
This is information on a product in full production.

September 2013 Doc ID 14723 Rev 9 1/112

1

SPC560P44L3, SPC560P44L5
SPC560P50L3, SPC560P50L5

32-bit Power Architecture® based MCU with 576 KB Flash memory
and 40 KB SRAM for automotive chassis and safety applications

Datasheet − production data

Features
■ 64 MHz, single issue, 32-bit CPU core complex

(e200z0h)
– Compliant with Power Architecture®

embedded category
– Variable Length Encoding (VLE)

■ Memory organization
– Up to 512 KB on-chip code flash memory

with ECC and erase/program controller
– Additional 64 (4 × 16) KB on-chip data flash

memory with ECC for EEPROM emulation
– Up to 40 KB on-chip SRAM with ECC

■ Fail safe protection
– Programmable watchdog timer
– Non-maskable interrupt
– Fault collection unit

■ Nexus L2+ interface

■ Interrupts
– 16-channel eDMA controller
– 16 priority level controller

■ General purpose I/Os individually
programmable as input, output or special
function

■ 2 general purpose eTimer units
– 6 timers each with up/down count

capabilities
– 16-bit resolution, cascadable counters
– Quadrature decode with rotation direction

flag
– Double buffer input capture and output

compare

■ Communications interfaces
– 2 LINFlex channels (LIN 2.1)
– 4 DSPI channels with automatic chip select

generation
– 1 FlexCAN interface (2.0B Active) with 32

message objects

– 1 safety port based on FlexCAN with 32
message objects and up to 7.5 Mbit/s
capability; usable as second CAN when not
used as safety port

– 1 FlexRay™ module (V2.1) with selectable
dual or single channel support, 32
message objects and up to 10 Mbit/s
(512 KB device only)

■ Two 10-bit analog-to-digital converters (ADC)
– 2 × 11 input channels, + 4 shared channels
– Conversion time < 1 µs including sampling

time at full precision
– Programmable ADC Cross Triggering Unit

(CTU)
– 4 analog watchdogs with interrupt

capability

■ On-chip CAN/UART bootstrap loader with Boot
Assist Module (BAM)

■ 1 FlexPWM unit: 8 complementary or
independent outputs with ADC synchronization
signals

Table 1. Device summary

Package
Part number

448 KB Flash 576 KB Flash

LQFP144 SPC560P44L5 SPC560P50L5

LQFP100 SPC560P44L3 SPC560P50L3

LQFP100 (14 x 14 x 1.4 mm)LQFP144 (20 x 20 x 1.4 mm)

www.st.com

http://www.st.com

Contents SPC560P44Lx, SPC560P50Lx

2/112 Doc ID 14723 Rev 9

Contents

1 Introduction . 7

1.1 Document overview . 7

1.2 Description . 7

1.3 Device comparison . 7

1.4 Block diagram . 9

1.5 Feature details . 13

1.5.1 High performance e200z0 core processor . 13

1.5.2 Crossbar switch (XBAR) . 13

1.5.3 Enhanced direct memory access (eDMA) . 14

1.5.4 Flash memory . 14

1.5.5 Static random access memory (SRAM) . 15

1.5.6 Interrupt controller (INTC) . 15

1.5.7 System status and configuration module (SSCM) 16

1.5.8 System clocks and clock generation . 16

1.5.9 Frequency-modulated phase-locked loop (FMPLL) 17

1.5.10 Main oscillator . 17

1.5.11 Internal RC oscillator . 17

1.5.12 Periodic interrupt timer (PIT) . 17

1.5.13 System timer module (STM) . 18

1.5.14 Software watchdog timer (SWT) . 18

1.5.15 Fault collection unit (FCU) . 18

1.5.16 System integration unit – Lite (SIUL) . 18

1.5.17 Boot and censorship . 19

1.5.18 Error correction status module (ECSM) . 19

1.5.19 Peripheral bridge (PBRIDGE) . 20

1.5.20 Controller area network (FlexCAN) . 20

1.5.21 Safety port (FlexCAN) . 21

1.5.22 FlexRay . 22

1.5.23 Serial communication interface module (LINFlex) 22

1.5.24 Deserial serial peripheral interface (DSPI) . 23

1.5.25 Pulse width modulator (FlexPWM) . 23

1.5.26 eTimer . 25

1.5.27 Analog-to-digital converter (ADC) module . 25

1.5.28 Cross triggering unit (CTU) . 26

SPC560P44Lx, SPC560P50Lx Contents

Doc ID 14723 Rev 9 3/112

1.5.29 Nexus development interface (NDI) . 26

1.5.30 Cyclic redundancy check (CRC) . 27

1.5.31 IEEE 1149.1 JTAG controller . 27

1.5.32 On-chip voltage regulator (VREG) . 28

2 Package pinouts and signal descriptions . 29

2.1 Package pinouts . 29

2.2 Pin description . 31

2.2.1 Power supply and reference voltage pins . 31

2.2.2 System pins . 33

2.2.3 Pin muxing . 34

3 Electrical characteristics . 49

3.1 Introduction . 49

3.2 Parameter classification . 49

3.3 Absolute maximum ratings . 50

3.4 Recommended operating conditions . 53

3.5 Thermal characteristics . 56

3.5.1 Package thermal characteristics . 56

3.5.2 General notes for specifications at maximum junction temperature . . . 57

3.6 Electromagnetic interference (EMI) characteristics 59

3.7 Electrostatic discharge (ESD) characteristics . 59

3.8 Power management electrical characteristics . 59

3.8.1 Voltage regulator electrical characteristics . 59

3.8.2 Voltage monitor electrical characteristics . 63

3.9 Power up/down sequencing . 63

3.10 DC electrical characteristics . 65

3.10.1 NVUSRO register . 65

3.10.2 DC electrical characteristics (5 V) . 66

3.10.3 DC electrical characteristics (3.3 V) . 67

3.10.4 Input DC electrical characteristics definition . 69

3.10.5 I/O pad current specification . 70

3.11 Main oscillator electrical characteristics . 75

3.12 FMPLL electrical characteristics . 76

3.13 16 MHz RC oscillator electrical characteristics . 78

Contents SPC560P44Lx, SPC560P50Lx

4/112 Doc ID 14723 Rev 9

3.14 Analog-to-digital converter (ADC) electrical characteristics 78

3.14.1 Input impedance and ADC accuracy . 79

3.14.2 ADC conversion characteristics . 83

3.15 Flash memory electrical characteristics . 85

3.16 AC specifications . 86

3.16.1 Pad AC specifications . 86

3.17 AC timing characteristics . 87

3.17.1 RESET pin characteristics . 87

3.17.2 IEEE 1149.1 interface timing . 89

3.17.3 Nexus timing . 92

3.17.4 External interrupt timing (IRQ pin) . 94

3.17.5 DSPI timing . 95

4 Package characteristics . 101

4.1 ECOPACK® . 101

4.2 Package mechanical data . 101

4.2.1 LQFP144 mechanical outline drawing . 101

4.2.2 LQFP100 mechanical outline drawing . 103

5 Ordering information . 105

Appendix A Abbreviations . 106

6 Revision history . 107

SPC560P44Lx, SPC560P50Lx List of tables

Doc ID 14723 Rev 9 5/112

List of tables

Table 1. Device summary . 1
Table 2. SPC560P44Lx, SPC560P50Lx device comparison . 7
Table 3. SPC560P44Lx, SPC560P50Lx device configuration differences . 8
Table 4. SPC560P44Lx, SPC560P50Lx series block summary. 11
Table 5. Supply pins . 32
Table 6. System pins . 33
Table 7. Pin muxing . 35
Table 8. Parameter classifications . 49
Table 9. Absolute maximum ratings . 50
Table 10. Recommended operating conditions (5.0 V) . 53
Table 11. Recommended operating conditions (3.3 V) . 54
Table 12. Thermal characteristics for 144-pin LQFP . 56
Table 13. Thermal characteristics for 100-pin LQFP . 57
Table 14. EMI testing specifications . 59
Table 15. ESD ratings, . 59
Table 16. Approved NPN ballast components (configuration with resistor on base) 60
Table 17. Voltage regulator electrical characteristics (configuration with resistor on base) 61
Table 18. Voltage regulator electrical characteristics (configuration without resistor on base) 62
Table 19. Low voltage monitor electrical characteristics. 63
Table 20. PAD3V5V field description . 65
Table 21. DC electrical characteristics (5.0 V, NVUSRO[PAD3V5V] = 0) . 66
Table 22. Supply current (5.0 V, NVUSRO[PAD3V5V] = 0) . 67
Table 23. DC electrical characteristics (3.3 V, NVUSRO[PAD3V5V] = 1) . 67
Table 24. Supply current (3.3 V, NVUSRO[PAD3V5V] = 1) . 69
Table 25. I/O supply segment. 70
Table 26. I/O weight . 70
Table 27. I/O consumption . 74
Table 28. Main oscillator output electrical characteristics (5.0 V, NVUSRO[PAD3V5V] = 0) 75
Table 29. Main oscillator output electrical characteristics (3.3 V, NVUSRO[PAD3V5V] = 1) 76
Table 30. Input clock characteristics. 76
Table 31. FMPLL electrical characteristics . 76
Table 32. 16 MHz RC oscillator electrical characteristics . 78
Table 33. ADC conversion characteristics . 83
Table 34. Program and erase specifications . 85
Table 35. Flash memory module life. 85
Table 36. Flash memory read access timing . 86
Table 37. Output pin transition times . 86
Table 38. RESET electrical characteristics. 88
Table 39. JTAG pin AC electrical characteristics . 89
Table 40. Nexus debug port timing. 92
Table 41. External interrupt timing . 94
Table 42. DSPI timing. 95
Table 43. LQFP144 mechanical data . 102
Table 44. LQFP100 package mechanical data. 104
Table 45. Abbreviations . 106
Table 46. Revision history . 107

List of figures SPC560P44Lx, SPC560P50Lx

6/112 Doc ID 14723 Rev 9

List of figures

Figure 1. SPC560P44Lx, SPC560P50Lx block diagram . 10
Figure 2. 144-pin LQFP pinout – Full featured configuration (top view) . 29
Figure 3. 100-pin LQFP pinout – Airbag configuration (top view) . 30
Figure 4. 100-pin LQFP pinout – Full featured configuration (top view) . 31
Figure 5. Power supplies constraints (–0.3 V ≤ VDD_HV_IOx ≤ 6.0 V). 52
Figure 6. Independent ADC supply (–0.3 V ≤ VDD_HV_REG ≤ 6.0 V) . 52
Figure 7. Power supplies constraints (3.0 V ≤ VDD_HV_IOx ≤ 5.5 V). 55
Figure 8. Independent ADC supply (3.0 V ≤ VDD_HV_REG ≤ 5.5 V) . 56
Figure 9. Configuration with resistor on base . 60
Figure 10. Configuration without resistor on base . 62
Figure 11. Power-up typical sequence. 64
Figure 12. Power-down typical sequence . 64
Figure 13. Brown-out typical sequence . 65
Figure 14. Input DC electrical characteristics definition . 70
Figure 15. ADC characteristics and error definitions . 79
Figure 16. Input equivalent circuit . 80
Figure 17. Transient behavior during sampling phase. 81
Figure 18. Spectral representation of input signal . 82
Figure 19. Pad output delay. 87
Figure 20. Start-up reset requirements . 87
Figure 21. Noise filtering on reset signal . 88
Figure 22. JTAG test clock input timing . 90
Figure 23. JTAG test access port timing . 91
Figure 24. JTAG boundary scan timing . 92
Figure 25. Nexus output timing . 93
Figure 26. Nexus event trigger and test clock timings . 93
Figure 27. Nexus TDI, TMS, TDO timing . 94
Figure 28. External interrupt timing . 95
Figure 29. DSPI classic SPI timing – Master, CPHA = 0 . 96
Figure 30. DSPI classic SPI timing – Master, CPHA = 1 . 97
Figure 31. DSPI classic SPI timing – Slave, CPHA = 0 . 97
Figure 32. DSPI classic SPI timing – Slave, CPHA = 1 . 98
Figure 33. DSPI modified transfer format timing – Master, CPHA = 0. 98
Figure 34. DSPI modified transfer format timing – Master, CPHA = 1. 99
Figure 35. DSPI modified transfer format timing – Slave, CPHA = 0. 99
Figure 36. DSPI modified transfer format timing – Slave, CPHA = 1. 100
Figure 37. DSPI PCS strobe (PCSS) timing . 100
Figure 38. LQFP144 package mechanical drawing . 101
Figure 39. LQFP100 package mechanical drawing . 103
Figure 40. Commercial product code structure . 105

SPC560P44Lx, SPC560P50Lx Introduction

Doc ID 14723 Rev 9 7/112

1 Introduction

1.1 Document overview
This document provides electrical specifications, pin assignments, and package diagrams
for the SPC560P44/50 series of microcontroller units (MCUs). It also describes the device
features and highlights important electrical and physical characteristics. For functional
characteristics, refer to the device reference manual.

1.2 Description
This 32-bit system-on-chip (SoC) automotive microcontroller family is the latest
achievement in integrated automotive application controllers. It belongs to an expanding
range of automotive-focused products designed to address chassis applications—
specifically, electrical hydraulic power steering (EHPS) and electric power steering (EPS)—
as well as airbag applications.

This family is one of a series of next-generation integrated automotive microcontrollers
based on the Power Architecture technology.

The advanced and cost-efficient host processor core of this automotive controller family
complies with the Power Architecture embedded category. It operates at speeds of up to
64 MHz and offers high performance processing optimized for low power consumption. It
capitalizes on the available development infrastructure of current Power Architecture
devices and is supported with software drivers, operating systems and configuration code to
assist with users implementations.

1.3 Device comparison
Table 2 provides a summary of different members of the SPC560P44Lx, SPC560P50Lx
family and their features—relative to full-featured version—to enable a comparison among
the family members and an understanding of the range of functionality offered within this
family.

Table 2. SPC560P44Lx, SPC560P50Lx device comparison

Feature SPC560P44 SPC560P50

Code flash memory (with ECC) 384 KB 512 KB

Data flash memory / EE option (with ECC) 64 KB

SRAM (with ECC) 36 KB 40 KB

Processor core 32-bit e200z0h

Instruction set VLE (variable length encoding)

CPU performance 0–64 MHz

FMPLL (frequency-modulated phase-locked loop)
module

2

INTC (interrupt controller) channels 147

PIT (periodic interrupt timer) 1 (includes four 32-bit timers)

Introduction SPC560P44Lx, SPC560P50Lx

8/112 Doc ID 14723 Rev 9

SPC560P44Lx, SPC560P50Lx is available in two configurations having different features:
full-featured and airbag. Table 3 shows the main differences between the two versions.

eDMA (enhanced direct memory access)
channels

16

FlexRay Yes(1)

FlexCAN (controller area network) 2(2),(3)

Safety port Yes (via second FlexCAN module)

FCU (fault collection unit) Yes

CTU (cross triggering unit) Yes

eTimer 2 (16-bit, 6 channels)

FlexPWM (pulse-width modulation) channels 8 (capturing on X-channels)

ADC (analog-to-digital converter) 2 (10-bit, 15-channel(4))

LINFlex 2

DSPI (deserial serial peripheral interface) 4

CRC (cyclic redundancy check) unit Yes

JTAG controller Yes

Nexus port controller (NPC) Yes (Level 2+)

Supply

Digital power supply(5) 3.3 V or 5 V single supply with external transistor

Analog power supply 3.3 V or 5 V

Internal RC oscillator 16 MHz

External crystal oscillator 4–40 MHz

Packages
LQFP100
LQFP144

Temperature Standard ambient temperature –40 to 125 °C

1. 32 message buffers, selectable single or dual channel support

2. Each FlexCAN module has 32 message buffers.

3. One FlexCAN module can act as a Safety Port with a bit rate as high as 7.5 Mbit/s.

4. Four channels shared between the two ADCs

5. The different supply voltages vary according to the part number ordered.

Table 2. SPC560P44Lx, SPC560P50Lx device comparison (continued)

Feature SPC560P44 SPC560P50

Table 3. SPC560P44Lx, SPC560P50Lx device configuration differences

Feature Full-featured Airbag

CTU (cross triggering unit) Yes No

FlexPWM Yes No

SPC560P44Lx, SPC560P50Lx Introduction

Doc ID 14723 Rev 9 9/112

1.4 Block diagram
Figure 1 shows a top-level block diagram of the SPC560P44Lx, SPC560P50Lx MCU.

FlexRay Yes No

FMPLL (frequency-modulated phase-locked loop) module
2 (one FMPLL, one for

FlexRay)
1 (only FMPLL)

Table 3. SPC560P44Lx, SPC560P50Lx device configuration differences (continued)

Feature Full-featured Airbag

Introduction SPC560P44Lx, SPC560P50Lx

10/112 Doc ID 14723 Rev 9

Figure 1. SPC560P44Lx, SPC560P50Lx block diagram

e200z0 Core

32-bit
general
purpose
registers

Special
purpose
registers

Integer
execution

unit

Exception
handler

Variable
length

encoded
instructions

Instruction
unit

Load/store
unit

Branch
prediction

unitJTAG

1.2 V regulator
control

XOSC

16 MHz
RC oscillator

FMPLL_0
(System)

Nexus port
controller

Interrupt
controller

eDMA
16 channels

Master Master

Instruction
32-bit

Master

Data
32-bit

SRAM
(with ECC)

Slave Slave

Crossbar switch (XBAR, AMBA 2.0 v6 AHB)

Peripheral bridge

F
C

U

Legend:

ADC Analog-to-digital converter
BAM Boot assist module
CRC Cyclic redundancy check
CTU Cross triggering unit
DSPI Deserial serial peripheral interface
ECSM Error correction status module
eDMA Enhanced direct memory access
eTimer Enhanced timer
FCU Fault collection unit
Flash Flash memory
FlexCAN Controller area network
FlexPWM Flexible pulse width modulation
FMPLL Frequency-modulated phase-locked loop
INTC Interrupt controller
JTAG JTAG controller

LINFlex Serial communication interface (LIN support)
MC_CGM Clock generation module
MC_ME Mode entry module
MC_PCU Power control unit
MC_RGM Reset generation module
PIT Periodic interrupt timer
SIUL System integration unit Lite
SRAM Static random-access memory
SSCM System status and configuration module
STM System timer module
SWT Software watchdog timer
WKPU Wakeup unit
XOSC External oscillator
XBAR Crossbar switch

Slave

External ballast

Code Flash
(with ECC)

Data Flash
(with ECC)

Nexus 2+

eDMA
16 channels

F
le

xP
W

M

C
T

U

4×2×

D
S

P
I

2×

F
le

xC
A

N

LI
N

F
le

x

S
af

et
y

po
rt

P
IT

S
T

M

S
W

T

M
C

_R
G

M

M
C

_C
G

M

M
C

_M
E

B
A

M

S
IU

L

eT
im

er
 (

6
ch

)

FMPLL_1
(FlexRay, MotCtrl)

FlexRay
S

S
C

M

1.
2

V
 R

ai
l V

R
E

G

W
K

P
U

C
R

C

S
ha

re
d

C
ha

nn
el

s

C
ha

nn
el

s

10-bit 10-bit

0–
10

0–
10

ch
an

ne
ls

11
–1

4

ADC_1ADC_0

E
C

S
M

SPC560P44Lx, SPC560P50Lx Introduction

Doc ID 14723 Rev 9 11/112

Table 4. SPC560P44Lx, SPC560P50Lx series block summary

Block Function

Analog-to-digital converter (ADC) Multi-channel, 10-bit analog-to-digital converter

Boot assist module (BAM)
Block of read-only memory containing VLE code which is executed according to
the boot mode of the device

Clock generation module
(MC_CGM)

Provides logic and control required for the generation of system and peripheral
clocks

Controller area network
(FlexCAN)

Supports the standard CAN communications protocol

Cross triggering unit (CTU)
Enables synchronization of ADC conversions with a timer event from the
eMIOS or from the PIT

Crossbar switch (XBAR)
Supports simultaneous connections between two master ports and three slave
ports; supports a 32-bit address bus width and a 32-bit data bus width

Cyclic redundancy check (CRC) CRC checksum generator

Deserial serial peripheral
interface (DSPI)

Provides a synchronous serial interface for communication with external
devices

Enhanced direct memory access
(eDMA)

Performs complex data transfers with minimal intervention from a host
processor via “n” programmable channels

Enhanced timer (eTimer) Provides enhanced programmable up/down modulo counting

Error correction status module
(ECSM)

Provides a myriad of miscellaneous control functions for the device including
program-visible information about configuration and revision levels, a reset
status register, wakeup control for exiting sleep modes, and optional features
such as information on memory errors reported by error-correcting codes

External oscillator (XOSC)
Provides an output clock used as input reference for FMPLL_0 or as reference
clock for specific modules depending on system needs

Fault collection unit (FCU) Provides functional safety to the device

Flash memory Provides non-volatile storage for program code, constants and variables

Frequency-modulated phase-
locked loop (FMPLL)

Generates high-speed system clocks and supports programmable frequency
modulation

Interrupt controller (INTC) Provides priority-based preemptive scheduling of interrupt requests

JTAG controller
Provides the means to test chip functionality and connectivity while remaining
transparent to system logic when not in test mode

LINFlex controller
Manages a high number of LIN (Local Interconnect Network protocol)
messages efficiently with minimum load on CPU

Mode entry module (MC_ME)

Provides a mechanism for controlling the device operational mode and mode
transition sequences in all functional states; also manages the power control
unit, reset generation module and clock generation module, and holds the
configuration, control and status registers accessible for applications

Periodic interrupt timer (PIT) Produces periodic interrupts and triggers

Peripheral bridge (PBRIDGE) Interface between the system bus and on-chip peripherals

Power control unit (MC_PCU)
Reduces the overall power consumption by disconnecting parts of the device
from the power supply via a power switching device; device components are
grouped into sections called “power domains” which are controlled by the PCU

Introduction SPC560P44Lx, SPC560P50Lx

12/112 Doc ID 14723 Rev 9

Pulse width modulator
(FlexPWM)

Contains four PWM submodules, each of which is capable of controlling a
single half-bridge power stage and two fault input channels

Reset generation module
(MC_RGM)

Centralizes reset sources and manages the device reset sequence of the
device

Static random-access memory
(SRAM)

Provides storage for program code, constants, and variables

System integration unit lite (SIUL)
Provides control over all the electrical pad controls and up 32 ports with 16 bits
of bidirectional, general-purpose input and output signals and supports up to 32
external interrupts with trigger event configuration

System status and configuration
module (SSCM)

Provides system configuration and status data (such as memory size and
status, device mode and security status), device identification data, debug
status port enable and selection, and bus and peripheral abort enable/disable

System timer module (STM)
Provides a set of output compare events to support AUTOSAR(1) and operating
system tasks

System watchdog timer (SWT) Provides protection from runaway code

Wakeup unit (WKPU)
Supports up to 18 external sources that can generate interrupts or wakeup
events, 1 of which can cause non-maskable interrupt requests or wakeup
events

1. AUTOSAR: AUTomotive Open System ARchitecture (see www.autosar.org)

Table 4. SPC560P44Lx, SPC560P50Lx series block summary (continued)

Block Function

SPC560P44Lx, SPC560P50Lx Introduction

Doc ID 14723 Rev 9 13/112

1.5 Feature details

1.5.1 High performance e200z0 core processor

The e200z0 Power Architecture core provides the following features:

● High performance e200z0 core processor for managing peripherals and interrupts

● Single issue 4-stage pipeline in-order execution 32-bit Power Architecture CPU

● Harvard architecture

● Variable length encoding (VLE), allowing mixed 16-bit and 32-bit instructions

– Results in smaller code size footprint

– Minimizes impact on performance

● Branch processing acceleration using lookahead instruction buffer

● Load/store unit

– 1 cycle load latency

– Misaligned access support

– No load-to-use pipeline bubbles

● Thirty-two 32-bit general purpose registers (GPRs)

● Separate instruction bus and load/store bus Harvard architecture

● Hardware vectored interrupt support

● Reservation instructions for implementing read-modify-write constructs

● Long cycle time instructions, except for guarded loads, do not increase interrupt
latency

● Extensive system development support through Nexus debug port

● Non-maskable interrupt support

1.5.2 Crossbar switch (XBAR)

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

The crossbar allows for two concurrent transactions to occur from any master port to any
slave port; but one of those transfers must be an instruction fetch from internal flash
memory. If a slave port is simultaneously requested by more than one master port,
arbitration logic will select the higher priority master and grant it ownership of the slave port.
All other masters requesting that slave port will be stalled until the higher priority master
completes its transactions. Requesting masters will be treated with equal priority and will be
granted access to a slave port in round-robin fashion, based upon the ID of the last master
to be granted access.

Introduction SPC560P44Lx, SPC560P50Lx

14/112 Doc ID 14723 Rev 9

The crossbar provides the following features:

● 4 master ports:

– e200z0 core complex Instruction port

– e200z0 core complex Load/Store Data port

– eDMA

– FlexRay

● 3 slave ports:

– Flash memory (code flash and data flash)

– SRAM

– Peripheral bridge

● 32-bit internal address, 32-bit internal data paths

● Fixed Priority Arbitration based on Port Master

● Temporary dynamic priority elevation of masters

1.5.3 Enhanced direct memory access (eDMA)

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

The eDMA module provides the following features:

● 16 channels support independent 8, 16 or 32-bit single value or block transfers

● Supports variable sized queues and circular queues

● Source and destination address registers are independently configured to either post-
increment or to remain constant

● Each transfer is initiated by a peripheral, CPU, or eDMA channel request

● Each eDMA channel can optionally send an interrupt request to the CPU on completion
of a single value or block transfer

● DMA transfers possible between system memories, DSPIs, ADC, FlexPWM, eTimer
and CTU

● Programmable DMA channel multiplexer for assignment of any DMA source to any
available DMA channel with as many as 30 request sources

● eDMA abort operation through software

1.5.4 Flash memory

The SPC560P44Lx, SPC560P50Lx provides as much as 576 KB of programmable, non-
volatile, flash memory. The non-volatile memory (NVM) can be used for instruction and/or
data storage. The flash memory module interfaces the system bus to a dedicated flash
memory array controller. It supports a 32-bit data bus width at the system bus port, and a
128-bit read data interface to flash memory. The module contains four 128-bit wide prefetch
buffers. Prefetch buffer hits allow no-wait responses. Normal flash memory array accesses
are registered and are forwarded to the system bus on the following cycle, incurring two
wait-states.

