

Renesas Solution Starter Kit 24V Motor Control Evaluation System for RX23T (Motor RSSK) R20UT3697EJ0120

Rev.1.20 Feb. 15, 2019 User's Manual

For Your Safety

Do not fail to read this manual before using the 24V Motor Control Evaluation System for RX23T (RTK0EM0006S01212BJ) (the product).

- Follow the indications in this manual when using the product.
- Keep this manual near the product so you can refer to it whenever necessary.
- Transfer or sale of the product to third parties is prohibited without written approval.
- The purchaser or importer of the product is responsible for ensuring compliance with local regulations. In addition, the customer is responsible for ensuring that the product is handled correctly and safely, in accordance with the laws of the customer's country (region).
- All information contained in this manual represents information on products at the time of publication of this manual. Please note that the product data, specification, sales offices, contents of website, address, etc., are subject to change by Renesas Electronics Corporation without notice due to product improvements or other reasons. Please confirm the latest information on Renesas Electronics website.
- The manual for the product, and specification (the documents) are the tool that was developed for the function and performance evaluation of Renesas Electronics semiconductor device (Renesas Electronics device) mounted on the product, and not guarantee the same quality, function and performance.
- By purchasing the product or downloading the documents from Renesas Electronics website, the support services provided from Renesas Electronics is not guaranteed.

Meaning of Notations

In this manual items related to the safe use of the product are indicated as described below.

The degree of injury to persons or damage to property that could result if the designated content in this manual is not followed is indicated as follows.

A Danger	Indicates content that, if not followed, could result in death or serious injury*1 to the user, and which is highly urgent.
Marning	Indicates content that, if not followed, could result in death or serious injury to the user.
A Caution	Indicates content that, if not followed, could result in injury*2 to persons or physical damage.*3

- Note 1. Serious injury refers to conditions resulting in persistent after-effects and for which treatment would necessitate hospitalization or regular hospital visits, such as loss or impairment of eyesight, burns (high- or low-temperature), electric shock, bone fracture, or poisoning.
- Injury refers to conditions for which treatment would necessitate hospitalization or regular hospital Note 2.
- Physical damage refers to damage affecting the wider surroundings, such as the user's home or Note 3. property.

Requirements related to the handling of the product are classified into the following categories.

· Marks indicating that an action is prohibited.


General Prohibition
The indicated action is prohibited.


Example: Do Not Touch! Touching the specified location could result in injury.

Marks indicating that an action is prohibited.


General Caution Indicates a general need for caution that is not specified.


Example: Caution – Hot! Indicates the possibility of injury due to high temperature.

Marks directing that the specified action is required.


General Instruction
The specified action is required.


Example: Turn Off (Disconnect) Power Supply!

Instructs the user to turn off (disconnect) the power supply to the product.

Warnings Regarding Use of the Product


Danger Items


Danger

The product should be used only by persons (users) having a thorough knowledge of


- Carefully check to make sure that there are no pieces of conductive materials or dust adhering to the board, connectors, and cables.
- There are moving parts, driven by a motor. Do not touch the motor while power is being supplied.
- Ensure that the motor is insulated and placed in a stable location before supplying power.


Do Not Connect Load to Motor!

• This could cause fire, burns, or injury.

■ Warning Items


Caution - Rotating Parts!

The system includes a motor. Touching the rotating shaft could cause high-temperature burns or injury.

Always insert plugs, connectors, and cables securely, and confirm that they are fully inserted.

• Incomplete connections could cause fire, burns, electric shock, or injury.

Use the power supply apparatus specified in the manual.

• Failure to do so could cause fire, burns, electric shock, injury, or malfunction.

Disconnect the power supply and unplug all cables when the system will not be used for a period of time or when moving the system.

- Failure to do so could cause fire, burns, electric shock, or malfunction.
- This will protect the system against damage due to lightning.

Use a mechanism (switch, outlet, etc.) located within reach to turn off (disconnect) the power supply.

• In case of emergency, it may be necessary to cut off the power supply quickly.


Turn off the power supply immediately if you notice abnormal odor, smoke, abnormal sound, or overheating.

 Continuing to use the system in an abnormal condition could cause fire, burns, or electric shock.


Do Not Disassemble, Modify, or Repair!

• Doing so could cause fire, burns, electric shock, injury, or malfunction.


Do not use the product for any purpose other than initial evaluation of motor control in a testing room or lab. Do not integrate the product or any part of it into other equipment. Do not insert or remove cables or connectors when the product is powered on.

- The product has no safety case.
- Failure to observe the above could cause fire, electric shock, burns, or malfunction.
- The product may not perform as expected if used for other than its intended purpose.

Caution Items


Caution - Hot!

• The motor gets hot. Touching it could cause high-temperature burns.


Follow the procedure specified in the manual when powering the system on or off.

• Failure to do so could cause overheating or malfunction.


Caution - Static Electricity

• Use the antistatic band. Failure to do so could cause malfunction or unstable motion.


Use the ferrite core "near this product" on cable between the power supply and this product. (Example) SEIWA ELECTRIC MFG.CO.,LTD Ferrite core E04SR150718

• Failure to do so could cause inhibition of motion to other equipment.

Overview

The Renesas Solution Starter Kit 24V Motor Control Evaluation System for RX23T (Motor RSSK) (RTK0EM0006S01212BJ) is a motor control evaluation kit.

The motor control board of the product consists of two parts: an inverter board and a CPU card. Each product version is equipped with a CPU card on which the designated microcontroller model is mounted.

This user's manual describes the proper handling of the product.

Target Device

RX23T microcontroller

Related Documents

• INV-BRD

Schematic: R12TU0011EJBOM List: R12TU0001EJ

— PWB Pattern Drawing: R12TU0005EJ

• RX23T-CRD

— Schematic: R12TU0010EJ— BOM List: R12TU0009EJ

— PWB Pattern Drawing: R12TU0006EJ

• Related to Motor Control Development Support Tool "Renesas Motor Workbench"

- User's Manual: R21UZ0004EJ

Package Contents

Refer to the sheet "Included Items," which is included in the package.

Abbreviations

Abbreviations	Full Name	Remarks
Motor RSSK	24V Motor Control Evaluation System for	This product
	RX23T	Product No.: RTK0EM0006S01212BJ
INV-BRD	24V Inverter Board	Inverter board supplied with motor control evaluation kit for RX23T
		Product No.: RTK0EM0001B00012BJ
RX23T-CRD	RX23T CPU Card	CPU card populated with RX23T
		Product No.: RTK0EM0013C01201BJ
Support Tool	Motor Control Development Support Tool "Renesas Motor Workbench V.x.xx"	Renesas Electronics supports this tool. ("V.x.xx" is release version.)

