until the EALLOW instruction is executed. The EDIS instruction

disables writes to prevent stray code or pointers from corrupting register contents.
(3) The Flash Registers are also protected by the Dual Code Security Module (DCSM).

Table 2-11. Peripheral Frame 1 Registers

NAME ADDRESS RANGE SIZE (×16) EALLOW PROTECTED

eCAN-A Registers 0x00 6000 – 0x00 61FF 512 (1)

eCAP1 Registers 0x00 6A00 – 0x00 6A1F 32 No

eQEP1 Registers 0x00 6B00 – 0x00 6B3F 64 (1)

GPIO Registers 0x00 6F80 – 0x00 6FFF 128 (1)

(1) Some registers are EALLOW protected. See the module reference guide for more information.

26 Device Overview Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

Table 2-12. Peripheral Frame 2 Registers

NAME ADDRESS RANGE SIZE (×16) EALLOW PROTECTED

System Control Registers 0x00 7010 – 0x00 702F 32 Yes

SPI-A Registers 0x00 7040 – 0x00 704F 16 No

SCI-A Registers 0x00 7050 – 0x00 705F 16 No

NMI Watchdog Interrupt Registers 0x00 7060 – 0x00 706F 16 Yes

External Interrupt Registers 0x00 7070 – 0x00 707F 16 Yes

ADC Registers 0x00 7100 – 0x00 717F 128 (1)

I2C-A Registers 0x00 7900 – 0x00 793F 64 (1)

(1) Some registers are EALLOW protected. See the module reference guide for more information.

Table 2-13. Peripheral Frame 3 Registers

NAME ADDRESS RANGE SIZE (×16) EALLOW PROTECTED

ADC registers 0x00 0B00 – 0x00 0B0F 16 No
(0 wait read only)

DAC Control Registers 0x00 6400 – 0x00 640F 16 Yes

DAC, PGA, Comparator, and Filter Enable 0x00 6410 – 0x00 641F 16 Yes
Registers

SWITCH Registers 0x00 6420 – 0x00 642F 16 Yes

Digital Filter and Comparator Control Registers 0x00 6430 – 0x00 647F 80 Yes

LOCK Registers 0x00 64F0 – 0x00 64FF 16 Yes

ePWM1 registers 0x00 6800 – 0x00 683F 64 (1)

ePWM2 registers 0x00 6840 – 0x00 687F 64 (1)

ePWM3 registers 0x00 6880 – 0x00 68BF 64 (1)

ePWM4 registers 0x00 68C0 – 0x00 68FF 64 (1)

ePWM5 registers 0x00 6900 – 0x00 693F 64 (1)

ePWM6 registers 0x00 6940 – 0x00 697F 64 (1)

ePWM7 registers 0x00 6980 – 0x00 69BF 64 (1)

eCAP1 Registers 0x00 6A00 – 0x00 6A1F 32 No

eQEP1 Registers 0x00 6B00 – 0x00 6B3F 64 (1)

(1) Some registers are EALLOW protected. See the module reference guide for more information.

Copyright © 2012–2013, Texas Instruments Incorporated Device Overview 27
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

2.5 Device Emulation Registers

These registers are used to control the protection mode of the C28x CPU and to monitor some critical
device signals. The registers are defined in Table 2-14.

Table 2-14. Device Emulation Registers

ADDRESS EALLOWNAME SIZE (x16) DESCRIPTIONRANGE PROTECTED

0x0880 –DEVICECNF 2 Device Configuration Register Yes0x0881

PARTID 0x0882 1 PARTID Register TMS320F28055 0x0105

TMS320F28054 0x0104

TMS320F28053 0x0103
No

TMS320F28052 0x0102

TMS320F28051 0x0101

TMS320F28050 0x0100

REVID (1) 0x0883 1 Revision ID 0x0000 - Silicon Rev. 0 - TMXRegister No
0x0000 - Silicon Rev. A - TMS

DC1 0x0886 – 2 Device Capability Register 1.
0x0887 The Device Capability Register is predefined by the part and Yescan be used to verify features. If any bit is “zero” in this

register, the module is not present. See Table 2-15.

DC2 0x0888 – 2 Device Capability Register 2.
0x0889 The Device Capability Register is predefined by the part and Yescan be used to verify features. If any bit is “zero” in this

register, the module is not present. See Table 2-16.

DC3 0x088A – 2 Device Capability Register 3.
0x088B The Device Capability Register is predefined by the part and Yescan be used to verify features. If any bit is “zero” in this

register, the module is not present. See Table 2-17.

(1) Boot-ROM contents changed between Rev. 0 silicon and Rev. A silicon. For more details, see the TMS320x2805x Piccolo Technical
Reference Manual (literature number SPRUHE5).

Table 2-15. Device Capability Register 1 (DC1) Field Descriptions (1)

BIT FIELD TYPE DESCRIPTION

31–30 RSVD R = 0 Reserved

29–22 PARTNO R These 8 bits set the PARTNO field value in the PARTID register for the device. They
are readable in the PARTID[7:0] register bits.

21–14 RSVD R = 0 Reserved

13 CLA R CLA is present when this bit is set.

12–7 RSVD R = 0 Reserved

6 L3 R L3 is present when this bit is set.

5 L2 R L2 is present when this bit is set.

4 L1 R L1 is present when this bit is set.

3 L0 R L0 is present when this bit is set.

2 RSVD R = 0 Reserved

1–0 RSVD R = 0 Reserved

(1) All reserved bits should not be written to but if any use case demands that they must be written to, then software must write the same
value that is read back from the reserved bits. These bits are reserved for future enhancements.

28 Device Overview Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.ti.com/lit/pdf/SPRUHE5
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

Table 2-16. Device Capability Register 2 (DC2) Field Descriptions (1)

BIT FIELD TYPE DESCRIPTION

31–28 RSVD R = 0 Reserved

27 eCAN-A R eCAN-A is present when this bit is set.

26–17 RSVD R = 0 Reserved

16 EQEP-1 R eQEP-1 is present when this bit is set.

15–13 RSVD R = 0 Reserved

12 ECAP-1 R eCAP-1 is present when this bit is set.

11–9 RSVD R = 0 Reserved

8 I2C-A R I2C-A is present when this bit is set.

7–5 RSVD R = 0 Reserved

4 SPI-A R SPI-A is present when this bit is set.

3 RSVD R = 0 Reserved

2 SCI-C R SCI-C is present when this bit is set.

1 SCI-B R SCI-B is present when this bit is set.

0 SCI-A R SCI-A is present when this bit is set.

(1) All reserved bits should not be written to but if any use case demands that they must be written to, then software must write the same
value that is read back from the reserved bits. These bits are reserved for future enhancements.

Table 2-17. Device Capability Register 3 (DC3) Field Descriptions (1)

BIT FIELD TYPE DESCRIPTION

31–20 RSVD R = 0 Reserved

19 CTRIPFIL7 R CTRIPFIL7(B7) is present when this bit is set.

18 CTRIPFIL6 R CTRIPFIL6(B6) is present when this bit is set.

17 CTRIPFIL5 R CTRIPFIL5(B4) is present when this bit is set.

16 CTRIPFIL4 R CTRIPFIL4(A6) is present when this bit is set.

15 CTRIPFIL3 R CTRIPFIL3(B1) is present when this bit is set.

14 CTRIPFIL2 R CTRIPFIL2(A3) is present when this bit is set.

13 CTRIPFIL1 R CTRIPFIL1(A1) is present when this bit is set.

12–8 RSVD R = 0 Reserved

7 RSVD R = 0 Reserved

6 ePWM7 R ePWM7 is present when this bit is set.

5 ePWM6 R ePWM6 is present when this bit is set.

4 ePWM5 R ePWM5 is present when this bit is set.

3 ePWM4 R ePWM4 is present when this bit is set.

2 ePWM3 R ePWM3 is present when this bit is set.

1 ePWM2 R ePWM2 is present when this bit is set.

0 ePWM1 R ePWM1 is present when this bit is set.

(1) All reserved bits should not be written to but if any use case demands that they must be written to, then software must write the same
value that is read back from the reserved bits. These bits are reserved for future enhancements.

Copyright © 2012–2013, Texas Instruments Incorporated Device Overview 29
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

2.6 VREG, BOR, POR

Although the core and I/O circuitry operate on two different voltages, these devices have an on-chip
voltage regulator (VREG) to generate the VDD voltage from the VDDIO supply. This feature eliminates the
cost and space of a second external regulator on an application board. Additionally, internal power-on
reset (POR) and brown-out reset (BOR) circuits monitor both the VDD and VDDIO rails during power-up and
run mode.

2.6.1 On-chip Voltage Regulator (VREG)

A linear regulator generates the core voltage (VDD) from the VDDIO supply. Therefore, although capacitors
are required on each VDD pin to stabilize the generated voltage, power need not be supplied to these pins
to operate the device. Conversely, the VREG can be disabled, should power or redundancy be the
primary concern of the application.

2.6.1.1 Using the On-chip VREG

To utilize the on-chip VREG, the VREGENZ pin should be tied low and the appropriate recommended
operating voltage should be supplied to the VDDIO and VDDA pins. In this case, the VDD voltage needed by
the core logic will be generated by the VREG. Each VDD pin requires on the order of 1.2 μF (minimum)
capacitance for proper regulation of the VREG. These capacitors should be located as close as possible
to the VDD pins.

2.6.1.2 Disabling the On-chip VREG

To conserve power, it is also possible to disable the on-chip VREG and supply the core logic voltage to
the VDD pins with a more efficient external regulator. To enable this option, the VREGENZ pin must be tied
high.

30 Device Overview Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

I/O Pin
In

Out

DIR (0 = Input, 1 = Output)

(Force Hi-Z When High)

SYSRS

C28x
Core

Sync RS
XRS

PLL
+

Clocking
Logic

MCLKRS

VREGHALT

Deglitch
Filter

On-Chip
Voltage

Regulator
(VREG)

VREGENZ

POR/BOR
Generating

Module

XRS
Pin

SYSCLKOUT

WDRST
(A)

JTAG
TCK

Detect
Logic

PBRS
(B)

Internal
Weak PU

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

2.6.2 On-chip Power-On Reset (POR) and Brown-Out Reset (BOR) Circuit

The purpose of the POR is to create a clean reset throughout the device during the entire power-up
procedure. The trip point is a looser, lower trip point than the BOR, which watches for dips in the VDD or
VDDIO rail during device operation. The POR function is present on both VDD and VDDIO rails at all times.
After initial device power-up, the BOR function is present on VDDIO at all times, and on VDD when the
internal VREG is enabled (VREGENZ pin is tied low). Both functions tie the XRS pin low when one of the
voltages is below their respective trip point. Additionally, when the internal voltage regulator is enabled, an
over-voltage protection circuit will tie XRS low if the VDD rail rises above its trip point. See Section 4.3 for
the various trip points as well as the delay time for the device to release the XRS pin after the under-
voltage or over-voltage condition is removed. Figure 2-5 shows the VREG, POR, and BOR. To disable
both the VDD and VDDIO BOR functions, a bit is provided in the BORCFG register. See the System Control
and Interrupts chapter of the TMS320x2805x Piccolo Technical Reference Manual (literature number
SPRUHE5) for details.

A. WDRST is the reset signal from the CPU-watchdog.
B. PBRS is the reset signal from the POR/BOR module.

Figure 2-5. VREG + POR + BOR + Reset Signal Connectivity

Copyright © 2012–2013, Texas Instruments Incorporated Device Overview 31
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.ti.com/lit/pdf/SPRUHE5
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

2.7 System Control

This section describes the oscillator and clocking mechanisms, the watchdog function and the low power
modes.

Table 2-18. PLL, Clocking, Watchdog, and Low-Power Mode Registers

NAME ADDRESS SIZE (x16) DESCRIPTION (1)

BORCFG 0x00 0985 1 BOR Configuration Register

XCLK 0x00 7010 1 XCLKOUT Control

PLLSTS 0x00 7011 1 PLL Status Register

CLKCTL 0x00 7012 1 Clock Control Register

PLLLOCKPRD 0x00 7013 1 PLL Lock Period

INTOSC1TRIM 0x00 7014 1 Internal Oscillator 1 Trim Register

INTOSC2TRIM 0x00 7016 1 Internal Oscillator 2 Trim Register

LOSPCP 0x00 701B 1 Low-Speed Peripheral Clock Prescaler Register

PCLKCR0 0x00 701C 1 Peripheral Clock Control Register 0

PCLKCR1 0x00 701D 1 Peripheral Clock Control Register 1

LPMCR0 0x00 701E 1 Low Power Mode Control Register 0

PCLKCR3 0x00 7020 1 Peripheral Clock Control Register 3

PLLCR 0x00 7021 1 PLL Control Register

SCSR 0x00 7022 1 System Control and Status Register

WDCNTR 0x00 7023 1 Watchdog Counter Register

PCLKCR4 0x00 7024 1 Peripheral Clock Control Register 4

WDKEY 0x00 7025 1 Watchdog Reset Key Register

WDCR 0x00 7029 1 Watchdog Control Register

(1) All registers in this table are EALLOW protected.

32 Device Overview Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

PCLKCR0/1/3/4
(System Ctrl Regs)

LOSPCP
(System Ctrl Regs)

I/O

Clock Enables LSPCLK

Peripheral
Registers

SPI-A, SCI-A, SCI-B, SCI-C

SYSCLKOUT

Clock Enables

Peripheral
Registers

eCAP1, eQEP1I/O

Clock Enables

Clock Enables

Peripheral
Registers

ePWM1, ePWM2,
ePWM3, ePWM4,

ePWM5, ePWM6, ePWM7
I/O

Clock Enables

Clock Enables

Peripheral
Registers

I2C-AI/O

Clock Enables

Clock Enables

ADC
Registers12-Bit ADC9 Ch

Clock Enables

Clock Enables

AFE
RegistersAFE

Clock Enables

7 Ch

GPIO
Mux

Analog

C28x Core CLKIN

Peripheral
RegisterseCAN-AI/O

/2

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

Figure 2-6 shows the various clock domains that are discussed. Figure 2-7 shows the various clock
sources (both internal and external) that can provide a clock for device operation.

A. CLKIN is the clock into the CPU. CLKIN is passed out of the CPU as SYSCLKOUT (that is, CLKIN is the same
frequency as SYSCLKOUT).

Figure 2-6. Clock and Reset Domains

Copyright © 2012–2013, Texas Instruments Incorporated Device Overview 33
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

INTOSC1TRIM Reg
(A)

Internal
OSC 1

(10 MHz)

OSCE

CLKCTL[INTOSC1OFF]

WAKEOSC
CLKCTL[INTOSC1HALT]

INTOSC2TRIM Reg
(A)

Internal
OSC 2

(10 MHz)

OSCE

CLKCTL[INTOSC2OFF]

CLKCTL[INTOSC2HALT]

1 = Turn OSC Off

1 = Ignore HALT

1 = Turn OSC Off

1 = Ignore HALT

XCLK[XCLKINSEL]
0 = GPIO38
1 = GPIO19

GPIO19
or

GPIO38

CLKCTL[XCLKINOFF]

0

0

1

(Crystal)
OSC

XCLKIN

X1

X2

CLKCTL[XTALOSCOFF]
0 = OSC on (default on reset)
1 = Turn OSC off

0

1

0

1

OSC1CLK

OSCCLKSRC1 WDCLK

OSC2CLK
0

1

CLKCTL[WDCLKSRCSEL]

(OSC1CLK on reset)XRS

CLKCTL[OSCCLKSRCSEL]

CLKCTL[TRM2CLKPRESCALE]

CLKCTL[TMR2CLKSRCSEL]

OSCCLKSRC2

11
Prescale
/1, /2, /4,
/8, /16

00

01, 10, 11

CPUTMR2CLK

SYNC
Edge

Detect

10

01

CLKCTL[OSCCLKSRC2SEL]

SYSCLKOUT

WAKEOSC
(Oscillators enabled when this signal is high)

EXTCLK

XTAL

XCLKIN

(OSC1CLK on reset)XRS

OSCCLK PLL

Missing-Clock-Detect Circuit
(B)

CPU-Watchdog

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

A. Register loaded from TI OTP-based calibration function.
B. See Section 2.7.4 for details on missing clock detection.

Figure 2-7. Clock Tree

34 Device Overview Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

External Clock Signal

(Toggling 0−VDDIO)

XCLKIN/GPIO19/38 X2

NC

X1

X2X1

Crystal

XCLKIN/GPIO19/38

Turn off

XCLKIN path

in CLKCTL

register

Rd

CL1 CL2

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

2.7.1 Internal Zero-Pin Oscillators

The F2805x devices contain two independent internal zero-pin oscillators. By default both oscillators are
turned on at power up, and internal oscillator 1 is the default clock source at this time. For power savings,
unused oscillators may be powered down by the user. The center frequency of these oscillators is
determined by their respective oscillator trim registers, written to in the calibration routine as part of the
boot ROM execution. See Section 5.2.1 for more information on these oscillators.

2.7.2 Crystal Oscillator Option

The typical specifications for the external quartz crystal (fundamental mode, parallel resonant) are listed in
Table 2-19. Furthermore, ESR range = 30 to 150 Ω.

Table 2-19. Typical Specifications for External Quartz Crystal (1)

FREQUENCY (MHz) Rd (Ω) CL1 (pF) CL2 (pF)

5 2200 18 18

10 470 15 15

15 0 15 15

20 0 12 12

(1) Cshunt should be less than or equal to 5 pF.

Figure 2-8. Using the On-chip Crystal Oscillator

NOTE
1. CL1 and CL2 are the total capacitance of the circuit board and components excluding the

IC and crystal. The value is usually approximately twice the value of the crystal's load
capacitance.

2. The load capacitance of the crystal is described in the crystal specifications of the
manufacturers.

3. TI recommends that customers have the resonator/crystal vendor characterize the
operation of their device with the MCU chip. The resonator/crystal vendor has the
equipment and expertise to tune the tank circuit. The vendor can also advise the
customer regarding the proper tank component values that will produce proper start up
and stability over the entire operating range.

Figure 2-9. Using a 3.3-V External Oscillator

Copyright © 2012–2013, Texas Instruments Incorporated Device Overview 35
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

2.7.3 PLL-Based Clock Module

The devices have an on-chip, PLL-based clock module. This module provides all the necessary clocking
signals for the device, as well as control for low-power mode entry. The PLL has a 4-bit ratio control
PLLCR[DIV] to select different CPU clock rates. The watchdog module should be disabled before writing
to the PLLCR register. The watchdog module can be re-enabled (if need be) after the PLL module has
stabilized, which takes 1 ms. The input clock and PLLCR[DIV] bits should be chosen in such a way that
the output frequency of the PLL (VCOCLK) is at least 50 MHz.

Table 2-20. PLL Settings

SYSCLKOUT (CLKIN)
PLLCR[DIV] VALUE (1) (2)

PLLSTS[DIVSEL] = 0 or 1 (3) PLLSTS[DIVSEL] = 2 PLLSTS[DIVSEL] = 3

0000 (PLL bypass) OSCCLK/4 (Default) (1) OSCCLK/2 OSCCLK

0001 (OSCCLK * 1)/4 (OSCCLK * 1)/2 (OSCCLK * 1)/1

0010 (OSCCLK * 2)/4 (OSCCLK * 2)/2 (OSCCLK * 2)/1

0011 (OSCCLK * 3)/4 (OSCCLK * 3)/2 (OSCCLK * 3)/1

0100 (OSCCLK * 4)/4 (OSCCLK * 4)/2 (OSCCLK * 4)/1

0101 (OSCCLK * 5)/4 (OSCCLK * 5)/2 (OSCCLK * 5)/1

0110 (OSCCLK * 6)/4 (OSCCLK * 6)/2 (OSCCLK * 6)/1

0111 (OSCCLK * 7)/4 (OSCCLK * 7)/2 (OSCCLK * 7)/1

1000 (OSCCLK * 8)/4 (OSCCLK * 8)/2 (OSCCLK * 8)/1

1001 (OSCCLK * 9)/4 (OSCCLK * 9)/2 (OSCCLK * 9)/1

1010 (OSCCLK * 10)/4 (OSCCLK * 10)/2 (OSCCLK * 10)/1

1011 (OSCCLK * 11)/4 (OSCCLK * 11)/2 (OSCCLK * 11)/1

1100 (OSCCLK * 12)/4 (OSCCLK * 12)/2 (OSCCLK * 12)/1

(1) The PLL control register (PLLCR) and PLL Status Register (PLLSTS) are reset to their default state by the XRS signal or a watchdog
reset only. A reset issued by the debugger or the missing clock detect logic has no effect.

(2) This register is EALLOW protected. See the System Control and Interrupts chapter of the TMS320x2805x Piccolo Technical Reference
Manual (literature number SPRUHE5) for more information.

(3) By default, PLLSTS[DIVSEL] is configured for /4. (The boot ROM changes the PLLSTS[DIVSEL] configuration to /1.) PLLSTS[DIVSEL]
must be 0 before writing to the PLLCR and should be changed only after PLLSTS[PLLLOCKS] = 1.

Table 2-21. CLKIN Divide Options

PLLSTS [DIVSEL] CLKIN DIVIDE

0 /4

1 /4

2 /2

3 /1

36 Device Overview Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.ti.com/lit/pdf/SPRUHE5
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

The PLL-based clock module provides four modes of operation:
• INTOSC1 (Internal Zero-pin Oscillator 1): INTOSC1 is the on-chip internal oscillator 1. INTOSC1 can

provide the clock for the Watchdog block, core and CPU-Timer 2.
• INTOSC2 (Internal Zero-pin Oscillator 2): INTOSC2 is the on-chip internal oscillator 2. INTOSC2 can

provide the clock for the Watchdog block, core and CPU-Timer 2. Both INTOSC1 and INTOSC2 can
be independently chosen for the Watchdog block, core and CPU-Timer 2.

• Crystal/Resonator Operation: The on-chip (crystal) oscillator enables the use of an external
crystal/resonator attached to the device to provide the time base. The crystal/resonator is connected to
the X1/X2 pins. Some devices may not have the X1/X2 pins. See Table 3-1 for details.

• External Clock Source Operation: If the on-chip (crystal) oscillator is not used, this mode allows the
on-chip (crystal) oscillator to be bypassed. The device clocks are generated from an external clock
source input on the XCLKIN pin. Note that the XCLKIN is multiplexed with GPIO19 or GPIO38 pin. The
XCLKIN input can be selected as GPIO19 or GPIO38 via the XCLKINSEL bit in XCLK register. The
CLKCTL[XCLKINOFF] bit disables this clock input (forced low). If the clock source is not used or the
respective pins are used as GPIOs, the user should disable at boot time.

Before changing clock sources, ensure that the target clock is present. If a clock is not present, then that
clock source must be disabled (using the CLKCTL register) before switching clocks.

Table 2-22. Possible PLL Configuration Modes

CLKIN ANDPLL MODE REMARKS PLLSTS[DIVSEL] SYSCLKOUT

Invoked by the user setting the PLLOFF bit in the PLLSTS register. The PLL block
is disabled in this mode. The PLL block being disabled can be useful in reducing 0, 1 OSCCLK/4

PLL Off system noise and for low-power operation. The PLLCR register must first be set to 2 OSCCLK/2
0x0000 (PLL Bypass) before entering this mode. The CPU clock (CLKIN) is 3 OSCCLK/1
derived directly from the input clock on either X1/X2, X1 or XCLKIN.

PLL Bypass is the default PLL configuration upon power-up or after an external 0, 1 OSCCLK/4reset (XRS). This mode is selected when the PLLCR register is set to 0x0000 orPLL Bypass 2 OSCCLK/2while the PLL locks to a new frequency after the PLLCR register has been 3 OSCCLK/1modified. In this mode, the PLL itself is bypassed but the PLL is not turned off.

0, 1 OSCCLK * n/4Achieved by writing a non-zero value n into the PLLCR register. Upon writing to thePLL Enable 2 OSCCLK * n/2PLLCR the device will switch to PLL Bypass mode until the PLL locks. 3 OSCCLK * n/1

2.7.4 Loss of Input Clock (NMI Watchdog Function)

The 2805x devices may be clocked from either one of the internal zero-pin oscillators (INTOSC1 or
INTOSC2), the on-chip crystal oscillator, or from an external clock input. Regardless of the clock source,
in PLL-enabled and PLL-bypass mode, if the input clock to the PLL vanishes, the PLL will issue a limp-
mode clock at its output. This limp-mode clock continues to clock the CPU and peripherals at a typical
frequency of 1–5 MHz.

When the limp mode is activated, a CLOCKFAIL signal is generated that is latched as an NMI interrupt.
Depending on how the NMIRESETSEL bit has been configured, a reset to the device can be fired
immediately or the NMI watchdog counter can issue a reset when the counter overflows. In addition to this
action, the Missing Clock Status (MCLKSTS) bit is set. The NMI interrupt could be used by the application
to detect the input clock failure and initiate necessary corrective action such as switching over to an
alternative clock source (if available) or initiate a shut-down procedure for the system.

If the software does not respond to the clock-fail condition, the NMI watchdog triggers a reset after a
preprogrammed time interval. Figure 2-10 shows the interrupt mechanisms involved.

Copyright © 2012–2013, Texas Instruments Incorporated Device Overview 37
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

NMIFLG[NMINT]

1

0

Generate
Interrupt

Pulse
When

Input = 1

NMINT

Latch

Clear

Set Clear

NMIFLGCLR[NMINT]

XRS

0

NMICFG[CLOCKFAIL]

Latch

Clear

SetClear

XRS

NMIFLG[CLOCKFAIL]

NMI Watchdog

SYSCLKOUT

SYSRS

NMIRS
NMIWDPRD[15:0]

NMIWDCNT[15:0]

NMIFLGCLR[CLOCKFAIL]

SYNC?

NMIFLGFRC[CLOCKFAIL]

SYSCLKOUT

See System
Control Section

CLOCKFAIL

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

Figure 2-10. NMI-watchdog

2.7.5 CPU-Watchdog Module

The CPU-watchdog module on the 2805x device is similar to the one used on the 281x, 280x, and 283xx
devices. This module generates an output pulse, 512 oscillator clocks wide (OSCCLK), whenever the 8-bit
watchdog up counter has reached its maximum value. To prevent this occurrence, the user must disable
the counter or the software must periodically write a 0x55 + 0xAA sequence into the watchdog key register
that resets the watchdog counter. Figure 2-11 shows the various functional blocks within the watchdog
module.

Normally, when the input clocks are present, the CPU-watchdog counter decrements to initiate a CPU-
watchdog reset or WDINT interrupt. However, when the external input clock fails, the CPU-watchdog
counter stops decrementing (that is, the watchdog counter does not change with the limp-mode clock).

NOTE
The CPU-watchdog is different from the NMI watchdog. The CPU-watchdog is the legacy
watchdog that is present in all 28x devices.

NOTE
Applications in which the correct CPU operating frequency is absolutely critical should
implement a mechanism by which the MCU will be held in reset, should the input clocks ever
fail. For example, an R-C circuit may be used to trigger the XRS pin of the MCU, should the
capacitor ever get fully charged. An I/O pin may be used to discharge the capacitor on a
periodic basis to prevent the capacitor from getting fully charged. Such a circuit would also
help in detecting failure of the flash memory.

38 Device Overview Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

/512
WDCLK

WDCR (WDPS[2:0])

WDCLK

WDCNTR(7:0)

WDKEY(7:0)

Good Key

1 0 1

WDCR (WDCHK[2:0])

Bad

WDCHK

Key

WDCR (WDDIS)

Clear Counter

SCSR (WDENINT)

Watchdog

Prescaler

Generate

Output Pulse

(512 OSCCLKs)

8-Bit

Watchdog

Counter

CLR

WDRST

WDINT
Watchdog

55 + AA

Key Detector

XRS

Core-reset

WDRST(A)

Internal

Pullup

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

A. The WDRST signal is driven low for 512 OSCCLK cycles.

Figure 2-11. CPU-watchdog Module

The WDINT signal enables the watchdog to be used as a wakeup from IDLE/STANDBY mode.

In STANDBY mode, all peripherals are turned off on the device. The only peripheral that remains
functional is the CPU-watchdog. This module will run off OSCCLK. The WDINT signal is fed to the LPM
block so that the signal can wake the device from STANDBY (if enabled). See Section 2.8, Low-power
Modes Block, for more details.

In IDLE mode, the WDINT signal can generate an interrupt to the CPU, via the PIE, to take the CPU out of
IDLE mode.

In HALT mode, the CPU-watchdog can be used to wake up the device through a device reset.

Copyright © 2012–2013, Texas Instruments Incorporated Device Overview 39
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

2.8 Low-power Modes Block

Table 2-23 summarizes the various modes.

Table 2-23. Low-power Modes

MODE LPMCR0(1:0) OSCCLK CLKIN SYSCLKOUT EXIT (1)

XRS, CPU-watchdog interrupt, anyIDLE 00 On On On enabled interrupt

On XRS, CPU-watchdog interrupt, GPIOSTANDBY 01 Off Off(CPU-watchdog still running) Port A signal, debugger (2)

Off
(on-chip crystal oscillator and XRS, GPIO Port A signal, debugger(2),HALT (3) 1X PLL turned off, zero-pin oscillator Off Off CPU-watchdogand CPU-watchdog state

dependent on user code.)

(1) The Exit column lists which signals or under what conditions the low power mode is exited. A low signal, on any of the signals, exits the
low power condition. This signal must be kept low long enough for an interrupt to be recognized by the device. Otherwise, the low-power
mode will not be exited and the device will go back into the indicated low power mode.

(2) The JTAG port can still function even if the CPU clock (CLKIN) is turned off.
(3) The WDCLK must be active for the device to go into HALT mode.

The various low-power modes operate as follows:

IDLE Mode: This mode is exited by any enabled interrupt that is recognized by the
processor. The LPM block performs no tasks during this mode as long as
the LPMCR0(LPM) bits are set to 0,0.

STANDBY Mode: Any GPIO port A signal (GPIO[31:0]) can wake the device from STANDBY
mode. The user must select which signals will wake the device in the
GPIOLPMSEL register. The selected signals are also qualified by the
OSCCLK before waking the device. The number of OSCCLKs is specified in
the LPMCR0 register.

HALT Mode: CPU-watchdog, XRS, and any GPIO port A signal (GPIO[31:0]) can wake
the device from HALT mode. The user selects the signal in the
GPIOLPMSEL register.

NOTE
The low-power modes do not affect the state of the output pins (PWM pins included). They
will be in whatever state the code left them in when the IDLE instruction was executed. See
the System Control and Interrupts chapter of the TMS320x2805x Piccolo Technical
Reference Manual (literature number SPRUHE5) for more details.

2.9 Thermal Design Considerations

Based on the end application design and operational profile, the IDD and IDDIO currents could vary.
Systems that exceed the recommended maximum power dissipation in the end product may require
additional thermal enhancements. Ambient temperature (TA) varies with the end application and product
design. The critical factor that affects reliability and functionality is TJ, the junction temperature, not the
ambient temperature. Hence, care should be taken to keep TJ within the specified limits. Tcase should be
measured to estimate the operating junction temperature TJ. Tcase is normally measured at the center of
the package top-side surface. The thermal application reports IC Package Thermal Metrics (literature
number SPRA953) and Reliability Data for TMS320LF24xx and TMS320F28xx Devices (literature number
SPRA963) help to understand the thermal metrics and definitions.