SPC560P44Lx, SPC560P50Lx Introduction

Doc ID 14723 Rev 9 15/112

The flash memory module provides the following features:

● As much as 576 KB flash memory

– 8 blocks (32 KB + 2×16 KB + 32 KB + 32 KB + 3×128 KB) code flash

– 4 blocks (16 KB + 16 KB + 16 KB + 16 KB) data flash

– Full Read While Write (RWW) capability between code and data flash

● Four 128-bit wide prefetch buffers to provide single cycle in-line accesses (prefetch
buffers can be configured to prefetch code or data or both)

● Typical flash memory access time: 0 wait states for buffer hits, 2 wait states for page
buffer miss at 64 MHz

● Hardware managed flash memory writes handled by 32-bit RISC Krypton engine

● Hardware and software configurable read and write access protections on a per-master
basis

● Configurable access timing allowing use in a wide range of system frequencies

● Multiple-mapping support and mapping-based block access timing (up to 31 additional
cycles) allowing use for emulation of other memory types.

● Software programmable block program/erase restriction control

● Erase of selected block(s)

● Read page sizes

– Code flash memory: 128 bits (4 words)

– Data flash memory: 32 bits (1 word)

● ECC with single-bit correction, double-bit detection for data integrity

– Code flash memory: 64-bit ECC

– Data flash memory: 64-bit ECC

● Embedded hardware program and erase algorithm

● Erase suspend, program suspend and erase-suspended program

● Censorship protection scheme to prevent flash memory content visibility

● Hardware support for EEPROM emulation

1.5.5 Static random access memory (SRAM)

The SPC560P44Lx, SPC560P50Lx SRAM module provides up to 40 KB of general-purpose
memory.

The SRAM module provides the following features:

● Supports read/write accesses mapped to the SRAM from any master

● Up to 40 KB general purpose SRAM

● Supports byte (8-bit), half word (16-bit), and word (32-bit) writes for optimal use of
memory

● Typical SRAM access time: 0 wait-state for reads and 32-bit writes; 1 wait state for 8-
and 16-bit writes if back to back with a read to same memory block

1.5.6 Interrupt controller (INTC)

The interrupt controller (INTC) provides priority-based preemptive scheduling of interrupt
requests, suitable for statically scheduled hard real-time systems. The INTC handles 147
selectable-priority interrupt sources.

Introduction SPC560P44Lx, SPC560P50Lx

16/112 Doc ID 14723 Rev 9

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

When multiple tasks share a resource, coherent accesses to that resource need to be
supported. The INTC supports the priority ceiling protocol (PCP) for coherent accesses. By
providing a modifiable priority mask, the priority can be raised temporarily so that all tasks
which share the same resource can not preempt each other.

The INTC provides the following features:

● Unique 9-bit vector for each separate interrupt source

● 8 software triggerable interrupt sources

● 16 priority levels with fixed hardware arbitration within priority levels for each interrupt
source

● Ability to modify the ISR or task priority: modifying the priority can be used to implement
the Priority Ceiling Protocol for accessing shared resources.

● 2 external high priority interrupts directly accessing the main core and I/O processor
(IOP) critical interrupt mechanism

1.5.7 System status and configuration module (SSCM)

The system status and configuration module (SSCM) provides central device functionality.

The SSCM includes these features:

● System configuration and status

– Memory sizes/status

– Device mode and security status

– Determine boot vector

– Search code flash for bootable sector

– DMA status

● Debug status port enable and selection

● Bus and peripheral abort enable/disable

1.5.8 System clocks and clock generation

The following list summarizes the system clock and clock generation on the SPC560P44Lx,
SPC560P50Lx:

● Lock detect circuitry continuously monitors lock status

● Loss of clock (LOC) detection for PLL outputs

● Programmable output clock divider (÷1, ÷2, ÷4, ÷8)

● FlexPWM module and eTimer module can run on an independent clock source

● On-chip oscillator with automatic level control

● Internal 16 MHz RC oscillator for rapid start-up and safe mode: supports frequency
trimming by user application

SPC560P44Lx, SPC560P50Lx Introduction

Doc ID 14723 Rev 9 17/112

1.5.9 Frequency-modulated phase-locked loop (FMPLL)

The FMPLL allows the user to generate high speed system clocks from a 4–40 MHz input
clock. Further, the FMPLL supports programmable frequency modulation of the system
clock. The PLL multiplication factor, output clock divider ratio are all software configurable.

The PLL has the following major features:

● Input clock frequency: 4–40 MHz

● Maximum output frequency: 64 MHz

● Voltage controlled oscillator (VCO)—frequency 256–512 MHz

● Reduced frequency divider (RFD) for reduced frequency operation without forcing the
PLL to relock

● Frequency-modulated PLL

– Modulation enabled/disabled through software

– Triangle wave modulation

● Programmable modulation depth (±0.25% to ±4% deviation from center frequency):
programmable modulation frequency dependent on reference frequency

● Self-clocked mode (SCM) operation

1.5.10 Main oscillator

The main oscillator provides these features:

● Input frequency range: 4–40 MHz

● Crystal input mode or oscillator input mode

● PLL reference

1.5.11 Internal RC oscillator

This device has an RC ladder phase-shift oscillator. The architecture uses constant current
charging of a capacitor. The voltage at the capacitor is compared by the stable bandgap
reference voltage.

The RC oscillator provides these features:

● Nominal frequency 16 MHz

● ±5% variation over voltage and temperature after process trim

● Clock output of the RC oscillator serves as system clock source in case loss of lock or
loss of clock is detected by the PLL

● RC oscillator is used as the default system clock during startup

1.5.12 Periodic interrupt timer (PIT)

The PIT module implements these features:

● 4 general purpose interrupt timers

● 32-bit counter resolution

● Clocked by system clock frequency

● Each channel can be used as trigger for a DMA request

Introduction SPC560P44Lx, SPC560P50Lx

18/112 Doc ID 14723 Rev 9

1.5.13 System timer module (STM)

The STM module implements these features:

● One 32-bit up counter with 8-bit prescaler

● Four 32-bit compare channels

● Independent interrupt source for each channel

● Counter can be stopped in debug mode

1.5.14 Software watchdog timer (SWT)

The SWT has the following features:

● 32-bit time-out register to set the time-out period

● Programmable selection of system or oscillator clock for timer operation

● Programmable selection of window mode or regular servicing

● Programmable selection of reset or interrupt on an initial time-out

● Master access protection

● Hard and soft configuration lock bits

● Reset configuration inputs allow timer to be enabled out of reset

1.5.15 Fault collection unit (FCU)

The FCU provides an independent fault reporting mechanism even if the CPU is
malfunctioning.

The FCU module has the following features:

● FCU status register reporting the device status

● Continuous monitoring of critical fault signals

● User selection of critical signals from different fault sources inside the device

● Critical fault events trigger 2 external pins (user selected signal protocol) that can be
used externally to reset the device and/or other circuitry (for example, safety relay or
FlexRay transceiver)

● Faults are latched into a register

1.5.16 System integration unit – Lite (SIUL)

The SPC560P44Lx, SPC560P50Lx SIUL controls MCU pad configuration, external
interrupt, general purpose I/O (GPIO), and internal peripheral multiplexing.

The pad configuration block controls the static electrical characteristics of I/O pins. The
GPIO block provides uniform and discrete input/output control of the I/O pins of the MCU.

SPC560P44Lx, SPC560P50Lx Introduction

Doc ID 14723 Rev 9 19/112

The SIU provides the following features:

● Centralized general purpose input output (GPIO) control of as many as 80 input/output
pins and 26 analog input-only pads (package dependent)

● All GPIO pins can be independently configured to support pull-up, pull down, or no pull

● Reading and writing to GPIO supported both as individual pins and 16-bit wide ports

● All peripheral pins (except ADC channels) can be alternatively configured as both
general purpose input or output pins

● ADC channels support alternative configuration as general purpose inputs

● Direct readback of the pin value is supported on all pins through the SIUL

● Configurable digital input filter that can be applied to some general purpose input pins
for noise elimination: as many as 4 internal functions can be multiplexed onto 1 pin

1.5.17 Boot and censorship

Different booting modes are available in the SPC560P44Lx, SPC560P50Lx: booting from
internal flash memory and booting via a serial link.

The default booting scheme uses the internal flash memory (an internal pull-down is used to
select this mode). Optionally, the user can boot via FlexCAN or LINFlex (using the boot
assist module software).

A censorship scheme is provided to protect the content of the flash memory and offer
increased security for the entire device.

A password mechanism is designed to grant the legitimate user access to the non-volatile
memory.

Boot assist module (BAM)

The BAM is a block of read-only one-time programmed memory and is identical for all
SPC560Pxx devices that are based on the e200z0h core. The BAM program is executed
every time the device is powered on if the alternate boot mode has been selected by the
user.

The BAM provides the following features:

● Serial bootloading via FlexCAN or LINFlex

● Ability to accept a password via the used serial communication channel to grant the
legitimate user access to the non-volatile memory

1.5.18 Error correction status module (ECSM)

The ECSM provides a myriad of miscellaneous control functions regarding program-visible
information about the platform configuration and revision levels, a reset status register, a
software watchdog timer, wakeup control for exiting sleep modes, and information on
platform memory errors reported by error-correcting codes and/or generic access error
information for certain processor cores.

The Error Correction Status Module supports a number of miscellaneous control functions
for the platform. The ECSM includes these features:

● Registers for capturing information on platform memory errors if error-correcting codes
(ECC) are implemented

● For test purposes, optional registers to specify the generation of double-bit memory
errors are enabled on the SPC560P44Lx, SPC560P50Lx.

Introduction SPC560P44Lx, SPC560P50Lx

20/112 Doc ID 14723 Rev 9

The sources of the ECC errors are:

● Flash memory

● SRAM

1.5.19 Peripheral bridge (PBRIDGE)

The PBRIDGE implements the following features:

● Duplicated periphery

● Master access privilege level per peripheral (per master: read access enable; write
access enable)

● Write buffering for peripherals

● Checker applied on PBRIDGE output toward periphery

● Byte endianess swap capability

1.5.20 Controller area network (FlexCAN)

The SPC560P44Lx, SPC560P50Lx MCU contains one controller area network (FlexCAN)
module. This module is a communication controller implementing the CAN protocol
according to Bosch Specification version 2.0B. The CAN protocol was designed to be used
primarily as a vehicle serial data bus, meeting the specific requirements of this field: real-
time processing, reliable operation in the EMI environment of a vehicle, cost-effectiveness
and required bandwidth. The FlexCAN module contains 32 message buffers.

SPC560P44Lx, SPC560P50Lx Introduction

Doc ID 14723 Rev 9 21/112

The FlexCAN module provides the following features:

● Full implementation of the CAN protocol specification, version 2.0B

– Standard data and remote frames

– Extended data and remote frames

– Up to 8-bytes data length

– Programmable bit rate up to 1 Mbit/s

● 32 message buffers of up to 8-bytes data length

● Each message buffer configurable as Rx or Tx, all supporting standard and extended
messages

● Programmable loop-back mode supporting self-test operation

● 3 programmable mask registers

● Programmable transmit-first scheme: lowest ID or lowest buffer number

● Time stamp based on 16-bit free-running timer

● Global network time, synchronized by a specific message

● Maskable interrupts

● Independent of the transmission medium (an external transceiver is assumed)

● High immunity to EMI

● Short latency time due to an arbitration scheme for high-priority messages

● Transmit features

– Supports configuration of multiple mailboxes to form message queues of scalable
depth

– Arbitration scheme according to message ID or message buffer number

– Internal arbitration to guarantee no inner or outer priority inversion

– Transmit abort procedure and notification

● Receive features

– Individual programmable filters for each mailbox

– 8 mailboxes configurable as a six-entry receive FIFO

– 8 programmable acceptance filters for receive FIFO

● Programmable clock source

– System clock

– Direct oscillator clock to avoid PLL jitter

1.5.21 Safety port (FlexCAN)

The SPC560P44Lx, SPC560P50Lx MCU has a second CAN controller synthesized to run at
high bit rates to be used as a safety port. The CAN module of the safety port provides the
following features:

● Identical to the FlexCAN module

● Bit rate as fast as 7.5 Mbit/s at 60 MHz CPU clock using direct connection between
CAN modules (no physical transceiver required)

● 32 message buffers of up to 8 bytes data length

● Can be used as a second independent CAN module

Introduction SPC560P44Lx, SPC560P50Lx

22/112 Doc ID 14723 Rev 9

1.5.22 FlexRay

The FlexRay module provides the following features:

● Full implementation of FlexRay Protocol Specification 2.1

● 32 configurable message buffers can be handled

● Dual channel or single channel mode of operation, each as fast as 10 Mbit/s data rate

● Message buffers configurable as Tx, Rx or RxFIFO

● Message buffer size configurable

● Message filtering for all message buffers based on FrameID, cycle count and message
ID

● Programmable acceptance filters for RxFIFO message buffers

1.5.23 Serial communication interface module (LINFlex)

The LINFlex (local interconnect network flexible) on the SPC560P44Lx, SPC560P50Lx
features the following:

● Supports LIN Master mode, LIN Slave mode and UART mode

● LIN state machine compliant to LIN1.3, 2.0, and 2.1 specifications

● Handles LIN frame transmission and reception without CPU intervention

● LIN features

– Autonomous LIN frame handling

– Message buffer to store Identifier and as much as 8 data bytes

– Supports message length as long as 64 bytes

– Detection and flagging of LIN errors (sync field, delimiter, ID parity, bit framing,
checksum, and time-out)

– Classic or extended checksum calculation

– Configurable Break duration as long as 36-bit times

– Programmable baud rate prescalers (13-bit mantissa, 4-bit fractional)

– Diagnostic features: Loop back; Self Test; LIN bus stuck dominant detection

– Interrupt-driven operation with 16 interrupt sources

● LIN slave mode features

– Autonomous LIN header handling

– Autonomous LIN response handling

● UART mode

– Full-duplex operation

– Standard non return-to-zero (NRZ) mark/space format

– Data buffers with 4-byte receive, 4-byte transmit

– Configurable word length (8-bit or 9-bit words)

– Error detection and flagging

– Parity, Noise and Framing errors

– Interrupt-driven operation with four interrupt sources

– Separate transmitter and receiver CPU interrupt sources

– 16-bit programmable baud-rate modulus counter and 16-bit fractional

– 2 receiver wake-up methods

SPC560P44Lx, SPC560P50Lx Introduction

Doc ID 14723 Rev 9 23/112

1.5.24 Deserial serial peripheral interface (DSPI)

The deserial serial peripheral interface (DSPI) module provides a synchronous serial
interface for communication between the SPC560P44Lx, SPC560P50Lx MCU and external
devices.

The DSPI modules provide these features:

● Full duplex, synchronous transfers

● Master or slave operation

● Programmable master bit rates

● Programmable clock polarity and phase

● End-of-transmission interrupt flag

● Programmable transfer baud rate

● Programmable data frames from 4 to 16 bits

● Up to 20 chip select lines available

– 8 on DSPI_0

– 4 each on DSPI_1, DSPI_2 and DSPI_3

● 8 clock and transfer attributes registers

● Chip select strobe available as alternate function on one of the chip select pins for
deglitching

● FIFOs for buffering as many as 5 transfers on the transmit and receive side

● Queueing operation possible through use of the eDMA

● General purpose I/O functionality on pins when not used for SPI

1.5.25 Pulse width modulator (FlexPWM)

The pulse width modulator module (PWM) contains four PWM submodules, each capable of
controlling a single half-bridge power stage. There are also four fault channels.

This PWM is capable of controlling most motor types: AC induction motors (ACIM),
permanent magnet AC motors (PMAC), both brushless (BLDC) and brush DC motors
(BDC), switched (SRM) and variable reluctance motors (VRM), and stepper motors.

Introduction SPC560P44Lx, SPC560P50Lx

24/112 Doc ID 14723 Rev 9

The FlexPWM block implements the following features:

● 16-bit resolution for center, edge-aligned, and asymmetrical PWMs

● Maximum operating clock frequency of 120 MHz

● PWM outputs can operate as complementary pairs or independent channels

● Can accept signed numbers for PWM generation

● Independent control of both edges of each PWM output

● Synchronization to external hardware or other PWM supported

● Double buffered PWM registers

– Integral reload rates from 1 to 16

– Half cycle reload capability

● Multiple ADC trigger events can be generated per PWM cycle via hardware

● Write protection for critical registers

● Fault inputs can be assigned to control multiple PWM outputs

● Programmable filters for fault inputs

● Independently programmable PWM output polarity

● Independent top and bottom deadtime insertion

● Each complementary pair can operate with its own PWM frequency and deadtime
values

● Individual software-control for each PWM output

● All outputs can be programmed to change simultaneously via a “Force Out” event

● PWMX pin can optionally output a third PWM signal from each submodule

● Channels not used for PWM generation can be used for buffered output compare
functions

● Channels not used for PWM generation can be used for input capture functions

● Enhanced dual-edge capture functionality

● eDMA support with automatic reload

● 2 fault inputs

● Capture capability for PWMA, PWMB, and PWMX channels not supported

SPC560P44Lx, SPC560P50Lx Introduction

Doc ID 14723 Rev 9 25/112

1.5.26 eTimer

The SPC560P44Lx, SPC560P50Lx includes two eTimer modules. Each module provides
six 16-bit general purpose up/down timer/counter units with the following features:

● Maximum operating clock frequency of 120 MHz

● Individual channel capability

– Input capture trigger

– Output compare

– Double buffer (to capture rising edge and falling edge)

– Separate prescaler for each counter

– Selectable clock source

– 0–100% pulse measurement

– Rotation direction flag (Quad decoder mode)

● Maximum count rate

– External event counting: max. count rate = peripheral clock/2

– Internal clock counting: max. count rate = peripheral clock

● Counters are:

– Cascadable

– Preloadable

● Programmable count modulo

● Quadrature decode capabilities

● Counters can share available input pins

● Count once or repeatedly

● Pins available as GPIO when timer functionality not in use

1.5.27 Analog-to-digital converter (ADC) module

The ADC module provides the following features:

Analog part:

● 2 on-chip AD converters

– 10-bit AD resolution

– 1 sample and hold unit per ADC

– Conversion time, including sampling time, less than 1 µs (at full precision)

– Typical sampling time is 150 ns min. (at full precision)

– Differential non-linearity error (DNL) ±1 LSB

– Integral non-linearity error (INL) ±1.5 LSB

– TUE <3 LSB

– Single-ended input signal up to 5.0 V

– The ADC and its reference can be supplied with a voltage independent from VDDIO

– The ADC supply can be equal or higher than VDDIO

– The ADC supply and the ADC reference are not independent from each other
(they are internally bonded to the same pad)

– Sample times of 2 (default), 8, 64, or 128 ADC clock cycles

Introduction SPC560P44Lx, SPC560P50Lx

26/112 Doc ID 14723 Rev 9

Digital part:

● 2 × 13 input channels including 4 channels shared between the 2 converters

● 4 analog watchdogs comparing ADC results against predefined levels (low, high,
range) before results are stored in the appropriate ADC result location,

● 2 modes of operation: Normal mode or CTU control mode

● Normal mode features

– Register-based interface with the CPU: control register, status register, 1 result
register per channel

– ADC state machine managing 3 request flows: regular command, hardware
injected command, software injected command

– Selectable priority between software and hardware injected commands

– 4 analog watchdogs comparing ADC results against predefined levels (low, high,
range)

– DMA compatible interface

● CTU control mode features

– Triggered mode only

– 4 independent result queues (2 × 16 entries, 2 × 4 entries)

– Result alignment circuitry (left justified; right justified)

– 32-bit read mode allows to have channel ID on one of the 16-bit part

– DMA compatible interfaces

1.5.28 Cross triggering unit (CTU)

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

It implements the following features:

● Double buffered trigger generation unit with as many as eight independent triggers
generated from external triggers

● Trigger generation unit configurable in sequential mode or in triggered mode

● Each Trigger can be appropriately delayed to compensate the delay of external low
pass filter

● Double buffered global trigger unit allowing eTimer synchronization and/or ADC
command generation

● Double buffered ADC command list pointers to minimize ADC-trigger unit update

● Double buffered ADC conversion command list with as many as 24 ADC commands

● Each trigger has the capability to generate consecutive commands

● ADC conversion command allows to control ADC channel from each ADC, single or
synchronous sampling, independent result queue selection

1.5.29 Nexus development interface (NDI)

The NDI (Nexus Development Interface) block provides real-time development support
capabilities for the SPC560P44Lx, SPC560P50Lx Power Architecture based MCU in
compliance with the IEEE-ISTO 5001-2003 standard. This development support is supplied
for MCUs without requiring external address and data pins for internal visibility. The NDI

SPC560P44Lx, SPC560P50Lx Introduction

Doc ID 14723 Rev 9 27/112

block is an integration of several individual Nexus blocks that are selected to provide the
development support interface for this device. The NDI block interfaces to the host
processor and internal busses to provide development support as per the IEEE-ISTO 5001-
2003 Class 2+ standard. The development support provided includes access to the MCU’s
internal memory map and access to the processor’s internal registers during run time.

The Nexus Interface provides the following features:

● Configured via the IEEE 1149.1

● All Nexus port pins operate at VDDIO (no dedicated power supply)

● Nexus 2+ features supported

– Static debug

– Watchpoint messaging

– Ownership trace messaging

– Program trace messaging

– Real time read/write of any internally memory mapped resources through JTAG
pins

– Overrun control, which selects whether to stall before Nexus overruns or keep
executing and allow overwrite of information

– Watchpoint triggering, watchpoint triggers program tracing

● Auxiliary Output Port

– 4 MDO (Message Data Out) pins

– MCKO (Message Clock Out) pin

– 2 MSEO (Message Start/End Out) pins

– EVTO (Event Out) pin

● Auxiliary Input Port

– EVTI (Event In) pin

1.5.30 Cyclic redundancy check (CRC)

The CRC computing unit is dedicated to the computation of CRC off-loading the CPU. The
CRC module features:

● Support for CRC-16-CCITT (x25 protocol):

– x16 + x12 + x5 + 1

● Support for CRC-32 (Ethernet protocol):

– x32 + x26 + x23 + x22 + x16 + x12 + x11 + x10 + x8 + x7 + x5 + x4 + x2 + x + 1

● Zero wait states for each write/read operations to the CRC_CFG and CRC_INP
registers at the maximum frequency

1.5.31 IEEE 1149.1 JTAG controller

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

Introduction SPC560P44Lx, SPC560P50Lx

28/112 Doc ID 14723 Rev 9

The JTAG controller provides the following features:

● IEEE Test Access Port (TAP) interface with 4 pins (TDI, TMS, TCK, TDO)

● Selectable modes of operation include JTAGC/debug or normal system operation.

● A 5-bit instruction register that supports the following IEEE 1149.1-2001 defined
instructions:

– BYPASS, IDCODE, EXTEST, SAMPLE, SAMPLE/PRELOAD

● A 5-bit instruction register that supports the additional following public instructions:

– ACCESS_AUX_TAP_NPC, ACCESS_AUX_TAP_ONCE

● 3 test data registers: a bypass register, a boundary scan register, and a device
identification register.

● A TAP controller state machine that controls the operation of the data registers,
instruction register and associated circuitry.

1.5.32 On-chip voltage regulator (VREG)

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

● Uses external NPN (negative-positive-negative) transistor

● Regulates external 3.3 V /5.0 V down to 1.2 V for the core logic

● Low voltage detection on the internal 1.2 V and I/O voltage 3.3 V

SPC560P44Lx, SPC560P50Lx Package pinouts and signal descriptions

Doc ID 14723 Rev 9 29/112

2 Package pinouts and signal descriptions

2.1 Package pinouts
The LQFP pinouts are shown in the following figures.

Figure 2. 144-pin LQFP pinout – Full featured configuration (top view)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36

108
107
106
105
104
103
102
101
100

99
98
97
96
95
94
93
92
91
90
89
88
87
86
85
84
83
82
81
80
79
78
77
76
75
74
73

37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72

14
4

14
3

14
2

14
1

14
0

13
9

13
8

13
7

13
6

13
5

13
4

13
3

13
2

13
1

13
0

12
9

12
8

12
7

12
6

12
5

12
4

12
3

12
2

12
1

12
0

11
9

11
8

11
7

11
6

11
5

11
4

11
3

11
2

11
1

11
0

10
9

NMI
A[6]
D[1]
F[4]
F[5]

VDD_HV_IO0
VSS_HV_IO0

F[6]
MDO[0]

A[7]
C[4]
A[8]
C[5]
A[5]
C[7]
C[3]

VSS_LV_COR0
VDD_LV_COR0

F[7]
F[8]

VDD_HV_IO1
VSS_HV_IO1

F[9]
F[10]
F[11]
D[9]

VDD_HV_OSC
VSS_HV_OSC

XTAL
EXTAL
RESET

D[8]
D[5]
D[6]

VSS_LV_COR3
VDD_LV_COR3

A[4]
VPP_TEST
F[12]
D[14]
G[3]
C[14]
G[2]
C[13]
G[4]
D[12]
G[6]
VDD_HV_FL
VSS_HV_FL
D[13]
VSS_LV_COR1
VDD_LV_COR1
A[3]
VDD_HV_IO2
VSS_HV_IO2
TDO
TCK
TMS
TDI
G[5]
A[2]
G[7]
C[12]
G[8]
C[11]
G[9]
D[11]
G[10]
D[10]
G[11]
A[1]
A[0]

D
[7

]
G

[0
]

E
[1

]
E

[3
]

C
[1

]
E

[4
]

B
[7

]
E

[5
]

C
[2

]
E

[6
]

B
[8

]
E

[7
]

E
[2

]
V

D
D

_H
V

_A
D

C
0

V
S

S
_H

V
_A

D
C

0
B

[9
]

B
[1

0]
B

[1
1]

B
[1

2]
V

D
D

_H
V

_A
D

C
1

V
S

S
_H

V
_A

D
C

1
D

[1
5]

E
[8

]
B

[1
3]

E
[9

]
B

[1
5]

E
[1

0]
B

[1
4]

E
[1

1]
C

[0
]

E
[1

2]
E

[0
]

B
C

T
R

L
V

D
D

_L
V

_R
E

G
C

O
R

V
S

S
_L

V
_R

E
G

C
O

R
V

D
D

_H
V

_R
E

G

A
[1

5]
A

[1
4]

C
[6

]
G

[1
]

D
[2

]
F

[3
]

B
[6

]
F

[2
]

A
[1

3]
F

[1
]

A
[9

]
F

[0
]

V
S

S
_L

V
_C

O
R

2
V

D
D

_L
V

_C
O

R
2

C
[8

]
D

[4
]

D
[3

]
V

S
S

_H
V

_I
O

3
V

D
D

_H
V

_I
O

3
D

[0
]

C
[1

5]
C

[9
]

A
[1

2]
E

[1
5]

A
[1

1]
E

[1
4]

A
[1

0]
E

[1
3]

B
[3

]
F

[1
4]

B
[2

]
F

[1
5]

F
[1

3]
C

[1
0]

B
[1

]
B

[0
]

LQFP144

Note: Availability of port pin alternate functions depends on product selection.