Contents

1.	Feat	ures	7
2.	Spec	eifications	8
2.′	1 Sp	ecification	8
2.2	2 Inf	ormation	11
2	2.2.1	European Union regulatory notices	11
3.	Bloc	k Diagram	12
J.	Dioc	K Diagram	12
4.	Layo	out	13
5.	Usac	je	14
5.	•	ick Start	
	5.1.1	Checking the Jumper Pins	
	5.1.2	Connecting the Motor to the Board	
ļ	5.1.3	Connecting the Stabilized Power Supply and Cable	
	5.1.4	Checking the Inverter Control Circuit Current Cutoff Switch	
	5.1.5	Checking the Variable Resistor	
	5.1.6	Supplying Power	
ļ	5.1.7	Enabling Motor Rotation	19
į	5.1.8	Confirming Motor Rotation Speed Changes	19
į	5.1.9	Stopping Motor Rotation	
į	5.1.10	Finishing the Operation Check	20
5.2	2 De	fault Software Specifications	21
5.3	3 Pre	eparing to Use the Support Tool	22
5.4	4 De	aling with Errors	23
	5.4.1	Dealing with Abnormal Odor, Smoke, Abnormal Sounds, Overheating, Etc	23
_			
6.		ridual Board Specifications	24
_		V Inverter Board	
	6.1.1	Outline	
	6.1.2	Layout	
(6.1.3	Functions	
	6.1.3		
	6.1.3		
	6.1.3		
	6.1.3		
	6.1.3	•	
	6.1.3	•	
	6.1.3		
	6.1.3	.8 LEDs	31

	6.1.3.	.9	Toggle Switches	31
	6.1.3.	.10	Variable Resistor	31
6	.2 RX2	23T (CPU Card	32
	6.2.1	Feat	tures	32
	6.2.2	Lay	out	32
	6.2.3	Fun	ctions	33
	6.2.3.	.1	Power Supply	33
	6.2.3.	.2	Connecting the E1 Emulator	33
	6.2.3.	.3	Connecting the Inverter Board	34
	6.2.3.	.4	Connecting the SCI	35
	6.2.3.	.5	Hall Sensor Signal Input	35
	6.2.3.	.6	Encoder Signal Input	36
	6.2.3.	.7	Extension of Unused Pins	36
	6.2.3.	.8	Reset Circuit	37
	6.2.3.	.9	Crystal Resonator	37
	6.2.3.	.10	LEDs	37
	6.2.4	List	of RX23T Pin Functions	38
7	Usag	ıe Nr	otes	40

1. Features

- 1. Supports the RX23T motor control microcontroller.
- 2. Supports permanent magnet synchronous motors.
- 3. Supports three-shunt current detection.
- 4. Equipped with USB mini-B connector for Support Tool communication.
- 5. Overcurrent protection function using overcurrent detection circuit.

2. Specifications

2.1 Specification

Table 2.1 Overview of 24V Motor Control Evaluation System for RX23T Specifications (1/3) (Kit specifications)

Item	Specification	
Series	24V Motor Control Evalu	uation System for RX23T
Kit product No.	RTK0EM0006S01212BJ	
Kit contents	24 V Inverter Board	RTK0EM0001B00012BJ
	RX23T CPU Card	RTK0EM0013C01201BJ
	Permanent magnet synchronous motor	TG-55L-KA (manufactured by Tsukasa Electric Co., Ltd.)
	•	Rated voltage: 24 [V]
		Rated current: 0.42 [A]
Inverter circuit and CPU card	Not isolated	

Exterior view


Operating temperature	Room temperature
Operating humidity	No condensation
Electromagnetic Compatibility (EMC) Directive	2014/30/EU EN61326-1 : 2013 Class A

Table 2.2 Overview of 24V Motor Control Evaluation System for RX23T Specifications (2/3) (24V Inverter Board specifications)

Item	Specification	
Product name	24V Inverter Board	
Board product No.	RTK0EM0001B00012BJ	

Exterior view


Operating input voltage	DC 24 V (±5%)
, , , , ,	Selectable between the following:
	Faston terminals
	Center-positive DC jack
Max. input power	50 W
Rated output capacity	60 VA
Rated output current	AC 2 A (effective value)
Switching frequency	2 kHz to 20 kHz (reference value)
Dead time	2.0 μs and more
Current detection method	3 shunt method
Shunt resistor	50 mΩ
PWM logic	Positive logic with upper and lower arms
DC bus voltage detection	Detection by resistance division (5 V to 24 V)
Three-phase voltage detection	Detection by resistance division (0 V to 24 V)
Three-phase current detection	Voltage detection using shunt resistor (-2 A to 2 A)
Overcurrent detection function	User settable using variable resistor
Communication interface	USB mini-B
	Note: The" Support Tool" from Renesas Electronics is required for
	communication with a PC.
Connectors	 CPU card connectors × 2
	USB mini-B connector
	 External AD input connector
	 +12 V input connector
Switches	 Toggle switches for user control × 2
	Inverter circuit control current cutoff switch
LEDs	\bullet LEDs for user control $\times3$ (of which 2 are synchronized with the
	LEDs on the RX23T-CRD)
	 LED for Inverter circuit control power supply

Table 2.3 24V Motor Control Evaluation System for RX23T Specifications (3/3) (RX23T CPU Card specifications)

Item	Specification
Product name	RX23T CPU Card
Board product No.	RTK0EM0013C01201BJ

Exterior view


Microcontroller	Product Group	RX23T group
	Product No.	R5F523T5ADFM
	CPU max.	40 MHz
	operating frequency	
	Bit count	32 bits
	Package / Pin count	LFQFP / 64 pins
	ROM	128 KB
	RAM	12 KB
MCU input clock	<	Crystal resonator 10 MHz
Input power sup	ply voltage	DC 5 V
		Selectable among the following:
		 Power supply from supported inverter board
		Power supply from E1
Supported sens	ors	Hall sensor, encoder
		(through holes provided for signal monitoring test pins)
Supported emu	lator	E1 emulator
Connectors		INV-BRD connectors × 2
		SCI connectors × 3
		E1 connector
		Hall sensor signal input connector
		Encoder signal input connector
Switch		MCU external reset switch
LEDs		User control LEDs × 2 (synchronized with LEDs on INV-BRD)

2.2 Information

2.2.1 European Union regulatory notices

This product complies with the following EU Directives. (These directives are only valid in the European Union.)