40 Device Overview Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.ti.com/lit/pdf/SPRUHE5
http://www.ti.com/lit/pdf/spra953
http://www.ti.com/lit/pdf/spra963
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

2
0

1 2 3 4 5 6 7 8 9 1
0

1
1

1
2

1
3

1
4

1
5

1
6

1
7

1
8

1
9

4
1

6
0

5
9

5
8

5
7

5
6

5
5

5
4

5
3

5
2 5
1

5
0

4
9

4
8

4
7

4
6

4
5

4
4

4
3

4
2

21

40

39

38

37

36

35

34

33

32

31

30

29

28

27

26

25

24

23

22

80

61

62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

VSSA

VSS

VDDIO

GPIO26/SCIRXDC

TEST2

GPIO9/EPWM5B/SCITXDB

GPIO30/CANRXA/SCIRXDB/EPWM7A

GPIO31/CANTXA/SCITXDB/EPWM7B

GPIO27/SCITXDC

PFCGND

ADCINB7 (op-amp)

ADCINB0

ADCINB6 (op-amp)

ADCINB5

M2GND

ADCINB4 (op-amp)

ADCINB3

ADCINA7

ADCINA6 (op-amp)

VREFLO

GPIO23/EQEP1I/SCIRXDB

GPIO11/EPWM6B/SCIRXDB

GPIO5/EPWM3B/SPISIMOA/ECAP1

GPIO4/EPWM3A

GPIO40/EPWM7A

GPIO10/EPWM6A/ADCSOCBO

GPIO3/EPWM2B/SPISOMIA

GPIO2/EPWM2A

GPIO1/EPWM1B/CTRIPM1OUT

GPIO0/EPWM1A

VDDIO

VREGENZ

VSS

VDD

GPIO34/CTRIPPFCOUT

GPIO15/TZ1/CTRIPM1OUT/SCIRXDB

GPIO13/TZ2

GPIO14/TZ3/CTRIPPFCOUT/SCITXDB

GPIO20/EQEP1A/EPWM7A/CTRIPM1OUT

GPIO21/EQEP1B/EPWM7B

V
D

D
A

G
P

IO
2
2
/E

Q
E

P
1
S

/S
C

IT
X

D
B

X
R

S

G
P

IO
3
2
/S

D
A

A
/E

P
W

M
S

Y
N

C
I/
E

Q
E

P
1
S

G
P

IO
3
3
/S

C
L
A

/E
P

W
M

S
Y

N
C

O
/E

Q
E

P
1
I

G
P

IO
2
4
/E

C
A

P
1
/E

P
W

M
7
A

G
P

IO
4
2
/E

P
W

M
7
B

/S
C

IT
X

D
C

/C
T

R
IP

M
1
O

U
T

V
D

D

V
S

S

T
R

S
T

A
D

C
IN

A
4

A
D

C
IN

A
5

A
D

C
IN

A
3
 (

o
p
-a

m
p
)

A
D

C
IN

A
2

A
D

C
IN

A
1
 (

o
p
-a

m
p
)

M
1
G

N
D

A
D

C
IN

B
2

A
D

C
IN

B
1
 (

o
p
-a

m
p
)

A
D

C
IN

A
0
/V

R
E

F
O

U
T

V
R

E
F

H
I

G
P

IO
2

9
/S

C
IT

X
D

A
/S

C
L
A

/
/C

T
R

IP
P

F
C

O
U

T
T

Z
3

G
P

IO
3
6

/T
M

S

G
P

IO
3

5
/T

D
I

G
P

IO
3
7

/T
D

O

G
P

IO
3

8
/T

C
K

/X
C

L
K

IN

G
P

IO
3
9

/S
C

IR
X

D
C

/C
T

R
IP

P
F

C
O

U
T

G
P

IO
1

9
/X

C
L
K

IN
/

/S
C

IR
X

D
B

/E
C

A
P

1
S

P
IS

T
E

A

V
D

D

V
S

S

X
1

X
2

G
P

IO
6
/E

P
W

M
4
A

/E
P

W
M

S
Y

N
C

I/
E

P
W

M
S

Y
N

C
O

G
P

IO
7

/E
P

W
M

4
B

/S
C

IR
X

D
A

G
P

IO
1

6
/S

P
IS

IM
O

A
/E

Q
E

P
1
S

/T
Z

2

G
P

IO
1
2

/
/C

T
R

IP
M

1
O

U
T

/S
C

IT
X

D
A

T
Z

1

G
P

IO
2
5

G
P

IO
8

/E
P

W
M

5
A

/A
D

C
S

O
C

A
O

G
P

IO
1
7

/S
P

IS
O

M
IA

/E
Q

E
P

1
I/

/C
T

R
IP

P
F

C
O

U
T

T
Z

3

G
P

IO
1
8

/S
P

IC
L
K

A
/S

C
IT

X
D

B
/X

C
L

K
O

U
T

G
P

IO
2

8
/S

C
IR

X
D

A
/S

D
A

A
/T

Z
2

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

3 Device Pins

3.1 Pin Assignments

Figure 3-1 shows the 80-pin PN Low-Profile Quad Flatpack (LQFP) pin assignments.

Figure 3-1. 2805x 80-Pin PN LQFP (Top View)

Copyright © 2012–2013, Texas Instruments Incorporated Device Pins 41
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

3.2 Terminal Functions

Table 3-1 describes the signals. With the exception of the JTAG pins, the GPIO function is the default at
reset, unless otherwise mentioned. The peripheral signals that are listed under them are alternate
functions. Some peripheral functions may not be available in all devices. See Table 2-1 for details. Inputs
are not 5-V tolerant. All GPIO pins are I/O/Z and have an internal pullup, which can be selectively enabled
or disabled on a per-pin basis. This feature only applies to the GPIO pins. The pullups on the PWM pins
are not enabled at reset. The pullups on other GPIO pins are enabled upon reset.

NOTE: When the on-chip VREG is used, the GPIO19, GPIO34, GPIO35, GPIO36, GPIO37, and GPIO38
pins could glitch during power up. If this behavior is unacceptable in an application, 1.8 V could be
supplied externally. There is no power-sequencing requirement when using an external 1.8-V supply.
However, if the 3.3-V transistors in the level-shifting output buffers of the I/O pins are powered prior to the
1.9-V transistors, it is possible for the output buffers to turn on, causing a glitch to occur on the pin during
power up. To avoid this behavior, power the VDD pins prior to or simultaneously with the VDDIO pins,
ensuring that the VDD pins have reached 0.7 V before the VDDIO pins reach 0.7 V.

Table 3-1. Terminal Functions (1)

TERMINAL
I/O/Z DESCRIPTIONPNNAME PIN NO.

JTAG

JTAG test reset with internal pulldown. TRST, when driven high, gives the scan system control
of the operations of the device. If this signal is not connected or driven low, the device
operates in its functional mode, and the test reset signals are ignored. NOTE: TRST is an
active high test pin and must be maintained low at all times during normal device operation.

TRST 9 I An external pull-down resistor is required on this pin. The value of this resistor should be
based on drive strength of the debugger pods applicable to the design. A 2.2-kΩ resistor
generally offers adequate protection. Since the value of the resistor is application-specific, TI
recommends that each target board be validated for proper operation of the debugger and the
application. (↓)

SeeTCK I See GPIO38. JTAG test clock with internal pullup. (↑)GPIO38

See See GPIO36. JTAG test-mode select (TMS) with internal pullup. This serial control input isTMS IGPIO36 clocked into the TAP controller on the rising edge of TCK.. (↑)

See See GPIO35. JTAG test data input (TDI) with internal pullup. TDI is clocked into the selectedTDI IGPIO35 register (instruction or data) on a rising edge of TCK. (↑)

See See GPIO37. JTAG scan out, test data output (TDO). The contents of the selected registerTDO O/ZGPIO37 (instruction or data) are shifted out of TDO on the falling edge of TCK. (8 mA drive)

FLASH

TEST2 39 I/O Test Pin. Reserved for TI. Must be left unconnected.

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

42 Device Pins Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

Table 3-1. Terminal Functions(1) (continued)

TERMINAL
I/O/Z DESCRIPTIONPNNAME PIN NO.

CLOCK

See GPIO18. Output clock derived from SYSCLKOUT. XCLKOUT is either the same
frequency, one-half the frequency, or one-fourth the frequency of SYSCLKOUT. The value ofSeeXCLKOUT O/Z XCLKOUT is controlled by bits 1:0 (XCLKOUTDIV) in the XCLK register. At reset, XCLKOUTGPIO18 = SYSCLKOUT/4. The XCLKOUT signal can be turned off by setting XCLKOUTDIV to 3. The
mux control for GPIO18 must also be set to XCLKOUT for this signal to propogate to the pin.

See GPIO19 and GPIO38. External oscillator input. Pin source for the clock is controlled by
the XCLKINSEL bit in the XCLK register, GPIO38 is the default selection. This pin feeds a
clock from an external 3.3-V oscillator. In this case, the X1 pin, if available, must be tied to

See GND and the on-chip crystal oscillator must be disabled via bit 14 in the CLKCTL register. If a
GPIO19 crystal/resonator is used, the XCLKIN path must be disabled by bit 13 in the CLKCTL register.XCLKIN Iand NOTE: Designs that use the GPIO38/TCK/XCLKIN pin to supply an external clock for normal
GPIO38 device operation may need to incorporate some hooks to disable this path during debug using

the JTAG connector. This action is to prevent contention with the TCK signal, which is active
during JTAG debug sessions. The zero-pin internal oscillators may be used during this time to
clock the device.

On-chip crystal-oscillator input. To use this oscillator, a quartz crystal or a ceramic resonator
X1 52 I must be connected across X1 and X2. In this case, the XCLKIN path must be disabled by bit

13 in the CLKCTL register. If this pin is not used, this pin must be tied to GND. (I)

On-chip crystal-oscillator output. A quartz crystal or a ceramic resonator must be connectedX2 51 O across X1 and X2. If X2 is not used, X2 must be left unconnected. (O)

RESET

Device Reset (in) and Watchdog Reset (out). The device has a built-in power-on-reset (POR)
and brown-out-reset (BOR) circuitry. During a power-on or brown-out condition, this pin is
driven low by the device. See Section 4.3, Electrical Characteristics, for thresholds of the
POR/BOR block. This pin is also driven low by the MCU when a watchdog reset occurs.
During watchdog reset, the XRS pin is driven low for the watchdog reset duration of 512
OSCCLK cycles. If need be, an external circuitry may also drive this pin to assert a deviceXRS 8 I/O reset. In this case, TI recommends that this pin be driven by an open-drain device. An R-C
circuit must be connected to this pin for noise immunity reasons. Regardless of the source, a
device reset causes the device to terminate execution. The program counter points to the
address contained at the location 0x3FFFC0. When reset is deactivated, execution begins at
the location designated by the program counter. The output buffer of this pin is an open-drain
with an internal pullup. (I/OD)

Copyright © 2012–2013, Texas Instruments Incorporated Device Pins 43
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

Table 3-1. Terminal Functions(1) (continued)

TERMINAL
I/O/Z DESCRIPTIONPNNAME PIN NO.

ADC, COMPARATOR, ANALOG I/O

ADCINA7 24 I ADC Group A, Channel 7 input

ADCINA6 23 I ADC Group A, Channel 6 input(op-amp)

ADCINA5 10 I ADC Group A, Channel 5 input

ADCINA4 11 I ADC Group A, Channel 4 input

ADCINA3 12 I ADC Group A, Channel 3 input(op-amp)

ADCINA2 13 I ADC Group A, Channel 2 input

ADCINA1 14 I ADC Group A, Channel 1 input(op-amp)

ADCINA0 18 I ADC Group A, Channel 0 input

VREFOUT Voltage Reference out from buffered DAC

ADC External Reference – used when in ADC external reference mode and used as VREFOUTVREFHI 19 I reference

ADCINB7 31 I ADC Group B, Channel 7 input(op-amp)

ADCINB6 29 I ADC Group B, Channel 6 input(op-amp)

ADCINB5 28 I ADC Group B, Channel 5 input

ADCINB4 26 I ADC Group B, Channel 4 input(op-amp)

ADCINB3 25 I ADC Group B, Channel 3 input

ADCINB2 16 I ADC Group B, Channel 2 input

ADCINB1 17 I ADC Group B, Channel 1 input(op-amp)

ADCINB0 30 I ADC Group B, Channel 0 input

VREFLO 22 I ADC Low Reference (always tied to ground)

CPU AND I/O POWER

VDDA 20 Analog Power Pin. Tie with a 2.2-μF capacitor (typical) close to the pin.

VSSA 21 Analog Ground Pin

VDD 6 CPU and Logic Digital Power Pins – no supply source needed when using internal VREG. Tie
VDD 54 with 1.2 µF (minimum) ceramic capacitor (10% tolerance) to ground when using internal

VREG. Higher value capacitors may be used, but could impact supply-rail ramp-up time.VDD 73

VDDIO 38
Digital I/O and Flash Power Pin – Single Supply source when VREG is enabled

VDDIO 70

VSS 7

VSS 37
Digital Ground Pins

VSS 53

VSS 72

M1GND 15 Ground pin for amplifier (channels A1, A3, B1)

M2GND 27 Ground pin for amplifier (channels A6, B4, B6)

PFCGND 32 Ground pin for amplifier (channel B7)

VOLTAGE REGULATOR CONTROL SIGNAL

VREGENZ 71 I Internal VREG Enable/Disable – pull low to enable VREG, pull high to disable VREG

44 Device Pins Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

Table 3-1. Terminal Functions(1) (continued)

TERMINAL
I/O/Z DESCRIPTIONPNNAME PIN NO.

GPIO AND PERIPHERAL SIGNALS (1)

GPIO0 69 I/O/Z General-purpose input/output 0

EPWM1A O Enhanced PWM1 Output A

GPIO1 68 I/O/Z General-purpose input/output 1

EPWM1B O Enhanced PWM1 Output B

CTRIPM1OUT O CTRIPM1 CTRIPxx output

GPIO2 67 I/O/Z General-purpose input/output 2

EPWM2A O Enhanced PWM2 Output A

GPIO3 66 I/O/Z General-purpose input/output 3

EPWM2B O Enhanced PWM2 Output B

SPISOMIA I/O SPI-A slave out, master in

GPIO4 63 I/O/Z General-purpose input/output 4

EPWM3A O Enhanced PWM3 output A

GPIO5 62 I/O/Z General-purpose input/output 5

EPWM3B O Enhanced PWM3 output B

SPISIMOA I/O SPI-A slave in, master out

ECAP1 I/O Enhanced Capture input/output 1

GPIO6 50 I/O/Z General-purpose input/output 6

EPWM4A O Enhanced PWM4 output A

EPWMSYNCI I External ePWM sync pulse input

EPWMSYNCO O External ePWM sync pulse output

GPIO7 49 I/O/Z General-purpose input/output 7

EPWM4B O Enhanced PWM4 output B

SCIRXDA I SCI-A receive data

GPIO8 45 I/O/Z General-purpose input/output 8

EPWM5A O Enhanced PWM5 output A

ADCSOCAO O ADC start-of-conversion A

GPIO9 36 I/O/Z General-purpose input/output 9

EPWM5B O Enhanced PWM5 output B

SCITXDB O SCI-B transmit data

GPIO10 65 I/O/Z General-purpose input/output 10

EPWM6A O Enhanced PWM6 output A

ADCSOCBO O ADC start-of-conversion B

GPIO11 61 I/O/Z General-purpose input/output 11

EPWM6B O Enhanced PWM6 output B

SCIRXDB I SCI-B receive data

GPIO12 48 I/O/Z General-purpose input/output 12

TZ1 I Trip Zone input 1

CTRIPM1OUT O CTRIPM1 CTRIPxx output

SCITXDA O SCI-A transmit data

GPIO13 76 I/O/Z General-purpose input/output 13

TZ2 I Trip zone input 2

(1) The GPIO function (shown in bold italics) is the default at reset. The peripheral signals that are listed under them are alternate functions.
For JTAG pins that have the GPIO functionality multiplexed, the input path to the GPIO block is always valid. The output path from the
GPIO block and the path to the JTAG block from a pin is enabled or disabled based on the condition of the TRST signal. See the
System Control and Interrupts chapter of the TMS320x2805x Piccolo Technical Reference Manual (literature number SPRUHE5) for
details.

Copyright © 2012–2013, Texas Instruments Incorporated Device Pins 45
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.ti.com/lit/pdf/SPRUHE5
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

Table 3-1. Terminal Functions(1) (continued)

TERMINAL
I/O/Z DESCRIPTIONPNNAME PIN NO.

GPIO14 77 I/O/Z General-purpose input/output 14

TZ3 I Trip zone input 3

CTRIPPFCOUT O CTRIPPFC output

SCITXDB O SCI-B transmit data

GPIO15 75 I/O/Z General-purpose input/output 15

TZ1 I Trip zone input 1

CTRIPM1OUT O CTRIPM1 CTRIPxx output

SCIRXDB I SCI-B receive data

GPIO16 47 I/O/Z General-purpose input/output 16

SPISIMOA I/O SPI-A slave in, master out

EQEP1S I/O Enhanced QEP1 strobe

TZ2 I Trip Zone input 2

GPIO17 44 I/O/Z General-purpose input/output 17

SPISOMIA I/O SPI-A slave out, master in

EQEP1I I/O Enhanced QEP1 index

TZ3 I Trip zone input 3

CTRIPPFCOUT O CTRIPPFC output

GPIO18 43 I/O/Z General-purpose input/output 18

SPICLKA I/O SPI-A clock input/output

SCITXDB O SCI-B transmit data

XCLKOUT O/Z Output clock derived from SYSCLKOUT. XCLKOUT is either the same frequency, one-half the
frequency, or one-fourth the frequency of SYSCLKOUT. The value of XCLKOUT is controlled
by bits 1:0 (XCLKOUTDIV) in the XCLK register. At reset, XCLKOUT = SYSCLKOUT/4. The
XCLKOUT signal can be turned off by setting XCLKOUTDIV to 3. The mux control for GPIO18
must also be set to XCLKOUT for this signal to propogate to the pin.

GPIO19 55 I/O/Z General-purpose input/output 19

XCLKIN I External Oscillator Input. The path from this pin to the clock block is not gated by the mux
function of this pin. Care must be taken not to enable this path for clocking if this path is being
used for the other periperhal functions

SPISTEA I/O SPI-A slave transmit enable input/output

SCIRXDB I SCI-B receive data

ECAP1 I/O Enhanced Capture input/output 1

GPIO20 78 I/O/Z General-purpose input/output 20

EQEP1A I Enhanced QEP1 input A

EPWM7A O Enhanced PWM7 output A

CTRIPM1OUT O CTRIPM1 CTRIPxx output

GPIO21 79 I/O/Z General-purpose input/output 21

EQEP1B I Enhanced QEP1 input B

EPWM7B O Enhanced PWM7 output B

GPIO22 1 I/O/Z General-purpose input/output 22

EQEP1S I/O Enhanced QEP1 strobe

SCITXDB O SCI-B transmit data

GPIO23 80 I/O/Z General-purpose input/output 23

EQEP1I I/O Enhanced QEP1 index

SCIRXDB I SCI-B receive data

46 Device Pins Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

Table 3-1. Terminal Functions(1) (continued)

TERMINAL
I/O/Z DESCRIPTIONPNNAME PIN NO.

GPIO24 4 I/O/Z General-purpose input/output 24

ECAP1 I/O Enhanced Capture input/output 1

EPWM7A O Enhanced PWM7 output A

GPIO25 46 I/O/Z General-purpose input/output 25

GPIO26 40 I/O/Z General-purpose input/output 26

SCIRXDC I SCI-C receive data

GPIO27 33 I/O/Z General-purpose input/output 27

SCITXDC O SCI-C transmit data

GPIO28 42 I/O/Z General-purpose input/output 28

SCIRXDA I SCI-A receive data

SDAA I/OD I2C data open-drain bidirectional port

TZ2 I Trip zone input 2

GPIO29 41 I/O/Z General-purpose input/output 29

SCITXDA O SCI-A transmit data

SCLA I/OD I2C clock open-drain bidirectional port

TZ3 I Trip zone input 3

CTRIPPFCOUT O CTRIPPFC output

GPIO30 35 I/O/Z General-purpose input/output 30

CANRXA I CAN receive

SCIRXDB I SCI-B receive data

EPWM7A O Enhanced PWM7 output A

GPIO31 34 I/O/Z General-purpose input/output 31

CANTXA O CAN transmit

SCITXDB O SCI-B transmit data

EPWM7B O Enhanced PWM7 output B

GPIO32 2 I/O/Z General-purpose input/output 32

SDAA I/OD I2C data open-drain bidirectional port

EPWMSYNCI I Enhanced PWM external sync pulse input

EQEP1S I/O Enhanced QEP1 strobe

GPIO33 3 I/O/Z General-Purpose Input/Output 33

SCLA I/OD I2C clock open-drain bidirectional port

EPWMSYNCO O Enhanced PWM external synch pulse output

EQEP1I I/O Enhanced QEP1 index

GPIO34 74 I/O/Z General-Purpose Input/Output 34

CTRIPPFCOUT O CTRIPPFC output

GPIO35 59 I/O/Z General-Purpose Input/Output 35

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

GPIO36 60 I/O/Z General-Purpose Input/Output 36

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

GPIO37 58 I/O/Z General-Purpose Input/Output 37

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

Copyright © 2012–2013, Texas Instruments Incorporated Device Pins 47
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

Table 3-1. Terminal Functions(1) (continued)

TERMINAL
I/O/Z DESCRIPTIONPNNAME PIN NO.

GPIO38 57 I/O/Z General-Purpose Input/Output 38

TCK I JTAG test clock with internal pullup

XCLKIN I External Oscillator Input. The path from this pin to the clock block is not gated by the mux
function of this pin. Care must be taken to not enable this path for clocking if this path is being
used for the other functions.

GPIO39 56 I/O/Z General-Purpose Input/Output 39

SCIRXDC I SCI-C receive data

CTRIPPFCOUT O CTRIPPFC output

GPIO40 64 I/O/Z General-Purpose Input/Output 40. Internal pullup enabled by default.

EPWM7A O Enhanced PWM7 output A

GPIO42 5 I/O/Z General-Purpose Input/Output 42

EPWM7B O Enhanced PWM7 output B

SCITXDC O SCI-C transmit data

CTRIPM1OUT O CTRIPM1 CTRIPxx output

48 Device Pins Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

4 Device Operating Conditions

4.1 Absolute Maximum Ratings (1) (2)

Supply voltage range, VDDIO (I/O and Flash) with respect to VSS –0.3 V to 4.6 V

Supply voltage range, VDD with respect to VSS –0.3 V to 2.5 V

Analog voltage range, VDDA with respect to VSSA –0.3 V to 4.6 V

Input voltage range, VIN (3.3 V) –0.3 V to 4.6 V

Output voltage range, VO –0.3 V to 4.6 V

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

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

Junction temperature range, TJ
(4) –40°C to 150°C

Storage temperature range, Tstg
(4) –65°C to 150°C

(1) Stresses beyond those listed under Absolute Maximum Ratings may cause permanent damage to the device. These are stress ratings
only, and functional operation of the device at these or any other conditions beyond those indicated under Section 4.2 is not implied.
Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

(2) All voltage values are with respect to VSS, unless otherwise noted.
(3) Continuous clamp current per pin is ± 2 mA.
(4) Long-term high-temperature storage or extended use at maximum temperature conditions may result in a reduction of overall device life.

For additional information, see IC Package Thermal Metrics Application Report (literature number SPRA953) and Reliability Data for
TMS320LF24xx and TMS320F28xx Devices Application Report (literature number SPRA963).

4.2 Recommended Operating Conditions
MIN NOM MAX UNIT

Device supply voltage, I/O, VDDIO
(1) 2.97 3.3 3.63 V

Device supply voltage CPU, VDD (When internal 1.71 1.8 1.995 VVREG is disabled and 1.8 V is supplied externally)

Supply ground, VSS 0 V

Analog supply voltage, VDDA
(1) 2.97 3.3 3.63 V

Analog ground, VSSA 0 V

Device clock frequency (system clock) 2 60 MHz

High-level input voltage, VIH (3.3 V) 2 VDDIO + 0.3 V

Low-level input voltage, VIL (3.3 V) VSS – 0.3 0.8 V

High-level output source current, VOH = VOH(MIN) , IOH All GPIO pins –4 mA

Group 2 (2) –8 mA

Low-level output sink current, VOL = VOL(MAX), IOL All GPIO pins 4 mA

Group 2 (2) 8 mA

Junction temperature, TJ T version –40 105
°C

S version –40 125

(1) VDDIO and VDDA should be maintained within approximately 0.3 V of each other.
(2) Group 2 pins are as follows: GPIO16, GPIO17, GPIO18, GPIO28, GPIO29, GPIO30, GPIO31, GPIO36, GPIO37

Copyright © 2012–2013, Texas Instruments Incorporated Device Operating Conditions 49
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.ti.com/lit/pdf/spra953
http://www.ti.com/lit/pdf/spra963
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

4.3 Electrical Characteristics Over Recommended Operating Conditions (Unless
Otherwise Noted) (1)

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

IOH = IOH MAX 2.4
VOH High-level output voltage V

IOH = 50 μA VDDIO – 0.2

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

All GPIO pins –80 –140 –205Pin with pullup VDDIO = 3.3 V, VIN = 0 VenabledInput current XRS pin –230 –300 –375IIL μA(low level) Pin with pulldown VDDIO = 3.3 V, VIN = 0 V ±2enabled

Pin with pullup VDDIO = 3.3 V, VIN = VDDIO ±2enabledInput currentIIH μA(high level) Pin with pulldown VDDIO = 3.3 V, VIN = VDDIO 28 50 80enabled

Output current, pullup orIOZ VO = VDDIO or 0 V ±2 μApulldown disabled

CI Input capacitance 2 pF

VDDIO BOR trip point Falling VDDIO 2.78 V

VDDIO BOR hysteresis 35 mV

Supervisor reset release delay Time after BOR/POR/OVR event is removed to XRS 400 800 μstime release

VREG VDD output Internal VREG on 1.9 V

(1) When the on-chip VREG is used, its output is monitored by the POR/BOR circuit, which will reset the device should the core voltage
(VDD) go out of range.

50 Device Operating Conditions Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

4.4 Current Consumption

Table 4-1. TMS320F2805x Current Consumption at 60-MHz SYSCLKOUT

VREG ENABLED VREG DISABLED

MODE TEST CONDITIONS IDDIO
(1) IDDA

(2) IDD IDDIO
(1) IDDA

(2)

TYP (3) MAX TYP(3) MAX TYP(3) MAX TYP(3) MAX TYP(3) MAX

The following peripheral clocks are
enabled:

• ePWM1, ePWM2, ePWM3,
ePWM4, ePWM5, ePWM6,
ePWM7

• eCAP1

• eQEP1

• eCAN-A

• CLA

• SCI-A, SCI-B, SCI-C

Operational • SPI-A 95 mA (6) 132 mA 40 mA 60 mA 85 mA(6) 110 mA 14 mA 25 mA 40 mA 60 mA
(Flash) • ADC

• I2C-A

• COMPA1, COMPA3,
COMPB1, COMPB7

• CPU-TIMER0,
CPU-TIMER1,
CPU-TIMER2

All PWM pins are toggled at 60 kHz.
All I/O pins are left unconnected.(4)(5)

Code is running out of flash with
2 wait-states.
XCLKOUT is turned off.

Flash is powered down.
IDLE XCLKOUT is turned off. 14 mA 27 mA 15 μA 25 μA 14 mA 27 mA 120 μA 450 μA 15 μA 25 μA

All peripheral clocks are turned off.

Flash is powered down.
STANDBY 9 mA 15 mA 15 μA 25 μA 9 mA 15 mA 120 μA 450 μA 15 μA 25 μA

Peripheral clocks are off.

Flash is powered down.
HALT Peripheral clocks are off. 300 μA 15 μA 25 μA 50 μA 24 μA 15 μA 25 μA

Input clock is disabled.(7)

(1) IDDIO current is dependent on the electrical loading on the I/O pins.
(2) In order to realize the IDDA currents shown for IDLE, STANDBY, and HALT, clock to the ADC module must be turned off explicitly by

writing to the PCLKCR0 register.
(3) The TYP numbers are applicable over room temperature and nominal voltage.
(4) The following is done in a loop:

• Data is continuously transmitted out of SPI-A, SCI-A, SCI-B, SCI-C, eCAN-A, and I2C-A ports.
• The hardware multiplier is exercised.
• Watchdog is reset.
• ADC is performing continuous conversion.
• GPIO17 is toggled.

(5) CLA is continuously performing polynomial calculations.
(6) For F2805x devices that do not have CLA, subtract the IDD current number for CLA (see Table 4-2) from the IDD (VREG disabled)/IDDIO

(VREG enabled) current numbers shown in Table 4-1 for operational mode.
(7) If a quartz crystal or ceramic resonator is used as the clock source, the HALT mode shuts down the on-chip crystal oscillator.

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

Copyright © 2012–2013, Texas Instruments Incorporated Device Operating Conditions 51
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

4.4.1 Reducing Current Consumption

The 2805x devices incorporate a method to reduce the device current consumption. Since each peripheral
unit has an individual clock-enable bit, significant reduction in current consumption can be achieved by
turning off the clock to any peripheral module that is not used in a given application. Furthermore, any one
of the three low-power modes could be taken advantage of to reduce the current consumption even
further. Table 4-2 indicates the typical reduction in current consumption achieved by turning off the clocks.

Table 4-2. Typical Current Consumption by Various
Peripherals (at 60 MHz) (1)

PERIPHERAL IDD CURRENT
MODULE (2) REDUCTION (mA)

ADC 2 (3)

I2C 3

ePWM 2

eCAP 2

eQEP 2

SCI 2

SPI 2

COMP/DAC 1

PGA 2

CPU-TIMER 1

Internal zero-pin oscillator 0.5

CAN 2.5

CLA 20

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

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

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

NOTE
IDDIO current consumption is reduced by 15 mA (typical) when XCLKOUT is turned off.

NOTE
The baseline IDD current (current when the core is executing a dummy loop with no
peripherals enabled) is 40 mA, typical. To arrive at the IDD current for a given application, the
current-drawn by the peripherals (enabled by that application) must be added to the baseline
IDD current.

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

reduction of 18 mA (typical) in the VDD rail and 13 mA (typical) in the VDDIO rail.
• Savings in IDDIO may be realized by disabling the pullups on pins that assume an output function.

52 Device Operating Conditions Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Operational Power vs Frequency

200

250

300

350

400

450

500

0 10 20 30 40 50 60 70

SYSCLKOUT (MHz)

O
p

e
ra

ti
o

n
a

l
P

o
w

e
r

(m
W

)

Operational Current vs Frequency

0

20

40

60

80

100

120

140

0 10 20 30 40 50 60 70

SYSCLKOUT (MHz)

O
p

e
ra

ti
o

n
a
l

C
u

rr
e
n

t
(m

A
)

IDDIO IDDA

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

4.4.2 Current Consumption Graphs (VREG Enabled)

Figure 4-1. Typical Operational Current Versus Frequency (F2805x)

Figure 4-2. Typical Operational Power Versus Frequency (F2805x)

Copyright © 2012–2013, Texas Instruments Incorporated Device Operating Conditions 53
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Typical CLA operational current vs SYSCLKOUT

0

5

10

15

20

25

10 15 20 25 30 35 40 45 50 55 60

SYSCLKOUT (MHz)

C
L

A
o

p
e

ra
ti

o
n

a
l

ID
D

IO
c

u
rr

e
n

t
(m

A
)

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

Figure 4-3. Typical CLA Operational Current Versus SYSCLKOUT

54 Device Operating Conditions Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

4.5 Flash Timing

Table 4-3. Flash/OTP Endurance for T Temperature Material (1)

ERASE/PROGRAM MIN TYP MAX UNITTEMPERATURE

Nf Flash endurance for the array (write/erase cycles) 0°C to 105°C (ambient) 20000 50000 cycles

NOTP OTP endurance for the array (write cycles) 0°C to 30°C (ambient) 1 write

(1) Write/erase operations outside of the temperature ranges indicated are not specified and may affect the endurance numbers.