Package pinouts and signal descriptions SPC560P44Lx, SPC560P50Lx

30/112 Doc ID 14723 Rev 9

Figure 3. 100-pin LQFP pinout – Airbag configuration (top view)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

75
74
73
72
71
70
69
68
67
66
65
64
63
62
61
60
59
58
57
56
55
54
53
52
51

26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50

10
0 99 98 97 96 95 94 93 92 91 90 89 88 87 86 85 84 83 82 81 80 79 78 77 76

NMI
A[6]
D[1]
A[7]
C[4]
A[8]
C[5]
A[5]
C[7]
C[3]

VSS_LV_COR0
VDD_LV_COR0

VDD_HV_IO1
VSS_HV_IO1

D[9]
VDD_HV_OSC
VSS_HV_OSC

XTAL
EXTAL
RESET

D[8]
D[5]
D[6]

VSS_LV_COR3
VDD_LV_COR3

A[4]
VPP_TEST
D[14]
C[14]
C[13]
D[12]
VDD_HV_FL
VSS_HV_FL
D[13]
VSS_LV_COR1
VDD_LV_COR1
A[3]
VDD_HV_IO2
VSS_HV_IO2
TDO
TCK
TMS
TDI
A[2]
C[12]
C[11]
D[11]
D[10]
A[1]
A[0]

D
[7

]
E

[1
]

C
[1

]
B

[7
]

C
[2

]
B

[8
]

E
[2

]
V

D
D

_H
V

_A
D

C
0

V
S

S
_H

V
_A

D
C

0
B

[9
]

B
[1

0]
B

[1
1]

B
[1

2]
V

D
D

_H
V

_A
D

C
1

V
S

S
_H

V
_A

D
C

1
D

[1
5]

B
[1

3]
B

[1
5]

B
[1

4]
C

[0
]

E
[0

]
B

C
T

R
L

V
D

D
_L

V
_R

E
G

C
O

R
V

S
S

_L
V

_R
E

G
C

O
R

V
D

D
_H

V
_R

E
G

A
[1

5]
A

[1
4]

C
[6

]
D

[2
]

B
[6

]
A

[1
3]

A
[9

]
V

S
S

_L
V

_C
O

R
2

V
D

D
_L

V
_C

O
R

2
C

[8
]

D
[4

]
D

[3
]

V
S

S
_H

V
_I

O
3

V
D

D
_H

V
_I

O
3

D
[0

]
C

[1
5]

C
[9

]
A

[1
2]

A
[1

1]
A

[1
0]

B
[3

]
B

[2
]

C
[1

0]
B

[1
]

B
[0

]

LQFP100

Note: Availability of port pin alternate functions depends on product selection.

SPC560P44Lx, SPC560P50Lx Package pinouts and signal descriptions

Doc ID 14723 Rev 9 31/112

Figure 4. 100-pin LQFP pinout – Full featured configuration (top view)

2.2 Pin description
The following sections provide signal descriptions and related information about the
functionality and configuration of the SPC560P44Lx, SPC560P50Lx devices.

2.2.1 Power supply and reference voltage pins

Table 5 lists the power supply and reference voltage for the SPC560P44Lx, SPC560P50Lx
devices.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

75
74
73
72
71
70
69
68
67
66
65
64
63
62
61
60
59
58
57
56
55
54
53
52
51

26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50

10
0 99 98 97 96 95 94 93 92 91 90 89 88 87 86 85 84 83 82 81 80 79 78 77 76

NMI
A[6]
D[1]
A[7]
C[4]
A[8]
C[5]
A[5]
C[7]
C[3]

VSS_LV_COR0
VDD_LV_COR0

VDD_HV_IO1
VSS_HV_IO1

D[9]
VDD_HV_OSC
VSS_HV_OSC

XTAL
EXTAL
RESET

D[8]
D[5]
D[6]

VSS_LV_COR3
VDD_LV_COR3

A[4]
VPP_TEST
D[14]
C[14]
C[13]
D[12]
VDD_HV_FL
VSS_HV_FL
D[13]
VSS_LV_COR1
VDD_LV_COR1
A[3]
VDD_HV_IO2
VSS_HV_IO2
TDO
TCK
TMS
TDI
A[2]
C[12]
C[11]
D[11]
D[10]
A[1]
A[0]

D
[7

]
E

[1
]

C
[1

]
B

[7
]

C
[2

]
B

[8
]

E
[2

]
V

D
D

_H
V

_A
D

C
0

V
S

S
_H

V
_A

D
C

0
B

[9
]

B
[1

0]
B

[1
1]

B
[1

2]
V

D
D

_H
V

_A
D

C
1

V
S

S
_H

V
_A

D
C

1
D

[1
5]

B
[1

3]
B

[1
5]

B
[1

4]
C

[0
]

E
[0

]
B

C
T

R
L

V
D

D
_L

V
_R

E
G

C
O

R
V

S
S

_L
V

_R
E

G
C

O
R

V
D

D
_H

V
_R

E
G

A
[1

5]
A

[1
4]

C
[6

]
D

[2
]

B
[6

]
A

[1
3]

A
[9

]
V

S
S

_L
V

_C
O

R
2

V
D

D
_L

V
_C

O
R

2
C

[8
]

D
[4

]
D

[3
]

V
S

S
_H

V
_I

O
3

V
D

D
_H

V
_I

O
3

D
[0

]
C

[1
5]

C
[9

]
A

[1
2]

A
[1

1]
A

[1
0]

B

[3
]

B
[2

]
C

[1
0]

B
[1

]
B

[0
]

LQFP100

Note: Availability of port pin alternate functions depends on product selection.

Package pinouts and signal descriptions SPC560P44Lx, SPC560P50Lx

32/112 Doc ID 14723 Rev 9

Table 5. Supply pins

Supply Pin

Symbol Description 100-pin 144-pin

VREG control and power supply pins. Pins available on 100-pin and 144-pin package.

BCTRL Voltage regulator external NPN ballast base control pin 47 69

VDD_HV_REG (3.3 V
or 5.0 V)

Voltage regulator supply voltage 50 72

VDD_LV_REGCOR

1.2 V decoupling pins for core logic and regulator feedback.
Decoupling capacitor must be connected between this pins
and VSS_LV_REGCOR.

48 70

VSS_LV_REGCOR

1.2 V decoupling pins for core logic and regulator feedback.
Decoupling capacitor must be connected between this pins
and VDD_LV_REGCOR.

49 71

ADC_0/ADC_1 reference and supply voltage. Pins available on 100-pin and 144-pin package.

VDD_HV_ADC0
(1) ADC_0 supply and high reference voltage 33 50

VSS_HV_ADC0 ADC_0 ground and low reference voltage 34 51

VDD_HV_ADC1 ADC_1 supply and high reference voltage 39 56

VSS_HV_ADC1 ADC_1 ground and low reference voltage 40 57

Power supply pins (3.3 V or 5.0 V). All pins available on 144-pin package.
Five pairs (VDD; VSS) available on 100-pin package.

VDD_HV_IO0
(2) Input/Output supply voltage — 6

VSS_HV_IO0
(2) Input/Output ground — 7

VDD_HV_IO1 Input/Output supply voltage 13 21

VSS_HV_IO1 Input/Output ground 14 22

VDD_HV_IO2 Input/Output supply voltage 63 91

VSS_HV_IO2 Input/Output ground 62 90

VDD_HV_IO3 Input/Output supply voltage 87 126

VSS_HV_IO3 Input/Output ground 88 127

VDD_HV_FL Code and data flash supply voltage 69 97

VSS_HV_FL Code and data flash supply ground 68 96

VDD_HV_OSC Crystal oscillator amplifier supply voltage 16 27

VSS_HV_OSC Crystal oscillator amplifier ground 17 28

Power supply pins (1.2 V). All pins available on 100-pin and 144-pin package.

VDD_LV_COR0

1.2 V Decoupling pins for core logic. Decoupling capacitor
must be connected between these pins and the nearest
VSS_LV_COR pin.

12 18

VSS_LV_COR0

1.2 V Decoupling pins for core logic. Decoupling capacitor
must be connected between these pins and the nearest
VDD_LV_COR pin.

11 17

SPC560P44Lx, SPC560P50Lx Package pinouts and signal descriptions

Doc ID 14723 Rev 9 33/112

2.2.2 System pins

Table 5 and Table 6 contain information on pin functions for the SPC560P44Lx,
SPC560P50Lx devices. The pins listed in Table 6 are single-function pins. The pins shown
in Table 7 are multi-function pins, programmable via their respective Pad Configuration
Register (PCR) values.

VDD_LV_COR1

1.2 V Decoupling pins for core logic. Decoupling capacitor
must be connected between these pins and the nearest
VSS_LV_COR pin.

65 93

VSS_LV_COR1

1.2 V Decoupling pins for core logic. Decoupling capacitor
must be connected between these pins and the nearest
VDD_LV_COR pin.

66 94

VDD_LV_COR2

1.2 V Decoupling pins for core logic. Decoupling capacitor
must be connected between these pins and the nearest
VSS_LV_COR pin.

92 131

VSS_LV_COR2

1.2 V Decoupling pins for core logic. Decoupling capacitor
must be connected between these pins and the nearest
VDD_LV_COR pin.

93 132

VDD_LV_COR3

1.2 V Decoupling pins for on-chip PLL modules. Decoupling
capacitor must be connected between this pin and
VSS_LV_COR3.

25 36

VSS_LV_COR3

1.2 V Decoupling pins for on-chip PLL modules. Decoupling
capacitor must be connected between this pin and
VDD_LV_COR3.

24 35

1. Analog supply/ground and high/low reference lines are internally physically separate, but are shorted via a double-bonding
connection on VDD_HV_ADCx/VSS_HV_ADCx pins.

2. Not available on 100-pin package.

Table 5. Supply pins (continued)

Supply Pin

Symbol Description 100-pin 144-pin

Table 6. System pins

Symbol Description Direction
Pad speed(1) Pin

SRC = 0 SRC = 1 100-pin 144-pin

Dedicated pins. Available on 100-pin and 144-pin package.

MDO[0] Nexus Message Data Output—line 0 Output only Fast — 9

NMI Non-Maskable Interrupt Input only Slow — 1 1

XTAL
Analog output of the oscillator amplifier
circuit; needs to be grounded if oscillator
is used in bypass mode

— — — 18 29

EXTAL

– Analog input of oscillator amplifier
circuit, when oscillator not in bypass
mode

– Analog input for clock generator when
oscillator in bypass mode

— — — 19 30

Package pinouts and signal descriptions SPC560P44Lx, SPC560P50Lx

34/112 Doc ID 14723 Rev 9

2.2.3 Pin muxing

Table 7 defines the pin list and muxing for the SPC560P44Lx, SPC560P50Lx devices.

Each row of Table 7 shows all the possible ways of configuring each pin, via alternate
functions. The default function assigned to each pin after reset is the ALT0 function.

SPC560P44Lx, SPC560P50Lx devices provide four main I/O pad types, depending on the
associated functions:

● Slow pads are the most common, providing a compromise between transition time and
low electromagnetic emission.

● Medium pads provide fast enough transition for serial communication channels with
controlled current to reduce electromagnetic emission.

● Fast pads provide maximum speed. They are used for improved NEXUS debugging
capability.

● Symmetric pads are designed to meet FlexRay requirements.

Medium and Fast pads can use slow configuration to reduce electromagnetic emission, at
the cost of reducing AC performance. For more information, see the datasheet’s “Pad AC
Specifications” section.

TMS JTAG state machine control Bidirectional Slow Fast 59 87

TCK JTAG clock Input only Slow — 60 88

TDI Test Data In Input only Slow Medium 58 86

TDO Test Data Out Output only Slow Fast 61 89

Reset pin, available on 100-pin and 144-pin package.

RESET
Bidirectional reset with Schmitt trigger
characteristics and noise filter

Bidirectional Medium — 20 31

Test pin, available on 100-pin and 144-pin package.

VPP_TEST
Pin for testing purpose only. To be tied to
ground in normal operating mode.

— — — 74 107

1. SCR values refer to the value assigned to the Slew Rate Control bits of the pad configuration register.

Table 6. System pins (continued)

Symbol Description Direction
Pad speed(1) Pin

SRC = 0 SRC = 1 100-pin 144-pin

SPC560P44Lx, SPC560P50Lx Package pinouts and signal descriptions

Doc ID 14723 Rev 9 35/112

Table 7. Pin muxing

Port

pin

Pad

configuration

register (PCR)

Alternate

function(1),

(2)
Functions Peripheral(3)

I/O

direction
(4)

Pad speed(5) Pin No.

SRC = 0 SRC = 1

10
0-

p
in

14
4-

p
in

Port A (16-bit)

A[0] PCR[0]

ALT0
ALT1
ALT2

ALT3
—

GPIO[0]
ETC[0]
SCK

F[0]
EIRQ[0]

SIUL
eTimer_0
DSPI_2

FCU_0
SIUL

I/O
I/O
O

O
I

Slow Medium 51 73

A[1] PCR[1]

ALT0
ALT1
ALT2

ALT3
—

GPIO[1]
ETC[1]
SOUT

F[1]
EIRQ[1]

SIUL
eTimer_0
DSPI_2

FCU_0
SIUL

I/O
I/O
O

O
I

Slow Medium 52 74

A[2](6) PCR[2]

ALT0
ALT1
ALT2

ALT3
—
—

—

GPIO[2]
ETC[2]

—

A[3]
SIN

ABS[0]

EIRQ[2]

SIUL
eTimer_0

—

FlexPWM_0
DSPI_2

MC_RGM

SIUL

I/O
I/O
—

O
I
I

I

Slow Medium 57 84

A[3](6) PCR[3]

ALT0

ALT1
ALT2
ALT3

—
—

GPIO[3]

ETC[3]
CS0
B[3]

ABS[2]
EIRQ[3]

SIUL

eTimer_0
DSPI_2

FlexPWM_0

MC_RGM
SIUL

I/O

I/O
I/O
O

I
I

Slow Medium 64 92

A[4](6) PCR[4]

ALT0
ALT1
ALT2

ALT3
—
—

GPIO[4]
ETC[0]

CS1

ETC[4]
FAB

EIRQ[4]

SIUL
eTimer_1
DSPI_2

eTimer_0
MC_RGM

SIUL

I/O
I/O
O

I/O
I
I

Slow Medium 75 108

A[5] PCR[5]

ALT0
ALT1

ALT2
ALT3

—

GPIO[5]
CS0

ETC[5]
CS7

EIRQ[5]

SIUL
DSPI_1

eTimer_1
DSPI_0

SIUL

I/O
I/O

I/O
O
I

Slow Medium 8 14

A[6] PCR[6]

ALT0
ALT1

ALT2
ALT3

—

GPIO[6]
SCK

—
—

EIRQ[6]

SIUL
DSPI_1

—
—

SIUL

I/O
I/O

—
—
I

Slow Medium 2 2

Package pinouts and signal descriptions SPC560P44Lx, SPC560P50Lx

36/112 Doc ID 14723 Rev 9

A[7] PCR[7]

ALT0

ALT1
ALT2
ALT3

—

GPIO[7]

SOUT
—
—

EIRQ[7]

SIUL

DSPI_1
—
—

SIUL

I/O

O
—
—

I

Slow Medium 4 10

A[8] PCR[8]

ALT0

ALT1
ALT2
ALT3

—
—

GPIO[8]

—
—
—

SIN
EIRQ[8]

SIUL

—
—
—

DSPI_1
SIUL

I/O

—
—
—

I
I

Slow Medium 6 12

A[9] PCR[9]

ALT0
ALT1
ALT2

ALT3
—

GPIO[9]
CS1
—

B[3]
FAULT[0]

SIUL
DSPI_2

—

FlexPWM_0
FlexPWM_0

I/O
O
—

O
I

Slow Medium 94 134

A[10] PCR[10]

ALT0
ALT1
ALT2

ALT3
—

GPIO[10]
CS0
B[0]

X[2]
EIRQ[9]

SIUL
DSPI_2

FlexPWM_0

FlexPWM_0
SIUL

I/O
I/O
O

I/O
I

Slow Medium 81 118

A[11] PCR[11]

ALT0
ALT1
ALT2

ALT3
—

GPIO[11]
SCK
A[0]

A[2]
EIRQ[10]

SIUL
DSPI_2

FlexPWM_0

FlexPWM_0
SIUL

I/O
I/O
O

O
I

Slow Medium 82 120

A[12] PCR[12]

ALT0
ALT1
ALT2

ALT3
—

GPIO[12]
SOUT
A[2]

B[2]
EIRQ[11]

SIUL
DSPI_2

FlexPWM_0

FlexPWM_0
SIUL

I/O
O
O

O
I

Slow Medium 83 122

A[13] PCR[13]

ALT0
ALT1
ALT2

ALT3
—
—

—

GPIO[13]
—

B[2]

—
SIN

FAULT[0]

EIRQ[12]

SIUL
—

FlexPWM_0

—
DSPI_2

FlexPWM_0

SIUL

I/O
—
O

—
I
I

I

Slow Medium 95 136

Table 7. Pin muxing (continued)

Port

pin

Pad

configuration

register (PCR)

Alternate

function(1),

(2)
Functions Peripheral(3)

I/O

direction
(4)

Pad speed(5) Pin No.

SRC = 0 SRC = 1

10
0-

p
in

14
4-

p
in

SPC560P44Lx, SPC560P50Lx Package pinouts and signal descriptions

Doc ID 14723 Rev 9 37/112

A[14] PCR[14]

ALT0

ALT1
ALT2
ALT3

—

GPIO[14]

TXD
ETC[4]

—

EIRQ[13]

SIUL

Safety Port_0
eTimer_1

—

SIUL

I/O

O
I/O
—

I

Slow Medium 99 143

A[15] PCR[15]

ALT0

ALT1
ALT2
ALT3

—
—

GPIO[15]

—
ETC[5]

—

RXD
EIRQ[14]

SIUL

—
eTimer_1

—

Safety Port_0
SIUL

I/O

—
I/O
—

I
I

Slow Medium 100 144

Port B (16-bit)

B[0] PCR[16]

ALT0

ALT1
ALT2
ALT3

—

GPIO[16]

TXD
ETC[2]

DEBUG[0]

EIRQ[15]

SIUL

FlexCAN_0
eTimer_1

SSCM

SIUL

I/O

O
I/O
—

I

Slow Medium 76 109

B[1] PCR[17]

ALT0

ALT1
ALT2
ALT3

—
—

GPIO[17]

—
ETC[3]

DEBUG[1]

RXD
EIRQ[16]

SIUL

—
eTimer_1

SSCM

FlexCAN_0
SIUL

I/O

—
I/O
—

I
I

Slow Medium 77 110

B[2] PCR[18]

ALT0
ALT1
ALT2

ALT3
—

GPIO[18]
TXD
—

DEBUG[2]
EIRQ[17]

SIUL
LIN_0

—

SSCM
SIUL

I/O
O
—

—
I

Slow Medium 79 114

B[3] PCR[19]

ALT0
ALT1
ALT2

ALT3
—

GPIO[19]
—
—

DEBUG[3]
RXD

SIUL
—
—

SSCM
LIN_0

I/O
—
—

—
I

Slow Medium 80 116

B[6] PCR[22]

ALT0
ALT1
ALT2

ALT3
—

GPIO[22]
CLKOUT

CS2

—
EIRQ[18]

SIUL
MC_CGL
DSPI_2

—
SIUL

I/O
O
O

—
I

Slow Medium 96 138

Table 7. Pin muxing (continued)

Port

pin

Pad

configuration

register (PCR)

Alternate

function(1),

(2)
Functions Peripheral(3)

I/O

direction
(4)

Pad speed(5) Pin No.

SRC = 0 SRC = 1

10
0-

p
in

14
4-

p
in

Package pinouts and signal descriptions SPC560P44Lx, SPC560P50Lx

38/112 Doc ID 14723 Rev 9

B[7] PCR[23]

ALT0

ALT1
ALT2
ALT3

—
—

GPIO[23]

—
—
—

AN[0]
RXD

SIUL

—
—
—

ADC_0
LIN_0

Input only — — 29 43

B[8] PCR[24]

ALT0
ALT1
ALT2

ALT3
—
—

GPIO[24]
—
—

—
AN[1]

ETC[5]

SIUL
—
—

—
ADC_0

eTimer_0

Input only — — 31 47

B[9] PCR[25]

ALT0
ALT1

ALT2
ALT3

—

GPIO[25]
—

—
—

AN[11]

SIUL
—

—
—

ADC_0 / ADC_1

Input only — — 35 52

B[10] PCR[26]

ALT0
ALT1

ALT2
ALT3

—

GPIO[26]
—

—
—

AN[12]

SIUL
—

—
—

ADC_0 / ADC_1

Input only — — 36 53

B[11] PCR[27]

ALT0
ALT1

ALT2
ALT3

—

GPIO[27]
—

—
—

AN[13]

SIUL
—

—
—

ADC_0 / ADC_1

Input only — — 37 54

B[12] PCR[28]

ALT0
ALT1

ALT2
ALT3

—

GPIO[28]
—

—
—

AN[14]

SIUL
—

—
—

ADC_0 / ADC_1

Input only — — 38 55

B[13] PCR[29]

ALT0
ALT1

ALT2
ALT3

—

—

GPIO[29]
—

—
—

AN[0]

RXD

SIUL
—

—
—

ADC_1

LIN_1

Input only — — 42 60

Table 7. Pin muxing (continued)

Port

pin

Pad

configuration

register (PCR)

Alternate

function(1),

(2)
Functions Peripheral(3)

I/O

direction
(4)

Pad speed(5) Pin No.

SRC = 0 SRC = 1

10
0-

p
in

14
4-

p
in

SPC560P44Lx, SPC560P50Lx Package pinouts and signal descriptions

Doc ID 14723 Rev 9 39/112

B[14] PCR[30]

ALT0

ALT1
ALT2
ALT3

—
—
—

GPIO[30]

—
—
—

AN[1]
ETC[4]

EIRQ[19]

SIUL

—
—
—

ADC_1
eTimer_0

SIUL

Input only — — 44 64

B[15] PCR[31]

ALT0
ALT1

ALT2
ALT3

—

—

GPIO[31]
—

—
—

AN[2]

EIRQ[20]

SIUL
—

—
—

ADC_1

SIUL

Input only — — 43 62

Port C (16-bit)

C[0] PCR[32]

ALT0
ALT1

ALT2
ALT3

—

GPIO[32]
—

—
—

AN[3]

SIUL
—

—
—

ADC_1

Input only — — 45 66

C[1] PCR[33]

ALT0
ALT1

ALT2
ALT3

—

GPIO[33]
—

—
—

AN[2]

SIUL
—

—
—

ADC_0

Input only — — 28 41

C[2] PCR[34]

ALT0
ALT1

ALT2
ALT3

—

GPIO[34]
—

—
—

AN[3]

SIUL
—

—
—

ADC_0

Input only — — 30 45

C[3] PCR[35]

ALT0
ALT1

ALT2
ALT3

—

GPIO[35]
CS1

ETC[4]
TXD

EIRQ[21]

SIUL
DSPI_0

eTimer_1
LIN_1
SIUL

I/O
O

I/O
O
I

Slow Medium 10 16

C[4] PCR[36]

ALT0
ALT1

ALT2
ALT3

—

GPIO[36]
CS0

X[1]
DEBUG[4]
EIRQ[22]

SIUL
DSPI_0

FlexPWM_0
SSCM
SIUL

I/O
I/O

I/O
—
I

Slow Medium 5 11

Table 7. Pin muxing (continued)

Port

pin

Pad

configuration

register (PCR)

Alternate

function(1),

(2)
Functions Peripheral(3)

I/O

direction
(4)

Pad speed(5) Pin No.