CE Certifications:

· Electromagnetic Compatibility (EMC) Directive 2014/30/EU

EN61326-1: 2013 Class A

WARNING: This is a Class A product. This equipment can cause radio frequency noise when used in the residential area. In such cases, the user/operator of the equipment may be required to take appropriate countermeasures under his responsibility.

- · Information for traceability
 - · Authorised representative

Name: Renesas Electronics Corporation

Address: Toyosu Foresia, 3-2-24, Toyosu, Koto-ku, Tokyo 135-0061, Japan

· Manufacturer

Name: Renesas Electronics Corporation

Address: Toyosu Foresia, 3-2-24, Toyosu, Koto-ku, Tokyo 135-0061, Japan

· Person responsible for placing on the market

Name: Renesas Electronics Europe GmbH

Address: Arcadiastrasse 10, 40472 Dusseldorf, Germany

· Trademark and Type name

Trademark: Renesas

Product name: Motor Control Evaluation System for RX23T

Type name: RTK0EM0006S01212BJ

Environmental Compliance and Certifications:

• Waste Electrical and Electronic Equipment (WEEE) Directive 2012/19/EU

3. Block Diagram


Figure 3.1 24V Motor Control Evaluation System for RX23T Block Diagram

4. Layout


Figure 4.1 Layout

5. Usage

5.1 Quick Start

This chapter describes the quick start procedure for the product with the default software. Perform steps (1) to (9) in that order. Regarding the procedure with sample codes published on our web site, please refer the application notes of those codes.

The product includes a TG-55L-KA permanent magnet synchronous motor manufactured by Tsukasa Electric Co., Ltd. Use the supplied motor when performing the steps described in this chapter.

Motors conforming to the inverter specifications listed in chapter 2 can be connected to the product. When using motors other than the one included with the product, make sure to check the motor specifications carefully.

Use the antistatic band. Failure to do so could cause malfunction or unstable motion.

Table 5.1 Quick Start Procedure

Step	Item	
(1)	Check the jumper pins.	
(2)	Connect the motor to the board.	
(3)	Connect the stabilized power supply and cable.	
(4)	Check the inverter control circuit current cutoff switch.	
(5)	Supply power.	
(6)	Enable motor rotation.	
(7)	Confirm changes in the motor rotation speed.	
(8)	Stop motor rotation.	
(9)	Finish the operation check.	

Preparation for Quick Start

Please prepare the following.

- Stabilized power supply: Output voltage is DC 24[V] and more, Output Current limit is 2[A].
- Power supply cables × 2: Current limit is 2[A] and more. (For the connection of the stabilized power supply and the INV-BRD.)

If an Error Occurs

LED2 on the INV-BRD and RX23T-CRD turns on and motor rotation stops. To recover, it is necessary to turn on toggle switch SW2 while toggle switch SW1 is in the off state, and then turn off toggle switch SW2 again.

5.1.1 Checking the Jumper Pins

Confirm that the jumper pins (JP1, JP2, JP3, JP4, and JP5) are in the following state:

Table 5.2 State of Jumper Pins

Jumper Pin	State
JP1	Open
JP2	Pins 1 and 2 shorted
JP3	Pins 1 and 2 shorted
JP4	Pins 1 and 2 shorted
JP5	Pins 1 and 2 shorted


Figure 5.1 Checking the Jumper Pins

5.1.2 Connecting the Motor to the Board

First, connect the supplied motor and cable. Next, connect the motor's three phase wire terminals (U, V, and W) to the inverter board and the Hall sensor signal wire terminal to the CPU card.

The diagram below shows connections for the supplied TG-55L-KA motor

The initial software operation included the product is no use hall sensor signal.


Figure 5.2 Cable Connection Diagram

5.1.3 Connecting the Stabilized Power Supply and Cable


Refer to figure 5.3, use the ferrite core which was included in this product "near this product" on cable between the power supply and this product.

The product uses Faston terminals (TB1 and TB2) as connectors for supplying power to the board. <u>Use a stabilized power supply</u>, and set the output voltage to 24 [V] and the limit current to 2 [A]. If the voltage drops even momentarily, the drop in the CPU's power supply will cause a reset to be generated, and program execution will be halted.


Figure 5.3 How to Use Ferrite Core and Power Supply Connectors

5.1.4 Checking the Inverter Control Circuit Current Cutoff Switch

Check to make sure the inverter control circuit current cutoff switch (S1) is in the ON position, as shown below.


Figure 5.4 Inverter Control Circuit Current Cutoff Switch

5.1.5 Checking the Variable Resistor

Check to make sure the variable resistor (VR1) is in the center position. (The knob clicks into place in the center position.)


Figure 5.5 Checking the Variable Resistor

5.1.6 Supplying Power

Using a stabilized power supply, set the output voltage to 24 [V] and the limit current to 2 [A], and switch power on. If the voltage drops even momentarily, the drop in the RX23T's power supply will cause a reset to be generated, and program execution will be halted.

5.1.7 Enabling Motor Rotation

To enable motor rotation, flip the toggle switch (SW1) to the ON position, as shown below.


Figure 5.6 Enabling Motor Rotation

5.1.8 Confirming Motor Rotation Speed Changes

Confirm that the motor's rotation speed changes when you turn the variable resistor (VR1).


Figure 5.7 Changing the Motor Rotation Speed

5.1.9 Stopping Motor Rotation

To stop motor rotation, flip toggle switch SW1 to the OFF position.


Figure 5.8 Stopping Motor Rotation

5.1.10 Finishing the Operation Check

To complete the operation check procedure, confirm that the motor shaft is not rotating and switch off output from the stabilized power supply.

5.2 Default Software Specifications

The default software specifications of the product when shipped from the factory are as follows: (*1)

Item	Specification	
Control method	Sensor-less vector control	
VR1	Clockwise turn: Motor shaft rotates clockwise.	
	Counterclockwise turn: Motor shaft rotates counterclockwise.	
SW1	ON: Motor rotation enabled	
	OFF: Motor rotation disabled	
SW2	Cancels error state : OFF \rightarrow ON \rightarrow OFF after an error	
LED1	On: SW1 ON and normal status	
	Off: SW1 OFF or error status	
LED2	On: Error state	
	Off: normal operating state	
Support Tool	Not available	

^{*1} Regarding the procedure with sample codes published on our web site, please refer the application notes of those codes.