Table 4-4. Flash/OTP Endurance for S Temperature Material (1)

ERASE/PROGRAM MIN TYP MAX UNITTEMPERATURE

Nf Flash endurance for the array (write/erase cycles) 0°C to 125°C (ambient) 20000 50000 cycles

NOTP OTP endurance for the array (write cycles) 0°C to 30°C (ambient) 1 write

(1) Write/erase operations outside of the temperature ranges indicated are not specified and may affect the endurance numbers.

Table 4-5. Flash Parameters at 60-MHz SYSCLKOUT

TESTPARAMETER MIN TYP MAX UNITCONDITIONS

Program Time 16-Bit Word 50 μs

8K Sector 250 ms

4K Sector 125 ms

Erase Time (1) 8K Sector 2 s

4K Sector 2 s

IDDP
(2) VDD current consumption during Erase/Program cycle VREG disabled 80 mA

IDDIOP
(2) VDDIO current consumption during Erase/Program cycle 60

IDDIOP
(2) VDDIO current consumption during Erase/Program cycle VREG enabled 120 mA

(1) The on-chip flash memory is in an erased state when the device is shipped from TI. As such, erasing the flash memory is not required
prior to programming, when programming the device for the first time. However, the erase operation is needed on all subsequent
programming operations.

(2) Typical parameters as seen at room temperature including function call overhead, with all peripherals off.

Table 4-6. Flash/OTP Access Timing

PARAMETER MIN MAX UNIT

ta(fp) Paged Flash access time 40 ns

ta(fr) Random Flash access time 40 ns

ta(OTP) OTP access time 60 ns

Table 4-7. Flash Data Retention Duration

PARAMETER TEST CONDITIONS MIN MAX UNIT

tretention Data retention duration TJ = 55°C 15 years

Copyright © 2012–2013, Texas Instruments Incorporated Device Operating Conditions 55
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

largeriswhichever1,orinteger,highestnextthetoupround1StateWaitOTP
ú
ú
û

ù

ê
ê
ë

é
-

÷
÷

ø

ö

ç
ç

è

æ
=

t

t

c(SCO)

a(OTP)

largeriswhichever1,orinteger,highestnextthetoupround1StateWaitRandomFlash
ú
ú
û

ù

ê
ê
ë

é
-

÷
÷

ø

ö

ç
ç

è

æ
=

×

t

t

c(SCO)

r)a(f

integerhighestnextthetoupround1StateWaitPageFlash
)(

)(

ú
ú
û

ù

ê
ê
ë

é
-

÷
÷

ø

ö

ç
ç

è

æ
=

·

t

t

SCOc

pfa

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

Table 4-8. Minimum Required Flash/OTP Wait-States at Different Frequencies

SYSCLKOUT SYSCLKOUT PAGE RANDOM OTP
(MHz) (ns) WAIT-STATE (1) WAIT-STATE (1) WAIT-STATE

60 16.67 2 2 3

55 18.18 2 2 3

50 20 1 1 2

45 22.22 1 1 2

40 25 1 1 2

35 28.57 1 1 2

30 33.33 1 1 1

(1) Page and random wait-state must be ≥ 1.

The equations to compute the Flash page wait-state and random wait-state in Table 4-8 are as follows:

The equation to compute the OTP wait-state in Table 4-8 is as follows:

56 Device Operating Conditions Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

tw(RSL1)

th(boot-mode)
(C)

V V

(3.3 V)
DDIO DDA,

INTOSC1

X1/X2

XRS
(D)

Boot-Mode

Pins

V (1.8 V)DD

XCLKOUT

I/O Pins

User-code dependent

User-code dependent

Boot-ROM execution starts
Peripheral/GPIO function

Based on boot code

GPIO pins as input

GPIO pins as input (state depends on internal PU/PD)

(E)

tOSCST

User-code dependent

Address/Data/

Control

(Internal)

Address/data valid, internal boot-ROM code execution phase

User-code execution phasetd(EX)

tINTOSCST

(A)

(B)

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

5 Power, Reset, Clocking, and Interrupts

5.1 Power Sequencing

There is no power sequencing requirement needed to ensure the device is in the proper state after reset
or to prevent the I/Os from glitching during power up or power down (GPIO19, GPIO34–38 do not have
glitch-free I/Os). No voltage larger than a diode drop (0.7 V) above VDDIO should be applied to any digital
pin (for analog pins, this value is 0.7 V above VDDA) prior to powering up the device. Voltages applied to
pins on an unpowered device can bias internal p-n junctions in unintended ways and produce
unpredictable results.

A. Upon power up, SYSCLKOUT is OSCCLK/4. Since the XCLKOUTDIV bits in the XCLK register come up with a reset
state of 0, SYSCLKOUT is further divided by 4 before SYSCLKOUT appears at XCLKOUT. XCLKOUT = OSCCLK/16
during this phase.

B. Boot ROM configures the DIVSEL bits for /1 operation. XCLKOUT = OSCCLK/4 during this phase. Note that
XCLKOUT will not be visible at the pin until explicitly configured by user code.

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

D. Using the XRS pin is optional due to the on-chip power-on reset (POR) circuitry.
E. The internal pullup or pulldown will take effect when BOR is driven high.

Figure 5-1. Power-on Reset

Copyright © 2012–2013, Texas Instruments Incorporated Power, Reset, Clocking, and Interrupts 57
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

th(boot-mode)
(A)

tw(RSL2)

INTOSC1

X1/X2

XRS

Boot-Mode

Pins

XCLKOUT

I/O Pins

Address/Data/

Control

(Internal)

Boot-ROM Execution Starts

User-Code Execution Starts

User-Code Dependent

User-Code Execution Phase

User-Code Dependent

User-Code Execution

Peripheral/GPIO Function

User-Code Dependent

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

GPIO Pins as Input Peripheral/GPIO Function

td(EX)

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

Table 5-1. Reset (XRS) Timing Requirements

MIN MAX UNIT

th(boot-mode) Hold time for boot-mode pins 1000tc(SCO) cycles

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

Table 5-2. Reset (XRS) Switching Characteristics
over recommended operating conditions (unless otherwise noted)

PARAMETER MIN TYP MAX UNIT

tw(RSL1) Pulse duration, XRS driven by device 600 μs

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

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

tINTOSCST Start up time, internal zero-pin oscillator 3 μs

tOSCST
(1) On-chip crystal-oscillator start-up time 1 10 ms

(1) Dependent on crystal/resonator and board design.

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

Figure 5-2. Warm Reset

58 Power, Reset, Clocking, and Interrupts Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

OSCCLK

SYSCLKOUT

Write to PLLCR

OSCCLK * 2

(Current CPU

Frequency)

OSCCLK/2

(CPU frequency while PLL is stabilizing
with the desired frequency. This period

(PLL lock-up time t) is 1 ms long.)p

OSCCLK * 4

(Changed CPU frequency)

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

Figure 5-3 shows an example for the effect of writing into PLLCR register. In the first phase, PLLCR =
0x0004 and SYSCLKOUT = OSCCLK x 2. The PLLCR is then written with 0x0008. Right after the PLLCR
register is written, the PLL lock-up phase begins. During this phase, SYSCLKOUT = OSCCLK/2. After the
PLL lock-up is complete, SYSCLKOUT reflects the new operating frequency, OSCCLK x 4.

Figure 5-3. Example of Effect of Writing Into PLLCR Register

5.2 Clocking

5.2.1 Device Clock Table

This section provides the timing requirements and switching characteristics for the various clock options
available on the 2805x MCUs. Table 5-3 lists the cycle times of various clocks.

Table 5-3. 2805x Clock Table and Nomenclature (60-MHz Devices)

MIN NOM MAX UNIT

tc(SCO), Cycle time 16.67 500 ns
SYSCLKOUT

Frequency 2 60 MHz

tc(LCO), Cycle time 16.67 66.67 (2) ns
LSPCLK (1)

Frequency 15 (2) 60 MHz

tc(ADCCLK), Cycle time 16.67 ns
ADC clock

Frequency 60 MHz

(1) Lower LSPCLK will reduce device power consumption.
(2) This value is the default reset value if SYSCLKOUT = 60 MHz.

Table 5-4. Device Clocking Requirements/Characteristics

MIN NOM MAX UNIT

tc(OSC), Cycle time 50 200 nsOn-chip oscillator (X1/X2 pins)
(Crystal/Resonator) Frequency 5 20 MHz

tc(CI), Cycle time (C8) 33.3 200 nsExternal oscillator/clock source
(XCLKIN pin) — PLL Enabled Frequency 5 30 MHz

tc(CI), Cycle time (C8) 33.33 250 nsExternal oscillator/clock source
(XCLKIN pin) — PLL Disabled Frequency 4 30 MHz

Limp mode SYSCLKOUT Frequency range 1 to 5 MHz(with /2 enabled)

tc(XCO), Cycle time (C1) 66.67 2000 ns
XCLKOUT

Frequency 0.5 15 MHz

PLL lock time (1) tp 1 ms

(1) The PLLLOCKPRD register must be updated based on the number of OSCCLK cycles. If the zero-pin internal oscillators (10 MHz) are
used as the clock source, then the PLLLOCKPRD register must be written with a value of 10,000 (minimum).

Copyright © 2012–2013, Texas Instruments Incorporated Power, Reset, Clocking, and Interrupts 59
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Zero-Pin Oscillator Frequency Movement With Temperature

9.6

9.7

9.8

9.9

10

10.1

10.2

10.3

10.4

10.5

10.6

–40 –30 –20 –10 0 10 20 30 40 50 60 70 80 90 100 110 120

Temperature (°C)

O
u

tp
u

t
F

re
q

u
e
n

c
y
 (

M
H

z
)

Typical

Max

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

Table 5-5. Internal Zero-Pin Oscillator (INTOSC1, INTOSC2) Characteristics

PARAMETER MIN TYP MAX UNIT

Internal zero-pin oscillator 1 (INTOSC1) at 30°C (1) (2) Frequency 10.000 MHz

Internal zero-pin oscillator 2 (INTOSC2) at 30°C (1) (2) Frequency 10.000 MHz

Accuracy using oscillator compensation (1) (2) ±1 TBD %

Step size (coarse trim) 55 kHz

Step size (fine trim) 14 kHz

Temperature drift (3) 3.03 4.85 kHz/°C

Voltage (VDD) drift (3) 175 Hz/mV

(1) In order to achieve better oscillator accuracy (10 MHz ± 1% or better) than shown, see the Oscillator Compensation Guide Application
Report (literature number SPRAB84). Refer to Figure 5-4 for TYP and MAX values.

(2) Frequency range ensured only when VREG is enabled, VREGENZ = VSS.
(3) Output frequency of the internal oscillators follows the direction of both the temperature gradient and voltage (VDD) gradient. For

example:
• Increase in temperature will cause the output frequency to increase per the temperature coefficient.
• Decrease in voltage (VDD) will cause the output frequency to decrease per the voltage coefficient.

Figure 5-4. Zero-Pin Oscillator Frequency Movement With Temperature

60 Power, Reset, Clocking, and Interrupts Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.ti.com/lit/pdf/SPRAB84
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

C4

C3

XCLKOUT(B)

XCLKIN(A)

C5

C9
C10

C1

C8

C6

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

5.2.2 Clock Requirements and Characteristics

Table 5-6. XCLKIN Timing Requirements - PLL Enabled

NO. MIN MAX UNIT

C9 tf(CI) Fall time, XCLKIN 6 ns

C10 tr(CI) Rise time, XCLKIN 6 ns

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

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

Table 5-7. XCLKIN Timing Requirements - PLL Disabled

NO. MIN MAX UNIT

C9 tf(CI) Fall time, XCLKIN Up to 20 MHz 6 ns

20 MHz to 30 MHz 2

C10 tr(CI) Rise time, XCLKIN Up to 20 MHz 6 ns

20 MHz to 30 MHz 2

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

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

The possible configuration modes are shown in Table 2-22.

Table 5-8. XCLKOUT Switching Characteristics (PLL Bypassed or Enabled) (1) (2)

over recommended operating conditions (unless otherwise noted)

NO. PARAMETER MIN MAX UNIT

C3 tf(XCO) Fall time, XCLKOUT 5 ns

C4 tr(XCO) Rise time, XCLKOUT 5 ns

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

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

(1) A load of 40 pF is assumed for these parameters.
(2) H = 0.5tc(XCO)

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

B. XCLKOUT configured to reflect SYSCLKOUT.

Figure 5-5. Clock Timing

Copyright © 2012–2013, Texas Instruments Incorporated Power, Reset, Clocking, and Interrupts 61
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

CPU TIMER 2

CPU TIMER 0

Watchdog

Peripherals
(SPI, SCI, ePWM, I2C,

eCAP, ADC, eQEP, CLA, eCAN)

TINT0

XINT1
Interrupt Control

XINT1

XINT1CR(15:0)

Interrupt Control
XINT2

XINT2CR(15:0)

GPIO
MUX

WDINT

INT1
to

INT12

NMI

XINT2CTR(15:0)

XINT3CTR(15:0)

CPU TIMER 1
TINT2

Low Power Modes
LPMINT

WAKEINT
Sync

SYSCLKOUT

M
U

X

XINT2

XINT3

ADC
XINT2SOC

GPIOXINT1SEL(4:0)

GPIOXINT2SEL(4:0)

GPIOXINT3SEL(4:0)

Interrupt Control
XINT3

XINT3CR(15:0)

XINT3CTR(15:0)

NMI interrupt with watchdog function
(See the NMI Watchdog section.) NMIRS

System Control
(See the System
Control section.)

INT14

INT13

GPIO0.int

GPIO31.int

CLOCKFAIL

CPUTMR2CLK

C28
Core

M
U

X
M

U
X

TINT1

P
IE

U
p

 t
o

 9
6
 I
n

te
rr

u
p

ts

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

5.3 Interrupts

Figure 5-6 shows how the various interrupt sources are multiplexed.

Figure 5-6. External and PIE Interrupt Sources

62 Power, Reset, Clocking, and Interrupts Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

INT12

MUX

INT11

INT2

INT1

CPU

(Enable)(Flag)

INTx

INTx.8

PIEIERx[8:1] PIEIFRx[8:1]

MUX

INTx.7

INTx.6

INTx.5

INTx.4

INTx.3

INTx.2

INTx.1

From
Peripherals

or
External

Interrupts

(Enable) (Flag)

IER[12:1]IFR[12:1]

Global
Enable

INTM

1

0

PIEACKx

(Enable/Flag)

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

Eight PIE block interrupts are grouped into one CPU interrupt. In total, 12 CPU interrupt groups, with
8 interrupts per group equals 96 possible interrupts. Table 5-9 shows the interrupts used by 2805x
devices.

The TRAP #VectorNumber instruction transfers program control to the interrupt service routine
corresponding to the vector specified. TRAP #0 attempts to transfer program control to the address
pointed to by the reset vector. The PIE vector table does not, however, include a reset vector. Therefore,
TRAP #0 should not be used when the PIE is enabled. Doing so will result in undefined behavior.

When the PIE is enabled, TRAP #1 through TRAP #12 will transfer program control to the interrupt service
routine corresponding to the first vector within the PIE group. For example: TRAP #1 fetches the vector
from INT1.1, TRAP #2 fetches the vector from INT2.1, and so forth.

Figure 5-7. Multiplexing of Interrupts Using the PIE Block

Copyright © 2012–2013, Texas Instruments Incorporated Power, Reset, Clocking, and Interrupts 63
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

Table 5-9. PIE MUXed Peripheral Interrupt Vector Table (1)

INTx.8 INTx.7 INTx.6 INTx.5 INTx.4 INTx.3 INTx.2 INTx.1

INT1.y WAKEINT TINT0 ADCINT9 XINT2 XINT1 Reserved ADCINT2 ADCINT1

(LPM/WD) (TIMER 0) (ADC) Ext. int. 2 Ext. int. 1 – (ADC) (ADC)

0xD4E 0xD4C 0xD4A 0xD48 0xD46 0xD44 0xD42 0xD40

INT2.y Reserved EPWM7_TZINT EPWM6_TZINT EPWM5_TZINT EPWM4_TZINT EPWM3_TZINT EPWM2_TZINT EPWM1_TZINT

– (ePWM7) (ePWM6) (ePWM5) (ePWM4) (ePWM3) (ePWM2) (ePWM1)

0xD5E 0xD5C 0xD5A 0xD58 0xD56 0xD54 0xD52 0xD50

INT3.y Reserved EPWM7_INT EPWM6_INT EPWM5_INT EPWM4_INT EPWM3_INT EPWM2_INT EPWM1_INT

– (ePWM7) (ePWM6) (ePWM5) (ePWM4) (ePWM3) (ePWM2) (ePWM1)

0xD6E 0xD6C 0xD6A 0xD68 0xD66 0xD64 0xD62 0xD60

INT4.y Reserved Reserved Reserved Reserved Reserved Reserved Reserved ECAP1_INT

– – – – – – – (eCAP1)

0xD7E 0xD7C 0xD7A 0xD78 0xD76 0xD74 0xD72 0xD70

INT5.y Reserved Reserved Reserved Reserved Reserved Reserved Reserved EQEP1_INT

– – – – – – – (eQEP1)

0xD8E 0xD8C 0xD8A 0xD88 0xD86 0xD84 0xD82 0xD80

INT6.y Reserved Reserved Reserved Reserved Reserved Reserved SPITXINTA SPIRXINTA

– – – – – – (SPI-A) (SPI-A)

0xD9E 0xD9C 0xD9A 0xD98 0xD96 0xD94 0xD92 0xD90

INT7.y Reserved Reserved Reserved Reserved Reserved Reserved Reserved Reserved

– – – – – – – –

0xDAE 0xDAC 0xDAA 0xDA8 0xDA6 0xDA4 0xDA2 0xDA0

INT8.y Reserved Reserved SCITXINTC SCIRXINTC Reserved Reserved I2CINT2A I2CINT1A

– – (SCI-C) (SCI-C) – – (I2C-A) (I2C-A)

0xDBE 0xDBC 0xDBA 0xDB8 0xDB6 0xDB4 0xDB2 0xDB0

INT9.y Reserved Reserved ECAN1_INTA ECAN0_INTA SCITXINTB SCIRXINTB SCITXINTA SCIRXINTA

– – (CAN-A) (CAN-A) (SCI-B) (SCI-B) (SCI-A) (SCI-A)

0xDCE 0xDCC 0xDCA 0xDC8 0xDC6 0xDC4 0xDC2 0xDC0

INT10.y ADCINT8 ADCINT7 ADCINT6 ADCINT5 ADCINT4 ADCINT3 ADCINT2 ADCINT1

(ADC) (ADC) (ADC) (ADC) (ADC) (ADC) (ADC) (ADC)

(ePWM16) (ePWM15) (ePWM14) (ePWM13) (ePWM12) (ePWM11) (ePWM10) (ePWM9)

0xDDE 0xDDC 0xDDA 0xDD8 0xDD6 0xDD4 0xDD2 0xDD0

INT11.y CLA1_INT8 CLA1_INT7 CLA1_INT6 CLA1_INT5 CLA1_INT4 CLA1_INT3 CLA1_INT2 CLA1_INT1

(CLA) (CLA) (CLA) (CLA) (CLA) (CLA) (CLA) (CLA)

(ePWM16) (ePWM15) (ePWM14) (ePWM13) (ePWM12) (ePWM11) (ePWM10) (ePWM9)

0xDEE 0xDEC 0xDEA 0xDE8 0xDE6 0xDE4 0xDE2 0xDE0

INT12.y LUF LVF Reserved Reserved Reserved Reserved Reserved XINT3

(CLA) (CLA) – – – – – Ext. Int. 3

0xDFE 0xDFC 0xDFA 0xDF8 0xDF6 0xDF4 0xDF2 0xDF0

(1) Out of 96 possible interrupts, some interrupts are not used. These interrupts are reserved for future devices. These interrupts can be
used as software interrupts if they are enabled at the PIEIFRx level, provided none of the interrupts within the group is being used by a
peripheral. Otherwise, interrupts coming in from peripherals may be lost by accidentally clearing their flag while modifying the PIEIFR.
To summarize, there are two safe cases when the reserved interrupts could be used as software interrupts:
• No peripheral within the group is asserting interrupts.
• No peripheral interrupts are assigned to the group (for example, PIE group 7).

64 Power, Reset, Clocking, and Interrupts Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

Table 5-10. PIE Configuration and Control Registers

NAME ADDRESS SIZE (x16) DESCRIPTION (1)

PIECTRL 0x0CE0 1 PIE, Control Register

PIEACK 0x0CE1 1 PIE, Acknowledge Register

PIEIER1 0x0CE2 1 PIE, INT1 Group Enable Register

PIEIFR1 0x0CE3 1 PIE, INT1 Group Flag Register

PIEIER2 0x0CE4 1 PIE, INT2 Group Enable Register

PIEIFR2 0x0CE5 1 PIE, INT2 Group Flag Register

PIEIER3 0x0CE6 1 PIE, INT3 Group Enable Register

PIEIFR3 0x0CE7 1 PIE, INT3 Group Flag Register

PIEIER4 0x0CE8 1 PIE, INT4 Group Enable Register

PIEIFR4 0x0CE9 1 PIE, INT4 Group Flag Register

PIEIER5 0x0CEA 1 PIE, INT5 Group Enable Register

PIEIFR5 0x0CEB 1 PIE, INT5 Group Flag Register

PIEIER6 0x0CEC 1 PIE, INT6 Group Enable Register

PIEIFR6 0x0CED 1 PIE, INT6 Group Flag Register

PIEIER7 0x0CEE 1 PIE, INT7 Group Enable Register

PIEIFR7 0x0CEF 1 PIE, INT7 Group Flag Register

PIEIER8 0x0CF0 1 PIE, INT8 Group Enable Register

PIEIFR8 0x0CF1 1 PIE, INT8 Group Flag Register

PIEIER9 0x0CF2 1 PIE, INT9 Group Enable Register

PIEIFR9 0x0CF3 1 PIE, INT9 Group Flag Register

PIEIER10 0x0CF4 1 PIE, INT10 Group Enable Register

PIEIFR10 0x0CF5 1 PIE, INT10 Group Flag Register

PIEIER11 0x0CF6 1 PIE, INT11 Group Enable Register

PIEIFR11 0x0CF7 1 PIE, INT11 Group Flag Register

PIEIER12 0x0CF8 1 PIE, INT12 Group Enable Register

PIEIFR12 0x0CF9 1 PIE, INT12 Group Flag Register

Reserved 0x0CFA – 6 Reserved
0x0CFF

(1) The PIE configuration and control registers are not protected by EALLOW mode. The PIE vector table
is protected.

Copyright © 2012–2013, Texas Instruments Incorporated Power, Reset, Clocking, and Interrupts 65
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

XINT1, XINT2, XINT3

tw(INT)

Interrupt Vector

td(INT)

Address bus
(internal)

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

5.3.1 External Interrupts

Table 5-11. External Interrupt Registers

NAME ADDRESS SIZE (x16) DESCRIPTION

XINT1CR 0x00 7070 1 XINT1 configuration register

XINT2CR 0x00 7071 1 XINT2 configuration register

XINT3CR 0x00 7072 1 XINT3 configuration register

XINT1CTR 0x00 7078 1 XINT1 counter register

XINT2CTR 0x00 7079 1 XINT2 counter register

XINT3CTR 0x00 707A 1 XINT3 counter register

Each external interrupt can be enabled, disabled, or qualified using positive, negative, or both positive and
negative edge. For more information, see the System Control and Interrupts chapter of the
TMS320x2805x Piccolo Technical Reference Manual (literature number SPRUHE5).

5.3.1.1 External Interrupt Electrical Data/Timing

Table 5-12. External Interrupt Timing Requirements (1)

TEST CONDITIONS MIN MAX UNIT

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

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

(1) For an explanation of the input qualifier parameters, see Table 6-45.
(2) This timing is applicable to any GPIO pin configured for ADCSOC functionality.

Table 5-13. External Interrupt Switching Characteristics (1)

over recommended operating conditions (unless otherwise noted)

PARAMETER MIN MAX UNIT

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

(1) For an explanation of the input qualifier parameters, see Table 6-45.

Figure 5-8. External Interrupt Timing

66 Power, Reset, Clocking, and Interrupts Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.ti.com/lit/pdf/SPRUHE5
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Transmission Line

4.0 pF 1.85 pF

Z0 = 50 W
(A)

Tester Pin Electronics Data Sheet Timing Reference Point

Output
Under
Test

42 W 3.5 nH

Device Pin
(B)

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

6 Peripheral Information and Timings

6.1 Parameter Information

6.1.1 Timing Parameter Symbology

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

Lowercase subscripts and their Letters and symbols and their
meanings: meanings:

a access time H High

c cycle time (period) L Low

d delay time V Valid

Unknown, changing, or don't caref fall time X level

h hold time Z High impedance

r rise time

su setup time

t transition time

v valid time

w pulse duration (width)

6.1.1.1 General Notes on Timing Parameters

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

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

6.1.2 Test Load Circuit

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

A. Input requirements in this data sheet are tested with an input slew rate of < 4 Volts per nanosecond (4 V/ns) at the
device pin.

B. The data sheet provides timing at the device pin. For output timing analysis, the tester pin electronics and its
transmission line effects must be taken into account. A transmission line with a delay of 2 ns or longer can be used to
produce the desired transmission line effect. The transmission line is intended as a load only. It is not necessary to
add or subtract the transmission line delay (2 ns or longer) from the data sheet timing.

Figure 6-1. 3.3-V Test Load Circuit

Copyright © 2012–2013, Texas Instruments Incorporated Peripheral Information and Timings 67
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

6.2 Control Law Accelerator (CLA)

6.2.1 Control Law Accelerator Device-Specific Information

The control law accelerator extends the capabilities of the C28x CPU by adding parallel processing. Time-
critical control loops serviced by the CLA can achieve low ADC sample to output delay. Thus, the CLA
enables faster system response and higher frequency control loops. Utilizing the CLA for time-critical tasks
frees up the main CPU to perform other system and communication functions concurently. The following is
a list of major features of the CLA.
• Clocked at the same rate as the main CPU (SYSCLKOUT).
• An independent architecture allowing CLA algorithm execution independent of the main C28x CPU.

– Complete bus architecture:
• Program address bus and program data bus
• Data address bus, data read bus, and data write bus

– Independent eight-stage pipeline.
– 12-bit program counter (MPC)
– Four 32-bit result registers (MR0–MR3)
– Two 16-bit auxillary registers (MAR0, MAR1)
– Status register (MSTF)

• Instruction set includes:
– IEEE single-precision (32-bit) floating-point math operations
– Floating-point math with parallel load or store
– Floating-point multiply with parallel add or subtract
– 1/X and 1/sqrt(X) estimations
– Data type conversions.
– Conditional branch and call
– Data load and store operations

• The CLA program code can consist of up to eight tasks or interrupt service routines.
– The start address of each task is specified by the MVECT registers.
– No limit on task size as long as the tasks fit within the CLA program memory space.
– One task is serviced at a time through to completion. There is no nesting of tasks.
– Upon task completion, a task-specific interrupt is flagged within the PIE.
– When a task finishes, the next highest-priority pending task is automatically started.

• Task trigger mechanisms:
– C28x CPU via the IACK instruction
– Task1 to Task7: the corresponding ADC, ePWM, eQEP, or eCAP module interrupt. For example:

• Task1: ADCINT1 or EPWM1_INT
• Task2: ADCINT2 or EPWM2_INT
• Task4: ADCINT4 or EPWM4_INT or EQEPx_INT or ECAPx_INT
• Task7: ADCINT7 or EPWM7_INT or EQEPx_INT or ECAPx_INT

– Task8: ADCINT8 or by CPU Timer 0 or EQEPx_INT or ECAPx_INT
• Memory and Shared Peripherals:

– Two dedicated message RAMs for communication between the CLA and the main CPU.
– The C28x CPU can map CLA program and data memory to the main CPU space or CLA space.
– The CLA has direct access to the CLA Data ROM that stores the math tables required by the

routines in the CLA Math Library.
– The CLA has direct access to the ADC Result registers, comparator and DAC registers, eCAP,

eQEP, and ePWM registers.

68 Peripheral Information and Timings Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

CLA_INT1 to CLA_INT8

MVECT1

MIFR

MIER
MIFRC

MVECT2

MIRUN

MPERINT1

to

MPERINT8

PIE
Main
28x
CPU

CLA

Program

Memory

MMEMCFG

MIOVF
MICLR

MCTL

MICLROVF

MPISRCSEL1

MVECT3
MVECT4
MVECT5
MVECT6
MVECT7
MVECT8

P
U

B
U

S

INT11

INT12

Peripheral Interrupts

ADCINT1 to ADCINT8

EPWM1_INT to EPWM7_INT

ECAP1_INT

EQEP1_INT

CPU Timer 0

Map to CLA or
CPU Space

Main CPU Read/Write Data Bus

CLA Program Address Bus

CLA Program Data Bus

Map to CLA or
CPU Space

CLA
Data

Memory

CLA
Data
ROM

Comparator
+ DAC

Registers

ePWM
Registers

eCAP
Registers

eQEP
Registers

ADC
Result

Registers

CLA
Shared

Message
RAMs

M
a
in

 C
P

U
 B

u
s

MR0(32)

MPC(12)

MR1(32)

MR3(32)
MAR0(32)

MSTF(32)

MR2(32)

MAR1(32)

CLA Data Read Address Bus

CLA Data Write Data Bus

CLA Data Write Address Bus

CLA Data Read Data Bus

MEALLOW

Main CPU Read Data Bus

CLA Execution
Registers

CLA Control
Registers

SYSCLKOUT
CLAENCLK

SYSRS

LVF
LUF

IACK

C
L

A
D

a
ta

 B
u

s

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

Figure 6-2. CLA Block Diagram

Copyright © 2012–2013, Texas Instruments Incorporated Peripheral Information and Timings 69
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

6.2.2 Control Law Accelerator Register Descriptions

Table 6-1. CLA Control Registers

CLA1 EALLOWREGISTER NAME SIZE (x16) DESCRIPTION (1)
ADDRESS PROTECTED

MVECT1 0x1400 1 Yes CLA Interrupt/Task 1 Start Address

MVECT2 0x1401 1 Yes CLA Interrupt/Task 2 Start Address

MVECT3 0x1402 1 Yes CLA Interrupt/Task 3 Start Address

MVECT4 0x1403 1 Yes CLA Interrupt/Task 4 Start Address

MVECT5 0x1404 1 Yes CLA Interrupt/Task 5 Start Address

MVECT6 0x1405 1 Yes CLA Interrupt/Task 6 Start Address

MVECT7 0x1406 1 Yes CLA Interrupt/Task 7 Start Address

MVECT8 0x1407 1 Yes CLA Interrupt/Task 8 Start Address

MCTL 0x1410 1 Yes CLA Control Register

MMEMCFG 0x1411 1 Yes CLA Memory Configure Register

MPISRCSEL1 0x1414 2 Yes Peripheral Interrupt Source Select Register 1

MIFR 0x1420 1 Yes Interrupt Flag Register

MIOVF 0x1421 1 Yes Interrupt Overflow Register

MIFRC 0x1422 1 Yes Interrupt Force Register

MICLR 0x1423 1 Yes Interrupt Clear Register

MICLROVF 0x1424 1 Yes Interrupt Overflow Clear Register

MIER 0x1425 1 Yes Interrupt Enable Register

MIRUN 0x1426 1 Yes Interrupt RUN Register

MPC (2) 0x1428 1 – CLA Program Counter

MAR0 (2) 0x142A 1 – CLA Aux Register 0

MAR1 (2) 0x142B 1 – CLA Aux Register 1

MSTF (2) 0x142E 2 – CLA STF Register

MR0 (2) 0x1430 2 – CLA R0H Register

MR1 (2) 0x1434 2 – CLA R1H Register

MR2 (2) 0x1438 2 – CLA R2H Register

MR3 (2) 0x143C 2 – CLA R3H Register

(1) All registers in this table are DCSM protected
(2) The main C28x CPU has read only access to this register for debug purposes. The main CPU cannot perform CPU or debugger writes

to this register.