SRC = 0 SRC = 1

10
0-

p
in

14
4-

p
in

Package pinouts and signal descriptions SPC560P44Lx, SPC560P50Lx

40/112 Doc ID 14723 Rev 9

C[5] PCR[37]

ALT0

ALT1
ALT2
ALT3

—
—

GPIO[37]

SCK
—

DEBUG[5]

FAULT[3]
EIRQ[23]

SIUL

DSPI_0
—

SSCM

FlexPWM_0
SIUL

I/O

I/O
—
—

I
I

Slow Medium 7 13

C[6] PCR[38]

ALT0
ALT1
ALT2

ALT3
—

GPIO[38]
SOUT
B[1]

DEBUG[6]
EIRQ[24]

SIUL
DSPI_0

FlexPWM_0

SSCM
SIUL

I/O
I/O
O

—
I

Slow Medium 98 142

C[7] PCR[39]

ALT0
ALT1
ALT2

ALT3
—

GPIO[39]
—

A[1]

DEBUG[7]
SIN

SIUL
—

FlexPWM_0

SSCM
DSPI_0

I/O
—
O

—
I

Slow Medium 9 15

C[8] PCR[40]

ALT0
ALT1
ALT2

ALT3
—

GPIO[40]
CS1
—

CS6
FAULT[2]

SIUL
DSPI_1

—

DSPI_0
FlexPWM_0

I/O
O
—

O
I

Slow Medium 91 130

C[9] PCR[41]

ALT0
ALT1
ALT2

ALT3
—

GPIO[41]
CS3
—

X[3]
FAULT[2]

SIUL
DSPI_2

—

FlexPWM_0
FlexPWM_0

I/O
O
—

I/O
I

Slow Medium 84 123

C[10] PCR[42]

ALT0
ALT1
ALT2

ALT3
—

GPIO[42]
CS2
—

A[3]
FAULT[1]

SIUL
DSPI_2

—

FlexPWM_0
FlexPWM_0

I/O
O
—

O
I

Slow Medium 78 111

C[11] PCR[43]

ALT0
ALT1
ALT2

ALT3

GPIO[43]
ETC[4]

CS2

CS0

SIUL
eTimer_0
DSPI_2

DSPI_3

I/O
I/O
O

I/O

Slow Medium 55 80

C[12] PCR[44]

ALT0

ALT1
ALT2
ALT3

GPIO[44]

ETC[5]
CS3
CS1

SIUL

eTimer_0
DSPI_2
DSPI_3

I/O

I/O
O
O

Slow Medium 56 82

Table 7. Pin muxing (continued)

Port

pin

Pad

configuration

register (PCR)

Alternate

function(1),

(2)
Functions Peripheral(3)

I/O

direction
(4)

Pad speed(5) Pin No.

SRC = 0 SRC = 1

10
0-

p
in

14
4-

p
in

SPC560P44Lx, SPC560P50Lx Package pinouts and signal descriptions

Doc ID 14723 Rev 9 41/112

C[13] PCR[45]

ALT0

ALT1
ALT2
ALT3

—
—

GPIO[45]

ETC[1]
—
—

EXT_IN
EXT_SYNC

SIUL

eTimer_1
—
—

CTU_0
FlexPWM_0

I/O

I/O
—
—

I
I

Slow Medium 71 101

C[14] PCR[46]

ALT0
ALT1
ALT2

ALT3

GPIO[46]
ETC[2]

EXT_TGR

—

SIUL
eTimer_1
CTU_0

—

I/O
I/O
O

—

Slow Medium 72 103

C[15] PCR[47]

ALT0

ALT1
ALT2
ALT3

—
—

GPIO[47]

CA_TR_EN
ETC[0]

A[1]

EXT_IN
EXT_SYNC

SIUL

FlexRay_0
eTimer_1

FlexPWM_0

CTU_0
FlexPWM_0

I/O

O
I/O
O

I
I

Slow Symmetric 85 124

Port D (16-bit)

D[0] PCR[48]

ALT0

ALT1
ALT2
ALT3

GPIO[48]

CA_TX
ETC[1]

B[1]

SIUL

FlexRay_0
eTimer_1

FlexPWM_0

I/O

O
I/O
O

Slow Symmetric 86 125

D[1] PCR[49]

ALT0
ALT1

ALT2
ALT3

—

GPIO[49]
—

ETC[2]
EXT_TRG

CA_RX

SIUL
—

eTimer_1
CTU_0

FlexRay_0

I/O
—

I/O
O
I

Slow Medium 3 3

D[2] PCR[50]

ALT0
ALT1

ALT2
ALT3

—

GPIO[50]
—

ETC[3]
X[3]

CB_RX

SIUL
—

eTimer_1
FlexPWM_0
FlexRay_0

I/O
—

I/O
I/O
I

Slow Medium 97 140

D[3] PCR[51]

ALT0
ALT1

ALT2
ALT3

GPIO[51]
CB_TX

ETC[4]
A[3]

SIUL
FlexRay_0

eTimer_1
FlexPWM_0

I/O
O

I/O
O

Slow Symmetric 89 128

D[4] PCR[52]

ALT0
ALT1
ALT2

ALT3

GPIO[52]
CB_TR_EN

ETC[5]

B[3]

SIUL
FlexRay_0
eTimer_1

FlexPWM_0

I/O
O

I/O

O

Slow Symmetric 90 129

Table 7. Pin muxing (continued)

Port

pin

Pad

configuration

register (PCR)

Alternate

function(1),

(2)
Functions Peripheral(3)

I/O

direction
(4)

Pad speed(5) Pin No.

SRC = 0 SRC = 1

10
0-

p
in

14
4-

p
in

Package pinouts and signal descriptions SPC560P44Lx, SPC560P50Lx

42/112 Doc ID 14723 Rev 9

D[5] PCR[53]

ALT0

ALT1
ALT2
ALT3

GPIO[53]

CS3
F[0]

SOUT

SIUL

DSPI_0
FCU_0
DSPI_3

I/O

O
O
O

Slow Medium 22 33

D[6] PCR[54]

ALT0
ALT1

ALT2
ALT3

—

GPIO[54]
CS2

SCK
—

FAULT[1]

SIUL
DSPI_0

DSPI_3
—

FlexPWM_0

I/O
O

I/O
—
I

Slow Medium 23 34

D[7] PCR[55]

ALT0
ALT1

ALT2
ALT3

—

GPIO[55]
CS3

F[1]
CS4
SIN

SIUL
DSPI_1

FCU_0
DSPI_0
DSPI_3

I/O
O

O
O
I

Slow Medium 26 37

D[8] PCR[56]

ALT0
ALT1

ALT2
ALT3

—

GPIO[56]
CS2

—
CS5

FAULT[3]

SIUL
DSPI_1

—
DSPI_0

FlexPWM_0

I/O
O

—
O
I

Slow Medium 21 32

D[9] PCR[57]

ALT0
ALT1

ALT2
ALT3

GPIO[57]
X[0]

TXD
—

SIUL
FlexPWM_0

LIN_1
—

I/O
I/O

O
—

Slow Medium 15 26

D[10] PCR[58]

ALT0
ALT1
ALT2

ALT3

GPIO[58]
A[0]
CS0

—

SIUL
FlexPWM_0

DSPI_3

—

I/O
O

I/O

—

Slow Medium 53 76

D[11] PCR[59]

ALT0

ALT1
ALT2
ALT3

GPIO[59]

B[0]
CS1
SCK

SIUL

FlexPWM_0
DSPI_3
DSPI_3

I/O

O
O

I/O

Slow Medium 54 78

D[12] PCR[60]

ALT0
ALT1

ALT2
ALT3

—

GPIO[60]
X[1]

—
—

RXD

SIUL
FlexPWM_0

—
—

LIN_1

I/O
I/O

—
—
I

Slow Medium 70 99

D[13] PCR[61]

ALT0
ALT1

ALT2
ALT3

GPIO[61]
A[1]

CS2
SOUT

SIUL
FlexPWM_0

DSPI_3
DSPI_3

I/O
O

O
O

Slow Medium 67 95

Table 7. Pin muxing (continued)

Port

pin

Pad

configuration

register (PCR)

Alternate

function(1),

(2)
Functions Peripheral(3)

I/O

direction
(4)

Pad speed(5) Pin No.

SRC = 0 SRC = 1

10
0-

p
in

14
4-

p
in

SPC560P44Lx, SPC560P50Lx Package pinouts and signal descriptions

Doc ID 14723 Rev 9 43/112

D[14] PCR[62]

ALT0

ALT1
ALT2
ALT3

—

GPIO[62]

B[1]
CS3
—

SIN

SIUL

FlexPWM_0
DSPI_3

—

DSPI_3

I/O

O
O
—

I

Slow Medium 73 105

D[15] PCR[63]

ALT0

ALT1
ALT2
ALT3

—

GPIO[63]

—
—
—

AN[4]

SIUL

—
—
—

ADC_1

Input only — — 41 58

Port E(16-bit)

E[0] PCR[64]

ALT0
ALT1

ALT2
ALT3

—

GPIO[64]
—

—
—

AN[5]

SIUL
—

—
—

ADC_1

Input only — — 46 68

E[1] PCR[65]

ALT0
ALT1

ALT2
ALT3

—

GPIO[65]
—

—
—

AN[4]

SIUL
—

—
—

ADC_0

Input only — — 27 39

E[2] PCR[66]

ALT0
ALT1

ALT2
ALT3

—

GPIO[66]
—

—
—

AN[5]

SIUL
—

—
—

ADC_0

Input only — — 32 49

E[3] PCR[67]

ALT0
ALT1

ALT2
ALT3

—

GPIO[67]
—

—
—

AN[6]

SIUL
—

—
—

ADC_0

Input only — — — 40

E[4] PCR[68]

ALT0
ALT1

ALT2
ALT3

—

GPIO[68]
—

—
—

AN[7]

SIUL
—

—
—

ADC_0

Input only — — — 42

Table 7. Pin muxing (continued)

Port

pin

Pad

configuration

register (PCR)

Alternate

function(1),

(2)
Functions Peripheral(3)

I/O

direction
(4)

Pad speed(5) Pin No.

SRC = 0 SRC = 1

10
0-

p
in

14
4-

p
in

Package pinouts and signal descriptions SPC560P44Lx, SPC560P50Lx

44/112 Doc ID 14723 Rev 9

E[5] PCR[69]

ALT0

ALT1
ALT2
ALT3

—

GPIO[69]

—
—
—

AN[8]

SIUL

—
—
—

ADC_0

Input only — — — 44

E[6] PCR[70]

ALT0

ALT1
ALT2
ALT3

—

GPIO[70]

—
—
—

AN[9]

SIUL

—
—
—

ADC_0

Input only — — — 46

E[7] PCR[71]

ALT0

ALT1
ALT2
ALT3

—

GPIO[71]

—
—
—

AN[10]

SIUL

—
—
—

ADC_0

Input only — — — 48

E[8] PCR[72]

ALT0

ALT1
ALT2
ALT3

—

GPIO[72]

—
—
—

AN[6]

SIUL

—
—
—

ADC_1

Input only — — — 59

E[9] PCR[73]

ALT0

ALT1
ALT2
ALT3

—

GPIO[73]

—
—
—

AN[7]

SIUL

—
—
—

ADC_1

Input only — — — 61

E[10] PCR[74]

ALT0

ALT1
ALT2
ALT3

—

GPIO[74]

—
—
—

AN[8]

SIUL

—
—
—

ADC_1

Input only — — — 63

E[11] PCR[75]

ALT0

ALT1
ALT2
ALT3

—

GPIO[75]

—
—
—

AN[9]

SIUL

—
—
—

ADC_1

Input only — — — 65

E[12] PCR[76]

ALT0

ALT1
ALT2
ALT3

—

GPIO[76]

—
—
—

AN[10]

SIUL

—
—
—

ADC_1

Input only — — — 67

Table 7. Pin muxing (continued)

Port

pin

Pad

configuration

register (PCR)

Alternate

function(1),

(2)
Functions Peripheral(3)

I/O

direction
(4)

Pad speed(5) Pin No.

SRC = 0 SRC = 1

10
0-

p
in

14
4-

p
in

SPC560P44Lx, SPC560P50Lx Package pinouts and signal descriptions

Doc ID 14723 Rev 9 45/112

E[13] PCR[77]

ALT0

ALT1
ALT2
ALT3

—

GPIO[77]

SCK
—
—

EIRQ[25]

SIUL

DSPI_3
—
—

SIUL

I/O

I/O
—
—

I

Slow Medium — 117

E[14] PCR[78]

ALT0

ALT1
ALT2
ALT3

—

GPIO[78]

SOUT
—
—

EIRQ[26]

SIUL

DSPI_3
—
—

SIUL

I/O

O
—
—

I

Slow Medium — 119

E[15] PCR[79]

ALT0

ALT1
ALT2
ALT3

—
—

GPIO[79]

—
—
—

SIN
EIRQ[27]

SIUL

—
—
—

DSPI_3
SIUL

I/O

—
—
—

I
I

Slow Medium — 121

Port F (16-bit)

F[0] PCR[80]

ALT0

ALT1
ALT2
ALT3

—

GPIO[80]

DBG0
CS3
—

EIRQ[28]

SIUL

FlexRay_0
DSPI_3

—

SIUL

I/O

O
O
—

I

Slow Medium — 133

F[1] PCR[81]

ALT0

ALT1
ALT2
ALT3

—

GPIO[81]

DBG1
CS2
—

EIRQ[29]

SIUL

FlexRay_0
DSPI_3

—

SIUL

I/O

O
O
—

I

Slow Medium — 135

F[2] PCR[82]

ALT0

ALT1
ALT2
ALT3

GPIO[82]

DBG2
CS1
—

SIUL

FlexRay_0
DSPI_3

—

I/O

O
O
—

Slow Medium — 137

F[3] PCR[83]

ALT0
ALT1

ALT2
ALT3

GPIO[83]
DBG3

CS0
—

SIUL
FlexRay_0

DSPI_3
—

I/O
O

I/O
—

Slow Medium — 139

F[4] PCR[84]

ALT0
ALT1
ALT2

ALT3

GPIO[84]
MDO[3]

—

—

SIUL
NEXUS_0

—

—

I/O
O
—

—

Slow Fast — 4

Table 7. Pin muxing (continued)

Port

pin

Pad

configuration

register (PCR)

Alternate

function(1),

(2)
Functions Peripheral(3)

I/O

direction
(4)

Pad speed(5) Pin No.

SRC = 0 SRC = 1

10
0-

p
in

14
4-

p
in

Package pinouts and signal descriptions SPC560P44Lx, SPC560P50Lx

46/112 Doc ID 14723 Rev 9

F[5] PCR[85]

ALT0

ALT1
ALT2
ALT3

GPIO[85]

MDO[2]
—
—

SIUL

NEXUS_0
—
—

I/O

O
—
—

Slow Fast — 5

F[6] PCR[86]

ALT0
ALT1

ALT2
ALT3

GPIO[86]
MDO[1]

—
—

SIUL
NEXUS_0

—
—

I/O
O

—
—

Slow Fast — 8

F[7] PCR[87]

ALT0
ALT1
ALT2

ALT3

GPIO[87]
MCKO

—

—

SIUL
NEXUS_0

—

—

I/O
O
—

—

Slow Fast — 19

F[8] PCR[88]

ALT0

ALT1
ALT2
ALT3

GPIO[88]

MSEO1
—
—

SIUL

NEXUS_0
—
—

I/O

O
—
—

Slow Fast — 20

F[9] PCR[89]

ALT0
ALT1

ALT2
ALT3

GPIO[89]
MSEO0

—
—

SIUL
NEXUS_0

—
—

I/O
O

—
—

Slow Fast — 23

F[10] PCR[90]

ALT0
ALT1
ALT2

ALT3

GPIO[90]
EVTO

—

—

SIUL
NEXUS_0

—

—

I/O
O
—

—

Slow Fast — 24

F[11] PCR[91]

ALT0

ALT1
ALT2
ALT3

—

GPIO[91]

—
—
—

EVTI

SIUL

—
—
—

NEXUS_0

I/O

—
—
—

I

Slow Medium — 25

F[12] PCR[92]

ALT0

ALT1
ALT2
ALT3

GPIO[92]

ETC[3]
—
—

SIUL

eTimer_1
—
—

I/O

I/O
—
—

Slow Medium — 106

F[13] PCR[93]

ALT0
ALT1

ALT2
ALT3

GPIO[92]
ETC[4]

—
—

SIUL
eTimer_1

—
—

I/O
I/O

—
—

Slow Medium — 112

Table 7. Pin muxing (continued)

Port

pin

Pad

configuration

register (PCR)

Alternate

function(1),

(2)
Functions Peripheral(3)

I/O

direction
(4)

Pad speed(5) Pin No.

SRC = 0 SRC = 1

10
0-

p
in

14
4-

p
in

SPC560P44Lx, SPC560P50Lx Package pinouts and signal descriptions

Doc ID 14723 Rev 9 47/112

F[14] PCR[94]

ALT0

ALT1
ALT2
ALT3

GPIO[94]

TXD
—
—

SIUL

LIN_1
—
—

I/O

O
—
—

Slow Medium — 115

F[15] PCR[95]

ALT0
ALT1

ALT2
ALT3

—

GPIO[95]
—

—
—

RXD

SIUL
—

—
—

LIN_1

I/O
—

—
—
I

Slow Medium — 113

Port G (12-bit)

G[0] PCR[96]

ALT0
ALT1
ALT2

ALT3
—

GPIO[96]
F[0]
—

—
EIRQ[30]

SIUL
FCU_0

—

—
SIUL

I/O
O
—

—
I

Slow Medium — 38

G[1] PCR[97]

ALT0
ALT1
ALT2

ALT3
—

GPIO[97]
F[1]
—

—
EIRQ[31]

SIUL
FCU_0

—

—
SIUL

I/O
O
—

—
I

Slow Medium — 141

G[2] PCR[98]

ALT0
ALT1
ALT2

ALT3

GPIO[98]
X[2]
—

—

SIUL
FlexPWM_0

—

—

I/O
I/O
—

—

Slow Medium — 102

G[3] PCR[99]

ALT0

ALT1
ALT2
ALT3

GPIO[99]

A[2]
—
—

SIUL

FlexPWM_0
—
—

I/O

O
—
—

Slow Medium — 104

G[4] PCR[100]

ALT0
ALT1

ALT2
ALT3

GPIO[100]
B[2]

—
—

SIUL
FlexPWM_0

—
—

I/O
O

—
—

Slow Medium — 100

G[5] PCR[101]

ALT0
ALT1
ALT2

ALT3

GPIO[101]
X[3]
—

—

SIUL
FlexPWM_0

—

—

I/O
I/O
—

—

Slow Medium — 85

G[6] PCR[102]

ALT0

ALT1
ALT2
ALT3

GPIO[102]

A[3]
—
—

SIUL

FlexPWM_0
—
—

I/O

O
—
—

Slow Medium — 98

Table 7. Pin muxing (continued)

Port

pin

Pad

configuration

register (PCR)

Alternate

function(1),

(2)
Functions Peripheral(3)

I/O

direction
(4)

Pad speed(5) Pin No.

SRC = 0 SRC = 1

10
0-

p
in

14
4-

p
in

Package pinouts and signal descriptions SPC560P44Lx, SPC560P50Lx

48/112 Doc ID 14723 Rev 9

G[7] PCR[103]

ALT0

ALT1
ALT2
ALT3

GPIO[103]

B[3]
—
—

SIUL

FlexPWM_0
—
—

I/O

O
—
—

Slow Medium — 83

G[8] PCR[104]

ALT0
ALT1

ALT2
ALT3

—

GPIO[104]
—

—
—

FAULT[0]

SIUL
—

—
—

FlexPWM_0

I/O
—

—
—
I

Slow Medium — 81

G[9] PCR[105]

ALT0
ALT1

ALT2
ALT3

—

GPIO[105]
—

—
—

FAULT[1]

SIUL
—

—
—

FlexPWM_0

I/O
—

—
—
I

Slow Medium — 79

G[10] PCR[106]

ALT0
ALT1

ALT2
ALT3

—

GPIO[106]
—

—
—

FAULT[2]

SIUL
—

—
—

FlexPWM_0

I/O
—

—
—
I

Slow Medium — 77

G[11] PCR[107]

ALT0
ALT1

ALT2
ALT3

—

GPIO[107]
—

—
—

FAULT[3]

SIUL
—

—
—

FlexPWM_0

I/O
—

—
—
I

Slow Medium — 75

1. ALT0 is the primary (default) function for each port after reset.

2. Alternate functions are chosen by setting the values of the PCR[PA] bitfields inside the SIU module.
PCR[PA] = 00 → ALT0; PCR[PA] = 01 → ALT1; PCR[PA] = 10 → ALT2; PCR[PA] = 11 → ALT3. This is intended to select
the output functions; to use one of the input-only functions, the PCR[IBE] bit must be written to ‘1’, regardless of the values
selected in the PCR[PA] bitfields. For this reason, the value corresponding to an input only function is reported as “—”.

3. Module included on the MCU.

4. Multiple inputs are routed to all respective modules internally. The input of some modules must be configured by setting the
values of the PSMI[PADSELx] bitfields inside the SIUL module.

5. Programmable via the SRC (Slew Rate Control) bits in the respective Pad Configuration Register.

6. Weak pull down during reset.

Table 7. Pin muxing (continued)

Port

pin

Pad

configuration

register (PCR)

Alternate

function(1),

(2)
Functions Peripheral(3)

I/O

direction
(4)

Pad speed(5) Pin No.

SRC = 0 SRC = 1

10
0-

p
in

14
4-

p
in

SPC560P44Lx, SPC560P50Lx Electrical characteristics

Doc ID 14723 Rev 9 49/112

3 Electrical characteristics

3.1 Introduction
This section contains device electrical characteristics as well as temperature and power
considerations.

This microcontroller contains input protection against damage due to high static voltages.
However, it is advisable to take precautions to avoid application of any voltage higher than
the specified maximum rated voltages.

To enhance reliability, unused inputs can be driven to an appropriate logic voltage level (VDD
or VSS). This can be done by the internal pull-up or pull-down resistors, which are provided
by the device for most general purpose pins.

The following tables provide the device characteristics and its demands on the system.

In the tables where the device logic provides signals with their respective timing
characteristics, the symbol “CC” for Controller Characteristics is included in the Symbol
column.

In the tables where the external system must provide signals with their respective timing
characteristics to the device, the symbol “SR” for System Requirement is included in the
Symbol column.

Caution: All of the following parameter values can vary depending on the application and must be
confirmed during silicon characterization or silicon reliability trial.

3.2 Parameter classification
The electrical parameters are guaranteed by various methods. To give the customer a better
understanding, the classifications listed in Table 8 are used and the parameters are tagged
accordingly in the tables where appropriate.

Note: The classification is shown in the column labeled “C” in the parameter tables where
appropriate.

Table 8. Parameter classifications

Classification tag Tag description

P Those parameters are guaranteed during production testing on each individual device.

C
Those parameters are achieved by the design characterization by measuring a statistically
relevant sample size across process variations.

T
Those parameters are achieved by design characterization on a small sample size from
typical devices under typical conditions unless otherwise noted. All values shown in the typical
column are within this category.

D Those parameters are derived mainly from simulations.

Electrical characteristics SPC560P44Lx, SPC560P50Lx

50/112 Doc ID 14723 Rev 9

3.3 Absolute maximum ratings

Table 9. Absolute maximum ratings(1)

Symbol Parameter Conditions
Value

Unit
Min Max(2)

VSS SR Device ground — 0 0 V

VDD_HV_IOx
(3) SR

3.3 V / 5.0 V input/output supply
voltage with respect to ground (VSS)

— –0.3 6.0 V

VSS_HV_IOx SR
Input/output ground voltage with
respect to ground (VSS)

— –0.1 0.1 V

VDD_HV_FL SR
3.3 V / 5.0 V code and data flash
supply voltage with respect to ground
(VSS)

—

–0.3

6.0

VRelative to
VDD_HV_IOx

VDD_HV_IOx + 0.3

VSS_HV_FL SR
Code and data flash ground with
respect to ground (VSS)

— –0.1 0.1 V

VDD_HV_OSC SR
3.3 V / 5.0 V crystal oscillator
amplifier supply voltage with respect
to ground (VSS)

—

–0.3

6.0

VRelative to
VDD_HV_IOx

VDD_HV_IOx + 0.3

VSS_HV_OSC SR
3.3 V / 5.0 V crystal oscillator
amplifier reference voltage with
respect to ground (VSS)

— –0.1 0.1 V

VDD_HV_REG SR
3.3 V / 5.0 V voltage regulator supply
voltage with respect to ground (VSS)

—

–0.3

6.0

VRelative to
VDD_HV_IOx

VDD_HV_IOx + 0.3

VDD_HV_ADC0
(4) SR

3.3 V / 5.0 V ADC_0 supply and high
reference voltage with respect to
ground (VSS)

VDD_HV_REG <
2.7 V

–0.3

VDD_HV_REG +
0.3

V
VDD_HV_REG >

2.7 V
6.0

VSS_HV_ADC0 SR
ADC_0 ground and low reference
voltage with respect to ground (VSS)

— –0.1 0.1 V

VDD_HV_ADC1
(

4) SR
3.3 V / 5.0 V ADC_0 supply and high
reference voltage with respect to
ground (VSS)

VDD_HV_REG <
2.7 V

–0.3

VDD_HV_REG +
0.3

V
VDD_HV_REG >

2.7 V
6.0

VSS_HV_ADC1 SR
ADC_1 ground and low reference
voltage with respect to ground (VSS)

— –0.1 0.1 V

TVDD SR
Slope characteristics on all VDD
during power up(5) with respect to
ground (VSS)

— 3.0
500 x 103

(0.5 [V/µs])
 V/s

VIN SR
Voltage on any pin with respect to
ground (VSS_HV_IOx) with respect to
ground (VSS)

—

–0.3

6.0

VRelative to
VDD_HV_IOx

VDD_HV_IOx + 0.3

SPC560P44Lx, SPC560P50Lx Electrical characteristics

Doc ID 14723 Rev 9 51/112

Figure 5 shows the constraints of the different power supplies.

VINAN0 SR
ADC0 and shared ADC0/1 analog
input voltage(6)

VDD_HV_REG >
2.7 V

VSS_HV_ADV0 −
0.3

VDD_HV_ADV0 +
0.3

V

VDD_HV_REG <
2.7 V

VSS_HV_ADV0 VDD_HV_ADV0 V

VINAN1 SR ADC1 analog input voltage(7)

VDD_HV_REG >
2.7 V

VSS_HV_ADV1 −
0.3

VDD_HV_ADV1 +
0.3

V

VDD_HV_REG <
2.7 V

VSS_HV_ADV1 VDD_HV_ADV1 V

IINJPAD SR
Injected input current on any pin
during overload condition

— –10 10 mA

IINJSUM SR
Absolute sum of all injected input
currents during overload condition

— –50 50 mA

IVDD_LV SR
Low voltage static current sink
through VDD_LV

— — 155 mA

TSTG SR Storage temperature — –55 150 °C

TJ SR Junction temperature under bias — –40 150 °C

1. Functional operating conditions are given in the DC electrical characteristics. Absolute maximum ratings are stress ratings
only, and functional operation at the maxima is not guaranteed. Stress beyond the listed maxima may affect device
reliability or cause permanent damage to the device.