5.3 Preparing to Use the Support Tool

The product supports the Support Tool from Renesas Electronics. It is equipped with a USB mini-B connector as the communication interface. To use the Support Tool, connect the INV-BRD to a PC with a USB cable.

- (1) Connecting the communication cable

 Use the communication cable supplied with the product to connect SCI connector CN4 on the CPU card to connector CN3 on the inverter board.
- (2) Connecting the USB cable

 Use the USB cable supplied with the product to connect USB mini-B connector USB1 on the inverter board to your PC.

For instructions on using the tool, refer to the user's manual of the Motor Control Development Support Tool "Renesas Motor Workbench V.x.xx". ("V.x.xx" is release version.)


Figure 5.9 Cable Connections

5.4 Dealing with Errors

5.4.1 Dealing with Abnormal Odor, Smoke, Abnormal Sounds, Overheating, Etc.

The INV-BRD is equipped with a toggle switch (S1) to cut off current flow to the inverter. Should an abnormal condition (abnormal odor, smoke, abnormal sounds, overheating, etc.) occur, flip S1 to the OFF position to cut off current flow to the inverter.


Figure 5.10 Cut off current

6. Individual Board Specifications

6.1 24V Inverter Board

This chapter describes the specifications of the INV-BRD. A general circuit diagram can be downloaded from the following URL:

6.1.1 Outline

The INV-BRD is an inverter board that can be used to operate a motor by connecting a CPU card from Renesas Electronics.

6.1.2 Layout


Figure 6.1 Layout

6.1.3 Functions

6.1.3.1 Inverter Control Circuit Block

The INV-BRD has a inverter control circuit block consisting of six power MOS-FETs for motor control. The microcontroller controls the power MOS-FETs using six-phase timer output function.

From the inverter control circuit block the output on the DC bus voltage pin; the U, V, and W phase voltage pins; and the shunt current pins is input on the A/D pins of the microcontroller. This makes possible measurement of the analog voltage and shunt current values. Current detection is described in 6.1.3.2 and voltage detection in 6.1.3.4. There is also a function for detecting when the shunt current of the U, V, or W phase is in an overcurrent state. See 6.1.3.3 for details.

Figure 6.2 is an illustration of the inverter control circuit block. In the actual circuit, inputs on the A/D pins are via voltage dividers, offsets, etc. Refer to the circuit diagram for details.


Figure 6.2 Inverter Control Circuit

6.1.3.2 Current Detection Circuits

The INV-BRD has current detection circuits to measure the U, V, and W phase currents. The U phase, V phase, and W phase are each equipped with a shunt resistor forming part of a current detection circuit. An op-amp amplifies the voltage drop resulting from the current flow to the shunt resistor (Iin), and the result is input to the microcontroller. The relationship between the current flow to the shunt resistor and the voltage input to the microcontroller (Vout) is expressed by the following equation:

$$Vout[V] = Iin[A] \times Rs[\Omega] \times 5 + 2.5 \quad (1)$$


Figure 6.3 Current Detection Circuit

Table 6.1 Relationship between Current Flow to Shunt Resistor and Voltage Input to CPU Card

lin [A]	Vout [V]	
10	5	
2	3	
0	2.5	
-2	2	
-10	0	

There is also a circuit on the inverter board that inputs the shunt current to the microcontroller, bypassing the op-amp. If required for your application, you can use it by shorting the appropriate jumper pins on the INV-BRD.


Figure 6.4 Jumper Pins for Selecting Whether or Not Op-Amp Is Used

6.1.3.3 Overcurrent Detection Circuit

Figure 6.5, below, shows the overcurrent detection circuit used to detect overcurrent in the shunt currents of the U, V, and W phases. The overcurrent detection circuit judges that an overcurrent state has occurred when any among the U, V, and W phase currents exceeds the threshold.

The threshold is determined by variable resistor VR2, which is initially turned all the way clockwise. Adjust the threshold setting to match your application by turning VR2.

OC is high-level when the current values are all within the threshold range, and it goes low-level when an overcurrent is detected. Therefore, you can protect the board and the motor by monitoring the OC pin and forcing the timer output pin into the Hi-Z state when OC is low.

The overcurrent detection circuit does not provide direct protection of the board and the motor. It is necessary to perform appropriate processing on the microcontroller, etc., to provide protection. Note that the default software initially programmed on the CPU board already implements this processing.


Figure 6.5 Overcurrent Detection Circuit

Table 6.2 Relationship Between Variable Resistor Setting and Overcurrent Detection Current Value (Reference Values)

Variable Resistor Value [Ω]	Overcurrent Detection Current Value [A]
0 (turned all the way clockwise)	±12
10 k (turned all the way counterclockwise)	±2

6.1.3.4 Output Voltage Detection Circuits

The INV-BRD has circuits that input, via a resistive voltage divider, the bus voltage and three phase voltages (U phase, V phase, and W phase) to the AC pins of the microcontroller. The relationship between the three phase voltages, bus voltage, and detection voltage is expressed by the following equation (2):

$$Vout[V] = \frac{470}{10 \times 10^3 + 470} \times Vin[V]$$
 (2)


Figure 6.6 Output Voltage Detection Circuit

6.1.3.5 Voltage Generator Circuit

The INV-BRD generates voltages of 15 V, 5 V, and 3.3 V from the main power supply (24 V).

Table 6.3 Voltage Generator Circuit

Item	Input Voltage (Typ.) [V]	Output Voltage (Typ.) [V]	Output Current (Max.) [A]	Application
15 V generation	24	15	1.5	5 V generationGate driver IC
5 V generation	15	5	1.5	MCU power supply3.3 V generation
3.3 V generation	5	3.3	1	MCU power supply*1

Note 1. Not used by the RX23T CPU card, which operates on a 5 V power supply.

6.1.3.6 External AD Input Function

The INV-BRD supports input of user-specified analog information to the microcontroller via an RC filter circuit.

Table 6.4 External AD Input Voltage Range

Item	Specification
Input Voltage Range [V]	0 to AVCC

6.1.3.7 Inverter Control Circuit Block Current Cutoff Function

The INV-BRD is equipped with a toggle switch (S1) to cut off current flow to the inverter. Should an abnormal condition (abnormal odor, smoke, abnormal sounds, overheating, etc.) occur, flip S1 to the OFF position to cut off current flow to the inverter.