Table 6-2. CLA Message RAM

ADDRESS RANGE SIZE (x16) DESCRIPTION

0x1480 – 0x14FF 128 CLA to CPU Message RAM

0x1500 – 0x157F 128 CPU to CLA Message RAM

70 Peripheral Information and Timings Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

0,ValueDigital = V0inputwhen £

VV

VVoltageAnalogInput
4096ValueDigital

REFLOREFHI

REFLO

-

-
´= VinputV0when REFHI<<

4095,ValueDigital = Vinputwhen REFHI³

0,ValueDigital = V0inputwhen £

3.3

VVoltageAnalogInput
4096ValueDigital REFLO-

´= V3.3inputV0when <<

4095,ValueDigital = V3.3inputwhen ³

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

6.3 Analog Block

6.3.1 Analog-to-Digital Converter (ADC)

6.3.1.1 Analog-to-Digital Converter Device-Specific Information

The core of the ADC contains a single 12-bit converter fed by two sample-and-hold circuits. The sample-
and-hold circuits can be sampled simultaneously or sequentially. These, in turn, are fed by a total of up to
16 analog input channels. The converter can be configured to run with an internal bandgap reference to
create true-voltage based conversions or with a pair of external voltage references (VREFHI/VREFLO) to
create ratiometric-based conversions.

Contrary to previous ADC types, this ADC is not sequencer-based. The user can easily create a series of
conversions from a single trigger. However, the basic principle of operation is centered around the
configurations of individual conversions, called SOCs, or Start-Of-Conversions.

Functions of the ADC module include:
• 12-bit ADC core with built-in dual sample-and-hold (S/H)
• Simultaneous sampling or sequential sampling modes
• Full range analog input: 0 V to 3.3 V fixed, or VREFHI/VREFLO ratiometric. The digital value of the input

analog voltage is derived by:
– Internal Reference (VREFLO = VSSA. VREFHI must not exceed VDDA when using either internal or

external reference modes.)

– External Reference (VREFHI/VREFLO connected to external references. VREFHI must not exceed VDDA
when using either internal or external reference modes.)

• Up to 16-channel, multiplexed inputs
• 16 SOCs, configurable for trigger, sample window, and channel
• 16 result registers (individually addressable) to store conversion values
• Multiple trigger sources

– S/W – software immediate start
– ePWM 1–7
– GPIO XINT2
– CPU Timer 0, CPU Timer 1, CPU Timer 2
– ADCINT1, ADCINT2

• 9 flexible PIE interrupts, can configure interrupt request after any conversion

Copyright © 2012–2013, Texas Instruments Incorporated Peripheral Information and Timings 71
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

Table 6-3. ADC Configuration and Control Registers

SIZE EALLOWREGISTER NAME ADDRESS DESCRIPTION(x16) PROTECTED

ADCCTL1 0x7100 1 Yes Control 1 Register

ADCCTL2 0x7101 1 Yes Control 2 Register

ADCINTFLG 0x7104 1 No Interrupt Flag Register

ADCINTFLGCLR 0x7105 1 No Interrupt Flag Clear Register

ADCINTOVF 0x7106 1 No Interrupt Overflow Register

ADCINTOVFCLR 0x7107 1 No Interrupt Overflow Clear Register

INTSEL1N2 0x7108 1 Yes Interrupt 1 and 2 Selection Register

INTSEL3N4 0x7109 1 Yes Interrupt 3 and 4 Selection Register

INTSEL5N6 0x710A 1 Yes Interrupt 5 and 6 Selection Register

INTSEL7N8 0x710B 1 Yes Interrupt 7 and 8 Selection Register

INTSEL9N10 0x710C 1 Yes Interrupt 9 Selection Register (reserved Interrupt 10 Selection)

SOCPRICTL 0x7110 1 Yes SOC Priority Control Register

ADCSAMPLEMODE 0x7112 1 Yes Sampling Mode Register

ADCINTSOCSEL1 0x7114 1 Yes Interrupt SOC Selection 1 Register (for 8 channels)

ADCINTSOCSEL2 0x7115 1 Yes Interrupt SOC Selection 2 Register (for 8 channels)

ADCSOCFLG1 0x7118 1 No SOC Flag 1 Register (for 16 channels)

ADCSOCFRC1 0x711A 1 No SOC Force 1 Register (for 16 channels)

ADCSOCOVF1 0x711C 1 No SOC Overflow 1 Register (for 16 channels)

ADCSOCOVFCLR1 0x711E 1 No SOC Overflow Clear 1 Register (for 16 channels)

ADCSOC0CTL to 0x7120 – 1 Yes SOC0 Control Register to SOC15 Control Register
ADCSOC15CTL 0x712F

ADCREFTRIM 0x7140 1 Yes Reference Trim Register

ADCOFFTRIM 0x7141 1 Yes Offset Trim Register

ADCREV 0x714F 1 No Revision Register

Table 6-4. ADC Result Registers (Mapped to PF0)

SIZE EALLOWREGISTER NAME ADDRESS DESCRIPTION(x16) PROTECTED

ADCRESULT0 to 0xB00 – 1 No ADC Result 0 Register to ADC Result 15 Register
ADCRESULT15 0xB0F

72 Peripheral Information and Timings Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

PF0 (CPU)

PF2 (CPU)

SYSCLKOUT

ADCENCLK

ADC
Channels

ADC
Core
12-Bit

0-Wait
Result

Registers

ADCINT 1

ADCINT 9

ADCTRIG 1
TINT 0

PIE

CPUTIMER 0

ADCTRIG 2
TINT 1

CPUTIMER 1

ADCTRIG 3
TINT 2

CPUTIMER 2

ADCTRIG 4
XINT 2SOC

XINT 2

ADCTRIG 5
SOCA 1

EPWM 1
ADCTRIG 6

SOCB 1

ADCTRIG 7
SOCA 2

EPWM 2
ADCTRIG 8

SOCB 2

ADCTRIG 9
SOCA 3

EPWM 3
ADCTRIG 10

SOCB 3

ADCTRIG 11
SOCA 4

EPWM 4
ADCTRIG 12

SOCB 4

ADCTRIG 13
SOCA 5

EPWM 5
ADCTRIG 14

SOCB 5

ADCTRIG 15
SOCA 6

EPWM 6
ADCTRIG 16

SOCB 6

ADCTRIG 17
SOCA 7

EPWM 7
ADCTRIG 18

SOCB 7

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

Figure 6-3. ADC Connections

ADC Connections if the ADC is Not Used

TI recommends that the connections for the analog power pins be kept, even if the ADC is not used.
Following is a summary of how the ADC pins should be connected, if the ADC is not used in an
application:
• VDDA – Connect to VDDIO

• VSSA – Connect to VSS

• VREFLO – Connect to VSS

• ADCINAn, ADCINBn, VREFHI – Connect to VSSA

When the ADC module is used in an application, unused ADC input pins should be connected to analog
ground (VSSA).

When the ADC is not used, be sure that the clock to the ADC module is not turned on to realize power
savings.

Copyright © 2012–2013, Texas Instruments Incorporated Peripheral Information and Timings 73
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

6.3.1.2 Analog-to-Digital Converter Electrical Data/Timing

Table 6-5. ADC Electrical Characteristics

PARAMETER MIN TYP MAX UNIT

DC SPECIFICATIONS

Resolution 12 Bits

ADC clock 0.5 60 MHz

Sample Window (see Table 6-6) 28055, 28054, 28053, 10 63 ADC
28052 Clocks

28051, 28050 24 63

ACCURACY

INL (Integral nonlinearity) (1) –4 4.5 LSB

DNL (Differential nonlinearity), no missing codes –1 1.5 LSB

Offset error (2) Executing a single self- –20 0 20 LSB
recalibration (3)

Executing periodic self- –4 0 4
recalibration (4)

Overall gain error with internal reference –60 60 LSB

Overall gain error with external reference –40 40 LSB

Channel-to-channel offset variation –4 4 LSB

Channel-to-channel gain variation –4 4 LSB

ADC temperature coefficient with internal reference –50 ppm/°C

ADC temperature coefficient with external reference –20 ppm/°C

VREFLO –100 µA

VREFHI 100 µA

ANALOG INPUT

Analog input voltage with internal reference 0 3.3 V

Analog input voltage with external reference VREFLO VREFHI V

VREFLO input voltage VSSA 0.66 V

VREFHI input voltage (5) 2.64 VDDA V

with VREFLO = VSSA 1.98 VDDA

Input capacitance 5 pF

Input leakage current ±2 μA

(1) INL will degrade when the ADC input voltage goes above VDDA.
(2) 1 LSB has the weighted value of full-scale range (FSR)/4096. FSR is 3.3 V with internal reference and VREFHI - VREFLO for external

reference.
(3) For more details, see the TMS320F28055, TMS320F28054, TMS320F28053, TMS320F28052, TMS320F28051, TMS320F28050

Piccolo MCU Silicon Errata (literature number SPRZ362).
(4) Periodic self-recalibration will remove system-level and temperature dependencies on the ADC zero offset error. This can be performed

as needed in the application without sacrificing an ADC channel by using the procedure listed in the "ADC Zero Offset Calibration"
section in the Analog-to-Digital Converter and Comparator chapter of the TMS320x2805x Piccolo Technical Reference Manual (literature
number SPRUHE5).

(5) VREFHI must not exceed VDDA when using either internal or external reference modes.

Table 6-6. ACQPS Values (1)

OVERLAP MODE NONOVERLAP MODE

Non-PGA {9, 10, 23, 36, 49, 62} {15, 16, 28, 29, 41, 42, 54, 55}

PGA {23, 36, 49, 62} {15, 16, 28, 29, 41, 42, 54, 55}

(1) ACQPS = 6 can be used for the first sample if it is thrown away.

74 Peripheral Information and Timings Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.ti.com/lit/pdf/SPRZ362
http://www.ti.com/lit/pdf/SPRUHE5
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

ADCSOCAO

ADCSOCBO
or

tw(ADCSOCL)

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

Table 6-7. ADC Power Modes

ADC OPERATING MODE CONDITIONS IDDA UNITS

Mode A – Operating Mode ADC Clock Enabled 13 mA
Bandgap On (ADCBGPWD = 1)
Reference On (ADCREFPWD = 1)
ADC Powered Up (ADCPWDN = 1)

Mode B – Quick Wake Mode ADC Clock Enabled 4 mA
Bandgap On (ADCBGPWD = 1)
Reference On (ADCREFPWD = 1)
ADC Powered Up (ADCPWDN = 0)

Mode C – Comparator-Only Mode ADC Clock Enabled 1.5 mA
Bandgap On (ADCBGPWD = 1)
Reference On (ADCREFPWD = 0)
ADC Powered Up (ADCPWDN = 0)

Mode D – Off Mode ADC Clock Enabled 0.075 mA
Bandgap On (ADCBGPWD = 0)
Reference On (ADCREFPWD = 0)
ADC Powered Up (ADCPWDN = 0)

6.3.1.2.1 External ADC Start-of-Conversion Electrical Data/Timing

Table 6-8. External ADC Start-of-Conversion Switching Characteristics
over recommended operating conditions (unless otherwise noted)

PARAMETER MIN MAX UNIT

tw(ADCSOCL) Pulse duration, ADCSOCxO low 32tc(HCO) cycles

Figure 6-4. ADCSOCAO or ADCSOCBO Timing

6.3.1.2.2 Internal Temperature Sensor

Table 6-9. Temperature Sensor Coefficient (1)

PARAMETER (2) MIN TYP MAX UNIT

TSLOPE Degrees C of temperature movement per measured ADC LSB change 0.18 (3) (4) °C/LSB
of the temperature sensor

TOFFSET ADC output at 0°C of the temperature sensor 1750 LSB

(1) The accuracy of the temperature sensor for sensing absolute temperature (temperature in degrees) is not specified. The primary use of
the temperature sensor should be to compensate the internal oscillator for temperature drift (this operation is assured as per Table 5-5).

(2) The temperature sensor slope and offset are given in terms of ADC LSBs using the internal reference of the ADC. Values must be
adjusted accordingly in external reference mode to the external reference voltage.

(3) ADC temperature coeffieicient is accounted for in this specification
(4) Output of the temperature sensor (in terms of LSBs) is sign-consistent with the direction of the temperature movement. Increasing

temperatures will give increasing ADC values relative to an initial value; decreasing temperatures will give decreasing ADC values
relative to an initial value.

Copyright © 2012–2013, Texas Instruments Incorporated Peripheral Information and Timings 75
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

ac

Rs ADCIN

C

5 pF
p C

1.6 pF
h

Switch

Typical Values of the Input Circuit Components:

Switch Resistance (R): 3.4 kon W

Sampling Capacitor (C): 1.6 pFh

Parasitic Capacitance (C): 5 pFp

Source Resistance (R): 50s W

28x DSP

Source
Signal

3.4 kW

Ron

ADCPWDN/
ADCBGPWD/

ADCREFPWD/
ADCENABLE

Request for ADC
Conversion

td(PWD)

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

6.3.1.2.3 ADC Power-Up Control Bit Timing

Table 6-10. ADC Power-Up Delays

PARAMETER (1) MIN MAX UNIT

td(PWD) Delay time for the ADC to be stable after power up 1 ms

(1) Timings maintain compatibility to the ADC module. The 2805x ADC supports driving all 3 bits at the same time td(PWD) ms before first
conversion.

Figure 6-5. ADC Conversion Timing

Figure 6-6. ADC Input Impedance Model

76 Peripheral Information and Timings Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

0 2 12

Analog Input

ADCCLK

ADCCTL1.INTPULSEPOS

ADCSOCFLG1.SOC0

ADCSOCFLG1.SOC1

ADCSOCFLG1.SOC2

S/H Window Pulse to Core

ADCRESULT0

ADCRESULT1

EOC0 Pulse

ADCINTFLG.ADCINTx

EOC0 Pulse

SOC0 Sample
Window

SOC1 Sample
Window

SOC2 Sample
Window

SOC0 SOC1 SOC2

2 ADCCLKs Result 0 Latched

Minimum

10 ADCCLKs

Conversion 0

13 ADC Clocks

6

ADCCLKs

Minimum

10 ADCCLKs

Conversion 1

13 ADC Clocks

1 ADCCLK

18 27 28 43

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

6.3.1.2.4 ADC Sequential and Simultaneous Timings

Figure 6-7. Timing Example for Sequential Mode / Late Interrupt Pulse

Copyright © 2012–2013, Texas Instruments Incorporated Peripheral Information and Timings 77
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

0 2 12

Analog Input

ADCCLK

ADCCTL1.INTPULSEPOS

ADCSOCFLG1.SOC0

ADCSOCFLG1.SOC1

ADCSOCFLG1.SOC2

S/H Window Pulse to Core

ADCRESULT0

ADCRESULT1

EOC0 Pulse

ADCINTFLG.ADCINTx

EOC0 Pulse

SOC0 Sample
Window

SOC1 Sample
Window

SOC2 Sample
Window

SOC0 SOC1 SOC2

Result 0 Latched

Minimum

10 ADCCLKs

Conversion 0

13 ADC Clocks

6

ADCCLKs

Minimum

10 ADCCLKs

Conversion 1

13 ADC Clocks

18 27 28 43

2 ADCCLKs

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

Figure 6-8. Timing Example for Sequential Mode / Early Interrupt Pulse

78 Peripheral Information and Timings Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

0 2 12

Analog Input A

ADCCLK

ADCCTL1.INTPULSEPOS

ADCSOCFLG1.SOC0

ADCSOCFLG1.SOC1

ADCSOCFLG1.SOC2

S/H Window Pulse to Core

ADCRESULT0

ADCRESULT1

EOC0 Pulse

ADCINTFLG.ADCINTx

EOC1 Pulse

SOC0 Sample
A Window

SOC0 (A/B)

Result 0 (B) Latched

2 ADCCLKs

25 27 4331 40 56

SOC0 Sample
B Window

Analog Input B

ADCRESULT2

EOC2 Pulse

SOC2 (A/B)

Result 0 (A) Latched

1 ADCCLK

SOC2 Sample
B Window

SOC2 Sample
A Window

Minimum

10 ADCCLKs

Conversion 0 (A)

13 ADC Clocks

19

ADCCLKs

Minimum

10 ADCCLKs

Conversion 1 (A)

13 ADC Clocks

2 ADCCLKs
Conversion 0 (B)

13 ADC Clocks

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

Figure 6-9. Timing Example for Simultaneous Mode / Late Interrupt Pulse

Copyright © 2012–2013, Texas Instruments Incorporated Peripheral Information and Timings 79
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

0 2 12

Analog Input A

ADCCLK

ADCCTL1.INTPULSEPOS

ADCSOCFLG1.SOC0

ADCSOCFLG1.SOC1

ADCSOCFLG1.SOC2

S/H Window Pulse to Core

ADCRESULT0

ADCRESULT1

EOC0 Pulse

ADCINTFLG.ADCINTx

EOC1 Pulse

SOC0 Sample
A Window

SOC0 (A/B)

Result 0 (B) Latched

2 ADCCLKs

25 27 40 56

SOC0 Sample
B Window

Analog Input B

ADCRESULT2

EOC2 Pulse

SOC2 (A/B)

Result 0 (A) Latched

SOC2 Sample
B Window

SOC2 Sample
A Window

Minimum

10 ADCCLKs

Conversion 0 (A)

13 ADC Clocks

19

ADCCLKs

Minimum

10 ADCCLKs

Conversion 1 (A)

13 ADC Clocks

2 ADCCLKs
Conversion 0 (B)

13 ADC Clocks

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

Figure 6-10. Timing Example for Simultaneous Mode / Early Interrupt Pulse

80 Peripheral Information and Timings Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

6.02

1.76)(SINAD
N

-
=

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

6.3.1.2.5 Detailed Descriptions

Integral Nonlinearity

Integral nonlinearity refers to the deviation of each individual code from a line drawn from zero through full
scale. The point used as zero occurs one-half LSB before the first code transition. The full-scale point is
defined as level one-half LSB beyond the last code transition. The deviation is measured from the center
of each particular code to the true straight line between these two points.

Differential Nonlinearity

An ideal ADC exhibits code transitions that are exactly 1 LSB apart. DNL is the deviation from this ideal
value. A differential nonlinearity error of less than ±1 LSB ensures no missing codes.

Zero Offset

Zero error is the difference between the ideal input voltage and the actual input voltage that just causes a
transition from an output code of zero to an output code of one.

Gain Error

The first code transition should occur at an analog value one-half LSB above negative full scale. The last
transition should occur at an analog value one and one-half LSB below the nominal full scale. Gain error is
the deviation of the actual difference between first and last code transitions and the ideal difference
between first and last code transitions.

Signal-to-Noise Ratio + Distortion (SINAD)

SINAD is the ratio of the rms value of the measured input signal to the rms sum of all other spectral
components below the Nyquist frequency, including harmonics but excluding dc. The value for SINAD is
expressed in decibels.

Effective Number of Bits (ENOB)

For a sine wave, SINAD can be expressed in terms of the number of bits. Using the following formula,

it is possible to get a measure of performance expressed as N, the effective number of
bits. Thus, effective number of bits for a device for sine wave inputs at a given input frequency can be
calculated directly from its measured SINAD.

Total Harmonic Distortion (THD)

THD is the ratio of the rms sum of the first nine harmonic components to the rms value of the measured
input signal and is expressed as a percentage or in decibels.

Spurious Free Dynamic Range (SFDR)

SFDR is the difference in dB between the rms amplitude of the input signal and the peak spurious signal.

Copyright © 2012–2013, Texas Instruments Incorporated Peripheral Information and Timings 81
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

6.3.2 Analog Front End (AFE)

6.3.2.1 Analog Front End Device-Specific Information

The Analog Front End (AFE) contains up to seven comparators with up to three integrated Digital-to-
Analog Converters (DACs), one VREFOUT-buffered DAC, up to four Programmable Gain Amplifiers
(PGAs), and up to four digital filters. Figure 6-11 and Figure 6-12 show the AFE.

The comparator output signal filtering is achieved using the Digital Filter present on selective input line
and qualifies the output of the COMP/DAC subsystem (see Figure 6-14). The filtered or unfiltered output
of the COMP/DAC subsystem can be configured to be an input to the Digital Compare submodule of the
ePWM peripheral. Note: The Analog inputs are brought in through the AFE subsystem rather than through
an AIO Mux, which is not present.

The ADCINSWITCH register is used to control ADC inputs dynamically and the setting of this register is
separate from the AFE and Digital Filter initialization.

82 Peripheral Information and Timings Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

VREFHI

V /A0REFOUT

B7
PGA

G~ = 3, 6, 11

_

+Cmp1

_

+Cmp1
V

Buffered
DAC Output

REFOUTCOMPB7

DFSS

DAC5 6-bit

DAC6 6-bit

B7

VREFHI

A0

PFCGND

B0
A2
A4
B2

A1
PGA

G~ = 3, 6, 11

M1GND

A3
PGA

G~ = 3, 6, 11

M1GND

B1
PGA

G~ = 3, 6, 11

M1GND

A5

ADCCTL1.REFLOCONV

B5

A7

B3

B5

VREFLO

B0
A2
A4
B2

ADC

_

+
Cmp2

DAC1 6-bit

COMPA1H

DFSS

_

+Cmp3
COMPA1L

DFSS
ADCIN-
SWITCH

A1

Cmp4
COMPA3H

DFSS

_

+Cmp5
COMPA3L

DFSS
A3

_

+
Cmp6

COMPB1H

DFSS

_

+Cmp7
COMPB1L

DFSS
B1

DAC2 6-bit

Temp Sensor

ADCCTL1.TEMPCONV

A5

_

+

ADCIN-
SWITCH

ADCIN-
SWITCH

A6

B4

B6

ADCIN-
SWITCH

VREFLO

A7

B3

A6
GAIN AMP

G~ = 3

M2GND

B4
GAIN AMP

G~ = 3

M2GND

B6
GAIN AMP

G~ = 3

M2GND
Legend

Cmp - Comparator

DFSS - Comparator Trip/Digital Filter Subsystem Block

GAIN AMP - Fixed Gain Amplifier

PGA - Programmable Gain Amplifier

VSSA

RPD

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

Figure 6-11. 28055, 28054, 28053, 28052, and 28051 Analog Front End (AFE)

Copyright © 2012–2013, Texas Instruments Incorporated Peripheral Information and Timings 83
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

ADC

VREFHI

V /A0REFOUT

_

+Cmp1
V

Buffered
DAC Output

REFOUT

DAC6 6-bit

VREFHI

A0

B0
A2
A4
B2

A1
PGA

G~ = 3, 6, 11

M1GND

_

+
Cmp2

DAC1 6-bit

COMPA1H

DFSS

_

+Cmp3
COMPA1L

DFSS
ADCIN-
SWITCH

A1

A3
PGA

G~ = 3, 6, 11

M1GND

Cmp4
COMPA3H

DFSS

_

+Cmp5
COMPA3L

DFSS
A3

B1
PGA

G~ = 3, 6, 11

M1GND

_

+
Cmp6

COMPB1H

DFSS

_

+Cmp7
COMPB1L

DFSS
B1

DAC2 6-bit

Temp Sensor

ADCCTL1.TEMPCONV
A5

A5

ADCCTL1.REFLOCONV

B5

A7

B3

B5

VREFLO

B0
A2
A4
B2

_

+

ADCIN-
SWITCH

VREFLO

A7

B3

A6
GAIN AMP

G~ = 3

M2GND

B4
GAIN AMP

G~ = 3

M2GND

B6
GAIN AMP

G~ = 3

M2GND

B7
GAIN AMP

G~ = 3

PFCGND

B7

Legend

Cmp - Comparator

DFSS - Comparator Trip/Digital Filter Subsystem Block

GAIN AMP - Fixed Gain Amplifier

PGA - Programmable Gain Amplifier

ADCIN-
SWITCH

A6

B4

B6

ADCIN-
SWITCH

VSSA

RPD

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

Figure 6-12. 28050 Analog Front End (AFE)

84 Peripheral Information and Timings Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

ePWM 1-7

DCAH

DCAL

DCBH

DCBL

D
C
T
R
I
P
S
E
L

GPIO
MUX

CTRIPOUTPOL

SYSCLK

Digital Filter

CTRIPOUTBYP 01 CTRIPxxOUTEN

CTRIPOUTxxSTS

CTRIPOUTxxFLG

CTRIPOUTLATEN

0

1

CTRIPFILCTRL
REGISTER

CTRIPBYP

0

1

COMPxxPOL

COMPxxH

0

1

COMPxxPOL

COMPxxL

COMPxINPEN

ENABLES

CTRIPEN

(to all ePWM modules)

CTRIPxx0CTLREGISTER

0

1

VREFHI

VSSA

6-bit
DAC

+

_

Op Amp

VSSA

RPD

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

Figure 6-13. VREFOUT

Figure 6-14. Comparator Trip/Digital Filter Subsystem

Copyright © 2012–2013, Texas Instruments Incorporated Peripheral Information and Timings 85
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

6.3.2.2 Analog Front End Register Descriptions

Table 6-11. DAC Control Registers

SIZE EALLOWREGISTER NAME ADDRESS DESCRIPTION(x16) PROTECTED

DAC1CTL 0x6400 1 Yes DAC1 Control Register

DAC2CTL 0x6401 1 Yes DAC2 Control Register

DAC5CTL 0x6404 1 Yes DAC5 Control Register

VREFOUTCTL 0x6405 1 Yes VREFOUT DAC Control Register

Table 6-12. DAC, PGA, Comparator, and Filter Enable Registers

SIZE EALLOWREGISTER NAME ADDRESS DESCRIPTION(x16) PROTECTED

DACEN 0x6410 1 Yes DAC Enables Register

VREFOUTEN 0x6411 1 Yes VREFOUT Enable Register

PGAEN 0x6412 1 Yes Programmable Gain Amplifier Enable Register

COMPEN 0x6413 1 Yes Comparator Enable Register

AMPM1_GAIN 0x6414 1 Yes Motor Unit 1 PGA Gain Controls Register

AMP_PFC_GAIN 0x6416 1 Yes PFC PGA Gain Controls Register

Table 6-13. SWITCH Registers

SIZE EALLOWREGISTER NAME ADDRESS DESCRIPTION(x16) PROTECTED

ADCINSWITCH 0x6421 1 Yes ADC Input-Select Switch Control Register

Reserved 0x6422 – 7 Yes Reserved
0x6428

COMPHYSTCTL 0x6429 1 Yes Comparator Hysteresis Control Register

Table 6-14. Digital Filter and Comparator Control Registers

SIZE EALLOWREGISTER NAME ADDRESS DESCRIPTION(x16) PROTECTED

CTRIPA1ICTL 0x6430 1 Yes CTRIPA1 Filter Input and Function Control Register

CTRIPA1FILCTL 0x6431 1 Yes CTRIPA1 Filter Parameters Register

CTRIPA1FILCLKCTL 0x6432 1 Yes CTRIPA1 Filter Sample Clock Control Register

Reserved 0x6433 1 Yes Reserved

CTRIPA3ICTL 0x6434 1 Yes CTRIPA3 Filter Input and Function Control Register

CTRIPA3FILCTL 0x6435 1 Yes CTRIPA3 Filter Parameters Register

CTRIPA3FILCLKCTL 0x6436 1 Yes CTRIPA3 Filter Sample Clock Control Register

Reserved 0x6437 1 Yes Reserved

CTRIPB1ICTL 0x6438 1 Yes CTRIPB1 Filter Input and Function Control Register

CTRIPB1FILCTL 0x6439 1 Yes CTRIPB1 Filter Parameters Register

CTRIPB1FILCLKCTL 0x643A 1 Yes CTRIPB1 Filter Sample Clock Control Register

Reserved 0x643B 1 Yes Reserved

Reserved 0x643C 1 Yes Reserved

CTRIPM1OCTL 0x643D 1 Yes CTRIPM1 CTRIP Filter Output Control Register

CTRIPM1STS 0x643E 1 Yes CTRIPM1 CTRIPxx Outputs Status Register

CTRIPM1FLGCLR 0x643F 1 Yes CTRIPM1 CTRIPxx Flag Clear Register

Reserved 0x6440 – 16 Yes Reserved
0x645F

Reserved 0x6460 – 16 Yes Reserved
0x646F

86 Peripheral Information and Timings Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

Table 6-14. Digital Filter and Comparator Control Registers (continued)

SIZE EALLOWREGISTER NAME ADDRESS DESCRIPTION(x16) PROTECTED

CTRIPB7ICTL 0x6470 1 Yes CTRIPB7 Filter Input and Function Control Register

CTRIPB7FILCTL 0x6471 1 Yes CTRIPB7 Filter Parameters Register

CTRIPB7FILCLKCTL 0x6472 1 Yes CTRIPB7 Filter Sample Clock Control Register

Reserved 0x6473 – 9 Yes Reserved
0x647B

Reserved 0x647C 1 Yes Reserved

CTRIPPFCOCTL 0x647D 1 Yes CTRIPPFC CTRIPxx Outputs Status Register

CTRIPPFCSTS 0x647E 1 Yes CTRIPPFC CTRIPxx Flag Clear Register

CTRIPPFCFLGCLR 0x647F 1 Yes CTRIPPFC COMP Test Control Register

Table 6-15. LOCK Registers

SIZE EALLOWREGISTER NAME ADDRESS DESCRIPTION(x16) PROTECTED

LOCKCTRIP 0x64F0 1 Yes Lock Register for CTRIP Filters Register

Reserved 0x64F1 1 Yes Reserved

LOCKDAC 0x64F2 1 Yes Lock Register for DACs Register

Reserved 0x64F3 1 Yes Reserved

LOCKAMPCOMP 0x64F4 1 Yes Lock Register for Amplifiers and Comparators Register

Reserved 0x64F5 1 Yes Reserved

LOCKSWITCH 0x64F6 1 Yes Lock Register for Switches Register

Copyright © 2012–2013, Texas Instruments Incorporated Peripheral Information and Timings 87
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

6.3.2.3 Programmable Gain Amplifier Electrical Data/Timing

Table 6-16. Op-Amp Linear Output and ADC Sampling Time Across Gain Settings

MINIMUM
EQUIVALENT GAIN FROM LINEAR OUTPUT RANGE ADC SAMPLING TIMEINTERNAL RESISTOR RATIO INPUT TO OUTPUT OF OP-AMP TO ACHIEVE SETTLING

ACCURACY

10 11 0.6 V to VDDA – 0.6 V 384 ns (ACQPS = 23)

5 6 0.6 V to VDDA – 0.6 V 384 ns (ACQPS = 23)

2 3 0.6 V to VDDA – 0.6 V 384 ns (ACQPS = 23)

Table 6-17. PGA Gain Stage: DC Accuracy Across Gain Settings

COMPENSATED COMPENSATED INPUT
EQUIVALENT GAIN FROM GAIN-ERROR DRIFT ACROSS OFFSET-ERROR ACROSSINTERNAL RESISTOR RATIO INPUT TO OUTPUT TEMPERATURE AND SUPPLY TEMPERATURE AND SUPPLY

VARIATIONS VARIATIONS IN mV

10 11 < ±2.5% < ±8 mV

5 6 < ±1.5% < ±8 mV

2 3 < ±1.0% < ±8 mV

6.3.2.4 Comparator Block Electrical Data/Timing

Table 6-18. Electrical Characteristics of the Comparator/DAC

PARAMETER MIN TYP MAX UNITS

Comparator

Comparator Input Range VSSA – VDDA V

Comparator response time to PWM Trip Zone (Async) 65 ns

Comparator large step response time to PWM Trip Zone (Async) 95 ns

Input Offset TBD mV

Input Hysteresis (1) TBD mV

DAC

DAC Output Range VDDA / 26 – VDDA V

DAC resolution 6 bits

DAC Gain –1.5 %

DAC Offset 10 mV

Monotonic Yes

INL 0.2 LSB

(1) Hysteresis on the comparator inputs is achieved with a Schmidt trigger configuration, which results in an effective 100-kΩ feedback
resistance between the output of the comparator and the non-inverting input of the comparator. There is an option to disable the
hysteresis and, with it, the feedback resistance; see the Analog-to-Digital Converter and Comparator chapter of the TMS320x2805x
Piccolo Technical Reference Manual (literature number SPRUHE5) for more information on this option if needed in your system.

88 Peripheral Information and Timings Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.ti.com/lit/pdf/SPRUHE5
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

6.3.2.5 VREFOUT Buffered DAC Electrical Data

Table 6-19. Electrical Characteristics of VREFOUT Buffered DAC

PARAMETER MIN TYP MAX UNITS

VREFOUT Programmable Range 6 56 LSB

VREFOUT resolution 6 bits

VREFOUT Gain –1.5 %

VREFOUT Offset 10 mV

Monotonic Yes

INL ±0.2 LSB

Load 3 kΩ
100 pF

RPD 20 kΩ

Copyright © 2012–2013, Texas Instruments Incorporated Peripheral Information and Timings 89
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

1)(SPIBRR

LSPCLK
rateBaud

+

= 127to3SPIBRRwhen =

4

LSPCLK
rateBaud = 21,0,SPIBRRwhen =

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

6.4 Serial Peripheral Interface (SPI)

6.4.1 Serial Peripheral Interface Device-Specific Information

The device includes the four-pin serial peripheral interface (SPI) module. The SPI is a high-speed,
synchronous serial I/O port that allows a serial bit stream of programmed length (one to sixteen bits) to be
shifted into and out of the device at a programmable bit-transfer rate. Normally, the SPI is used for
communications between the MCU and external peripherals or another processor. Typical applications
include external I/O or peripheral expansion through devices such as shift registers, display drivers, and
ADCs. Multidevice communications are supported by the master/slave operation of the SPI.

The SPI module features include:
• Four external pins:

– SPISOMI: SPI slave-output/master-input pin
– SPISIMO: SPI slave-input/master-output pin
– SPISTE: SPI slave transmit-enable pin
– SPICLK: SPI serial-clock pin

NOTE: All four pins can be used as GPIO if the SPI module is not used.
• Two operational modes: master and slave

Baud rate: 125 different programmable rates.

• Data word length: one to sixteen data bits
• Four clocking schemes (controlled by clock polarity and clock phase bits) include:

– Falling edge without phase delay: SPICLK active-high. SPI transmits data on the falling edge of the
SPICLK signal and receives data on the rising edge of the SPICLK signal.

– Falling edge with phase delay: SPICLK active-high. SPI transmits data one half-cycle ahead of the
falling edge of the SPICLK signal and receives data on the falling edge of the SPICLK signal.

– Rising edge without phase delay: SPICLK inactive-low. SPI transmits data on the rising edge of the
SPICLK signal and receives data on the falling edge of the SPICLK signal.

– Rising edge with phase delay: SPICLK inactive-low. SPI transmits data one half-cycle ahead of the
falling edge of the SPICLK signal and receives data on the rising edge of the SPICLK signal.

• Simultaneous receive and transmit operation (transmit function can be disabled in software)
• Transmitter and receiver operations are accomplished through either interrupt-driven or polled

algorithms.
• Nine SPI module control registers: Located in control register frame beginning at address 7040h.

NOTE
All registers in this module are 16-bit registers that are connected to Peripheral Frame 2.
When a register is accessed, the register data is in the lower byte (7–0), and the upper byte
(15–8) is read as zeros. Writing to the upper byte has no effect.

Enhanced feature:
• 4-level transmit/receive FIFO
• Delayed transmit control
• Bi-directional 3-wire SPI mode support
• Audio data receive support via SPISTE inversion

90 Peripheral Information and Timings Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

S

SPICTL.0

SPI INT FLAG

SPI INT
ENA

SPISTS.6

S

Clock
Polarity

Talk

LSPCLK

SPI Bit Rate

State Control

Clock
Phase

Receiver
Overrun Flag

SPICTL.4

Overrun
INT ENA

SPICCR.3 - 0

SPIBRR.6 - 0 SPICCR.6 SPICTL.3

SPIDAT.15 - 0

SPICTL.1

M

S

M

Master/Slave

SPISTS.7

SPIDAT
Data Register

M

S

SPICTL.2SPI Char

SPISIMO

SPISOMI

SPICLK

SW2

S

M

M

S

SW3

To CPU

M

SW1

RX FIFO _0

RX FIFO _1

RX FIFO _3

TX FIFO Registers

TX FIFO _0

TX FIFO _1

TX FIFO _3

RX FIFO Registers

16

16

16

TX Interrupt
Logic

RX Interrupt
Logic

SPIINT

SPITX

SPIFFOVF
FLAG

SPIFFRX.15

TX FIFO Interrupt

RX FIFO Interrupt

SPIRXBUF

SPITXBUF

SPIFFTX.14

SPIFFENA

SPISTE

16

0123

0123456

TW

TW
TW

SPIPRI.0

TRIWIRE

SPIPRI.1

STEINV

STEINV

SPIRXBUF
Buffer Register

SPITXBUF
Buffer Register

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

Figure 6-15 is a block diagram of the SPI in slave mode.

A. SPISTE is driven low by the master for a slave device.

Figure 6-15. SPI Module Block Diagram (Slave Mode)

Copyright © 2012–2013, Texas Instruments Incorporated Peripheral Information and Timings 91
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

6.4.2 Serial Peripheral Interface Register Descriptions

The SPI port operation is configured and controlled by the registers listed in Table 6-20.

Table 6-20. SPI-A Registers

NAME ADDRESS SIZE (x16) EALLOW PROTECTED DESCRIPTION (1)

SPICCR 0x7040 1 No SPI-A Configuration Control Register

SPICTL 0x7041 1 No SPI-A Operation Control Register

SPISTS 0x7042 1 No SPI-A Status Register

SPIBRR 0x7044 1 No SPI-A Baud Rate Register

SPIRXEMU 0x7046 1 No SPI-A Receive Emulation Buffer Register

SPIRXBUF 0x7047 1 No SPI-A Serial Input Buffer Register

SPITXBUF 0x7048 1 No SPI-A Serial Output Buffer Register

SPIDAT 0x7049 1 No SPI-A Serial Data Register

SPIFFTX 0x704A 1 No SPI-A FIFO Transmit Register

SPIFFRX 0x704B 1 No SPI-A FIFO Receive Register

SPIFFCT 0x704C 1 No SPI-A FIFO Control Register

SPIPRI 0x704F 1 No SPI-A Priority Control Register

(1) Registers in this table are mapped to Peripheral Frame 2. This space only allows 16-bit accesses. 32-bit accesses produce undefined
results.

6.4.3 Serial Peripheral Interface Master Mode Electrical Data/Timing

Table 6-21 lists the master mode timing (clock phase = 0) and Table 6-22 lists the timing (clock
phase = 1). Figure 6-16 and Figure 6-17 show the timing waveforms.

92 Peripheral Information and Timings Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

Table 6-21. SPI Master Mode External Timing (Clock Phase = 0) (1) (2) (3) (4) (5)

SPI WHEN (SPIBRR + 1) IS EVEN OR SPI WHEN (SPIBRR + 1) IS ODD
SPIBRR = 0 OR 2 AND SPIBRR > 3NO. UNIT

MIN MAX MIN MAX

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

2 tw(SPCH)M Pulse duration, SPICLK high 0.5tc(SPC)M – 10 0.5tc(SPC)M 0.5tc(SPC)M – 0.5tc(LCO) – 10 0.5tc(SPC)M – 0.5tc(LCO) ns
(clock polarity = 0)

tw(SPCL)M Pulse duration, SPICLK low 0.5tc(SPC)M – 10 0.5tc(SPC)M 0.5tc(SPC)M – 0.5tc(LCO) – 10 0.5tc(SPC)M – 0.5tc(LCO)
(clock polarity = 1)

3 tw(SPCL)M Pulse duration, SPICLK low 0.5tc(SPC)M – 10 0.5tc(SPC)M 0.5tc(SPC)M + 0.5tc(LCO) – 10 0.5tc(SPC)M + 0.5tc(LCO) ns
(clock polarity = 0)

tw(SPCH)M Pulse duration, SPICLK high 0.5tc(SPC)M – 10 0.5tc(SPC)M 0.5tc(SPC)M + 0.5tc(LCO) – 10 0.5tc(SPC)M + 0.5tc(LCO)
(clock polarity = 1)

4 td(SPCH-SIMO)M Delay time, SPICLK high to SPISIMO 10 10 ns
valid (clock polarity = 0)

td(SPCL-SIMO)M Delay time, SPICLK low to SPISIMO 10 10
valid (clock polarity = 1)

5 tv(SPCL-SIMO)M Valid time, SPISIMO data valid after 0.5tc(SPC)M – 10 0.5tc(SPC)M + 0.5tc(LCO) – 10 ns
SPICLK low (clock polarity = 0)

tv(SPCH-SIMO)M Valid time, SPISIMO data valid after 0.5tc(SPC)M – 10 0.5tc(SPC)M + 0.5tc(LCO) – 10
SPICLK high (clock polarity = 1)

8 tsu(SOMI-SPCL)M Setup time, SPISOMI before SPICLK 26 26 ns
low (clock polarity = 0)

tsu(SOMI-SPCH)M Setup time, SPISOMI before SPICLK 26 26
high (clock polarity = 1)

9 tv(SPCL-SOMI)M Valid time, SPISOMI data valid after 0.25tc(SPC)M – 10 0.5tc(SPC)M – 0.5tc(LCO) – 10 ns
SPICLK low (clock polarity = 0)

tv(SPCH-SOMI)M Valid time, SPISOMI data valid after 0.25tc(SPC)M – 10 0.5tc(SPC)M – 0.5tc(LCO) – 10
SPICLK high (clock polarity = 1)

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

Master mode transmit 15-MHz MAX, master mode receive 10-MHz MAX
Slave mode transmit 10-MHz MAX, slave mode receive 10-MHz MAX.

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

Copyright © 2012–2013, Texas Instruments Incorporated Peripheral Information and Timings 93
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

9

4

SPISOMI

SPISIMO

SPICLK
(clock polarity = 1)

SPICLK
(clock polarity = 0)

Master In Data
Must Be Valid

Master Out Data Is Valid

SPISTE
(A)

1

2

3

5

8

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

A. In the master mode, SPISTE goes active 0.5tc(SPC) (minimum) before valid SPI clock edge. On the trailing end of the word, the SPISTE will go inactive 0.5tc(SPC) after
the receiving edge (SPICLK) of the last data bit, except that SPISTE stays active between back-to-back transmit words in both FIFO and non-FIFO modes.

Figure 6-16. SPI Master Mode External Timing (Clock Phase = 0)

94 Peripheral Information and Timings Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

Table 6-22. SPI Master Mode External Timing (Clock Phase = 1) (1) (2) (3) (4) (5)

SPI WHEN (SPIBRR + 1) IS EVEN SPI WHEN (SPIBRR + 1) IS ODD
OR SPIBRR = 0 OR 2 AND SPIBRR > 3NO. UNIT

MIN MAX MIN MAX

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

2 tw(SPCH)M Pulse duration, SPICLK high 0.5tc(SPC)M – 10 0.5tc(SPC)M 0.5tc(SPC)M – 0.5tc (LCO) – 10 0.5tc(SPC)M – 0.5tc(LCO) ns
(clock polarity = 0)

tw(SPCL))M Pulse duration, SPICLK low 0.5tc(SPC)M – 10 0.5tc(SPC)M 0.5tc(SPC)M – 0.5tc (LCO) – 10 0.5tc(SPC)M – 0.5tc(LCO
(clock polarity = 1)

3 tw(SPCL)M Pulse duration, SPICLK low 0.5tc(SPC)M – 10 0.5tc(SPC)M 0.5tc(SPC)M + 0.5tc(LCO) – 10 0.5tc(SPC)M + 0.5tc(LCO) ns
(clock polarity = 0)

tw(SPCH)M Pulse duration, SPICLK high 0.5tc(SPC)M – 10 0.5tc(SPC)M 0.5tc(SPC)M + 0.5tc(LCO) – 10 0.5tc(SPC)M + 0.5tc(LCO)
(clock polarity = 1)

6 tsu(SIMO-SPCH)M Setup time, SPISIMO data valid 0.5tc(SPC)M – 10 0.5tc(SPC)M – 10 ns
before SPICLK high
(clock polarity = 0)

tsu(SIMO-SPCL)M Setup time, SPISIMO data valid 0.5tc(SPC)M – 10 0.5tc(SPC)M – 10
before SPICLK low
(clock polarity = 1)

7 tv(SPCH-SIMO)M Valid time, SPISIMO data valid after 0.5tc(SPC)M – 10 0.5tc(SPC)M – 10 ns
SPICLK high (clock polarity = 0)

tv(SPCL-SIMO)M Valid time, SPISIMO data valid after 0.5tc(SPC)M – 10 0.5tc(SPC)M – 10
SPICLK low (clock polarity = 1)

10 tsu(SOMI-SPCH)M Setup time, SPISOMI before 26 26 ns
SPICLK high (clock polarity = 0)

tsu(SOMI-SPCL)M Setup time, SPISOMI before 26 26
SPICLK low (clock polarity = 1)

11 tv(SPCH-SOMI)M Valid time, SPISOMI data valid after 0.25tc(SPC)M – 10 0.5tc(SPC)M – 10 ns
SPICLK high (clock polarity = 0)

tv(SPCL-SOMI)M Valid time, SPISOMI data valid after 0.25tc(SPC)M – 10 0.5tc(SPC)M – 10
SPICLK low (clock polarity = 1)

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

Master mode transmit 15-MHz MAX, master mode receive 10-MHz MAX
Slave mode transmit 10-MHz MAX, slave mode receive 10-MHz MAX.

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

Copyright © 2012–2013, Texas Instruments Incorporated Peripheral Information and Timings 95
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Data Valid

11

SPISOMI

SPISIMO

SPICLK

(clock polarity = 1)

SPICLK

(clock polarity = 0)

Master in data

must be valid

Master out data Is valid

1

7

6

10

3

2

SPISTE(A)

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

A. In the master mode, SPISTE goes active 0.5tc(SPC) (minimum) before valid SPI clock edge. On the trailing end of the word, the SPISTE will go inactive 0.5tc(SPC) after
the receiving edge (SPICLK) of the last data bit, except that SPISTE stays active between back-to-back transmit words in both FIFO and non-FIFO modes.

Figure 6-17. SPI Master Mode External Timing (Clock Phase = 1)

96 Peripheral Information and Timings Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

20

15

SPISIMO

SPISOMI

SPICLK

(clock polarity = 1)

SPICLK

(clock polarity = 0)

SPISIMO data
must be valid

SPISOMI data Is valid

19

16

14

13

12

SPISTE(A)

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

6.4.4 Serial Peripheral Interface Slave Mode Electrical Data/Timing

Table 6-23 lists the slave mode external timing (clock phase = 0) and Table 6-24 (clock phase = 1).
Figure 6-18 and Figure 6-19 show the timing waveforms.

Table 6-23. SPI Slave Mode External Timing (Clock Phase = 0) (1) (2) (3) (4) (5)

NO. MIN MAX UNIT

12 tc(SPC)S Cycle time, SPICLK 4tc(LCO) ns

13 tw(SPCH)S Pulse duration, SPICLK high (clock polarity = 0) 0.5tc(SPC)S – 10 0.5tc(SPC)S ns

tw(SPCL)S Pulse duration, SPICLK low (clock polarity = 1) 0.5tc(SPC)S – 10 0.5tc(SPC)S

14 tw(SPCL)S Pulse duration, SPICLK low (clock polarity = 0) 0.5tc(SPC)S – 10 0.5tc(SPC)S ns

tw(SPCH)S Pulse duration, SPICLK high (clock polarity = 1) 0.5tc(SPC)S – 10 0.5tc(SPC)S

15 td(SPCH-SOMI)S Delay time, SPICLK high to SPISOMI valid (clock polarity = 0) 21 ns

td(SPCL-SOMI)S Delay time, SPICLK low to SPISOMI valid (clock polarity = 1) 21

16 tv(SPCL-SOMI)S Valid time, SPISOMI data valid after SPICLK low (clock polarity = 0) 0.75tc(SPC)S ns

tv(SPCH-SOMI)S Valid time, SPISOMI data valid after SPICLK high (clock polarity = 1) 0.75tc(SPC)S

19 tsu(SIMO-SPCL)S Setup time, SPISIMO before SPICLK low (clock polarity = 0) 26 ns

tsu(SIMO-SPCH)S Setup time, SPISIMO before SPICLK high (clock polarity = 1) 26

20 tv(SPCL-SIMO)S Valid time, SPISIMO data valid after SPICLK low (clock polarity = 0) 0.5tc(SPC)S – 10 ns

tv(SPCH-SIMO)S Valid time, SPISIMO data valid after SPICLK high (clock polarity = 1) 0.5tc(SPC)S – 10

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

Master mode transmit 15-MHz MAX, master mode receive 10-MHz MAX
Slave mode transmit 10-MHz MAX, slave mode receive 10-MHz MAX.

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

A. In the slave mode, the SPISTE signal should be asserted low at least 0.5tc(SPC) (minimum) before the valid SPI clock
edge and remain low for at least 0.5tc(SPC) after the receiving edge (SPICLK) of the last data bit.

Figure 6-18. SPI Slave Mode External Timing (Clock Phase = 0)

Copyright © 2012–2013, Texas Instruments Incorporated Peripheral Information and Timings 97
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Data Valid

22

SPISIMO

SPISOMI

SPICLK

(clock polarity = 1)

SPICLK

(clock polarity = 0)

SPISIMO data

must be valid

SPISOMI data is valid

21

12

18

17

14

13

SPISTE(A)

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

Table 6-24. SPI Slave Mode External Timing (Clock Phase = 1) (1) (2) (3) (4)

NO. MIN MAX UNIT

12 tc(SPC)S Cycle time, SPICLK 8tc(LCO) ns

13 tw(SPCH)S Pulse duration, SPICLK high (clock polarity = 0) 0.5tc(SPC)S – 10 0.5tc(SPC)S ns

tw(SPCL)S Pulse duration, SPICLK low (clock polarity = 1) 0.5tc(SPC)S – 10 0.5tc(SPC) S

14 tw(SPCL)S Pulse duration, SPICLK low (clock polarity = 0) 0.5tc(SPC)S – 10 0.5tc(SPC) S ns

tw(SPCH)S Pulse duration, SPICLK high (clock polarity = 1) 0.5tc(SPC)S – 10 0.5tc(SPC)S

17 tsu(SOMI-SPCH)S Setup time, SPISOMI before SPICLK high (clock polarity = 0) 0.125tc(SPC)S ns

tsu(SOMI-SPCL)S Setup time, SPISOMI before SPICLK low (clock polarity = 1) 0.125tc(SPC)S

18 tv(SPCL-SOMI)S Valid time, SPISOMI data valid after SPICLK low 0.75tc(SPC)S ns
(clock polarity = 1)

tv(SPCH-SOMI)S Valid time, SPISOMI data valid after SPICLK high 0.75tc(SPC) S
(clock polarity = 0)

21 tsu(SIMO-SPCH)S Setup time, SPISIMO before SPICLK high (clock polarity = 0) 26 ns

tsu(SIMO-SPCL)S Setup time, SPISIMO before SPICLK low (clock polarity = 1) 26

22 tv(SPCH-SIMO)S Valid time, SPISIMO data valid after SPICLK high 0.5tc(SPC)S – 10 ns
(clock polarity = 0)

tv(SPCL-SIMO)S Valid time, SPISIMO data valid after SPICLK low 0.5tc(SPC)S – 10
(clock polarity = 1)

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

Master mode transmit 15-MHz MAX, master mode receive 10-MHz MAX
Slave mode transmit 10-MHz MAX, slave mode receive 10-MHz MAX.

(4) The active edge of the SPICLK signal referenced is controlled by the CLOCK POLARITY bit (SPICCR.6).

A. In the slave mode, the SPISTE signal should be asserted low at least 0.5tc(SPC) before the valid SPI clock edge and
remain low for at least 0.5tc(SPC) after the receiving edge (SPICLK) of the last data bit.

Figure 6-19. SPI Slave Mode External Timing (Clock Phase = 1)

98 Peripheral Information and Timings Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

8*1)(BRR

LSPCLK
rateBaud

+

= 0BRRwhen ¹

16

LSPCLK
rateBaud = 0BRRwhen =

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

6.5 Serial Communications Interface (SCI)

6.5.1 Serial Communications Interface Device-Specific Information

The 2805x devices include three serial communications interface (SCI) modules (SCI-A, SCI-B, SCI-C).
Each SCI module supports digital communications between the CPU and other asynchronous peripherals
that use the standard non-return-to-zero (NRZ) format. The SCI receiver and transmitter are double-
buffered, and each has its own separate enable and interrupt bits. Both can be operated independently or
simultaneously in the full-duplex mode. To ensure data integrity, the SCI checks received data for break
detection, parity, overrun, and framing errors. The bit rate is programmable to over 65000 different speeds
through a 16-bit baud-select register.

Features of each SCI module include:
• Two external pins:

– SCITXD: SCI transmit-output pin
– SCIRXD: SCI receive-input pin

NOTE: Both pins can be used as GPIO if not used for SCI.
– Baud rate programmable to 64K different rates:

• Data-word format
– One start bit
– Data-word length programmable from one to eight bits
– Optional even/odd/no parity bit
– One or two stop bits

• Four error-detection flags: parity, overrun, framing, and break detection
• Two wake-up multiprocessor modes: idle-line and address bit
• Half- or full-duplex operation
• Double-buffered receive and transmit functions
• Transmitter and receiver operations can be accomplished through interrupt-driven or polled algorithms

with status flags.
– Transmitter: TXRDY flag (transmitter-buffer register is ready to receive another character) and TX

EMPTY flag (transmitter-shift register is empty)
– Receiver: RXRDY flag (receiver-buffer register is ready to receive another character), BRKDT flag

(break condition occurred), and RX ERROR flag (monitoring four interrupt conditions)
• Separate enable bits for transmitter and receiver interrupts (except BRKDT)
• NRZ (non-return-to-zero) format

NOTE
All registers in this module are 8-bit registers that are connected to Peripheral Frame 2.
When a register is accessed, the register data is in the lower byte (7–0), and the upper byte
(15–8) is read as zeros. Writing to the upper byte has no effect.

Enhanced features:
• Auto baud-detect hardware logic
• 4-level transmit/receive FIFO

Copyright © 2012–2013, Texas Instruments Incorporated Peripheral Information and Timings 99
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TX FIFO _0

LSPCLK

WUT

Frame Format and Mode

Even/Odd Enable
Parity

SCI RX Interrupt select logic

BRKDT

RXRDY

SCIRXST.6

SCICTL1.3

8
SCICTL2.1

RX/BK INT ENA

SCIRXD

SCIRXST.1

TXENA

SCI TX Interrupt select logic

TX EMPTY

TXRDY

SCICTL2.0

TX INT ENA

SCITXD

RXENA

SCIRXD

RXWAKE

SCICTL1.6

RX ERR INT ENA

TXWAKE

SCITXD

SCICCR.6 SCICCR.5

SCITXBUF.7-0

SCIHBAUD. 15 - 8

Baud Rate
MSbyte
Register

SCILBAUD. 7 - 0

Transmitter-Data
Buffer Register

8 SCICTL2.6

SCICTL2.7

Baud Rate
LSbyte

Register

RXSHF
Register

TXSHF
Register

SCIRXST.5

1 TX FIFO _1

TX FIFO _3

8

TX FIFO registers

TX FIFO

TX Interrupt
Logic

TXINT

SCIFFTX.14

RX FIFO _3

SCIRXBUF.7-0

Receive Data

Buffer register
SCIRXBUF.7-0

RX FIFO_1

RX FIFO _0

8

RX FIFO registers

SCICTL1.0

RX Interrupt

Logic

RXINT

RX FIFO

SCIFFRX.15

RXFFOVF

RX Error

SCIRXST.7

PEFE OERX Error

SCIRXST.4 - 2

To CPU

To CPU

AutoBaud Detect logic

SCICTL1.1

SCIFFENA

Interrupts

Interrupts

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

Figure 6-20 shows the SCI module block diagram.

Figure 6-20. Serial Communications Interface (SCI) Module Block Diagram

100 Peripheral Information and Timings Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

6.5.2 Serial Communications Interface Register Descriptions

The SCI port operation is configured and controlled by the registers listed in Table 6-25.

Table 6-25. SCI-A Registers (1)

EALLOWNAME ADDRESS SIZE (x16) DESCRIPTIONPROTECTED

SCICCRA 0x7050 1 No SCI-A Communications Control Register

SCICTL1A 0x7051 1 No SCI-A Control Register 1

SCIHBAUDA 0x7052 1 No SCI-A Baud Register, High Bits

SCILBAUDA 0x7053 1 No SCI-A Baud Register, Low Bits

SCICTL2A 0x7054 1 No SCI-A Control Register 2

SCIRXSTA 0x7055 1 No SCI-A Receive Status Register

SCIRXEMUA 0x7056 1 No SCI-A Receive Emulation Data Buffer Register

SCIRXBUFA 0x7057 1 No SCI-A Receive Data Buffer Register

SCITXBUFA 0x7059 1 No SCI-A Transmit Data Buffer Register

SCIFFTXA (2) 0x705A 1 No SCI-A FIFO Transmit Register

SCIFFRXA (2) 0x705B 1 No SCI-A FIFO Receive Register

SCIFFCTA (2) 0x705C 1 No SCI-A FIFO Control Register

SCIPRIA 0x705F 1 No SCI-A Priority Control Register

(1) Registers in this table are mapped to Peripheral Frame 2 space. This space only allows 16-bit accesses. 32-bit accesses produce
undefined results.

(2) These registers are new registers for the FIFO mode.

Copyright © 2012–2013, Texas Instruments Incorporated Peripheral Information and Timings 101
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

6.6 Enhanced Controller Area Network (eCAN)

6.6.1 Enhanced Controller Area Network Device-Specific Information

The CAN module (eCAN-A) has the following features:
• Fully compliant with CAN protocol, version 2.0B
• Supports data rates up to 1 Mbps
• Thirty-two mailboxes, each with the following properties:

– Configurable as receive or transmit
– Configurable with standard or extended identifier
– Has a programmable receive mask
– Supports data and remote frame
– Composed of 0 to 8 bytes of data
– Uses a 32-bit time stamp on receive and transmit message
– Protects against reception of new message
– Holds the dynamically programmable priority of transmit message
– Employs a programmable interrupt scheme with two interrupt levels
– Employs a programmable alarm on transmission or reception time-out

• Low-power mode
• Programmable wake-up on bus activity
• Automatic reply to a remote request message
• Automatic retransmission of a frame in case of loss of arbitration or error
• 32-bit local network time counter synchronized by a specific message (communication in conjunction

with mailbox 16)
• Self-test mode

– Operates in a loopback mode receiving its own message. A "dummy" acknowledge is provided,
thereby eliminating the need for another node to provide the acknowledge bit.

NOTE
For a SYSCLKOUT of 60 MHz, the smallest bit rate possible is 4.6875 kbps.

The F2805x CAN has passed the conformance test per ISO/DIS 16845. Contact TI for test report and
exceptions.

102 Peripheral Information and Timings Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Mailbox RAM
(512 Bytes)

32-Message Mailbox
of 4 x 32-Bit Words

Memory Management
Unit

CPU Interface,
Receive Control Unit,

Timer Management Unit

eCAN Memory
(512 Bytes)

Registers and
Message Objects Control

Message Controller

32 32

eCAN Protocol Kernel

Receive Buffer

Transmit Buffer

Control Buffer

Status Buffer

Enhanced CAN Controller 32

Controls Address DataeCAN1INTeCAN0INT

32

SN65HVD23x
3.3-V CAN Transceiver

CAN Bus

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

Figure 6-21. eCAN Block Diagram and Interface Circuit

Table 6-26. 3.3-V eCAN Transceivers

SUPPLY LOW-POWER SLOPEPART NUMBER VREF OTHER TAVOLTAGE MODE CONTROL

SN65HVD230 3.3 V Standby Adjustable Yes – –40°C to 85°C

SN65HVD230Q 3.3 V Standby Adjustable Yes – –40°C to 125°C

SN65HVD231 3.3 V Sleep Adjustable Yes – –40°C to 85°C

SN65HVD231Q 3.3 V Sleep Adjustable Yes – –40°C to 125°C

SN65HVD232 3.3 V None None None – –40°C to 85°C

SN65HVD232Q 3.3 V None None None – –40°C to 125°C

SN65HVD233 3.3 V Standby Adjustable None Diagnostic Loopback –40°C to 125°C

SN65HVD234 3.3 V Standby and Sleep Adjustable None – –40°C to 125°C

SN65HVD235 3.3 V Standby Adjustable None Autobaud Loopback –40°C to 125°C

ISO1050 3–5.5 V None None None Built-in Isolation –55°C to 105°C
Low Prop Delay

Thermal Shutdown
Failsafe Operation
Dominant Time-Out

Copyright © 2012–2013, Texas Instruments Incorporated Peripheral Information and Timings 103
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Mailbox Enable - CANME

Mailbox Direction - CANMD

Transmission Request Set - CANTRS

Transmission Request Reset - CANTRR

Transmission Acknowledge - CANTA

Abort Acknowledge - CANAA

Received Message Pending - CANRMP

Received Message Lost - CANRML

Remote Frame Pending - CANRFP

Global Acceptance Mask - CANGAM

Master Control - CANMC

Bit-Timing Configuration - CANBTC

Error and Status - CANES

Transmit Error Counter - CANTEC

Receive Error Counter - CANREC

Global Interrupt Flag 0 - CANGIF0

Global Interrupt Mask - CANGIM

Mailbox Interrupt Mask - CANMIM

Mailbox Interrupt Level - CANMIL

Overwrite Protection Control - CANOPC

TX I/O Control - CANTIOC

RX I/O Control - CANRIOC

Time Stamp Counter - CANTSC

Global Interrupt Flag 1 - CANGIF1

Time-Out Control - CANTOC

Time-Out Status - CANTOS

Reserved

eCAN-A Control and Status Registers

Message Identifier - MSGID61E8h-61E9h

Message Control - MSGCTRL

Message Data Low - MDL

Message Data High - MDH

Message Mailbox (16 Bytes)

Control and Status Registers

6000h

603Fh

Local Acceptance Masks (LAM)
(32 x 32-Bit RAM)

6040h

607Fh
6080h

60BFh
60C0h

60FFh

eCAN-A Memory (512 Bytes)

Message Object Time Stamps (MOTS)
(32 x 32-Bit RAM)

Message Object Time-Out (MOTO)
(32 x 32-Bit RAM)

Mailbox 06100h-6107h

Mailbox 16108h-610Fh

Mailbox 26110h-6117h

Mailbox 36118h-611Fh

eCAN-A Memory RAM (512 Bytes)

Mailbox 46120h-6127h

Mailbox 2861E0h-61E7h

Mailbox 2961E8h-61EFh

Mailbox 3061F0h-61F7h

Mailbox 3161F8h-61FFh

61EAh-61EBh

61ECh-61EDh

61EEh-61EFh

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

Figure 6-22. eCAN-A Memory Map

NOTE
If the eCAN module is not used in an application, the RAM available (LAM, MOTS, MOTO,
and mailbox RAM) can be used as general-purpose RAM. The CAN module clock should be
enabled if the eCAN RAM (LAM, MOTS, MOTO, and mailbox RAM) is used as general-
purpose RAM.

104 Peripheral Information and Timings Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

6.6.2 Enhanced Controller Area Network Register Descriptions

The CAN registers listed in Table 6-27 are used by the CPU to configure and control the CAN controller
and the message objects. eCAN control registers only support 32-bit read/write operations. Mailbox RAM
can be accessed as 16 bits or 32 bits. 32-bit accesses are aligned to an even boundary.

Table 6-27. CAN Register Map (1)

eCAN-AREGISTER NAME SIZE (x32) DESCRIPTIONADDRESS

CANME 0x6000 1 Mailbox enable

CANMD 0x6002 1 Mailbox direction

CANTRS 0x6004 1 Transmit request set

CANTRR 0x6006 1 Transmit request reset

CANTA 0x6008 1 Transmission acknowledge

CANAA 0x600A 1 Abort acknowledge

CANRMP 0x600C 1 Receive message pending

CANRML 0x600E 1 Receive message lost

CANRFP 0x6010 1 Remote frame pending

CANGAM 0x6012 1 Global acceptance mask

CANMC 0x6014 1 Master control

CANBTC 0x6016 1 Bit-timing configuration

CANES 0x6018 1 Error and status

CANTEC 0x601A 1 Transmit error counter

CANREC 0x601C 1 Receive error counter

CANGIF0 0x601E 1 Global interrupt flag 0

CANGIM 0x6020 1 Global interrupt mask

CANGIF1 0x6022 1 Global interrupt flag 1

CANMIM 0x6024 1 Mailbox interrupt mask

CANMIL 0x6026 1 Mailbox interrupt level

CANOPC 0x6028 1 Overwrite protection control

CANTIOC 0x602A 1 TX I/O control

CANRIOC 0x602C 1 RX I/O control

CANTSC 0x602E 1 Time stamp counter (Reserved in SCC mode)

CANTOC 0x6030 1 Time-out control (Reserved in SCC mode)

CANTOS 0x6032 1 Time-out status (Reserved in SCC mode)

(1) These registers are mapped to Peripheral Frame 1.

Copyright © 2012–2013, Texas Instruments Incorporated Peripheral Information and Timings 105
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

6.7 Inter-Integrated Circuit (I2C)

6.7.1 Inter-Integrated Circuit Device-Specific Information

The device contains one I2C Serial Port. Figure 6-23 shows how the I2C peripheral module interfaces
within the device.

The I2C module has the following features:
• Compliance with the Philips Semiconductors I2C-bus specification (version 2.1):

– Support for 1-bit to 8-bit format transfers
– 7-bit and 10-bit addressing modes
– General call
– START byte mode
– Support for multiple master-transmitters and slave-receivers
– Support for multiple slave-transmitters and master-receivers
– Combined master transmit/receive and receive/transmit mode
– Data transfer rate of from 10 kbps up to 400 kbps (I2C Fast-mode rate)

• One 4-word receive FIFO and one 4-word transmit FIFO
• One interrupt that can be used by the CPU. This interrupt can be generated as a result of one of the

following conditions:
– Transmit-data ready
– Receive-data ready
– Register-access ready
– No-acknowledgment received
– Arbitration lost
– Stop condition detected
– Addressed as slave

• An additional interrupt that can be used by the CPU when in FIFO mode
• Module enable/disable capability
• Free data format mode

106 Peripheral Information and Timings Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

I2CXSR I2CDXR

I2CRSR I2CDRR

Clock
Synchronizer

Prescaler

Noise Filters

Arbitrator

I2C INT

Peripheral Bus

Interrupt to
CPU/PIE

SDA

SCL

Control/Status
Registers CPU

I2C Module

TX FIFO

RX FIFO

FIFO Interrupt to
CPU/PIE

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

A. The I2C registers are accessed at the SYSCLKOUT rate. The internal timing and signal waveforms of the I2C port are
also at the SYSCLKOUT rate.

B. The clock enable bit (I2CAENCLK) in the PCLKCRO register turns off the clock to the I2C port for low power
operation. Upon reset, I2CAENCLK is clear, which indicates the peripheral internal clocks are off.

Figure 6-23. I2C Peripheral Module Interfaces

6.7.2 Inter-Integrated Circuit Register Descriptions

The registers in Table 6-28 configure and control the I2C port operation.

Table 6-28. I2C-A Registers

EALLOWNAME ADDRESS DESCRIPTIONPROTECTED

I2COAR 0x7900 No I2C own address register

I2CIER 0x7901 No I2C interrupt enable register

I2CSTR 0x7902 No I2C status register

I2CCLKL 0x7903 No I2C clock low-time divider register

I2CCLKH 0x7904 No I2C clock high-time divider register

I2CCNT 0x7905 No I2C data count register

I2CDRR 0x7906 No I2C data receive register

I2CSAR 0x7907 No I2C slave address register

I2CDXR 0x7908 No I2C data transmit register

I2CMDR 0x7909 No I2C mode register

I2CISRC 0x790A No I2C interrupt source register

I2CPSC 0x790C No I2C prescaler register

I2CFFTX 0x7920 No I2C FIFO transmit register

I2CFFRX 0x7921 No I2C FIFO receive register

I2CRSR – No I2C receive shift register (not accessible to the CPU)

I2CXSR – No I2C transmit shift register (not accessible to the CPU)

Copyright © 2012–2013, Texas Instruments Incorporated Peripheral Information and Timings 107
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

6.7.3 Inter-Integrated Circuit Electrical Data/Timing

Table 6-29. I2C Timing

TEST CONDITIONS MIN MAX UNIT

fSCL SCL clock frequency I2C clock module frequency is between 400 kHz
7 MHz and 12 MHz and I2C prescaler and
clock divider registers are configured
appropriately

vil Low level input voltage 0.3 VDDIO V

Vih High level input voltage 0.7 VDDIO V

Vhys Input hysteresis 0.05 VDDIO V

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

tLOW Low period of SCL clock I2C clock module frequency is between 1.3 μs
7 MHz and 12 MHz and I2C prescaler and
clock divider registers are configured
appropriately

tHIGH High period of SCL clock I2C clock module frequency is between 0.6 μs
7 MHz and 12 MHz and I2C prescaler and
clock divider registers are configured
appropriately

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

108 Peripheral Information and Timings Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

6.8 Enhanced Pulse Width Modulator (ePWM)

6.8.1 Enhanced Pulse Width Modulator Device-Specific Information

The devices contain up to seven enhanced PWM Modules (ePWM1–ePWM7). Figure 6-24 shows a block
diagram of multiple ePWM modules. Figure 6-25 shows the signal interconnections with the ePWM. See
the Enhanced Pulse Width Modulator (ePWM) Module chapter of the TMS320x2805x Piccolo Technical
Reference Manual (literature number SPRUHE5) for more details.

Copyright © 2012–2013, Texas Instruments Incorporated Peripheral Information and Timings 109
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.ti.com/lit/pdf/SPRUHE5
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

EPWM1TZINT

PIE

EPWM1INT

EPWM2TZINT

EPWM2INT

EPWMxTZINT

EPWMxINT

CTRIP
Output

Subsystem

SOCA1

ADC SOCB1

SOCA2

SOCB2

SOCAx

SOCBx

EPWM1SYNCI

EPWM2SYNCI

EPWM1SYNCO

EPWM2SYNCO

EPWM1
Module

EPWM2
Module

EPWMxSYNCI

EPWMx
Module

CTRIPxx

TZ6

TZ6

TZ1 TZ3to

TZ5
CLOCKFAIL

TZ4
EQEP1ERR

EMUSTOP

TZ5
CLOCKFAIL

TZ4
EQEP1ERR

EMUSTOP

EPWM1ENCLK

TBCLKSYNC

EPWM2ENCLK

TBCLKSYNC

TZ5

TZ6
EPWMxENCLK

TBCLKSYNC

CLOCKFAIL
TZ4

EQEP1ERR

EMUSTOP

EPWM1B

C28x CPU

System Control

eQEP1

TZ1 TZ3to

TZ1 TZ3to

EPWM1SYNCO

EPWM2B

eCAPI

EPWMxB

EQEP1ERR

EPWMxA

EPWM2A

EPWM1A

G
P
I
O

M
U
X

ADCSOCBO

ADCSOCAO

P
e
ri

p
h

e
ra

l
B

u
s

Pulse Stretch
(32 SYSCLKOUT Cycles, Active-Low Output)

SOCA1
SOCA2
SPCAx

Pulse Stretch
(32 SYSCLKOUT Cycles, Active-Low Output)

SOCB1
SOCB2
SPCBx

EPWMSYNCI

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

Figure 6-24. ePWM

110 Peripheral Information and Timings Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TBPRD Shadow (24)

TBPRD Active (24)

Counter
Up/Down
(16 Bit)

TCBNT
Active (16)

TBCTL[PHSEN]

CTR=PRD

16

Phase
Control

CTR=ZERO

CTR_Dir

CTR=ZERO

CTR=CMPB

Disabled

TBCTL[SYNCOSEL]

EPWMxSYNCO

Time-Base (TB)

TBPHS Active (24)

Sync
In/Out
Select
Mux

CTR=PRD

CTR=ZERO

CTR=CMPA

CTR=CMPB

CTR_Dir

DCAEVT1.soc
(A)

DCBEVT1.soc
(A)

Event
Trigger

and
Interrupt

(ET)

EPWMxINT

EPWMxSOCA

EPWMxSOCB

EPWMxSOCA

EPWMxSOCB
ADC

Action
Qualifier

(AQ)

EPWMA

Dead
Band
(DB)

EPWMB

PWM
Chopper

(PC)

Trip
Zone
(TZ)

EPWMxA

EPWMxB

CTR=ZERO

EPWMxTZINT

TZ1 TZ3to

EMUSTOP

CLOCKFAIL

EQEP1ERR

DCAEVT1.force
(A)

DCAEVT2.force
(A)

DCBEVT1.force
(A)

DCBEVT2.force
(A)

CTR=CMPA

16

CTR=CMPB

16

CMPB Active (16)

CMPB Shadow (16)

CTR=PRD or ZERO

DCAEVT1.inter
DCBEVT1.inter

DCAEVT2.inter

DCBEVT2.inter

EPWMxSYNCI

TBCTL[SWFSYNC]
(Software Forced
Sync)

DCAEVT1.sync
DCBEVT1.sync

CMPA Active (24)

CMPA Shadow (24)

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

A. These events are generated by the Type 1 ePWM digital compare (DC) submodule based on the levels of the
COMPxOUT and TZ signals.

Figure 6-25. ePWM Sub-Modules Showing Critical Internal Signal Interconnections

Copyright © 2012–2013, Texas Instruments Incorporated Peripheral Information and Timings 111
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

6.8.2 Enhanced Pulse Width Modulator Register Descriptions

Table 6-30 and Table 6-31 show the complete ePWM register set per module.

Table 6-30. ePWM1–ePWM4 Control and Status Registers

SIZE (x16) /NAME ePWM1 ePWM2 ePWM3 ePWM4 DESCRIPTION#SHADOW

TBCTL 0x6800 0x6840 0x6880 0x68C0 1 / 0 Time Base Control Register

TBSTS 0x6801 0x6841 0x6881 0x68C1 1 / 0 Time Base Status Register

Reserved 0x6802 0x6842 0x6882 0x68C2 1 / 0 Reserved

TBPHS 0x6803 0x6843 0x6883 0x68C3 1 / 0 Time Base Phase Register

TBCTR 0x6804 0x6844 0x6884 0x68C4 1 / 0 Time Base Counter Register

TBPRD 0x6805 0x6845 0x6885 0x68C5 1 / 1 Time Base Period Register Set

Reserved 0x6806 0x6846 0x6886 0x68C6 1 / 1 Reserved

CMPCTL 0x6807 0x6847 0x6887 0x68C7 1 / 0 Counter Compare Control Register

Reserved 0x6808 0x6848 0x6888 0x68C8 1 / 1 Reserved

CMPA 0x6809 0x6849 0x6889 0x68C9 1 / 1 Counter Compare A Register Set

CMPB 0x680A 0x684A 0x688A 0x68CA 1 / 1 Counter Compare B Register Set

AQCTLA 0x680B 0x684B 0x688B 0x68CB 1 / 0 Action Qualifier Control Register For Output A

AQCTLB 0x680C 0x684C 0x688C 0x68CC 1 / 0 Action Qualifier Control Register For Output B

AQSFRC 0x680D 0x684D 0x688D 0x68CD 1 / 0 Action Qualifier Software Force Register

AQCSFRC 0x680E 0x684E 0x688E 0x68CE 1 / 1 Action Qualifier Continuous S/W Force Register Set

DBCTL 0x680F 0x684F 0x688F 0x68CF 1 / 1 Dead-Band Generator Control Register

DBRED 0x6810 0x6850 0x6890 0x68D0 1 / 0 Dead-Band Generator Rising Edge Delay Count Register

DBFED 0x6811 0x6851 0x6891 0x68D1 1 / 0 Dead-Band Generator Falling Edge Delay Count Register

TZSEL 0x6812 0x6852 0x6892 0x68D2 1 / 0 Trip Zone Select Register (1)

TZDCSEL 0x6813 0x6853 0x6893 0x98D3 1 / 0 Trip Zone Digital Compare Register

TZCTL 0x6814 0x6854 0x6894 0x68D4 1 / 0 Trip Zone Control Register (1)

TZEINT 0x6815 0x6855 0x6895 0x68D5 1 / 0 Trip Zone Enable Interrupt Register (1)

TZFLG 0x6816 0x6856 0x6896 0x68D6 1 / 0 Trip Zone Flag Register (1)

TZCLR 0x6817 0x6857 0x6897 0x68D7 1 / 0 Trip Zone Clear Register (1)

TZFRC 0x6818 0x6858 0x6898 0x68D8 1 / 0 Trip Zone Force Register (1)

ETSEL 0x6819 0x6859 0x6899 0x68D9 1 / 0 Event Trigger Selection Register

ETPS 0x681A 0x685A 0x689A 0x68DA 1 / 0 Event Trigger Prescale Register

ETFLG 0x681B 0x685B 0x689B 0x68DB 1 / 0 Event Trigger Flag Register

ETCLR 0x681C 0x685C 0x689C 0x68DC 1 / 0 Event Trigger Clear Register

(1) Registers that are EALLOW protected.

112 Peripheral Information and Timings Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

Table 6-30. ePWM1–ePWM4 Control and Status Registers (continued)

SIZE (x16) /NAME ePWM1 ePWM2 ePWM3 ePWM4 DESCRIPTION#SHADOW

ETFRC 0x681D 0x685D 0x689D 0x68DD 1 / 0 Event Trigger Force Register

PCCTL 0x681E 0x685E 0x689E 0x68DE 1 / 0 PWM Chopper Control Register

Reserved 0x6820 0x6860 0x68A0 0x68E0 1 / 0 Reserved

Reserved 0x6821 - - - 1 / 0 Reserved

Reserved 0x6826 - - - 1 / 0 Reserved

Reserved 0x6828 0x6868 0x68A8 0x68E8 1 / 0 Reserved

Reserved 0x682A 0x686A 0x68AA 0x68EA 1 / W (2) Reserved

TBPRDM 0x682B 0x686B 0x68AB 0x68EB 1 / W (2) Time Base Period Register Mirror

Reserved 0x682C 0x686C 0x68AC 0x68EC 1 / W (2) Reserved

CMPAM 0x682D 0x686D 0x68AD 0x68ED 1 / W (2) Compare A Register Mirror

DCTRIPSEL 0x6830 0x6870 0x68B0 0x68F0 1 / 0 Digital Compare Trip Select Register (1)

DCACTL 0x6831 0x6871 0x68B1 0x68F1 1 / 0 Digital Compare A Control Register (1)

DCBCTL 0x6832 0x6872 0x68B2 0x68F2 1 / 0 Digital Compare B Control Register (1)

DCFCTL 0x6833 0x6873 0x68B3 0x68F3 1 / 0 Digital Compare Filter Control Register (1)

DCCAPCT 0x6834 0x6874 0x68B4 0x68F4 1 / 0 Digital Compare Capture Control Register (3)

DCFOFFSET 0x6835 0x6875 0x68B5 0x68F5 1 / 1 Digital Compare Filter Offset Register

DCFOFFSETCNT 0x6836 0x6876 0x68B6 0x68F6 1 / 0 Digital Compare Filter Offset Counter Register

DCFWINDOW 0x6837 0x6877 0x68B7 0x68F7 1 / 0 Digital Compare Filter Window Register

DCFWINDOWCNT 0x6838 0x6878 0x68B8 0x68F8 1 / 0 Digital Compare Filter Window Counter Register

DCCAP 0x6839 0x6879 0x68B9 0x68F9 1 / 1 Digital Compare Counter Capture Register

(2) W = Write to shadow register
(3) Registers that are EALLOW protected.

Copyright © 2012–2013, Texas Instruments Incorporated Peripheral Information and Timings 113
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

Table 6-31. ePWM5–ePWM7 Control and Status Registers

SIZE (x16) /NAME ePWM5 ePWM6 ePWM7 DESCRIPTION#SHADOW

TBCTL 0x6900 0x6940 0x6980 1 / 0 Time Base Control Register

TBSTS 0x6901 0x6941 0x6981 1 / 0 Time Base Status Register

Reserved 0x6902 0x6942 0x6982 1 / 0 Reserved

TBPHS 0x6903 0x6943 0x6983 1 / 0 Time Base Phase Register

TBCTR 0x6904 0x6944 0x6984 1 / 0 Time Base Counter Register

TBPRD 0x6905 0x6945 0x6985 1 / 1 Time Base Period Register Set

Reserved 0x6906 0x6946 0x6986 1 / 1 Reserved

CMPCTL 0x6907 0x6947 0x6987 1 / 0 Counter Compare Control Register

Reserved 0x6908 0x6948 0x6988 1 / 1 Reserved

CMPA 0x6909 0x6949 0x6989 1 / 1 Counter Compare A Register Set

CMPB 0x690A 0x694A 0x698A 1 / 1 Counter Compare B Register Set

AQCTLA 0x690B 0x694B 0x698B 1 / 0 Action Qualifier Control Register For Output A

AQCTLB 0x690C 0x694C 0x698C 1 / 0 Action Qualifier Control Register For Output B

AQSFRC 0x690D 0x694D 0x698D 1 / 0 Action Qualifier Software Force Register

AQCSFRC 0x690E 0x694E 0x698E 1 / 1 Action Qualifier Continuous S/W Force Register Set

DBCTL 0x690F 0x694F 0x698F 1 / 1 Dead-Band Generator Control Register

DBRED 0x6910 0x6950 0x6990 1 / 0 Dead-Band Generator Rising Edge Delay Count
Register

DBFED 0x6911 0x6951 0x6991 1 / 0 Dead-Band Generator Falling Edge Delay Count
Register

TZSEL 0x6912 0x6952 0x6992 1 / 0 Trip Zone Select Register (1)

TZDCSEL 0x6913 0x6953 0x6993 1 / 0 Trip Zone Digital Compare Register

TZCTL 0x6914 0x6954 0x6994 1 / 0 Trip Zone Control Register (1)

TZEINT 0x6915 0x6955 0x6995 1 / 0 Trip Zone Enable Interrupt Register (1)

TZFLG 0x6916 0x6956 0x6996 1 / 0 Trip Zone Flag Register (1)

TZCLR 0x6917 0x6957 0x6997 1 / 0 Trip Zone Clear Register (1)

TZFRC 0x6918 0x6958 0x6998 1 / 0 Trip Zone Force Register (1)

ETSEL 0x6919 0x6959 0x6999 1 / 0 Event Trigger Selection Register

ETPS 0x691A 0x695A 0x699A 1 / 0 Event Trigger Prescale Register

ETFLG 0x691B 0x695B 0x699B 1 / 0 Event Trigger Flag Register

ETCLR 0x691C 0x695C 0x699C 1 / 0 Event Trigger Clear Register

ETFRC 0x691D 0x695D 0x699D 1 / 0 Event Trigger Force Register

PCCTL 0x691E 0x695E 0x699E 1 / 0 PWM Chopper Control Register

Reserved 0x6920 0x6960 0x69A0 1 / 0 Reserved

Reserved - - - 1 / 0 Reserved

Reserved - - - 1 / 0 Reserved

Reserved 0x6928 0x6968 0x69A8 1 / 0 Reserved

Reserved 0x692A 0x696A 0x69AA 1 / W (2) Reserved

TBPRDM 0x692B 0x696B 0x69AB 1 / W (2) Time Base Period Register Mirror

Reserved 0x692C 0x696C 0x69AC 1 / W (2) Reserved

CMPAM 0x692D 0x696D 0x69AD 1 / W (2) Compare A Register Mirror

DCTRIPSEL 0x6930 0x6970 0x69B0 1 / 0 Digital Compare Trip Select Register (1)

DCACTL 0x6931 0x6971 0x69B1 1 / 0 Digital Compare A Control Register (1)

DCBCTL 0x6932 0x6972 0x69B2 1 / 0 Digital Compare B Control Register (1)

DCFCTL 0x6933 0x6973 0x69B3 1 / 0 Digital Compare Filter Control Register (1)

DCCAPCT 0x6934 0x6974 0x69B4 1 / 0 Digital Compare Capture Control Register (1)

(1) Registers that are EALLOW protected.
(2) W = Write to shadow register

114 Peripheral Information and Timings Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

Table 6-31. ePWM5–ePWM7 Control and Status Registers (continued)

SIZE (x16) /NAME ePWM5 ePWM6 ePWM7 DESCRIPTION#SHADOW

DCFOFFSET 0x6935 0x6975 0x69B5 1 / 1 Digital Compare Filter Offset Register

DCFOFFSETCNT 0x6936 0x6976 0x69B6 1 / 0 Digital Compare Filter Offset Counter Register

DCFWINDOW 0x6937 0x6977 0x69B7 1 / 0 Digital Compare Filter Window Register

DCFWINDOWCNT 0x6938 0x6978 0x69B8 1 / 0 Digital Compare Filter Window Counter Register

DCCAP 0x6939 0x6979 0x69B9 1 / 1 Digital Compare Counter Capture Register

6.8.3 Enhanced Pulse Width Modulator Electrical Data/Timing

PWM refers to PWM outputs on ePWM1–7. Table 6-32 shows the PWM timing requirements and Table 6-
33, switching characteristics.

Table 6-32. ePWM Timing Requirements (1)

MIN MAX UNIT

tw(SYCIN) Sync input pulse width Asynchronous 2tc(SCO) cycles

Synchronous 2tc(SCO) cycles

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

(1) For an explanation of the input qualifier parameters, see Table 6-45.

Table 6-33. ePWM Switching Characteristics
over recommended operating conditions (unless otherwise noted)

PARAMETER TEST CONDITIONS MIN MAX UNIT

tw(PWM) Pulse duration, PWMx output high/low 33.33 ns

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

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

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

Copyright © 2012–2013, Texas Instruments Incorporated Peripheral Information and Timings 115
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

PWM
(B)

TZ
(A)

SYSCLK

tw(TZ)

td(TZ-PWM)HZ

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

6.8.3.1 Trip-Zone Input Timing

Table 6-34. Trip-Zone Input Timing Requirements (1)

MIN MAX UNIT

tw(TZ) Pulse duration, TZx input low Asynchronous 2tc(TBCLK) cycles

Synchronous 2tc(TBCLK) cycles

With input qualifier 2tc(TBCLK) + tw(IQSW) cycles

(1) For an explanation of the input qualifier parameters, see Table 6-45.

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

recovery software.

Figure 6-26. PWM Hi-Z Characteristics

116 Peripheral Information and Timings Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TSCTR
(counter−32 bit)

RST

CAP1
(APRD active)

LD

CAP2
(ACMP active)

LD

CAP3
(APRD shadow)

LD

CAP4
(ACMP shadow)

LD

Continuous /
Oneshot

Capture Control

LD1

LD2

LD3

LD4

32

32

PRD [0−31]

CMP [0−31]

CTR [0−31]

eCAPx

Interrupt
Trigger

and
Flag

control

to PIE

CTR=CMP

32

32

32

32

32

ACMP
shadow

Event

Pre-scale

CTRPHS
(phase register−32 bit)

SYNCOut

SYNCIn

Event
qualifier

Polarity
select

Polarity
select

Polarity
select

Polarity
select

CTR=PRD

CTR_OVF

4

PWM
compare

logic

CTR [0−31]

PRD [0−31]

CMP [0−31]

CTR=CMP

CTR=PRD

CTR_OVFOVF

APWM mode

Delta−mode

S
Y

N
C

4Capture events

CEVT[1:4]

APRD
shadow

32

32 M
O

D
E

 S
E

L
E

C
T

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

6.9 Enhanced Capture Module (eCAP)

6.9.1 Enhanced Capture Module Device-Specific Information

The device contains an enhanced capture module (eCAP1). Figure 6-27 shows a functional block diagram
of a module.

Figure 6-27. eCAP Functional Block Diagram

The eCAP module is clocked at the SYSCLKOUT rate.

The clock enable bits (ECAP1 ENCLK) in the PCLKCR1 register turn off the eCAP module individually (for
low power operation). Upon reset, ECAP1ENCLK is set to low, indicating that the peripheral clock is off.

Copyright © 2012–2013, Texas Instruments Incorporated Peripheral Information and Timings 117
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

6.9.2 Enhanced Capture Module Register Descriptions

Table 6-35 shows the eCAP Control and Status Registers.

Table 6-35. eCAP Control and Status Registers

NAME eCAP1 SIZE (x16) EALLOW PROTECTED DESCRIPTION

TSCTR 0x6A00 2 Time-Stamp Counter

CTRPHS 0x6A02 2 Counter Phase Offset Value Register

CAP1 0x6A04 2 Capture 1 Register

CAP2 0x6A06 2 Capture 2 Register

CAP3 0x6A08 2 Capture 3 Register

CAP4 0x6A0A 2 Capture 4 Register

Reserved 0x6A0C – 0x6A12 8 Reserved

ECCTL1 0x6A14 1 Capture Control Register 1

ECCTL2 0x6A15 1 Capture Control Register 2

ECEINT 0x6A16 1 Capture Interrupt Enable Register

ECFLG 0x6A17 1 Capture Interrupt Flag Register

ECCLR 0x6A18 1 Capture Interrupt Clear Register

ECFRC 0x6A19 1 Capture Interrupt Force Register

Reserved 0x6A1A – 0x6A1F 6 Reserved

6.9.3 Enhanced Capture Module Electrical Data/Timing

Table 6-36 shows the eCAP timing requirement and Table 6-37 shows the eCAP switching characteristics.

Table 6-36. Enhanced Capture (eCAP) Timing Requirement (1)

MIN MAX UNIT

tw(CAP) Capture input pulse width Asynchronous 2tc(SCO) cycles

Synchronous 2tc(SCO) cycles

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

(1) For an explanation of the input qualifier parameters, see Table 6-45.

Table 6-37. eCAP Switching Characteristics
over recommended operating conditions (unless otherwise noted)

PARAMETER MIN MAX UNIT

tw(APWM) Pulse duration, APWMx output high/low 20 ns

118 Peripheral Information and Timings Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

QWDTMR

QWDPRD

16

QWDOGUTIME

QUPRD

QUTMR

32

UTOUT

WDTOUT

Quadrature
Capture

Unit
(QCAP)

QCPRDLAT

QCTMRLAT

16

QFLG

QEPSTS

QEPCTL

Registers
Used by

Multiple Units

QCLK

QDIR

QI

QS

PHE

PCSOUT

Quadrature
Decoder

(QDU)

QDECCTL

16

Position Counter/
Control Unit

(PCCU)
QPOSLAT

QPOSSLAT

16

QPOSILAT

EQEPxAIN

EQEPxBIN

EQEPxIIN

EQEPxIOUT

EQEPxIOE

EQEPxSIN

EQEPxSOUT

EQEPxSOE

GPIO
MUX

EQEPxA/XCLK

EQEPxB/XDIR

EQEPxS

EQEPxI

QPOSCMP QEINT

QFRC

32

QCLR

QPOSCTL

1632

QPOSCNT

QPOSMAX

QPOSINIT

PIE
EQEPxINT

Enhanced QEP (eQEP) Peripheral

System Control
Registers

QCTMR

QCPRD

1616

QCAPCTL

EQEPxENCLK

SYSCLKOUT

To CPU

D
a

ta
 B

u
s

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

6.10 Enhanced Quadrature Encoder Pulse (eQEP)

6.10.1 Enhanced Quadrature Encoder Pulse Device-Specific Information

The device contains one enhanced quadrature encoder pulse (eQEP) module.

Figure 6-28 shows the eQEP functional block diagram.

Figure 6-28. eQEP Functional Block Diagram

Copyright © 2012–2013, Texas Instruments Incorporated Peripheral Information and Timings 119
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

6.10.2 Enhanced Quadrature Encoder Pulse Register Descriptions

Table 6-38 shows the eQEP Control and Status Registers.

Table 6-38. eQEP Control and Status Registers

eQEP1eQEP1NAME SIZE(x16)/ REGISTER DESCRIPTIONADDRESS #SHADOW

QPOSCNT 0x6B00 2/0 eQEP Position Counter

QPOSINIT 0x6B02 2/0 eQEP Initialization Position Count

QPOSMAX 0x6B04 2/0 eQEP Maximum Position Count

QPOSCMP 0x6B06 2/1 eQEP Position-compare

QPOSILAT 0x6B08 2/0 eQEP Index Position Latch

QPOSSLAT 0x6B0A 2/0 eQEP Strobe Position Latch

QPOSLAT 0x6B0C 2/0 eQEP Position Latch

QUTMR 0x6B0E 2/0 eQEP Unit Timer

QUPRD 0x6B10 2/0 eQEP Unit Period Register

QWDTMR 0x6B12 1/0 eQEP Watchdog Timer

QWDPRD 0x6B13 1/0 eQEP Watchdog Period Register

QDECCTL 0x6B14 1/0 eQEP Decoder Control Register

QEPCTL 0x6B15 1/0 eQEP Control Register

QCAPCTL 0x6B16 1/0 eQEP Capture Control Register

QPOSCTL 0x6B17 1/0 eQEP Position-compare Control Register

QEINT 0x6B18 1/0 eQEP Interrupt Enable Register

QFLG 0x6B19 1/0 eQEP Interrupt Flag Register

QCLR 0x6B1A 1/0 eQEP Interrupt Clear Register

QFRC 0x6B1B 1/0 eQEP Interrupt Force Register

QEPSTS 0x6B1C 1/0 eQEP Status Register

QCTMR 0x6B1D 1/0 eQEP Capture Timer

QCPRD 0x6B1E 1/0 eQEP Capture Period Register

QCTMRLAT 0x6B1F 1/0 eQEP Capture Timer Latch

QCPRDLAT 0x6B20 1/0 eQEP Capture Period Latch

Reserved 0x6B21 – 31/0
0x6B3F

120 Peripheral Information and Timings Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

6.10.3 Enhanced Quadrature Encoder Pulse Electrical Data/Timing

Table 6-39 shows the eQEP timing requirement and Table 6-40 shows the eQEP switching
characteristics.