2. Absolute maximum voltages are currently maximum burn-in voltages. Absolute maximum specifications for device stress
have not yet been determined.

3. The difference between each couple of voltage supplies must be less than 300 mV,
|VDD_HV_IOy – VDD_HV_IOx | < 300 mV.

4. The difference between ADC voltage supplies must be less than 100 mV, |VDD_HV_ADC1 – VDD_HV_ADC0| < 100 mV.

5. Guaranteed by device validation

6. Not allowed to refer this voltage to VDD_HV_ADV1, VSS_HV_ADV1

7. Not allowed to refer this voltage to VDD_HV_ADV0, VSS_HV_ADV0

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

Symbol Parameter Conditions
Value

Unit
Min Max(2)

Electrical characteristics SPC560P44Lx, SPC560P50Lx

52/112 Doc ID 14723 Rev 9

Figure 5. Power supplies constraints (–0.3 V ≤ VDD_HV_IOx ≤ 6.0 V)

The SPC560P44Lx, SPC560P50Lx supply architecture allows of having ADC supply
managed independently from standard VDD_HV supply. Figure 6 shows the constraints of
the ADC power supply.

Figure 6. Independent ADC supply (–0.3 V ≤ VDD_HV_REG ≤ 6.0 V)

VDD_HV_xxx

VDD_HV_IOx
–0.3 V

6.0 V

–0.3 V 6.0 V

VDD_HV_ADCx

6.0 V

VDD_HV_REG
–0.3 V

2.7 V–0.3 V 6.0 V

SPC560P44Lx, SPC560P50Lx Electrical characteristics

Doc ID 14723 Rev 9 53/112

3.4 Recommended operating conditions

Table 10. Recommended operating conditions (5.0 V)

Symbol Parameter Conditions
Value

Unit
Min Max(1)

VSS SR Device ground — 0 0 V

VDD_HV_IOx
(2) SR

5.0 V input/output supply
voltage

— 4.5 5.5 V

VSS_HV_IOx SR Input/output ground voltage — 0 0 V

VDD_HV_FL SR
5.0 V code and data flash
supply voltage

— 4.5 5.5

VRelative to
VDD_HV_IOx

VDD_HV_IOx – 0.1 VDD_HV_IOx + 0.1

VSS_HV_FL SR Code and data flash ground — 0 0 V

VDD_HV_OSC SR
5.0 V crystal oscillator amplifier
supply voltage

— 4.5 5.5

VRelative to
VDD_HV_IOx

VDD_HV_IOx – 0.1 VDD_HV_IOx + 0.1

VSS_HV_OSC SR
5.0 V crystal oscillator amplifier
reference voltage

— 0 0 V

VDD_HV_REG SR
5.0 V voltage regulator supply
voltage

— 4.5 5.5

VRelative to
VDD_HV_IOx

VDD_HV_IOx – 0.1 VDD_HV_IOx + 0.1

VDD_HV_ADC0
(3) SR

5.0 V ADC_0 supply and high
reference voltage

— 4.5 5.5

VRelative to
VDD_HV_REG

VDD_HV_REG – 0.1 —

VSS_HV_ADC0 SR
ADC_0 ground and low
reference voltage

— 0 0 V

VDD_HV_ADC1
(3) SR

5.0 V ADC_1 supply and high
reference voltage

— 4.5 5.5

VRelative to
VDD_HV_REG

VDD_HV_REG – 0.1 —

VSS_HV_ADC1 SR
ADC_1 ground and low
reference voltage

— 0 0 V

VDD_LV_REGCOR
(4),

(5) CC Internal supply voltage — — — V

VSS_LV_REGCOR
(4) SR Internal reference voltage — 0 0 V

VDD_LV_CORx
(4),(5) CC Internal supply voltage — — — V

VSS_LV_CORx
(4) SR Internal reference voltage — 0 0 V

TA SR
Ambient temperature under
bias

fCPU = 64 MHz –40 105
°C

fCPU = 60 MHz –40 125

1. Parametric figures can be out of specification when voltage drops below 4.5 V, however, guaranteeing the full functionality.
In particular, ADC electrical characteristics and I/Os DC electrical specification may not be guaranteed.

2. The difference between each couple of voltage supplies must be less than 100 mV, |VDD_HV_IOy – VDD_HV_IOx | < 100 mV.

Electrical characteristics SPC560P44Lx, SPC560P50Lx

54/112 Doc ID 14723 Rev 9

3. The difference between ADC voltage supplies must be less than 100 mV, |VDD_HV_ADC1 − VDD_HV_ADC0| < 100 mV.

4. To be connected to emitter of external NPN. Low voltage supplies are not under user control—they are produced by an on-
chip voltage regulator—but for the device to function properly the low voltage grounds (VSS_LV_xxx) must be shorted to high
voltage grounds (VSS_HV_xxx) and the low voltage supply pins (VDD_LV_xxx) must be connected to the external ballast
emitter.

5. The low voltage supplies (VDD_LV_xxx) are not all independent.

VDD_LV_COR1 and VDD_LV_COR2 are shorted internally via double bonding connections with lines that provide the low
voltage supply to the data flash module. Similarly, VSS_LV_COR1 and VSS_LV_COR2 are internally shorted.

VDD_LV_REGCOR and VDD_LV_REGCORx are physically shorted internally, as are VSS_LV_REGCOR and VSS_LV_CORx.

Table 11. Recommended operating conditions (3.3 V)

Symbol Parameter Conditions
Value

Unit
Min Max(1)

VSS SR Device ground — 0 0 V

VDD_HV_IOx
(2) SR

3.3 V input/output supply
voltage

— 3.0 3.6 V

VSS_HV_IOx SR Input/output ground voltage — 0 0 V

VDD_HV_FL SR
3.3 V code and data flash
supply voltage

— 3.0 3.6

VRelative to
VDD_HV_IOx

VDD_HV_IOx – 0.1 VDD_HV_IOx + 0.1

VSS_HV_FL SR Code and data flash ground — 0 0 V

VDD_HV_OSC SR
3.3 V crystal oscillator amplifier
supply voltage

— 3.0 3.6

VRelative to
VDD_HV_IOx

VDD_HV_IOx – 0.1 VDD_HV_IOx + 0.1

VSS_HV_OSC SR
3.3 V crystal oscillator amplifier
reference voltage

— 0 0 V

VDD_HV_REG SR
3.3 V voltage regulator supply
voltage

— 3.0 3.6

VRelative to
VDD_HV_IOx

VDD_HV_IOx – 0.1 VDD_HV_IOx + 0.1

VDD_HV_ADC0
(3) SR

3.3 V ADC_0 supply and high
reference voltage

— 3.0 5.5

VRelative to
VDD_HV_REG

VDD_HV_REG – 0.1 5.5

VSS_HV_ADC0 SR
ADC_0 ground and low
reference voltage

— 0 0 V

VDD_HV_ADC1
(3) SR

3.3 V ADC_1 supply and high
reference voltage

— 3.0 5.5

VRelative to
VDD_HV_REG

VDD_HV_REG – 0.1 5.5

VSS_HV_ADC1 SR
ADC_1 ground and low
reference voltage

— 0 0 V

VDD_LV_REGCOR
(4),

(5) CC Internal supply voltage — — — V

VSS_LV_REGCOR
(4) SR Internal reference voltage — 0 0 V

VDD_LV_CORx
(4),(5) CC Internal supply voltage — — — V

SPC560P44Lx, SPC560P50Lx Electrical characteristics

Doc ID 14723 Rev 9 55/112

Figure 7 shows the constraints of the different power supplies.

Figure 7. Power supplies constraints (3.0 V ≤ VDD_HV_IOx ≤ 5.5 V)

VSS_LV_CORx
(4) SR Internal reference voltage — 0 0 V

TA SR
Ambient temperature under
bias

fCPU = 64 MHz –40 105
°C

fCPU = 60 MHz –40 125

1. Parametric figures can be out of specification when voltage drops below 4.5 V, however, guaranteeing the full functionality.
In particular, ADC electrical characteristics and I/Os DC electrical specification may not be guaranteed.

2. The difference between each couple of voltage supplies must be less than 100 mV, |VDD_HV_IOy – VDD_HV_IOx | < 100 mV.

3. The difference between each couple of voltage supplies must be less than 100 mV, |VDD_HV_ADC1 – VDD_HV_ADC0| < 100
mV. As long as that condition is met, ADC_0 and ADC_1 can be operated at 5 V with the rest of the device operating at 3.3
V.

4. To be connected to emitter of external NPN. Low voltage supplies are not under user control—they are produced by an on-
chip voltage regulator—but for the device to function properly the low voltage grounds (VSS_LV_xxx) must be shorted to high
voltage grounds (VSS_HV_xxx) and the low voltage supply pins (VDD_LV_xxx) must be connected to the external ballast
emitter.

5. The low voltage supplies (VDD_LV_xxx) are not all independent.

VDD_LV_COR1 and VDD_LV_COR2 are shorted internally via double bonding connections with lines that provide the low
voltage supply to the data flash module. Similarly, VSS_LV_COR1 and VSS_LV_COR2 are internally shorted.

VDD_LV_REGCOR and VDD_LV_REGCORx are physically shorted internally, as are VSS_LV_REGCOR and VSS_LV_CORx.

Table 11. Recommended operating conditions (3.3 V) (continued)

Symbol Parameter Conditions
Value

Unit
Min Max(1)

VDD_HV_xxx

VDD_HV_IOx

3.0 V

5.5 V

3.0 V 5.5 V3.3 V

3.3 V

Note: IO AC and DC characteristics are guaranteed only in the range of 3.0–3.6 V when
PAD3V5V is low, and in the range of 4.5–5.5 V when PAD3V5V is high.

Electrical characteristics SPC560P44Lx, SPC560P50Lx

56/112 Doc ID 14723 Rev 9

The SPC560P44Lx, SPC560P50Lx supply architecture allows the ADC supply to be
managed independently from the standard VDD_HV supply. Figure 8 shows the constraints
of the ADC power supply.

Figure 8. Independent ADC supply (3.0 V ≤ VDD_HV_REG ≤ 5.5 V)

3.5 Thermal characteristics

3.5.1 Package thermal characteristics

5.5 V

3.0 V

VDD_HV_REG

3.0 V 5.5 V

VDD_HV_ADCx

Table 12. Thermal characteristics for 144-pin LQFP

Symbol Parameter Conditions
Typical
value

Unit

RθJA
Thermal resistance junction-to-ambient,
natural convection(1)

1. Junction-to-ambient thermal resistance determined per JEDEC JESD51-7. Thermal test board meets
JEDEC specification for this package.

Single layer board—1s 54.2
°C/
W

Four layer board—
2s2p

44.4
°C/
W

RθJB Thermal resistance junction-to-board(2) Four layer board—
2s2p

29.9
°C/
W

RθJCtop
Thermal resistance junction-to-case
(top)(3) Single layer board—1s 9.3

°C/
W

ΨJB Junction-to-board, natural convection(4) Operating conditions 30.2
°C/
W

ΨJC Junction-to-case, natural convection(5) Operating conditions 0.8
°C/
W

SPC560P44Lx, SPC560P50Lx Electrical characteristics

Doc ID 14723 Rev 9 57/112

3.5.2 General notes for specifications at maximum junction temperature

An estimation of the chip junction temperature, TJ, can be obtained from Equation 1:

Equation 1 TJ = TA + (RθJA * PD)

where:

TA = ambient temperature for the package (°C)

RθJA = junction to ambient thermal resistance (°C/W)

PD = power dissipation in the package (W)

The junction to ambient thermal resistance is an industry standard value that provides a
quick and easy estimation of thermal performance. Unfortunately, there are two values in

2. Junction-to-board thermal resistance determined per JEDEC JESD51-8. Thermal test board meets JEDEC
specification for the specified package.

3. Junction-to-case at the top of the package determined using MIL-STD 883 Method 1012.1. The cold plate
temperature is used for the case temperature. Reported value includes the thermal resistance of the
interface layer.

4. Thermal characterization parameter indicating the temperature difference between the board and the
junction temperature per JEDEC JESD51-2. When Greek letters are not available, the thermal
characterization parameter is written as Psi-JB.

5. Thermal characterization parameter indicating the temperature difference between the case and the
junction temperature per JEDEC JESD51-2. When Greek letters are not available, the thermal
characterization parameter is written as Psi-JC.

Table 13. Thermal characteristics for 100-pin LQFP

Symbol Parameter Conditions Typical value Unit

RθJA
Thermal resistance junction-to-ambient,
natural convection(1)

1. Junction-to-ambient thermal resistance determined per JEDEC JESD51-7. Thermal test board meets
JEDEC specification for this package.

Single layer board—1s 47.3
°C/
W

Four layer board—2s2p 35.3
°C/
W

RθJB Thermal resistance junction-to-board(2)

2. Junction-to-board thermal resistance determined per JEDEC JESD51-8. Thermal test board meets JEDEC
specification for the specified package.

Four layer board—2s2p 19.1
°C/
W

RθJCtop
Thermal resistance junction-to-case
(top)(3)

3. Junction-to-case at the top of the package determined using MIL-STD 883 Method 1012.1. The cold plate
temperature is used for the case temperature. Reported value includes the thermal resistance of the
interface layer.

Single layer board—1s 9.7
°C/
W

ΨJB Junction-to-board, natural convection(4)

4. Thermal characterization parameter indicating the temperature difference between the board and the
junction temperature per JEDEC JESD51-2. When Greek letters are not available, the thermal
characterization parameter is written as Psi-JB.

Operating conditions 19.1
°C/
W

ΨJC Junction-to-case, natural convection(5)

5. Thermal characterization parameter indicating the temperature difference between the case and the
junction temperature per JEDEC JESD51-2. When Greek letters are not available, the thermal
characterization parameter is written as Psi-JC.

Operating conditions 0.8
°C/
W

Electrical characteristics SPC560P44Lx, SPC560P50Lx

58/112 Doc ID 14723 Rev 9

common usage: the value determined on a single layer board and the value obtained on a
board with two planes. For packages such as the PBGA, these values can be different by a
factor of two. Which value is closer to the application depends on the power dissipated by
other components on the board. The value obtained on a single layer board is appropriate
for the tightly packed printed circuit board. The value obtained on the board with the internal
planes is usually appropriate if the board has low power dissipation and the components are
well separated.

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

Equation 2 RθJA = RθJC + RθCA

where:

RθJA = junction to ambient thermal resistance (°C/W)

RθJC = junction to case thermal resistance (°C/W)

RθCA = case to ambient thermal resistance (°C/W)

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

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

Equation 3 TJ = TT + (ΨJT x PD)

where:

TT = thermocouple temperature on top of the package (°C)

ΨJT = thermal characterization parameter (°C/W)

PD = power dissipation in the package (W)

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

References:

Semiconductor Equipment and Materials International

3081 Zanker Road

San Jose, CA 95134 U.S.A.

(408) 943-6900

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

JEDEC specifications are available on the WEB at http://www.jedec.org.

SPC560P44Lx, SPC560P50Lx Electrical characteristics

Doc ID 14723 Rev 9 59/112

1. C.E. Triplett and B. Joiner, An Experimental Characterization of a 272 PBGA Within an
Automotive Engine Controller Module, Proceedings of SemiTherm, San Diego, 1998,
pp. 47–54.

2. G. Kromann, S. Shidore, and S. Addison, Thermal Modeling of a PBGA for Air-Cooled
Applications, Electronic Packaging and Production, pp. 53–58, March 1998.

3. B. Joiner and V. Adams, Measurement and Simulation of Junction to Board Thermal
Resistance and Its Application in Thermal Modeling, Proceedings of SemiTherm, San
Diego, 1999, pp. 212–220.

3.6 Electromagnetic interference (EMI) characteristics

3.7 Electrostatic discharge (ESD) characteristics

3.8 Power management electrical characteristics

3.8.1 Voltage regulator electrical characteristics

The internal voltage regulator requires an external NPN ballast to be connected as shown in
Figure 9. Table 16 contains all approved NPN ballast components. Capacitances should be
placed on the board as near as possible to the associated pins. Care should also be taken
to limit the serial inductance of the VDD_HV_REG, BCTRL and VDD_LV_CORx pins to less than

Table 14. EMI testing specifications

Symbol Parameter Conditions Clocks Frequency
Level

(Max)
Unit

VEME Radiated emissions

Device configuration, test
conditions and EM testing per

standard IEC61967-2

Supply voltage = 5 V DC

Ambient temperature = 25 °C
Worst-case orientation

fOSC 8 MHz
fCPU 64 MHz

No PLL frequency
modulation

150 kHz–150 MHz 16
dBµV

150–1000 MHz 15

IEC Level M —

fOSC 8 MHz
fCPU 64 MHz
1% PLL frequency

modulation

150 kHz–150 MHz 15
dBµV

150–1000 MHz 14

IEC Level M —

Table 15. ESD ratings(1),(2)

Symbol Parameter Conditions Value Unit

VESD(HBM)
S
R

Electrostatic discharge (Human Body Model) — 2000 V

VESD(CDM)
S
R

Electrostatic discharge (Charged Device Model) —
750 (corners)

V
500 (other)

1. All ESD testing is in conformity with CDF-AEC-Q100 Stress Test Qualification for Automotive Grade Integrated Circuits.

2. A device will be defined as a failure if after exposure to ESD pulses the device no longer meets the device specification
requirements. Complete DC parametric and functional testing shall be performed per applicable device specification at
room temperature followed by hot temperature, unless specified otherwise in the device specification.

Electrical characteristics SPC560P44Lx, SPC560P50Lx

60/112 Doc ID 14723 Rev 9

LReg, see Table 17.

Note: The voltage regulator output cannot be used to drive external circuits. Output pins are used
only for decoupling capacitances.

VDD_LV_COR must be generated using internal regulator and external NPN transistor. It is
not possible to provide VDD_LV_COR through external regulator.

For the SPC560P44Lx, SPC560P50Lx microcontroller, capacitors, with total values not
below CDEC1, should be placed between VDD_LV_CORx/VSS_LV_CORx close to external
ballast transistor emitter. 4 capacitors, with total values not below CDEC2, should be placed
close to microcontroller pins between each VDD_LV_CORx/VSS_LV_CORx supply pairs and the
VDD_LV_REGCOR/VSS_LV_REGCOR pair . Additionally, capacitors with total values not below
CDEC3, should be placed between the VDD_HV_REG/VSS_HV_REG pins close to ballast
collector. Capacitors values have to take into account capacitor accuracy, aging and
variation versus temperature.

All reported information are valid for voltage and temperature ranges described in
recommended operating condition, Table 10 and Table 11.

Figure 9. Configuration with resistor on base

Table 16. Approved NPN ballast components (configuration with resistor on base)

Part Manufacturer Approved derivatives(1)

BCP68

ON Semi BCP68

NXP BCP68-25

Infineon BCP68-25

BCX68 Infineon BCX68-10;BCX68-16;BCX68-25

BC868 NXP BC868

BCTRL

VDD_LV_COR

CDEC3

CDEC2 CDEC1

VDD_HV_REG

BJT(1)

SPC560P44Lx,

1. Refer to Table 16.

RB

SPC560P44Lx, SPC560P50Lx Electrical characteristics

Doc ID 14723 Rev 9 61/112

BC817
Infineon BC817-16;BC817-25;BC817SU;

NXP BC817-16;BC817-25

BCP56

ST BCP56-16

Infineon BCP56-10;BCP56-16

ON Semi BCP56-10

NXP BCP56-10;BCP56-16

1. For automotive applications please check with the appropriate transistor vendor for automotive grade
certification

Table 16. Approved NPN ballast components (configuration with resistor on base)

Part Manufacturer Approved derivatives(1)

Table 17. Voltage regulator electrical characteristics (configuration with resistor on base)

Symbol C Parameter Conditions
Value

Unit
Min Typ Max

VDD_LV_REGCOR CC P
Output voltage under
maximum load run supply
current configuration

Post-trimming 1.15 — 1.32 V

RB SR —
External resistance on bipolar
junction transistor (BJT) base

— 18 — 22 kΩ

CDEC1 SR —
External decoupling/stability
ceramic capacitor

BJT from Table 16. 3
capacitances (i.e. X7R or
X8R capacitors) with nominal
value of 10 µF

19.5 30 — µF

BJT BC817, one capacitance
of 22 µF

14.3 22 µF

RREG SR —

 Resulting ESR of all three
capacitors of CDEC1

BJT from Table 16. 3x10 µF.
Absolute maximum value
between 100 kHz and
10 MHz

— — 50 mΩ

 Resulting ESR of the unique
capacitor CDEC1

BJT BC817, 1x 22 µF.
Absolute maximum value
between 100 kHz and
10 MHz

10 — 40 mΩ

CDEC2 SR —
External decoupling/stability
ceramic capacitor

4 capacitances (i.e. X7R or
X8R capacitors) with nominal
value of 440 nF

1200 1760 — nF

CDEC3 SR —
External decoupling/stability
ceramic capacitor on
VDD_HV_REG

3 capacitances (i.e. X7R or
X8R capacitors) with nominal
value of 10 µF; CDEC3 has to
be equal or greater than
CDEC1

19.5 30 — µF

LReg SR —
Resulting ESL of VDD_HV_REG,
BCTRL and VDD_LV_CORx pins

— — — 15 nH

Electrical characteristics SPC560P44Lx, SPC560P50Lx

62/112 Doc ID 14723 Rev 9

Figure 10. Configuration without resistor on base

BCTRL

VDD_LV_COR

CDEC3

CDEC2 CDEC1

VDD_HV_REG

SPC560P44Lx,

BCP56,
BCP68,
BCX68,
BC817

Table 18. Voltage regulator electrical characteristics (configuration without resistor on base)

Symbol C Parameter Conditions
Value

Unit
Min Typ Max

VDD_LV_REGCOR CC P
Output voltage under
maximum load run supply
current configuration

Post-trimming 1.15 — 1.32 V

CDEC1 SR —
External decoupling/stability
ceramic capacitor

4 capacitances 40 56 — µF

RREG SR —
Resulting ESR of all four
CDEC1

Absolute maximum value
between 100 kHz and
10 MHz

— — 45 mΩ

CDEC2 SR —
External decoupling/stability
ceramic capacitor

4 capacitances of 100 nF
each

400 — — nF

CDEC3 SR —
External decoupling/stability
ceramic capacitor on
VDD_HV_REG

— 40 — — µF

LReg SR —
Resulting ESL of VDD_HV_REG,
BCTRL and VDD_LV_CORx pins

— — — 15 nH

SPC560P44Lx, SPC560P50Lx Electrical characteristics

Doc ID 14723 Rev 9 63/112

3.8.2 Voltage monitor electrical characteristics

The device implements a Power-on Reset module to ensure correct power-up initialization,
as well as three low voltage detectors to monitor the VDD and the VDD_LV voltage while
device is supplied:

● POR monitors VDD during the power-up phase to ensure device is maintained in a safe
reset state

● LVDHV3 monitors VDD to ensure device reset below minimum functional supply

● LVDHV5 monitors VDD when application uses device in the 5.0 V ± 10 % range

● LVDLVCOR monitors low voltage digital power domain

3.9 Power up/down sequencing
To prevent an overstress event or a malfunction within and outside the device, the
SPC560P44Lx, SPC560P50Lx implements the following sequence to ensure each module
is started only when all conditions for switching it ON are available:

● A POWER_ON module working on voltage regulator supply controls the correct start-
up of the regulator. This is a key module ensuring safe configuration for all voltage
regulator functionality when supply is below 1.5V. Associated POWER_ON (or POR)
signal is active low.

● Several low voltage detectors, working on voltage regulator supply monitor the voltage
of the critical modules (voltage regulator, I/Os, flash memory and low voltage domain).
LVDs are gated low when POWER_ON is active.

● A POWER_OK signal is generated when all critical supplies monitored by the LVD are
available. This signal is active high and released to all modules including I/Os, flash

Table 19. Low voltage monitor electrical characteristics

Symbol C Parameter
Conditions

(1)

Value
Unit

Min Max

VPORH T Power-on reset threshold — 1.5 2.7 V

VPORUP P Supply for functional POR module TA = 25 °C 1.0 — V

VREGLVDMOK_H P Regulator low voltage detector high threshold — — 2.95 V

VREGLVDMOK_L P Regulator low voltage detector low threshold — 2.6 — V

VFLLVDMOK_H P Flash low voltage detector high threshold — — 2.95 V

VFLLVDMOK_L P Flash low voltage detector low threshold — 2.6 — V

VIOLVDMOK_H P I/O low voltage detector high threshold — — 2.95 V

VIOLVDMOK_L P I/O low voltage detector low threshold — 2.6 — V

VIOLVDM5OK_H P I/O 5V low voltage detector high threshold — — 4.4 V

VIOLVDM5OK_L P I/O 5V low voltage detector low threshold — 3.8 — V

VMLVDDOK_H P Digital supply low voltage detector high — — 1.145 V

VMLVDDOK_L P Digital supply low voltage detector low — 1.08 — V

1. VDD = 3.3V ± 10% / 5.0V ± 10%, TA = –40 °C to TA MAX, unless otherwise specified

Electrical characteristics SPC560P44Lx, SPC560P50Lx

64/112 Doc ID 14723 Rev 9

memory and RC16 oscillator needed during power-up phase and reset phase. When
POWER_OK is low the associated module are set into a safe state.