6.1.3.8 LEDs

The INV-BRD has three LEDs mounted on it. You can control the LEDs from the microcontroller. LED1 and LED2 are synchronized with LED1 and LED2 on the RX23T-CRD.

Table 6.5 LEDs

Pins Corre CPU Card	sponding to Connector	LED1	LED2	LED3	Ports Corresponding to RX23T
CNA-1	Hi	Off	_	_	P00
	Low	On	_		
CNA-2	Hi	_	Off		P01
	Low	_	On		
CNA-3	Hi	_	_	Off	P31
	Low			On	

6.1.3.9 Toggle Switches

The INV-BRD has two toggle switches (SW1 and SW2) mounted on it. These are connected to the CPU card. You can make use of these switches as you like.

Table 6.6 Toggle Switches

		CPU Card connector			
		CNA-13	CNA-13 CNA14		
Toggle Switches		(P91)	(P92)		
SW1	ON	Low			
	OFF	Hi			
SW2	ON		Low		
	OFF		Hi		

6.1.3.10 Variable Resistor

The INV-BRD has a variable resistor (VR1) mounted on it. You can make use of these switches as you like.

Table 6.7 Variable Resistor Specifications

Item	Specification
Input voltage range	0 to AVCC
Variable resistor range	0 to 10 kΩ

6.2 RX23T CPU Card

6.2.1 Features

- 1. Populated with RX23T 32-bit microcontroller suitable for inverter control.
- 2. CPU card designed specifically for use with the product.
- 3. Supports programming of software in flash memory using the E1 emulator.
- 4. Equipped with Hall sensor input connector and encoder input connector.
- 5. Equipped with SCI connector (enabling use of the Support Tool.)

6.2.2 Layout


Figure 6.7 RX23T CPU Card Layout (Top View)


Figure 6.8 RX23T CPU Card Layout (Bottom View)

6.2.3 Functions

6.2.3.1 Power Supply

The RX23T-CRD does not have a dedicated power supply connector. When connected to the INV-BRD it draws power via the connector. When not connected to the INV-BRD, it can draw power via the E1 connector. The RX23T-CRD is not allowed to draw power via the E1 connector when it is connected to the INV-BRD.

6.2.3.2 Connecting the E1 Emulator

The E1 on-chip debugging emulator from Renesas Electronics is used to write software (program) to the flash memory of the RX23T. Software will be downloaded into the product via E1 emulator. It is also necessary to make the settings shown in Table 6.8 in the integrated development environment to enable the emulator to supply power to the product. Table 6.9 lists the pin assignments of the E1 connector.

Table 6.8 E1 Emulator Power Supply Settings

Connection to INV-BRD RX23T Connection Pins	
Connected	Power supply not allowed*1
Not connected	5 V power supply

Note 1. When connected to the INV-BRD, the product must draw power from the INV-BRD.

Table 6.9 E1 Connector Pin Assignments (CN1)

E1 Connector Pin No.	Pin Function	RX23T Connection Pins	E1 Connector Pin No.	Pin Function	RX23T Connection Pins
1	NC		2	GND	VSS
3	NC		4	NC	
5	TXD	PD3/TXD1	6	NC	
7	MD/FINED	MD/FINED	8	VCC	VCC
9	NC		10	NC	
11	RXD	PD5/RXD1	12	GND	VSS
13	RESET	RES#	14	GND	VSS

Note: See r20ut0399ej0801 e1e20 rx.pdf, a supplement to the E1/E20 emulator user's manual.

6.2.3.3 Connecting the Inverter Board

The RX23T-CRD connects to the INV-BRD via the inverter board connectors (CNA and CNB). The pin assignments of the inverter connectors are listed below.

Table 6.10 Pin Assignments of Inverter Connector (CNA)

		RX23T			RX23T
Pin No.	Pin Function	Connection Pins	Pin No.	Pin Function	Connection Pins
1	#LED1	P00	2	#LED2	P01
3	PFC_G1	P31	4	VRL	PB4
5	#FO1	P70/POE0#	6	NC	_
7	WN1	P76/MTIOC4D	8	VN1	P75/MTIOC4C
9	UN1	P74/MTIOC3D	10	WP1	P73/MTIOC4B
11	VP1	P72/MTIOC4A	12	UP1	P71/MTIOC3B
13	#SW1	P91	14	#SW2	P92
15	5V	VCC	16	5V	VCC
17	GND	VSS	18	GND	VSS
19	3.3V	_	20	3.3V	_

Table 6.11 Pin Assignments of Inverter Connector (CNB)

		RX23T			RX23T
Pin No.	Pin Function	Connection Pins	Pin No.	Pin Function	Connection Pins
1	AVCC	AVCC	2	AVCC	AVCC
3	NC	_	4	NC	_
5	IU1	P40/AN000	6	IV1	P41/AN001
7	IW1	P42/AN002	8	VPN	P43/AN003
9	TEMP1	P47/AN007	10	VU1	P44/AN004
11	VV1	P45/AN005	12	VW1	P46/AN006
13	VAC	P11/AN016	14	IPFC	P10/AN017*1
15	VR1	P10/AN017*1	16	RSVIN1	_
17	VCCIO	VCC	18	VCCIO	VCC
19	GND	VSS	20	GND	VSS

Note 1. P10/AN017: Selectable between IPFC and VR1 (default: VR1).

6.2.3.4 Connecting the SCI

The RX23T-CRD communicates with the SCI via the SCI connectors. The pin assignments of the SCI connectors are listed below.

Table 6.12 Pin Assignments of SCI Connectors CN2, CN3, and CN4

Connector No.	Pin No.	Pin Function	RX23T Connection Pins
CN2	1	5V	VCC
SCI1*1	2	RX23T transmit side	PD3/TXD1
	3	RX23T receive side	PD5/RXD1
	4	GND	VSS
CN3	1	5V	VCC
SCI5-1	2	RX23T transmit side	PB5/TXD5
	3	RX23T receive side	PB6/RXD5
	4	GND	VSS
CN4	1	5V	VCC
SCI5-2	2	RX23T transmit side	PB2/TXD5
	3	RX23T receive side	PB1/RXD5
	4	GND	VSS

Note 1. The SCI1 TXD and RXD pins are also used by E1, so it is not possible to use CN2 when the product is connected to the E1 connector.