Table 6-39. Enhanced Quadrature Encoder Pulse (eQEP) Timing Requirements (1)

TEST CONDITIONS MIN MAX UNIT

tw(QEPP) QEP input period Synchronous 2tc(SCO) cycles

With input qualifier 2[1tc(SCO) + tw(IQSW)] cycles

tw(INDEXH) QEP Index Input High time Synchronous 2tc(SCO) cycles

With input qualifier 2tc(SCO) +tw(IQSW) cycles

tw(INDEXL) QEP Index Input Low time Synchronous 2tc(SCO) cycles

With input qualifier 2tc(SCO) + tw(IQSW) cycles

tw(STROBH) QEP Strobe High time Synchronous 2tc(SCO) cycles

With input qualifier 2tc(SCO) + tw(IQSW) cycles

tw(STROBL) QEP Strobe Input Low time Synchronous 2tc(SCO) cycles

With input qualifier 2tc(SCO) +tw(IQSW) cycles

(1) For an explanation of the input qualifier parameters, see Table 6-45.

Table 6-40. eQEP Switching Characteristics
over recommended operating conditions (unless otherwise noted)

PARAMETER MIN MAX UNIT

td(CNTR)xin Delay time, external clock to counter increment 4tc(SCO) cycles

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

Copyright © 2012–2013, Texas Instruments Incorporated Peripheral Information and Timings 121
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TRST

1

0

C28x
Core

TCK/GPIO38

TCK

XCLKIN

GPIO38_in

GPIO38_out

TDO

GPIO37_out

TDO/GPIO37

GPIO37_in

1

0

TMS
TMS/GPIO36

GPIO36_out

GPIO36_in

1

1

0

TDI
TDI/GPIO35

GPIO35_out

GPIO35_in

1

TRST
TRST

= 0: JTAG Disabled (GPIO Mode)
= 1: JTAG Mode

TRST

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

6.11 JTAG Port

6.11.1 JTAG Port Device-Specific Information

On the 2805x device, the JTAG port is reduced to 5 pins (TRST, TCK, TDI, TMS, TDO). TCK, TDI, TMS
and TDO pins are also GPIO pins. The TRST signal selects either JTAG or GPIO operating mode for the
pins in Figure 6-29. During emulation/debug, the GPIO function of these pins are not available. If the
GPIO38/TCK/XCLKIN pin is used to provide an external clock, an alternate clock source should be used
to clock the device during emulation/debug since this pin will be needed for the TCK function.

NOTE
In 2805x devices, the JTAG pins may also be used as GPIO pins. Care should be taken in
the board design to ensure that the circuitry connected to these pins do not affect the
emulation capabilities of the JTAG pin function. Any circuitry connected to these pins should
not prevent the emulator from driving (or being driven by) the JTAG pins for successful
debug.

Figure 6-29. JTAG/GPIO Multiplexing

122 Peripheral Information and Timings Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TRST

TMS

TDI

TDO

TCK

VDDIO

MCU

EMU0

EMU1

TRST

TMS

TDI

TDO

TCK

TCK_RET

13

14

2

1

3

7

11

9

6 inches or less

PD

GND

GND

GND

GND

GND

5

4

6

8

10

12

JTAG Header

VDDIO

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

6.11.1.1 Emulator Connection Without Signal Buffering for the MCU

Figure 6-30 shows the connection between the MCU and JTAG header for a single-processor
configuration. If the distance between the JTAG header and the MCU is greater than 6 inches, the
emulation signals must be buffered. If the distance is less than 6 inches, buffering is typically not needed.
Figure 6-30 shows the simpler, no-buffering situation. For the pullup and pulldown resistor values, see
Section 3.2.

A. See Figure 6-29 for JTAG/GPIO multiplexing.

Figure 6-30. Emulator Connection Without Signal Buffering for the MCU

NOTE
The 2805x devices do not have EMU0/EMU1 pins. For designs that have a JTAG Header
on-board, the EMU0/EMU1 pins on the header must be tied to VDDIO through a 4.7-kΩ
(typical) resistor.

Copyright © 2012–2013, Texas Instruments Incorporated Peripheral Information and Timings 123
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

6.12 General-Purpose Input/Output (GPIO)

6.12.1 General-Purpose Input/Output Device-Specific Information

The GPIO MUX can multiplex up to three independent peripheral signals on a single GPIO pin in addition
to providing individual pin bit-banging I/O capability.

Table 6-41. GPIOA MUX (1) (2)

DEFAULT AT RESET PERIPHERAL PERIPHERAL PERIPHERALPRIMARY I/O SELECTION 1 SELECTION 2 SELECTION 3FUNCTION

GPAMUX1 REGISTER (GPAMUX1 BITS = 00) (GPAMUX1 BITS = 01) (GPAMUX1 BITS = 10) (GPAMUX1 BITS = 11)BITS

1-0 GPIO0 EPWM1A (O) Reserved Reserved

3-2 GPIO1 EPWM1B (O) Reserved COMP1OUT (O)

5-4 GPIO2 EPWM2A (O) Reserved Reserved

7-6 GPIO3 EPWM2B (O) SPISOMIA (I/O) COMP2OUT (O)

9-8 GPIO4 EPWM3A (O) Reserved Reserved

11-10 GPIO5 EPWM3B (O) SPISIMOA (I/O) ECAP1 (I/O)

13-12 GPIO6 EPWM4A (O) EPWMSYNCI (I) EPWMSYNCO (O)

15-14 GPIO7 EPWM4B (O) SCIRXDA (I) Reserved

17-16 GPIO8 EPWM5A (O) Reserved ADCSOCAO (O)

19-18 GPIO9 EPWM5B (O) Reserved Reserved

21-20 GPIO10 EPWM6A (O) Reserved ADCSOCBO (O)

23-22 GPIO11 EPWM6B (O) Reserved Reserved

25-24 GPIO12 TZ1 (I) SCITXDA (O) Reserved

27-26 GPIO13 TZ2 (I) Reserved Reserved

29-28 GPIO14 TZ3 (I) Reserved Reserved

31-30 GPIO15 TZ1 (I) Reserved Reserved

GPAMUX2 REGISTER (GPAMUX2 BITS = 00) (GPAMUX2 BITS = 01) (GPAMUX2 BITS = 10) (GPAMUX2 BITS = 11)BITS

1-0 GPIO16 SPISIMOA (I/O) Reserved TZ2 (I)

3-2 GPIO17 SPISOMIA (I/O) Reserved TZ3 (I)

5-4 GPIO18 SPICLKA (I/O) Reserved XCLKOUT (O)

7-6 GPIO19/XCLKIN SPISTEA (I/O) Reserved ECAP1 (I/O)

9-8 GPIO20 EQEP1A (I) Reserved COMP1OUT (O)

11-10 GPIO21 EQEP1B (I) Reserved COMP2OUT (O)

13-12 GPIO22 EQEP1S (I/O) Reserved Reserved

15-14 GPIO23 EQEP1I (I/O) Reserved Reserved

17-16 GPIO24 ECAP1 (I/O) Reserved Reserved

19-18 GPIO25 Reserved Reserved Reserved

21-20 GPIO26 Reserved Reserved Reserved

23-22 GPIO27 Reserved Reserved Reserved

25-24 GPIO28 SCIRXDA (I) SDAA (I/OD) TZ2 (I)

27-26 GPIO29 SCITXDA (O) SCLA (I/OD) TZ3 (I)

29-28 GPIO30 CANRXA (I) Reserved Reserved

31-30 GPIO31 CANTXA (O) Reserved Reserved

(1) The word reserved means that there is no peripheral assigned to this GPxMUX1/2 register setting. Should the Reserved GPxMUX1/2
register setting be selected, the state of the pin will be undefined and the pin may be driven. This selection is a reserved configuration
for future expansion.

(2) I = Input, O = Output, OD = Open Drain

124 Peripheral Information and Timings Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

Table 6-42. GPIOB MUX (1)

DEFAULT AT RESET PERIPHERAL PERIPHERAL PERIPHERAL
PRIMARY I/O FUNCTION SELECTION 1 SELECTION 2 SELECTION 3

GPBMUX1 REGISTER (GPBMUX1 BITS = 00) (GPBMUX1 BITS = 01) (GPBMUX1 BITS = 10) (GPBMUX1 BITS = 11)BITS

1-0 GPIO32 SDAA (I/OD) EPWMSYNCI (I) ADCSOCAO (O)

3-2 GPIO33 SCLA (I/OD) EPWMSYNCO (O) ADCSOCBO (O)

5-4 GPIO34 COMP2OUT (O) Reserved COMP3OUT (O)

7-6 GPIO35 (TDI) Reserved Reserved Reserved

9-8 GPIO36 (TMS) Reserved Reserved Reserved

11-10 GPIO37 (TDO) Reserved Reserved Reserved

13-12 GPIO38/XCLKIN (TCK) Reserved Reserved Reserved

15-14 GPIO39 Reserved Reserved Reserved

17-16 GPIO40 Reserved Reserved Reserved

19-18 Reserved EPWM7B (O) Reserved Reserved

21-20 GPIO42 Reserved Reserved COMP1OUT (O)

23-22 Reserved Reserved Reserved Reserved

25-24 Reserved Reserved Reserved Reserved

27-26 Reserved Reserved Reserved Reserved

29-28 Reserved Reserved Reserved Reserved

31-30 Reserved Reserved Reserved Reserved

(1) I = Input, O = Output, OD = Open Drain

The user can select the type of input qualification for each GPIO pin via the GPxQSEL1/2 registers from
four choices:
• Synchronization to SYSCLKOUT Only (GPxQSEL1/2 = 0, 0): This mode is the default mode of all

GPIO pins at reset and this mode simply synchronizes the input signal to the system clock
(SYSCLKOUT).

• Qualification Using Sampling Window (GPxQSEL1/2 = 0, 1 and 1, 0): In this mode the input signal,
after synchronization to the system clock (SYSCLKOUT), is qualified by a specified number of cycles
before the input is allowed to change.

• The sampling period is specified by the QUALPRD bits in the GPxCTRL register and is configurable in
groups of 8 signals. The sampling period specifies a multiple of SYSCLKOUT cycles for sampling the
input signal. The sampling window is either 3-samples or 6-samples wide and the output is only
changed when ALL samples are the same (all 0s or all 1s) as shown in Figure 6-33 (for 6 sample
mode).

• No Synchronization (GPxQSEL1/2 = 1,1): This mode is used for peripherals where synchronization is
not required (synchronization is performed within the peripheral).

Due to the multi-level multiplexing that is required on the device, there may be cases where a peripheral
input signal can be mapped to more then one GPIO pin. Also, when an input signal is not selected, the
input signal will default to either a 0 or 1 state, depending on the peripheral.

Copyright © 2012–2013, Texas Instruments Incorporated Peripheral Information and Timings 125
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

GPxDAT (read)

Input

Qualification

GPxMUX1/2

High Impedance

Output Control

GPIOx pin

XRS

0 = Input, 1 = Output

Low P ower
Modes Block

GPxDIR (latch)

Peripheral 2 Input

Peripheral 3 Input

Peripheral 1 Output

Peripheral 2 Output

Peripheral 3 Output

Peripheral 1 Output Enable

Peripheral 2 Output Enable

Peripheral 3 Output Enable

00

01

10

11

00

01

10

11

00

01

10

11

GPxCTRL

Peripheral 1 Input

N/CGPxPUD

LPMCR0

Internal

Pullup

GPIOLMPSEL

GPxQSEL1/2

GPxSET

GPxDAT (latch)

GPxCLEAR

GPxTOGGLE

= Default at Reset

PIE
External Interrupt

MUX

Asynchronous

path

Asynchronous path

GPIOXINT1SEL

GPIOXINT2SEL

GPIOXINT3SEL

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

A. x stands for the port, either A or B. For example, GPxDIR refers to either the GPADIR and GPBDIR register
depending on the particular GPIO pin selected.

B. GPxDAT latch/read are accessed at the same memory location.
C. This diagram is a generic GPIO MUX block diagram. Not all options may be applicable for all GPIO pins. See the

Systems Control and Interrupts chapter of the TMS320x2805x Piccolo Technical Reference Manual (literature number
SPRUHE5) for pin-specific variations.

Figure 6-31. GPIO Multiplexing

126 Peripheral Information and Timings Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.ti.com/lit/pdf/SPRUHE5
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

6.12.2 General-Purpose Input/Output Register Descriptions

The device supports 42 GPIO pins. The GPIO control and data registers are mapped to Peripheral
Frame 1 to enable 32-bit operations on the registers (along with 16-bit operations). Table 6-43 shows the
GPIO register mapping.

Table 6-43. GPIO Registers

NAME ADDRESS SIZE (x16) DESCRIPTION

GPIO CONTROL REGISTERS (EALLOW PROTECTED)

GPACTRL 0x6F80 2 GPIO A Control Register (GPIO0 to 31)

GPAQSEL1 0x6F82 2 GPIO A Qualifier Select 1 Register (GPIO0 to 15)

GPAQSEL2 0x6F84 2 GPIO A Qualifier Select 2 Register (GPIO16 to 31)

GPAMUX1 0x6F86 2 GPIO A MUX 1 Register (GPIO0 to 15)

GPAMUX2 0x6F88 2 GPIO A MUX 2 Register (GPIO16 to 31)

GPADIR 0x6F8A 2 GPIO A Direction Register (GPIO0 to 31)

GPAPUD 0x6F8C 2 GPIO A Pull Up Disable Register (GPIO0 to 31)

GPBCTRL 0x6F90 2 GPIO B Control Register (GPIO32 to 44)

GPBQSEL1 0x6F92 2 GPIO B Qualifier Select 1 Register (GPIO32 to 44)

GPBMUX1 0x6F96 2 GPIO B MUX 1 Register (GPIO32 to 44)

GPBDIR 0x6F9A 2 GPIO B Direction Register (GPIO32 to 44)

GPBPUD 0x6F9C 2 GPIO B Pull Up Disable Register (GPIO32 to 44)

Reserved 0x6FB6 2 Reserved

Reserved 0x6FBA 2 Reserved

GPIO DATA REGISTERS (NOT EALLOW PROTECTED)

GPADAT 0x6FC0 2 GPIO A Data Register (GPIO0 to 31)

GPASET 0x6FC2 2 GPIO A Data Set Register (GPIO0 to 31)

GPACLEAR 0x6FC4 2 GPIO A Data Clear Register (GPIO0 to 31)

GPATOGGLE 0x6FC6 2 GPIO A Data Toggle Register (GPIO0 to 31)

GPBDAT 0x6FC8 2 GPIO B Data Register (GPIO32 to 44)

GPBSET 0x6FCA 2 GPIO B Data Set Register (GPIO32 to 44)

GPBCLEAR 0x6FCC 2 GPIO B Data Clear Register (GPIO32 to 44)

GPBTOGGLE 0x6FCE 2 GPIO B Data Toggle Register (GPIO32 to 44)

Reserved 0x6FD8 2 Reserved

Reserved 0x6FDA 2 Reserved

Reserved 0x6FDC 2 Reserved

Reserved 0x6FDE 2 Reserved

GPIO INTERRUPT AND LOW POWER MODES SELECT REGISTERS (EALLOW PROTECTED)

GPIOXINT1SEL 0x6FE0 1 XINT1 GPIO Input Select Register (GPIO0 to 31)

GPIOXINT2SEL 0x6FE1 1 XINT2 GPIO Input Select Register (GPIO0 to 31)

GPIOXINT3SEL 0x6FE2 1 XINT3 GPIO Input Select Register (GPIO0 to 31)

GPIOLPMSEL 0x6FE8 2 LPM GPIO Select Register (GPIO0 to 31)

NOTE
There is a two-SYSCLKOUT cycle delay from when the write to the GPxMUXn and
GPxQSELn registers occurs to when the action is valid.

Copyright © 2012–2013, Texas Instruments Incorporated Peripheral Information and Timings 127
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

GPIO

tr(GPO)
tf(GPO)

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

6.12.3 General-Purpose Input/Output Electrical Data/Timing

6.12.3.1 GPIO - Output Timing

Table 6-44. General-Purpose Output Switching Characteristics
over recommended operating conditions (unless otherwise noted)

PARAMETER MIN MAX UNIT

tr(GPO) Rise time, GPIO switching low to high All GPIOs 13 (1) ns

tf(GPO) Fall time, GPIO switching high to low All GPIOs 13 (1) ns

tfGPO Toggling frequency 15 MHz

(1) Rise time and fall time vary with electrical loading on I/O pins. Values given in Table 6-44 are applicable for a 40-pF load on I/O pins.

Figure 6-32. General-Purpose Output Timing

128 Peripheral Information and Timings Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

GPIO Signal

1

Sampling Window

Output From
Qualifier

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

SYSCLKOUT

QUALPRD = 1
(SYSCLKOUT/2)

(A)

GPxQSELn = 1,0 (6 samples)

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

Sampling Period determined

by GPxCTRL[QUALPRD]
(B)

(D)

tw(SP)

tw(IQSW)

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

6.12.3.2 GPIO - Input Timing

Table 6-45. General-Purpose Input Timing Requirements

MIN MAX UNIT

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

QUALPRD ≠ 0 2tc(SCO) * QUALPRD cycles

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

Synchronous mode 2tc(SCO) cycles
tw(GPI)

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

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

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

B. The qualification period selected via the GPxCTRL register applies to groups of 8 GPIO pins.
C. The qualification block can take either three or six samples. The GPxQSELn Register selects which sample mode is

used.
D. In the example shown, for the qualifier to detect the change, the input should be stable for 10 SYSCLKOUT cycles or

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

Figure 6-33. Sampling Mode

Copyright © 2012–2013, Texas Instruments Incorporated Peripheral Information and Timings 129
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

VDDIO

VSS VSS

2 pF

> 1 MS

GPIOxn

SYSCLK

tw(GPI)

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

6.12.3.3 Sampling Window Width for Input Signals

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

Sampling frequency denotes how often a signal is sampled with respect to SYSCLKOUT.
Sampling frequency = SYSCLKOUT/(2 * QUALPRD), if QUALPRD ≠ 0
Sampling frequency = SYSCLKOUT, if QUALPRD = 0
Sampling period = SYSCLKOUT cycle x 2 x QUALPRD, if QUALPRD ≠ 0

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

Sampling period = SYSCLKOUT cycle, if QUALPRD = 0

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

Case 1:

Qualification using 3 samples
Sampling window width = (SYSCLKOUT cycle x 2 x QUALPRD) x 2, if QUALPRD ≠ 0
Sampling window width = (SYSCLKOUT cycle) x 2, if QUALPRD = 0

Case 2:

Qualification using 6 samples
Sampling window width = (SYSCLKOUT cycle x 2 x QUALPRD) x 5, if QUALPRD ≠ 0
Sampling window width = (SYSCLKOUT cycle) x 5, if QUALPRD = 0

Figure 6-34. General-Purpose Input Timing

Figure 6-35. Input Resistance Model for a GPIO Pin With an Internal Pull-up

130 Peripheral Information and Timings Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

WAKE INT
(A)(B)

XCLKOUT

Address/Data

(internal)

td(WAKE−IDLE)

tw(WAKE−INT)

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

6.12.3.4 Low-Power Mode Wakeup Timing

Table 6-46 shows the timing requirements, Table 6-47 shows the switching characteristics, and Figure 6-
36 shows the timing diagram for IDLE mode.

Table 6-46. IDLE Mode Timing Requirements (1)

MIN MAX UNIT

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

With input qualifier 5tc(SCO) + tw(IQSW)

(1) For an explanation of the input qualifier parameters, see Table 6-45.

Table 6-47. IDLE Mode Switching Characteristics (1)

over recommended operating conditions (unless otherwise noted)

PARAMETER TEST CONDITIONS MIN MAX UNIT

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

Without input qualifier 20tc(SCO) cycles• Wake-up from Flash
– Flash module in active state With input qualifier 20tc(SCO) + tw(IQSW)

td(WAKE-IDLE) Without input qualifier 1050tc(SCO) cycles• Wake-up from Flash
– Flash module in sleep state With input qualifier 1050tc(SCO) + tw(IQSW)

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

(1) For an explanation of the input qualifier parameters, see Table 6-45.
(2) This delay time is the time taken to begin execution of the instruction that immediately follows the IDLE instruction. execution of an ISR

(triggered by the wake-up) signal involves additional latency.

A. WAKE INT can be any enabled interrupt, WDINT or XRS. After the IDLE instruction is executed, a delay of 5
OSCCLK cycles (minimum) is needed before the wake-up signal could be asserted.

B. From the time the IDLE instruction is executed to place the device into low-power mode (LPM), wakeup should not be
initiated until at least 4 OSCCLK cycles have elapsed.

Figure 6-36. IDLE Entry and Exit Timing

Copyright © 2012–2013, Texas Instruments Incorporated Peripheral Information and Timings 131
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

Table 6-48. STANDBY Mode Timing Requirements

MIN MAX UNIT

Without input qualification 3tc(OSCCLK)Pulse duration, externaltw(WAKE-INT) cycleswake-up signal With input qualification (1) (2 + QUALSTDBY) * tc(OSCCLK)

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

Table 6-49. STANDBY Mode Switching Characteristics
over recommended operating conditions (unless otherwise noted)

PARAMETER TEST CONDITIONS MIN MAX UNIT

Delay time, IDLE instructiontd(IDLE-XCOL) 32tc(SCO) 45tc(SCO) cyclesexecuted to XCLKOUT low

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

Without input qualifier 100tc(SCO)• Wake up from flash cycles
– Flash module in active state With input qualifier 100tc(SCO) + tw(WAKE-INT)

td(WAKE-STBY) Without input qualifier 1125tc(SCO)• Wake up from flash cycles
– Flash module in sleep state With input qualifier 1125tc(SCO) + tw(WAKE-INT)

Without input qualifier 100tc(SCO)
cycles• Wake up from SARAM

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

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

132 Peripheral Information and Timings Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

td(IDLE−XCOL)

Wake-up

Signal
(H)

X1/X2 or
XCLKIN

XCLKOUT

Flushing Pipeline

(A)

Device
Status

STANDBY Normal ExecutionSTANDBY

(G)(B)

(C)

(D)(E)

(F)

tw(WAKE-INT)

td(WAKE-STBY)

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

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

before being turned off:
• 16 cycles, when DIVSEL = 00 or 01
• 32 cycles, when DIVSEL = 10
• 64 cycles, when DIVSEL = 11
This delay enables the CPU pipeline and any other pending operations to flush properly.

C. Clock to the peripherals are turned off. However, the PLL and watchdog are not shut down. The device is now in
STANDBY mode. After the IDLE instruction is executed, a delay of 5 OSCCLK cycles (minimum) is needed before the
wake-up signal could be asserted.

D. The external wake-up signal is driven active.
E. The wake-up signal fed to a GPIO pin to wake up the device must meet the minimum pulse width requirement.

Furthermore, this signal must be free of glitches. If a noisy signal is fed to a GPIO pin, the wake-up behavior of the
device will not be deterministic and the device may not exit low-power mode for subsequent wake-up pulses.

F. After a latency period, the STANDBY mode is exited.
G. Normal execution resumes. The device will respond to the interrupt (if enabled).
H. From the time the IDLE instruction is executed to place the device into low-power mode (LPM), wakeup should not be

initiated until at least 4 OSCCLK cycles have elapsed.

Figure 6-37. STANDBY Entry and Exit Timing Diagram

Table 6-50. HALT Mode Timing Requirements

MIN MAX UNIT

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

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

Table 6-51. HALT Mode Switching Characteristics
over recommended operating conditions (unless otherwise noted)

PARAMETER MIN MAX UNIT

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

tp PLL lock-up time 1 ms

Delay time, PLL lock to program execution resume
1125tc(SCO) cycles• Wake up from flash

td(WAKE-HALT) – Flash module in sleep state

35tc(SCO) cycles• Wake up from SARAM

Copyright © 2012–2013, Texas Instruments Incorporated Peripheral Information and Timings 133
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

td(IDLE−XCOL)

X1/X2 or
XCLKIN

XCLKOUT

HALT HALT

Wake-up Latency

Flushing Pipeline

td(WAKE−HALT

Device
Status

PLL Lock-up Time Normal
Execution

tw(WAKE-GPIO)

GPIOn
(I)

Oscillator Start-up Time

(A)

(G)

(C)

(D)(E)

(F)

(B)

(H)

)

tp

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

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

oscillator is turned off and the CLKIN to the core is stopped:
• 16 cycles, when DIVSEL = 00 or 01
• 32 cycles, when DIVSEL = 10
• 64 cycles, when DIVSEL = 11
This delay enables the CPU pipeline and any other pending operations to flush properly.

C. Clocks to the peripherals are turned off and the PLL is shut down. If a quartz crystal or ceramic resonator is used as
the clock source, the internal oscillator is shut down as well. The device is now in HALT mode and consumes
absolute minimum power. It is possible to keep the zero-pin internal oscillators (INTOSC1 and INTOSC2) and the
watchdog alive in HALT mode. Keeping INTOSC1, INTOSC2, and the watchdog alive in HALT mode is done by
writing to the appropriate bits in the CLKCTL register. After the IDLE instruction is executed, a delay of 5 OSCCLK
cycles (minimum) is needed before the wake-up signal could be asserted.

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

E. The wake-up signal fed to a GPIO pin to wake up the device must meet the minimum pulse width requirement.
Furthermore, this signal must be free of glitches. If a noisy signal is fed to a GPIO pin, the wake-up behavior of the
device will not be deterministic and the device may not exit low-power mode for subsequent wake-up pulses.

F. Once the oscillator has stabilized, the PLL lock sequence is initiated, which takes 1 ms.
G. When CLKIN to the core is enabled, the device will respond to the interrupt (if enabled), after a latency. The HALT

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

initiated until at least 4 OSCCLK cycles have elapsed.

Figure 6-38. HALT Wake-Up Using GPIOn

134 Peripheral Information and Timings Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

7 Device and Documentation Support

7.1 Device Support

7.1.1 Development Support

Texas Instruments (TI) offers an extensive line of development tools for the C28x™ generation of MCUs,
including tools to evaluate the performance of the processors, generate code, develop algorithm
implementations, and fully integrate and debug software and hardware modules.

The following products support development of 2805x-based applications:

Software Development Tools
• Code Composer Studio™ Integrated Development Environment (IDE)

– C/C++ Compiler
– Code generation tools
– Assembler/Linker
– Cycle Accurate Simulator

• Application algorithms
• Sample applications code

Hardware Development Tools
• Development and evaluation boards
• JTAG-based emulators - XDS510™ class, XDS560™ emulator, XDS100
• Flash programming tools
• Power supply
• Documentation and cables

For a complete listing of development-support tools for the processor platform, visit the Texas Instruments
website at www.ti.com. For information on pricing and availability, contact the nearest TI field sales office
or authorized distributor.

7.1.2 Device and Development Support Tool Nomenclature

To designate the stages in the product development cycle, TI assigns prefixes to the part numbers of all
TMS320™ MCU devices and support tools. Each TMS320™ MCU commercial family member has one of
three prefixes: TMX, TMP, or TMS (for example, TMS320F28055). Texas Instruments recommends two of
three possible prefix designators for its support tools: TMDX and TMDS. These prefixes represent
evolutionary stages of product development from engineering prototypes (with TMX for devices and TMDX
for tools) through fully qualified production devices and tools (with TMS for devices and TMDS for tools).

Device development evolutionary flow:

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

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

TMS Fully qualified production device

Support tool development evolutionary flow:

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

TMDS Fully qualified development-support product

Copyright © 2012–2013, Texas Instruments Incorporated Device and Documentation Support 135
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

PREFIX

TMS

TMX = experimental device
TMP = prototype device
TMS = qualified device

320

DEVICE FAMILY

320 = TMS320 MCU Family

F

TECHNOLOGY

F = Flash

28055

DEVICE

28055
28054
28053
28052
28051
28050

PN

PACKAGE TYPE

80-Pin PN Low-Profile Quad Flatpack (LQFP)

TEMPERATURE RANGE

T

−40°C to 105°C
−40°C to 125°C

T
S

=
=

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

TMX and TMP devices and TMDX development-support tools are shipped against the following
disclaimer:
"Developmental product is intended for internal evaluation purposes."

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

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

TI device nomenclature also includes a suffix with the device family name. This suffix indicates the
package type (for example, PN) and temperature range (for example, T). Figure 7-1 provides a legend for
reading the complete device name for any family member.

For device part numbers and further ordering information, see the TI website (www.ti.com) or contact your
TI sales representative.

For additional description of the device nomenclature markings on the die, see the TMS320F28055,
TMS320F28054, TMS320F28053, TMS320F28052, TMS320F28051, TMS320F28050 Piccolo MCU
Silicon Errata (literature number SPRZ362).

Figure 7-1. Device Nomenclature

136 Device and Documentation Support Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.ti.com
http://www.ti.com/lit/pdf/SPRZ362
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

7.2 Documentation Support

Extensive documentation supports all of the TMS320™ MCU family generations of devices from product
announcement through applications development. The types of documentation available include: data
sheets and data manuals, with design specifications; and hardware and software applications.

The following documents can be downloaded from the TI website (www.ti.com):

Data Manual and Errata
SPRS797 TMS320F28055, TMS320F28054, TMS320F28053, TMS320F28052, TMS320F28051,

TMS320F28050 Piccolo Microcontrollers Data Manual contains the pinout, signal
descriptions, as well as electrical and timing specifications for the 2805x devices.

SPRZ362 TMS320F28055, TMS320F28054, TMS320F28053, TMS320F28052, TMS320F28051,
TMS320F28050 Piccolo MCU Silicon Errata describes known advisories on silicon and
provides workarounds.

Technical Reference Manual
SPRUHE5 TMS320x2805x Piccolo Technical Reference Manual details the integration, the

environment, the functional description, and the programming models for each peripheral
and subsystem in the 2805x microcontrollers.

CPU User's Guides
SPRU430 TMS320C28x CPU and Instruction Set Reference Guide describes the central processing

unit (CPU) and the assembly language instructions of the TMS320C28x fixed-point digital
signal processors (DSPs). This Reference Guide also describes emulation features available
on these DSPs.

Peripheral Guides
SPRU566 TMS320x28xx, 28xxx DSP Peripheral Reference Guide describes the peripheral reference

guides of the 28x digital signal processors (DSPs).

Tools Guides
SPRU513 TMS320C28x Assembly Language Tools v5.0.0 User's Guide describes the assembly

language tools (assembler and other tools used to develop assembly language code),
assembler directives, macros, common object file format, and symbolic debugging directives
for the TMS320C28x device.

SPRU514 TMS320C28x Optimizing C/C++ Compiler v5.0.0 User's Guide describes the
TMS320C28x™ C/C++ compiler. This compiler accepts ANSI standard C/C++ source code
and produces TMS320 DSP assembly language source code for the TMS320C28x device.

SPRU608 TMS320C28x Instruction Set Simulator Technical Overview describes the simulator,
available within the Code Composer Studio for TMS320C2000 IDE, that simulates the
instruction set of the C28x™ core.

7.3 Community Resources

The following links connect to TI community resources. Linked contents are provided "AS IS" by the
respective contributors. They do not constitute TI specifications and do not necessarily reflect TI's views;
see TI's Terms of Use.

TI E2E Community TI's Engineer-to-Engineer (E2E) Community. Created to foster collaboration
among engineers. At e2e.ti.com, you can ask questions, share knowledge, explore ideas and
help solve problems with fellow engineers.

TI Embedded Processors Wiki Texas Instruments Embedded Processors Wiki. Established to help
developers get started with Embedded Processors from Texas Instruments and to foster
innovation and growth of general knowledge about the hardware and software surrounding
these devices.

Copyright © 2012–2013, Texas Instruments Incorporated Device and Documentation Support 137
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.ti.com
http://www.ti.com/lit/pdf/SPRS797
http://www.ti.com/lit/pdf/SPRZ362
http://www.ti.com/lit/pdf/SPRUHE5
http://www.ti.com/lit/pdf/SPRU430
http://www.ti.com/lit/pdf/SPRU566
http://www.ti.com/lit/pdf/SPRU513
http://www.ti.com/lit/pdf/SPRU514
http://www.ti.com/lit/pdf/SPRU608
http://www.ti.com/corp/docs/legal/termsofuse.shtml
http://e2e.ti.com
http://wiki.davincidsp.com/index.php?title=Main_Page
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

8 Revision History

This data sheet revision history highlights the technical changes made to the SPRS797 device-specific
data sheet to make it an SPRS797A revision.

Scope: The product status of the TMS320F2805x devices is now TMS.

The "TMS" product status denotes a fully qualified production device.

Information/data on the TMS320F2805x devices is PRODUCTION DATA.

PRODUCTION DATA information is current as of publication date. Products conform to
specifications per the terms of the Texas Instruments standard warranty. Production processing
does not necessarily include testing of all parameters.

See table below.

LOCATION ADDITIONS, DELETIONS, AND MODIFICATIONS

Section 1.1 Features:
• Restructured Features section. Removed "Highlights". Integrated "Highlights" features with rest of Features

list.
• Added "JTAG Boundary Scan Support" feature
• Added "IEEE Standard 1149.1-1990 Standard Test Access Port and Boundary Scan Architecture" footnote
• Analog Peripherals:

– Changed "One On-Chip Temperature Sensor" to "One On-Chip Temperature Sensor for Oscillator
Compensation"

Section 1.2 Description:
• "The Analog Front End (AFE) contains up to seven comparators ..." paragraph:

– Removed "The actual gain itself depends on the resistors defined by the user at the bipolar input end"
sentence

Table 2-1 TMS320F2805x Hardware Features:
• Changed "ePWM outputs" to "ePWM channels"
• Changed Product status from TMX to TMS
• Updated footnote about product status

Table 2-5 Wait-States:
• Added Secure ROM

Section 2.3.5 Real-Time JTAG and Analysis:
• Removed "These devices do not support boundary scan; however, IDCODE and BYPASS features are

available if the following considerations are taken into account. The IDCODE does not come by default. The
user needs to go through a sequence of SHIFT IR and SHIFT DR state of JTAG to get the IDCODE. For
BYPASS instruction, the first shifted DR value would be 1."

Section 2.3.17 Peripheral Frames 0, 1, 2, 3 (PFn):
• PF3:

– Changed "Comparators and Digital Filters" to "AFE". Changed description from "Comparator Modules" to
"Comparator Modules, Digital Filters, and PGA Control Registers"

Section 2.3.20 Control Peripherals:
• ADC:

– Added "Some ADC channels also have programmable-gain amplifiers (PGA), which can amplify the input
signal by 3, 6, or 11" sentence.

Table 2-14 Device Emulation Registers:
• REVID:

– Added "0x0000 - Silicon Rev. A - TMS"
• Added footnote about Boot-ROM contents

138 Revision History Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

LOCATION ADDITIONS, DELETIONS, AND MODIFICATIONS

Figure 3-1 2805x 80-Pin PN LQFP (Top View):
• Pin 5: Changed signal name from "GPIO42/EPWM7B/SCITXDC/CTRIPM1OUT (COMP1OUT)" to

"GPIO42/EPWM7B/SCITXDC/CTRIPM1OUT"
• Pin 11: Changed signal name from "ADCBGOUT/ADCINA4" to "ADCINA4"
• Pin 42: Changed signal name from "GPIO28/SCIRXDA/SDAA/TZ2/CTRIPM2OUT" to

"GPIO28/SCIRXDA/SDAA/TZ2"
• Pin 47: Changed signal name from "GPIO16/SPISIMOA/EQEP1S/TZ2/CTRIPM2OUT" to

"GPIO16/SPISIMOA/EQEP1S/TZ2"
• Pin 66: Changed signal name from "GPIO3/EPWM2B/SPISOMIA/CTRIPM2OUT (COMP2OUT)" to

"GPIO3/EPWM2B/SPISOMIA"
• Pin 68: Changed signal name from "GPIO1/EPWM1B/CTRIPM1OUT (COMP1OUT)" to

"GPIO1/EPWM1B/CTRIPM1OUT"
• Pin 74: Changed signal name from "GPIO34/CTRIPM2OUT (COMP2OUT)/CTRIPPFCOUT (COMP3OUT)" to

"GPIO34/CTRIPPFCOUT"
• Pin 76: Changed signal name from "GPIO13/TZ2/CTRIPM2OUT" to "GPIO13/TZ2"
• Pin 78: Changed signal name from "GPIO20/EQEP1A/EPWM7A/CTRIPM1OUT (COMP1OUT)" to

"GPIO20/EQEP1A/EPWM7A/CTRIPM1OUT"
• Pin 79: Changed signal name from "GPIO21/EQEP1B/EPWM7B/CTRIPM2OUT (COMP2OUT)" to

"GPIO21/EQEP1B/EPWM7B"

Table 3-1 Terminal Functions:
• Pin 8, XRS: Removed "As such, no external circuitry is needed to generate a reset pulse" from

DESCRIPTION
• Pin 11: Removed ADCBGOUT
• Pin 15, M1GND: Changed DESCRIPTION from "Ground pin for M1 channel" to "Ground pin for amplifier

(channels A1, A3, B1)"
• Pin 27, M2GND: Changed DESCRIPTION from "Ground pin for M2 channel" to "Ground pin for amplifier

(channels A6, B4, B6)"
• Pin 32, PFCGND: Changed DESCRIPTION from "Ground pin for PFC channel" to "Ground pin for amplifier

(channel B7)"
• Pin 68: Removed "(COMP1OUT)"
• Pin 66: Removed "CTRIPM2OUT (COMP2OUT)"
• Pin 76: Removed CTRIPM2OUT
• Pin 47: Removed CTRIPM2OUT
• Pin 78: Removed "(COMP1OUT)"
• Pin 79: Removed "CTRIPM2OUT (COMP2OUT)"
• Pin 42: Removed CTRIPM2OUT
• Pin 74: Removed "CTRIPM2OUT (COMP2OUT)" and "(COMP3OUT)"
• Pin 64: Added "Internal pullup enabled by default" to DESCRIPTION of GPIO40
• Pin 5: Removed "(COMP1OUT)"

Copyright © 2012–2013, Texas Instruments Incorporated Revision History 139
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

LOCATION ADDITIONS, DELETIONS, AND MODIFICATIONS

Table 4-1 TMS320F2805x Current Consumption at 60-MHz SYSCLKOUT:
• TEST CONDITIONS: Removed COMPA6, COMPB4, and COMPB5 from list of enabled peripheral clocks
• VREG ENABLED:

– Operational (Flash):
• IDDIO: Changed TYP value from 100 mA to 95 mA
• IDDIO: Added MAX value of 132 mA
• IDDA: Added MAX value of 60 mA

– IDLE:
• IDDIO: Changed TYP value from 13 mA to 14 mA
• IDDIO: Added MAX value of 27 mA
• IDDA: Added MAX value of 25 µA

– STANDBY:
• IDDIO: Changed TYP value from 4 mA to 9 mA
• IDDIO: Added MAX value of 15 mA
• IDDA: Added MAX value of 25 µA

– HALT:
• IDDIO: Changed TYP value from 30 µA to 300 µA
• IDDA: Added MAX value of 25 µA

• VREG DISABLED:
– Operational (Flash):

• IDD: Changed TYP value from 90 mA to 85 mA
• IDD: Added MAX value of 110 mA
• IDDIO: Changed TYP value from 17 mA to 14 mA
• IDDIO: Added MAX value of 25 mA
• IDDA: Added MAX value of 60 mA

– IDLE:
• IDD: Changed TYP value from 13 mA to 14 mA
• IDD: Added MAX value of 27 mA
• IDDIO: Changed TYP value from 300 µA to 120 µA
• IDDIO: Added MAX value of 450 µA
• IDDA: Added MAX value of 25 µA

– STANDBY:
• IDD: Changed TYP value from 4 mA to 9 mA
• IDD: Added MAX value of 15 mA
• IDDIO: Changed TYP value from 300 µA to 120 µA
• IDDIO: Added MAX value of 450 µA
• IDDA: Added MAX value of 25 µA

– HALT:
• IDD: Changed TYP value from 15 µA to 50 µA
• IDDIO: Changed TYP value from 150 µA to 24 µA
• IDDA: Added MAX value of 25 µA

Table 5-5 Internal Zero-Pin Oscillator (INTOSC1, INTOSC2) Characteristics:
• Added "Accuracy using oscillator compensation" parameter

Section 6.3.1.1 Analog-to-Digital Converter Device-Specific Information:
• Removed "Runs at full system clock, no prescaling required" from list of ADC module functions

Table 6-3 ADC Configuration and Control Registers:
• 0x714C: Removed COMPHYSTCTL

Table 6-5 ADC Electrical Characteristics:
• INL (Integral nonlinearity):

– Changed MAX value from 4 LSB to 4.5 LSB

Figure 6-7 Timing Example for Sequential Mode / Late Interrupt Pulse:
• Updated figure
• Removed footnote

Figure 6-8 Timing Example for Sequential Mode / Early Interrupt Pulse:
• Updated figure
• Removed footnote

140 Revision History Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

www.ti.com SPRS797A –NOVEMBER 2012–REVISED APRIL 2013

LOCATION ADDITIONS, DELETIONS, AND MODIFICATIONS

Figure 6-9 Timing Example for Simultaneous Mode / Late Interrupt Pulse:
• Updated figure
• Removed footnote

Figure 6-10 Timing Example for Simultaneous Mode / Early Interrupt Pulse:
• Updated figure
• Removed footnote

Section 6.3.2.1 Analog Front End Device-Specific Information:
• Added "The ADCINSWITCH register is used to control ADC inputs dynamically and the setting of this register

is separate from the AFE and Digital Filter initialization" paragraph

Figure 6-11 28055, 28054, 28053, 28052, and 28051 Analog Front End (AFE):
• Added RPD pulldown resistor
• Added ADCIN-SWITCH to A6, B4, and B6

Figure 6-12 28050 Analog Front End (AFE):
• Added RPD pulldown resistor
• Added ADCIN-SWITCH to A6, B4, and B6

Figure 6-13 Added VREFOUT figure

Table 6-11 DAC Control Registers:
• 0x6402: Removed DAC3CTL
• 0x6403: Removed DAC4CTL

Table 6-12 DAC, PGA, Comparator, and Filter Enable Registers:
• 0x6415: Removed AMPM2_GAIN

Table 6-14 Digital Filter and Comparator Control Registers:
• 0x6450: Removed CTRIPA6ICTL
• 0x6451: Removed CTRIPA6FILCTL
• 0x6452: Removed CTRIPA6FILCLKCTL
• 0x6453: Removed Reserved
• 0x6454: Removed CTRIPB4ICTL
• 0x6455: Removed CTRIPB4FILCTL
• 0x6456: Removed CTRIPB4FILCLKCTL
• 0x6457: Removed Reserved
• 0x6458: Removed CTRIPB6ICTL
• 0x6459: Removed CTRIPB6FILCTL
• 0x645A: Removed CTRIPB6FILCLKCTL
• 0x645B: Removed Reserved
• 0x645C: Removed Reserved
• 0x645D: Removed CTRIPM2OCTL
• 0x645E: Removed CTRIPM2STS
• 0x645F: Removed CTRIPM2FLGCLR

Table 6-19 Electrical Characteristics of VREFOUT Buffered DAC:
• Added RPD parameter

Table 6-42 GPIOB MUX:
• GPBMUX1 REGISTER BITS 17-16:

– Changed PERIPHERAL SELECTION 1 from "EPWM7A (O)" to Reserved
• GPBMUX1 REGISTER BITS 19-18:

– Changed DEFAULT AT RESET PRIMARY I/O FUNCTION from GPIO41 to Reserved
• GPBMUX1 REGISTER BITS 23-22:

– Changed DEFAULT AT RESET PRIMARY I/O FUNCTION from GPIO43 to Reserved
– Changed PERIPHERAL SELECTION 3 from "COMP2OUT (O)" to Reserved

• GPBMUX1 REGISTER BITS 25-24:
– Changed DEFAULT AT RESET PRIMARY I/O FUNCTION from GPIO44 to Reserved

Figure 7-1 Updated "Device Nomenclature" figure

Copyright © 2012–2013, Texas Instruments Incorporated Revision History 141
Submit Documentation Feedback

Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051
TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TMS320F28055, TMS320F28054, TMS320F28053
TMS320F28052, TMS320F28051, TMS320F28050

SPRS797A –NOVEMBER 2012–REVISED APRIL 2013 www.ti.com

9 Mechanical Packaging and Orderable Information

9.1 Thermal Data for Package

Table 9-1 shows the thermal data. See Section 2.9 for more information on thermal design considerations.

Table 9-1. Thermal Model 80-Pin PN Results

AIR FLOW

PARAMETER 0 lfm 150 lfm 250 lfm 500 lfm

θJA [°C/W] High k PCB 49.9 38.3 36.7 34.4

ΨJT [°C/W] 0.8 1.18 1.34 1.62

ΨJB 21.6 20.7 20.5 20.1

θJC 14.2

θJB 21.9

9.2 Packaging Information

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

142 Mechanical Packaging and Orderable Information Copyright © 2012–2013, Texas Instruments Incorporated

Submit Documentation Feedback
Product Folder Links: TMS320F28055 TMS320F28054 TMS320F28053 TMS320F28052 TMS320F28051

TMS320F28050

http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRS797A&partnum=TMS320F28055
http://www.ti.com/product/tms320f28055?qgpn=tms320f28055
http://www.ti.com/product/tms320f28054?qgpn=tms320f28054
http://www.ti.com/product/tms320f28053?qgpn=tms320f28053
http://www.ti.com/product/tms320f28052?qgpn=tms320f28052
http://www.ti.com/product/tms320f28051?qgpn=tms320f28051
http://www.ti.com/product/tms320f28050?qgpn=tms320f28050
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

PACKAGE OPTION ADDENDUM

www.ti.com 13-Jun-2014

Addendum-Page 1

PACKAGING INFORMATION

Orderable Device Status
(1)

Package Type Package
Drawing

Pins Package
Qty

Eco Plan
(2)

Lead/Ball Finish
(6)

MSL Peak Temp
(3)

Op Temp (°C) Device Marking
(4/5)

Samples

TMS320F28050PNQ ACTIVE LQFP PN 80 119 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 125 F28050PNQ
TMS320

TMS320F28050PNS ACTIVE LQFP PN 80 119 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 125 F28050PNS
TMS320

TMS320F28050PNT ACTIVE LQFP PN 80 119 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 105 F28050PNT
TMS320

TMS320F28051PNQ ACTIVE LQFP PN 80 119 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 125 F28051PNQ
TMS320

TMS320F28051PNS ACTIVE LQFP PN 80 119 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 125 F28051PNS
TMS320

TMS320F28051PNT ACTIVE LQFP PN 80 119 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 105 F28051PNT
TMS320

TMS320F28052FPNQ ACTIVE LQFP PN 80 119 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 125 F28052FPNQ
TMS320

TMS320F28052FPNT ACTIVE LQFP PN 80 119 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 105 F28052FPNT
TMS320

TMS320F28052MPNQ ACTIVE LQFP PN 80 119 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 125 F28052MPNQ
TMS320

TMS320F28052MPNT ACTIVE LQFP PN 80 119 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 105 F28052MPNT
TMS320

TMS320F28052PNQ ACTIVE LQFP PN 80 119 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 125 F28052PNQ
TMS320

TMS320F28052PNS ACTIVE LQFP PN 80 119 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 125 F28052PNS
TMS320

TMS320F28052PNT ACTIVE LQFP PN 80 119 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 105 F28052PNT
TMS320

TMS320F28053PNQ ACTIVE LQFP PN 80 119 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 125 F28053PNQ
TMS320

TMS320F28053PNS ACTIVE LQFP PN 80 119 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 125 F28053PNS
TMS320

TMS320F28053PNT ACTIVE LQFP PN 80 119 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 105 F28053PNT
TMS320

TMS320F28054FPNQ ACTIVE LQFP PN 80 119 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 125 F28054FPNQ
TMS320

http://www.ti.com/product/TMS320F28050?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TMS320F28050?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TMS320F28050?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TMS320F28051?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TMS320F28051?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TMS320F28051?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TMS320F28052F?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TMS320F28052F?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TMS320F28052M?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TMS320F28052M?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TMS320F28052?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TMS320F28052?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TMS320F28052?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TMS320F28053?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TMS320F28053?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TMS320F28053?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TMS320F28054F?CMP=conv-poasamples#samplebuy
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

PACKAGE OPTION ADDENDUM

www.ti.com 13-Jun-2014

Addendum-Page 2

Orderable Device Status
(1)

Package Type Package
Drawing

Pins Package
Qty

Eco Plan
(2)

Lead/Ball Finish
(6)

MSL Peak Temp
(3)

Op Temp (°C) Device Marking
(4/5)

Samples

TMS320F28054FPNT ACTIVE LQFP PN 80 119 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 105 F28054FPNT
TMS320

TMS320F28054MPNQ ACTIVE LQFP PN 80 119 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 125 F28054MPNQ
TMS320

TMS320F28054MPNT ACTIVE LQFP PN 80 119 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 105 F28054MPNT
TMS320

TMS320F28054PNQ ACTIVE LQFP PN 80 119 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 125 F28054PNQ
TMS320

TMS320F28054PNS ACTIVE LQFP PN 80 119 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 125 F28054PNS
TMS320

TMS320F28054PNT ACTIVE LQFP PN 80 119 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 105 F28054PNT
TMS320

TMS320F28055PNQ ACTIVE LQFP PN 80 119 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 125 F28055PNQ
TMS320

TMS320F28055PNS ACTIVE LQFP PN 80 119 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 125 F28055PNS
TMS320

TMS320F28055PNT ACTIVE LQFP PN 80 119 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 105 F28055PNT
TMS320

(1) The marketing status values are defined as follows:
ACTIVE: Product device recommended for new designs.
LIFEBUY: TI has announced that the device will be discontinued, and a lifetime-buy period is in effect.
NRND: Not recommended for new designs. Device is in production to support existing customers, but TI does not recommend using this part in a new design.
PREVIEW: Device has been announced but is not in production. Samples may or may not be available.
OBSOLETE: TI has discontinued the production of the device.

(2) Eco Plan - The planned eco-friendly classification: Pb-Free (RoHS), Pb-Free (RoHS Exempt), or Green (RoHS & no Sb/Br) - please check http://www.ti.com/productcontent for the latest availability
information and additional product content details.
TBD: The Pb-Free/Green conversion plan has not been defined.
Pb-Free (RoHS): TI's terms "Lead-Free" or "Pb-Free" mean semiconductor products that are compatible with the current RoHS requirements for all 6 substances, including the requirement that
lead not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, TI Pb-Free products are suitable for use in specified lead-free processes.
Pb-Free (RoHS Exempt): This component has a RoHS exemption for either 1) lead-based flip-chip solder bumps used between the die and package, or 2) lead-based die adhesive used between
the die and leadframe. The component is otherwise considered Pb-Free (RoHS compatible) as defined above.
Green (RoHS & no Sb/Br): TI defines "Green" to mean Pb-Free (RoHS compatible), and free of Bromine (Br) and Antimony (Sb) based flame retardants (Br or Sb do not exceed 0.1% by weight
in homogeneous material)

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

http://www.ti.com/product/TMS320F28054F?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TMS320F28054M?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TMS320F28054M?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TMS320F28054?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TMS320F28054?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TMS320F28054?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TMS320F28055?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TMS320F28055?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TMS320F28055?CMP=conv-poasamples#samplebuy
http://www.ti.com/productcontent
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

PACKAGE OPTION ADDENDUM

www.ti.com 13-Jun-2014

Addendum-Page 3

(4) There may be additional marking, which relates to the logo, the lot trace code information, or the environmental category on the device.

(5) Multiple Device Markings will be inside parentheses. Only one Device Marking contained in parentheses and separated by a "~" will appear on a device. If a line is indented then it is a continuation
of the previous line and the two combined represent the entire Device Marking for that device.

(6) Lead/Ball Finish - Orderable Devices may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead/Ball Finish values may wrap to two lines if the finish
value exceeds the maximum column width.

Important Information and Disclaimer:The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information
provided by third parties, and makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and
continues to take reasonable steps to provide representative and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals.
TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers and other limited information may not be available for release.

In no event shall TI's liability arising out of such information exceed the total purchase price of the TI part(s) at issue in this document sold by TI to Customer on an annual basis.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 MECHANICAL DATA

 MTQF010A – JANUARY 1995 – REVISED DECEMBER 1996

1POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

PN (S-PQFP-G80) PLASTIC QUAD FLATPACK

4040135 /B 11/96

0,17
0,27

0,13 NOM

40

21

0,25

0,45
0,75

0,05 MIN

Seating Plane

Gage Plane

4160

61

80

20

SQ

SQ

1

13,80
14,20

12,20

9,50 TYP

11,80

1,45
1,35

1,60 MAX 0,08

0,50 M0,08

0°–7°

NOTES: A. All linear dimensions are in millimeters.
B. This drawing is subject to change without notice.
C. Falls within JEDEC MS-026

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, enhancements, improvements and other
changes to its semiconductor products and services per JESD46, latest issue, and to discontinue any product or service per JESD48, latest
issue. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and
complete. All semiconductor products (also referred to herein as “components”) are sold subject to TI’s terms and conditions of sale
supplied at the time of order acknowledgment.

TI warrants performance of its components to the specifications applicable at the time of sale, in accordance with the warranty in TI’s terms
and conditions of sale of semiconductor products. Testing and other quality control techniques are used to the extent TI deems necessary
to support this warranty. Except where mandated by applicable law, testing of all parameters of each component is not necessarily
performed.

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

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

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

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

Buyer acknowledges and agrees that it is solely responsible for compliance with all legal, regulatory and safety-related requirements
concerning its products, and any use of TI components in its applications, notwithstanding any applications-related information or support
that may be provided by TI. Buyer represents and agrees that it has all the necessary expertise to create and implement safeguards which
anticipate dangerous consequences of failures, monitor failures and their consequences, lessen the likelihood of failures that might cause
harm and take appropriate remedial actions. Buyer will fully indemnify TI and its representatives against any damages arising out of the use
of any TI components in safety-critical applications.

In some cases, TI components may be promoted specifically to facilitate safety-related applications. With such components, TI’s goal is to
help enable customers to design and create their own end-product solutions that meet applicable functional safety standards and
requirements. Nonetheless, such components are subject to these terms.

No TI components are authorized for use in FDA Class III (or similar life-critical medical equipment) unless authorized officers of the parties
have executed a special agreement specifically governing such use.

Only those TI components which TI has specifically designated as military grade or “enhanced plastic” are designed and intended for use in
military/aerospace applications or environments. Buyer acknowledges and agrees that any military or aerospace use of TI components
which have not been so designated is solely at the Buyer's risk, and that Buyer is solely responsible for compliance with all legal and
regulatory requirements in connection with such use.

TI has specifically designated certain components as meeting ISO/TS16949 requirements, mainly for automotive use. In any case of use of
non-designated products, TI will not be responsible for any failure to meet ISO/TS16949.

Products Applications

Audio www.ti.com/audio Automotive and Transportation www.ti.com/automotive

Amplifiers amplifier.ti.com Communications and Telecom www.ti.com/communications

Data Converters dataconverter.ti.com Computers and Peripherals www.ti.com/computers

DLP® Products www.dlp.com Consumer Electronics www.ti.com/consumer-apps

DSP dsp.ti.com Energy and Lighting www.ti.com/energy

Clocks and Timers www.ti.com/clocks Industrial www.ti.com/industrial

Interface interface.ti.com Medical www.ti.com/medical

Logic logic.ti.com Security www.ti.com/security

Power Mgmt power.ti.com Space, Avionics and Defense www.ti.com/space-avionics-defense

Microcontrollers microcontroller.ti.com Video and Imaging www.ti.com/video

RFID www.ti-rfid.com

OMAP Applications Processors www.ti.com/omap TI E2E Community e2e.ti.com

Wireless Connectivity www.ti.com/wirelessconnectivity

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2014, Texas Instruments Incorporated

http://www.ti.com/audio
http://www.ti.com/automotive
http://amplifier.ti.com
http://www.ti.com/communications
http://dataconverter.ti.com
http://www.ti.com/computers
http://www.dlp.com
http://www.ti.com/consumer-apps
http://dsp.ti.com
http://www.ti.com/energy
http://www.ti.com/clocks
http://www.ti.com/industrial
http://interface.ti.com
http://www.ti.com/medical
http://logic.ti.com
http://www.ti.com/security
http://power.ti.com
http://www.ti.com/space-avionics-defense
http://microcontroller.ti.com
http://www.ti.com/video
http://www.ti-rfid.com
http://www.ti.com/omap
http://e2e.ti.com
http://www.ti.com/wirelessconnectivity
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

	1 TMS320F2805x (Piccolo) MCUs
	1.1 Features
	1.2 Description
	1.3 Functional Block Diagram

	Table of Contents
	2 Device Overview
	2.1 Device Characteristics
	2.2 Memory Maps
	2.3 Brief Descriptions
	2.3.1  CPU
	2.3.2  Control Law Accelerator (CLA)
	2.3.3 Memory Bus (Harvard Bus Architecture)
	2.3.4 Peripheral Bus
	2.3.5 Real-Time JTAG and Analysis
	2.3.6 Flash
	2.3.7 M0, M1 SARAMs
	2.3.8 L0 SARAM, and L1, L2, and L3 DPSARAMs
	2.3.9 Boot ROM
	2.3.9.1 Emulation Boot
	2.3.9.2 GetMode
	2.3.9.3 Peripheral Pins Used by the Bootloader

	2.3.10 Security
	2.3.11 Peripheral Interrupt Expansion (PIE) Block
	2.3.12 External Interrupts (XINT1–XINT3)
	2.3.13 Internal Zero-Pin Oscillators, Oscillator, and PLL
	2.3.14 Watchdog
	2.3.15 Peripheral Clocking
	2.3.16 Low-power Modes
	2.3.17 Peripheral Frames 0, 1, 2, 3 (PFn)
	2.3.18 General-Purpose Input/Output (GPIO) Multiplexer
	2.3.19 32-Bit CPU-Timers (0, 1, 2)
	2.3.20 Control Peripherals
	2.3.21 Serial Port Peripherals

	2.4 Register Map
	2.5 Device Emulation Registers
	2.6 VREG, BOR, POR
	2.6.1 On-chip Voltage Regulator (VREG)
	2.6.1.1 Using the On-chip VREG
	2.6.1.2 Disabling the On-chip VREG

	2.6.2 On-chip Power-On Reset (POR) and Brown-Out Reset (BOR) Circuit

	2.7 System Control
	2.7.1 Internal Zero-Pin Oscillators
	2.7.2 Crystal Oscillator Option
	2.7.3 PLL-Based Clock Module
	2.7.4 Loss of Input Clock (NMI Watchdog Function)
	2.7.5 CPU-Watchdog Module

	2.8 Low-power Modes Block
	2.9 Thermal Design Considerations

	3 Device Pins
	3.1 Pin Assignments
	3.2 Terminal Functions

	4 Device Operating Conditions
	4.1 Absolute Maximum Ratings
	4.2 Recommended Operating Conditions
	4.3 Electrical Characteristics Over Recommended Operating Conditions (Unless Otherwise Noted)
	4.4 Current Consumption
	4.4.1 Reducing Current Consumption
	4.4.2 Current Consumption Graphs (VREG Enabled)

	4.5 Flash Timing

	5 Power, Reset, Clocking, and Interrupts
	5.1 Power Sequencing
	5.2 Clocking
	5.2.1 Device Clock Table
	5.2.2 Clock Requirements and Characteristics

	5.3 Interrupts
	5.3.1 External Interrupts
	5.3.1.1 External Interrupt Electrical Data/Timing

	6 Peripheral Information and Timings
	6.1 Parameter Information
	6.1.1 Timing Parameter Symbology
	6.1.1.1 General Notes on Timing Parameters

	6.1.2 Test Load Circuit

	6.2 Control Law Accelerator (CLA)
	6.2.1 Control Law Accelerator Device-Specific Information
	6.2.2 Control Law Accelerator Register Descriptions

	6.3 Analog Block
	6.3.1 Analog-to-Digital Converter (ADC)
	6.3.1.1 Analog-to-Digital Converter Device-Specific Information
	6.3.1.2 Analog-to-Digital Converter Electrical Data/Timing

	6.3.2 Analog Front End (AFE)
	6.3.2.1 Analog Front End Device-Specific Information
	6.3.2.2 Analog Front End Register Descriptions
	6.3.2.3 Programmable Gain Amplifier Electrical Data/Timing
	6.3.2.4 Comparator Block Electrical Data/Timing
	6.3.2.5 VREFOUT Buffered DAC Electrical Data

	6.4 Serial Peripheral Interface (SPI)
	6.4.1 Serial Peripheral Interface Device-Specific Information
	6.4.2 Serial Peripheral Interface Register Descriptions
	6.4.3 Serial Peripheral Interface Master Mode Electrical Data/Timing
	6.4.4 Serial Peripheral Interface Slave Mode Electrical Data/Timing

	6.5 Serial Communications Interface (SCI)
	6.5.1 Serial Communications Interface Device-Specific Information
	6.5.2 Serial Communications Interface Register Descriptions

	6.6 Enhanced Controller Area Network (eCAN)
	6.6.1 Enhanced Controller Area Network Device-Specific Information
	6.6.2 Enhanced Controller Area Network Register Descriptions

	6.7 Inter-Integrated Circuit (I2C)
	6.7.1 Inter-Integrated Circuit Device-Specific Information
	6.7.2 Inter-Integrated Circuit Register Descriptions
	6.7.3 Inter-Integrated Circuit Electrical Data/Timing

	6.8 Enhanced Pulse Width Modulator (ePWM)
	6.8.1 Enhanced Pulse Width Modulator Device-Specific Information
	6.8.2 Enhanced Pulse Width Modulator Register Descriptions
	6.8.3 Enhanced Pulse Width Modulator Electrical Data/Timing
	6.8.3.1 Trip-Zone Input Timing

	6.9 Enhanced Capture Module (eCAP)
	6.9.1 Enhanced Capture Module Device-Specific Information
	6.9.2 Enhanced Capture Module Register Descriptions
	6.9.3 Enhanced Capture Module Electrical Data/Timing

	6.10 Enhanced Quadrature Encoder Pulse (eQEP)
	6.10.1 Enhanced Quadrature Encoder Pulse Device-Specific Information
	6.10.2 Enhanced Quadrature Encoder Pulse Register Descriptions
	6.10.3 Enhanced Quadrature Encoder Pulse Electrical Data/Timing

	6.11 JTAG Port
	6.11.1 JTAG Port Device-Specific Information
	6.11.1.1 Emulator Connection Without Signal Buffering for the MCU

	6.12 General-Purpose Input/Output (GPIO)
	6.12.1 General-Purpose Input/Output Device-Specific Information
	6.12.2 General-Purpose Input/Output Register Descriptions
	6.12.3 General-Purpose Input/Output Electrical Data/Timing
	6.12.3.1  GPIO - Output Timing
	6.12.3.2  GPIO - Input Timing
	6.12.3.3 Sampling Window Width for Input Signals
	6.12.3.4 Low-Power Mode Wakeup Timing

	7 Device and Documentation Support
	7.1 Device Support
	7.1.1 Development Support
	7.1.2 Device and Development Support Tool Nomenclature

	7.2 Documentation Support
	7.3 Community Resources

	8 Revision History
	9 Mechanical Packaging and Orderable Information
	9.1 Thermal Data for Package
	9.2 Packaging Information