Figure 11. Power-up typical sequence

Figure 12. Power-down typical sequence

VDD_HV_REG

0V

3.3V

0V
3.3V

VDD_LV_REGCOR

0V
1.2V

0V

3.3V
POWER_ON

LVDM (HV)

0V
LVDD (LV) 3.3V

0V
POWER_OK 3.3V

RC16MHz Oscillator

0V
1.2V

P0 P1 0V
1.2VInternal Reset Generation Module

FSM

~1us

VPOR_UP

VPORH
VLVDHV3H

VMLVDOK_H

VDD_HV_REG
0V

3.3V

0V
3.3V

VDD_LV_REGCOR 0V
1.2V

3.3V

POWER_ON

LVDM (HV)

0V
LVDD (LV) 3.3V

0V
POWER_OK

3.3V

RC16MHz Oscillator

0V
1.2V

P0IDLE 0V
1.2VInternal Reset Generation Module

FSM

VLVDHV3L VPORH

0V

SPC560P44Lx, SPC560P50Lx Electrical characteristics

Doc ID 14723 Rev 9 65/112

Figure 13. Brown-out typical sequence

3.10 DC electrical characteristics

3.10.1 NVUSRO register

Portions of the device configuration, such as high voltage supply, and watchdog
enable/disable after reset are controlled via bit values in the non-volatile user options
(NVUSRO) register.

For a detailed description of the NVUSRO register, please refer to the device reference
manual.

NVUSRO[PAD3V5V] field description

The DC electrical characteristics are dependent on the PAD3V5V bit value. Table 20 shows
how NVUSRO[PAD3V5V] controls the device configuration.

VDD_HV_REG
0V

3.3V

0V
3.3V

VDD_LV_REGCOR 0V
1.2V

3.3V

POWER_ON

LVDM (HV)

0V
LVDD (LV) 3.3V

0V
POWER_OK

3.3V

RC16MHz Oscillator

0V
1.2V

P0IDLE 0V
1.2VInternal Reset Generation Module

FSM

VLVDHV3L

0V

VLVDHV3H

P1

~1us

Table 20. PAD3V5V field description

Value(1)

1. Default manufacturing value before flash initialization is ‘1’ (3.3 V).

Description

0 High voltage supply is 5.0 V

1 High voltage supply is 3.3 V

Electrical characteristics SPC560P44Lx, SPC560P50Lx

66/112 Doc ID 14723 Rev 9

3.10.2 DC electrical characteristics (5 V)

Table 21 gives the DC electrical characteristics at 5 V (4.5 V < VDD_HV_IOx < 5.5 V,
NVUSRO[PAD3V5V] = 0); see Figure 14.

Table 21. DC electrical characteristics (5.0 V, NVUSRO[PAD3V5V] = 0)

Symbol C Parameter Conditions
Value

Unit
Min Max

VIL

D
Low level input voltage

— –0.1(1) — V

P — — 0.35 VDD_HV_IOx V

VIH

P
High level input voltage

— 0.65 VDD_HV_IOx — V

D — — VDD_HV_IOx + 0.1(1) V

VHYS T Schmitt trigger hysteresis — 0.1 VDD_HV_IOx — V

VOL_S P Slow, low level output voltage IOL = 3 mA — 0.1 VDD_HV_IOx V

VOH_S P Slow, high level output voltage IOH = –3 mA 0.8 VDD_HV_IOx — V

VOL_M P Medium, low level output voltage IOL = 3 mA — 0.1 VDD_HV_IOx V

VOH_M P Medium, high level output voltage IOH = –3 mA 0.8 VDD_HV_IOx — V

VOL_F P Fast, low level output voltage IOL = 3 mA — 0.1 VDD_HV_IOx V

VOH_F P Fast, high level output voltage IOH = –3 mA 0.8 VDD_HV_IOx — V

VOL_SYM P Symmetric, low level output voltage IOL = 3 mA — 0.1 VDD_HV_IOx V

VOH_SYM P Symmetric, high level output voltage IOH = –3 mA 0.8 VDD_HV_IOx — V

IPU P Equivalent pull-up current
VIN = VIL –130 —

µA
VIN = VIH — –10

IPD P Equivalent pull-down current
VIN = VIL 10 —

µA
VIN = VIH — 130

IIL P
Input leakage current (all
bidirectional ports)

TA = –40 to 125 °C –1 1 µA

IIL P
Input leakage current (all ADC input-
only ports)

TA = –40 to 125 °C –0.5 0.5 µA

CIN D Input capacitance — — 10 pF

IPU D RESET, equivalent pull-up current
VIN = VIL –130 —

µA
VIN = VIH — –10

1. “SR” parameter values must not exceed the absolute maximum ratings shown in Table 9.

SPC560P44Lx, SPC560P50Lx Electrical characteristics

Doc ID 14723 Rev 9 67/112

3.10.3 DC electrical characteristics (3.3 V)

Table 23 gives the DC electrical characteristics at 3.3 V (3.0 V < VDD_HV_IOx < 3.6 V,
NVUSRO[PAD3V5V] = 1); see Figure 14.

Table 22. Supply current (5.0 V, NVUSRO[PAD3V5V] = 0)

Symbol C Parameter Conditions
Value

Unit
Typ Max

IDD_LV_CORx

T

S
up

pl
y

cu
rr

en
t

RUN—Maximum mode(1)

VDD_LV_CORx

externally forced at 1.3 V

40 MHz 62 77

mA

64 MHz 71 88

RUN—Typical mode(2)
40 MHz 45 56

64 MHz 52 65

P

RUN—Maximum mode(3) VDD_LV_CORx

externally forced at 1.3 V
64 MHz 60 75

HALT mode(4) VDD_LV_CORx

externally forced at 1.3 V
— 1.5 10

STOP mode(5) VDD_LV_CORx

externally forced at 1.3 V
— 1 10

IDD_FLASH T

Flash during read VDD_HV_FL at 5.0 V — 10 12

Flash during erase operation on 1
flash module

VDD_HV_FL at 5.0 V — 15 19

IDD_ADC T

ADC—Maximum mode(1)
VDD_HV_ADC0 at 5.0 V
VDD_HV_ADC1 at 5.0 V
fADC = 16 MHz

ADC_1 3.5 5

ADC_0 3 4

ADC—Typical mode(2)
ADC_1 0.8 1

ADC_0 0.005 0.006

IDD_OSC T Oscillator VDD_OSC at 5.0 V 8 MHz 2.6 3.2

1. Maximum mode: FlexPWM, ADCs, CTU, DSPI, LINFlex, FlexCAN, 15 output pins, 1st and 2nd PLL enabled. I/O supply
current excluded.

2. Typical mode configurations: DSPI, LINFlex, FlexCAN, 15 output pins, 1st PLL only. I/O supply current excluded.

3. Code fetched from RAM, PLL_0: 64 MHz system clock (x4 multiplier with 16 MHz XTAL), PLL_1 is ON at
PHI_div2 = 120 MHz and PHI_div3 = 80 MHz, auxiliary clock sources set that all peripherals receive maximum frequency,
all peripherals enabled.

4. Halt mode configurations: code fetched from RAM, code and data flash memories in low power mode, OSC/PLL_0/PLL_1
are OFF, core clock frozen, all peripherals are disabled.

5. STOP “P” mode Device Under Test (DUT) configuration: code fetched from RAM, code and data flash memories OFF,
OSC/PLL_0/PLL_1 are OFF, core clock frozen, all peripherals are disabled.

Table 23. DC electrical characteristics (3.3 V, NVUSRO[PAD3V5V] = 1)(1)

Symbol C Parameter Conditions
Value

Unit
Min Max

VIL

D
Low level input voltage

— –0.1(2) — V

P — — 0.35 VDD_HV_IOx V

Electrical characteristics SPC560P44Lx, SPC560P50Lx

68/112 Doc ID 14723 Rev 9

VIH

P
High level input voltage

— 0.65 VDD_HV_IOx — V

D — — VDD_HV_IOx + 0.1(2) V

VHYS T Schmitt trigger hysteresis — 0.1 VDD_HV_IOx — V

VOL_S P Slow, low level output voltage IOL = 1.5 mA — 0.5 V

VOH_S P Slow, high level output voltage IOH = –1.5 mA VDD_HV_IOx – 0.8 — V

VOL_M P Medium, low level output voltage IOL = 2 mA — 0.5 V

VOH_M P Medium, high level output voltage IOH = –2 mA VDD_HV_IOx – 0.8 — V

VOL_F P Fast, low level output voltage IOL = 1.5 mA — 0.5 V

VOH_F P Fast, high level output voltage IOH = –1.5 mA VDD_HV_IOx – 0.8 — V

VOL_SYM P Symmetric, low level output voltage IOL = 1.5 mA — 0.5 V

VOH_SYM P Symmetric, high level output voltage IOH = –1.5 mA VDD_HV_IOx – 0.8 — V

IPU P Equivalent pull-up current
VIN = VIL –130 —

µA
VIN = VIH — –10

IPD P Equivalent pull-down current
VIN = VIL 10 —

µA
VIN = VIH — 130

IIL P
Input leakage current (all
bidirectional ports)

TA = –40 to 125 °C — 1 µA

IIL P
Input leakage current (all ADC input-
only ports)

TA = –40 to 125 °C — 0.5 µA

CIN D Input capacitance — — 10 pF

IPU D RESET, equivalent pull-up current
VIN = VIL –130 —

µA
VIN = VIH — –10

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

2. “SR” parameter values must not exceed the absolute maximum ratings shown in Table 9.

Table 23. DC electrical characteristics (3.3 V, NVUSRO[PAD3V5V] = 1)(1) (continued)

Symbol C Parameter Conditions
Value

Unit
Min Max

SPC560P44Lx, SPC560P50Lx Electrical characteristics

Doc ID 14723 Rev 9 69/112

3.10.4 Input DC electrical characteristics definition

Figure 14 shows the DC electrical characteristics behavior as function of time.

Table 24. Supply current (3.3 V, NVUSRO[PAD3V5V] = 1)

Symbol C Parameter Conditions
Value

Unit
Typ Max

IDD_LV_CORx

T

S
up

pl
y

cu
rr

en
t

RUN—Maximum mode(1)

VDD_LV_CORx

externally forced at 1.3 V

40 MHz 62 77

mA

64 MHz 71 89

RUN—Typical mode(2)
40 MHz 45 56

64 MHz 53 66

P

RUN—Maximum mode(3) VDD_LV_CORx

externally forced at 1.3 V
64 MHz 60 75

HALT mode(4) VDD_LV_CORx

externally forced at 1.3 V
— 1.5 10

STOP mode(5) VDD_LV_CORx

externally forced at 1.3 V
— 1 10

IDD_FLASH T

Flash during read on single mode VDD_HV_FL at 3.3 V — 8 10

Flash during erase operation on
single mode

VDD_HV_FL at 3.3 V — 10 12

IDD_ADC T

ADC—Maximum mode(1)
VDD_HV_ADC0 at 3.3 V
VDD_HV_ADC1 at 3.3 V
fADC = 16 MHz

ADC_1 2.5 4

ADC_0 2 4

ADC—Typical mode(2)
ADC_1 0.8 1

ADC_0 0.005 0.006

IDD_OSC T Oscillator VDD_OSC at 3.3 V 8 MHz 2.4 3

1. Maximum mode: FlexPWM, ADCs, CTU, DSPI, LINFlex, FlexCAN, 15 output pins, 1st and 2nd PLL enabled. I/O supply
current excluded.

2. Typical mode: DSPI, LINFlex, FlexCAN, 15 output pins, 1st PLL only. I/O supply current excluded.

3. Code fetched from RAM, PLL_0: 64 MHz system clock (x4 multiplier with 16 MHz XTAL), PLL_1 is ON at
PHI_div2 = 120 MHz and PHI_div3 = 80 MHz, auxiliary clock sources set that all peripherals receive maximum frequency,
all peripherals enabled.

4. Halt mode configurations: code fetched from RAM, code and data flash memories in low power mode, OSC/PLL_0/PLL_1
are OFF, core clock frozen, all peripherals are disabled.

5. STOP “P” mode Device Under Test (DUT) configuration: code fetched from RAM, code and data flash memories OFF,
OSC/PLL_0/PLL_1 are OFF, core clock frozen, all peripherals are disabled.

Electrical characteristics SPC560P44Lx, SPC560P50Lx

70/112 Doc ID 14723 Rev 9

Figure 14. Input DC electrical characteristics definition

3.10.5 I/O pad current specification

The I/O pads are distributed across the I/O supply segment. Each I/O supply segment is
associated to a VDD/VSS supply pair as described in Table 25.

Table 26 provides the weight of concurrent switching I/Os.

In order to ensure device functionality, the sum of the weight of concurrent switching I/Os on
a single segment should remain below 100%.

VIL

VIN

VIH

PDIx = ‘1’

VDD

VHYS

(GPDI register of SIUL)

PDIx = ‘0’

Table 25. I/O supply segment

Package
Supply segment

1 2 3 4 5 6 7

LQFP144 pin8 – pin20 pin23 – pin38 pin39 – pin55 pin58 – pin68 pin73 – pin89 pin92 – pin125 pin128 – pin5

LQFP100 pin15 – pin26 pin27 – pin38 pin41 – pin46 pin51 – pin61 pin64 – pin86 pin89 – pin10 —

Table 26. I/O weight

Pad
LQFP144 LQFP100

Weight 5V Weight 3.3V Weight 5V Weight 3.3V

NMI 1% 1% 1% 1%

PAD[6] 6% 5% 14% 13%

PAD[49] 5% 4% 14% 12%

PAD[84] 14% 10% — —

PAD[85] 9% 7% — —

SPC560P44Lx, SPC560P50Lx Electrical characteristics

Doc ID 14723 Rev 9 71/112

PAD[86] 9% 6% — —

MODO[0] 12% 8% — —

PAD[7] 4% 4% 11% 10%

PAD[36] 5% 4% 11% 9%

PAD[8] 5% 4% 10% 9%

PAD[37] 5% 4% 10% 9%

PAD[5] 5% 4% 9% 8%

PAD[39] 5% 4% 9% 8%

PAD[35] 5% 4% 8% 7%

PAD[87] 12% 9% — —

PAD[88] 9% 6% — —

PAD[89] 10% 7% — —

PAD[90] 15% 11% — —

PAD[91] 6% 5% — —

PAD[57] 8% 7% 8% 7%

PAD[56] 13% 11% 13% 11%

PAD[53] 14% 12% 14% 12%

PAD[54] 15% 13% 15% 13%

PAD[55] 25% 22% 25% 22%

PAD[96] 27% 24% — —

PAD[65] 1% 1% 1% 1%

PAD[67] 1% 1% — —

PAD[33] 1% 1% 1% 1%

PAD[68] 1% 1% — —

PAD[23] 1% 1% 1% 1%

PAD[69] 1% 1% — —

PAD[34] 1% 1% 1% 1%

PAD[70] 1% 1% — —

PAD[24] 1% 1% 1% 1%

PAD[71] 1% 1% — —

PAD[66] 1% 1% 1% 1%

PAD[25] 1% 1% 1% 1%

PAD[26] 1% 1% 1% 1%

Table 26. I/O weight (continued)

Pad
LQFP144 LQFP100

Weight 5V Weight 3.3V Weight 5V Weight 3.3V

Electrical characteristics SPC560P44Lx, SPC560P50Lx

72/112 Doc ID 14723 Rev 9

PAD[27] 1% 1% 1% 1%

PAD[28] 1% 1% 1% 1%

PAD[63] 1% 1% 1% 1%

PAD[72] 1% 1% — —

PAD[29] 1% 1% 1% 1%

PAD[73] 1% 1% — —

PAD[31] 1% 1% 1% 1%

PAD[74] 1% 1% — —

PAD[30] 1% 1% 1% 1%

PAD[75] 1% 1% — —

PAD[32] 1% 1% 1% 1%

PAD[76] 1% 1% — —

PAD[64] 1% 1% 1% 1%

PAD[0] 23% 20% 23% 20%

PAD[1] 21% 18% 21% 18%

PAD[107] 20% 17% — —

PAD[58] 19% 16% 19% 16%

PAD[106] 18% 16% — —

PAD[59] 17% 15% 17% 15%

PAD[105] 16% 14% — —

PAD[43] 15% 13% 15% 13%

PAD[104] 14% 13% — —

PAD[44] 13% 12% 13% 12%

PAD[103] 12% 11% — —

PAD[2] 11% 10% 11% 10%

PAD[101] 11% 9% — —

PAD[21] 10% 8% 10% 8%

TMS 1% 1% 1% 1%

TCK 1% 1% 1% 1%

PAD[20] 16% 11% 16% 11%

PAD[3] 4% 3% 4% 3%

PAD[61] 9% 8% 9% 8%

PAD[102] 11% 10% — —

Table 26. I/O weight (continued)

Pad
LQFP144 LQFP100

Weight 5V Weight 3.3V Weight 5V Weight 3.3V

SPC560P44Lx, SPC560P50Lx Electrical characteristics

Doc ID 14723 Rev 9 73/112

PAD[60] 11% 10% 11% 10%

PAD[100] 12% 10% — —

PAD[45] 12% 10% 12% 10%

PAD[98] 12% 11% — —

PAD[46] 12% 11% 12% 11%

PAD[99] 13% 11% — —

PAD[62] 13% 11% 13% 11%

PAD[92] 13% 12% — —

VPP_TEST 1% 1% 1% 1%

PAD[4] 14% 12% 14% 12%

PAD[16] 13% 12% 13% 12%

PAD[17] 13% 11% 13% 11%

PAD[42] 13% 11% 13% 11%

PAD[93] 12% 11% — —

PAD[95] 12% 11% — —

PAD[18] 12% 10% 12% 10%

PAD[94] 11% 10% — —

PAD[19] 11% 10% 11% 10%

PAD[77] 10% 9% — —

PAD[10] 10% 9% 10% 9%

PAD[78] 9% 8% — —

PAD[11] 9% 8% 9% 8%

PAD[79] 8% 7% — —

PAD[12] 7% 7% 7% 7%

PAD[41] 7% 6% 7% 6%

PAD[47] 5% 4% 5% 4%

PAD[48] 4% 4% 4% 4%

PAD[51] 4% 4% 4% 4%

PAD[52] 5% 4% 5% 4%

PAD[40] 5% 5% 6% 5%

PAD[80] 9% 8% — —

PAD[9] 10% 9% 11% 10%

PAD[81] 10% 9% — —

Table 26. I/O weight (continued)

Pad
LQFP144 LQFP100

Weight 5V Weight 3.3V Weight 5V Weight 3.3V

Electrical characteristics SPC560P44Lx, SPC560P50Lx

74/112 Doc ID 14723 Rev 9

PAD[13] 10% 9% 12% 11%

PAD[82] 10% 9% — —

PAD[22] 10% 9% 13% 12%

PAD[83] 10% 9% — —

PAD[50] 10% 9% 14% 12%

PAD[97] 10% 9% — —

PAD[38] 10% 9% 14% 13%

PAD[14] 9% 8% 14% 13%

PAD[15] 9% 8% 15% 13%

Table 26. I/O weight (continued)

Pad
LQFP144 LQFP100

Weight 5V Weight 3.3V Weight 5V Weight 3.3V

Table 27. I/O consumption

Symbol C Parameter Conditions(1)
Value

Unit
Min Typ Max

ISWTSLW
(2) CC D

Dynamic I/O current
for SLOW
configuration

CL = 25 pF

VDD = 5.0 V ± 10%,
PAD3V5V = 0

— — 20

mA
VDD = 3.3 V ± 10%,
PAD3V5V = 1

— — 16

ISWTMED
(2) CC D

Dynamic I/O current
for MEDIUM
configuration

CL = 25 pF

VDD = 5.0 V ± 10%,
PAD3V5V = 0

— — 29

mA
VDD = 3.3 V ± 10%,
PAD3V5V = 1

— — 17

ISWTFST
(2) CC D

Dynamic I/O current
for FAST
configuration

CL = 25 pF

VDD = 5.0 V ± 10%,
PAD3V5V = 0

— — 110

mA
VDD = 3.3 V ± 10%,
PAD3V5V = 1

— — 50

IRMSSLW CC D
Root medium square
I/O current for SLOW
configuration

CL = 25 pF, 2 MHz
VDD = 5.0 V ± 10%,
PAD3V5V = 0

— — 2.3

mA

CL = 25 pF, 4 MHz — — 3.2

CL = 100 pF, 2 MHz — — 6.6

CL = 25 pF, 2 MHz
VDD = 3.3 V ± 10%,
PAD3V5V = 1

— — 1.6

CL = 25 pF, 4 MHz — — 2.3

CL = 100 pF, 2 MHz — — 4.7

SPC560P44Lx, SPC560P50Lx Electrical characteristics

Doc ID 14723 Rev 9 75/112

3.11 Main oscillator electrical characteristics
The SPC560P44Lx, SPC560P50Lx provides an oscillator/resonator driver.

IRMSMED CC D

Root medium square
I/O current for
MEDIUM
configuration

CL = 25 pF, 13 MHz
VDD = 5.0 V ± 10%,
PAD3V5V = 0

— — 6.6

mA

CL = 25 pF, 40 MHz — — 13.4

CL = 100 pF, 13 MHz — — 18.3

CL = 25 pF, 13 MHz
VDD = 3.3 V ± 10%,
PAD3V5V = 1

— — 5

CL = 25 pF, 40 MHz — — 8.5

CL = 100 pF, 13 MHz — — 11

IRMSFST CC D
Root medium square
I/O current for FAST
configuration

CL = 25 pF, 40 MHz
VDD = 5.0 V ± 10%,
PAD3V5V = 0

— — 22

mA

CL = 25 pF, 64 MHz — — 33

CL = 100 pF, 40 MHz — — 56

CL = 25 pF, 40 MHz
VDD = 3.3 V ± 10%,
PAD3V5V = 1

— — 14

CL = 25 pF, 64 MHz — — 20

CL = 100 pF, 40 MHz — — 35

IAVGSEG SR D
Sum of all the static
I/O current within a
supply segment

VDD = 5.0 V ± 10%, PAD3V5V = 0 — — 70
mA

VDD = 3.3 V ± 10%, PAD3V5V = 1 — — 65

1. VDD = 3.3 V ± 10% / 5.0 V ± 10%, TA = –40 to 125 °C, unless otherwise specified

2. Stated maximum values represent peak consumption that lasts only a few ns during I/O transition.

Table 27. I/O consumption (continued)

Symbol C Parameter Conditions(1)
Value

Unit
Min Typ Max

Table 28. Main oscillator output electrical characteristics (5.0 V,
NVUSRO[PAD3V5V] = 0)

Symbol C Parameter
Value

Unit
Min Max

fOSC SR —
Oscillator
frequency

4 40 MHz

gm — P
Transconduc
tance

6.5 25 mA/V

VOSC — T
Oscillation
amplitude on
XTAL pin

1 — V

tOSCSU — T
Start-up
time(1),(2)

1. The start-up time is dependent upon crystal characteristics, board leakage, etc., high ESR and excessive
capacitive loads can cause long start-up time.

2. Value captured when amplitude reaches 90% of XTAL

8 — ms

Electrical characteristics SPC560P44Lx, SPC560P50Lx

76/112 Doc ID 14723 Rev 9

3.12 FMPLL electrical characteristics

Table 29. Main oscillator output electrical characteristics (3.3 V,
NVUSRO[PAD3V5V] = 1)

Symbol C Parameter
Value

Unit
Min Max

fOSC SR — Oscillator frequency 4 40 MHz

gm — P Transconductance 4 20 mA/V

VOSC — T Oscillation amplitude on XTAL pin 1 — V

tOSCSU — T Start-up time(1),(2)

1. The start-up time is dependent upon crystal characteristics, board leakage, etc., high ESR and excessive
capacitive loads can cause long start-up time.

2. Value captured when amplitude reaches 90% of XTAL

8 — ms

Table 30. Input clock characteristics

Symbol Parameter
Value

Unit
Min Typ Max

fOSC SR Oscillator frequency 4 — 40 MHz

fCLK SR Frequency in bypass — — 64 MHz

trCLK SR Rise/fall time in bypass — — 1 ns

tDC SR Duty cycle 47.5 50 52.5 %

Table 31. FMPLL electrical characteristics

Symbol C Parameter Conditions(1)
Value

Unit
Min Max

fref_crystal
fref_ext

D PLL reference frequency range(2) Crystal reference 4 40 MHz

fPLLIN D
Phase detector input frequency range
(after pre-divider)

— 4 16 MHz

fFMPLLOUT D Clock frequency range in normal mode — 16 120 MHz

fFREE P Free-running frequency
Measured using clock
division — typically /16

20 150 MHz

tCYC D System clock period — — 1 / fSYS ns

fLORL
fLORH

D Loss of reference frequency window(3)
Lower limit 1.6 3.7

MHz
Upper limit 24 56

fSCM D Self-clocked mode frequency(4),(5) — 20 150 MHz

SPC560P44Lx, SPC560P50Lx Electrical characteristics

Doc ID 14723 Rev 9 77/112

CJITTER T
CLKOUT period
jitter(6),(7),(8),(9)

Short-term jitter(10) fSYS maximum −4 4 % fCLKOUT

Long-term jitter (avg.
over 2 ms interval)

fPLLIN = 16 MHz
(resonator), fPLLCLK at
64 MHz, 4000 cycles

— 10 ns

tlpll D PLL lock time (11), (12) — — 200 µs

tdc D Duty cycle of reference — 40 60 %

fLCK D Frequency LOCK range — −6 6 % fSYS

fUL D Frequency un-LOCK range — -18 18 % fSYS

fCS

fDS
D Modulation depth

Center spread ±0.25 ±4.0(13)

% fSYS
Down spread −0.5 −8.0

fMOD D Modulation frequency(14) — — 70 kHz

1. VDD_LV_CORx = 1.2 V ±10%; VSS = 0 V; TA = –40 to 125 °C, unless otherwise specified

2. Considering operation with PLL not bypassed

3. “Loss of Reference Frequency” window is the reference frequency range outside of which the PLL is in self-clocked mode.

4. Self-clocked mode frequency is the frequency that the PLL operates at when the reference frequency falls outside the fLOR
window.

5. fVCO self clock range is 20–150 MHz. fSCM represents fSYS after PLL output divider (ERFD) of 2 through 16 in enhanced
mode.

6. This value is determined by the crystal manufacturer and board design.

7. Jitter is the average deviation from the programmed frequency measured over the specified interval at maximum fSYS.
Measurements are made with the device powered by filtered supplies and clocked by a stable external clock signal. Noise
injected into the PLL circuitry via VDDPLL and VSSPLL and variation in crystal oscillator frequency increase the CJITTER
percentage for a given interval.