6.2.3.5 Hall Sensor Signal Input

The Product is equipped with a Hall sensor signal input connector. Using this connector it is possible to input the Hall sensor signal from the motor supplied with the product directly to the RX23T-CRD. The signal input to RX23T-CRD is pulled up to 5 V and passed through an RC filter before being input to the RX23T. Table 6.13 lists the pin assignments of the Hall sensor signal input connector, and Table 6.14 lists connector information.

Table 6.13 Pin Assignments of Hall Sensor Signal Input Connector (CN7)

Pin No.	Pin Function	RX23T Connection Pins	
1	5V	VCC	
2	GND	VSS	
3	HU	P93/IRQ0	
4	HV	P94/IRQ1	
5	HW	PA2/IRQ4	

Table 6.14 Hall Sensor Signal Input Connector Information

Part	Product No.	Manufacturer
Connector	XHP-5	J.S.T. Mfg. Co. Ltd. (JST)

6.2.3.6 Encoder Signal Input

The RX23T-CRD is equipped with an encoder signal input connector. This makes it possible to input the encoder signal to the RX23T. The signal input to the RX23T-CRD is pulled up to 5 V and passed through an RC filter before being input to the RX23T. Table 6.15 lists the pin assignments of the signal input connector, and Table 6.16 lists connector information.

Table 6.15 Pin Assignments of Encoder Signal Input Connector

Pin No.	Pin Function	RX23T Connection Pins	
1	5V	VCC	
2	GND	VSS	
3	A phase	P33/MTCLKA	
4	B phase	P32/MTCLKB	
5	Z phase	PA5	

Table 6.16 Encoder Signal Input Connector Information

Part	Product No.	Manufacturer
Connector	XHP-5	J.S.T. Mfg. Co. Ltd. (JST)

6.2.3.7 Extension of Unused Pins

To facilitate general use of the RX23T-CRD, the unused pins of the RX23T are extended through universal connector through holes in the board. Table 6.17 lists the pin assignments of the universal connector through holes.

Table 6.17 Pin Assignments of CN5

Pin No.	RX23T Connection Pins	Pin No.	RX23T Connection Pins	
1	AVCC	2	AVCC	
3	GND	4	GND	
5	P22	6	P23	
7	P24	8	P30	
9	PA4	10	P02	
11	NC	12	NC	
13	NC	14	PA3	
15	PB0	16	PB3	
17	PB7	18	PD4	
19	PD6	20	PD7	
21	PE2	22	NC	
23	UVCC	24	UVCC	
25	GND	26	GND	

6.2.3.8 Reset Circuit

The RX23T-CRD is equipped with a reset circuit for resetting the microcontroller at power-on and by means of external reset. To apply an external reset to the microcontroller, press the pushbutton (RESET1).

6.2.3.9 Crystal Resonator

The microcontroller mounted on the RX23T-CRD is connected to a 10 MHz crystal resonator.

6.2.3.10 LEDs

Two LEDs are mounted on the CPU card for use in debugging programs and general system applications. Each turns on when the output on the corresponding port is low-level and turns off when the output is high-level. LED1 and LED2 are synchronized with LED1 and LED2 on the INV-BRD.

Table 6.18 RX23T CPU Card LED Connection Pin Assignments

Corresponding RX23T Pin Port		LED1	LED2	
P00	High-level output	Off		
	Low-level output	On		
P01	High-level output	_	Off	
	Low-level output	-	On	

6.2.4 List of RX23T Pin Functions

Table 6.19 List of RX23T Pin Functions

Pin No.	Port	Function		
1	P02/CTS1#/RTS1#/SS1#/ADST0/IRQ5	_		
2	P00/IRQ2	LED1		
3	VCL	Connects to capacitor for stabilizing external voltage		
4	P01/CACREF/IRQ4	LED2		
5	MD/FINED	E1 emulator connector		
6	RES#	E1 emulator connector, reset		
7	XTAL	Crystal resonator		
8	VSS	GND		
9	EXTAL	Crystal resonator		
10	VCC	Vcc		
11	PE2/POE10#/NMI	_		
12	PD7/TMRI1/SSLA1	_		
13	PD6/TMO1/SSLA0/CTS1#/RTS1#/SS1#/ADST0/IRQ5	<u></u>		
14	PD5/TMRI0/RXD1/SMISO1/SSCL1/IRQ3	E1 emulator connector		
15	PD4/TMCI0/SCK1/IRQ2	· <u> </u>		
16	PD3/TMO0/TXD1/SMOSI1/SSDA1	E1 emulator connector		
17	PB7/SCK5	_		
18	PB6/RXD5/SMISO5/SSCL5/IRQ5	_		
19	PB5/TXD5/SMOSI5/SSDA5	_		
20	VCC	Vcc		
21	PB4/POE8#/IRQ3	_		
22	VSS	GND		
23	PB3/MTIOC0A/CACREF/SCK5/RSPCKA	_		
24	PB2/MTIOC0B/ADSM0/TXD5/SMOSI5/SSDA5/SDA0	Communication port		
25	PB1/MTIOC0C/RXD5/SMISO5/SSCL5/SCL0/IRQ2	Communication port		
26	PB0/MTIOC0D/MOSIA	<u> </u>		
27	PA3/MTIOC2A/SSLA0	_		
28	PA2/MTIOC2B/CTS5#/RTS5#/SS5#/SSLA1/IRQ4	Hall sensor W		
29	P94/MTIOC0C/TMO1/MISOA/IRQ1	Hall sensor V		
30	P93/MTIOC0B/TMRI1/SCK5/RSPCKA/IRQ0	Hall sensor U		
31	P92/TMCI1/SSLA2	Toggle switch SW2		
32	P91/SSLA3	Toggle switch SW1		
33	P76/MTIOC4D	W – phase PWM output		
34	P75/MTIOC4C	V – phase PWM output		
35	P74/MTIOC3D	U – phase PWM output		
36	P73/MTIOC4B	W + phase PWM output		
37	P72/MTIOC4A	V + phase PWM output		
38	P71/MTIOC3B	U + phase PWM output		
39	P70/POE0#/IRQ5	Overcurrent detection signal (OC)		
40	P33/MTIOC3A/MTCLKA/SSLA3	Encoder A		
41	P32/MTIOC3C/MTCLKB/SSLA2	Encoder B		
42	VCC	Vcc		
43	P31/MTIOC0A/MTCLKC/SSLA1	LED3		
44	VSS	GND		
• •	P30/MTIOC0B/MTCLKD/SSLA0	GIVU		

Pin No.	Port	Function
46	P24/MTIC5U/TMCI2 RSPCKA/COMP0/IRQ3	_
47	P23/MTIC5V/CACREF/TMO2/MOSIA/COMP1/IRQ4	_
48	P22/MTIC5W/TMRI2/MISOA/COMP2/IRQ2	_
49	P47/AN007/CMPC12/CMPC22	General-purpose A/D input CN4
50	P46/AN006/CMPC02	Phase W voltage
51	P45/AN005/CMPC21	Phase V voltage
52	P44/AN004/CMPC11	Phase U voltage
53	P43/AN003/CMPC01	DC voltage
54	P42/AN002/CMPC20	Phase W shunt current
		(selection of op-amp use/bypass)
55	P41/AN001/CMPC10	Phase V shunt current
		(selection of op-amp use/bypass)
56	P40/AN000/CMPC00	Phase U shunt current
		(selection of op-amp use/bypass)
57	AVCC0	Vcc
58	VREFH0	Vcc
59	VREFL0	GND
60	AVSS0	GND
61	P11/MTIOC3A/MTCLKC/TMO3/IRQ1/AN016/CVREFC0	_
62	P10/MTCLKD/TMRI3/IRQ0/AN017/CVREFC1	Variable resistor VR1
63	PA5/MTIOC1A/TMCI3/MISOA	Encoder Z
64	PA4/MTIOC1B/RSPCKA/ADTRG0#	

7. Usage Notes

Important points to observe when using the product are listed below:

- To ensure that the frame ground (FG) of the product functions effectively, mount metal feet on the four corners of the inverter board.
- Some of the unused pins of the product have not been processed in any way. Make sure to process these pins as appropriate for the application.

Website and Support

Renesas Electronics Website http://www.renesas.com/

Inquiries

http://www.renesas.com/contact/

All trademarks and registered trademarks are the property of their respective owners.

Revision History

		Description		
Rev.	Date	Page	Summary	
1.00	Mar. 31, 2016	-	First edition issued	
1.10	Apr. 5, 2017	3 11 14 17	Add the item about cautions (Static Electricity and Ferrite core) Add the information about CE Certification Add the sentence about caution (Use the antistatic band) Add the sentence and information about using the ferrite core	
		-	Chang the tool name BEFORE: Motor RSSK Support Tool AFTER: Motor Control Development Support Tool "Renesas Motor Workbench" or abbreviation (Support Tool)	
		4	Add "Support Tool" to the abbreviation	
		4	Chang the document number BEFORE: R20UT3740EJ AFTER: R21UZ0004EJ	
		31	Correct Table 6.5) Connection port of CNA-3: P02 -> P31	
1.20	Feb. 15, 2019	14	Add description	
		21	Correct Table 5.2	
		34	Correct Table 6.11	
		35	Correct Table 6.12	

Notice

- Descriptions of circuits, software and other related information in this document are provided only to illustrate the operation of semiconductor products and application examples. You are fully responsible for the incorporation or any other use of the circuits, software, and information in the design of your product or system. Renesas Electronics disclaims any and all liability for any losses and damages incurred by you or third parties arising from the use of these circuits, software, or information.
- you or third parties arising from the use or these circuits, sortware, or information.

 Renesas Electronics hereby expressly disclaims any warranties against and liability for infringement or any other claims involving patents, copyrights, or other intellectual property rights of third parties, by or arising from the use of Renesas Electronics products or technical information described in this document, including but not limited to, the product data, drawings, charts, programs, algorithms, and application
- examples.

 No license, express, implied or otherwise, is granted hereby under any patents, copyrights or other intellectual property rights of Renesas Electronics or others.

 You shall not alter, modify, copy, or reverse engineer any Renesas Electronics product, whether in whole or in part. Renesas Electronics disclaims any and all liability for any losses or damages incurred by you or third parties arising from such alteration, modification, copying or reverse engineering.

 Renesas Electronics products are classified according to the following two quality grades: "Standard" and "High Quality". The intended applications for each Renesas Electronics product depends on the
- - product's quality grade, as indicated below.
 "Standard": Computers; office equipment; communications equipment; test and measurement equipment; audio and visual equipment; home electronic appliances; machine tools; personal electronic

"standard": Computers; once equipment; communications equipment; test and measurement equipment; audio and visual equipment; nome electronic appliances; machine tools; personal electronic equipment; fundistrial robots; etc.
"High Quality": Transportation equipment (automobiles, trains, ships, etc.); traffic control (traffic lights); large-scale communication equipment; key financial terminal systems; safety control equipment, tellness expressly designated as a high reliability product or a product for harsh environments in a Renessa Electronics data sheet or other Renessa Electronics document, Renessa Electronics products are not intended or authorized for use in products or systems that may pose a direct threat to human life or bodily injury (artificial life support devices or systems; surgical implantations; etc.), or may cause serious property damage (space system; undersea repeaters; nuclear power control systems; aircraft control systems; key plant systems; military equipment; etc.). Renessa Electronics disclaims any and all liability for any damages or losses incurred by you or any third parties arising from the use of any Renessa Electronics product that is inconsistent with any Renessa Electronics data sheet, user's manual or other Renessa Electronics oductment.

When using Renessa Electronics region to the latest product information (data sheets, user's manuals, application potes. "General Notes for Handling and Using Semiconductor Devices" in the

- When using Reneasa Electronics products, refer to the latest product information (data sheets, user's manuals, application notes, "General Notes for Handling and Using Semiconductor Devices" in the reliability handbook, etc.), and ensure that usage conditions are within the ranges specified by Renesas Electronics with respect to maximum ratings, operating power supply voltage range, heat dissipation characteristics, installation, etc. Renesas Electronics disclaims any and all liability for any malfunctions, failure or accident arising out of the use of Renesas Electronics products outside of such specified
- ranges.

 Although Renesas Electronics endeavors to improve the quality and reliability of Renesas Electronics products, semiconductor products have specific characteristics, such as the occurrence of failure at a certain rate and malfunctions under certain use conditions. Unless designated as a high reliability product or a product for harsh environments in a Renesas Electronics data sheet or other Renesas Electronics document, Renesas Electronics products are not subject to radiation resistance design. You are responsible for implementing safety measures to guard against the possibility of bodily injury, injury or damage caused by fire, and/or danger to the public in the event of a failure or malfunction of Renesas Electronics products, such as safety design for hardware and software, including but not limited to redundancy, fire control and malfunction prevention, appropriate treatment for aging degradation or any other appropriate measures. Because the evaluation of microcomputer software alone is very difficult
- and impractical, you are responsible for evaluating the safety of the final products or systems manufactured by you.