8. Proper PC board layout procedures must be followed to achieve specifications.

9. Values are with frequency modulation disabled. If frequency modulation is enabled, jitter is the sum of CJITTER and either
fCS or fDS (depending on whether center spread or down spread modulation is enabled).

10. Short term jitter is measured on the clock rising edge at cycle n and cycle n+4.

11. This value is determined by the crystal manufacturer and board design. For 4 MHz to 20 MHz crystals specified for this
PLL, load capacitors should not exceed these limits.

12. This specification applies to the period required for the PLL to relock after changing the MFD frequency control bits in the
synthesizer control register (SYNCR).

13. This value is true when operating at frequencies above 60 MHz, otherwise fCS is 2% (above 64 MHz).

14. Modulation depth will be attenuated from depth setting when operating at modulation frequencies above 50 kHz.

Table 31. FMPLL electrical characteristics (continued)

Symbol C Parameter Conditions(1)
Value

Unit
Min Max

Electrical characteristics SPC560P44Lx, SPC560P50Lx

78/112 Doc ID 14723 Rev 9

3.13 16 MHz RC oscillator electrical characteristics

3.14 Analog-to-digital converter (ADC) electrical characteristics
The device provides a 10-bit successive approximation register (SAR) analog-to-digital
converter.

Table 32. 16 MHz RC oscillator electrical characteristics

Symbol C Parameter Conditions
Value

Unit
Min Typ Max

fRC P RC oscillator frequency TA = 25 °C — 16 — MHz

ΔRCMVAR P

Fast internal RC oscillator variation over temperature
and
supply with respect to fRC at TA = 25 °C in high-
frequency configuration

— –5 — 5 %

ΔRCMTRIM T
Post Trim Accuracy: The variation of the PTF(1) from
the 16 MHz

TA = 25 °C –1 — 1 %

ΔRCMSTEP T Fast internal RC oscillator trimming step TA = 25 °C — 1.6 — %

1. PTF = Post Trimming Frequency: The frequency of the output clock after trimming at typical supply voltage and
temperature

SPC560P44Lx, SPC560P50Lx Electrical characteristics

Doc ID 14723 Rev 9 79/112

Figure 15. ADC characteristics and error definitions

3.14.1 Input impedance and ADC accuracy

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

A real filter can typically be obtained by using a series resistance with a capacitor on the
input pin (simple RC filter). The RC filtering may be limited according to the source
impedance value of the transducer or circuit supplying the analog signal to be measured.

(2)

(1)

(3)

(4)

(5)

Offset Error OSE

Offset Error OSE

Gain Error GE

1 LSB (ideal)

1023

1022

1021

1020

1019

1018

5

4

3

2

1

0

7

6

1 2 3 4 5 6 7 1017 1018 1019 1020 1021 1022 1023

(1) Example of an actual transfer curve

(2) The ideal transfer curve

(3) Differential non-linearity error (DNL)

(4) Integral non-linearity error (INL)

(5) Center of a step of the actual transfer curve

1 LSB ideal = VDD_ADC / 1024

Vin(A) (LSBideal)

code out

Electrical characteristics SPC560P44Lx, SPC560P50Lx

80/112 Doc ID 14723 Rev 9

The filter at the input pins must be designed taking into account the dynamic characteristics
of the input signal (bandwidth) and the equivalent input impedance of the ADC itself.

In fact a current sink contributor is represented by the charge sharing effects with the
sampling capacitance: CS and CP2 being substantially two switched capacitances, with a
frequency equal to the ADC conversion rate, it can be seen as a resistive path to ground.
For instance, assuming a conversion rate of 1 MHz, with CS+CP2 equal to 3 pF, a resistance
of 330 kΩ is obtained (REQ = 1 / (fc × (CS+CP2)), where fc represents the conversion rate at
the considered channel). To minimize the error induced by the voltage partitioning between
this resistance (sampled voltage on CS+CP2) and the sum of RS + RF, the external circuit
must be designed to respect the Equation 4:

Equation 4

Equation 4 generates a constraint for external network design, in particular on resistive
path.

Figure 16. Input equivalent circuit

VA

RS RF+

REQ
---------------------• 1

2
--- LSB<

RF

CF

RS RL RSW1

CP2 CS

VDD

Sampling
Source Filter Current Limiter

EXTERNAL CIRCUIT INTERNAL CIRCUIT SCHEME

CP1

RAD

Channel
Selection

VA

RS: Source impedance

RF: Filter resistance

CF: Filter capacitance

RL: Current limiter resistance

RSW1: Channel selection switch impedance

RAD: Sampling switch impedance

CP: Pin capacitance (two contributions, CP1 and CP2)

CS: Sampling capacitance

SPC560P44Lx, SPC560P50Lx Electrical characteristics

Doc ID 14723 Rev 9 81/112

A second aspect involving the capacitance network shall be considered. Assuming the three
capacitances CF, CP1 and CP2 are initially charged at the source voltage VA (refer to the
equivalent circuit reported in Figure 16): A charge sharing phenomenon is installed when
the sampling phase is started (A/D switch closed).

Figure 17. Transient behavior during sampling phase

In particular two different transient periods can be distinguished:

● A first and quick charge transfer from the internal capacitance CP1 and CP2 to the
sampling capacitance CS occurs (CS is supposed initially completely discharged):
considering a worst case (since the time constant in reality would be faster) in which
CP2 is reported in parallel to CP1 (call CP = CP1 + CP2), the two capacitances CP and
CS are in series, and the time constant is

Equation 5

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

Equation 6

The charge of CP1 and CP2 is redistributed also on CS, determining a new value of the
voltage VA1 on the capacitance according to Equation 7:

VA

VA1

VA2

tTS

VCS Voltage Transient on CS

ΔV < 0.5 LSB

1 2

τ1 < (RSW + RAD) CS << TS

τ2 = RL (CS + CP1 + CP2)

τ1 RSW RAD+()=
CP CS•

CP CS+
---------------------•

τ1 RSW RAD+()< CS TS«•

Electrical characteristics SPC560P44Lx, SPC560P50Lx

82/112 Doc ID 14723 Rev 9

Equation 7

● A second charge transfer involves also CF (that is typically bigger than the on-chip
capacitance) through the resistance RL: again considering the worst case in which CP2
and CS were in parallel to CP1 (since the time constant in reality would be faster), the
time constant is:

Equation 8

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

Equation 9

Of course, RL shall be sized also according to the current limitation constraints, in
combination with RS (source impedance) and RF (filter resistance). Being CF
definitively bigger than CP1, CP2 and CS, then the final voltage VA2 (at the end of the
charge transfer transient) will be much higher than VA1. Equation 10 must be respected
(charge balance assuming now CS already charged at VA1):

Equation 10

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

Figure 18. Spectral representation of input signal

VA1 CS CP1 CP2+ +()• VA CP1 CP2+()•=

τ2 RL< CS CP1 CP2+ +()•

8.5 τ2• 8.5 RL CS CP1 CP2+ +()••= TS<

VA2 CS CP1 CP2 CF+ + +()• VA CF• VA1+ CP1 CP2+ CS+()•=

f0 f

Analog Source Bandwidth (VA)

f0 f

Sampled Signal Spectrum (fC = conversion Rate)

fCf

Anti-Aliasing Filter (fF = RC Filter pole)

fF

2 f0 ≤ fC (Nyquist)

fF = f0 (Anti-aliasing Filtering Condition)

TC ≤ 2 RFCF (Conversion Rate vs. Filter Pole)

Noise

SPC560P44Lx, SPC560P50Lx Electrical characteristics

Doc ID 14723 Rev 9 83/112

Calling f0 the bandwidth of the source signal (and as a consequence the cut-off frequency of
the anti-aliasing filter, fF), according to the Nyquist theorem the conversion rate fC must be
at least 2f0; it means that the constant time of the filter is greater than or at least equal to
twice the conversion period (TC). Again the conversion period TC is longer than the
sampling time TS, which is just a portion of it, even when fixed channel continuous
conversion mode is selected (fastest conversion rate at a specific channel): in conclusion it
is evident that the time constant of the filter RFCF is definitively much higher than the
sampling time TS, so the charge level on CS cannot be modified by the analog signal source
during the time in which the sampling switch is closed.

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

Equation 11

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

Equation 12

3.14.2 ADC conversion characteristics

VA
VA2

CP1 CP2+ CF+

CP1 CP2+ CF CS+ +
--=

CF 2048 CS•>

Table 33. ADC conversion characteristics

Symbol C Parameter Conditions(1)
Value

Unit
Min Typ Max

VINAN0 SR
ADC0 and shared ADC0/1
analog input voltage(2), (3) —

VSS_HV_ADV0
− 0.3

—
VDD_HV_ADV0

+ 0.3
V

VINAN1 SR
ADC1 analog input voltage(2),

(4) —
VSS_HV_ADV1

− 0.3
—

VDD_HV_ADV1
+ 0.3

V

fCK SR —

ADC clock frequency
(depends on ADC
configuration)

(The duty cycle depends on
AD_clk(5) frequency)

— 3(6) — 60 MHz

fs SR — Sampling frequency — — — 1.53 MHz

tADC_S — D Sample time(7)

fADC = 20 MHz,
INPSAMP = 3

125 — — ns

fADC = 9 MHz,
INPSAMP = 255

— — 28.2 µs

tADC_C — P Conversion time(8) fADC = 20 MHz(9),
INPCMP = 1

0.650 — — µs

Electrical characteristics SPC560P44Lx, SPC560P50Lx

84/112 Doc ID 14723 Rev 9

tADC_PU SR —

ADC power-up delay (time
needed for ADC to settle
exiting from software power
down; PWDN bit = 0)

— — — 1.5 µs

CS
(10) — D

ADC input sampling
capacitance

— — — 2.5 pF

CP1
(10) — D ADC input pin capacitance 1 — — — 3 pF

CP2
(10) — D ADC input pin capacitance 2 — — — 1 pF

RSW1
(10) — D

Internal resistance of analog
source

VDD_HV_ADC =
5 V ± 10%

— — 0.6 kΩ

VDD_HV_ADC =
3.3 V ± 10%

— — 3 kΩ

RAD
(10) — D

Internal resistance of analog
source

— — — 2 kΩ

IINJ — T Input current injection

Current injection
on one ADC input,
different from the
converted one.
Remains within
TUE spec.

–5 — 5 mA

INL CC P Integral non-linearity No overload –1.5 — 1.5 LSB

DNL CC P Differential non-linearity No overload –1.0 — 1.0 LSB

OSE
CC T Offset error — — ±1 — LSB

GE
CC T Gain error — — ±1 — LSB

TUE CC P
Total unadjusted error without
current injection

— –2.5 — 2.5 LSB

TUE CC T
Total unadjusted error with
current injection

— –3 — 3 LSB

1. VDD = 3.3 V to 3.6 V / 4.5 V to 5.5 V, TA = –40 °C to TA MAX, unless otherwise specified and analog input voltage from
VSS_HV_ADCx to VDD_HV_ADCx.

2. VAINx may exceed VSS_HV_AD and VDD_HV_AD limits, remaining on absolute maximum ratings, but the results of the
conversion will be clamped respectively to 0x000 or 0x3FF.

3. Not allowed to refer this voltage to VDD_HV_ADV1, VSS_HV_ADV1

4. Not allowed to refer this voltage to VDD_HV_ADV0, VSS_HV_ADV0

5. AD_clk clock is always half of the ADC module input clock defined via the auxiliary clock divider for the ADC.

6. When configured to allow 60 MHz ADC, the minimum ADC clock speed is 9 MHz, below which precision is lost.

7. During the sample time the input capacitance CS can be charged/discharged by the external source. The internal
resistance of the analog source must allow the capacitance to reach its final voltage level within tADC_S. After the end of the
sample time tADC_S, changes of the analog input voltage have no effect on the conversion result. Values for the sample
clock tADC_S depend on programming.

8. This parameter includes the sample time tADC_S.

9. 20 MHz ADC clock. Specific prescaler is programmed on MC_PLL_CLK to provide 20 MHz clock to the ADC.

10. See Figure 16.

Table 33. ADC conversion characteristics (continued)

Symbol C Parameter Conditions(1)
Value

Unit
Min Typ Max

SPC560P44Lx, SPC560P50Lx Electrical characteristics

Doc ID 14723 Rev 9 85/112

3.15 Flash memory electrical characteristics

Table 34. Program and erase specifications

Symbol C Parameter

Value

Unit
Min Typical(1) Initial

max(2) Max(3)

Tdwprogram P Double Word (64 bits) Program Time(4) — 22 50 500 µs

TBKPRG

P Bank Program (512 KB)(4)(5) — 1.45 1.65 33 s

P Bank Program (64 KB)(4)(5) — 0.18 0.21 4.10 s

T16kpperase P 16 KB Block Pre-program and Erase Time — 300 500 5000 ms

T32kpperase P 32 KB Block Pre-program and Erase Time — 400 600 5000 ms

T128kpperase P
128 KB Block Pre-program and Erase
Time

— 800 1300 7500 ms

1. Typical program and erase times assume nominal supply values and operation at 25 °C. All times are subject to change
pending device characterization.

2. Initial factory condition: < 100 program/erase cycles, 25 °C, typical supply voltage.

3. The maximum program and erase times occur after the specified number of program/erase cycles. These maximum values
are characterized but not guaranteed.

4. Actual hardware programming times. This does not include software overhead.

5. Typical Bank programming time assumes that all cells are programmed in a single pulse. In reality some cells will require
more than one pulse, adding a small overhead to total bank programming time (see Initial Max column).

Table 35. Flash memory module life

Symbol C Parameter Conditions
Value

Unit
Min Typ

P/E C
Number of program/erase cycles per block
for 16 KB blocks over the operating
temperature range (TJ)

— 100000 — cycles

P/E C
Number of program/erase cycles per block
for 32 KB blocks over the operating
temperature range (TJ)

— 10000 100000 cycles

P/E C
Number of program/erase cycles per block
for 128 KB blocks over the operating
temperature range (TJ)

— 1000 100000 cycles

Retention C
Minimum data retention at 85 °C average
ambient temperature(1)

Blocks with 0–1000 P/E
cycles

20 — years

Blocks with 10000 P/E
cycles

10 — years

Blocks with 100000 P/E
cycles

5 — years

1. Ambient temperature averaged over duration of application, not to exceed recommended product operating temperature
range.

Electrical characteristics SPC560P44Lx, SPC560P50Lx

86/112 Doc ID 14723 Rev 9

3.16 AC specifications

3.16.1 Pad AC specifications

Table 36. Flash memory read access timing

Symbol C Parameter Conditions(1) Max value Unit

fmax C
Maximum working frequency at given number of
wait states in worst conditions

2 wait states 66
MHz

0 wait states 18

1. VDD = 3.3 V ± 10% / 5.0 V ± 10%, TA = –40 to 125 °C, unless otherwise specified

Table 37. Output pin transition times

Symbol C Parameter Conditions(1)
Value

Unit
Min Typ Max

ttr CC

D

Output transition time output pin(2)

SLOW configuration

CL = 25 pF
VDD = 5.0 V ± 10%,
PAD3V5V = 0

— — 50

ns

T CL = 50 pF — — 100

D CL = 100 pF — — 125

D CL = 25 pF
VDD = 3.3 V ± 10%,
PAD3V5V = 1

— — 40

T CL = 50 pF — — 50

D CL = 100 pF — — 75

ttr CC

D

Output transition time output pin(2)
MEDIUM configuration

CL = 25 pF
VDD = 5.0 V ± 10%,
PAD3V5V = 0
SIUL.PCRx.SRC = 1

— — 10

ns

T CL = 50 pF — — 20

D CL = 100 pF — — 40

D CL = 25 pF
VDD = 3.3 V ± 10%,
PAD3V5V = 1
SIUL.PCRx.SRC = 1

— — 12

T CL = 50 pF — — 25

D CL = 100 pF — — 40

ttr CC D
Output transition time output pin(2)
FAST configuration

CL = 25 pF
VDD = 5.0 V ± 10%,
PAD3V5V = 0
SIUL.PCRx.SRC = 1

— — 4

ns

CL = 50 pF — — 6

CL = 100 pF — — 12

CL = 25 pF
VDD = 3.3 V ± 10%,
PAD3V5V = 1
SIUL.PCRx.SRC = 1

— — 4

CL = 50 pF — — 7

CL = 100 pF — — 12

tSYM
(3) CC T

Symmetric transition time, same drive
strength between N and P transistor

VDD = 5.0 V ± 10%, PAD3V5V = 0 — — 4
ns

VDD = 3.3 V ± 10%, PAD3V5V = 1 — — 5

1. VDD = 3.3 V ± 10% / 5.0 V ± 10%, TA = –40 °C to TA MAX, unless otherwise specified

2. CL includes device and package capacitances (CPKG < 5 pF).

3. Transition timing of both positive and negative slopes will differ maximum 50%

SPC560P44Lx, SPC560P50Lx Electrical characteristics

Doc ID 14723 Rev 9 87/112

Figure 19. Pad output delay

3.17 AC timing characteristics

3.17.1 RESET pin characteristics

The SPC560P44Lx, SPC560P50Lx implements a dedicated bidirectional RESET pin.

Figure 20. Start-up reset requirements

VDD_HV_IOx/2

VOH

VOL

Rising
Edge
Output
Delay

Falling
Edge
Output
Delay

Pad
Data Input

Pad
Output

VIL

VDD

device reset forced by VRESET

VDDMIN

VRESET

VIH

device start-up phase

TPOR

Electrical characteristics SPC560P44Lx, SPC560P50Lx

88/112 Doc ID 14723 Rev 9

Figure 21. Noise filtering on reset signal

VRESET

VIL

VIH

VDD

filtered by
 hysteresis

filtered by
 lowpass filter

WFRST

WNFRST

hw_rst

‘1’

‘0’
filtered by
 lowpass filter

WFRST

unknown reset
state device under hardware reset

Table 38. RESET electrical characteristics

Symbol C Parameter Conditions(1)
Value

Unit
Min Typ Max

VIH SR P
Input High Level CMOS
(Schmitt Trigger)

— 0.65VDD — VDD+0.4 V

VIL SR P
Input low Level CMOS
(Schmitt Trigger)

— –0.4 — 0.35VDD V

VHYS CC C
Input hysteresis CMOS
(Schmitt Trigger)

— 0.1VDD — — V

VOL CC P Output low level

Push Pull, IOL = 2mA,
VDD = 5.0 V ± 10%, PAD3V5V = 0
(recommended)

— — 0.1VDD

V
Push Pull, IOL = 1mA,
VDD = 5.0 V ± 10%, PAD3V5V = 1(2) — — 0.1VDD

Push Pull, IOL = 1mA,
VDD = 3.3 V ± 10%, PAD3V5V = 1
(recommended)

— — 0.5

SPC560P44Lx, SPC560P50Lx Electrical characteristics

Doc ID 14723 Rev 9 89/112

3.17.2 IEEE 1149.1 interface timing

ttr CC D
Output transition time
output pin(3)

MEDIUM configuration

CL = 25pF,
VDD = 5.0 V ± 10%, PAD3V5V = 0

— — 10

ns

CL = 50pF,
VDD = 5.0 V ± 10%, PAD3V5V = 0

— — 20

CL = 100pF,
VDD = 5.0 V ± 10%, PAD3V5V = 0

— — 40

CL = 25pF,
VDD = 3.3 V ± 10%, PAD3V5V = 1

— — 12

CL = 50pF,
VDD = 3.3 V ± 10%, PAD3V5V = 1

— — 25

CL = 100pF,
VDD = 3.3 V ± 10%, PAD3V5V = 1

— — 40

WFRST SR P
RESET input filtered
pulse

— — — 40 ns

WNFRST SR P
RESET input not
filtered pulse

— 500 — — ns

tPOR CC D

Maximum delay before
internal reset is
released after all
VDD_HV reach nominal
supply

Monotonic VDD_HV supply ramp — — 1 ms

|IWPU| CC P
Weak pull-up current
absolute value

VDD = 3.3 V ± 10%, PAD3V5V = 1 10 — 150

µAVDD = 5.0 V ± 10%, PAD3V5V = 0 10 — 150

VDD = 5.0 V ± 10%, PAD3V5V = 1(4) 10 — 250

1. VDD = 3.3 V ± 10% / 5.0 V ± 10%, TA = –40 °C to TA MAX, unless otherwise specified

2. This is a transient configuration during power-up, up to the end of reset PHASE2 (refer to RGM module section of device
reference manual).

3. CL includes device and package capacitance (CPKG < 5 pF).

4. The configuration PAD3V5 = 1 when VDD = 5 V is only transient configuration during power-up. All pads but RESET and
Nexus output (MDOx, EVTO, MCKO) are configured in input or in high impedance state.

Table 38. RESET electrical characteristics (continued)

Symbol C Parameter Conditions(1)
Value

Unit
Min Typ Max

Table 39. JTAG pin AC electrical characteristics

No. Symbol C Parameter Conditions
Value

Unit
Min Max

1 tJCYC CC D TCK cycle time — 100 — ns

2 tJDC CC D TCK clock pulse width (measured at VDD_HV_IOx/2) — 40 60 ns

3 tTCKRISE CC D TCK rise and fall times (40% – 70%) — — 3 ns

4 tTMSS, tTDIS CC D TMS, TDI data setup time — 5 — ns

Electrical characteristics SPC560P44Lx, SPC560P50Lx

90/112 Doc ID 14723 Rev 9

Figure 22. JTAG test clock input timing

5 tTMSH, tTDIH CC D TMS, TDI data hold time — 25 — ns

6 tTDOV CC D TCK low to TDO data valid — — 40 ns

7 tTDOI CC D TCK low to TDO data invalid — 0 — ns

8 tTDOHZ CC D TCK low to TDO high impedance — 40 — ns

11 tBSDV CC D TCK falling edge to output valid — — 50 ns

12 tBSDVZ CC D
TCK falling edge to output valid out of high
impedance

— — 50 ns

13 tBSDHZ CC D TCK falling edge to output high impedance — — 50 ns

14 tBSDST CC D Boundary scan input valid to TCK rising edge — 50 — ns

15 tBSDHT CC D TCK rising edge to boundary scan input invalid — 50 — ns

Table 39. JTAG pin AC electrical characteristics (continued)

No. Symbol C Parameter Conditions
Value

Unit
Min Max

TCK

1

2

2

3

3

SPC560P44Lx, SPC560P50Lx Electrical characteristics

Doc ID 14723 Rev 9 91/112

Figure 23. JTAG test access port timing

TCK

4

5

6

7 8

TMS, TDI

TDO

Electrical characteristics SPC560P44Lx, SPC560P50Lx

92/112 Doc ID 14723 Rev 9

Figure 24. JTAG boundary scan timing

3.17.3 Nexus timing

TCK

Output
Signals

Input
Signals

Output
Signals

11

12

13

14

15

Table 40. Nexus debug port timing(1)

No. Symbol C Parameter
Value

Unit
Min Typ Max

1 tMCYC CC D MCKO cycle time 32 — — ns

2 tMDOV CC D MCKO low to MDO data valid(2) — — 6 ns

3 tMSEOV CC D MCKO low to MSEO data valid(2) — — 6 ns

4 tEVTOV CC D MCKO low to EVTO data valid(2) — — 6 ns

5 tTCYC CC D TCK cycle time 64(3) — — ns

SPC560P44Lx, SPC560P50Lx Electrical characteristics

Doc ID 14723 Rev 9 93/112

Figure 25. Nexus output timing

Figure 26. Nexus event trigger and test clock timings

6
tNTDIS CC D TDI data setup time 6 — — ns

tNTMSS CC D TMS data setup time 6 — — ns

7
tNTDIH CC D TDI data hold time 10 — — ns

tNTMSH CC D TMS data hold time 10 — — ns

8 tTDOV CC D TCK low to TDO data valid — — 35 ns

9 tTDOI CC D TCK low to TDO data invalid 6 — — ns

1. All Nexus timing relative to MCKO is measured from 50% of MCKO and 50% of the respective signal.

2. MDO, MSEO, and EVTO data is held valid until next MCKO low cycle.

3. Lower frequency is required to be fully compliant to standard.

Table 40. Nexus debug port timing(1) (continued)

No. Symbol C Parameter
Value

Unit
Min Typ Max

1

3

4

MCKO

MDO
MSEO
EVTO

Output Data Valid

2

TCK

5

EVTI
EVTO

Electrical characteristics SPC560P44Lx, SPC560P50Lx

94/112 Doc ID 14723 Rev 9

Figure 27. Nexus TDI, TMS, TDO timing

3.17.4 External interrupt timing (IRQ pin)

TDO

6

7

TMS, TDI

8

TCK

9

Table 41. External interrupt timing(1)

No. Symbol C Parameter Conditions
Value

Unit
Min Max

1 tIPWL CC D IRQ pulse width low — 4 — tCYC

2 tIPWH CC D IRQ pulse width high — 4 — tCYC

3 tICYC CC D IRQ edge to edge time(2) — 4 + N (3) — tCYC

1. IRQ timing specified at fSYS = 64 MHz and VDD_HV_IOx = 3.0 V to 5.5 V, TA = TL to TH, and CL = 200 pF with
SRC = 0b00.

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

3. N = ISR time to clear the flag

SPC560P44Lx, SPC560P50Lx Electrical characteristics

Doc ID 14723 Rev 9 95/112

Figure 28. External interrupt timing

3.17.5 DSPI timing

IRQ

2

3

1

Table 42. DSPI timing(1)

No. Symbol C Parameter Conditions
Value

Unit
Min Max

1 tSCK CC D DSPI cycle time
Master (MTFE = 0) 60 —

ns
Slave (MTFE = 0) 60 —

2 tCSC CC D CS to SCK delay — 16 — ns

3 tASC CC D After SCK delay — 26 — ns

4 tSDC CC D SCK duty cycle — 0.4 * tSCK 0.6 * tSCK ns

5 tA CC D Slave access time SS active to SOUT valid — 30 ns

6 tDIS CC D Slave SOUT disable time
SS inactive to SOUT high
impedance or invalid

— 16 ns

7 tPCSC CC D PCSx to PCSS time — 13 — ns

8 tPASC CC D PCSS to PCSx time — 13 — ns

9 tSUI CC D Data setup time for inputs

Master (MTFE = 0) 35 —

ns
Slave 4 —

Master (MTFE = 1, CPHA = 0) 35 —

Master (MTFE = 1, CPHA = 1) 35 —

10 tHI CC D Data hold time for inputs

Master (MTFE = 0) –5 —

ns
Slave 4 —

Master (MTFE = 1, CPHA = 0) 11 —

Master (MTFE = 1, CPHA = 1) –5 —

Electrical characteristics SPC560P44Lx, SPC560P50Lx

96/112 Doc ID 14723 Rev 9

Figure 29. DSPI classic SPI timing – Master, CPHA = 0

11 tSUO CC D Data valid (after SCK edge)

Master (MTFE = 0) — 12

ns
Slave — 36

Master (MTFE = 1, CPHA = 0) — 12

Master (MTFE = 1, CPHA = 1) — 12

12 tHO CC D Data hold time for outputs

Master (MTFE = 0) –2 —

ns
Slave 6 —

Master (MTFE = 1, CPHA = 0) 6 —

Master (MTFE = 1, CPHA = 1) –2 —

1. All timing is provided with 50 pF capacitance on output, 1 ns transition time on input signal.

Table 42. DSPI timing(1) (continued)

No. Symbol C Parameter Conditions
Value

Unit
Min Max

Data Last DataFirst Data

First Data Data Last Data

SIN

SOUT

PCSx

SCK Output

4

9

12

1

11

10

4

SCK Output

 (CPOL=0)

 (CPOL=1)

32

Note: Numbers shown reference Table 42.

SPC560P44Lx, SPC560P50Lx Electrical characteristics

Doc ID 14723 Rev 9 97/112

Figure 30. DSPI classic SPI timing – Master, CPHA = 1

Figure 31. DSPI classic SPI timing – Slave, CPHA = 0

Data Last DataFirst DataSIN

SOUT

12 11

10

Last DataDataFirst Data

SCK Output

SCK Output

PCSx

9

 (CPOL=0)

 (CPOL=1)

Note: Numbers shown reference Table 42.

Last DataFirst Data

3

4

1

Data

Data

SIN

SOUT

SS

4

5
 6

9

11

10

12

SCK Input

First Data Last Data

SCK Input

2

(CPOL=0)

(CPOL=1)

Note: Numbers shown reference Table 42.

Electrical characteristics SPC560P44Lx, SPC560P50Lx

98/112 Doc ID 14723 Rev 9

Figure 32. DSPI classic SPI timing – Slave, CPHA = 1

Figure 33. DSPI modified transfer format timing – Master, CPHA = 0

5 6

9

12

11

10

Last Data

Last DataSIN

SOUT

SS

First Data

First Data

Data

Data

SCK Input

SCK Input

(CPOL=0)

(CPOL=1)

Note: Numbers shown reference Table 42.

PCSx

3

14

10

4

9

12 11

SCK Output

SCK Output

SIN

SOUT

First Data Data Last Data

First Data Data Last Data

2

(CPOL=0)

(CPOL=1)

Note: Numbers shown reference Table 42.

SPC560P44Lx, SPC560P50Lx Electrical characteristics

Doc ID 14723 Rev 9 99/112

Figure 34. DSPI modified transfer format timing – Master, CPHA = 1

Figure 35. DSPI modified transfer format timing – Slave, CPHA = 0

PCSx

10
9

12 11

SCK Output

SCK Output

SIN

SOUT

First Data Data Last Data

First Data Data Last Data

(CPOL=0)

(CPOL=1)

Note: Numbers shown reference Table 42.

Last DataFirst Data

3

4

1

Data

Data

SIN

SOUT

SS

4

5 6

9

11

10

SCK Input

First Data Last Data

SCK Input

2

(CPOL=0)

(CPOL=1)

12

Note: Numbers shown reference Table 42.

Electrical characteristics SPC560P44Lx, SPC560P50Lx

100/112 Doc ID 14723 Rev 9

Figure 36. DSPI modified transfer format timing – Slave, CPHA = 1

Figure 37. DSPI PCS strobe (PCSS) timing

5 6

9

12

11

10

Last Data

Last DataSIN

SOUT

SS

First Data

First Data

Data

Data

SCK Input

SCK Input

(CPOL=0)

(CPOL=1)

Note: Numbers shown reference Table 42.

PCSx

7 8

PCSS

Note: Numbers shown reference Table 42.

SPC560P44Lx, SPC560P50Lx Package characteristics

Doc ID 14723 Rev 9 101/112

4 Package characteristics

4.1 ECOPACK®

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

4.2 Package mechanical data

4.2.1 LQFP144 mechanical outline drawing
 L

Figure 38. LQFP144 package mechanical drawing

D1

D3

D

E1E3 E

e

Pin 1
identification

73

72

37

36

109

144

108

1

A A2 A1
b c

A1 L

L1

k

Seating plane

C

ccc C

0.25 mm
gage plane

ME_1A

http://www.st.com

Package characteristics SPC560P44Lx, SPC560P50Lx

102/112 Doc ID 14723 Rev 9

Table 43. LQFP144 mechanical data

Symbol

Dimensions

mm inches(1)

Min Typ Max Min Typ Max

A — — 1.600 — — 0.0630

A1 0.050 — 0.150 0.0020 — 0.0059

A2 1.350 1.400 1.450 0.0531 0.0551 0.0571

b 0.170 0.220 0.270 0.0067 0.0087 0.0106

c 0.090 — 0.200 0.0035 — 0.0079

D 21.800 22.000 22.200 0.8583 0.8661 0.8740

D1 19.800 20.000 20.200 0.7795 0.7874 0.7953

D3 — 17.500 — — 0.6890 —

E 21.800 22.000 22.200 0.8583 0.8661 0.8740

E1 19.800 20.000 20.200 0.7795 0.7874 0.7953

E3 — 17.500 — — 0.6890 —

e — 0.500 — — 0.0197 —

L 0.450 0.600 0.750 0.0177 0.0236 0.0295

L1 — 1.000 — — 0.0394 —

k 0.0° 3.5° 7.0° 3.5° 0.0° 7.0°

ccc(2) 0.080 0.0031

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

2. Tolerance

SPC560P44Lx, SPC560P50Lx Package characteristics

Doc ID 14723 Rev 9 103/112

4.2.2 LQFP100 mechanical outline drawing

Figure 39. LQFP100 package mechanical drawing

D

D1

D3

75 51

5076

100 26

1 25

E3 E1 E

e

b

Pin 1
identification

SEATING PLANE

GAGE PLANE

C

A

A2

A1

Cccc

0.25 mm

0.10 inch

L

L1

k

C

1L_ME

Package characteristics SPC560P44Lx, SPC560P50Lx

104/112 Doc ID 14723 Rev 9

Table 44. LQFP100 package mechanical data

Symbol

Dimensions

mm inches(1)

Min Typ Max Min Typ Max

A — — 1.600 — — 0.0630

A1 0.050 — 0.150 0.0020 — 0.0059

A2 1.350 1.400 1.450 0.0531 0.0551 0.0571

b 0.170 0.220 0.270 0.0067 0.0087 0.0106

c 0.090 — 0.200 0.0035 — 0.0079

D 15.800 16.000 16.200 0.6220 0.6299 0.6378

D1 13.800 14.000 14.200 0.5433 0.5512 0.5591

D3 — 12.000 — — 0.4724 —

E 15.800 16.000 16.200 0.6220 0.6299 0.6378

E1 13.800 14.000 14.200 0.5433 0.5512 0.5591

E3 — 12.000 — — 0.4724 —

e — 0.500 — — 0.0197 —

L 0.450 0.600 0.750 0.0177 0.0236 0.0295

L1 — 1.000 — — 0.0394 —

k 0.0° 3.5° 7.0° 0.0° 3.5° 7.0°

ccc(2) 0.08 0.0031

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

2. Tolerance

SPC560P44Lx, SPC560P50Lx Ordering information

Doc ID 14723 Rev 9 105/112

5 Ordering information

Figure 40. Commercial product code structure(a)

Memory ConditioningCore Family

Y = Tray
R = Tape and Reel
X = Tape and Reel 90°

A = 64 MHz, 5 V
B = 64 MHz, 3.3 V
C = 40 MHz, 5 V
D = 40 MHz, 3.3 V

F = Full featured
A = Airbag

E = Data flash memory

B = –40 to 105 °C
C = –40 to 125 °C

L3 = LQFP100
L5 = LQFP144

50 = 512 KB
44 = 384 KB

P = SPC560Px family

0 = e200z0

SPC56 = Power Architecture in 90 nm

TemperaturePackage Custom vers.
SPC56 50 Y0 P CL5 EFA

Example code:

Product identifier

a. Not all configurations are available on the market. Please contact your ST sales representative to get the list of
orderable commercial part number.

Abbreviations SPC560P44Lx, SPC560P50Lx

106/112 Doc ID 14723 Rev 9

Appendix A Abbreviations

Table 45 lists abbreviations used in this document.

Table 45. Abbreviations

Abbreviation Meaning

CMOS Complementary metal–oxide–semiconductor

CPHA Clock phase

CPOL Clock polarity

CS Peripheral chip select

DUT Device under test

ECC Error code correction

EVTO Event out

GPIO General purpose input/output

MC Modulus counter

MCKO Message clock out

MCU Microcontroller unit

MDO Message data out

MSEO Message start/end out

MTFE Modified timing format enable

NPN Negative-positive-negative

NVUSRO Non-volatile user options register

PTF Post trimming frequency

PWM Pulse width modulation

RBW Resolution bandwidth

SCK Serial communications clock

SOUT Serial data out

TCK Test clock input

TDI Test data input

TDO Test data output

TMS Test mode select

SPC560P44Lx, SPC560P50Lx Revision history

Doc ID 14723 Rev 9 107/112

6 Revision history

Table 46 summarizes revisions to this document.

Table 46. Revision history

Date Revision Changes

28-Aug-2008 1 Initial release

25-Nov-2008 2

Table 7:
TDO and TDI pins (Port pins B[4:5] are single function pins.

Table 12, Table 13:
Thermal characteristics added.

Table 11, Table 12:
EMI testing specifications split into separate tables for Normal mode and Airbag mode;
data to be added in a later revision.

Table 16, Table 17, Table 19, Table 20:
Supply current specifications split into separate tables for Normal mode and Airbag
mode; data to be added in a later revision.

Table 23:

● Values for IOL and IOH (in Conditions column) changed.

● Max values for VOH_S, VOH_M, VOH_F and VOH_SYM deleted.

● VILR max value changed.

● IPUR min and max values changed.

Table 27:
Sensitivity value changed.

Table 30:
Most values in table changed.

05-Mar-2009 3

● Description of system requirements, controller characteristics and how controller
characteristics are guaranteed updated.

● Electrical parameters updated.

● EMI characteristics are now in one table; values have been updated.

● ESD characteristics are now in one table.

● Electrical parameters are identified as either system requirements or controller
characteristics. Method used to guarantee each controller characteristic is noted in
table.

● AC Timings: 1149.1 (JTAG) Timing, Nexus Timing, External Interrupt Timing, and
DSPI Timing sections deleted

Revision history SPC560P44Lx, SPC560P50Lx

108/112 Doc ID 14723 Rev 9

07-Jul-2009 4

Through all document:
– Replaced all “RESET_B” occurrences with “RESET” through all document.

– AC Timings: 1149.1 (JTAG) Timing, Nexus Timing, External Interrupt Timing, and DSPI
Timing sections inserted again.

– Electrical parameters updated.
Section , Features:
– Specified LIN 2.1 in communications interfaces feature.

Table 2
– Added row for Data Flash.
Table 4

– Added a footnote regarding the decoupling capacitors.
Table 6
– Removed the “other function“ column.

– Rearranged the contents.
Table 14
– Updated definition of Condition column.

Table 19
– merged in an unique Table the power consumption data related to "Maximum mode"

and "Airbag mode".
Table 21
– merged in an unique Table the power consumption data related to "Maximum mode"

and "Airbag mode".
Table 29

– Updated the parameter definition of ΔRCMVAR.
– Removed the condition definition of ΔRCMVAR.
Table 29

– Added tADC_C and TUE rows.
Table 30
– Added tADC_C and TUE rows.

– Removed Rsw2.

Table 33
– Added.

Table 29
– Updated and added footnotes.
Section 3.16.1 RESET Pin Characteristics

– Replaces whole section.
Table 38
– Renamed the “Flash (KB)“ heading column in “Code Flash / Data Flash (EE) (KB)“

– Replaced the value of RAM from 32 to 36KB in the last four rows.

Table 46. Revision history (continued)

Date Revision Changes

SPC560P44Lx, SPC560P50Lx Revision history

Doc ID 14723 Rev 9 109/112

27-Oct-2009 5

- Added “Full Feature“ and “Airbag“ customization.
- Removed B[4] and B[5] rows from “Pin muxing” table and inserted them on “System pins”

table.
- Updated package pinout.
- Rewrote entirely section “Power Up/dpwn Sequencing“ section.
- Renamend “VDD_LV_PLL“ and “VSS_LV_PLL“ supply pins with respectively “VDD_LV_COR3“

and “VSS_LV_COR3”.
- Added explicative figures on “Electrical characteristics” section.
- Updated “Thermal characteristics“ for 100-pin.
- Proposed two different configuration of “voltage regulator. - Inserted Power Up/Down

sequence.
- Added explicative figures on “DC Electrical characteristics”.
- Added “I/O pad current specification” section.
- Renamed the “Airbag mode” with “Typical mode“and updated the values on “supply

current” tables.
- Added more order code.

06-Apr-2010 6

Inserted label of Y-axis in the “Independent ADC supply“ figure.
“Recommended Operating Conditions” tables:

Moved the TJ row to “Absolute Maximum Ratings“ table.
Rewrite note 1 and 3

Inverted Min a Typ value of CDEC2 on ”Voltage Regulator Electrical Characteristics” table.
Removed an useless duplicate of “Voltage Regulator Electrical Characteristics“ table.
Inserted the name of CS into “Input Equivalent Circuit“ figure.
Removed leakage Ivpp from datasheet.
Updated “Supply Current” tables.
Added note on “Output pin transition times“ table.
Updated ”Temperature Sensor Electrical Characteristics” table.
Updated “16 MHz RC Oscillator Electrical Characteristics” table.
Removed the note about the condition from “Flash read access timing“ table.
Removed the notes that assert the values need to be confirmed before validation.

07-Apr-2011 7

Formatting and editorial changes throughout
Removed all content referencing Junction Temperature Sensor
Cover page Features:

– CPU core—specified 64 MHz frequency
– updated memory features
– eTimer units: changed “up/down capabilities” to “up/down count capabilities”

– ADC—changed “2 × 13 input channels” to “2 × 11 input channels, + 4 shared channels”
– replaced “On-chip CAN/UART/FlexRay bootstrap loader” with “On-chip CAN/UART

bootstrap loader”
Section 1: Introduction: changed title (was: Overview); reorganized contents
SPC560P44Lx, SPC560P50Lx device comparison:
– ADC feature: changed “16 channels” to “15-channel”; added footnote to to indicate that

four channels are shared between the two ADCs
– removed SPC560P40 column
– changed “dual channel” to “selectable single or dual channel support” in FlexRay

footnote
– updated “eTimer” feature

– updated footnote relative to “Digital power supply” feature

Table 46. Revision history (continued)

Date Revision Changes

Revision history SPC560P44Lx, SPC560P50Lx

110/112 Doc ID 14723 Rev 9

07-Apr-2011
7

(cont’d)

SPC560P44Lx, SPC560P50Lx device configuration differences: Removed “temperature”
row (temperature information is provided in Order codes)

Updated SPC560P44Lx, SPC560P50Lx block diagram
Added SPC560P44Lx, SPC560P50Lx series block summary
Added Section 1.5 Feature details
Section 2.1, Package pinouts: removed alternate functions from pinout diagrams
Supply pins: updated descriptions of power supply pins (1.2 V)
System pins: updated table
Pin muxing: added rows “B[4]” and “B[5]
Section 3.3, Absolute maximum ratings: added voltage specifications to titles of Figure 5

and Figure 6; in Table 9, changed row “VSS_HV / Digital Ground” to “VSS / Device
Ground”; updated symbols

Section 3.4, Recommended operating conditions: added voltage specifications to titles of
Figure 7 and Figure 8

Recommended operating conditions (5.0 V), and Recommended operating conditions
(3.3 V): changed row “VSS_HV / Digital Ground” to “VSS / Device Ground”; updated
symbols

Updated Section 3.5.1, Package thermal characteristics
Updated Section 3.6, Electromagnetic interference (EMI) characteristics
Section 3.8.1, Voltage regulator electrical characteristics: amended titles of Table 16 and

Table 19
Voltage regulator electrical characteristics (configuration without resistor on base) and

Voltage regulator electrical characteristics (configuration with resistor on base):
updated symbol and values for VDD_LV_REGCOR

Low voltage monitor electrical characteristics: Updated VMLVDDOK_H max value—was
1.15 V; is 1.145 V

Section 3.10, DC electrical characteristics: reorganized contents
Updated Section 3.10.1, NVUSRO register (includes adding

Section NVUSRO[OSCILLATOR_MARGIN] field description)
Supply current (5.0 V, NVUSRO[PAD3V5V] = 0): updated symbols
Corrected parameter descriptions in DC electrical characteristics (3.3 V,

NVUSRO[PAD3V5V] = 1):
– VOL_F—was “Fast, high level output voltage”; is “Fast, low level output voltage”
– VOL_SYM—was “Symmetric, high level output voltage”; is “Symmetric, low level output

voltage”
Supply current (3.3 V, NVUSRO[PAD3V5V] = 1): updated symbols
Main oscillator output electrical characteristics (5.0 V, NVUSRO[PAD3V5V] = 0): replaced

instances of EXTAL with XTAL
Main oscillator output electrical characteristics (3.3 V, NVUSRO[PAD3V5V] = 1): replaced

instances of EXTAL with XTAL
FMPLL electrical characteristics: replaced “PLLMRFM” with “FMPLL” in table title;

updated conditions; removed fsys row; updated fFMPLLOUT min value
ADC conversion characteristics: updated symbols; added row tADC_PU
Flash memory read access timing: added footnote to “Conditions” column
Section 3.16.1, Pad AC specifications: added Pad output delay diagram
In the range of figures “DSPI Classic SPI Timing — Master, CPHA = 0” to “DSPI PCS

Strobe (PCSS) Timing”: added note
Updated Order codes
Updated “Commercial product code structure” figure
Table 45: Added abbreviations “DUT”, “NPN”, and “RBW”

Table 46. Revision history (continued)

Date Revision Changes

SPC560P44Lx, SPC560P50Lx Revision history

Doc ID 14723 Rev 9 111/112

18-Jul-2012 8

Updated Table 1 (Device summary)
Section 1.5.4, Flash memory: Changed “Data flash memory: 32-bit ECC” to “Data flash

memory: 64-bit ECC”
Figure 40 (Commercial product code structure), replaced "C = 60 MHz, 5 V" and "D = 60

MHz, 3.3 V" with respectively "C = 40 MHz, 5 V" and "D = 40 MHz, 3.3 V"
Table 9 (Absolute maximum ratings), updated TVDD parameter, the minimum value to

3.0 V/s and the maximum value to 0.5 V/µs
Table 7 (Pin muxing), changed the description in the column "I/O direction" from "I/O" to

"O" for the following port pins:
A[10] with function B[0]
A[11] with function A[0]
A[11] with function A[2]
A[12] with function A[2]
A[12] with function B[2]
A[13] with function B[2]
C[7] with function A[1]
C[10] with function A[3]
C[15] with function A[1]
D[0] with function B[1]
D[10] with function A[0]
D[11] with function B[0]
D[13] with function A[1]
D[14] with function B[1]

Updated Section 3.8.1, Voltage regulator electrical characteristics
Added Table 27 (I/O consumption)
Section 3.10, DC electrical characteristics:

deleted references to “oscillator margin”
deleted subsection “NVUSRO[OSCILLATOR_MARGIN] field description”

Table 21 (DC electrical characteristics (5.0 V, NVUSRO[PAD3V5V] = 0)), added IPU row
for RESET pin

Table 23 (DC electrical characteristics (3.3 V, NVUSRO[PAD3V5V] = 1)), added IPU row
for RESET pin

Table 33 (ADC conversion characteristics), added VINAN entry
Removed “Order codes” table
Figure 40 (Commercial product code structure):

added a footnote
updated “E = Data flash memory”

18-Sep-2013 9 Updated Disclaimer

Table 46. Revision history (continued)

Date Revision Changes

SPC560P44Lx, SPC560P50Lx

112/112 Doc ID 14723 Rev 9

Please Read Carefully:

Information in this document is provided solely in connection with ST products. STMicroelectronics NV and its subsidiaries (“ST”) reserve the
right to make changes, corrections, modifications or improvements, to this document, and the products and services described herein at any
time, without notice.

All ST products are sold pursuant to ST’s terms and conditions of sale.

Purchasers are solely responsible for the choice, selection and use of the ST products and services described herein, and ST assumes no
liability whatsoever relating to the choice, selection or use of the ST products and services described herein.

No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted under this document. If any part of this
document refers to any third party products or services it shall not be deemed a license grant by ST for the use of such third party products
or services, or any intellectual property contained therein or considered as a warranty covering the use in any manner whatsoever of such
third party products or services or any intellectual property contained therein.

UNLESS OTHERWISE SET FORTH IN ST’S TERMS AND CONDITIONS OF SALE ST DISCLAIMS ANY EXPRESS OR IMPLIED
WARRANTY WITH RESPECT TO THE USE AND/OR SALE OF ST PRODUCTS INCLUDING WITHOUT LIMITATION IMPLIED
WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE (AND THEIR EQUIVALENTS UNDER THE LAWS
OF ANY JURISDICTION), OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

ST PRODUCTS ARE NOT DESIGNED OR AUTHORIZED FOR USE IN: (A) SAFETY CRITICAL APPLICATIONS SUCH AS LIFE
SUPPORTING, ACTIVE IMPLANTED DEVICES OR SYSTEMS WITH PRODUCT FUNCTIONAL SAFETY REQUIREMENTS; (B)
AERONAUTIC APPLICATIONS; (C) AUTOMOTIVE APPLICATIONS OR ENVIRONMENTS, AND/OR (D) AEROSPACE APPLICATIONS
OR ENVIRONMENTS. WHERE ST PRODUCTS ARE NOT DESIGNED FOR SUCH USE, THE PURCHASER SHALL USE PRODUCTS AT
PURCHASER’S SOLE RISK, EVEN IF ST HAS BEEN INFORMED IN WRITING OF SUCH USAGE, UNLESS A PRODUCT IS
EXPRESSLY DESIGNATED BY ST AS BEING INTENDED FOR “AUTOMOTIVE, AUTOMOTIVE SAFETY OR MEDICAL” INDUSTRY
DOMAINS ACCORDING TO ST PRODUCT DESIGN SPECIFICATIONS. PRODUCTS FORMALLY ESCC, QML OR JAN QUALIFIED ARE
DEEMED SUITABLE FOR USE IN AEROSPACE BY THE CORRESPONDING GOVERNMENTAL AGENCY.

Resale of ST products with provisions different from the statements and/or technical features set forth in this document shall immediately void
any warranty granted by ST for the ST product or service described herein and shall not create or extend in any manner whatsoever, any
liability of ST.

ST and the ST logo are trademarks or registered trademarks of ST in various countries.
Information in this document supersedes and replaces all information previously supplied.

The ST logo is a registered trademark of STMicroelectronics. All other names are the property of their respective owners.

© 2013 STMicroelectronics - All rights reserved

STMicroelectronics group of companies

Australia - Belgium - Brazil - Canada - China - Czech Republic - Finland - France - Germany - Hong Kong - India - Israel - Italy - Japan -
Malaysia - Malta - Morocco - Philippines - Singapore - Spain - Sweden - Switzerland - United Kingdom - United States of America

www.st.com

 Tел: +7 (812) 336 43 04 (многоканальный)
 Email: org@lifeelectronics.ru

 www.lifeelectronics.ru

ООО “ЛайфЭлектроникс” “LifeElectronics” LLC
ИНН 7805602321 КПП 780501001 Р/С 40702810122510004610 ФАКБ "АБСОЛЮТ БАНК" (ЗАО) в г.Санкт-Петербурге К/С 30101810900000000703 БИК 044030703

 Компания «Life Electronics» занимается поставками электронных компонентов импортного и
отечественного производства от производителей и со складов крупных дистрибьюторов Европы,
Америки и Азии.

С конца 2013 года компания активно расширяет линейку поставок компонентов по направлению
коаксиальный кабель, кварцевые генераторы и конденсаторы (керамические, пленочные,
электролитические), за счёт заключения дистрибьюторских договоров

 Мы предлагаем:

 Конкурентоспособные цены и скидки постоянным клиентам.

 Специальные условия для постоянных клиентов.

 Подбор аналогов.

 Поставку компонентов в любых объемах, удовлетворяющих вашим потребностям.

 Приемлемые сроки поставки, возможна ускоренная поставка.

 Доставку товара в любую точку России и стран СНГ.

 Комплексную поставку.

 Работу по проектам и поставку образцов.

 Формирование склада под заказчика.

 Сертификаты соответствия на поставляемую продукцию (по желанию клиента).

 Тестирование поставляемой продукции.

 Поставку компонентов, требующих военную и космическую приемку.

 Входной контроль качества.

 Наличие сертификата ISO.

 В составе нашей компании организован Конструкторский отдел, призванный помогать
разработчикам, и инженерам.

 Конструкторский отдел помогает осуществить:

 Регистрацию проекта у производителя компонентов.

 Техническую поддержку проекта.

 Защиту от снятия компонента с производства.

 Оценку стоимости проекта по компонентам.

 Изготовление тестовой платы монтаж и пусконаладочные работы.

mailto:org@lifeelectronics.ru
http://lifeelectronics.ru/