 Please contact a Renesas Electronics sales office for details as to environmental matters such as the environmental compatibility of each Renesas Electronics product. You are responsible for carefully and sufficiently investigating applicable laws and regulations that regulate the inclusion or use of controlled substances, including without limitation, the EU RoHS Directive, and using Renesas Electronics products in compliance with all these applicable laws and regulations. Renesas Electronics disclaims any and all liability for damages or losses occurring as a result of your noncompliance with applicable
- products in compliance with the timese application laws and regulations. Tendeds Lectionics and the second laws and regulations.

 Renesas Electronics products and technologies shall not be used for or incorporated into any products or systems whose manufacture, use, or sale is prohibited under any applicable domestic or foreign laws or regulations. You shall comply with any applicable export control laws and regulations promulgated and administered by the governments of any countries asserting jurisdiction over the parties or
- 10. It is the responsibility of the buyer or distributor of Renesas Electronics products, or any other party who distributes, disposes of, or otherwise sells or transfers the product to a third party, to notify such third party in advance of the contents and conditions set forth in this document
- any in advance of the contents and continuous set rothin intils occurred.

 11. This document shall not be reprinted, reproduced or duplicated in any form, in whole or in part, without prior written consent of Renesas Electronics.

 12. Please contact a Renesas Electronics sales office if you have any questions regarding the information contained in this document or Renesas Electronics products.
 (Note 1) "Renesas Electronics" as used in this document means Renesas Electronics Corporation and also includes its directly or indirectly controlled subsidiaries.
 (Note 2) "Renesas Electronics product(s)" means any product developed or manufactured by or for Renesas Electronics.

以下"注意事项"为从英语原稿翻译的中文译文,仅作为参考译文,英文版的"Notice"具有正式效力。

注意事项

- 人工人以下了人
 本文档中所记载的关于电路、软件和其他相关信息仅用于说明半导体产品的操作和应用实例。用户如在产品或系统设计中应用本文档中的电路、软件和相关信息或将此等内容用于其他目的时,请自行负责。对于用户或第三方因使用上述电路、软件或信息而遭受的任何损失和损害,瑞萨电子概不承担任何责任。
 瑞萨电子在此明确声明,对于因使用瑞萨电子产品或本文档中所述技术信息(包括但不限于产品数据、图、表、程序、算法、应用实例)而造成的与第三方专利、版权或其他知识产权相关的侵权或任何其他索赔,瑞萨电子不作任何保证并概不承担责任。
 本文档师记载的内容不应视为对瑞萨电子或其他人所有的专利、版权或其他知识产权作出任何明示、默示或其它方式的许可及授权。
 用户不得对瑞萨电子的任何产品进行全部或部分更改、修改、复制或反向工程。对于用户或第三方因上述更改、修改、复制或对瑞萨电子产品进行反向工程的行为而遭受的任何损失或损害,瑞萨电子概不承担任何责任。

(Rev.4.0-1 November 2017)


SALES OFFICES

Renesas Electronics Corporation

http://www.renesas.com

Refer to "http://www.renesas.com/" for the latest and detailed information.

Renesas Electronics Corporation TOYOSU FORESIA, 3-2-24 Toyosu, Koto-ku, Tokyo 135-0061, Japan

Renesas Electronics America Inc. 1001 Murphy Ranch Road, Milpitas, CA 95035, U.S.A. Tel: +1-408-432-8888, Fax: +1-408-434-5351

Renesas Electronics Canada Limited 9251 Yonge Street, Suite 8309 Richmond Hill, Ontario Canada L4C 9T3 Tel: +1-905-237-2004

Renesas Electronics Europe Limited Dukes Meadow, Millboard Road, Bourne End, Buckinghamshire, SL8 5FH, U.K Tei: +44-1628-651-700

Renesas Electronics Europe GmbH Arcadiastrasse 10, 40472 Düsseldorf, Germany Tel: +49-211-6503-0, Fax: +49-211-6503-1327

Renesas Electronics (China) Co., Ltd.
Room 1709 Quantum Plaza, No.27 ZhichunLu, Haidian District, Beijing, 100191 P. R. China
Tel: +861-0-235-1155, Fax: +861-0-8235-7679

Renesas Electronics (Shanghai) Co., Ltd.
Unit 301, Tower A, Central Towers, 555 Langao Road, Putuo District, Shanghai, 200333 P. R. China
Tei: +86-21-2226-0888, Fas: +86-21-2226-0999

nesas Electronics Hong Kong Limited it 1601-1611, 16/F., Tower 2, Grand Century Place, 193 Prince Edward Road West, Mongkok, Kowloon, Hong Kong Tel: +852-2265-6688, Fax: +852 2886-9022

Renesas Electronics Taiwan Co., Ltd. 13F, No. 363, Fu Shing North Road, Taipei 10543, Taiwan Tel: +886-2-8175-9600, Fax: +886 2-8175-9670

Renesas Electronics Singapore Pte. Ltd. 80 Bendemeer Road, Unit #06-02 Hyflux Innovation Centre, Singapore 339949 Tel: +65-6213-0200, Fax: +65-6213-0300

Renesas Electronics Malaysia Sdn.Bhd. Unit 1207, Block B, Menara Amcorp, Amcorp Trade Centre, No. 18, Jln Persiaran Barat, 46050 Petaling Jaya, Selangro Darut Ebsan, Malaysia Tel: +60-3-7955-9390, Fax. +60-3-7955-9510

Tel: -00-5-7955-9590, rax. -90-5-7955-9510 Renesas Electronics India Pvt. Ltd. No.777C, 100 Feet Road, HAL 2nd Stage, Indiranagar, Bangalore 560 038, India Tel: +91-80-67208700, Fax: +91-80-67208777

Renesas Electronics Korea Co., Ltd. 17F, KAMCO Yangjae Tower, 262, Gangnam-daero, Gangnam-gu, Seoul, 06265 Korea Tel: +82-2-558-3737. Fax: +82-2-558-5338

© 2019 Renesas Electronics Corporation, All rights reserved.

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

Renesas Electronics: