

Microcontrol lers

Data Sheet

V 1.0, 2017-03

TC233 / TC234 / TC237
32-Bit Single-Chip Microcontroller
AC-Step

32-Bi t Single-Chip Microcontrol ler

32-Bi t
Microcontroller

Edition 2017-03
Published by
Infineon Technologies AG
81726 Munich, Germany
© 2017 Infineon Technologies AG
All Rights Reserved.

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

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

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

http://www.infineon.com

TC233 / TC234 / TC237

 Data Sheet 3 V 1.0 2017-03

Revision History
Page or Item Subjects (major changes since previous revision)
V 1.0, 2017-03

The history is documented in the last chapter

TC233 / TC234 / TC237

 Data Sheet 4 V 1.0 2017-03

Trademarks of Infineon Technologies AG
AURIX™, C166™, CanPAK™, CIPOS™, CIPURSE™, EconoPACK™, CoolMOS™, CoolSET™,
CORECONTROL™, CROSSAVE™, DAVE™, DI-POL™, EasyPIM™, EconoBRIDGE™, EconoDUAL™,
EconoPIM™, EconoPACK™, EiceDRIVER™, eupec™, FCOS™, HITFET™, HybridPACK™, I²RF™,
ISOFACE™, IsoPACK™, MIPAQ™, ModSTACK™, my-d™, NovalithIC™, OptiMOS™, ORIGA™,
POWERCODE™; PRIMARION™, PrimePACK™, PrimeSTACK™, PRO-SIL™, PROFET™, RASIC™,
ReverSave™, SatRIC™, SIEGET™, SINDRION™, SIPMOS™, SmartLEWIS™, SOLID FLASH™, TEMPFET™,
thinQ!™, TRENCHSTOP™, TriCore™.

Other Trademarks
Advance Design System™ (ADS) of Agilent Technologies, AMBA™, ARM™, MULTI-ICE™, KEIL™,
PRIMECELL™, REALVIEW™, THUMB™, µVision™ of ARM Limited, UK. AUTOSAR™ is licensed by AUTOSAR
development partnership. Bluetooth™ of Bluetooth SIG Inc. CAT-iq™ of DECT Forum. COLOSSUS™,
FirstGPS™ of Trimble Navigation Ltd. EMV™ of EMVCo, LLC (Visa Holdings Inc.). EPCOS™ of Epcos AG.
FLEXGO™ of Microsoft Corporation. FlexRay™ is licensed by FlexRay Consortium. HYPERTERMINAL™ of
Hilgraeve Incorporated. IEC™ of Commission Electrotechnique Internationale. IrDA™ of Infrared Data
Association Corporation. ISO™ of INTERNATIONAL ORGANIZATION FOR STANDARDIZATION. MATLAB™ of
MathWorks, Inc. MAXIM™ of Maxim Integrated Products, Inc. MICROTEC™, NUCLEUS™ of Mentor Graphics
Corporation. MIPI™ of MIPI Alliance, Inc. MIPS™ of MIPS Technologies, Inc., USA. muRata™ of MURATA
MANUFACTURING CO., MICROWAVE OFFICE™ (MWO) of Applied Wave Research Inc., OmniVision™ of
OmniVision Technologies, Inc. Openwave™ Openwave Systems Inc. RED HAT™ Red Hat, Inc. RFMD™ RF
Micro Devices, Inc. SIRIUS™ of Sirius Satellite Radio Inc. SOLARIS™ of Sun Microsystems, Inc. SPANSION™
of Spansion LLC Ltd. Symbian™ of Symbian Software Limited. TAIYO YUDEN™ of Taiyo Yuden Co.
TEAKLITE™ of CEVA, Inc. TEKTRONIX™ of Tektronix Inc. TOKO™ of TOKO KABUSHIKI KAISHA TA. UNIX™
of X/Open Company Limited. VERILOG™, PALLADIUM™ of Cadence Design Systems, Inc. VLYNQ™ of Texas
Instruments Incorporated. VXWORKS™, WIND RIVER™ of WIND RIVER SYSTEMS, INC. ZETEX™ of Diodes
Zetex Limited.
Last Trademarks Update 2011-11-11

TC233 / TC234 / TC237

 Data Sheet TOC-1 V 1.0, 2017-03

1 Summary of Features . 1

2 Package and Pinning Definitions . 5
2.1 PG-LFBGA-292-6 Package Variant Pin Configuration of TC237x . 5
2.1.1 Port Functions and Pinning Tables . 6
2.1.1.1 How to Read the Following Port Function Tables . 6
2.1.1.2 Tables . 7
2.1.2 Pull-Up/Pull-Down Reset Behavior of the Pins . 69
2.2 PG-TQFP-144-27 Package Variant Pin Configuration of TC23x-ADAS . 70
2.2.1 Port Functions and Pinning Tables . 71
2.2.1.1 How to Read the Following Port Function Tables . 71
2.2.1.2 Tables . 71
2.2.2 Pull-Up/Pull-Down Reset Behavior of the Pins . 132
2.3 PG-TQFP-100-23 Package Variant Pin Configuration of TC233x . 132
2.3.1 Port Functions and Pinning Tables . 134
2.3.1.1 How to Read the Following Port Function Tables . 134
2.3.1.2 Tables . 135
2.3.2 Pull-Up/Pull-Down Reset Behavior of the Pins . 172

3 Electrical Specification . 173
3.1 Parameter Interpretation . 173
3.2 Absolute Maximum Ratings . 174
3.3 Pin Reliability in Overload . 175
3.4 Operating Conditions . 177
3.5 3.3 V Pads . 179
3.6 VADC Parameters . 183
3.7 MHz Oscillator . 188
3.8 Back-up Clock . 189
3.9 Temperature Sensor . 190
3.10 Power Supply Current . 191
3.10.1 Calculating the 1.3 V Current Consumption . 193
3.11 Power-up and Power-down . 195
3.11.1 Single Supply mode . 196
3.11.2 External Supply mode . 198
3.12 Reset Timing . 199
3.13 EVR . 201
3.14 Phase Locked Loop (PLL) . 204
3.15 ERAY Phase Locked Loop (ERAY_PLL) . 205
3.16 AC Specifications . 206
3.17 JTAG Parameters . 207
3.18 DAP Parameters . 209
3.19 ASCLIN SPI Master Timing . 211
3.20 QSPI Timings, Master and Slave Mode . 213
3.21 Ethernet Interface (ETH) Characteristics . 217
3.21.1 ETH Measurement Reference Points . 217
3.21.2 ETH Management Signal Parameters (ETH_MDC, ETH_MDIO) . 218
3.21.3 ETH MII Parameters . 219
3.21.4 ETH RMII Parameters . 220
3.22 E-Ray Parameters . 221
3.23 Flash Parameters . 223

Table of Contents

TC233 / TC234 / TC237

 Data Sheet 2 V 1.0 2017-03

3.24 Package Outline . 226
3.24.1 Package Parameters . 228
3.25 Quality Declarations . 230

4 History . 231
4.1 Changes from Version TC23x_DS_v1.1 to Version TC23xAC_DS_v1.0 . 231

TC233 / TC234 / TC237

Summary of Features

 Data Sheet 1-1 V 1.0 2017-03

1 Summary of Features
The TC23x product family has the following features:
• High Performance Microcontroller with one CPU core
• Power Efficient scalar TriCore CPU (TC1.6E), having the following features:

– Binary code compatibility with TC1.6P
– up to 200 MHz operation at full temperature range
– up to 184 Kbyte Data Scratch-Pad RAM (DSPR)
– up to 8 Kbyte Instruction Scratch-Pad RAM (PSPR)
– 8 Kbyte Instruction Cache (ICACHE)
– 4 line read buffer (DRB)

• Lockstepped shadow core for TC1.6E
• Multiple on-chip memories

– All embedded NVM and SRAM are ECC protected
– up to 2 Mbyte Program Flash Memory (PFLASH)
– up to 128 Kbyte Data Flash Memory (DFLASH) usable for EEPROM emulation
– 32 Kbyte Memory (LMU)
– 512 Kbyte Memory (EMEM)
– BootROM (BROM)

• 16-Channel DMA Controller with safe data transfer
• Sophisticated interrupt system (ECC protected)
• High performance on-chip bus structure

– 64-bit Cross Bar Interconnect (SRI) giving fast parallel access between bus masters, CPUs and memories
– 32-bit System Peripheral Bus (SPB) for on-chip peripheral and functional units
– One bus bridge (SFI Bridge)

• Optional Hardware Security Module (HSM) on some variants (See below)
• Safety Management Unit (SMU) handling safety monitor alarms
• Memory Test Unit with ECC, Memory Initialization and MBIST functions (MTU)
• Hardware I/O Monitor (IOM) for checking of digital I/O
• Versatile On-chip Peripheral Units

– Two Asynchronous/Synchronous Serial Channels (ASCLIN) with hardware LIN support (V1.3, V2.0, V2.1
and J2602) up to 50 MBaud

– Four Queued SPI Interface Channels (QSPI) with master and slave capability up to 50 Mbit/s
– Two MultiCAN+ Module with 3CAN nodes each and 128 free assignable message objects for high

efficiency data handling via FIFO buffering and gateway data transfer
– 4 Single Edge Nibble Transmission (SENT) channels for connection to sensors
– One FlexRayTM module with 2 channels (E-Ray) supporting V2.1
– One Generic Timer Module (GTM) providing a powerful set of digital signal filtering and timer functionality

to realize autonomous and complex Input/Output management
– One Capture / Compare 6 module (Two kernels CCU60 and CCU61)
– One General Purpose 12 Timer Unit (GPT120)
– IEEE802.3 Ethernet MAC with RMII and MII interfaces (ETH)

• Versatile Successive Approximation ADC (VADC)

TC233 / TC234 / TC237

Summary of Features

 Data Sheet 1-2 V 1.0 2017-03

– Cluster of 4 independent ADC kernels
– Input voltage range from 0 V to 5.5V (ADC supply)

• Digital programmable I/O ports
• On-chip debug support for OCDS Level 1 (CPUs, DMA, On Chip Buses)
• Four/five wire JTAG (IEEE 1149.1) or DAP (Device Access Port) interface
• Power Management System and on-chip regulators
• Clock Generation Unit with System PLL and Flexray PLL
• Embedded Voltage Regulator

TC233 / TC234 / TC237

Summary of Features

 Data Sheet 1-3 V 1.0 2017-03

Ordering Information
The ordering code for Infineon microcontrollers provides an exact reference to the required product. This ordering
code identifies:
• The derivative itself, i.e. its function set, the temperature range, and the supply voltage
• The package and the type of delivery.
For the available ordering codes for the TC233 / TC234 / TC237 please refer to the “AURIX TC23x
Microcontrollers Variant Overview”, which summarizes all available variants.

Table 1-1 Overview of TC23x Functions
Feature
CPU Core Type TC1.6E

E Cores / Checker Cores 1 /
1

Max. Freq. 200 MHz

FPU yes

Program Flash Size 2 Mbyte

Data Flash Size 128 Kbyte

Cache Instruction 8 Kbyte

 Data 4 line read buffer

SRAM Size TC1.6E
(DSPR/PSPR)

184 Kbyte / 8 Kbyte 1)

 Size EMEM 0 Kbyte

 Size LMU 0 Kbyte

DMA Channels 16

ADC Channels 12+12

 Converter 2

GTM TIM 1

TOM 2

DTM 2

CMU / ICM 1 / 1

TBU 1

Timer GPT12 1

CCU6 1

STM Modules 1

FlexRay Modules 1

Channels 2

CAN Modules 2

Nodes per Module 3

Message Objects 128

 CAN FD yes

QSPI Channels 4

TC233 / TC234 / TC237

Summary of Features

 Data Sheet 1-4 V 1.0 2017-03

ASCLIN Interfaces 2

SENT Channels 4

Ethernet Channels 0

ASIL Level up to ASIL-D

Safety support SMU 1

IOM 1

FFT 0

HSIC Channels 2

Security HSM 1

Embedded Voltage Regulator DCDC from 3.3 V to 1.3 V Yes

Embedded Voltage Regulator LDO from 3.3 V to 1.3 V Yes

Low Power Feature Standby RAM Yes

Packages Type PG-TQFP-100-23 / PG-TQFP-144-
27 / PG-LFBGA-292-6

I/O Type 3.3 V CMOS (5V input supported on ADC
pins)

Tambient Range −40 … +125°C / +150°C

1) To ensure the processor cores are provided with a constant stream of instructions the Instruction Fetch Units will
speculatively fetch instructions from the up to 64 bytes ahead of the current PC.
If the current PC is within 64 bytes of the top of an instruction memory the Instruction Fetch Unit may attempt to
speculatively fetch instruction from beyond the physical range. This may then lead to error conditions and alarms being
triggered by the bus and memory systems.
It is therefore recommended that the upper 64 bytes of any memory be unused for instruction storage.

Table 1-1 Overview of TC23x Functions (cont’d)

Feature

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-5 V 1.0 2017-03

2 Package and Pinning Definitions
This chapter gives a pinning of the different packages of the TC233 / TC234 / TC237.

2.1 PG-LFBGA-292-6 Package Variant Pin Configuration of TC237x
Figure 2-1 is showing the TC237x pinout for the package variant: PG-LFBGA-292-6.

Figure 2-1 TC237x Pinout for the package variant PG-LFBGA-292-6.

P15.0

P15.1

P15.2

P15.3

P15.4

P15.5

P15.6

P15.7 P15.8

P14.0
/Boo tloader

P14.1
/Boo tloader

P14.2

P14.3P14.4

P14.5

P14.6

P14.7

P14.8

P13.0

P13.1

P13.2

P13.3 P11.2

P11.3

P11.6

P11.9

P11.8

P11.10

P11.11

P11.12 P10.1

P10.2P10.3

P10.5

P10.6

P02.0

P02.1 P02.2

P02.3 P02.4

P02.5 P02.6

P02.7 P02.8

P00.0P00.1

P00.2P00.3

P00.4P00.5P00.6

P00.7P00.8 P00.9

P00.12

P34.0P34.1

P34.2

P34.3

P33.0

P33.1

P33.2

P33.3

P33.4

P33.5

P33.6

P33.7

P33.8

P33.9

P33.10

P33.11

P33.12

P23.1

P22.0 P22.1

P22.2 P22.3

P22.4

P21.2

P21.3

P21.4

P21.5

P21.6
/TDI

P21.7
/TDO/DAP2P20.0

P20.2
/TESTMODE

P20.3

P20.6P20.7P20.8

P20.9P20.10P20.11

P20.12P20.13

P20.14

VDD

VDD

VDD

VDD

VDD

VDD

VDD

VDD

VDDP3

VDDP3

VDDP3

VDDP3

VDDP3

VDDP3

VDDP3

VDDP3

VDDP3

VDDP3

VS SMVDDMVCAP0VCAP1VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VDDVDDP3

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NCNC

NC

NC

NC

NC

NC

NC

VAGND VAREF

XTAL1 XTAL2

TMS/D
AP1

TRST

TCK/D
AP0

ESR1PORST

ESR0

AN23/
P41.11

AN22/
P41.10

AN21/
P41.9

AN20/
P41.8

AN19/
P41.7

AN18/
P41.6

AN17/
P41.5

AN16/
P41.4

AN15/
P41.3

AN14/
P41.2

AN13/
P41.1

AN12/
P41.0

AN11/
P40.11

AN10/
P40.10

AN9/P
40.9

AN8/P
40.8

AN7/P
40.7

AN6/P
40.6

AN5/P
40.5

AN4/P
40.4

AN3/P
40.3

AN2/P
40.2

AN1/P
40.1

AN0/P
40.0

VCAP0VCAP1

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

VS S

Y Y

W W

V V

U U

T T

R R

P P

N N

M M

L L

K K

J J

H H

G G

F F

E E

D D

C C

B B

A A

20

20

19

19

18

18

17

17

16

16

15

15

14

14

13

13

12

12

11

11

10

10

9

9

8

8

7

7

6

6

5

5

4

4

3

3

2

2

1

1

TC23x ‐ (top view)

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-6 V 1.0 2017-03

2.1.1 Port Functions and Pinning Tables

2.1.1.1 How to Read the Following Port Function Tables
Some hints for interpreting the following tables.

Column “Ctrl.”:
I = Input (for GPIO port Lines with IOCR bit field Selection PCx = 0XXXB)
AI = Analog input
O = Output
O0 = Output with IOCR bit field selection PCx = 1X000B
O1 = Output with IOCR bit field selection PCx = 1X001B (ALT1)
O2 = Output with IOCR bit field selection PCx = 1X010B (ALT2)
O3 = Output with IOCR bit field selection PCx = 1X011B (ALT3)
O4 = Output with IOCR bit field selection PCx = 1X100B (ALT4)
O5 = Output with IOCR bit field selection PCx = 1X101B (ALT5)
O6 = Output with IOCR bit field selection PCx = 1X110B (ALT6)
O7 = Output with IOCR bit field selection PCx = 1X111B (ALT7)

To each input several functions can be connected. The peripherals’ configuration defines if this input is used.
The port module (see corresponding chapter) decides which of the 8 output signals O0 to O7 drives the pad.
Some Ox rows list more than one function, e.g. several GTM_TOUT outputs and IOM reference inputs. The GTM
module (see corresponding chapter) has its own sub-multiplexer structure that defines which of the GTM sub-units
drives this signal. Additionally the IOM modules “listens” on these output signals (see IOM chapter).
Some pin symbol names were changed in this AURIX device compared to other AURIX devices to improve naming
systematics. The previously used symbol name is documented in the “Function” column with the text “(aka …)”1).

Column “Type”:
IN = Input only
A1 = Pad class A1 (3.3V)
A1+ = Pad class A1+ (3.3V)
S = ADC with digital input. Pad class D for analog input “AI”, pad class S for digital input “I”.

Table 2-1 Example Port Table
Ball Symbol Ctrl. Buffer

Type
Function

G10 Pxx.y I A1 / HighZ /
VDDP3

General-purpose input
TIMm_n GTM_TIN
TOMa_b O1 GTM_TOUT
TOMc_d GTM_TOUT
IOM_REFv_w IOM reference input
ASCLINz_RTS O2 ASCLIN0 output (aka ARTSz)

1) “aka” as abbreviation for “also known as”.

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-7 V 1.0 2017-03

PU = with pull-up device connected during reset (PORST = 0)
PD = with pull-down device connected during reset (PORST = 0)
High-Z = High-Z during reset (PORST = 0)

2.1.1.2 Tables
Port function and pinning tables.

Table 2-2 Port 00 Functions
Ball Symbol Ctrl. Buffer

Type
Function

G1 P00.0 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_0 GTM_TIN
CCU61_CTRAPA CCU61 input
CCU60_T12HRE CCU60 input
P00.0 O0 General-purpose output
TOM0_8 O1 GTM_TOUT
TOM1_0 GTM_TOUT
TOM0_4 GTM_TOUT (= DTM1_OUT4)
TOM1_4 GTM_TOUT (= DTM5_OUT4)
IOM_REF0_9 IOM reference input
ASCLIN0_SCLK O2 ASCLIN0 output (aka: ASCLK0)
ASCLIN0_TX O3 ASCLIN0 output (aka: ATX0)
IOM_MON2_12 IOM monitor input
IOM_REF2_12 IOM reference input
— O4 Reserved
CAN1_TXD O5 CAN node 1 output (aka: TXDCAN1)
IOM_MON2_6 IOM monitor input
IOM_REF2_6 IOM reference input
— O6 Reserved
CCU60_COUT63 O7 CCU60 output
IOM_MON1_6 IOM monitor input
IOM_REF1_0 IOM reference input

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-8 V 1.0 2017-03

G2 P00.1 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_1 GTM_TIN
ASCLIN0_RXC ASCLIN0 input (aka: ARX0C)
CAN1_RXDD CAN node 1 input (aka: RXDCAN1D)
SENT_SENT0B SENT input
CCU60_CC60INB CCU60 input
CCU61_CC60INA CCU61 input
P00.1 O0 General-purpose output
TOM0_9 O1 GTM_TOUT
TOM1_1 GTM_TOUT
TOM0_4N GTM_TOUT (= DTM1_OUT4_N)
TOM1_4N GTM_TOUT (= DTM5_OUT4_N)
IOM_REF0_10 IOM reference input
ASCLIN0_TX O2 ASCLIN0 output (aka: ATX0)
IOM_MON2_12 IOM monitor input
IOM_REF2_12 IOM reference input
— O3 Reserved
— O4 Reserved
— O5 Reserved
SENT_SPC0 O6 SENT output
CCU61_CC60 O7 CCU61 output
IOM_MON1_8 IOM monitor input
IOM_REF1_13 IOM reference input

Table 2-2 Port 00 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-9 V 1.0 2017-03

H1 P00.2 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_1 GTM_TIN
SENT_SENT1B SENT input
P00.2 O0 General-purpose output
TOM0_9 O1 GTM_TOUT
TOM1_1 GTM_TOUT
TOM0_5 GTM_TOUT (= DTM1_OUT5)
TOM1_5 GTM_TOUT (= DTM5_OUT5)
IOM_REF0_11 IOM reference input
ASCLIN0_SCLK O2 ASCLIN0 output (aka: ASCLK0)
— O3 Reserved
— O4 Reserved
CAN12_TXD O5 CAN1 node 2 output (aka: TXDCAN12)
— O6 Reserved
CCU61_COUT60 O7 CCU61 output
IOM_MON1_11 IOM monitor input
IOM_REF1_10 IOM reference input

H2 P00.3 I A1 /
HighZ /
VDDP3

General-purpose input
SENT_SENT2B SENT input
CCU60_CC61INB CCU60 input
CCU61_CC61INA CCU61 input
CAN11_RXDA CAN1 node 1 input (aka: RXDCAN11A)
CAN12_RXDA CAN1 node 2 input (aka: RXDCAN12A)
P00.3 O0 General-purpose output
TOM0_10 O1 GTM_TOUT
TOM1_2 GTM_TOUT
TOM0_5N GTM_TOUT (= DTM1_OUT5_N)
TOM1_5N GTM_TOUT (= DTM5_OUT5_N)
IOM_REF0_12 IOM reference input
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
SENT_SPC2 O6 SENT output
CCU61_CC61 O7 CCU61 output
IOM_MON1_9 IOM monitor input
IOM_REF1_12 IOM reference input

Table 2-2 Port 00 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-10 V 1.0 2017-03

J1 P00.4 I A1 /
HighZ /
VDDP3

General-purpose input
SCU_REQ7 SCU input
SENT_SENT3B SENT input
P00.4 O0 General-purpose output
TOM0_11 O1 GTM_TOUT
TOM1_3 GTM_TOUT
TOM0_6 GTM_TOUT (= DTM1_OUT6)
TOM1_6 GTM_TOUT (= DTM5_OUT6)
IOM_REF0_13 IOM reference input
— O2 Reserved
CAN10_TXD O3 CAN1 node 0 output (aka: TXDCAN10)
— O4 Reserved
VADC_G1BFL0 O5 VADC output
SENT_SPC3 O6 SENT output
CCU61_COUT61 O7 CCU61 output
IOM_MON1_12 IOM monitor input
IOM_REF1_9 IOM reference input

J2 P00.5 I A1 /
HighZ /
VDDP3

General-purpose input
CCU60_CC62INB CCU60 input
CCU61_CC62INA CCU61 input
CAN10_RXDG CAN1 node 0 input (aka: RXDCAN10G)
P00.5 O0 General-purpose output
TOM0_12 O1 GTM_TOUT
TOM1_4 GTM_TOUT (= DTM5_OUT4)
TOM0_6N GTM_TOUT (= DTM1_OUT6_N)
TOM1_6N GTM_TOUT (= DTM5_OUT6_N)
IOM_REF0_14 IOM reference input
— O2 Reserved
— O3 Reserved
— O4 Reserved
VADC_G1BFL1 O5 VADC output
— O6 Reserved
CCU61_CC62 O7 CCU61 output
IOM_MON1_10 IOM monitor input
IOM_REF1_11 IOM reference input

Table 2-2 Port 00 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-11 V 1.0 2017-03

J4 P00.6 I A1 /
HighZ /
VDDP3

General-purpose input
CAN11_RXDG CAN1 node 1 input (aka: RXDCAN11G)
P00.6 O0 General-purpose output
TOM0_13 O1 GTM_TOUT
TOM1_5 GTM_TOUT (= DTM5_OUT5)
TOM0_7 GTM_TOUT (= DTM1_OUT7)
TOM1_7 GTM_TOUT (= DTM5_OUT7)
IOM_REF0_15 IOM reference input
— O2 Reserved
VADC_G1BFL2 O3 VADC output
— O4 Reserved
VADC_EMUX10 O5 VADC output
— O6 Reserved
CCU61_COUT62 O7 CCU61 output
IOM_MON1_13 IOM monitor input
IOM_REF1_8 IOM reference input

K1 P00.7 I A1 /
HighZ /
VDDP3

General-purpose input
CCU61_CC60INC CCU61 input
CCU61_CCPOS0A CCU61 input
CCU60_T12HRB CCU60 input
GPT120_T2INA GPT120 input
P00.7 O0 General-purpose output
TOM0_14 O1 GTM_TOUT
TOM1_6 GTM_TOUT (= DTM5_OUT6)
TOM0_7N GTM_TOUT (= DTM1_OUT7_N)
TOM1_7N GTM_TOUT (= DTM5_OUT7_N)
CAN11_TXD O2 CAN1 node 1 output (aka: TXDCAN11)
VADC_G1BFL3 O3 VADC output
— O4 Reserved
VADC_EMUX11 O5 VADC output
— O6 Reserved
CCU61_CC60 O7 CCU61 output
IOM_MON1_8 IOM monitor input
IOM_REF1_13 IOM reference input

Table 2-2 Port 00 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-12 V 1.0 2017-03

K4 P00.8 I A1 /
HighZ /
VDDP3

General-purpose input
CCU61_CC61INC CCU61 input
CCU61_CCPOS1A CCU61 input
CCU60_T13HRB CCU60 input
GPT120_T2EUDA GPT120 input
CAN12_RXDG CAN1 node 2 input (aka: RXDCAN12G)
P00.8 O0 General-purpose output
TOM0_15 O1 GTM_TOUT
TOM1_7 GTM_TOUT (= DTM5_OUT7)
QSPI3_SLSO6 O2 QSPI3 output (aka: SLSO36)
— O3 Reserved
— O4 Reserved
VADC_EMUX12 O5 VADC output
— O6 Reserved
CCU61_CC61 O7 CCU61 output
IOM_MON1_9 IOM monitor input
IOM_REF1_12 IOM reference input

K2 P00.9 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_0 GTM_TIN
CCU61_CC62INC CCU61 input
CCU61_CCPOS2A CCU61 input
CCU60_T13HRC CCU60 input
CCU60_T12HRC CCU60 input
GPT120_T4EUDA GPT120 input
P00.9 O0 General-purpose output
TOM0_0 O1 GTM_TOUT
TOM1_0 GTM_TOUT
QSPI3_SLSO7 O2 QSPI3 output (aka: SLSO37)
ASCLIN0_RTS O3 ASCLIN0 output (aka: ARTS0)
— O4 Reserved
CAN12_TXD O5 CAN1 node 2 output (aka: TXDCAN12)
— O6 Reserved
CCU61_CC62 O7 CCU61 output
IOM_MON1_10 IOM monitor input
IOM_REF1_11 IOM reference input

Table 2-2 Port 00 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-13 V 1.0 2017-03

L2 P00.12 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_3 GTM_TIN
ASCLIN0_CTSA ASCLIN0 input (aka: ACTS0A)
P00.12 O0 General-purpose output
TOM0_3 O1 GTM_TOUT
TOM1_3 GTM_TOUT
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
CCU61_COUT63 O7 CCU61 output
IOM_MON1_7 IOM monitor input
IOM_REF1_7 IOM reference input

Table 2-2 Port 00 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-14 V 1.0 2017-03

Table 2-3 Port 02 Functions
Ball Symbol Ctrl. Buffer

Type
Function

B1 P02.0 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_0 GTM_TIN
SCU_REQ6 SCU input
CCU60_CC60INA CCU60 input
CCU61_CC60INB CCU61 input
P02.0 O0 General-purpose output
TOM0_8 O1 GTM_TOUT
TOM1_8 GTM_TOUT
TOM0_4 GTM_TOUT (= DTM1_OUT4)
TOM1_4 GTM_TOUT (= DTM5_OUT4)
IOM_REF0_0 IOM reference input
— O2 Reserved
QSPI3_SLSO1 O3 QSPI3 output (aka: SLSO31)
— O4 Reserved
CAN0_TXD O5 CAN node 0 output (aka: TXDCAN0)
IOM_MON2_5 IOM monitor input
IOM_REF2_5 IOM reference input
ERAY0_TXDA O6 ERAY0 output
CCU60_CC60 O7 CCU60 output
IOM_MON1_2 IOM monitor input
IOM_REF1_6 IOM reference input

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-15 V 1.0 2017-03

C2 P02.1 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_1 GTM_TIN
CAN0_RXDA CAN node 0 input (aka: RXDCAN0A)
ERAY0_RXDA2 ERAY0 input
SCU_REQ14 SCU input
P02.1 O0 General-purpose output
TOM0_9 O1 GTM_TOUT
TOM1_9 GTM_TOUT
TOM0_4N GTM_TOUT (= DTM1_OUT4_N)
TOM1_4N GTM_TOUT (= DTM5_OUT4_N)
IOM_REF0_1 IOM reference input
— O2 Reserved
QSPI3_SLSO2 O3 QSPI3 output (aka: SLSO32)
— O4 Reserved
— O5 Reserved
— O6 Reserved
CCU60_COUT60 O7 CCU60 output
IOM_MON1_3 IOM monitor input
IOM_REF1_3 IOM reference input

Table 2-3 Port 02 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-16 V 1.0 2017-03

C1 P02.2 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_2 GTM_TIN
CCU60_CC61INA CCU60 input
CCU61_CC61INB CCU61 input
P02.2 O0 General-purpose output
TOM0_10 O1 GTM_TOUT
TOM1_10 GTM_TOUT
TOM0_5 GTM_TOUT (= DTM1_OUT5)
TOM1_5 GTM_TOUT (= DTM5_OUT5)
IOM_REF0_2 IOM reference input
ASCLIN1_TX O2 ASCLIN1 output (aka: ATX1)
IOM_MON2_13 IOM monitor input
IOM_REF2_13 IOM reference input
QSPI3_SLSO3 O3 QSPI3 output (aka: SLSO33)
— O4 Reserved
CAN2_TXD O5 CAN node 2 output (aka: TXDCAN2)
IOM_MON2_7 IOM monitor input
IOM_REF2_7 IOM reference input
ERAY0_TXDB O6 ERAY0 output
CCU60_CC61 O7 CCU60 output
IOM_MON1_1 IOM monitor input
IOM_REF1_5 IOM reference input

Table 2-3 Port 02 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-17 V 1.0 2017-03

D2 P02.3 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_3 GTM_TIN
ASCLIN1_RXG ASCLIN1 input (aka: ARX1G)
CAN2_RXDB CAN node 2 input (aka: RXDCAN2B)
ERAY0_RXDB2 ERAY0 input
P02.3 O0 General-purpose output
TOM0_11 O1 GTM_TOUT
TOM1_11 GTM_TOUT
TOM0_5N GTM_TOUT (= DTM1_OUT5_N)
TOM1_5N GTM_TOUT (= DTM5_OUT5_N)
IOM_REF0_3 IOM reference input
— O2 Reserved
QSPI3_SLSO4 O3 QSPI3 output (aka: SLSO34)
— O4 Reserved
— O5 Reserved
— O6 Reserved
CCU60_COUT61 O7 CCU60 output
IOM_MON1_4 IOM monitor input
IOM_REF1_2 IOM reference input

Table 2-3 Port 02 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-18 V 1.0 2017-03

D1 P02.4 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_4 GTM_TIN
QSPI3_SLSIA QSPI3 input (aka: SLSI3A)
CAN0_RXDD CAN node 0 input (aka: RXDCAN0D)
CCU60_CC62INA CCU60 input
CCU61_CC62INB CCU61 input
P02.4 O0 General-purpose output
TOM0_12 O1 GTM_TOUT
TOM1_12 GTM_TOUT
TOM0_6 GTM_TOUT (= DTM1_OUT6)
TOM1_6 GTM_TOUT (= DTM5_OUT6)
IOM_REF0_4 IOM reference input
— O2 Reserved
QSPI3_SLSO0 O3 QSPI3 output (aka: SLSO30)
— O4 Reserved
CAN10_TXD O5 CAN1 node 0 output (aka: TXDCAN10)
ERAY0_TXENA O6 ERAY0 output
CCU60_CC62 O7 CCU60 output
IOM_MON1_0 IOM monitor input
IOM_REF1_4 IOM reference input

Table 2-3 Port 02 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-19 V 1.0 2017-03

E2 P02.5 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_5 GTM_TIN
QSPI3_MRSTA QSPI3 input (aka: MRST3A)
SENT_SENT3C SENT input
P02.5 O0 General-purpose output
TOM0_13 O1 GTM_TOUT
TOM1_13 GTM_TOUT
TOM0_6N GTM_TOUT (= DTM1_OUT6_N)
TOM1_6N GTM_TOUT (= DTM5_OUT6_N)
IOM_REF0_5 IOM reference input
CAN0_TXD O2 CAN node 0 output (aka: TXDCAN0)
IOM_MON2_5 IOM monitor input
IOM_REF2_5 IOM reference input
QSPI3_MRST O3 QSPI3 output (aka: MRST3)
IOM_MON2_3 IOM monitor input
IOM_REF2_3 IOM reference input
— O4 Reserved
CAN11_TXD O5 CAN1 node 1 output (aka: TXDCAN11)
ERAY0_TXENB O6 ERAY0 output
CCU60_COUT62 O7 CCU60 output
IOM_MON1_5 IOM monitor input
IOM_REF1_1 IOM reference input

Table 2-3 Port 02 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-20 V 1.0 2017-03

E1 P02.6 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_6 GTM_TIN
QSPI3_MTSRA QSPI3 input (aka: MTSR3A)
SENT_SENT2C SENT input
CCU60_CC60INC CCU60 input
CCU60_CCPOS0A CCU60 input
CCU61_T12HRB CCU61 input
GPT120_T3INA GPT120 input
CAN10_RXDF CAN1 node 0 input (aka: RXDCAN10F)
P02.6 O0 General-purpose output
TOM0_14 O1 GTM_TOUT
TOM1_14 GTM_TOUT
TOM0_7 GTM_TOUT (= DTM1_OUT7)
TOM1_7 GTM_TOUT (= DTM5_OUT7)
IOM_REF0_6 IOM reference input
— O2 Reserved
QSPI3_MTSR O3 QSPI3 output (aka: MTSR3)
— O4 Reserved
VADC_EMUX00 O5 VADC output
— O6 Reserved
CCU60_CC60 O7 CCU60 output
IOM_MON1_2 IOM monitor input
IOM_REF1_6 IOM reference input

Table 2-3 Port 02 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-21 V 1.0 2017-03

F2 P02.7 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_7 GTM_TIN
QSPI3_SCLKA QSPI3 input (aka: SCLK3A)
SENT_SENT1C SENT input
CCU60_CC61INC CCU60 input
CCU60_CCPOS1A CCU60 input
CCU61_T13HRB CCU61 input
GPT120_T3EUDA GPT120 input
CAN11_RXDF CAN1 node 1 input (aka: RXDCAN11F)
PMU_FDEST PMU input
P02.7 O0 General-purpose output
TOM0_15 O1 GTM_TOUT
TOM1_15 GTM_TOUT
TOM0_7N GTM_TOUT (= DTM1_OUT7_N)
TOM1_7N GTM_TOUT (= DTM5_OUT7_N)
IOM_REF0_7 IOM reference input
— O2 Reserved
QSPI3_SCLK O3 QSPI3 output (aka: SCLK3)
— O4 Reserved
VADC_EMUX01 O5 VADC output
SENT_SPC1 O6 SENT output
CCU60_CC61 O7 CCU60 output
IOM_MON1_1 IOM monitor input
IOM_REF1_5 IOM reference input

Table 2-3 Port 02 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-22 V 1.0 2017-03

F1 P02.8 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_0 GTM_TIN
SENT_SENT0C SENT input
CCU60_CC62INC CCU60 input
CCU60_CCPOS2A CCU60 input
CCU61_T12HRC CCU61 input
CCU61_T13HRC CCU61 input
GPT120_T4INA GPT120 input
P02.8 O0 General-purpose output
TOM0_8 O1 GTM_TOUT
TOM1_0 GTM_TOUT
TOM0_4N GTM_TOUT (= DTM1_OUT4_N)
TOM1_4N GTM_TOUT (= DTM5_OUT4_N)
IOM_REF0_8 IOM reference input
QSPI3_SLSO5 O2 QSPI3 output (aka: SLSO35)
— O3 Reserved
— O4 Reserved
VADC_EMUX02 O5 VADC output
— O6 Reserved
CCU60_CC62 O7 CCU60 output
IOM_MON1_0 IOM monitor input
IOM_REF1_4 IOM reference input

Table 2-3 Port 02 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-23 V 1.0 2017-03

Table 2-4 Port 10 Functions
Ball Symbol Ctrl. Buffer

Type
Function

B7 P10.1 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_1 GTM_TIN
QSPI1_MRSTA QSPI1 input (aka: MRST1A)
GPT120_T5EUDB GPT120 input
P10.1 O0 General-purpose output
TOM0_1 O1 GTM_TOUT
TOM1_9 GTM_TOUT
QSPI1_MTSR O2 QSPI1 output (aka: MTSR1)
QSPI1_MRST O3 QSPI1 output (aka: MRST1)
IOM_MON2_1 IOM monitor input
IOM_REF2_1 IOM reference input
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

A5 P10.2 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_2 GTM_TIN
QSPI1_SCLKA QSPI1 input (aka: SCLK1A)
CAN2_RXDE CAN node 2 input (aka: RXDCAN2E)
SCU_REQ2 SCU input
GPT120_T6INB GPT120 input
P10.2 O0 General-purpose output
TOM0_2 O1 GTM_TOUT
TOM1_10 GTM_TOUT
IOM_MON2_9 IOM monitor input
— O2 Reserved
QSPI1_SCLK O3 QSPI1 output (aka: SCLK1)
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-24 V 1.0 2017-03

A6 P10.3 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_3 GTM_TIN
QSPI1_MTSRA QSPI1 input (aka: MTSR1A)
SCU_REQ3 SCU input
GPT120_T5INB GPT120 input
P10.3 O0 General-purpose output
TOM0_3 O1 GTM_TOUT
TOM1_11 GTM_TOUT
IOM_MON2_10 IOM monitor input
— O2 Reserved
QSPI1_MTSR O3 QSPI1 output (aka: MTSR1)
— O4 Reserved
— O5 Reserved
CAN2_TXD O6 CAN node 2 output (aka: TXDCAN2)
IOM_MON2_7 IOM monitor input
IOM_REF2_7 IOM reference input
— O7 Reserved

B5 P10.5 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_2 GTM_TIN
SCU_HWCFG4 SCU input
CAN10_RXDA CAN1 node 0 input (aka: RXDCAN10A)
P10.5 O0 General-purpose output
TOM0_2 O1 GTM_TOUT
TOM1_10 GTM_TOUT
IOM_REF2_9 IOM reference input
— O2 Reserved
QSPI3_SLSO8 O3 QSPI3 output (aka: SLSO38)
QSPI1_SLSO9 O4 QSPI1 output (aka: SLSO19)
GPT120_T6OUT O5 GPT120 output
— O6 Reserved
— O7 Reserved

Table 2-4 Port 10 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-25 V 1.0 2017-03

A4 P10.6 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_3 GTM_TIN
QSPI3_MTSRB QSPI3 input (aka: MTSR3B)
SCU_HWCFG5 SCU input
P10.6 O0 General-purpose output
TOM0_3 O1 GTM_TOUT
TOM1_11 GTM_TOUT
IOM_REF2_10 IOM reference input
— O2 Reserved
QSPI3_MTSR O3 QSPI3 output (aka: MTSR3)
GPT120_T3OUT O4 GPT120 output
CAN10_TXD O5 CAN1 node 0 output (aka: TXDCAN10)
QSPI1_MRST O6 QSPI1 output (aka: MRST1)
IOM_MON2_1 IOM monitor input
IOM_REF2_1 IOM reference input
— O7 Reserved

Table 2-5 Port 11 Functions
Ball Symbol Ctrl. Buffer

Type
Function

A10 P11.2 I A1+ /
HighZ /
VDDP3

General-purpose input
P11.2 O0 General-purpose output
TOM0_8 O1 GTM_TOUT
TOM1_1 GTM_TOUT
TOM0_4N GTM_TOUT (= DTM1_OUT4_N)
TOM1_4N GTM_TOUT (= DTM5_OUT4_N)
— O2 Reserved
QSPI0_SLSO5 O3 QSPI0 output (aka: SLSO05)
QSPI1_SLSO5 O4 QSPI1 output (aka: SLSO15)
CCU61_COUT63 O5 CCU61 output
IOM_MON1_7 IOM monitor input
IOM_REF1_7 IOM reference input
— O6 Reserved
CCU60_COUT63 O7 CCU60 output
IOM_MON1_6 IOM monitor input
IOM_REF1_0 IOM reference input

Table 2-4 Port 10 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-26 V 1.0 2017-03

B10 P11.3 I A1+ /
HighZ /
VDDP3

General-purpose input
QSPI1_MRSTB QSPI1 input (aka: MRST1B)
P11.3 O0 General-purpose output
TOM0_10 O1 GTM_TOUT
TOM1_2 GTM_TOUT
TOM0_5 GTM_TOUT (= DTM1_OUT5)
TOM1_5 GTM_TOUT (= DTM5_OUT5)
— O2 Reserved
QSPI1_MRST O3 QSPI1 output (aka: MRST1)
IOM_MON2_1 IOM monitor input
IOM_REF2_1 IOM reference input
ERAY0_TXDA O4 ERAY0 output
CCU61_COUT62 O5 CCU61 output
IOM_MON1_13 IOM monitor input
IOM_REF1_8 IOM reference input
— O6 Reserved
CCU60_COUT62 O7 CCU60 output
IOM_MON1_5 IOM monitor input
IOM_REF1_1 IOM reference input

D9 P11.6 I A1+ /
HighZ /
VDDP3

General-purpose input
QSPI1_SCLKB QSPI1 input (aka: SCLK1B)
P11.6 O0 General-purpose output
TOM0_11 O1 GTM_TOUT
TOM1_3 GTM_TOUT
TOM0_5N GTM_TOUT (= DTM1_OUT5_N)
TOM1_5N GTM_TOUT (= DTM5_OUT5_N)
ERAY0_TXENB O2 ERAY0 output
QSPI1_SCLK O3 QSPI1 output (aka: SCLK1)
ERAY0_TXENA O4 ERAY0 output
CCU61_COUT61 O5 CCU61 output
IOM_MON1_12 IOM monitor input
IOM_REF1_9 IOM reference input
— O6 Reserved
CCU60_COUT61 O7 CCU60 output
IOM_MON1_4 IOM monitor input
IOM_REF1_2 IOM reference input

Table 2-5 Port 11 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-27 V 1.0 2017-03

E7 P11.8 I A1 /
HighZ /
VDDP3

General-purpose input
QSPI1_MTSRC QSPI1 input (aka: MTSR1C)
P11.8 O0 General-purpose output
TOM0_4 O1 GTM_TOUT (= DTM1_OUT4)
TOM1_4 GTM_TOUT (= DTM5_OUT4)
— O2 Reserved
QSPI1_SLSO10 O3 QSPI1 output (aka: SLSO110)
QSPI1_MTSR O4 QSPI1 output (aka: MTSR1)
— O5 Reserved
— O6 Reserved
— O7 Reserved

A9 P11.9 I A1+ /
HighZ /
VDDP3

General-purpose input
QSPI1_MTSRB QSPI1 input (aka: MTSR1B)
ERAY0_RXDA1 ERAY0 input
P11.9 O0 General-purpose output
TOM0_12 O1 GTM_TOUT
TOM1_4 GTM_TOUT (= DTM5_OUT4)
TOM0_6 GTM_TOUT (= DTM1_OUT6)
TOM1_6 GTM_TOUT (= DTM5_OUT6)
— O2 Reserved
QSPI1_MTSR O3 QSPI1 output (aka: MTSR1)
— O4 Reserved
CCU61_COUT60 O5 CCU61 output
IOM_MON1_11 IOM monitor input
IOM_REF1_10 IOM reference input
— O6 Reserved
CCU60_COUT60 O7 CCU60 output
IOM_MON1_3 IOM monitor input
IOM_REF1_3 IOM reference input

Table 2-5 Port 11 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-28 V 1.0 2017-03

B9 P11.10 I A1+ /
HighZ /
VDDP3

General-purpose input
ASCLIN1_RXE ASCLIN1 input (aka: ARX1E)
ERAY0_RXDB1 ERAY0 input
SCU_REQ12 SCU input
CAN12_RXDD CAN1 node 2 input (aka: RXDCAN12D)
P11.10 O0 General-purpose output
TOM0_13 O1 GTM_TOUT
TOM1_5 GTM_TOUT (= DTM5_OUT5)
TOM0_6N GTM_TOUT (= DTM1_OUT6_N)
TOM1_6N GTM_TOUT (= DTM5_OUT6_N)
— O2 Reserved
QSPI0_SLSO3 O3 QSPI0 output (aka: SLSO03)
QSPI1_SLSO3 O4 QSPI1 output (aka: SLSO13)
CCU61_CC62 O5 CCU61 output
IOM_MON1_10 IOM monitor input
IOM_REF1_11 IOM reference input
— O6 Reserved
CCU60_CC62 O7 CCU60 output
IOM_MON1_0 IOM monitor input
IOM_REF1_4 IOM reference input

A8 P11.11 I A1+ /
HighZ /
VDDP3

General-purpose input
P11.11 O0 General-purpose output
TOM0_14 O1 GTM_TOUT
TOM1_6 GTM_TOUT (= DTM5_OUT6)
TOM0_7N GTM_TOUT (= DTM1_OUT7_N)
TOM1_7N GTM_TOUT (= DTM5_OUT7_N)
— O2 Reserved
QSPI0_SLSO4 O3 QSPI0 output (aka: SLSO04)
QSPI1_SLSO4 O4 QSPI1 output (aka: SLSO14)
CCU61_CC61 O5 CCU61 output
IOM_MON1_9 IOM monitor input
IOM_REF1_12 IOM reference input
ERAY0_TXENB O6 ERAY0 output
CCU60_CC61 O7 CCU60 output
IOM_MON1_1 IOM monitor input
IOM_REF1_5 IOM reference input

Table 2-5 Port 11 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-29 V 1.0 2017-03

B8 P11.12 I A1+ /
HighZ /
VDDP3

General-purpose input
P11.12 O0 General-purpose output
TOM0_15 O1 GTM_TOUT
TOM1_7 GTM_TOUT (= DTM5_OUT7)
TOM0_7 GTM_TOUT (= DTM1_OUT7)
TOM1_7 GTM_TOUT (= DTM5_OUT7)
ASCLIN1_TX O2 ASCLIN1 output (aka: ATX1)
IOM_MON2_13 IOM monitor input
IOM_REF2_13 IOM reference input
GTM_CLK2 O3 GTM output
ERAY0_TXDB O4 ERAY0 output
CCU61_CC60 O5 CCU61 output
IOM_MON1_8 IOM monitor input
IOM_REF1_13 IOM reference input
SCU_EXTCLK1 O6 SCU output
CCU60_CC60 O7 CCU60 output
IOM_MON1_2 IOM monitor input
IOM_REF1_6 IOM reference input

Table 2-6 Port 13 Functions
Ball Symbol Ctrl. Buffer

Type
Function

B12 P13.0 I A1 /
HighZ /
VDDP3

General-purpose input
CCU60_CTRAPA CCU60 input
GPT120_T6EUDB GPT120 input
P13.0 O0 General-purpose output
TOM0_5 O1 GTM_TOUT (= DTM1_OUT5)
TOM1_5 GTM_TOUT (= DTM5_OUT5)
TOM0_6N GTM_TOUT (= DTM1_OUT6_N)
TOM1_6N GTM_TOUT (= DTM5_OUT6_N)
— O2 Reserved
QSPI2_SCLK O3 QSPI2 output (aka: SCLK2)
— O4 Reserved
— O5 Reserved
— O6 Reserved
CAN10_TXD O7 CAN1 node 0 output (aka: TXDCAN10)

Table 2-5 Port 11 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-30 V 1.0 2017-03

A12 P13.1 I A1 /
HighZ /
VDDP3

General-purpose input
CCU60_CCPOS0C CCU60 input
GPT120_T3INB GPT120 input
CAN10_RXDB CAN1 node 0 input (aka: RXDCAN10B)
P13.1 O0 General-purpose output
TOM0_6 O1 GTM_TOUT (= DTM1_OUT6)
TOM1_6 GTM_TOUT (= DTM5_OUT6)
TOM0_7 GTM_TOUT (= DTM1_OUT7)
TOM1_7 GTM_TOUT (= DTM5_OUT7)
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

B11 P13.2 I A1 /
HighZ /
VDDP3

General-purpose input
CCU60_CCPOS1C CCU60 input
GPT120_T3EUDB GPT120 input
GPT120_CAPINA GPT120 input
P13.2 O0 General-purpose output
TOM0_7 O1 GTM_TOUT (= DTM1_OUT7)
TOM1_7 GTM_TOUT (= DTM5_OUT7)
TOM0_7N GTM_TOUT (= DTM1_OUT7_N)
TOM1_7N GTM_TOUT (= DTM5_OUT7_N)
CAN11_TXD O2 CAN1 node 1 output (aka: TXDCAN11)
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

Table 2-6 Port 13 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-31 V 1.0 2017-03

A11 P13.3 I A1 /
HighZ /
VDDP3

General-purpose input
CCU60_CCPOS2C CCU60 input
GPT120_T4INB GPT120 input
CAN11_RXDB CAN1 node 1 input (aka: RXDCAN11B)
P13.3 O0 General-purpose output
TOM0_8 O1 GTM_TOUT
TOM1_0 GTM_TOUT
TOM0_4 GTM_TOUT (= DTM1_OUT4)
TOM1_4 GTM_TOUT (= DTM5_OUT4)
— O2 Reserved
QSPI2_MTSR O3 QSPI2 output (aka: MTSR2)
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

Table 2-7 Port 14 Functions
Ball Symbol Ctrl. Buffer

Type
Function

B16 P14.0 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_3 GTM_TIN
P14.0 O0 General-purpose output
TOM0_3 O1 GTM_TOUT
TOM1_3 GTM_TOUT
TOM0_6 GTM_TOUT (= DTM1_OUT6)
TOM1_6 GTM_TOUT (= DTM5_OUT6)
ASCLIN0_TX O2 ASCLIN0 output (aka: ATX0)
IOM_MON2_12 IOM monitor input
IOM_REF2_12 IOM reference input
ERAY0_TXDA O3 ERAY0 output
ERAY0_TXDB O4 ERAY0 output
CAN1_TXD O5 CAN node 1 output (aka: TXDCAN1)
IOM_MON2_6 IOM monitor input
IOM_REF2_6 IOM reference input
ASCLIN0_SCLK O6 ASCLIN0 output (aka: ASCLK0)
CCU60_COUT62 O7 CCU60 output
IOM_MON1_5 IOM monitor input
IOM_REF1_1 IOM reference input

Table 2-6 Port 13 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-32 V 1.0 2017-03

A15 P14.1 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_4 GTM_TIN
ASCLIN0_RXA ASCLIN0 input (aka: ARX0A)
CAN1_RXDB CAN node 1 input (aka: RXDCAN1B)
ERAY0_RXDA3 ERAY0 input
SCU_REQ15 SCU input
ERAY0_RXDB3 ERAY0 input
SCU_EVRWUPA AI SCU input
P14.1 O0 General-purpose output
TOM0_4 O1 GTM_TOUT (= DTM1_OUT4)
TOM1_4 GTM_TOUT (= DTM5_OUT4)
TOM0_7 GTM_TOUT (= DTM1_OUT7)
TOM1_7 GTM_TOUT (= DTM5_OUT7)
IOM_REF1_14 IOM reference input
ASCLIN0_TX O2 ASCLIN0 output (aka: ATX0)
IOM_MON2_12 IOM monitor input
IOM_REF2_12 IOM reference input
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
CCU60_COUT63 O7 CCU60 output
IOM_MON1_6 IOM monitor input
IOM_REF1_0 IOM reference input

Table 2-7 Port 14 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-33 V 1.0 2017-03

E13 P14.2 I A1 / PU /
VDDP3

General-purpose input
TIM0_5 GTM_TIN
SCU_HWCFG2_EVR13 SCU input
P14.2 O0 General-purpose output
TOM0_5 O1 GTM_TOUT (= DTM1_OUT5)
TOM1_5 GTM_TOUT (= DTM5_OUT5)
TOM0_6N GTM_TOUT (= DTM1_OUT6_N)
TOM1_6N GTM_TOUT (= DTM5_OUT6_N)
IOM_REF1_15 IOM reference input
— O2 Reserved
QSPI2_SLSO1 O3 QSPI2 output (aka: SLSO21)
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

B14 P14.3 I A1 / PU /
VDDP3

General-purpose input
TIM0_6 GTM_TIN
SCU_REQ10 SCU input
SCU_HWCFG3_BMI SCU input
P14.3 O0 General-purpose output
TOM0_6 O1 GTM_TOUT (= DTM1_OUT6)
TOM1_6 GTM_TOUT (= DTM5_OUT6)
IOM_REF2_4 IOM reference input
— O2 Reserved
QSPI2_SLSO3 O3 QSPI2 output (aka: SLSO23)
ASCLIN1_SLSO O4 ASCLIN1 output (aka: ASLSO1)
— O5 Reserved
— O6 Reserved
— O7 Reserved

Table 2-7 Port 14 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-34 V 1.0 2017-03

B15 P14.4 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_7 GTM_TIN
P14.4 O0 General-purpose output
TOM0_7 O1 GTM_TOUT (= DTM1_OUT7)
TOM1_7 GTM_TOUT (= DTM5_OUT7)
TOM0_7N GTM_TOUT (= DTM1_OUT7_N)
TOM1_7N GTM_TOUT (= DTM5_OUT7_N)
IOM_REF2_8 IOM reference input
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

A14 P14.5 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_0 GTM_TIN
P14.5 O0 General-purpose output
TOM0_0 O1 GTM_TOUT
TOM1_0 GTM_TOUT
IOM_REF2_11 IOM reference input
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
ERAY0_TXDB O6 ERAY0 output
— O7 Reserved

Table 2-7 Port 14 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-35 V 1.0 2017-03

B13 P14.6 I A1+ / PU /
VDDP3

General-purpose input
TIM0_1 GTM_TIN
SCU_HWCFG0_DCLD
O

SCU input

QSPI0_MRSTD QSPI0 input (aka: MRST0D)
P14.6 O0 General-purpose output
TOM0_1 O1 GTM_TOUT
TOM1_1 GTM_TOUT
IOM_REF2_14 IOM reference input
— O2 Reserved
QSPI2_SLSO2 O3 QSPI2 output (aka: SLSO22)
— O4 Reserved
— O5 Reserved
ERAY0_TXENB O6 ERAY0 output
— O7 Reserved

D13 P14.7 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_0 GTM_TIN
ERAY0_RXDB0 ERAY0 input
P14.7 O0 General-purpose output
TOM0_0 O1 GTM_TOUT
IOM_REF2_15 IOM reference input
ASCLIN0_RTS O2 ASCLIN0 output (aka: ARTS0)
QSPI2_SLSO4 O3 QSPI2 output (aka: SLSO24)
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

Table 2-7 Port 14 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-36 V 1.0 2017-03

A13 P14.8 I A1 /
HighZ /
VDDP3

General-purpose input
ASCLIN1_RXD ASCLIN1 input (aka: ARX1D)
CAN2_RXDD CAN node 2 input (aka: RXDCAN2D)
ERAY0_RXDA0 ERAY0 input
P14.8 O0 General-purpose output
TOM0_2 O1 GTM_TOUT
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

Table 2-8 Port 15 Functions
Ball Symbol Ctrl. Buffer

Type
Function

B20 P15.0 I A1 /
HighZ /
VDDP3

General-purpose input
P15.0 O0 General-purpose output
TOM1_3 O1 GTM_TOUT
TOM0_11 GTM_TOUT
TOM0_7N GTM_TOUT (= DTM1_OUT7_N)
TOM1_7N GTM_TOUT (= DTM5_OUT7_N)
ASCLIN1_TX O2 ASCLIN1 output (aka: ATX1)
IOM_MON2_13 IOM monitor input
IOM_REF2_13 IOM reference input
QSPI0_SLSO13 O3 QSPI0 output (aka: SLSO013)
— O4 Reserved
CAN2_TXD O5 CAN node 2 output (aka: TXDCAN2)
IOM_MON2_7 IOM monitor input
IOM_REF2_7 IOM reference input
ASCLIN1_SCLK O6 ASCLIN1 output (aka: ASCLK1)
— O7 Reserved

Table 2-7 Port 14 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-37 V 1.0 2017-03

A18 P15.1 I A1 /
HighZ /
VDDP3

General-purpose input
ASCLIN1_RXA ASCLIN1 input (aka: ARX1A)
QSPI2_SLSIB QSPI2 input (aka: SLSI2B)
CAN2_RXDA CAN node 2 input (aka: RXDCAN2A)
SCU_REQ16 SCU input
SCU_EVRWUPB AI SCU input
P15.1 O0 General-purpose output
TOM1_4 O1 GTM_TOUT (= DTM5_OUT4)
TOM0_12 GTM_TOUT
TOM0_4 GTM_TOUT (= DTM1_OUT4)
TOM1_4 GTM_TOUT (= DTM5_OUT4)
ASCLIN1_TX O2 ASCLIN1 output (aka: ATX1)
IOM_MON2_13 IOM monitor input
IOM_REF2_13 IOM reference input
QSPI2_SLSO5 O3 QSPI2 output (aka: SLSO25)
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

C19 P15.2 I A1 /
HighZ /
VDDP3

General-purpose input
QSPI2_MRSTE QSPI2 input (aka: MRST2E)
QSPI2_SLSIA QSPI2 input (aka: SLSI2A)
QSPI2_HSICINA QSPI2 input (aka: HSIC2INA)
P15.2 O0 General-purpose output
TOM1_5 O1 GTM_TOUT (= DTM5_OUT5)
TOM0_13 GTM_TOUT
TOM0_4N GTM_TOUT (= DTM1_OUT4_N)
TOM1_4N GTM_TOUT (= DTM5_OUT4_N)
ASCLIN0_TX O2 ASCLIN0 output (aka: ATX0)
IOM_MON2_12 IOM monitor input
IOM_REF2_12 IOM reference input
QSPI2_SLSO0 O3 QSPI2 output (aka: SLSO20)
— O4 Reserved
CAN1_TXD O5 CAN node 1 output (aka: TXDCAN1)
IOM_MON2_6 IOM monitor input
IOM_REF2_6 IOM reference input
ASCLIN0_SCLK O6 ASCLIN0 output (aka: ASCLK0)
— O7 Reserved

Table 2-8 Port 15 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-38 V 1.0 2017-03

B17 P15.3 I A1 /
HighZ /
VDDP3

General-purpose input
ASCLIN0_RXB ASCLIN0 input (aka: ARX0B)
QSPI2_SCLKA QSPI2 input (aka: SCLK2A)
QSPI2_HSICINB QSPI2 input (aka: HSIC2INB)
CAN1_RXDA CAN node 1 input (aka: RXDCAN1A)
P15.3 O0 General-purpose output
TOM1_6 O1 GTM_TOUT (= DTM5_OUT6)
TOM0_14 GTM_TOUT
TOM0_5 GTM_TOUT (= DTM1_OUT5)
TOM1_5 GTM_TOUT (= DTM5_OUT5)
ASCLIN0_TX O2 ASCLIN0 output (aka: ATX0)
IOM_MON2_12 IOM monitor input
IOM_REF2_12 IOM reference input
QSPI2_SCLK O3 QSPI2 output (aka: SCLK2)
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

A17 P15.4 I A1 /
HighZ /
VDDP3

General-purpose input
QSPI2_MRSTA QSPI2 input (aka: MRST2A)
SCU_REQ0 SCU input
P15.4 O0 General-purpose output
TOM1_7 O1 GTM_TOUT (= DTM5_OUT7)
TOM0_15 GTM_TOUT
ASCLIN1_TX O2 ASCLIN1 output (aka: ATX1)
IOM_MON2_13 IOM monitor input
IOM_REF2_13 IOM reference input
QSPI2_MRST O3 QSPI2 output (aka: MRST2)
IOM_MON2_2 IOM monitor input
IOM_REF2_2 IOM reference input
— O4 Reserved
— O5 Reserved
— O6 Reserved
CCU60_CC62 O7 CCU60 output
IOM_MON1_0 IOM monitor input
IOM_REF1_4 IOM reference input

Table 2-8 Port 15 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-39 V 1.0 2017-03

E14 P15.5 I A1 /
HighZ /
VDDP3

General-purpose input
ASCLIN1_RXB ASCLIN1 input (aka: ARX1B)
QSPI2_MTSRA QSPI2 input (aka: MTSR2A)
SCU_REQ13 SCU input
P15.5 O0 General-purpose output
TOM0_0 O1 GTM_TOUT
TOM1_0 GTM_TOUT
TOM0_5N GTM_TOUT (= DTM1_OUT5_N)
TOM1_5N GTM_TOUT (= DTM5_OUT5_N)
ASCLIN1_TX O2 ASCLIN1 output (aka: ATX1)
IOM_MON2_13 IOM monitor input
IOM_REF2_13 IOM reference input
QSPI2_MTSR O3 QSPI2 output (aka: MTSR2)
— O4 Reserved
— O5 Reserved
— O6 Reserved
CCU60_CC61 O7 CCU60 output
IOM_MON1_1 IOM monitor input
IOM_REF1_5 IOM reference input

A16 P15.6 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_0 GTM_TIN
QSPI2_MTSRB QSPI2 input (aka: MTSR2B)
P15.6 O0 General-purpose output
TOM0_0 O1 GTM_TOUT
TOM1_0 GTM_TOUT
— O2 Reserved
QSPI2_MTSR O3 QSPI2 output (aka: MTSR2)
— O4 Reserved
QSPI2_SCLK O5 QSPI2 output (aka: SCLK2)
— O6 Reserved
CCU60_CC60 O7 CCU60 output
IOM_MON1_2 IOM monitor input
IOM_REF1_6 IOM reference input

Table 2-8 Port 15 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-40 V 1.0 2017-03

D15 P15.7 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_1 GTM_TIN
QSPI2_MRSTB QSPI2 input (aka: MRST2B)
P15.7 O0 General-purpose output
TOM0_1 O1 GTM_TOUT
TOM1_1 GTM_TOUT
— O2 Reserved
QSPI2_MRST O3 QSPI2 output (aka: MRST2)
IOM_MON2_2 IOM monitor input
IOM_REF2_2 IOM reference input
— O4 Reserved
— O5 Reserved
— O6 Reserved
CCU60_COUT60 O7 CCU60 output
IOM_MON1_3 IOM monitor input
IOM_REF1_3 IOM reference input

D14 P15.8 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_2 GTM_TIN
QSPI2_SCLKB QSPI2 input (aka: SCLK2B)
SCU_REQ1 SCU input
P15.8 O0 General-purpose output
TOM0_2 O1 GTM_TOUT
TOM1_2 GTM_TOUT
— O2 Reserved
QSPI2_SCLK O3 QSPI2 output (aka: SCLK2)
— O4 Reserved
— O5 Reserved
— O6 Reserved
CCU60_COUT61 O7 CCU60 output
IOM_MON1_4 IOM monitor input
IOM_REF1_2 IOM reference input

Table 2-8 Port 15 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-41 V 1.0 2017-03

Table 2-9 Port 20 Functions
Ball Symbol Ctrl. Buffer

Type
Function

H20 P20.0 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_6 GTM_TIN
SCU_REQ9 SCU input
OCDS_TGI0 OCDS input
GPT120_T6EUDA GPT120 input
CAN11_RXDC CAN1 node 1 input (aka: RXDCAN11C)
CAN12_RXDC CAN1 node 2 input (aka: RXDCAN12C)
P20.0 O0 General-purpose output
TOM0_6 O1 GTM_TOUT (= DTM1_OUT6)
TOM1_6 GTM_TOUT (= DTM5_OUT6)
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved
OCDS_TGO0 O OCDS

H19 P20.2 I Input Only
/ PU /
VDDP3

General-purpose input
TESTMODE Factory Test Mode Enable

G20 P20.3 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_4 GTM_TIN
GPT120_T6INA GPT120 input
P20.3 O0 General-purpose output
TOM1_12 O1 GTM_TOUT
TOM0_4 GTM_TOUT (= DTM1_OUT4)
IOM_MON1_14 IOM monitor input
— O2 Reserved
QSPI0_SLSO9 O3 QSPI0 output (aka: SLSO09)
QSPI2_SLSO9 O4 QSPI2 output (aka: SLSO29)
CAN12_TXD O5 CAN1 node 2 output (aka: TXDCAN12)
— O6 Reserved
— O7 Reserved

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-42 V 1.0 2017-03

F17 P20.6 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_6 GTM_TIN
P20.6 O0 General-purpose output
TOM1_10 O1 GTM_TOUT
TOM0_10 GTM_TOUT
IOM_MON1_15 IOM monitor input
ASCLIN1_RTS O2 ASCLIN1 output (aka: ARTS1)
QSPI0_SLSO8 O3 QSPI0 output (aka: SLSO08)
QSPI2_SLSO8 O4 QSPI2 output (aka: SLSO28)
— O5 Reserved
— O6 Reserved
— O7 Reserved

F19 P20.7 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_7 GTM_TIN
ASCLIN1_CTSA ASCLIN1 input (aka: ACTS1A)
CAN0_RXDB CAN node 0 input (aka: RXDCAN0B)
P20.7 O0 General-purpose output
TOM1_11 O1 GTM_TOUT
TOM0_11 GTM_TOUT
IOM_MON2_4 IOM monitor input
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
CCU61_COUT63 O7 CCU61 output
IOM_MON1_7 IOM monitor input
IOM_REF1_7 IOM reference input

Table 2-9 Port 20 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-43 V 1.0 2017-03

F20 P20.8 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_7 GTM_TIN
P20.8 O0 General-purpose output
TOM1_7 O1 GTM_TOUT (= DTM5_OUT7)
TOM0_7 GTM_TOUT (= DTM1_OUT7)
TOM0_4 GTM_TOUT (= DTM1_OUT4)
TOM1_4 GTM_TOUT (= DTM5_OUT4)
IOM_MON2_8 IOM monitor input
ASCLIN1_SLSO O2 ASCLIN1 output (aka: ASLSO1)
QSPI0_SLSO0 O3 QSPI0 output (aka: SLSO00)
QSPI1_SLSO0 O4 QSPI1 output (aka: SLSO10)
CAN0_TXD O5 CAN node 0 output (aka: TXDCAN0)
IOM_MON2_5 IOM monitor input
IOM_REF2_5 IOM reference input
SCU_WDT0LCK O6 SCU output
CCU61_CC60 O7 CCU61 output
IOM_MON1_8 IOM monitor input
IOM_REF1_13 IOM reference input

E17 P20.9 I A1 /
HighZ /
VDDP3

General-purpose input
ASCLIN1_RXC ASCLIN1 input (aka: ARX1C)
QSPI0_SLSIB QSPI0 input (aka: SLSI0B)
SCU_REQ11 SCU input
CAN12_RXDE CAN1 node 2 input (aka: RXDCAN12E)
P20.9 O0 General-purpose output
TOM1_13 O1 GTM_TOUT
TOM0_13 GTM_TOUT
TOM0_4N GTM_TOUT (= DTM1_OUT4_N)
TOM1_4N GTM_TOUT (= DTM5_OUT4_N)
IOM_MON2_11 IOM monitor input
— O2 Reserved
QSPI0_SLSO1 O3 QSPI0 output (aka: SLSO01)
QSPI1_SLSO1 O4 QSPI1 output (aka: SLSO11)
— O5 Reserved
SCU_WDTSLCK O6 SCU output
CCU61_CC61 O7 CCU61 output
IOM_MON1_9 IOM monitor input
IOM_REF1_12 IOM reference input

Table 2-9 Port 20 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-44 V 1.0 2017-03

E19 P20.10 I A1 /
HighZ /
VDDP3

General-purpose input
P20.10 O0 General-purpose output
TOM1_14 O1 GTM_TOUT
TOM0_14 GTM_TOUT
TOM0_5 GTM_TOUT (= DTM1_OUT5)
TOM1_5 GTM_TOUT (= DTM5_OUT5)
IOM_MON2_14 IOM monitor input
ASCLIN1_TX O2 ASCLIN1 output (aka: ATX1)
IOM_MON2_13 IOM monitor input
IOM_REF2_13 IOM reference input
QSPI0_SLSO6 O3 QSPI0 output (aka: SLSO06)
QSPI2_SLSO7 O4 QSPI2 output (aka: SLSO27)
CAN12_TXD O5 CAN1 node 2 output (aka: TXDCAN12)
ASCLIN1_SCLK O6 ASCLIN1 output (aka: ASCLK1)
CCU61_CC62 O7 CCU61 output
IOM_MON1_10 IOM monitor input
IOM_REF1_11 IOM reference input

E20 P20.11 I A1+ /
HighZ /
VDDP3

General-purpose input
QSPI0_SCLKA QSPI0 input (aka: SCLK0A)
P20.11 O0 General-purpose output
TOM1_15 O1 GTM_TOUT
TOM0_15 GTM_TOUT
TOM0_5N GTM_TOUT (= DTM1_OUT5_N)
TOM1_5N GTM_TOUT (= DTM5_OUT5_N)
IOM_MON2_15 IOM monitor input
— O2 Reserved
QSPI0_SCLK O3 QSPI0 output (aka: SCLK0)
— O4 Reserved
CAN11_TXD O5 CAN1 node 1 output (aka: TXDCAN11)
— O6 Reserved
CCU61_COUT60 O7 CCU61 output
IOM_MON1_11 IOM monitor input
IOM_REF1_10 IOM reference input

Table 2-9 Port 20 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-45 V 1.0 2017-03

D19 P20.12 I A1 /
HighZ /
VDDP3

General-purpose input
QSPI0_MRSTA QSPI0 input (aka: MRST0A)
CAN11_RXDH CAN1 node 1 input (aka: RXDCAN11H)
IOM_PIN13 IOM pad input
P20.12 O0 General-purpose output
TOM1_0 O1 GTM_TOUT
TOM0_8 GTM_TOUT
TOM0_6 GTM_TOUT (= DTM1_OUT6)
TOM1_6 GTM_TOUT (= DTM5_OUT6)
IOM_MON0_13 IOM monitor input
— O2 Reserved
QSPI0_MRST O3 QSPI0 output (aka: MRST0)
IOM_MON2_0 IOM monitor input
IOM_REF2_0 IOM reference input
QSPI0_MTSR O4 QSPI0 output (aka: MTSR0)
— O5 Reserved
— O6 Reserved
CCU61_COUT61 O7 CCU61 output
IOM_MON1_12 IOM monitor input
IOM_REF1_9 IOM reference input

D20 P20.13 I A1+ /
HighZ /
VDDP3

General-purpose input
QSPI0_SLSIA QSPI0 input (aka: SLSI0A)
CAN12_RXDH CAN1 node 2 input (aka: RXDCAN12H)
IOM_PIN14 IOM pad input
P20.13 O0 General-purpose output
TOM1_1 O1 GTM_TOUT
TOM0_9 GTM_TOUT
TOM0_6N GTM_TOUT (= DTM1_OUT6_N)
TOM1_6N GTM_TOUT (= DTM5_OUT6_N)
IOM_MON0_14 IOM monitor input
— O2 Reserved
QSPI0_SLSO2 O3 QSPI0 output (aka: SLSO02)
QSPI1_SLSO2 O4 QSPI1 output (aka: SLSO12)
QSPI0_SCLK O5 QSPI0 output (aka: SCLK0)
— O6 Reserved
CCU61_COUT62 O7 CCU61 output
IOM_MON1_13 IOM monitor input
IOM_REF1_8 IOM reference input

Table 2-9 Port 20 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-46 V 1.0 2017-03

C20 P20.14 I A1+ /
HighZ /
VDDP3

General-purpose input
QSPI0_MTSRA QSPI0 input (aka: MTSR0A)
IOM_PIN15 IOM pad input
P20.14 O0 General-purpose output
TOM1_2 O1 GTM_TOUT
TOM0_10 GTM_TOUT
TOM0_7 GTM_TOUT (= DTM1_OUT7)
TOM1_7 GTM_TOUT (= DTM5_OUT7)
IOM_MON0_15 IOM monitor input
— O2 Reserved
QSPI0_MTSR O3 QSPI0 output (aka: MTSR0)
— O4 Reserved
CAN12_TXD O5 CAN1 node 2 output (aka: TXDCAN12)
— O6 Reserved
— O7 Reserved

Table 2-10 Port 21 Functions
Ball Symbol Ctrl. Buffer

Type
Function

K19 P21.2 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_0 GTM_TIN
SCU_EMGSTOPB SCU input
P21.2 O0 General-purpose output
TOM0_0 O1 GTM_TOUT
TOM1_0 GTM_TOUT
TOM0_4 GTM_TOUT (= DTM1_OUT4)
TOM1_4 GTM_TOUT (= DTM5_OUT4)
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

Table 2-9 Port 20 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-47 V 1.0 2017-03

J19 P21.3 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_1 GTM_TIN
P21.3 O0 General-purpose output
TOM0_1 O1 GTM_TOUT
TOM1_1 GTM_TOUT
TOM0_4N GTM_TOUT (= DTM1_OUT4_N)
TOM1_4N GTM_TOUT (= DTM5_OUT4_N)
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

K20 P21.4 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_2 GTM_TIN
P21.4 O0 General-purpose output
TOM0_2 O1 GTM_TOUT
TOM1_2 GTM_TOUT
TOM0_5 GTM_TOUT (= DTM1_OUT5)
TOM1_5 GTM_TOUT (= DTM5_OUT5)
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

Table 2-10 Port 21 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-48 V 1.0 2017-03

J20 P21.5 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_3 GTM_TIN
P21.5 O0 General-purpose output
TOM0_3 O1 GTM_TOUT
TOM1_3 GTM_TOUT
TOM0_5N GTM_TOUT (= DTM1_OUT5_N)
TOM1_5N GTM_TOUT (= DTM5_OUT5_N)
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

H17 P21.6 I A1 / PU /
VDDP3

General-purpose input
TIM0_4 GTM_TIN
TDI OCDS input
OCDS_TGI2 OCDS input
GPT120_T5EUDA GPT120 input
P21.6 O0 General-purpose output
TOM0_4 O1 GTM_TOUT (= DTM1_OUT4)
TOM1_4 GTM_TOUT (= DTM5_OUT4)
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
GPT120_T3OUT O7 GPT120 output
OCDS_TGO2 O OCDS

Table 2-10 Port 21 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-49 V 1.0 2017-03

H16 P21.7 I A1+ / PU /
VDDP3

General-purpose input
TIM0_5 GTM_TIN
OCDS_DAP2 OCDS input
OCDS_TGI3 OCDS input
GPT120_T5INA GPT120 input
P21.7 O0 General-purpose output
TOM0_5 O1 GTM_TOUT (= DTM1_OUT5)
TOM1_5 GTM_TOUT (= DTM5_OUT5)
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
GPT120_T6OUT O7 GPT120 output
OCDS_TGO3 O OCDS
OCDS_DAP2 O OCDS Output
TDO O JTAG Output

Table 2-11 Port 22 Functions
Ball Symbol Ctrl. Buffer

Type
Function

P20 P22.0 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_1 GTM_TIN
QSPI3_MTSRE QSPI3 input (aka: MTSR3E)
P22.0 O0 General-purpose output
TOM0_9 O1 GTM_TOUT
TOM1_1 GTM_TOUT
— O2 Reserved
QSPI3_MTSR O3 QSPI3 output (aka: MTSR3)
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

Table 2-10 Port 21 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-50 V 1.0 2017-03

P19 P22.1 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_0 GTM_TIN
QSPI3_MRSTE QSPI3 input (aka: MRST3E)
P22.1 O0 General-purpose output
TOM0_8 O1 GTM_TOUT
TOM1_0 GTM_TOUT
TOM0_6 GTM_TOUT (= DTM1_OUT6)
TOM1_6 GTM_TOUT (= DTM5_OUT6)
— O2 Reserved
QSPI3_MRST O3 QSPI3 output (aka: MRST3)
IOM_MON2_3 IOM monitor input
IOM_REF2_3 IOM reference input
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

R20 P22.2 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_3 GTM_TIN
QSPI3_SLSID QSPI3 input (aka: SLSI3D)
P22.2 O0 General-purpose output
TOM0_11 O1 GTM_TOUT
TOM1_3 GTM_TOUT
TOM0_6N GTM_TOUT (= DTM1_OUT6_N)
TOM1_6N GTM_TOUT (= DTM5_OUT6_N)
— O2 Reserved
QSPI3_SLSO12 O3 QSPI3 output (aka: SLSO312)
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

Table 2-11 Port 22 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-51 V 1.0 2017-03

R19 P22.3 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_4 GTM_TIN
QSPI3_SCLKE QSPI3 input (aka: SCLK3E)
P22.3 O0 General-purpose output
TOM0_12 O1 GTM_TOUT
TOM1_4 GTM_TOUT (= DTM5_OUT4)
TOM0_7 GTM_TOUT (= DTM1_OUT7)
TOM1_7 GTM_TOUT (= DTM5_OUT7)
— O2 Reserved
QSPI3_SCLK O3 QSPI3 output (aka: SCLK3)
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

P16 P22.4 I A1 /
HighZ /
VDDP3

General-purpose input
P22.4 O0 General-purpose output
TOM0_7N O1 GTM_TOUT (= DTM1_OUT7_N)
TOM1_7N GTM_TOUT (= DTM5_OUT7_N)
— O2 Reserved
— O3 Reserved
QSPI0_SLSO12 O4 QSPI0 output (aka: SLSO012)
— O5 Reserved
— O6 Reserved
— O7 Reserved

Table 2-11 Port 22 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-52 V 1.0 2017-03

Table 2-12 Port 23 Functions
Ball Symbol Ctrl. Buffer

Type
Function

U19 P23.1 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_6 GTM_TIN
P23.1 O0 General-purpose output
TOM0_6 O1 GTM_TOUT (= DTM1_OUT6)
TOM0_15 GTM_TOUT
ASCLIN1_RTS O2 ASCLIN1 output (aka: ARTS1)
QSPI3_SLSO13 O3 QSPI3 output (aka: SLSO313)
GTM_CLK0 O4 GTM output
SCU_EXTCLK1 O5 SCU output
SCU_EXTCLK0 O6 SCU output
— O7 Reserved

Table 2-13 Port 33 Functions
Ball Symbol Ctrl. Buffer

Type
Function

W10 P33.0 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_4 GTM_TIN
IOM_PIN0 IOM pad input
P33.0 O0 General-purpose output
TOM0_4 O1 GTM_TOUT (= DTM1_OUT4)
TOM1_4 GTM_TOUT (= DTM5_OUT4)
IOM_MON0_0 IOM monitor input
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
VADC_G1BFL0 O6 VADC output
— O7 Reserved

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-53 V 1.0 2017-03

Y10 P33.1 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_5 GTM_TIN
IOM_PIN1 IOM pad input
P33.1 O0 General-purpose output
TOM0_5 O1 GTM_TOUT (= DTM1_OUT5)
TOM1_5 GTM_TOUT (= DTM5_OUT5)
IOM_MON0_1 IOM monitor input
— O2 Reserved
— O3 Reserved
— O4 Reserved
VADC_EMUX02 O5 VADC output
VADC_G1BFL1 O6 VADC output
— O7 Reserved

W11 P33.2 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_6 GTM_TIN
IOM_PIN2 IOM pad input
P33.2 O0 General-purpose output
TOM0_6 O1 GTM_TOUT (= DTM1_OUT6)
TOM1_6 GTM_TOUT (= DTM5_OUT6)
IOM_MON0_2 IOM monitor input
— O2 Reserved
— O3 Reserved
— O4 Reserved
VADC_EMUX01 O5 VADC output
VADC_G1BFL2 O6 VADC output
CCU61_COUT63 O7 CCU61 output
IOM_MON1_7 IOM monitor input
IOM_REF1_7 IOM reference input

Table 2-13 Port 33 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-54 V 1.0 2017-03

Y11 P33.3 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_7 GTM_TIN
IOM_PIN3 IOM pad input
P33.3 O0 General-purpose output
TOM0_7 O1 GTM_TOUT (= DTM1_OUT7)
TOM1_7 GTM_TOUT (= DTM5_OUT7)
IOM_MON0_3 IOM monitor input
— O2 Reserved
— O3 Reserved
— O4 Reserved
VADC_EMUX00 O5 VADC output
VADC_G1BFL3 O6 VADC output
CCU61_CC60 O7 CCU61 output
IOM_MON1_8 IOM monitor input
IOM_REF1_13 IOM reference input

W12 P33.4 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_0 GTM_TIN
CCU61_CTRAPC CCU61 input
IOM_PIN4 IOM pad input
P33.4 O0 General-purpose output
TOM0_0 O1 GTM_TOUT
TOM1_0 GTM_TOUT
IOM_MON0_4 IOM monitor input
— O2 Reserved
— O3 Reserved
— O4 Reserved
VADC_EMUX12 O5 VADC output
VADC_G0BFL0 O6 VADC output
— O7 Reserved

Table 2-13 Port 33 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-55 V 1.0 2017-03

Y12 P33.5 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_1 GTM_TIN
CCU61_CCPOS2C CCU61 input
GPT120_T4EUDB GPT120 input
IOM_PIN5 IOM pad input
P33.5 O0 General-purpose output
TOM0_1 O1 GTM_TOUT
TOM1_1 GTM_TOUT
TOM0_5 GTM_TOUT (= DTM1_OUT5)
TOM1_5 GTM_TOUT (= DTM5_OUT5)
IOM_MON0_5 IOM monitor input
QSPI0_SLSO7 O2 QSPI0 output (aka: SLSO07)
QSPI1_SLSO7 O3 QSPI1 output (aka: SLSO17)
— O4 Reserved
VADC_EMUX11 O5 VADC output
VADC_G0BFL1 O6 VADC output
CCU61_CC60 O7 CCU61 output
IOM_MON1_8 IOM monitor input
IOM_REF1_13 IOM reference input

Table 2-13 Port 33 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-56 V 1.0 2017-03

W13 P33.6 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_2 GTM_TIN
ASCLIN1_RXF ASCLIN1 input (aka: ARX1F)
CCU61_CCPOS1C CCU61 input
GPT120_T2EUDB GPT120 input
CAN10_RXDH CAN1 node 0 input (aka: RXDCAN10H)
IOM_PIN6 IOM pad input
P33.6 O0 General-purpose output
TOM0_2 O1 GTM_TOUT
TOM1_2 GTM_TOUT
TOM0_5N GTM_TOUT (= DTM1_OUT5_N)
TOM1_5N GTM_TOUT (= DTM5_OUT5_N)
IOM_MON0_6 IOM monitor input
— O2 Reserved
— O3 Reserved
ASCLIN1_TX O4 ASCLIN1 output (aka: ATX1)
IOM_MON2_13 IOM monitor input
IOM_REF2_13 IOM reference input
VADC_EMUX10 O5 VADC output
VADC_G0BFL2 O6 VADC output
CCU61_CC61 O7 CCU61 output
IOM_MON1_9 IOM monitor input
IOM_REF1_12 IOM reference input
HSM_HSM1 O HSM output

Table 2-13 Port 33 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-57 V 1.0 2017-03

Y13 P33.7 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_3 GTM_TIN
CAN0_RXDE CAN node 0 input (aka: RXDCAN0E)
SCU_REQ8 SCU input
CCU61_CCPOS0C CCU61 input
GPT120_T2INB GPT120 input
IOM_PIN7 IOM pad input
P33.7 O0 General-purpose output
TOM0_3 O1 GTM_TOUT
TOM1_3 GTM_TOUT
TOM0_6 GTM_TOUT (= DTM1_OUT6)
TOM1_6 GTM_TOUT (= DTM5_OUT6)
IOM_MON0_7 IOM monitor input
— O2 Reserved
QSPI3_SLSO7 O3 QSPI3 output (aka: SLSO37)
— O4 Reserved
CAN10_TXD O5 CAN1 node 0 output (aka: TXDCAN10)
VADC_G0BFL3 O6 VADC output
CCU61_COUT60 O7 CCU61 output
IOM_MON1_11 IOM monitor input
IOM_REF1_10 IOM reference input
HSM_HSM2 O HSM output

Table 2-13 Port 33 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-58 V 1.0 2017-03

W14 P33.8 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_4 GTM_TIN
SCU_EMGSTOPA SCU input
IOM_PIN8 IOM pad input
P33.8 O0 General-purpose output
TOM0_4 O1 GTM_TOUT (= DTM1_OUT4)
TOM1_4 GTM_TOUT (= DTM5_OUT4)
TOM0_6N GTM_TOUT (= DTM1_OUT6_N)
TOM1_6N GTM_TOUT (= DTM5_OUT6_N)
IOM_MON0_8 IOM monitor input
— O2 Reserved
QSPI3_SLSO2 O3 QSPI3 output (aka: SLSO32)
— O4 Reserved
CAN0_TXD O5 CAN node 0 output (aka: TXDCAN0)
IOM_MON2_5 IOM monitor input
IOM_REF2_5 IOM reference input
— O6 Reserved
CCU61_COUT62 O7 CCU61 output
IOM_MON1_13 IOM monitor input
IOM_REF1_8 IOM reference input
SMU_FSP O SMU

Table 2-13 Port 33 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-59 V 1.0 2017-03

Y14 P33.9 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_1 GTM_TIN
QSPI3_HSICINA QSPI3 input (aka: HSIC3INA)
IOM_PIN9 IOM pad input
P33.9 O0 General-purpose output
TOM0_1 O1 GTM_TOUT
TOM1_1 GTM_TOUT
TOM0_7 GTM_TOUT (= DTM1_OUT7)
TOM1_7 GTM_TOUT (= DTM5_OUT7)
IOM_MON0_9 IOM monitor input
— O2 Reserved
QSPI3_SLSO1 O3 QSPI3 output (aka: SLSO31)
— O4 Reserved
— O5 Reserved
— O6 Reserved
CCU61_CC62 O7 CCU61 output
IOM_MON1_10 IOM monitor input
IOM_REF1_11 IOM reference input

W15 P33.10 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_0 GTM_TIN
QSPI3_SLSIC QSPI3 input (aka: SLSI3C)
QSPI3_HSICINB QSPI3 input (aka: HSIC3INB)
IOM_PIN10 IOM pad input
P33.10 O0 General-purpose output
TOM0_0 O1 GTM_TOUT
TOM1_0 GTM_TOUT
TOM0_7N GTM_TOUT (= DTM1_OUT7_N)
TOM1_7N GTM_TOUT (= DTM5_OUT7_N)
IOM_MON0_10 IOM monitor input
QSPI1_SLSO6 O2 QSPI1 output (aka: SLSO16)
QSPI3_SLSO11 O3 QSPI3 output (aka: SLSO311)
ASCLIN1_SLSO O4 ASCLIN1 output (aka: ASLSO1)
GTM_CLK1 O5 GTM output
SCU_EXTCLK1 O6 SCU output
CCU61_COUT61 O7 CCU61 output
IOM_MON1_12 IOM monitor input
IOM_REF1_9 IOM reference input

Table 2-13 Port 33 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-60 V 1.0 2017-03

Y15 P33.11 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_2 GTM_TIN
QSPI3_SCLKD QSPI3 input (aka: SCLK3D)
SCU_REQ17 SCU input
IOM_PIN11 IOM pad input
P33.11 O0 General-purpose output
TOM0_2 O1 GTM_TOUT
TOM1_2 GTM_TOUT
IOM_MON0_11 IOM monitor input
ASCLIN1_SCLK O2 ASCLIN1 output (aka: ASCLK1)
QSPI3_SCLK O3 QSPI3 output (aka: SCLK3)
— O4 Reserved
— O5 Reserved
SMPS_DCDCSYNC O6 SCU output
CCU61_CC61 O7 CCU61 output
IOM_MON1_9 IOM monitor input
IOM_REF1_12 IOM reference input
SMPS_DCDCSYNC O SCU output

W16 P33.12 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_0 GTM_TIN
QSPI3_MTSRD QSPI3 input (aka: MTSR3D)
IOM_PIN12 IOM pad input
P33.12 O0 General-purpose output
TOM1_12 O1 GTM_TOUT
TOM0_12 GTM_TOUT
IOM_MON0_12 IOM monitor input
ASCLIN1_TX O2 ASCLIN1 output (aka: ATX1)
IOM_MON2_13 IOM monitor input
IOM_REF2_13 IOM reference input
QSPI3_MTSR O3 QSPI3 output (aka: MTSR3)
ASCLIN1_SCLK O4 ASCLIN1 output (aka: ASCLK1)
— O5 Reserved
— O6 Reserved
CCU61_COUT60 O7 CCU61 output
IOM_MON1_11 IOM monitor input
IOM_REF1_10 IOM reference input

Table 2-13 Port 33 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-61 V 1.0 2017-03

Table 2-14 Port 34 Functions
Ball Symbol Ctrl. Buffer

Type
Function

U10 P34.0 I A1 /
HighZ /
VDDP3

General-purpose input
P34.0 O0 General-purpose output
TOM1_12 O1 GTM_TOUT
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

U11 P34.1 I A1 /
HighZ /
VDDP3

General-purpose input
P34.1 O0 General-purpose output
TOM1_13 O1 GTM_TOUT
ASCLIN0_TX O2 ASCLIN0 output (aka: ATX0)
IOM_MON2_12 IOM monitor input
IOM_REF2_12 IOM reference input
— O3 Reserved
CAN0_TXD O4 CAN node 0 output (aka: TXDCAN0)
IOM_MON2_5 IOM monitor input
IOM_REF2_5 IOM reference input
— O5 Reserved
— O6 Reserved
— O7 Reserved

T12 P34.2 I A1 /
HighZ /
VDDP3

General-purpose input
ASCLIN0_RXD ASCLIN0 input (aka: ARX0D)
CAN0_RXDG CAN node 0 input (aka: RXDCAN0G)
P34.2 O0 General-purpose output
TOM1_14 O1 GTM_TOUT
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-62 V 1.0 2017-03

U12 P34.3 I A1 /
HighZ /
VDDP3

General-purpose input
ASCLIN1_CTSB ASCLIN1 input (aka: ACTS1B)
P34.3 O0 General-purpose output
TOM1_15 O1 GTM_TOUT
— O2 Reserved
— O3 Reserved
QSPI2_SLSO10 O4 QSPI2 output (aka: SLSO210)
— O5 Reserved
— O6 Reserved
— O7 Reserved

Table 2-15 Port 40 Functions
Ball Symbol Ctrl. Buffer

Type
Function

W9 P40.0 I S / VDDM General-purpose input
VADCG0_0 AI VADC input channel 0 of group 0

Y9 P40.1 I S / VDDM General-purpose input
VADCG0_1 AI VADC input channel 1 of group 0

(with multiplexer diagnostics)
W8 P40.2 I S / VDDM General-purpose input

VADCG0_2 AI VADC input channel 2 of group 0
(with multiplexer diagnostics)

Y8 P40.3 I S / VDDM General-purpose input
VADCG0_3 AI VADC input channel 3 of group 0

W7 P40.4 I S / VDDM General-purpose input
VADCG0_4 AI VADC input channel 4 of group 0

W6 P40.5 I S / VDDM General-purpose input
VADCG0_5 AI VADC input channel 5 of group 0

W5 P40.6 I S / VDDM General-purpose input
VADCG0_6 AI VADC input channel 6 of group 0

W4 P40.7 I S / VDDM General-purpose input
VADCG0_7 AI VADC input channel 7 of group 0

(with pull down diagnostics)
W3 P40.8 I S / VDDM General-purpose input

VADCG0_8 AI VADC input channel 8 of group 0
Y3 P40.9 I S / VDDM General-purpose input

VADCG0_9 AI VADC input channel 9 of group 0
(with multiplexer diagnostics)

Table 2-14 Port 34 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-63 V 1.0 2017-03

Y2 P40.10 I S / VDDM General-purpose input
VADCG0_10 AI VADC input channel 10 of group 0

(with multiplexer diagnostics)
W1 P40.11 I S / VDDM General-purpose input

SENT_SENT0A SENT input
CCU60_CCPOS0D CCU60 input
VADCG0_11 AI VADC input channel 11 of group 0

Table 2-16 Port 41 Functions
Ball Symbol Ctrl. Buffer

Type
Function

V2 P41.0 I S / VDDM General-purpose input
SENT_SENT1A SENT input
CCU60_CCPOS1B CCU60 input
VADCG1_0 AI VADC input channel 0 of group 1

V1 P41.1 I S / VDDM General-purpose input
VADCG1_1 AI VADC input channel 1 of group 1

(with multiplexer diagnostics)
U2 P41.2 I S / VDDM General-purpose input

SENT_SENT2A SENT input
CCU61_CCPOS1B CCU61 input
VADCG1_2 AI VADC input channel 2 of group 1

(with multiplexer diagnostics)
U1 P41.3 I S / VDDM General-purpose input

SENT_SENT3A SENT input
CCU61_CCPOS1D CCU61 input
VADCG1_3 AI VADC input channel 3 of group 1

(with pull down diagnostics)
R1 P41.4 I S / VDDM General-purpose input

VADCG1_4 AI VADC input channel 4 of group 1
R2 P41.5 I S / VDDM General-purpose input

VADCG1_5 AI VADC input channel 5 of group 1
P2 P41.6 I S / VDDM General-purpose input

VADCG1_6 AI VADC input channel 6 of group 1
P1 P41.7 I S / VDDM General-purpose input

VADCG1_7 AI VADC input channel 7 of group 1
N1 P41.8 I S / VDDM General-purpose input

VADCG1_8 AI VADC input channel 8 of group 1

Table 2-15 Port 40 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-64 V 1.0 2017-03

N2 P41.9 I S / VDDM General-purpose input
VADCG1_9 AI VADC input channel 9 of group 1

(with multiplexer diagnostics)
M1 P41.10 I S / VDDM General-purpose input

VADCG1_10 AI VADC input channel 10 of group 1
(with multiplexer diagnostics)

M2 P41.11 I S / VDDM General-purpose input
VADCG1_11 AI VADC input channel 11 of group 1

Table 2-17 System I/O
Ball Symbol Ctrl. Buffer

Type
Function

M20 XTAL1 I VDDP3 Main Oscillator/PLL/Clock Generator Input
M19 XTAL2 O VDDP3 Main Oscillator/PLL/Clock Generator Output
K16 TMS/DAP1 I A1+ / PD /

VDDP3
Debug Interface

DAP1 I/O Device Access Port LIne 1
L19 TRST I Input Only

/ PD /
VDDP3

JTAG Module Reset/Enable Input

J16 TCK/DAP0 I Input Only
/ PD /
VDDP3

OCDS input
DAP0 I Device Access Port LIne 0

G16 ESR1 I/O A1+ / PU /
VDDP3

SCU input
EVRWUP I EVR Wakeup Pin

G17 PORST I Input Only
/ PD /
VDDP3

Power On Reset
Additional strong PD in case of power fail.

F16 ESR0 I/O A1+ / OD /
VDDP3

SCU input/output
EVRWUP I EVR Wakeup Pin

Table 2-18 Supply
Ball Symbol Ctrl. Buffer

Type
Function

Y7 VAGND I — Negative Analog Reference Voltage 0
Y6 VAREF I — Positive Analog Reference Voltage 0

Table 2-16 Port 41 Functions (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-65 V 1.0 2017-03

H7,
G8,
P8,
N7,
P13,
N14,
H14,
G13

VDD I — Digital Core Power Supply (1.3V)

A2,
B3,
W20,
V19,
T11,
A19,
B18,
D16,
E15,
D5

VDDP3 I — Digital I/O Power Supply (3.3V)

Y4 VSSM I — Analog Ground for VDDM
Y5 VDDM I — ADC Power Supply (5.0V)
M14,
L14,
J14,
M13,
L13,
K13,
J13

VSS I — Digital Core Ground (0V)

P12,
N12,
L12,
K12,
H12,
G12

VSS I — Digital Core Ground (0V)

P11,
N11,
M11,
L11,
K11,
J11,
H11,
G11

VSS I — Digital Core Ground (0V)

Table 2-18 Supply (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-66 V 1.0 2017-03

P10,
N10,
M10,
L10,
K10,
J10,
H10,
G10

VSS I — Digital Core Ground (0V)

P9,
N9,
L9, K9,
H9, G9

VSS I — Digital Core Ground (0V)

M8,
L8, K8,
J8,
M7,
L7, K7,
J7

VSS I — Digital Core Ground (0V)

Y20,
W19,
U17,
T16,
A20,
B19,
D17,
E16,
B2,
D4, E5

VSS I — Digital Core Ground (0V)

L20 VSS I — Digital Core Ground (0V)
N19 VDD I — Digital Core Power Supply (1.3V)

This pin supplies also the main XTAL Oscillator/PLL (1.3V).
A higher decoupling capacitor is therefore recommended to
the VSS pin for better noise immunity.

N20 VDDP3 I — Digital I/O Power Supply (3.3V)
This pin supplies also the main XTAL Oscillator/PLL (3.3V).
A higher decoupling capacitor is therefore recommended to
the VSS pin for better noise immunity.

Table 2-18 Supply (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-67 V 1.0 2017-03

A1, L1,
T1,
Y1,
T2,
W2,
A3,
B4,
E4,
F4,
G4,
H4,
L4,
M4,
N4,
P4,
R4,
T4,
U4,
F5,
G5,
H5, J5,
K5, L5,
M5,
N5,
P5,
R5,
T5, U5

NC I — Not connected
These pins are reserved for future extensions and shall not
be connected externally.

Table 2-18 Supply (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-68 V 1.0 2017-03

B6,
D6,
E6,
T6,
U6,
A7,
D7,
T7,
U7,
D8,
E8,
T8,
U8,
E9,
T9,
U9,
D10,
E10,
T10,
D11,
E11,
D12,
E12,
T13,
U13,
K14,
T14,
U14

NC I — Not connected
These pins are reserved for future extensions and shall not
be connected externally.

Table 2-18 Supply (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-LFBGA-292-6 Package Variant Pin

 Data Sheet 2-69 V 1.0 2017-03

2.1.2 Pull-Up/Pull-Down Reset Behavior of the Pins

T15,
U15,
L16,
M16,
N16,
R16,
U16,
Y16,
J17,
K17,
L17,
M17,
N17,
P17,
R17,
T17,
W17,
W18,
G19,
T19,
Y19,
T20,
U20,
V20

NC I — Not connected
These pins are reserved for future extensions and shall not
be connected externally.

Table 2-19 List of Pull-Up/Pull-Down Reset Behavior of the Pins
Pins PORST = 0 PORST = 1
all GPIOs High-Z
TDI, TESTMODE Pull-up
PORST1)

1) Pull-down with IPORST relevant is always activated when a primary supply monitor detects a violation.

Pull-down with IPORST relevant Pull-down with IPDLI relevant
TRST, TCK, TMS Pull-down
ESR0 The open-drain driver is used to

drive low.2)

2) Valid additionally after deactivation of PORST until the internal reset phase has finished. See the SCU chapter for details.

Pull-up3)

3) See the SCU_IOCR register description.

ESR1 Pull-up3)

P14.2, P14.3, P14.6 Pull-up
P21.7 / TDO Pull-up High-Z/Pull-up4)

4) Depends on JTAG/DAP selection with TRST.

Table 2-18 Supply (cont’d)

Ball Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-70 V 1.0 2017-03

2.2 PG-TQFP-144-27 Package Variant Pin Configuration of TC23x-ADAS
Figure 2-1 is showing the TC23x pinout for the package variant: PG-TQFP-144-27.

Figure 2-2 TC23x-ADAS Pinout for the package variant PG-TQFP-144-27.

10
9

P1
5.
0

11
0

P1
5.
1

11
1

P1
5.
2

11
2

P1
5.
3

11
3

P1
5.
4

11
4

P1
5.
5

11
5

P1
5.
6

11
6

P1
5.
7

11
7

P1
5.
8

11
8

P1
4.
0/
B
oo
tlo
ad
er

11
9

P1
4.
1/
B
oo
tlo
ad
er

12
0

P1
4.
2

12
1

P1
4.
3

12
2

P1
4.
4

12
3

P1
4.
5

12
4

P1
4.
6

12
5

P1
4.
7

12
7

P1
4.
8

12
8

P1
3.
0

12
9

P1
3.
1

13
0

P1
3.
2

13
1

P1
3.
3

13
2

P1
1.
2

13
3

P1
1.
3

13
4

P1
1.
6

13
5

P1
1.
9

13
6

P1
1.
8

13
7

P1
1.
10

13
8

P1
1.
11

13
9

P1
1.
12

14
0

P1
0.
1

14
1

P1
0.
2

14
2

P1
0.
3

14
3

P1
0.
5

14
4

P1
0.
6

1P02.0
2P02.1
3P02.2
4P02.3
5P02.4
6P02.5
7P02.6
8P02.7
9P02.8

11P00.0
12P00.1
13P00.2
14P00.3
15P00.4
16P00.5
17P00.6
18P00.7
19P00.8
20P00.9
21P00.12

52
P
34
.0

53
P
34
.1

54
P
34
.2

55
P
34
.3

56
P
33
.0

57
P
33
.1

58
P
33
.2

59
P
33
.3

60
P
33
.4

61
P
33
.5

62
P
33
.6

63
P
33
.7

64
P
33
.8

65
P
33
.9

66
P
33
.1
0

67
P
33
.1
1

68
P
33
.1
2

73 P23.1
74 P22.0
75 P22.1
76 P22.2
77 P22.3
78 P22.4

84 P21.2
85 P21.3
86 P21.4
87 P21.5
88 P21.6/TDI

90 P21.7/TDO/DAP2

93 P20.0
94 P20.2/TESTMODE
95 P20.3

100 P20.6
101 P20.7
102 P20.8
103 P20.9
104 P20.10
105 P20.11
106 P20.12
107 P20.13
108 P20.14

71
VC

AP
0

72
VC

AP
1

12
6

V
D
D
P3

69
V

D
D
P
3

70
V D

D

79 VDD

83 VDDP3

44
V D

D
M

23VDDP3

10VDD/VDDS B

22VDD

99 VDD

43
V S

SM

80 VS S

41
V A

G
N
D

42
V A

R
E
F

81 XTAL1
82 XTAL2

89 TMS/DAP1

91 TRST
92 TCK/DAP0

96 ESR1
97 PORST
98 ESR0

24AN23/P41.11
25AN22/P41.10
26AN21/P41.9
27AN20/P41.8
28AN19/P41.7
29AN18/P41.6
30AN17/P41.5
31AN16/P41.4
32AN15/P41.3
33AN14/P41.2
34AN13/P41.1
35AN12/P41.0
36AN11/P40.11

37
AN

10
/P
40
.1
0

38
AN

9/
P
40
.9

39
AN

8/
P
40
.8

40
AN

7/
P
40
.7

45
AN

6/
P
40
.6

46
AN

5/
P
40
.5

47
AN

4/
P
40
.4

48
AN

3/
P
40
.3

49
AN

2/
P
40
.2

50
AN

1/
P
40
.1

51
AN

0/
P
40
.0

TC23x‐ADAS
(Top View)

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-71 V 1.0 2017-03

2.2.1 Port Functions and Pinning Tables

2.2.1.1 How to Read the Following Port Function Tables
Some hints for interpreting the following tables.

Column “Ctrl.”:
I = Input (for GPIO port Lines with IOCR bit field Selection PCx = 0XXXB)
AI = Analog input
O = Output
O0 = Output with IOCR bit field selection PCx = 1X000B
O1 = Output with IOCR bit field selection PCx = 1X001B (ALT1)
O2 = Output with IOCR bit field selection PCx = 1X010B (ALT2)
O3 = Output with IOCR bit field selection PCx = 1X011B (ALT3)
O4 = Output with IOCR bit field selection PCx = 1X100B (ALT4)
O5 = Output with IOCR bit field selection PCx = 1X101B (ALT5)
O6 = Output with IOCR bit field selection PCx = 1X110B (ALT6)
O7 = Output with IOCR bit field selection PCx = 1X111B (ALT7)

To each input several functions can be connected. The peripherals’ configuration defines if this input is used.
The port module (see corresponding chapter) decides which of the 8 output signals O0 to O7 drives the pad.
Some Ox rows list more than one function, e.g. several GTM_TOUT and IOM reference inputs. The GTM module
(see corresponding chapter) has its own sub-multiplexer structure that defines which of the GTM sub-units drives
this signal. Additionally the IOM modules “listens” on these output signals (see IOM chapter).

Column “Type”:
IN = Input only
A1 = Pad class A1 (3.3V)
A1+ = Pad class A1+ (3.3V)
S = ADC with digital input. Pad class D for analog input “AI”, pad class S for digital input “I”.

PU = with pull-up device connected during reset (PORST = 0)
PD = with pull-down device connected during reset (PORST = 0)
High-Z = High-Z during reset (PORST = 0)
Vx = Supply (the Exposed Pad is also considered as VSS and shall be connected to ground)

2.2.1.2 Tables
Port function and pinning tables.

Table 2-20 Example Port Table
Pin Symbol Ctrl. Buffer

Type
Function

10 Pxx.y I A1 / HighZ /
VDDP3

General-purpose input
TIMm_n GTM_TIN
TOMa_b O1 GTM_TOUT
TOMc_d GTM_TOUT
IOM_REFv_w IOM reference input

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-72 V 1.0 2017-03

Table 2-21 Port 00 Functions
Pin Symbol Ctrl. Buffer

Type
Function

11 P00.0 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_0 GTM_TIN
CCU61_CTRAPA CCU61 input
CCU60_T12HRE CCU60 input
ETH0_MDIOA Ethernet input
P00.0 O0 General-purpose output
TOM0_8 O1 GTM_TOUT
TOM1_0 GTM_TOUT
TOM0_4 GTM_TOUT (= DTM1_OUT4)
TOM1_4 GTM_TOUT (= DTM5_OUT4)
IOM_REF0_9 IOM reference input
ASCLIN0_SCLK O2 ASCLIN0 output (aka: ASCLK0)
ASCLIN0_TX O3 ASCLIN0 output (aka: ATX0)
IOM_MON2_12 IOM monitor input
IOM_REF2_12 IOM reference input
— O4 Reserved
CAN1_TXD O5 CAN node 1 output (aka: TXDCAN1)
IOM_MON2_6 IOM monitor input
IOM_REF2_6 IOM reference input
— O6 Reserved
CCU60_COUT63 O7 CCU60 output
IOM_MON1_6 IOM monitor input
IOM_REF1_0 IOM reference input
ETH0_MDIO O Ethernet output

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-73 V 1.0 2017-03

12 P00.1 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_1 GTM_TIN
ASCLIN0_RXC ASCLIN0 input (aka: ARX0C)
CAN1_RXDD CAN node 1 input (aka: RXDCAN1D)
SENT_SENT0B SENT input
CCU60_CC60INB CCU60 input
CCU61_CC60INA CCU61 input
P00.1 O0 General-purpose output
TOM0_9 O1 GTM_TOUT
TOM1_1 GTM_TOUT
TOM0_4N GTM_TOUT (= DTM1_OUT4_N)
TOM1_4N GTM_TOUT (= DTM5_OUT4_N)
IOM_REF0_10 IOM reference input
ASCLIN0_TX O2 ASCLIN0 output (aka: ATX0)
IOM_MON2_12 IOM monitor input
IOM_REF2_12 IOM reference input
— O3 Reserved
— O4 Reserved
— O5 Reserved
SENT_SPC0 O6 SENT output
CCU61_CC60 O7 CCU61 output
IOM_MON1_8 IOM monitor input
IOM_REF1_13 IOM reference input

Table 2-21 Port 00 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-74 V 1.0 2017-03

13 P00.2 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_1 GTM_TIN
SENT_SENT1B SENT input
P00.2 O0 General-purpose output
TOM0_9 O1 GTM_TOUT
TOM1_1 GTM_TOUT
TOM0_5 GTM_TOUT (= DTM1_OUT5)
TOM1_5 GTM_TOUT (= DTM5_OUT5)
IOM_REF0_11 IOM reference input
ASCLIN0_SCLK O2 ASCLIN0 output (aka: ASCLK0)
— O3 Reserved
— O4 Reserved
CAN12_TXD O5 CAN1 node 2 output (aka: TXDCAN12)
— O6 Reserved
CCU61_COUT60 O7 CCU61 output
IOM_MON1_11 IOM monitor input
IOM_REF1_10 IOM reference input

14 P00.3 I A1 /
HighZ /
VDDP3

General-purpose input
SENT_SENT2B SENT input
CCU60_CC61INB CCU60 input
CCU61_CC61INA CCU61 input
CAN11_RXDA CAN1 node 1 input (aka: RXDCAN11A)
CAN12_RXDA CAN1 node 2 input (aka: RXDCAN12A)
P00.3 O0 General-purpose output
TOM0_10 O1 GTM_TOUT
TOM1_2 GTM_TOUT
TOM0_5N GTM_TOUT (= DTM1_OUT5_N)
TOM1_5N GTM_TOUT (= DTM5_OUT5_N)
IOM_REF0_12 IOM reference input
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
SENT_SPC2 O6 SENT output
CCU61_CC61 O7 CCU61 output
IOM_MON1_9 IOM monitor input
IOM_REF1_12 IOM reference input

Table 2-21 Port 00 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-75 V 1.0 2017-03

15 P00.4 I A1 /
HighZ /
VDDP3

General-purpose input
SCU_REQ7 SCU input
SENT_SENT3B SENT input
P00.4 O0 General-purpose output
TOM0_11 O1 GTM_TOUT
TOM1_3 GTM_TOUT
TOM0_6 GTM_TOUT (= DTM1_OUT6)
TOM1_6 GTM_TOUT (= DTM5_OUT6)
IOM_REF0_13 IOM reference input
— O2 Reserved
CAN10_TXD O3 CAN1 node 0 output (aka: TXDCAN10)
— O4 Reserved
VADC_G1BFL0 O5 VADC output
SENT_SPC3 O6 SENT output
CCU61_COUT61 O7 CCU61 output
IOM_MON1_12 IOM monitor input
IOM_REF1_9 IOM reference input

16 P00.5 I A1 /
HighZ /
VDDP3

General-purpose input
CCU60_CC62INB CCU60 input
CCU61_CC62INA CCU61 input
CAN10_RXDG CAN1 node 0 input (aka: RXDCAN10G)
P00.5 O0 General-purpose output
TOM0_12 O1 GTM_TOUT
TOM1_4 GTM_TOUT (= DTM5_OUT4)
TOM0_6N GTM_TOUT (= DTM1_OUT6_N)
TOM1_6N GTM_TOUT (= DTM5_OUT6_N)
IOM_REF0_14 IOM reference input
— O2 Reserved
— O3 Reserved
— O4 Reserved
VADC_G1BFL1 O5 VADC output
— O6 Reserved
CCU61_CC62 O7 CCU61 output
IOM_MON1_10 IOM monitor input
IOM_REF1_11 IOM reference input

Table 2-21 Port 00 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-76 V 1.0 2017-03

17 P00.6 I A1 /
HighZ /
VDDP3

General-purpose input
CAN11_RXDG CAN1 node 1 input (aka: RXDCAN11G)
P00.6 O0 General-purpose output
TOM0_13 O1 GTM_TOUT
TOM1_5 GTM_TOUT (= DTM5_OUT5)
TOM0_7 GTM_TOUT (= DTM1_OUT7)
TOM1_7 GTM_TOUT (= DTM5_OUT7)
IOM_REF0_15 IOM reference input
— O2 Reserved
VADC_G1BFL2 O3 VADC output
— O4 Reserved
VADC_EMUX10 O5 VADC output
— O6 Reserved
CCU61_COUT62 O7 CCU61 output
IOM_MON1_13 IOM monitor input
IOM_REF1_8 IOM reference input

18 P00.7 I A1 /
HighZ /
VDDP3

General-purpose input
CCU61_CC60INC CCU61 input
CCU61_CCPOS0A CCU61 input
CCU60_T12HRB CCU60 input
GPT120_T2INA GPT120 input
P00.7 O0 General-purpose output
TOM0_14 O1 GTM_TOUT
TOM1_6 GTM_TOUT (= DTM5_OUT6)
TOM0_7N GTM_TOUT (= DTM1_OUT7_N)
TOM1_7N GTM_TOUT (= DTM5_OUT7_N)
CAN11_TXD O2 CAN1 node 1 output (aka: TXDCAN11)
VADC_G1BFL3 O3 VADC output
— O4 Reserved
VADC_EMUX11 O5 VADC output
— O6 Reserved
CCU61_CC60 O7 CCU61 output
IOM_MON1_8 IOM monitor input
IOM_REF1_13 IOM reference input

Table 2-21 Port 00 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-77 V 1.0 2017-03

19 P00.8 I A1 /
HighZ /
VDDP3

General-purpose input
CCU61_CC61INC CCU61 input
CCU61_CCPOS1A CCU61 input
CCU60_T13HRB CCU60 input
GPT120_T2EUDA GPT120 input
CAN12_RXDG CAN1 node 2 input (aka: RXDCAN12G)
P00.8 O0 General-purpose output
TOM0_15 O1 GTM_TOUT
TOM1_7 GTM_TOUT (= DTM5_OUT7)
QSPI3_SLSO6 O2 QSPI3 output (aka: SLSO36)
— O3 Reserved
— O4 Reserved
VADC_EMUX12 O5 VADC output
— O6 Reserved
CCU61_CC61 O7 CCU61 output
IOM_MON1_9 IOM monitor input
IOM_REF1_12 IOM reference input

20 P00.9 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_0 GTM_TIN
CCU61_CC62INC CCU61 input
CCU61_CCPOS2A CCU61 input
CCU60_T13HRC CCU60 input
CCU60_T12HRC CCU60 input
GPT120_T4EUDA GPT120 input
P00.9 O0 General-purpose output
TOM0_0 O1 GTM_TOUT
TOM1_0 GTM_TOUT
QSPI3_SLSO7 O2 QSPI3 output (aka: SLSO37)
ASCLIN0_RTS O3 ASCLIN0 output (aka: ARTS0)
— O4 Reserved
CAN12_TXD O5 CAN1 node 2 output (aka: TXDCAN12)
— O6 Reserved
CCU61_CC62 O7 CCU61 output
IOM_MON1_10 IOM monitor input
IOM_REF1_11 IOM reference input

Table 2-21 Port 00 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-78 V 1.0 2017-03

21 P00.12 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_3 GTM_TIN
ASCLIN0_CTSA ASCLIN0 input (aka: ACTS0A)
P00.12 O0 General-purpose output
TOM0_3 O1 GTM_TOUT
TOM1_3 GTM_TOUT
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
CCU61_COUT63 O7 CCU61 output
IOM_MON1_7 IOM monitor input
IOM_REF1_7 IOM reference input

Table 2-21 Port 00 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-79 V 1.0 2017-03

Table 2-22 Port 02 Functions
Pin Symbol Ctrl. Buffer

Type
Function

1 P02.0 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_0 GTM_TIN
SCU_REQ6 SCU input
CCU60_CC60INA CCU60 input
CCU61_CC60INB CCU61 input
P02.0 O0 General-purpose output
TOM0_8 O1 GTM_TOUT
TOM1_8 GTM_TOUT
TOM0_4 GTM_TOUT (= DTM1_OUT4)
TOM1_4 GTM_TOUT (= DTM5_OUT4)
IOM_REF0_0 IOM reference input
— O2 Reserved
QSPI3_SLSO1 O3 QSPI3 output (aka: SLSO31)
— O4 Reserved
CAN0_TXD O5 CAN node 0 output (aka: TXDCAN0)
IOM_MON2_5 IOM monitor input
IOM_REF2_5 IOM reference input
ERAY0_TXDA O6 ERAY0 output
CCU60_CC60 O7 CCU60 output
IOM_MON1_2 IOM monitor input
IOM_REF1_6 IOM reference input

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-80 V 1.0 2017-03

2 P02.1 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_1 GTM_TIN
CAN0_RXDA CAN node 0 input (aka: RXDCAN0A)
ERAY0_RXDA2 ERAY0 input
SCU_REQ14 SCU input
P02.1 O0 General-purpose output
TOM0_9 O1 GTM_TOUT
TOM1_9 GTM_TOUT
TOM0_4N GTM_TOUT (= DTM1_OUT4_N)
TOM1_4N GTM_TOUT (= DTM5_OUT4_N)
IOM_REF0_1 IOM reference input
— O2 Reserved
QSPI3_SLSO2 O3 QSPI3 output (aka: SLSO32)
— O4 Reserved
— O5 Reserved
— O6 Reserved
CCU60_COUT60 O7 CCU60 output
IOM_MON1_3 IOM monitor input
IOM_REF1_3 IOM reference input

Table 2-22 Port 02 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-81 V 1.0 2017-03

3 P02.2 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_2 GTM_TIN
CCU60_CC61INA CCU60 input
CCU61_CC61INB CCU61 input
P02.2 O0 General-purpose output
TOM0_10 O1 GTM_TOUT
TOM1_10 GTM_TOUT
TOM0_5 GTM_TOUT (= DTM1_OUT5)
TOM1_5 GTM_TOUT (= DTM5_OUT5)
IOM_REF0_2 IOM reference input
ASCLIN1_TX O2 ASCLIN1 output (aka: ATX1)
IOM_MON2_13 IOM monitor input
IOM_REF2_13 IOM reference input
QSPI3_SLSO3 O3 QSPI3 output (aka: SLSO33)
— O4 Reserved
CAN2_TXD O5 CAN node 2 output (aka: TXDCAN2)
IOM_MON2_7 IOM monitor input
IOM_REF2_7 IOM reference input
ERAY0_TXDB O6 ERAY0 output
CCU60_CC61 O7 CCU60 output
IOM_MON1_1 IOM monitor input
IOM_REF1_5 IOM reference input

Table 2-22 Port 02 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-82 V 1.0 2017-03

4 P02.3 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_3 GTM_TIN
ASCLIN1_RXG ASCLIN1 input (aka: ARX1G)
CAN2_RXDB CAN node 2 input (aka: RXDCAN2B)
ERAY0_RXDB2 ERAY0 input
P02.3 O0 General-purpose output
TOM0_11 O1 GTM_TOUT
TOM1_11 GTM_TOUT
TOM0_5N GTM_TOUT (= DTM1_OUT5_N)
TOM1_5N GTM_TOUT (= DTM5_OUT5_N)
IOM_REF0_3 IOM reference input
— O2 Reserved
QSPI3_SLSO4 O3 QSPI3 output (aka: SLSO34)
— O4 Reserved
— O5 Reserved
— O6 Reserved
CCU60_COUT61 O7 CCU60 output
IOM_MON1_4 IOM monitor input
IOM_REF1_2 IOM reference input

Table 2-22 Port 02 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-83 V 1.0 2017-03

5 P02.4 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_4 GTM_TIN
QSPI3_SLSIA QSPI3 input (aka: SLSI3A)
CAN0_RXDD CAN node 0 input (aka: RXDCAN0D)
CCU60_CC62INA CCU60 input
CCU61_CC62INB CCU61 input
P02.4 O0 General-purpose output
TOM0_12 O1 GTM_TOUT
TOM1_12 GTM_TOUT
TOM0_6 GTM_TOUT (= DTM1_OUT6)
TOM1_6 GTM_TOUT (= DTM5_OUT6)
IOM_REF0_4 IOM reference input
— O2 Reserved
QSPI3_SLSO0 O3 QSPI3 output (aka: SLSO30)
— O4 Reserved
CAN10_TXD O5 CAN1 node 0 output (aka: TXDCAN10)
ERAY0_TXENA O6 ERAY0 output
CCU60_CC62 O7 CCU60 output
IOM_MON1_0 IOM monitor input
IOM_REF1_4 IOM reference input

Table 2-22 Port 02 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-84 V 1.0 2017-03

6 P02.5 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_5 GTM_TIN
QSPI3_MRSTA QSPI3 input (aka: MRST3A)
SENT_SENT3C SENT input
P02.5 O0 General-purpose output
TOM0_13 O1 GTM_TOUT
TOM1_13 GTM_TOUT
TOM0_6N GTM_TOUT (= DTM1_OUT6_N)
TOM1_6N GTM_TOUT (= DTM5_OUT6_N)
IOM_REF0_5 IOM reference input
CAN0_TXD O2 CAN node 0 output (aka: TXDCAN0)
IOM_MON2_5 IOM monitor input
IOM_REF2_5 IOM reference input
QSPI3_MRST O3 QSPI3 output (aka: MRST3)
IOM_MON2_3 IOM monitor input
IOM_REF2_3 IOM reference input
— O4 Reserved
CAN11_TXD O5 CAN1 node 1 output (aka: TXDCAN11)
ERAY0_TXENB O6 ERAY0 output
CCU60_COUT62 O7 CCU60 output
IOM_MON1_5 IOM monitor input
IOM_REF1_1 IOM reference input

Table 2-22 Port 02 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-85 V 1.0 2017-03

7 P02.6 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_6 GTM_TIN
QSPI3_MTSRA QSPI3 input (aka: MTSR3A)
SENT_SENT2C SENT input
CCU60_CC60INC CCU60 input
CCU60_CCPOS0A CCU60 input
CCU61_T12HRB CCU61 input
GPT120_T3INA GPT120 input
CAN10_RXDF CAN1 node 0 input (aka: RXDCAN10F)
P02.6 O0 General-purpose output
TOM0_14 O1 GTM_TOUT
TOM1_14 GTM_TOUT
TOM0_7 GTM_TOUT (= DTM1_OUT7)
TOM1_7 GTM_TOUT (= DTM5_OUT7)
IOM_REF0_6 IOM reference input
— O2 Reserved
QSPI3_MTSR O3 QSPI3 output (aka: MTSR3)
— O4 Reserved
VADC_EMUX00 O5 VADC output
— O6 Reserved
CCU60_CC60 O7 CCU60 output
IOM_MON1_2 IOM monitor input
IOM_REF1_6 IOM reference input

Table 2-22 Port 02 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-86 V 1.0 2017-03

8 P02.7 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_7 GTM_TIN
QSPI3_SCLKA QSPI3 input (aka: SCLK3A)
SENT_SENT1C SENT input
CCU60_CC61INC CCU60 input
CCU60_CCPOS1A CCU60 input
CCU61_T13HRB CCU61 input
GPT120_T3EUDA GPT120 input
CAN11_RXDF CAN1 node 1 input (aka: RXDCAN11F)
PMU_FDEST PMU input
P02.7 O0 General-purpose output
TOM0_15 O1 GTM_TOUT
TOM1_15 GTM_TOUT
TOM0_7N GTM_TOUT (= DTM1_OUT7_N)
TOM1_7N GTM_TOUT (= DTM5_OUT7_N)
IOM_REF0_7 IOM reference input
— O2 Reserved
QSPI3_SCLK O3 QSPI3 output (aka: SCLK3)
— O4 Reserved
VADC_EMUX01 O5 VADC output
SENT_SPC1 O6 SENT output
CCU60_CC61 O7 CCU60 output
IOM_MON1_1 IOM monitor input
IOM_REF1_5 IOM reference input

Table 2-22 Port 02 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-87 V 1.0 2017-03

9 P02.8 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_0 GTM_TIN
SENT_SENT0C SENT input
CCU60_CC62INC CCU60 input
CCU60_CCPOS2A CCU60 input
CCU61_T12HRC CCU61 input
CCU61_T13HRC CCU61 input
GPT120_T4INA GPT120 input
P02.8 O0 General-purpose output
TOM0_8 O1 GTM_TOUT
TOM1_0 GTM_TOUT
TOM0_4N GTM_TOUT (= DTM1_OUT4_N)
TOM1_4N GTM_TOUT (= DTM5_OUT4_N)
IOM_REF0_8 IOM reference input
QSPI3_SLSO5 O2 QSPI3 output (aka: SLSO35)
— O3 Reserved
— O4 Reserved
VADC_EMUX02 O5 VADC output
ETH0_MDC O6 Ethernet output
CCU60_CC62 O7 CCU60 output
IOM_MON1_0 IOM monitor input
IOM_REF1_4 IOM reference input

Table 2-22 Port 02 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-88 V 1.0 2017-03

Table 2-23 Port 10 Functions
Pin Symbol Ctrl. Buffer

Type
Function

140 P10.1 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_1 GTM_TIN
QSPI1_MRSTA QSPI1 input (aka: MRST1A)
GPT120_T5EUDB GPT120 input
ETH0_CRSC Ethernet input
P10.1 O0 General-purpose output
TOM0_1 O1 GTM_TOUT
TOM1_9 GTM_TOUT
QSPI1_MTSR O2 QSPI1 output (aka: MTSR1)
QSPI1_MRST O3 QSPI1 output (aka: MRST1)
IOM_MON2_1 IOM monitor input
IOM_REF2_1 IOM reference input
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

141 P10.2 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_2 GTM_TIN
QSPI1_SCLKA QSPI1 input (aka: SCLK1A)
CAN2_RXDE CAN node 2 input (aka: RXDCAN2E)
SCU_REQ2 SCU input
GPT120_T6INB GPT120 input
ETH0_COLB Ethernet input
P10.2 O0 General-purpose output
TOM0_2 O1 GTM_TOUT
TOM1_10 GTM_TOUT
IOM_MON2_9 IOM monitor input
— O2 Reserved
QSPI1_SCLK O3 QSPI1 output (aka: SCLK1)
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-89 V 1.0 2017-03

142 P10.3 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_3 GTM_TIN
QSPI1_MTSRA QSPI1 input (aka: MTSR1A)
SCU_REQ3 SCU input
GPT120_T5INB GPT120 input
ETH0_RXERC Ethernet input
P10.3 O0 General-purpose output
TOM0_3 O1 GTM_TOUT
TOM1_11 GTM_TOUT
IOM_MON2_10 IOM monitor input
— O2 Reserved
QSPI1_MTSR O3 QSPI1 output (aka: MTSR1)
— O4 Reserved
— O5 Reserved
CAN2_TXD O6 CAN node 2 output (aka: TXDCAN2)
IOM_MON2_7 IOM monitor input
IOM_REF2_7 IOM reference input
— O7 Reserved

143 P10.5 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_2 GTM_TIN
SCU_HWCFG4 SCU input
CAN10_RXDA CAN1 node 0 input (aka: RXDCAN10A)
ETH0_RXD3B Ethernet input
P10.5 O0 General-purpose output
TOM0_2 O1 GTM_TOUT
TOM1_10 GTM_TOUT
IOM_REF2_9 IOM reference input
— O2 Reserved
QSPI3_SLSO8 O3 QSPI3 output (aka: SLSO38)
QSPI1_SLSO9 O4 QSPI1 output (aka: SLSO19)
GPT120_T6OUT O5 GPT120 output
— O6 Reserved
— O7 Reserved

Table 2-23 Port 10 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-90 V 1.0 2017-03

144 P10.6 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_3 GTM_TIN
QSPI3_MTSRB QSPI3 input (aka: MTSR3B)
SCU_HWCFG5 SCU input
P10.6 O0 General-purpose output
TOM0_3 O1 GTM_TOUT
TOM1_11 GTM_TOUT
IOM_REF2_10 IOM reference input
— O2 Reserved
QSPI3_MTSR O3 QSPI3 output (aka: MTSR3)
GPT120_T3OUT O4 GPT120 output
CAN10_TXD O5 CAN1 node 0 output (aka: TXDCAN10)
QSPI1_MRST O6 QSPI1 output (aka: MRST1)
IOM_MON2_1 IOM monitor input
IOM_REF2_1 IOM reference input
— O7 Reserved

Table 2-24 Port 11 Functions
Pin Symbol Ctrl. Buffer

Type
Function

132 P11.2 I A1+ /
HighZ /
VDDP3

General-purpose input
P11.2 O0 General-purpose output
TOM0_8 O1 GTM_TOUT
TOM1_1 GTM_TOUT
TOM0_4N GTM_TOUT (= DTM1_OUT4_N)
TOM1_4N GTM_TOUT (= DTM5_OUT4_N)
— O2 Reserved
QSPI0_SLSO5 O3 QSPI0 output (aka: SLSO05)
QSPI1_SLSO5 O4 QSPI1 output (aka: SLSO15)
CCU61_COUT63 O5 CCU61 output
IOM_MON1_7 IOM monitor input
IOM_REF1_7 IOM reference input
ETH0_TXD1 O6 Ethernet output
CCU60_COUT63 O7 CCU60 output
IOM_MON1_6 IOM monitor input
IOM_REF1_0 IOM reference input

Table 2-23 Port 10 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-91 V 1.0 2017-03

133 P11.3 I A1+ /
HighZ /
VDDP3

General-purpose input
QSPI1_MRSTB QSPI1 input (aka: MRST1B)
P11.3 O0 General-purpose output
TOM0_10 O1 GTM_TOUT
TOM1_2 GTM_TOUT
TOM0_5 GTM_TOUT (= DTM1_OUT5)
TOM1_5 GTM_TOUT (= DTM5_OUT5)
— O2 Reserved
QSPI1_MRST O3 QSPI1 output (aka: MRST1)
IOM_MON2_1 IOM monitor input
IOM_REF2_1 IOM reference input
ERAY0_TXDA O4 ERAY0 output
CCU61_COUT62 O5 CCU61 output
IOM_MON1_13 IOM monitor input
IOM_REF1_8 IOM reference input
ETH0_TXD0 O6 Ethernet output
CCU60_COUT62 O7 CCU60 output
IOM_MON1_5 IOM monitor input
IOM_REF1_1 IOM reference input

134 P11.6 I A1+ /
HighZ /
VDDP3

General-purpose input
QSPI1_SCLKB QSPI1 input (aka: SCLK1B)
P11.6 O0 General-purpose output
TOM0_11 O1 GTM_TOUT
TOM1_3 GTM_TOUT
TOM0_5N GTM_TOUT (= DTM1_OUT5_N)
TOM1_5N GTM_TOUT (= DTM5_OUT5_N)
ERAY0_TXENB O2 ERAY0 output
QSPI1_SCLK O3 QSPI1 output (aka: SCLK1)
ERAY0_TXENA O4 ERAY0 output
CCU61_COUT61 O5 CCU61 output
IOM_MON1_12 IOM monitor input
IOM_REF1_9 IOM reference input
ETH0_TXEN O6 Ethernet output
CCU60_COUT61 O7 CCU60 output
IOM_MON1_4 IOM monitor input
IOM_REF1_2 IOM reference input

Table 2-24 Port 11 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-92 V 1.0 2017-03

136 P11.8 I A1 /
HighZ /
VDDP3

General-purpose input
QSPI1_MTSRC QSPI1 input (aka: MTSR1C)
ETH0_RXD2A Ethernet input
P11.8 O0 General-purpose output
TOM0_4 O1 GTM_TOUT (= DTM1_OUT4)
TOM1_4 GTM_TOUT (= DTM5_OUT4)
— O2 Reserved
QSPI1_SLSO10 O3 QSPI1 output (aka: SLSO110)
QSPI1_MTSR O4 QSPI1 output (aka: MTSR1)
— O5 Reserved
— O6 Reserved
— O7 Reserved

135 P11.9 I A1+ /
HighZ /
VDDP3

General-purpose input
QSPI1_MTSRB QSPI1 input (aka: MTSR1B)
ERAY0_RXDA1 ERAY0 input
ETH0_RXD1A Ethernet input
P11.9 O0 General-purpose output
TOM0_12 O1 GTM_TOUT
TOM1_4 GTM_TOUT (= DTM5_OUT4)
TOM0_6 GTM_TOUT (= DTM1_OUT6)
TOM1_6 GTM_TOUT (= DTM5_OUT6)
— O2 Reserved
QSPI1_MTSR O3 QSPI1 output (aka: MTSR1)
— O4 Reserved
CCU61_COUT60 O5 CCU61 output
IOM_MON1_11 IOM monitor input
IOM_REF1_10 IOM reference input
— O6 Reserved
CCU60_COUT60 O7 CCU60 output
IOM_MON1_3 IOM monitor input
IOM_REF1_3 IOM reference input

Table 2-24 Port 11 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-93 V 1.0 2017-03

137 P11.10 I A1+ /
HighZ /
VDDP3

General-purpose input
ASCLIN1_RXE ASCLIN1 input (aka: ARX1E)
ERAY0_RXDB1 ERAY0 input
SCU_REQ12 SCU input
CAN12_RXDD CAN1 node 2 input (aka: RXDCAN12D)
ETH0_RXD0A Ethernet input
P11.10 O0 General-purpose output
TOM0_13 O1 GTM_TOUT
TOM1_5 GTM_TOUT (= DTM5_OUT5)
TOM0_6N GTM_TOUT (= DTM1_OUT6_N)
TOM1_6N GTM_TOUT (= DTM5_OUT6_N)
— O2 Reserved
QSPI0_SLSO3 O3 QSPI0 output (aka: SLSO03)
QSPI1_SLSO3 O4 QSPI1 output (aka: SLSO13)
CCU61_CC62 O5 CCU61 output
IOM_MON1_10 IOM monitor input
IOM_REF1_11 IOM reference input
— O6 Reserved
CCU60_CC62 O7 CCU60 output
IOM_MON1_0 IOM monitor input
IOM_REF1_4 IOM reference input

Table 2-24 Port 11 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-94 V 1.0 2017-03

138 P11.11 I A1+ /
HighZ /
VDDP3

General-purpose input
ETH0_RXDVA Ethernet input
ETH0_CRSDVA Ethernet input
ETH0_CRSB Ethernet input
P11.11 O0 General-purpose output
TOM0_14 O1 GTM_TOUT
TOM1_6 GTM_TOUT (= DTM5_OUT6)
TOM0_7N GTM_TOUT (= DTM1_OUT7_N)
TOM1_7N GTM_TOUT (= DTM5_OUT7_N)
— O2 Reserved
QSPI0_SLSO4 O3 QSPI0 output (aka: SLSO04)
QSPI1_SLSO4 O4 QSPI1 output (aka: SLSO14)
CCU61_CC61 O5 CCU61 output
IOM_MON1_9 IOM monitor input
IOM_REF1_12 IOM reference input
ERAY0_TXENB O6 ERAY0 output
CCU60_CC61 O7 CCU60 output
IOM_MON1_1 IOM monitor input
IOM_REF1_5 IOM reference input

Table 2-24 Port 11 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-95 V 1.0 2017-03

139 P11.12 I A1+ /
HighZ /
VDDP3

General-purpose input
ETH0_REFCLK Ethernet input
ETH0_RXCLKA Ethernet input
ETH0_TXCLKB Ethernet input
P11.12 O0 General-purpose output
TOM0_15 O1 GTM_TOUT
TOM1_7 GTM_TOUT (= DTM5_OUT7)
TOM0_7 GTM_TOUT (= DTM1_OUT7)
TOM1_7 GTM_TOUT (= DTM5_OUT7)
ASCLIN1_TX O2 ASCLIN1 output (aka: ATX1)
IOM_MON2_13 IOM monitor input
IOM_REF2_13 IOM reference input
GTM_CLK2 O3 GTM output
ERAY0_TXDB O4 ERAY0 output
CCU61_CC60 O5 CCU61 output
IOM_MON1_8 IOM monitor input
IOM_REF1_13 IOM reference input
SCU_EXTCLK1 O6 SCU output
CCU60_CC60 O7 CCU60 output
IOM_MON1_2 IOM monitor input
IOM_REF1_6 IOM reference input

Table 2-24 Port 11 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-96 V 1.0 2017-03

Table 2-25 Port 13 Functions
Pin Symbol Ctrl. Buffer

Type
Function

128 P13.0 I A1 /
HighZ /
VDDP3

General-purpose input
CCU60_CTRAPA CCU60 input
GPT120_T6EUDB GPT120 input
P13.0 O0 General-purpose output
TOM0_5 O1 GTM_TOUT (= DTM1_OUT5)
TOM1_5 GTM_TOUT (= DTM5_OUT5)
TOM0_6N GTM_TOUT (= DTM1_OUT6_N)
TOM1_6N GTM_TOUT (= DTM5_OUT6_N)
— O2 Reserved
QSPI2_SCLK O3 QSPI2 output (aka: SCLK2)
— O4 Reserved
— O5 Reserved
ETH0_TXER O6 Ethernet output
CAN10_TXD O7 CAN1 node 0 output (aka: TXDCAN10)

129 P13.1 I A1 /
HighZ /
VDDP3

General-purpose input
CCU60_CCPOS0C CCU60 input
GPT120_T3INB GPT120 input
CAN10_RXDB CAN1 node 0 input (aka: RXDCAN10B)
ETH0_TXCLKC Ethernet input
P13.1 O0 General-purpose output
TOM0_6 O1 GTM_TOUT (= DTM1_OUT6)
TOM1_6 GTM_TOUT (= DTM5_OUT6)
TOM0_7 GTM_TOUT (= DTM1_OUT7)
TOM1_7 GTM_TOUT (= DTM5_OUT7)
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-97 V 1.0 2017-03

130 P13.2 I A1+ /
HighZ /
VDDP3

General-purpose input
CCU60_CCPOS1C CCU60 input
GPT120_T3EUDB GPT120 input
GPT120_CAPINA GPT120 input
P13.2 O0 General-purpose output
TOM0_7 O1 GTM_TOUT (= DTM1_OUT7)
TOM1_7 GTM_TOUT (= DTM5_OUT7)
TOM0_7N GTM_TOUT (= DTM1_OUT7_N)
TOM1_7N GTM_TOUT (= DTM5_OUT7_N)
CAN11_TXD O2 CAN1 node 1 output (aka: TXDCAN11)
— O3 Reserved
— O4 Reserved
— O5 Reserved
ETH0_TXD3 O6 Ethernet output
— O7 Reserved

131 P13.3 I A1+ /
HighZ /
VDDP3

General-purpose input
CCU60_CCPOS2C CCU60 input
GPT120_T4INB GPT120 input
CAN11_RXDB CAN1 node 1 input (aka: RXDCAN11B)
P13.3 O0 General-purpose output
TOM0_8 O1 GTM_TOUT
TOM1_0 GTM_TOUT
TOM0_4 GTM_TOUT (= DTM1_OUT4)
TOM1_4 GTM_TOUT (= DTM5_OUT4)
— O2 Reserved
QSPI2_MTSR O3 QSPI2 output (aka: MTSR2)
— O4 Reserved
— O5 Reserved
ETH0_TXD2 O6 Ethernet output
— O7 Reserved

Table 2-25 Port 13 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-98 V 1.0 2017-03

Table 2-26 Port 14 Functions
Pin Symbol Ctrl. Buffer

Type
Function

118 P14.0 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_3 GTM_TIN
P14.0 O0 General-purpose output
TOM0_3 O1 GTM_TOUT
TOM1_3 GTM_TOUT
TOM0_6 GTM_TOUT (= DTM1_OUT6)
TOM1_6 GTM_TOUT (= DTM5_OUT6)
ASCLIN0_TX O2 ASCLIN0 output (aka: ATX0)
IOM_MON2_12 IOM monitor input
IOM_REF2_12 IOM reference input
ERAY0_TXDA O3 ERAY0 output
ERAY0_TXDB O4 ERAY0 output
CAN1_TXD O5 CAN node 1 output (aka: TXDCAN1)
IOM_MON2_6 IOM monitor input
IOM_REF2_6 IOM reference input
ASCLIN0_SCLK O6 ASCLIN0 output (aka: ASCLK0)
CCU60_COUT62 O7 CCU60 output
IOM_MON1_5 IOM monitor input
IOM_REF1_1 IOM reference input

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-99 V 1.0 2017-03

119 P14.1 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_4 GTM_TIN
ASCLIN0_RXA ASCLIN0 input (aka: ARX0A)
CAN1_RXDB CAN node 1 input (aka: RXDCAN1B)
ERAY0_RXDA3 ERAY0 input
SCU_REQ15 SCU input
ERAY0_RXDB3 ERAY0 input
SCU_EVRWUPA AI SCU input
P14.1 O0 General-purpose output
TOM0_4 O1 GTM_TOUT (= DTM1_OUT4)
TOM1_4 GTM_TOUT (= DTM5_OUT4)
TOM0_7 GTM_TOUT (= DTM1_OUT7)
TOM1_7 GTM_TOUT (= DTM5_OUT7)
IOM_REF1_14 IOM reference input
ASCLIN0_TX O2 ASCLIN0 output (aka: ATX0)
IOM_MON2_12 IOM monitor input
IOM_REF2_12 IOM reference input
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
CCU60_COUT63 O7 CCU60 output
IOM_MON1_6 IOM monitor input
IOM_REF1_0 IOM reference input

Table 2-26 Port 14 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-100 V 1.0 2017-03

120 P14.2 I A1 / PU /
VDDP3

General-purpose input
TIM0_5 GTM_TIN
SCU_HWCFG2_EVR13 SCU input
P14.2 O0 General-purpose output
TOM0_5 O1 GTM_TOUT (= DTM1_OUT5)
TOM1_5 GTM_TOUT (= DTM5_OUT5)
TOM0_6N GTM_TOUT (= DTM1_OUT6_N)
TOM1_6N GTM_TOUT (= DTM5_OUT6_N)
IOM_REF1_15 IOM reference input
— O2 Reserved
QSPI2_SLSO1 O3 QSPI2 output (aka: SLSO21)
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

121 P14.3 I A1 / PU /
VDDP3

General-purpose input
TIM0_6 GTM_TIN
SCU_REQ10 SCU input
SCU_HWCFG3_BMI SCU input
P14.3 O0 General-purpose output
TOM0_6 O1 GTM_TOUT (= DTM1_OUT6)
TOM1_6 GTM_TOUT (= DTM5_OUT6)
IOM_REF2_4 IOM reference input
— O2 Reserved
QSPI2_SLSO3 O3 QSPI2 output (aka: SLSO23)
ASCLIN1_SLSO O4 ASCLIN1 output (aka: ASLSO1)
— O5 Reserved
— O6 Reserved
— O7 Reserved

Table 2-26 Port 14 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-101 V 1.0 2017-03

122 P14.4 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_7 GTM_TIN
P14.4 O0 General-purpose output
TOM0_7 O1 GTM_TOUT (= DTM1_OUT7)
TOM1_7 GTM_TOUT (= DTM5_OUT7)
TOM0_7N GTM_TOUT (= DTM1_OUT7_N)
TOM1_7N GTM_TOUT (= DTM5_OUT7_N)
IOM_REF2_8 IOM reference input
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

123 P14.5 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_0 GTM_TIN
P14.5 O0 General-purpose output
TOM0_0 O1 GTM_TOUT
TOM1_0 GTM_TOUT
IOM_REF2_11 IOM reference input
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
ERAY0_TXDB O6 ERAY0 output
— O7 Reserved

Table 2-26 Port 14 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-102 V 1.0 2017-03

124 P14.6 I A1+ / PU /
VDDP3

General-purpose input
TIM0_1 GTM_TIN
SCU_HWCFG0_DCLD
O

SCU input

QSPI0_MRSTD QSPI0 input (aka: MRST0D)
P14.6 O0 General-purpose output
TOM0_1 O1 GTM_TOUT
TOM1_1 GTM_TOUT
IOM_REF2_14 IOM reference input
— O2 Reserved
QSPI2_SLSO2 O3 QSPI2 output (aka: SLSO22)
— O4 Reserved
— O5 Reserved
ERAY0_TXENB O6 ERAY0 output
— O7 Reserved

125 P14.7 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_0 GTM_TIN
ERAY0_RXDB0 ERAY0 input
P14.7 O0 General-purpose output
TOM0_0 O1 GTM_TOUT
IOM_REF2_15 IOM reference input
ASCLIN0_RTS O2 ASCLIN0 output (aka: ARTS0)
QSPI2_SLSO4 O3 QSPI2 output (aka: SLSO24)
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

Table 2-26 Port 14 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-103 V 1.0 2017-03

127 P14.8 I A1 /
HighZ /
VDDP3

General-purpose input
ASCLIN1_RXD ASCLIN1 input (aka: ARX1D)
CAN2_RXDD CAN node 2 input (aka: RXDCAN2D)
ERAY0_RXDA0 ERAY0 input
P14.8 O0 General-purpose output
TOM0_2 O1 GTM_TOUT
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

Table 2-27 Port 15 Functions
Pin Symbol Ctrl. Buffer

Type
Function

109 P15.0 I A1 /
HighZ /
VDDP3

General-purpose input
P15.0 O0 General-purpose output
TOM1_3 O1 GTM_TOUT
TOM0_11 GTM_TOUT
TOM0_7N GTM_TOUT (= DTM1_OUT7_N)
TOM1_7N GTM_TOUT (= DTM5_OUT7_N)
ASCLIN1_TX O2 ASCLIN1 output (aka: ATX1)
IOM_MON2_13 IOM monitor input
IOM_REF2_13 IOM reference input
QSPI0_SLSO13 O3 QSPI0 output (aka: SLSO013)
— O4 Reserved
CAN2_TXD O5 CAN node 2 output (aka: TXDCAN2)
IOM_MON2_7 IOM monitor input
IOM_REF2_7 IOM reference input
ASCLIN1_SCLK O6 ASCLIN1 output (aka: ASCLK1)
— O7 Reserved

Table 2-26 Port 14 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-104 V 1.0 2017-03

110 P15.1 I A1 /
HighZ /
VDDP3

General-purpose input
ASCLIN1_RXA ASCLIN1 input (aka: ARX1A)
QSPI2_SLSIB QSPI2 input (aka: SLSI2B)
CAN2_RXDA CAN node 2 input (aka: RXDCAN2A)
SCU_REQ16 SCU input
SCU_EVRWUPB AI SCU input
P15.1 O0 General-purpose output
TOM1_4 O1 GTM_TOUT (= DTM5_OUT4)
TOM0_12 GTM_TOUT
TOM0_4 GTM_TOUT (= DTM1_OUT4)
TOM1_4 GTM_TOUT (= DTM5_OUT4)
ASCLIN1_TX O2 ASCLIN1 output (aka: ATX1)
IOM_MON2_13 IOM monitor input
IOM_REF2_13 IOM reference input
QSPI2_SLSO5 O3 QSPI2 output (aka: SLSO25)
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

111 P15.2 I A1+ /
HighZ /
VDDP3

General-purpose input
QSPI2_MRSTE QSPI2 input (aka: MRST2E)
QSPI2_SLSIA QSPI2 input (aka: SLSI2A)
QSPI2_HSICINA QSPI2 input (aka: HSIC2INA)
P15.2 O0 General-purpose output
TOM1_5 O1 GTM_TOUT (= DTM5_OUT5)
TOM0_13 GTM_TOUT
TOM0_4N GTM_TOUT (= DTM1_OUT4_N)
TOM1_4N GTM_TOUT (= DTM5_OUT4_N)
ASCLIN0_TX O2 ASCLIN0 output (aka: ATX0)
IOM_MON2_12 IOM monitor input
IOM_REF2_12 IOM reference input
QSPI2_SLSO0 O3 QSPI2 output (aka: SLSO20)
— O4 Reserved
CAN1_TXD O5 CAN node 1 output (aka: TXDCAN1)
IOM_MON2_6 IOM monitor input
IOM_REF2_6 IOM reference input
ASCLIN0_SCLK O6 ASCLIN0 output (aka: ASCLK0)
— O7 Reserved

Table 2-27 Port 15 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-105 V 1.0 2017-03

112 P15.3 I A1+ /
HighZ /
VDDP3

General-purpose input
ASCLIN0_RXB ASCLIN0 input (aka: ARX0B)
QSPI2_SCLKA QSPI2 input (aka: SCLK2A)
QSPI2_HSICINB QSPI2 input (aka: HSIC2INB)
CAN1_RXDA CAN node 1 input (aka: RXDCAN1A)
P15.3 O0 General-purpose output
TOM1_6 O1 GTM_TOUT (= DTM5_OUT6)
TOM0_14 GTM_TOUT
TOM0_5 GTM_TOUT (= DTM1_OUT5)
TOM1_5 GTM_TOUT (= DTM5_OUT5)
ASCLIN0_TX O2 ASCLIN0 output (aka: ATX0)
IOM_MON2_12 IOM monitor input
IOM_REF2_12 IOM reference input
QSPI2_SCLK O3 QSPI2 output (aka: SCLK2)
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

113 P15.4 I A1+ /
HighZ /
VDDP3

General-purpose input
QSPI2_MRSTA QSPI2 input (aka: MRST2A)
SCU_REQ0 SCU input
P15.4 O0 General-purpose output
TOM1_7 O1 GTM_TOUT (= DTM5_OUT7)
TOM0_15 GTM_TOUT
ASCLIN1_TX O2 ASCLIN1 output (aka: ATX1)
IOM_MON2_13 IOM monitor input
IOM_REF2_13 IOM reference input
QSPI2_MRST O3 QSPI2 output (aka: MRST2)
IOM_MON2_2 IOM monitor input
IOM_REF2_2 IOM reference input
— O4 Reserved
— O5 Reserved
— O6 Reserved
CCU60_CC62 O7 CCU60 output
IOM_MON1_0 IOM monitor input
IOM_REF1_4 IOM reference input

Table 2-27 Port 15 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-106 V 1.0 2017-03

114 P15.5 I A1 /
HighZ /
VDDP3

General-purpose input
ASCLIN1_RXB ASCLIN1 input (aka: ARX1B)
QSPI2_MTSRA QSPI2 input (aka: MTSR2A)
SCU_REQ13 SCU input
P15.5 O0 General-purpose output
TOM0_0 O1 GTM_TOUT
TOM1_0 GTM_TOUT
TOM0_5N GTM_TOUT (= DTM1_OUT5_N)
TOM1_5N GTM_TOUT (= DTM5_OUT5_N)
ASCLIN1_TX O2 ASCLIN1 output (aka: ATX1)
IOM_MON2_13 IOM monitor input
IOM_REF2_13 IOM reference input
QSPI2_MTSR O3 QSPI2 output (aka: MTSR2)
— O4 Reserved
— O5 Reserved
— O6 Reserved
CCU60_CC61 O7 CCU60 output
IOM_MON1_1 IOM monitor input
IOM_REF1_5 IOM reference input

115 P15.6 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_0 GTM_TIN
QSPI2_MTSRB QSPI2 input (aka: MTSR2B)
P15.6 O0 General-purpose output
TOM0_0 O1 GTM_TOUT
TOM1_0 GTM_TOUT
— O2 Reserved
QSPI2_MTSR O3 QSPI2 output (aka: MTSR2)
— O4 Reserved
QSPI2_SCLK O5 QSPI2 output (aka: SCLK2)
— O6 Reserved
CCU60_CC60 O7 CCU60 output
IOM_MON1_2 IOM monitor input
IOM_REF1_6 IOM reference input

Table 2-27 Port 15 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-107 V 1.0 2017-03

116 P15.7 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_1 GTM_TIN
QSPI2_MRSTB QSPI2 input (aka: MRST2B)
P15.7 O0 General-purpose output
TOM0_1 O1 GTM_TOUT
TOM1_1 GTM_TOUT
— O2 Reserved
QSPI2_MRST O3 QSPI2 output (aka: MRST2)
IOM_MON2_2 IOM monitor input
IOM_REF2_2 IOM reference input
— O4 Reserved
— O5 Reserved
— O6 Reserved
CCU60_COUT60 O7 CCU60 output
IOM_MON1_3 IOM monitor input
IOM_REF1_3 IOM reference input

117 P15.8 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_2 GTM_TIN
QSPI2_SCLKB QSPI2 input (aka: SCLK2B)
SCU_REQ1 SCU input
P15.8 O0 General-purpose output
TOM0_2 O1 GTM_TOUT
TOM1_2 GTM_TOUT
— O2 Reserved
QSPI2_SCLK O3 QSPI2 output (aka: SCLK2)
— O4 Reserved
— O5 Reserved
— O6 Reserved
CCU60_COUT61 O7 CCU60 output
IOM_MON1_4 IOM monitor input
IOM_REF1_2 IOM reference input

Table 2-27 Port 15 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-108 V 1.0 2017-03

Table 2-28 Port 20 Functions
Pin Symbol Ctrl. Buffer

Type
Function

93 P20.0 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_6 GTM_TIN
SCU_REQ9 SCU input
OCDS_TGI0 OCDS input
GPT120_T6EUDA GPT120 input
CAN11_RXDC CAN1 node 1 input (aka: RXDCAN11C)
CAN12_RXDC CAN1 node 2 input (aka: RXDCAN12C)
P20.0 O0 General-purpose output
TOM0_6 O1 GTM_TOUT (= DTM1_OUT6)
TOM1_6 GTM_TOUT (= DTM5_OUT6)
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved
OCDS_TGO0 O OCDS

94 P20.2 I Input Only
/ PU /
VDDP3

General-purpose input
TESTMODE Factory Test Mode Enable

95 P20.3 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_4 GTM_TIN
GPT120_T6INA GPT120 input
P20.3 O0 General-purpose output
TOM1_12 O1 GTM_TOUT
TOM0_4 GTM_TOUT (= DTM1_OUT4)
IOM_MON1_14 IOM monitor input
— O2 Reserved
QSPI0_SLSO9 O3 QSPI0 output (aka: SLSO09)
QSPI2_SLSO9 O4 QSPI2 output (aka: SLSO29)
CAN12_TXD O5 CAN1 node 2 output (aka: TXDCAN12)
— O6 Reserved
— O7 Reserved

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-109 V 1.0 2017-03

100 P20.6 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_6 GTM_TIN
P20.6 O0 General-purpose output
TOM1_10 O1 GTM_TOUT
TOM0_10 GTM_TOUT
IOM_MON1_15 IOM monitor input
ASCLIN1_RTS O2 ASCLIN1 output (aka: ARTS1)
QSPI0_SLSO8 O3 QSPI0 output (aka: SLSO08)
QSPI2_SLSO8 O4 QSPI2 output (aka: SLSO28)
— O5 Reserved
— O6 Reserved
— O7 Reserved

101 P20.7 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_7 GTM_TIN
ASCLIN1_CTSA ASCLIN1 input (aka: ACTS1A)
CAN0_RXDB CAN node 0 input (aka: RXDCAN0B)
P20.7 O0 General-purpose output
TOM1_11 O1 GTM_TOUT
TOM0_11 GTM_TOUT
IOM_MON2_4 IOM monitor input
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
CCU61_COUT63 O7 CCU61 output
IOM_MON1_7 IOM monitor input
IOM_REF1_7 IOM reference input

Table 2-28 Port 20 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-110 V 1.0 2017-03

102 P20.8 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_7 GTM_TIN
P20.8 O0 General-purpose output
TOM1_7 O1 GTM_TOUT (= DTM5_OUT7)
TOM0_7 GTM_TOUT (= DTM1_OUT7)
TOM0_4 GTM_TOUT (= DTM1_OUT4)
TOM1_4 GTM_TOUT (= DTM5_OUT4)
IOM_MON2_8 IOM monitor input
ASCLIN1_SLSO O2 ASCLIN1 output (aka: ASLSO1)
QSPI0_SLSO0 O3 QSPI0 output (aka: SLSO00)
QSPI1_SLSO0 O4 QSPI1 output (aka: SLSO10)
CAN0_TXD O5 CAN node 0 output (aka: TXDCAN0)
IOM_MON2_5 IOM monitor input
IOM_REF2_5 IOM reference input
SCU_WDT0LCK O6 SCU output
CCU61_CC60 O7 CCU61 output
IOM_MON1_8 IOM monitor input
IOM_REF1_13 IOM reference input

103 P20.9 I A1 /
HighZ /
VDDP3

General-purpose input
ASCLIN1_RXC ASCLIN1 input (aka: ARX1C)
QSPI0_SLSIB QSPI0 input (aka: SLSI0B)
SCU_REQ11 SCU input
CAN12_RXDE CAN1 node 2 input (aka: RXDCAN12E)
P20.9 O0 General-purpose output
TOM1_13 O1 GTM_TOUT
TOM0_13 GTM_TOUT
TOM0_4N GTM_TOUT (= DTM1_OUT4_N)
TOM1_4N GTM_TOUT (= DTM5_OUT4_N)
IOM_MON2_11 IOM monitor input
— O2 Reserved
QSPI0_SLSO1 O3 QSPI0 output (aka: SLSO01)
QSPI1_SLSO1 O4 QSPI1 output (aka: SLSO11)
— O5 Reserved
SCU_WDTSLCK O6 SCU output
CCU61_CC61 O7 CCU61 output
IOM_MON1_9 IOM monitor input
IOM_REF1_12 IOM reference input

Table 2-28 Port 20 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-111 V 1.0 2017-03

104 P20.10 I A1 /
HighZ /
VDDP3

General-purpose input
P20.10 O0 General-purpose output
TOM1_14 O1 GTM_TOUT
TOM0_14 GTM_TOUT
TOM0_5 GTM_TOUT (= DTM1_OUT5)
TOM1_5 GTM_TOUT (= DTM5_OUT5)
IOM_MON2_14 IOM monitor input
ASCLIN1_TX O2 ASCLIN1 output (aka: ATX1)
IOM_MON2_13 IOM monitor input
IOM_REF2_13 IOM reference input
QSPI0_SLSO6 O3 QSPI0 output (aka: SLSO06)
QSPI2_SLSO7 O4 QSPI2 output (aka: SLSO27)
CAN12_TXD O5 CAN1 node 2 output (aka: TXDCAN12)
ASCLIN1_SCLK O6 ASCLIN1 output (aka: ASCLK1)
CCU61_CC62 O7 CCU61 output
IOM_MON1_10 IOM monitor input
IOM_REF1_11 IOM reference input

105 P20.11 I A1+ /
HighZ /
VDDP3

General-purpose input
QSPI0_SCLKA QSPI0 input (aka: SCLK0A)
P20.11 O0 General-purpose output
TOM1_15 O1 GTM_TOUT
TOM0_15 GTM_TOUT
TOM0_5N GTM_TOUT (= DTM1_OUT5_N)
TOM1_5N GTM_TOUT (= DTM5_OUT5_N)
IOM_MON2_15 IOM monitor input
— O2 Reserved
QSPI0_SCLK O3 QSPI0 output (aka: SCLK0)
— O4 Reserved
CAN11_TXD O5 CAN1 node 1 output (aka: TXDCAN11)
— O6 Reserved
CCU61_COUT60 O7 CCU61 output
IOM_MON1_11 IOM monitor input
IOM_REF1_10 IOM reference input

Table 2-28 Port 20 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-112 V 1.0 2017-03

106 P20.12 I A1 /
HighZ /
VDDP3

General-purpose input
QSPI0_MRSTA QSPI0 input (aka: MRST0A)
CAN11_RXDH CAN1 node 1 input (aka: RXDCAN11H)
IOM_PIN13 IOM pad input
P20.12 O0 General-purpose output
TOM1_0 O1 GTM_TOUT
TOM0_8 GTM_TOUT
TOM0_6 GTM_TOUT (= DTM1_OUT6)
TOM1_6 GTM_TOUT (= DTM5_OUT6)
IOM_MON0_13 IOM monitor input
— O2 Reserved
QSPI0_MRST O3 QSPI0 output (aka: MRST0)
IOM_MON2_0 IOM monitor input
IOM_REF2_0 IOM reference input
QSPI0_MTSR O4 QSPI0 output (aka: MTSR0)
— O5 Reserved
— O6 Reserved
CCU61_COUT61 O7 CCU61 output
IOM_MON1_12 IOM monitor input
IOM_REF1_9 IOM reference input

107 P20.13 I A1+ /
HighZ /
VDDP3

General-purpose input
QSPI0_SLSIA QSPI0 input (aka: SLSI0A)
CAN12_RXDH CAN1 node 2 input (aka: RXDCAN12H)
IOM_PIN14 IOM pad input
P20.13 O0 General-purpose output
TOM1_1 O1 GTM_TOUT
TOM0_9 GTM_TOUT
TOM0_6N GTM_TOUT (= DTM1_OUT6_N)
TOM1_6N GTM_TOUT (= DTM5_OUT6_N)
IOM_MON0_14 IOM monitor input
— O2 Reserved
QSPI0_SLSO2 O3 QSPI0 output (aka: SLSO02)
QSPI1_SLSO2 O4 QSPI1 output (aka: SLSO12)
QSPI0_SCLK O5 QSPI0 output (aka: SCLK0)
— O6 Reserved
CCU61_COUT62 O7 CCU61 output
IOM_MON1_13 IOM monitor input
IOM_REF1_8 IOM reference input

Table 2-28 Port 20 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-113 V 1.0 2017-03

108 P20.14 I A1+ /
HighZ /
VDDP3

General-purpose input
QSPI0_MTSRA QSPI0 input (aka: MTSR0A)
IOM_PIN15 IOM pad input
P20.14 O0 General-purpose output
TOM1_2 O1 GTM_TOUT
TOM0_10 GTM_TOUT
TOM0_7 GTM_TOUT (= DTM1_OUT7)
TOM1_7 GTM_TOUT (= DTM5_OUT7)
IOM_MON0_15 IOM monitor input
— O2 Reserved
QSPI0_MTSR O3 QSPI0 output (aka: MTSR0)
— O4 Reserved
CAN12_TXD O5 CAN1 node 2 output (aka: TXDCAN12)
— O6 Reserved
— O7 Reserved

Table 2-29 Port 21 Functions
Pin Symbol Ctrl. Buffer

Type
Function

84 P21.2 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_0 GTM_TIN
SCU_EMGSTOPB SCU input
P21.2 O0 General-purpose output
TOM0_0 O1 GTM_TOUT
TOM1_0 GTM_TOUT
TOM0_4 GTM_TOUT (= DTM1_OUT4)
TOM1_4 GTM_TOUT (= DTM5_OUT4)
— O2 Reserved
— O3 Reserved
— O4 Reserved
ETH0_MDC O5 Ethernet output
— O6 Reserved
— O7 Reserved

Table 2-28 Port 20 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-114 V 1.0 2017-03

85 P21.3 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_1 GTM_TIN
ETH0_MDIOD Ethernet input
P21.3 O0 General-purpose output
TOM0_1 O1 GTM_TOUT
TOM1_1 GTM_TOUT
TOM0_4N GTM_TOUT (= DTM1_OUT4_N)
TOM1_4N GTM_TOUT (= DTM5_OUT4_N)
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved
ETH0_MDIO O Ethernet output

86 P21.4 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_2 GTM_TIN
P21.4 O0 General-purpose output
TOM0_2 O1 GTM_TOUT
TOM1_2 GTM_TOUT
TOM0_5 GTM_TOUT (= DTM1_OUT5)
TOM1_5 GTM_TOUT (= DTM5_OUT5)
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

Table 2-29 Port 21 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-115 V 1.0 2017-03

87 P21.5 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_3 GTM_TIN
P21.5 O0 General-purpose output
TOM0_3 O1 GTM_TOUT
TOM1_3 GTM_TOUT
TOM0_5N GTM_TOUT (= DTM1_OUT5_N)
TOM1_5N GTM_TOUT (= DTM5_OUT5_N)
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

88 P21.6 I A1 / PU /
VDDP3

General-purpose input
TIM0_4 GTM_TIN
TDI OCDS input
OCDS_TGI2 OCDS input
GPT120_T5EUDA GPT120 input
P21.6 O0 General-purpose output
TOM0_4 O1 GTM_TOUT (= DTM1_OUT4)
TOM1_4 GTM_TOUT (= DTM5_OUT4)
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
GPT120_T3OUT O7 GPT120 output
OCDS_TGO2 O OCDS

Table 2-29 Port 21 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-116 V 1.0 2017-03

90 P21.7 I A1+ / PU /
VDDP3

General-purpose input
TIM0_5 GTM_TIN
OCDS_DAP2 OCDS input
OCDS_TGI3 OCDS input
GPT120_T5INA GPT120 input
ETH0_RXERB Ethernet input
P21.7 O0 General-purpose output
TOM0_5 O1 GTM_TOUT (= DTM1_OUT5)
TOM1_5 GTM_TOUT (= DTM5_OUT5)
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
GPT120_T6OUT O7 GPT120 output
OCDS_TGO3 O OCDS
OCDS_DAP2 O OCDS Output
TDO O JTAG Output

Table 2-30 Port 22 Functions
Pin Symbol Ctrl. Buffer

Type
Function

74 P22.0 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_1 GTM_TIN
QSPI3_MTSRE QSPI3 input (aka: MTSR3E)
P22.0 O0 General-purpose output
TOM0_9 O1 GTM_TOUT
TOM1_1 GTM_TOUT
— O2 Reserved
QSPI3_MTSR O3 QSPI3 output (aka: MTSR3)
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

Table 2-29 Port 21 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-117 V 1.0 2017-03

75 P22.1 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_0 GTM_TIN
QSPI3_MRSTE QSPI3 input (aka: MRST3E)
P22.1 O0 General-purpose output
TOM0_8 O1 GTM_TOUT
TOM1_0 GTM_TOUT
TOM0_6 GTM_TOUT (= DTM1_OUT6)
TOM1_6 GTM_TOUT (= DTM5_OUT6)
— O2 Reserved
QSPI3_MRST O3 QSPI3 output (aka: MRST3)
IOM_MON2_3 IOM monitor input
IOM_REF2_3 IOM reference input
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

76 P22.2 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_3 GTM_TIN
QSPI3_SLSID QSPI3 input (aka: SLSI3D)
P22.2 O0 General-purpose output
TOM0_11 O1 GTM_TOUT
TOM1_3 GTM_TOUT
TOM0_6N GTM_TOUT (= DTM1_OUT6_N)
TOM1_6N GTM_TOUT (= DTM5_OUT6_N)
— O2 Reserved
QSPI3_SLSO12 O3 QSPI3 output (aka: SLSO312)
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

Table 2-30 Port 22 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-118 V 1.0 2017-03

77 P22.3 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_4 GTM_TIN
QSPI3_SCLKE QSPI3 input (aka: SCLK3E)
P22.3 O0 General-purpose output
TOM0_12 O1 GTM_TOUT
TOM1_4 GTM_TOUT (= DTM5_OUT4)
TOM0_7 GTM_TOUT (= DTM1_OUT7)
TOM1_7 GTM_TOUT (= DTM5_OUT7)
— O2 Reserved
QSPI3_SCLK O3 QSPI3 output (aka: SCLK3)
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

78 P22.4 I A1 /
HighZ /
VDDP3

General-purpose input
P22.4 O0 General-purpose output
TOM0_7N O1 GTM_TOUT (= DTM1_OUT7_N)
TOM1_7N GTM_TOUT (= DTM5_OUT7_N)
— O2 Reserved
— O3 Reserved
QSPI0_SLSO12 O4 QSPI0 output (aka: SLSO012)
— O5 Reserved
— O6 Reserved
— O7 Reserved

Table 2-30 Port 22 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-119 V 1.0 2017-03

Table 2-31 Port 23 Functions
Pin Symbol Ctrl. Buffer

Type
Function

73 P23.1 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_6 GTM_TIN
P23.1 O0 General-purpose output
TOM0_6 O1 GTM_TOUT (= DTM1_OUT6)
TOM0_15 GTM_TOUT
ASCLIN1_RTS O2 ASCLIN1 output (aka: ARTS1)
QSPI3_SLSO13 O3 QSPI3 output (aka: SLSO313)
GTM_CLK0 O4 GTM output
SCU_EXTCLK1 O5 SCU output
SCU_EXTCLK0 O6 SCU output
— O7 Reserved

Table 2-32 Port 33 Functions
Pin Symbol Ctrl. Buffer

Type
Function

56 P33.0 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_4 GTM_TIN
IOM_PIN0 IOM pad input
P33.0 O0 General-purpose output
TOM0_4 O1 GTM_TOUT (= DTM1_OUT4)
TOM1_4 GTM_TOUT (= DTM5_OUT4)
IOM_MON0_0 IOM monitor input
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
VADC_G1BFL0 O6 VADC output
— O7 Reserved

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-120 V 1.0 2017-03

57 P33.1 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_5 GTM_TIN
IOM_PIN1 IOM pad input
P33.1 O0 General-purpose output
TOM0_5 O1 GTM_TOUT (= DTM1_OUT5)
TOM1_5 GTM_TOUT (= DTM5_OUT5)
IOM_MON0_1 IOM monitor input
— O2 Reserved
— O3 Reserved
— O4 Reserved
VADC_EMUX02 O5 VADC output
VADC_G1BFL1 O6 VADC output
— O7 Reserved

58 P33.2 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_6 GTM_TIN
IOM_PIN2 IOM pad input
P33.2 O0 General-purpose output
TOM0_6 O1 GTM_TOUT (= DTM1_OUT6)
TOM1_6 GTM_TOUT (= DTM5_OUT6)
IOM_MON0_2 IOM monitor input
— O2 Reserved
— O3 Reserved
— O4 Reserved
VADC_EMUX01 O5 VADC output
VADC_G1BFL2 O6 VADC output
CCU61_COUT63 O7 CCU61 output
IOM_MON1_7 IOM monitor input
IOM_REF1_7 IOM reference input

Table 2-32 Port 33 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-121 V 1.0 2017-03

59 P33.3 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_7 GTM_TIN
IOM_PIN3 IOM pad input
P33.3 O0 General-purpose output
TOM0_7 O1 GTM_TOUT (= DTM1_OUT7)
TOM1_7 GTM_TOUT (= DTM5_OUT7)
IOM_MON0_3 IOM monitor input
— O2 Reserved
— O3 Reserved
— O4 Reserved
VADC_EMUX00 O5 VADC output
VADC_G1BFL3 O6 VADC output
CCU61_CC60 O7 CCU61 output
IOM_MON1_8 IOM monitor input
IOM_REF1_13 IOM reference input

60 P33.4 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_0 GTM_TIN
CCU61_CTRAPC CCU61 input
IOM_PIN4 IOM pad input
P33.4 O0 General-purpose output
TOM0_0 O1 GTM_TOUT
TOM1_0 GTM_TOUT
IOM_MON0_4 IOM monitor input
— O2 Reserved
— O3 Reserved
— O4 Reserved
VADC_EMUX12 O5 VADC output
VADC_G0BFL0 O6 VADC output
— O7 Reserved

Table 2-32 Port 33 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-122 V 1.0 2017-03

61 P33.5 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_1 GTM_TIN
CCU61_CCPOS2C CCU61 input
GPT120_T4EUDB GPT120 input
IOM_PIN5 IOM pad input
P33.5 O0 General-purpose output
TOM0_1 O1 GTM_TOUT
TOM1_1 GTM_TOUT
TOM0_5 GTM_TOUT (= DTM1_OUT5)
TOM1_5 GTM_TOUT (= DTM5_OUT5)
IOM_MON0_5 IOM monitor input
QSPI0_SLSO7 O2 QSPI0 output (aka: SLSO07)
QSPI1_SLSO7 O3 QSPI1 output (aka: SLSO17)
— O4 Reserved
VADC_EMUX11 O5 VADC output
VADC_G0BFL1 O6 VADC output
CCU61_CC60 O7 CCU61 output
IOM_MON1_8 IOM monitor input
IOM_REF1_13 IOM reference input

Table 2-32 Port 33 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-123 V 1.0 2017-03

62 P33.6 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_2 GTM_TIN
ASCLIN1_RXF ASCLIN1 input (aka: ARX1F)
CCU61_CCPOS1C CCU61 input
GPT120_T2EUDB GPT120 input
CAN10_RXDH CAN1 node 0 input (aka: RXDCAN10H)
IOM_PIN6 IOM pad input
P33.6 O0 General-purpose output
TOM0_2 O1 GTM_TOUT
TOM1_2 GTM_TOUT
TOM0_5N GTM_TOUT (= DTM1_OUT5_N)
TOM1_5N GTM_TOUT (= DTM5_OUT5_N)
IOM_MON0_6 IOM monitor input
— O2 Reserved
— O3 Reserved
ASCLIN1_TX O4 ASCLIN1 output (aka: ATX1)
IOM_MON2_13 IOM monitor input
IOM_REF2_13 IOM reference input
VADC_EMUX10 O5 VADC output
VADC_G0BFL2 O6 VADC output
CCU61_CC61 O7 CCU61 output
IOM_MON1_9 IOM monitor input
IOM_REF1_12 IOM reference input
HSM_HSM1 O HSM output

Table 2-32 Port 33 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-124 V 1.0 2017-03

63 P33.7 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_3 GTM_TIN
CAN0_RXDE CAN node 0 input (aka: RXDCAN0E)
SCU_REQ8 SCU input
CCU61_CCPOS0C CCU61 input
GPT120_T2INB GPT120 input
IOM_PIN7 IOM pad input
P33.7 O0 General-purpose output
TOM0_3 O1 GTM_TOUT
TOM1_3 GTM_TOUT
TOM0_6 GTM_TOUT (= DTM1_OUT6)
TOM1_6 GTM_TOUT (= DTM5_OUT6)
IOM_MON0_7 IOM monitor input
— O2 Reserved
QSPI3_SLSO7 O3 QSPI3 output (aka: SLSO37)
— O4 Reserved
CAN10_TXD O5 CAN1 node 0 output (aka: TXDCAN10)
VADC_G0BFL3 O6 VADC output
CCU61_COUT60 O7 CCU61 output
IOM_MON1_11 IOM monitor input
IOM_REF1_10 IOM reference input
HSM_HSM2 O HSM output

Table 2-32 Port 33 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-125 V 1.0 2017-03

64 P33.8 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_4 GTM_TIN
SCU_EMGSTOPA SCU input
IOM_PIN8 IOM pad input
P33.8 O0 General-purpose output
TOM0_4 O1 GTM_TOUT (= DTM1_OUT4)
TOM1_4 GTM_TOUT (= DTM5_OUT4)
TOM0_6N GTM_TOUT (= DTM1_OUT6_N)
TOM1_6N GTM_TOUT (= DTM5_OUT6_N)
IOM_MON0_8 IOM monitor input
— O2 Reserved
QSPI3_SLSO2 O3 QSPI3 output (aka: SLSO32)
— O4 Reserved
CAN0_TXD O5 CAN node 0 output (aka: TXDCAN0)
IOM_MON2_5 IOM monitor input
IOM_REF2_5 IOM reference input
— O6 Reserved
CCU61_COUT62 O7 CCU61 output
IOM_MON1_13 IOM monitor input
IOM_REF1_8 IOM reference input
SMU_FSP O SMU

Table 2-32 Port 33 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-126 V 1.0 2017-03

65 P33.9 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_1 GTM_TIN
QSPI3_HSICINA QSPI3 input
IOM_PIN9 IOM pad input
P33.9 O0 General-purpose output
TOM0_1 O1 GTM_TOUT
TOM1_1 GTM_TOUT
TOM0_7 GTM_TOUT (= DTM1_OUT7)
TOM1_7 GTM_TOUT (= DTM5_OUT7)
IOM_MON0_9 IOM monitor input
— O2 Reserved
QSPI3_SLSO1 O3 QSPI3 output (aka: SLSO31)
— O4 Reserved
— O5 Reserved
— O6 Reserved
CCU61_CC62 O7 CCU61 output
IOM_MON1_10 IOM monitor input
IOM_REF1_11 IOM reference input

66 P33.10 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_0 GTM_TIN
QSPI3_SLSIC QSPI3 input (aka: SLSI3C)
QSPI3_HSICINB QSPI3 input
IOM_PIN10 IOM pad input
P33.10 O0 General-purpose output
TOM0_0 O1 GTM_TOUT
TOM1_0 GTM_TOUT
TOM0_7N GTM_TOUT (= DTM1_OUT7_N)
TOM1_7N GTM_TOUT (= DTM5_OUT7_N)
IOM_MON0_10 IOM monitor input
QSPI1_SLSO6 O2 QSPI1 output (aka: SLSO16)
QSPI3_SLSO11 O3 QSPI3 output (aka: SLSO311)
ASCLIN1_SLSO O4 ASCLIN1 output (aka: ASLSO1)
GTM_CLK1 O5 GTM output
SCU_EXTCLK1 O6 SCU output
CCU61_COUT61 O7 CCU61 output
IOM_MON1_12 IOM monitor input
IOM_REF1_9 IOM reference input

Table 2-32 Port 33 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-127 V 1.0 2017-03

67 P33.11 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_2 GTM_TIN
QSPI3_SCLKD QSPI3 input (aka: SCLK3D)
SCU_REQ17 SCU input
IOM_PIN11 IOM pad input
P33.11 O0 General-purpose output
TOM0_2 O1 GTM_TOUT
TOM1_2 GTM_TOUT
IOM_MON0_11 IOM monitor input
ASCLIN1_SCLK O2 ASCLIN1 output (aka: ASCLK1)
QSPI3_SCLK O3 QSPI3 output (aka: SCLK3)
— O4 Reserved
— O5 Reserved
SMPS_DCDCSYNC O6 SCU output
CCU61_CC61 O7 CCU61 output
IOM_MON1_9 IOM monitor input
IOM_REF1_12 IOM reference input
SMPS_DCDCSYNC O SCU output

68 P33.12 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_0 GTM_TIN
QSPI3_MTSRD QSPI3 input (aka: MTSR3D)
IOM_PIN12 IOM pad input
P33.12 O0 General-purpose output
TOM1_12 O1 GTM_TOUT
TOM0_12 GTM_TOUT
IOM_MON0_12 IOM monitor input
ASCLIN1_TX O2 ASCLIN1 output (aka: ATX1)
IOM_MON2_13 IOM monitor input
IOM_REF2_13 IOM reference input
QSPI3_MTSR O3 QSPI3 output (aka: MTSR3)
ASCLIN1_SCLK O4 ASCLIN1 output (aka: ASCLK1)
— O5 Reserved
— O6 Reserved
CCU61_COUT60 O7 CCU61 output
IOM_MON1_11 IOM monitor input
IOM_REF1_10 IOM reference input

Table 2-32 Port 33 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-128 V 1.0 2017-03

Table 2-33 Port 34 Functions
Pin Symbol Ctrl. Buffer

Type
Function

52 P34.0 I A1 /
HighZ /
VDDP3

General-purpose input
P34.0 O0 General-purpose output
TOM1_12 O1 GTM_TOUT
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

53 P34.1 I A1 /
HighZ /
VDDP3

General-purpose input
P34.1 O0 General-purpose output
TOM1_13 O1 GTM_TOUT
ASCLIN0_TX O2 ASCLIN0 output (aka: ATX0)
IOM_MON2_12 IOM monitor input
IOM_REF2_12 IOM reference input
— O3 Reserved
CAN0_TXD O4 CAN node 0 output (aka: TXDCAN0)
IOM_MON2_5 IOM monitor input
IOM_REF2_5 IOM reference input
— O5 Reserved
— O6 Reserved
— O7 Reserved

54 P34.2 I A1 /
HighZ /
VDDP3

General-purpose input
ASCLIN0_RXD ASCLIN0 input (aka: ARX0D)
CAN0_RXDG CAN node 0 input (aka: RXDCAN0G)
P34.2 O0 General-purpose output
TOM1_14 O1 GTM_TOUT
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-129 V 1.0 2017-03

55 P34.3 I A1 /
HighZ /
VDDP3

General-purpose input
ASCLIN1_CTSB ASCLIN1 input (aka: ACTS1B)
P34.3 O0 General-purpose output
TOM1_15 O1 GTM_TOUT
— O2 Reserved
— O3 Reserved
QSPI2_SLSO10 O4 QSPI2 output (aka: SLSO210)
— O5 Reserved
— O6 Reserved
— O7 Reserved

Table 2-34 Port 40 Functions
Pin Symbol Ctrl. Buffer

Type
Function

51 P40.0 I S / VDDM General-purpose input
VADCG0_0 AI VADC input channel 0 of group 0

50 P40.1 I S / VDDM General-purpose input
VADCG0_1 AI VADC input channel 1 of group 0

(with multiplexer diagnostics)
VADCG2_0 VADC input channel 0 of group 2

49 P40.2 I S / VDDM General-purpose input
VADCG0_2 AI VADC input channel 2 of group 0

(with multiplexer diagnostics)
48 P40.3 I S / VDDM General-purpose input

VADCG0_3 AI VADC input channel 3 of group 0
47 P40.4 I S / VDDM General-purpose input

VADCG0_4 AI VADC input channel 4 of group 0
46 P40.5 I S / VDDM General-purpose input

VADCG0_5 AI VADC input channel 5 of group 0
45 P40.6 I S / VDDM General-purpose input

VADCG0_6 AI VADC input channel 6 of group 0
40 P40.7 I S / VDDM General-purpose input

VADCG0_7 AI VADC input channel 7 of group 0
(with pull down diagnostics)

39 P40.8 I S / VDDM General-purpose input
VADCG0_8 AI VADC input channel 8 of group 0

38 P40.9 I S / VDDM General-purpose input
VADCG0_9 AI VADC input channel 9 of group 0

(with multiplexer diagnostics)

Table 2-33 Port 34 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-130 V 1.0 2017-03

37 P40.10 I S / VDDM General-purpose input
VADCG0_10 AI VADC input channel 10 of group 0

(with multiplexer diagnostics)
36 P40.11 I S / VDDM General-purpose input

SENT_SENT0A SENT input
CCU60_CCPOS0D CCU60 input
VADCG0_11 AI VADC input channel 11 of group 0

Table 2-35 Port 41 Functions
Pin Symbol Ctrl. Buffer

Type
Function

35 P41.0 I S / VDDM General-purpose input
SENT_SENT1A SENT input
CCU60_CCPOS1B CCU60 input
VADCG1_0 AI VADC input channel 0 of group 1

34 P41.1 I S / VDDM General-purpose input
VADCG1_1 AI VADC input channel 1 of group 1

(with multiplexer diagnostics)
VADCG3_0 VADC input channel 0 of group 3

33 P41.2 I S / VDDM General-purpose input
SENT_SENT2A SENT input
CCU61_CCPOS1B CCU61 input
VADCG1_2 AI VADC input channel 2 of group 1

(with multiplexer diagnostics)
32 P41.3 I S / VDDM General-purpose input

SENT_SENT3A SENT input
CCU61_CCPOS1D CCU61 input
VADCG1_3 AI VADC input channel 3 of group 1

(with pull down diagnostics)
31 P41.4 I S / VDDM General-purpose input

VADCG1_4 AI VADC input channel 4 of group 1
30 P41.5 I S / VDDM General-purpose input

VADCG1_5 AI VADC input channel 5 of group 1
29 P41.6 I S / VDDM General-purpose input

VADCG1_6 AI VADC input channel 6 of group 1
28 P41.7 I S / VDDM General-purpose input

VADCG1_7 AI VADC input channel 7 of group 1
27 P41.8 I S / VDDM General-purpose input

VADCG1_8 AI VADC input channel 8 of group 1

Table 2-34 Port 40 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-144-27 Package Variant Pin

 Data Sheet 2-131 V 1.0 2017-03

26 P41.9 I S / VDDM General-purpose input
VADCG1_9 AI VADC input channel 9 of group 1

(with multiplexer diagnostics)
25 P41.10 I S / VDDM General-purpose input

VADCG1_10 AI VADC input channel 10 of group 1
(with multiplexer diagnostics)

24 P41.11 I S / VDDM General-purpose input
VADCG1_11 AI VADC input channel 11 of group 1

Table 2-36 System I/O
Pin Symbol Ctrl. Buffer

Type
Function

81 XTAL1 I VDDP3 Main Oscillator/PLL/Clock Generator Input
82 XTAL2 O VDDP3 Main Oscillator/PLL/Clock Generator Output
89 TMS/DAP1 I A1+ / PD /

VDDP3
Debug Interface

DAP1 I/O Device Access Port LIne 1
91 TRST I Input Only

/ PD /
VDDP3

JTAG Module Reset/Enable Input

92 TCK/DAP0 I Input Only
/ PD /
VDDP3

OCDS input
DAP0 I Device Access Port LIne 0

96 ESR1 I/O A1+ / PU /
VDDP3

SCU input
EVRWUP I EVR Wakeup Pin

97 PORST I Input Only
/ PD /
VDDP3

Power On Reset
Additional strong PD in case of power fail.

98 ESR0 I/O A1+ / OD /
VDDP3

SCU input/output
EVRWUP I EVR Wakeup Pin

Table 2-37 Supply
Pin Symbol Ctrl. Buffer

Type
Function

41 VAGND I — Negative Analog Reference Voltage 0
42 VAREF I — Positive Analog Reference Voltage 0
126 VDDP3 I — Digital I/O Power Supply (3.3V)

This pin supplies also the Flash 3.3V.
69 VDDP3 I — Digital I/O Power Supply (3.3V)
70 VDD I — Digital Core Power Supply (1.3V)

Output of EVR13.

Table 2-35 Port 41 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-132 V 1.0 2017-03

2.2.2 Pull-Up/Pull-Down Reset Behavior of the Pins

2.3 PG-TQFP-100-23 Package Variant Pin Configuration of TC233x
Figure 2-1 is showing the TC233x pinout for the package variant: PG-TQFP-100-23.

79 VDD I — Digital Core Power Supply (1.3V)
This pin supplies also the main XTAL Oscillator/PLL (1.3V).
A higher decoupling capacitor is therefore recommended to
the VSS pin for better noise immunity.

83 VDDP3 I — Digital I/O Power Supply (3.3V)
This pin supplies also the main XTAL Oscillator/PLL (3.3V).
A higher decoupling capacitor is therefore recommended to
the VSS pin for better noise immunity.

44 VDDM I — ADC Power Supply (5.0V)
23 VDDP3 I — Digital I/O Power Supply (3.3V)
10 VDD/VDDSB I — Digital Core Power Supply (1.3V)
22 VDD I — Digital Core Power Supply (1.3V)
99 VDD I — Digital Core Power Supply (1.3V)
43 VSSM I — Analog Ground for VDDM
80 VSS I — Digital Ground

Table 2-38 List of Pull-Up/Pull-Down Reset Behavior of the Pins
Pins PORST = 0 PORST = 1
all GPIOs High-Z
TDI, TESTMODE Pull-up
PORST1)

1) Pull-down with IPORST relevant is always activated when a primary supply monitor detects a violation.

Pull-down with IPORST relevant Pull-down with IPDLI relevant
TRST, TCK, TMS Pull-down
ESR0 The open-drain driver is used to

drive low.2)

2) Valid additionally after deactivation of PORST until the internal reset phase has finished. See the SCU chapter for details.

Pull-up3)

3) See the SCU_IOCR register description.

ESR1 Pull-up3)

P14.2, P14.3, P14.6 Pull-up
P21.7 / TDO Pull-up High-Z/Pull-up4)

4) Depends on JTAG/DAP selection with TRST.

Table 2-37 Supply (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-133 V 1.0 2017-03

Figure 2-3 TC233x Pinout for the package variant PG-TQFP-100-23.

76
P1

5.
0

77
P1

5.
1

78
P1

5.
2

79
P1

5.
3

80
P1

5.
5

81
P1

4.
0/
Bo
o
tlo
ad
er

82
P1

4.
1/
Bo
o
tlo
ad
er

83
P1

4.
3

84
P1

4.
4

85
P1

4.
6

87
P1

3.
0

88
P1

3.
1

89
P1

3.
2

90
P1

3.
3

91
P1

1.
2

92
P1

1.
3

93
P1

1.
6

94
P1

1.
9

95
P1

1.
8

96
P1

1.
10

97
P1

1.
11

98
P1

1.
12

99
P1

0.
5

10
0

P1
0.
6

1P02.0
2P02.1
3P02.2
4P02.3
5P02.4
6P02.5
7P02.6
8P02.7
9P02.8
10P00.0

41
P3

3.
5

42
P3

3.
6

43
P3

3.
7

44
P3

3.
8

45
P3

3.
9

46
P3

3.
10

51 P23.1

56 P21.2
57 P21.3
58 P21.4
59 P21.6/TDI

61 P21.7/TDO/DAP2

64 P20.2/TESTMODE

69 P20.8
70 P20.9
71 P20.10
72 P20.11
73 P20.12
74 P20.13
75 P20.14

86
V D

D
P3

47
V D

D
P3

48
V D

D

52 VDD

55 VDDP3

49
VC

AP
0

50
VC

AP
1

33
V D

D
M

12VDDP3

11VDD

68 VDD

32
V S

SM

30
V A

G
N
D

31
V A

R
EF

53 XTAL1
54 XTAL2

60 TMS/DAP1

62 TRST
63 TCK/DAP0

65 ESR1
66 PORST
67 ESR0

13AN23/P41.11
14AN22/P41.10
15AN21/P41.9
16AN20/P41.8
17AN19/P41.7
18AN18/P41.6
19AN17/P41.5
20AN16/P41.4
21AN15/P41.3
22AN14/P41.2
23AN13/P41.1
24AN12/P41.0
25AN11/P40.11

26
AN

10
/P
40

.1
0

27
AN

9/
P4

0.
9

28
AN

8/
P4

0.
8

29
AN

7/
P4

0.
7

34
AN

6/
P4

0.
6

35
AN

5/
P4

0.
5

36
AN

4/
P4

0.
4

37
AN

3/
P4

0.
3

38
AN

2/
P4

0.
2

39
AN

1/
P4

0.
1

40
AN

0/
P4

0.
0

TC23x
(Top View)

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-134 V 1.0 2017-03

2.3.1 Port Functions and Pinning Tables

2.3.1.1 How to Read the Following Port Function Tables
Some hints for interpreting the following tables.

Column “Ctrl.”:
I = Input (for GPIO port Lines with IOCR bit field Selection PCx = 0XXXB)
AI = Analog input
O = Output
O0 = Output with IOCR bit field selection PCx = 1X000B
O1 = Output with IOCR bit field selection PCx = 1X001B (ALT1)
O2 = Output with IOCR bit field selection PCx = 1X010B (ALT2)
O3 = Output with IOCR bit field selection PCx = 1X011B (ALT3)
O4 = Output with IOCR bit field selection PCx = 1X100B (ALT4)
O5 = Output with IOCR bit field selection PCx = 1X101B (ALT5)
O6 = Output with IOCR bit field selection PCx = 1X110B (ALT6)
O7 = Output with IOCR bit field selection PCx = 1X111B (ALT7)

To each input several functions can be connected. The peripherals’ configuration defines if this input is used.
The port module (see corresponding chapter) decides which of the 8 output signals O0 to O7 drives the pad.
Some Ox rows list more than one function, e.g. several GTM_TOUT outputs and IOM reference inputs. The GTM
module (see corresponding chapter) has its own sub-multiplexer structure that defines which of the GTM sub-units
drives this signal. Additionally the IOM modules “listens” on these output signals (see IOM chapter).
Some pin symbol names were changed in this AURIX device compared to other AURIX devices to improve naming
systematics. The previously used symbol name is documented in the “Function” column with the text “(aka …)”1).

Column “Type”:
IN = Input only
A1 = Pad class A1 (3.3V)
A1+ = Pad class A1+ (3.3V)
S = ADC with digital input. Pad class D for analog input “AI”, pad class S for digital input “I”.

PU = with pull-up device connected during reset (PORST = 0)
PD = with pull-down device connected during reset (PORST = 0)

Table 2-39 Example Port Table
Pin Symbol Ctrl. Buffer

Type
Function

10 Pxx.y I A1 / HighZ /
VDDP3

General-purpose input
TIMm_n GTM_TIN
TOMa_b O1 GTM_TOUT
TOMc_d GTM_TOUT
IOM_REFv_w IOM reference input
ASCLINz_RTS O2 ASCLIN0 output (aka ARTSz)

1) “aka” as abbreviation for “also known as”.

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-135 V 1.0 2017-03

High-Z = High-Z during reset (PORST = 0)
Vx = Supply (the Exposed Pad is also considered as VSS and shall be connected to ground)

2.3.1.2 Tables
Port function and pinning tables.

Table 2-40 Port 00 Functions
Pin Symbol Ctrl. Buffer

Type
Function

10 P00.0 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_0 GTM_TIN
CCU61_CTRAPA CCU61 input
CCU60_T12HRE CCU60 input
P00.0 O0 General-purpose output
TOM0_8 O1 GTM_TOUT
TOM1_0 GTM_TOUT
TOM0_4 GTM_TOUT (= DTM1_OUT4)
TOM1_4 GTM_TOUT (= DTM5_OUT4)
IOM_REF0_9 IOM reference input
ASCLIN0_SCLK O2 ASCLIN0 output (aka: ASCLK0)
ASCLIN0_TX O3 ASCLIN0 output (aka: ATX0)
IOM_MON2_12 IOM monitor input
IOM_REF2_12 IOM reference input
— O4 Reserved
CAN1_TXD O5 CAN node 1 output (aka: TXDCAN1)
IOM_MON2_6 IOM monitor input
IOM_REF2_6 IOM reference input
— O6 Reserved
CCU60_COUT63 O7 CCU60 output
IOM_MON1_6 IOM monitor input
IOM_REF1_0 IOM reference input

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-136 V 1.0 2017-03

Table 2-41 Port 02 Functions
Pin Symbol Ctrl. Buffer

Type
Function

1 P02.0 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_0 GTM_TIN
SCU_REQ6 SCU input
CCU60_CC60INA CCU60 input
CCU61_CC60INB CCU61 input
P02.0 O0 General-purpose output
TOM0_8 O1 GTM_TOUT
TOM1_8 GTM_TOUT
TOM0_4 GTM_TOUT (= DTM1_OUT4)
TOM1_4 GTM_TOUT (= DTM5_OUT4)
IOM_REF0_0 IOM reference input
— O2 Reserved
QSPI3_SLSO1 O3 QSPI3 output (aka: SLSO31)
— O4 Reserved
CAN0_TXD O5 CAN node 0 output (aka: TXDCAN0)
IOM_MON2_5 IOM monitor input
IOM_REF2_5 IOM reference input
ERAY0_TXDA O6 ERAY0 output
CCU60_CC60 O7 CCU60 output
IOM_MON1_2 IOM monitor input
IOM_REF1_6 IOM reference input

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-137 V 1.0 2017-03

2 P02.1 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_1 GTM_TIN
CAN0_RXDA CAN node 0 input (aka: RXDCAN0A)
ERAY0_RXDA2 ERAY0 input
SCU_REQ14 SCU input
P02.1 O0 General-purpose output
TOM0_9 O1 GTM_TOUT
TOM1_9 GTM_TOUT
TOM0_4N GTM_TOUT (= DTM1_OUT4_N)
TOM1_4N GTM_TOUT (= DTM5_OUT4_N)
IOM_REF0_1 IOM reference input
— O2 Reserved
QSPI3_SLSO2 O3 QSPI3 output (aka: SLSO32)
— O4 Reserved
— O5 Reserved
— O6 Reserved
CCU60_COUT60 O7 CCU60 output
IOM_MON1_3 IOM monitor input
IOM_REF1_3 IOM reference input

Table 2-41 Port 02 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-138 V 1.0 2017-03

3 P02.2 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_2 GTM_TIN
CCU60_CC61INA CCU60 input
CCU61_CC61INB CCU61 input
P02.2 O0 General-purpose output
TOM0_10 O1 GTM_TOUT
TOM1_10 GTM_TOUT
TOM0_5 GTM_TOUT (= DTM1_OUT5)
TOM1_5 GTM_TOUT (= DTM5_OUT5)
IOM_REF0_2 IOM reference input
ASCLIN1_TX O2 ASCLIN1 output (aka: ATX1)
IOM_MON2_13 IOM monitor input
IOM_REF2_13 IOM reference input
QSPI3_SLSO3 O3 QSPI3 output (aka: SLSO33)
— O4 Reserved
CAN2_TXD O5 CAN node 2 output (aka: TXDCAN2)
IOM_MON2_7 IOM monitor input
IOM_REF2_7 IOM reference input
ERAY0_TXDB O6 ERAY0 output
CCU60_CC61 O7 CCU60 output
IOM_MON1_1 IOM monitor input
IOM_REF1_5 IOM reference input

Table 2-41 Port 02 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-139 V 1.0 2017-03

4 P02.3 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_3 GTM_TIN
ASCLIN1_RXG ASCLIN1 input (aka: ARX1G)
CAN2_RXDB CAN node 2 input (aka: RXDCAN2B)
ERAY0_RXDB2 ERAY0 input
P02.3 O0 General-purpose output
TOM0_11 O1 GTM_TOUT
TOM1_11 GTM_TOUT
TOM0_5N GTM_TOUT (= DTM1_OUT5_N)
TOM1_5N GTM_TOUT (= DTM5_OUT5_N)
IOM_REF0_3 IOM reference input
— O2 Reserved
QSPI3_SLSO4 O3 QSPI3 output (aka: SLSO34)
— O4 Reserved
— O5 Reserved
— O6 Reserved
CCU60_COUT61 O7 CCU60 output
IOM_MON1_4 IOM monitor input
IOM_REF1_2 IOM reference input

Table 2-41 Port 02 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-140 V 1.0 2017-03

5 P02.4 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_4 GTM_TIN
QSPI3_SLSIA QSPI3 input (aka: SLSI3A)
CAN0_RXDD CAN node 0 input (aka: RXDCAN0D)
CCU60_CC62INA CCU60 input
CCU61_CC62INB CCU61 input
P02.4 O0 General-purpose output
TOM0_12 O1 GTM_TOUT
TOM1_12 GTM_TOUT
TOM0_6 GTM_TOUT (= DTM1_OUT6)
TOM1_6 GTM_TOUT (= DTM5_OUT6)
IOM_REF0_4 IOM reference input
— O2 Reserved
QSPI3_SLSO0 O3 QSPI3 output (aka: SLSO30)
— O4 Reserved
CAN10_TXD O5 CAN1 node 0 output (aka: TXDCAN10)
ERAY0_TXENA O6 ERAY0 output
CCU60_CC62 O7 CCU60 output
IOM_MON1_0 IOM monitor input
IOM_REF1_4 IOM reference input

Table 2-41 Port 02 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-141 V 1.0 2017-03

6 P02.5 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_5 GTM_TIN
QSPI3_MRSTA QSPI3 input (aka: MRST3A)
SENT_SENT3C SENT input
P02.5 O0 General-purpose output
TOM0_13 O1 GTM_TOUT
TOM1_13 GTM_TOUT
TOM0_6N GTM_TOUT (= DTM1_OUT6_N)
TOM1_6N GTM_TOUT (= DTM5_OUT6_N)
IOM_REF0_5 IOM reference input
CAN0_TXD O2 CAN node 0 output (aka: TXDCAN0)
IOM_MON2_5 IOM monitor input
IOM_REF2_5 IOM reference input
QSPI3_MRST O3 QSPI3 output (aka: MRST3)
IOM_MON2_3 IOM monitor input
IOM_REF2_3 IOM reference input
— O4 Reserved
CAN11_TXD O5 CAN1 node 1 output (aka: TXDCAN11)
ERAY0_TXENB O6 ERAY0 output
CCU60_COUT62 O7 CCU60 output
IOM_MON1_5 IOM monitor input
IOM_REF1_1 IOM reference input

Table 2-41 Port 02 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-142 V 1.0 2017-03

7 P02.6 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_6 GTM_TIN
QSPI3_MTSRA QSPI3 input (aka: MTSR3A)
SENT_SENT2C SENT input
CCU60_CC60INC CCU60 input
CCU60_CCPOS0A CCU60 input
CCU61_T12HRB CCU61 input
GPT120_T3INA GPT120 input
CAN10_RXDF CAN1 node 0 input (aka: RXDCAN10F)
P02.6 O0 General-purpose output
TOM0_14 O1 GTM_TOUT
TOM1_14 GTM_TOUT
TOM0_7 GTM_TOUT (= DTM1_OUT7)
TOM1_7 GTM_TOUT (= DTM5_OUT7)
IOM_REF0_6 IOM reference input
— O2 Reserved
QSPI3_MTSR O3 QSPI3 output (aka: MTSR3)
— O4 Reserved
VADC_EMUX00 O5 VADC output
— O6 Reserved
CCU60_CC60 O7 CCU60 output
IOM_MON1_2 IOM monitor input
IOM_REF1_6 IOM reference input

Table 2-41 Port 02 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-143 V 1.0 2017-03

8 P02.7 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_7 GTM_TIN
QSPI3_SCLKA QSPI3 input (aka: SCLK3A)
SENT_SENT1C SENT input
CCU60_CC61INC CCU60 input
CCU60_CCPOS1A CCU60 input
CCU61_T13HRB CCU61 input
GPT120_T3EUDA GPT120 input
CAN11_RXDF CAN1 node 1 input (aka: RXDCAN11F)
PMU_FDEST PMU input
P02.7 O0 General-purpose output
TOM0_15 O1 GTM_TOUT
TOM1_15 GTM_TOUT
TOM0_7N GTM_TOUT (= DTM1_OUT7_N)
TOM1_7N GTM_TOUT (= DTM5_OUT7_N)
IOM_REF0_7 IOM reference input
— O2 Reserved
QSPI3_SCLK O3 QSPI3 output (aka: SCLK3)
— O4 Reserved
VADC_EMUX01 O5 VADC output
SENT_SPC1 O6 SENT output
CCU60_CC61 O7 CCU60 output
IOM_MON1_1 IOM monitor input
IOM_REF1_5 IOM reference input

Table 2-41 Port 02 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-144 V 1.0 2017-03

9 P02.8 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_0 GTM_TIN
SENT_SENT0C SENT input
CCU60_CC62INC CCU60 input
CCU60_CCPOS2A CCU60 input
CCU61_T12HRC CCU61 input
CCU61_T13HRC CCU61 input
GPT120_T4INA GPT120 input
P02.8 O0 General-purpose output
TOM0_8 O1 GTM_TOUT
TOM1_0 GTM_TOUT
TOM0_4N GTM_TOUT (= DTM1_OUT4_N)
TOM1_4N GTM_TOUT (= DTM5_OUT4_N)
IOM_REF0_8 IOM reference input
QSPI3_SLSO5 O2 QSPI3 output (aka: SLSO35)
— O3 Reserved
— O4 Reserved
VADC_EMUX02 O5 VADC output
— O6 Reserved
CCU60_CC62 O7 CCU60 output
IOM_MON1_0 IOM monitor input
IOM_REF1_4 IOM reference input

Table 2-41 Port 02 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-145 V 1.0 2017-03

Table 2-42 Port 10 Functions
Pin Symbol Ctrl. Buffer

Type
Function

99 P10.5 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_2 GTM_TIN
SCU_HWCFG4 SCU input
CAN10_RXDA CAN1 node 0 input (aka: RXDCAN10A)
P10.5 O0 General-purpose output
TOM0_2 O1 GTM_TOUT
TOM1_10 GTM_TOUT
IOM_REF2_9 IOM reference input
— O2 Reserved
QSPI3_SLSO8 O3 QSPI3 output (aka: SLSO38)
QSPI1_SLSO9 O4 QSPI1 output (aka: SLSO19)
GPT120_T6OUT O5 GPT120 output
— O6 Reserved
— O7 Reserved

100 P10.6 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_3 GTM_TIN
QSPI3_MTSRB QSPI3 input (aka: MTSR3B)
SCU_HWCFG5 SCU input
P10.6 O0 General-purpose output
TOM0_3 O1 GTM_TOUT
TOM1_11 GTM_TOUT
IOM_REF2_10 IOM reference input
— O2 Reserved
QSPI3_MTSR O3 QSPI3 output (aka: MTSR3)
GPT120_T3OUT O4 GPT120 output
CAN10_TXD O5 CAN1 node 0 output (aka: TXDCAN10)
QSPI1_MRST O6 QSPI1 output (aka: MRST1)
IOM_MON2_1 IOM monitor input
IOM_REF2_1 IOM reference input
— O7 Reserved

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-146 V 1.0 2017-03

Table 2-43 Port 11 Functions
Pin Symbol Ctrl. Buffer

Type
Function

91 P11.2 I A1+ /
HighZ /
VDDP3

General-purpose input
P11.2 O0 General-purpose output
TOM0_8 O1 GTM_TOUT
TOM1_1 GTM_TOUT
TOM0_4N GTM_TOUT (= DTM1_OUT4_N)
TOM1_4N GTM_TOUT (= DTM5_OUT4_N)
— O2 Reserved
QSPI0_SLSO5 O3 QSPI0 output (aka: SLSO05)
QSPI1_SLSO5 O4 QSPI1 output (aka: SLSO15)
CCU61_COUT63 O5 CCU61 output
IOM_MON1_7 IOM monitor input
IOM_REF1_7 IOM reference input
— O6 Reserved
CCU60_COUT63 O7 CCU60 output
IOM_MON1_6 IOM monitor input
IOM_REF1_0 IOM reference input

92 P11.3 I A1+ /
HighZ /
VDDP3

General-purpose input
QSPI1_MRSTB QSPI1 input (aka: MRST1B)
P11.3 O0 General-purpose output
TOM0_10 O1 GTM_TOUT
TOM1_2 GTM_TOUT
TOM0_5 GTM_TOUT (= DTM1_OUT5)
TOM1_5 GTM_TOUT (= DTM5_OUT5)
— O2 Reserved
QSPI1_MRST O3 QSPI1 output (aka: MRST1)
IOM_MON2_1 IOM monitor input
IOM_REF2_1 IOM reference input
ERAY0_TXDA O4 ERAY0 output
CCU61_COUT62 O5 CCU61 output
IOM_MON1_13 IOM monitor input
IOM_REF1_8 IOM reference input
— O6 Reserved
CCU60_COUT62 O7 CCU60 output
IOM_MON1_5 IOM monitor input
IOM_REF1_1 IOM reference input

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-147 V 1.0 2017-03

93 P11.6 I A1+ /
HighZ /
VDDP3

General-purpose input
QSPI1_SCLKB QSPI1 input (aka: SCLK1B)
P11.6 O0 General-purpose output
TOM0_11 O1 GTM_TOUT
TOM1_3 GTM_TOUT
TOM0_5N GTM_TOUT (= DTM1_OUT5_N)
TOM1_5N GTM_TOUT (= DTM5_OUT5_N)
ERAY0_TXENB O2 ERAY0 output
QSPI1_SCLK O3 QSPI1 output (aka: SCLK1)
ERAY0_TXENA O4 ERAY0 output
CCU61_COUT61 O5 CCU61 output
IOM_MON1_12 IOM monitor input
IOM_REF1_9 IOM reference input
— O6 Reserved
CCU60_COUT61 O7 CCU60 output
IOM_MON1_4 IOM monitor input
IOM_REF1_2 IOM reference input

95 P11.8 I A1 /
HighZ /
VDDP3

General-purpose input
QSPI1_MTSRC QSPI1 input (aka: MTSR1C)
P11.8 O0 General-purpose output
TOM0_4 O1 GTM_TOUT (= DTM1_OUT4)
TOM1_4 GTM_TOUT (= DTM5_OUT4)
— O2 Reserved
QSPI1_SLSO10 O3 QSPI1 output (aka: SLSO110)
QSPI1_MTSR O4 QSPI1 output (aka: MTSR1)
— O5 Reserved
— O6 Reserved
— O7 Reserved

Table 2-43 Port 11 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-148 V 1.0 2017-03

94 P11.9 I A1+ /
HighZ /
VDDP3

General-purpose input
QSPI1_MTSRB QSPI1 input (aka: MTSR1B)
ERAY0_RXDA1 ERAY0 input
P11.9 O0 General-purpose output
TOM0_12 O1 GTM_TOUT
TOM1_4 GTM_TOUT (= DTM5_OUT4)
TOM0_6 GTM_TOUT (= DTM1_OUT6)
TOM1_6 GTM_TOUT (= DTM5_OUT6)
— O2 Reserved
QSPI1_MTSR O3 QSPI1 output (aka: MTSR1)
— O4 Reserved
CCU61_COUT60 O5 CCU61 output
IOM_MON1_11 IOM monitor input
IOM_REF1_10 IOM reference input
— O6 Reserved
CCU60_COUT60 O7 CCU60 output
IOM_MON1_3 IOM monitor input
IOM_REF1_3 IOM reference input

96 P11.10 I A1+ /
HighZ /
VDDP3

General-purpose input
ASCLIN1_RXE ASCLIN1 input (aka: ARX1E)
ERAY0_RXDB1 ERAY0 input
SCU_REQ12 SCU input
CAN12_RXDD CAN1 node 2 input (aka: RXDCAN12D)
P11.10 O0 General-purpose output
TOM0_13 O1 GTM_TOUT
TOM1_5 GTM_TOUT (= DTM5_OUT5)
TOM0_6N GTM_TOUT (= DTM1_OUT6_N)
TOM1_6N GTM_TOUT (= DTM5_OUT6_N)
— O2 Reserved
QSPI0_SLSO3 O3 QSPI0 output (aka: SLSO03)
QSPI1_SLSO3 O4 QSPI1 output (aka: SLSO13)
CCU61_CC62 O5 CCU61 output
IOM_MON1_10 IOM monitor input
IOM_REF1_11 IOM reference input
— O6 Reserved
CCU60_CC62 O7 CCU60 output
IOM_MON1_0 IOM monitor input
IOM_REF1_4 IOM reference input

Table 2-43 Port 11 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-149 V 1.0 2017-03

97 P11.11 I A1+ /
HighZ /
VDDP3

General-purpose input
P11.11 O0 General-purpose output
TOM0_14 O1 GTM_TOUT
TOM1_6 GTM_TOUT (= DTM5_OUT6)
TOM0_7N GTM_TOUT (= DTM1_OUT7_N)
TOM1_7N GTM_TOUT (= DTM5_OUT7_N)
— O2 Reserved
QSPI0_SLSO4 O3 QSPI0 output (aka: SLSO04)
QSPI1_SLSO4 O4 QSPI1 output (aka: SLSO14)
CCU61_CC61 O5 CCU61 output
IOM_MON1_9 IOM monitor input
IOM_REF1_12 IOM reference input
ERAY0_TXENB O6 ERAY0 output
CCU60_CC61 O7 CCU60 output
IOM_MON1_1 IOM monitor input
IOM_REF1_5 IOM reference input

98 P11.12 I A1+ /
HighZ /
VDDP3

General-purpose input
P11.12 O0 General-purpose output
TOM0_15 O1 GTM_TOUT
TOM1_7 GTM_TOUT (= DTM5_OUT7)
TOM0_7 GTM_TOUT (= DTM1_OUT7)
TOM1_7 GTM_TOUT (= DTM5_OUT7)
ASCLIN1_TX O2 ASCLIN1 output (aka: ATX1)
IOM_MON2_13 IOM monitor input
IOM_REF2_13 IOM reference input
GTM_CLK2 O3 GTM output
ERAY0_TXDB O4 ERAY0 output
CCU61_CC60 O5 CCU61 output
IOM_MON1_8 IOM monitor input
IOM_REF1_13 IOM reference input
SCU_EXTCLK1 O6 SCU output
CCU60_CC60 O7 CCU60 output
IOM_MON1_2 IOM monitor input
IOM_REF1_6 IOM reference input

Table 2-43 Port 11 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-150 V 1.0 2017-03

Table 2-44 Port 13 Functions
Pin Symbol Ctrl. Buffer

Type
Function

87 P13.0 I A1 /
HighZ /
VDDP3

General-purpose input
CCU60_CTRAPA CCU60 input
GPT120_T6EUDB GPT120 input
P13.0 O0 General-purpose output
TOM0_5 O1 GTM_TOUT (= DTM1_OUT5)
TOM1_5 GTM_TOUT (= DTM5_OUT5)
TOM0_6N GTM_TOUT (= DTM1_OUT6_N)
TOM1_6N GTM_TOUT (= DTM5_OUT6_N)
— O2 Reserved
QSPI2_SCLK O3 QSPI2 output (aka: SCLK2)
— O4 Reserved
— O5 Reserved
— O6 Reserved
CAN10_TXD O7 CAN1 node 0 output (aka: TXDCAN10)

88 P13.1 I A1 /
HighZ /
VDDP3

General-purpose input
CCU60_CCPOS0C CCU60 input
GPT120_T3INB GPT120 input
CAN10_RXDB CAN1 node 0 input (aka: RXDCAN10B)
P13.1 O0 General-purpose output
TOM0_6 O1 GTM_TOUT (= DTM1_OUT6)
TOM1_6 GTM_TOUT (= DTM5_OUT6)
TOM0_7 GTM_TOUT (= DTM1_OUT7)
TOM1_7 GTM_TOUT (= DTM5_OUT7)
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-151 V 1.0 2017-03

89 P13.2 I A1 /
HighZ /
VDDP3

General-purpose input
CCU60_CCPOS1C CCU60 input
GPT120_T3EUDB GPT120 input
GPT120_CAPINA GPT120 input
P13.2 O0 General-purpose output
TOM0_7 O1 GTM_TOUT (= DTM1_OUT7)
TOM1_7 GTM_TOUT (= DTM5_OUT7)
TOM0_7N GTM_TOUT (= DTM1_OUT7_N)
TOM1_7N GTM_TOUT (= DTM5_OUT7_N)
CAN11_TXD O2 CAN1 node 1 output (aka: TXDCAN11)
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

90 P13.3 I A1 /
HighZ /
VDDP3

General-purpose input
CCU60_CCPOS2C CCU60 input
GPT120_T4INB GPT120 input
CAN11_RXDB CAN1 node 1 input (aka: RXDCAN11B)
P13.3 O0 General-purpose output
TOM0_8 O1 GTM_TOUT
TOM1_0 GTM_TOUT
TOM0_4 GTM_TOUT (= DTM1_OUT4)
TOM1_4 GTM_TOUT (= DTM5_OUT4)
— O2 Reserved
QSPI2_MTSR O3 QSPI2 output (aka: MTSR2)
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

Table 2-44 Port 13 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-152 V 1.0 2017-03

Table 2-45 Port 14 Functions
Pin Symbol Ctrl. Buffer

Type
Function

81 P14.0 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_3 GTM_TIN
P14.0 O0 General-purpose output
TOM0_3 O1 GTM_TOUT
TOM1_3 GTM_TOUT
TOM0_6 GTM_TOUT (= DTM1_OUT6)
TOM1_6 GTM_TOUT (= DTM5_OUT6)
ASCLIN0_TX O2 ASCLIN0 output (aka: ATX0)
IOM_MON2_12 IOM monitor input
IOM_REF2_12 IOM reference input
ERAY0_TXDA O3 ERAY0 output
ERAY0_TXDB O4 ERAY0 output
CAN1_TXD O5 CAN node 1 output (aka: TXDCAN1)
IOM_MON2_6 IOM monitor input
IOM_REF2_6 IOM reference input
ASCLIN0_SCLK O6 ASCLIN0 output (aka: ASCLK0)
CCU60_COUT62 O7 CCU60 output
IOM_MON1_5 IOM monitor input
IOM_REF1_1 IOM reference input

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-153 V 1.0 2017-03

82 P14.1 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_4 GTM_TIN
ASCLIN0_RXA ASCLIN0 input (aka: ARX0A)
CAN1_RXDB CAN node 1 input (aka: RXDCAN1B)
ERAY0_RXDA3 ERAY0 input
SCU_REQ15 SCU input
ERAY0_RXDB3 ERAY0 input
SCU_EVRWUPA AI SCU input
P14.1 O0 General-purpose output
TOM0_4 O1 GTM_TOUT (= DTM1_OUT4)
TOM1_4 GTM_TOUT (= DTM5_OUT4)
TOM0_7 GTM_TOUT (= DTM1_OUT7)
TOM1_7 GTM_TOUT (= DTM5_OUT7)
IOM_REF1_14 IOM reference input
ASCLIN0_TX O2 ASCLIN0 output (aka: ATX0)
IOM_MON2_12 IOM monitor input
IOM_REF2_12 IOM reference input
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
CCU60_COUT63 O7 CCU60 output
IOM_MON1_6 IOM monitor input
IOM_REF1_0 IOM reference input

83 P14.3 I A1 / PU /
VDDP3

General-purpose input
TIM0_6 GTM_TIN
SCU_REQ10 SCU input
SCU_HWCFG3_BMI SCU input
P14.3 O0 General-purpose output
TOM0_6 O1 GTM_TOUT (= DTM1_OUT6)
TOM1_6 GTM_TOUT (= DTM5_OUT6)
IOM_REF2_4 IOM reference input
— O2 Reserved
QSPI2_SLSO3 O3 QSPI2 output (aka: SLSO23)
ASCLIN1_SLSO O4 ASCLIN1 output (aka: ASLSO1)
— O5 Reserved
— O6 Reserved
— O7 Reserved

Table 2-45 Port 14 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-154 V 1.0 2017-03

84 P14.4 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_7 GTM_TIN
P14.4 O0 General-purpose output
TOM0_7 O1 GTM_TOUT (= DTM1_OUT7)
TOM1_7 GTM_TOUT (= DTM5_OUT7)
TOM0_7N GTM_TOUT (= DTM1_OUT7_N)
TOM1_7N GTM_TOUT (= DTM5_OUT7_N)
IOM_REF2_8 IOM reference input
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

85 P14.6 I A1+ / PU /
VDDP3

General-purpose input
TIM0_1 GTM_TIN
SCU_HWCFG0_DCLD
O

SCU input

QSPI0_MRSTD QSPI0 input (aka: MRST0D)
P14.6 O0 General-purpose output
TOM0_1 O1 GTM_TOUT
TOM1_1 GTM_TOUT
IOM_REF2_14 IOM reference input
— O2 Reserved
QSPI2_SLSO2 O3 QSPI2 output (aka: SLSO22)
— O4 Reserved
— O5 Reserved
ERAY0_TXENB O6 ERAY0 output
— O7 Reserved

Table 2-45 Port 14 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-155 V 1.0 2017-03

Table 2-46 Port 15 Functions
Pin Symbol Ctrl. Buffer

Type
Function

76 P15.0 I A1 /
HighZ /
VDDP3

General-purpose input
P15.0 O0 General-purpose output
TOM1_3 O1 GTM_TOUT
TOM0_11 GTM_TOUT
TOM0_7N GTM_TOUT (= DTM1_OUT7_N)
TOM1_7N GTM_TOUT (= DTM5_OUT7_N)
ASCLIN1_TX O2 ASCLIN1 output (aka: ATX1)
IOM_MON2_13 IOM monitor input
IOM_REF2_13 IOM reference input
QSPI0_SLSO13 O3 QSPI0 output (aka: SLSO013)
— O4 Reserved
CAN2_TXD O5 CAN node 2 output (aka: TXDCAN2)
IOM_MON2_7 IOM monitor input
IOM_REF2_7 IOM reference input
ASCLIN1_SCLK O6 ASCLIN1 output (aka: ASCLK1)
— O7 Reserved

77 P15.1 I A1 /
HighZ /
VDDP3

General-purpose input
ASCLIN1_RXA ASCLIN1 input (aka: ARX1A)
QSPI2_SLSIB QSPI2 input (aka: SLSI2B)
CAN2_RXDA CAN node 2 input (aka: RXDCAN2A)
SCU_REQ16 SCU input
SCU_EVRWUPB AI SCU input
P15.1 O0 General-purpose output
TOM1_4 O1 GTM_TOUT (= DTM5_OUT4)
TOM0_12 GTM_TOUT
TOM0_4 GTM_TOUT (= DTM1_OUT4)
TOM1_4 GTM_TOUT (= DTM5_OUT4)
ASCLIN1_TX O2 ASCLIN1 output (aka: ATX1)
IOM_MON2_13 IOM monitor input
IOM_REF2_13 IOM reference input
QSPI2_SLSO5 O3 QSPI2 output (aka: SLSO25)
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-156 V 1.0 2017-03

78 P15.2 I A1 /
HighZ /
VDDP3

General-purpose input
QSPI2_MRSTE QSPI2 input (aka: MRST2E)
QSPI2_SLSIA QSPI2 input (aka: SLSI2A)
QSPI2_HSICINA QSPI2 input (aka: HSIC2INA)
P15.2 O0 General-purpose output
TOM1_5 O1 GTM_TOUT (= DTM5_OUT5)
TOM0_13 GTM_TOUT
TOM0_4N GTM_TOUT (= DTM1_OUT4_N)
TOM1_4N GTM_TOUT (= DTM5_OUT4_N)
ASCLIN0_TX O2 ASCLIN0 output (aka: ATX0)
IOM_MON2_12 IOM monitor input
IOM_REF2_12 IOM reference input
QSPI2_SLSO0 O3 QSPI2 output (aka: SLSO20)
— O4 Reserved
CAN1_TXD O5 CAN node 1 output (aka: TXDCAN1)
IOM_MON2_6 IOM monitor input
IOM_REF2_6 IOM reference input
ASCLIN0_SCLK O6 ASCLIN0 output (aka: ASCLK0)
— O7 Reserved

79 P15.3 I A1 /
HighZ /
VDDP3

General-purpose input
ASCLIN0_RXB ASCLIN0 input (aka: ARX0B)
QSPI2_SCLKA QSPI2 input (aka: SCLK2A)
QSPI2_HSICINB QSPI2 input (aka: HSIC2INB)
CAN1_RXDA CAN node 1 input (aka: RXDCAN1A)
P15.3 O0 General-purpose output
TOM1_6 O1 GTM_TOUT (= DTM5_OUT6)
TOM0_14 GTM_TOUT
TOM0_5 GTM_TOUT (= DTM1_OUT5)
TOM1_5 GTM_TOUT (= DTM5_OUT5)
ASCLIN0_TX O2 ASCLIN0 output (aka: ATX0)
IOM_MON2_12 IOM monitor input
IOM_REF2_12 IOM reference input
QSPI2_SCLK O3 QSPI2 output (aka: SCLK2)
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

Table 2-46 Port 15 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-157 V 1.0 2017-03

80 P15.5 I A1 /
HighZ /
VDDP3

General-purpose input
ASCLIN1_RXB ASCLIN1 input (aka: ARX1B)
QSPI2_MTSRA QSPI2 input (aka: MTSR2A)
SCU_REQ13 SCU input
P15.5 O0 General-purpose output
TOM0_0 O1 GTM_TOUT
TOM1_0 GTM_TOUT
TOM0_5N GTM_TOUT (= DTM1_OUT5_N)
TOM1_5N GTM_TOUT (= DTM5_OUT5_N)
ASCLIN1_TX O2 ASCLIN1 output (aka: ATX1)
IOM_MON2_13 IOM monitor input
IOM_REF2_13 IOM reference input
QSPI2_MTSR O3 QSPI2 output (aka: MTSR2)
— O4 Reserved
— O5 Reserved
— O6 Reserved
CCU60_CC61 O7 CCU60 output
IOM_MON1_1 IOM monitor input
IOM_REF1_5 IOM reference input

Table 2-47 Port 20 Functions
Pin Symbol Ctrl. Buffer

Type
Function

64 P20.2 I Input Only
/ PU /
VDDP3

General-purpose input
TESTMODE Factory Test Mode Enable

Table 2-46 Port 15 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-158 V 1.0 2017-03

69 P20.8 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_7 GTM_TIN
P20.8 O0 General-purpose output
TOM1_7 O1 GTM_TOUT (= DTM5_OUT7)
TOM0_7 GTM_TOUT (= DTM1_OUT7)
TOM0_4 GTM_TOUT (= DTM1_OUT4)
TOM1_4 GTM_TOUT (= DTM5_OUT4)
IOM_MON2_8 IOM monitor input
ASCLIN1_SLSO O2 ASCLIN1 output (aka: ASLSO1)
QSPI0_SLSO0 O3 QSPI0 output (aka: SLSO00)
QSPI1_SLSO0 O4 QSPI1 output (aka: SLSO10)
CAN0_TXD O5 CAN node 0 output (aka: TXDCAN0)
IOM_MON2_5 IOM monitor input
IOM_REF2_5 IOM reference input
SCU_WDT0LCK O6 SCU output
CCU61_CC60 O7 CCU61 output
IOM_MON1_8 IOM monitor input
IOM_REF1_13 IOM reference input

70 P20.9 I A1 /
HighZ /
VDDP3

General-purpose input
ASCLIN1_RXC ASCLIN1 input (aka: ARX1C)
QSPI0_SLSIB QSPI0 input (aka: SLSI0B)
SCU_REQ11 SCU input
CAN12_RXDE CAN1 node 2 input (aka: RXDCAN12E)
P20.9 O0 General-purpose output
TOM1_13 O1 GTM_TOUT
TOM0_13 GTM_TOUT
TOM0_4N GTM_TOUT (= DTM1_OUT4_N)
TOM1_4N GTM_TOUT (= DTM5_OUT4_N)
IOM_MON2_11 IOM monitor input
— O2 Reserved
QSPI0_SLSO1 O3 QSPI0 output (aka: SLSO01)
QSPI1_SLSO1 O4 QSPI1 output (aka: SLSO11)
— O5 Reserved
SCU_WDTSLCK O6 SCU output
CCU61_CC61 O7 CCU61 output
IOM_MON1_9 IOM monitor input
IOM_REF1_12 IOM reference input

Table 2-47 Port 20 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-159 V 1.0 2017-03

71 P20.10 I A1 /
HighZ /
VDDP3

General-purpose input
P20.10 O0 General-purpose output
TOM1_14 O1 GTM_TOUT
TOM0_14 GTM_TOUT
TOM0_5 GTM_TOUT (= DTM1_OUT5)
TOM1_5 GTM_TOUT (= DTM5_OUT5)
IOM_MON2_14 IOM monitor input
ASCLIN1_TX O2 ASCLIN1 output (aka: ATX1)
IOM_MON2_13 IOM monitor input
IOM_REF2_13 IOM reference input
QSPI0_SLSO6 O3 QSPI0 output (aka: SLSO06)
QSPI2_SLSO7 O4 QSPI2 output (aka: SLSO27)
CAN12_TXD O5 CAN1 node 2 output (aka: TXDCAN12)
ASCLIN1_SCLK O6 ASCLIN1 output (aka: ASCLK1)
CCU61_CC62 O7 CCU61 output
IOM_MON1_10 IOM monitor input
IOM_REF1_11 IOM reference input

72 P20.11 I A1+ /
HighZ /
VDDP3

General-purpose input
QSPI0_SCLKA QSPI0 input (aka: SCLK0A)
P20.11 O0 General-purpose output
TOM1_15 O1 GTM_TOUT
TOM0_15 GTM_TOUT
TOM0_5N GTM_TOUT (= DTM1_OUT5_N)
TOM1_5N GTM_TOUT (= DTM5_OUT5_N)
IOM_MON2_15 IOM monitor input
— O2 Reserved
QSPI0_SCLK O3 QSPI0 output (aka: SCLK0)
— O4 Reserved
CAN11_TXD O5 CAN1 node 1 output (aka: TXDCAN11)
— O6 Reserved
CCU61_COUT60 O7 CCU61 output
IOM_MON1_11 IOM monitor input
IOM_REF1_10 IOM reference input

Table 2-47 Port 20 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-160 V 1.0 2017-03

73 P20.12 I A1 /
HighZ /
VDDP3

General-purpose input
QSPI0_MRSTA QSPI0 input (aka: MRST0A)
CAN11_RXDH CAN1 node 1 input (aka: RXDCAN11H)
IOM_PIN13 IOM pad input
P20.12 O0 General-purpose output
TOM1_0 O1 GTM_TOUT
TOM0_8 GTM_TOUT
TOM0_6 GTM_TOUT (= DTM1_OUT6)
TOM1_6 GTM_TOUT (= DTM5_OUT6)
IOM_MON0_13 IOM monitor input
— O2 Reserved
QSPI0_MRST O3 QSPI0 output (aka: MRST0)
IOM_MON2_0 IOM monitor input
IOM_REF2_0 IOM reference input
QSPI0_MTSR O4 QSPI0 output (aka: MTSR0)
— O5 Reserved
— O6 Reserved
CCU61_COUT61 O7 CCU61 output
IOM_MON1_12 IOM monitor input
IOM_REF1_9 IOM reference input

74 P20.13 I A1+ /
HighZ /
VDDP3

General-purpose input
QSPI0_SLSIA QSPI0 input (aka: SLSI0A)
CAN12_RXDH CAN1 node 2 input (aka: RXDCAN12H)
IOM_PIN14 IOM pad input
P20.13 O0 General-purpose output
TOM1_1 O1 GTM_TOUT
TOM0_9 GTM_TOUT
TOM0_6N GTM_TOUT (= DTM1_OUT6_N)
TOM1_6N GTM_TOUT (= DTM5_OUT6_N)
IOM_MON0_14 IOM monitor input
— O2 Reserved
QSPI0_SLSO2 O3 QSPI0 output (aka: SLSO02)
QSPI1_SLSO2 O4 QSPI1 output (aka: SLSO12)
QSPI0_SCLK O5 QSPI0 output (aka: SCLK0)
— O6 Reserved
CCU61_COUT62 O7 CCU61 output
IOM_MON1_13 IOM monitor input
IOM_REF1_8 IOM reference input

Table 2-47 Port 20 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-161 V 1.0 2017-03

75 P20.14 I A1+ /
HighZ /
VDDP3

General-purpose input
QSPI0_MTSRA QSPI0 input (aka: MTSR0A)
IOM_PIN15 IOM pad input
P20.14 O0 General-purpose output
TOM1_2 O1 GTM_TOUT
TOM0_10 GTM_TOUT
TOM0_7 GTM_TOUT (= DTM1_OUT7)
TOM1_7 GTM_TOUT (= DTM5_OUT7)
IOM_MON0_15 IOM monitor input
— O2 Reserved
QSPI0_MTSR O3 QSPI0 output (aka: MTSR0)
— O4 Reserved
CAN12_TXD O5 CAN1 node 2 output (aka: TXDCAN12)
— O6 Reserved
— O7 Reserved

Table 2-48 Port 21 Functions
Pin Symbol Ctrl. Buffer

Type
Function

56 P21.2 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_0 GTM_TIN
SCU_EMGSTOPB SCU input
P21.2 O0 General-purpose output
TOM0_0 O1 GTM_TOUT
TOM1_0 GTM_TOUT
TOM0_4 GTM_TOUT (= DTM1_OUT4)
TOM1_4 GTM_TOUT (= DTM5_OUT4)
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

Table 2-47 Port 20 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-162 V 1.0 2017-03

57 P21.3 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_1 GTM_TIN
P21.3 O0 General-purpose output
TOM0_1 O1 GTM_TOUT
TOM1_1 GTM_TOUT
TOM0_4N GTM_TOUT (= DTM1_OUT4_N)
TOM1_4N GTM_TOUT (= DTM5_OUT4_N)
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

58 P21.4 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_2 GTM_TIN
P21.4 O0 General-purpose output
TOM0_2 O1 GTM_TOUT
TOM1_2 GTM_TOUT
TOM0_5 GTM_TOUT (= DTM1_OUT5)
TOM1_5 GTM_TOUT (= DTM5_OUT5)
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
— O7 Reserved

Table 2-48 Port 21 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-163 V 1.0 2017-03

59 P21.6 I A1 / PU /
VDDP3

General-purpose input
TIM0_4 GTM_TIN
TDI OCDS input
OCDS_TGI2 OCDS input
GPT120_T5EUDA GPT120 input
P21.6 O0 General-purpose output
TOM0_4 O1 GTM_TOUT (= DTM1_OUT4)
TOM1_4 GTM_TOUT (= DTM5_OUT4)
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
GPT120_T3OUT O7 GPT120 output
OCDS_TGO2 O OCDS

61 P21.7 I A1+ / PU /
VDDP3

General-purpose input
TIM0_5 GTM_TIN
OCDS_DAP2 OCDS input
OCDS_TGI3 OCDS input
GPT120_T5INA GPT120 input
P21.7 O0 General-purpose output
TOM0_5 O1 GTM_TOUT (= DTM1_OUT5)
TOM1_5 GTM_TOUT (= DTM5_OUT5)
— O2 Reserved
— O3 Reserved
— O4 Reserved
— O5 Reserved
— O6 Reserved
GPT120_T6OUT O7 GPT120 output
OCDS_TGO3 O OCDS
OCDS_DAP2 O OCDS Output
TDO O JTAG Output

Table 2-48 Port 21 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-164 V 1.0 2017-03

Table 2-49 Port 23 Functions
Pin Symbol Ctrl. Buffer

Type
Function

51 P23.1 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_6 GTM_TIN
P23.1 O0 General-purpose output
TOM0_6 O1 GTM_TOUT (= DTM1_OUT6)
TOM0_15 GTM_TOUT
ASCLIN1_RTS O2 ASCLIN1 output (aka: ARTS1)
QSPI3_SLSO13 O3 QSPI3 output (aka: SLSO313)
GTM_CLK0 O4 GTM output
SCU_EXTCLK1 O5 SCU output
SCU_EXTCLK0 O6 SCU output
— O7 Reserved

Table 2-50 Port 33 Functions
Pin Symbol Ctrl. Buffer

Type
Function

41 P33.5 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_1 GTM_TIN
CCU61_CCPOS2C CCU61 input
GPT120_T4EUDB GPT120 input
IOM_PIN5 IOM pad input
P33.5 O0 General-purpose output
TOM0_1 O1 GTM_TOUT
TOM1_1 GTM_TOUT
TOM0_5 GTM_TOUT (= DTM1_OUT5)
TOM1_5 GTM_TOUT (= DTM5_OUT5)
IOM_MON0_5 IOM monitor input
QSPI0_SLSO7 O2 QSPI0 output (aka: SLSO07)
QSPI1_SLSO7 O3 QSPI1 output (aka: SLSO17)
— O4 Reserved
VADC_EMUX11 O5 VADC output
VADC_G0BFL1 O6 VADC output
CCU61_CC60 O7 CCU61 output
IOM_MON1_8 IOM monitor input
IOM_REF1_13 IOM reference input

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-165 V 1.0 2017-03

42 P33.6 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_2 GTM_TIN
ASCLIN1_RXF ASCLIN1 input (aka: ARX1F)
CCU61_CCPOS1C CCU61 input
GPT120_T2EUDB GPT120 input
CAN10_RXDH CAN1 node 0 input (aka: RXDCAN10H)
IOM_PIN6 IOM pad input
P33.6 O0 General-purpose output
TOM0_2 O1 GTM_TOUT
TOM1_2 GTM_TOUT
TOM0_5N GTM_TOUT (= DTM1_OUT5_N)
TOM1_5N GTM_TOUT (= DTM5_OUT5_N)
IOM_MON0_6 IOM monitor input
— O2 Reserved
— O3 Reserved
ASCLIN1_TX O4 ASCLIN1 output (aka: ATX1)
IOM_MON2_13 IOM monitor input
IOM_REF2_13 IOM reference input
VADC_EMUX10 O5 VADC output
VADC_G0BFL2 O6 VADC output
CCU61_CC61 O7 CCU61 output
IOM_MON1_9 IOM monitor input
IOM_REF1_12 IOM reference input
HSM_HSM1 O HSM output

Table 2-50 Port 33 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-166 V 1.0 2017-03

43 P33.7 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_3 GTM_TIN
CAN0_RXDE CAN node 0 input (aka: RXDCAN0E)
SCU_REQ8 SCU input
CCU61_CCPOS0C CCU61 input
GPT120_T2INB GPT120 input
IOM_PIN7 IOM pad input
P33.7 O0 General-purpose output
TOM0_3 O1 GTM_TOUT
TOM1_3 GTM_TOUT
TOM0_6 GTM_TOUT (= DTM1_OUT6)
TOM1_6 GTM_TOUT (= DTM5_OUT6)
IOM_MON0_7 IOM monitor input
— O2 Reserved
QSPI3_SLSO7 O3 QSPI3 output (aka: SLSO37)
— O4 Reserved
CAN10_TXD O5 CAN1 node 0 output (aka: TXDCAN10)
VADC_G0BFL3 O6 VADC output
CCU61_COUT60 O7 CCU61 output
IOM_MON1_11 IOM monitor input
IOM_REF1_10 IOM reference input
HSM_HSM2 O HSM output

Table 2-50 Port 33 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-167 V 1.0 2017-03

44 P33.8 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_4 GTM_TIN
SCU_EMGSTOPA SCU input
IOM_PIN8 IOM pad input
P33.8 O0 General-purpose output
TOM0_4 O1 GTM_TOUT (= DTM1_OUT4)
TOM1_4 GTM_TOUT (= DTM5_OUT4)
TOM0_6N GTM_TOUT (= DTM1_OUT6_N)
TOM1_6N GTM_TOUT (= DTM5_OUT6_N)
IOM_MON0_8 IOM monitor input
— O2 Reserved
QSPI3_SLSO2 O3 QSPI3 output (aka: SLSO32)
— O4 Reserved
CAN0_TXD O5 CAN node 0 output (aka: TXDCAN0)
IOM_MON2_5 IOM monitor input
IOM_REF2_5 IOM reference input
— O6 Reserved
CCU61_COUT62 O7 CCU61 output
IOM_MON1_13 IOM monitor input
IOM_REF1_8 IOM reference input
SMU_FSP O SMU

Table 2-50 Port 33 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-168 V 1.0 2017-03

45 P33.9 I A1 /
HighZ /
VDDP3

General-purpose input
TIM0_1 GTM_TIN
QSPI3_HSICINA QSPI3 input (aka: HSIC3INA)
IOM_PIN9 IOM pad input
P33.9 O0 General-purpose output
TOM0_1 O1 GTM_TOUT
TOM1_1 GTM_TOUT
TOM0_7 GTM_TOUT (= DTM1_OUT7)
TOM1_7 GTM_TOUT (= DTM5_OUT7)
IOM_MON0_9 IOM monitor input
— O2 Reserved
QSPI3_SLSO1 O3 QSPI3 output (aka: SLSO31)
— O4 Reserved
— O5 Reserved
— O6 Reserved
CCU61_CC62 O7 CCU61 output
IOM_MON1_10 IOM monitor input
IOM_REF1_11 IOM reference input

46 P33.10 I A1+ /
HighZ /
VDDP3

General-purpose input
TIM0_0 GTM_TIN
QSPI3_SLSIC QSPI3 input (aka: SLSI3C)
QSPI3_HSICINB QSPI3 input (aka: HSIC3INB)
IOM_PIN10 IOM pad input
P33.10 O0 General-purpose output
TOM0_0 O1 GTM_TOUT
TOM1_0 GTM_TOUT
TOM0_7N GTM_TOUT (= DTM1_OUT7_N)
TOM1_7N GTM_TOUT (= DTM5_OUT7_N)
IOM_MON0_10 IOM monitor input
QSPI1_SLSO6 O2 QSPI1 output (aka: SLSO16)
QSPI3_SLSO11 O3 QSPI3 output (aka: SLSO311)
ASCLIN1_SLSO O4 ASCLIN1 output (aka: ASLSO1)
GTM_CLK1 O5 GTM output
SCU_EXTCLK1 O6 SCU output
CCU61_COUT61 O7 CCU61 output
IOM_MON1_12 IOM monitor input
IOM_REF1_9 IOM reference input

Table 2-50 Port 33 Functions (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-169 V 1.0 2017-03

Table 2-51 Port 40 Functions
Pin Symbol Ctrl. Buffer

Type
Function

40 P40.0 I S / VDDM General-purpose input
VADCG0_0 AI VADC input channel 0 of group 0

39 P40.1 I S / VDDM General-purpose input
VADCG0_1 AI VADC input channel 1 of group 0

(with multiplexer diagnostics)
38 P40.2 I S / VDDM General-purpose input

VADCG0_2 AI VADC input channel 2 of group 0
(with multiplexer diagnostics)

37 P40.3 I S / VDDM General-purpose input
VADCG0_3 AI VADC input channel 3 of group 0

36 P40.4 I S / VDDM General-purpose input
VADCG0_4 AI VADC input channel 4 of group 0

35 P40.5 I S / VDDM General-purpose input
VADCG0_5 AI VADC input channel 5 of group 0

34 P40.6 I S / VDDM General-purpose input
VADCG0_6 AI VADC input channel 6 of group 0

29 P40.7 I S / VDDM General-purpose input
VADCG0_7 AI VADC input channel 7 of group 0

(with pull down diagnostics)
28 P40.8 I S / VDDM General-purpose input

VADCG0_8 AI VADC input channel 8 of group 0
27 P40.9 I S / VDDM General-purpose input

VADCG0_9 AI VADC input channel 9 of group 0
(with multiplexer diagnostics)

26 P40.10 I S / VDDM General-purpose input
VADCG0_10 AI VADC input channel 10 of group 0

(with multiplexer diagnostics)
25 P40.11 I S / VDDM General-purpose input

SENT_SENT0A SENT input
CCU60_CCPOS0D CCU60 input
VADCG0_11 AI VADC input channel 11 of group 0

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-170 V 1.0 2017-03

Table 2-52 Port 41 Functions
Pin Symbol Ctrl. Buffer

Type
Function

24 P41.0 I S / VDDM General-purpose input
SENT_SENT1A SENT input
CCU60_CCPOS1B CCU60 input
VADCG1_0 AI VADC input channel 0 of group 1

23 P41.1 I S / VDDM General-purpose input
VADCG1_1 AI VADC input channel 1 of group 1

(with multiplexer diagnostics)
22 P41.2 I S / VDDM General-purpose input

SENT_SENT2A SENT input
CCU61_CCPOS1B CCU61 input
VADCG1_2 AI VADC input channel 2 of group 1

(with multiplexer diagnostics)
21 P41.3 I S / VDDM General-purpose input

SENT_SENT3A SENT input
CCU61_CCPOS1D CCU61 input
VADCG1_3 AI VADC input channel 3 of group 1

(with pull down diagnostics)
20 P41.4 I S / VDDM General-purpose input

VADCG1_4 AI VADC input channel 4 of group 1
19 P41.5 I S / VDDM General-purpose input

VADCG1_5 AI VADC input channel 5 of group 1
18 P41.6 I S / VDDM General-purpose input

VADCG1_6 AI VADC input channel 6 of group 1
17 P41.7 I S / VDDM General-purpose input

VADCG1_7 AI VADC input channel 7 of group 1
16 P41.8 I S / VDDM General-purpose input

VADCG1_8 AI VADC input channel 8 of group 1
15 P41.9 I S / VDDM General-purpose input

VADCG1_9 AI VADC input channel 9 of group 1
(with multiplexer diagnostics)

14 P41.10 I S / VDDM General-purpose input
VADCG1_10 AI VADC input channel 10 of group 1

(with multiplexer diagnostics)
13 P41.11 I S / VDDM General-purpose input

VADCG1_11 AI VADC input channel 11 of group 1

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-171 V 1.0 2017-03

Table 2-53 System I/O
Pin Symbol Ctrl. Buffer

Type
Function

53 XTAL1 I VDDP3 Main Oscillator/PLL/Clock Generator Input
54 XTAL2 O VDDP3 Main Oscillator/PLL/Clock Generator Output
60 TMS/DAP1 I A1+ / PD /

VDDP3
Debug Interface

DAP1 I/O Device Access Port LIne 1
62 TRST I Input Only

/ PD /
VDDP3

JTAG Module Reset/Enable Input

63 TCK/DAP0 I Input Only
/ PD /
VDDP3

OCDS input
DAP0 I Device Access Port LIne 0

65 ESR1 I/O A1+ / PU /
VDDP3

SCU input
EVRWUP I EVR Wakeup Pin

66 PORST I Input Only
/ PD /
VDDP3

Power On Reset
Additional strong PD in case of power fail.

67 ESR0 I/O A1+ / OD /
VDDP3

SCU input/output
EVRWUP I EVR Wakeup Pin

Table 2-54 Supply
Pin Symbol Ctrl. Buffer

Type
Function

30 VAGND I — Negative Analog Reference Voltage 0
31 VAREF I — Positive Analog Reference Voltage 0
86 VDDP3 I — Digital I/O Power Supply (3.3V)

This pin supplies also the Flash 3.3V.
47 VDDP3 I — Digital I/O Power Supply (3.3V)
48 VDD I — Digital Core Power Supply (1.3V)

Output of EVR13.
52 VDD I — Digital Core Power Supply (1.3V)

This pin supplies also the main XTAL Oscillator/PLL (1.3V).
A higher decoupling capacitor is therefore recommended to
the VSS pin for better noise immunity.

55 VDDP3 I — Digital I/O Power Supply (3.3V)
This pin supplies also the main XTAL Oscillator/PLL (3.3V).
A higher decoupling capacitor is therefore recommended to
the VSS pin for better noise immunity.

33 VDDM I — ADC Power Supply (5.0V)
12 VDDP3 I — Digital I/O Power Supply (3.3V)
11 VDD I — Digital Core Power Supply (1.3V)

TC233 / TC234 / TC237

Package and Pinning DefinitionsPG-TQFP-100-23 Package Variant Pin

 Data Sheet 2-172 V 1.0 2017-03

2.3.2 Pull-Up/Pull-Down Reset Behavior of the Pins

68 VDD I — Digital Core Power Supply (1.3V)
32 VSSM I — Analog Ground for VDDM

Table 2-55 List of Pull-Up/Pull-Down Reset Behavior of the Pins
Pins PORST = 0 PORST = 1
all GPIOs High-Z
TDI, TESTMODE Pull-up
PORST1)

1) Pull-down with IPORST relevant is always activated when a primary supply monitor detects a violation.

Pull-down with IPORST relevant Pull-down with IPDLI relevant
TRST, TCK, TMS Pull-down
ESR0 The open-drain driver is used to

drive low.2)

2) Valid additionally after deactivation of PORST until the internal reset phase has finished. See the SCU chapter for details.

Pull-up3)

3) See the SCU_IOCR register description.

ESR1 Pull-up3)

P14.2, P14.3, P14.6 Pull-up
P21.7 / TDO Pull-up High-Z/Pull-up4)

4) Depends on JTAG/DAP selection with TRST.

Table 2-54 Supply (cont’d)

Pin Symbol Ctrl. Buffer
Type

Function

TC233 / TC234 / TC237

Electrical SpecificationParameter Interpretation

 Data Sheet 3-173 V 1.0 2017-03

3 Electrical Specification

3.1 Parameter Interpretation
The parameters listed in this section partly represent the characteristics of the TC233 / TC234 / TC237 and partly
its requirements on the system. To aid interpreting the parameters easily when evaluating them for a design, they
are marked with an two-letter abbreviation in column “Symbol”:
• CC

Such parameters indicate Controller Characteristics which are a distinctive feature of the TC233 / TC234 /
TC237 and must be regarded for a system design.

• SR
Such parameters indicate System Requirements which must provided by the microcontroller system in which
the TC233 / TC234 / TC237 designed in.

TC233 / TC234 / TC237

Electrical SpecificationAbsolute Maximum Ratings

 Data Sheet 3-174 V 1.0 2017-03

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

Table 3-1 Absolute Maximum Ratings
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
Storage Temperature TST SR -65 - 170 °C upto 65h @ TJ =

150°C; upto 15h @ TJ
= 170°C

Voltage at VDD power supply
pins with respect to VSS 1)

1) Valid for cumulated for up to 2.8h and pulse forms following a power supply switch on phase, where the rise and fall times
are releated to the system capacities and coils.

VDD SR - - 1.9 V

Voltage at VDDP3 power supply
pins with respect to VSS

VDDP3 SR - - 4.43 V

Voltage at VDDM power supply
pin with respect to VSS

VDDM SR - - 7.0 V

Voltage on all analog and class
S input pins with respect to VSS
2)

2) Voltages below VINmin have no Impact to the device reliabiltiy as Long as the times and currents defined in section Pin
Reliability in Overload for the affected pad(s) are not violated.

VIN SR -0.5 - 7.0 V

Voltage on all other input pins
with respect to VSS 1)2)

VIN SR -0.5 - min(
VDDP3 +
0.6 , 4.23
)

V Whatever is lower

Input current on any pin during
overload condition 3)

3) This parameter is an Absolute Maximum Rating. Exposure to Absolute Maximum Ratings for extended periods of time may
damage the device.

IIN SR -10 - 10 mA

Absolute maximum sum of all
input circuit currents during
overload condition 3)

ΣIIN SR -100 - 100 mA

TC233 / TC234 / TC237

Electrical SpecificationPin Reliability in Overload

 Data Sheet 3-175 V 1.0 2017-03

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

– pad supply levels
– temperature

• Parameters defined in Absolute Maximum Ratings are not violated
If a pin current is out of the Operating Conditions but within the overload parameters, then the parameters
functionality of this pin as stated in the Operating Conditions can no longer be guaranteed. Operation is still
possible in most cases but with relaxed parameters.
Note: An overload condition on one or more pins does not require a reset.

Table 3-2 Overload Parameters
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
Input current on any digital pin
during overload condition

IIN -5 - 5 mA

Input current on analog input
pin during overload condition

IINANA -1 - 3 mA
-5 - 5 mA limited to 60h over

lifetime
Absolute sum of all ADC inputs
during overload condition

IINSCA -20 - 20 mA

Absolute maximum sum of all
input circuit currents during
overload condition

ΣIINS -100 - 100 mA

Inactive device pin current
during overload condtion 1)

IID -1 - 1 mA All power supply
voltages VDDx = 0

Sum of all inactive device pin
currents 1)

IIDS -100 - 100 mA

Overload coupling factor for
digital inputs, negative 2)

KOVDN CC - - 1.5*10-3 Overload injected on
GPIO pad and
affecting neighbor
GPIO pad

Overload coupling factor for
digital inputs, positive 2)

KOVDP CC - - 1*10-5 Overload injected on
GPIO pad and
affecting neighbor
GPIO pad

Overload coupling factor for
analog inputs, negative

KOVAN CC - - 1*10-3 Analog Inputs overlaid
with pull down
diagnostics

- - 1*10-4 else

TC233 / TC234 / TC237

Electrical SpecificationPin Reliability in Overload

 Data Sheet 3-176 V 1.0 2017-03

Overload coupling factor for
analog inputs, positive

KOVAP CC - - 1*10-4 Analog Inputs overlaid
with pull down
diagnostics

- - 1*10-5 else
1) Limitations for time and supply levels specified in this section are not valid for this parameter.
2) Overload is measured as increase of pad leakage caused by injection on neighbor pad.

Table 3-3 PN-Junction Characteristics for positive Overload
Pad Type IIN = 3 mA IIN = 5 mA
A1 / A1+ UIN = VDDP3 + 0.5 V UIN = VDDP3 + 0.6 V
D UIN = VDDM + 0.75 V -

Table 3-4 PN-Junction Characteristics for negative Overload
Pad Type IIN = -3 mA IIN = -5 mA
A1 / A1+ UIN = VSS - 0.5 V UIN = VSS - 0.6 V
D UIN = VSS - 0.75 V -

Table 3-2 Overload Parameters (cont’d)

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

TC233 / TC234 / TC237

Electrical SpecificationOperating Conditions

 Data Sheet 3-177 V 1.0 2017-03

3.4 Operating Conditions
The following operating conditions must not be exceeded in order to ensure correct operation and reliability of the
TC233 / TC234 / TC237. All parameters specified in the following tables refer to these operating conditions, unless
otherwise noticed.
Digital supply voltages applied to the TC233 / TC234 / TC237 must be static regulated voltages.
All parameters specified in the following tables refer to these operating conditions (see table below), unless
otherwise noticed in the Note / Test Condition column.

Table 3-5 Operating Conditions
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
SRI frequency fSRI SR - - 200 MHz

- - 133 MHz vaild only for SAK-
TC233LC-24F133F

Max System Frequency fMAX SR - - 200 MHz
- - 133 MHz vaild only for SAK-

TC233LC-24F133F
CPU0 Frequency fCPU0 SR - - 200 MHz

- - 133 MHz vaild only for SAK-
TC233LC-24F133F

PLL output frequency fPLL SR 20 - 200 MHz
- - 133 MHz vaild only for SAK-

TC233LC-24F133F
PLL_ERAY output frequency fPLLERAY SR 20 - 160 MHz

- - 80 MHz vaild only for SAK-
TC233LC-24F133F

SPB frequency fSPB SR - - 100 MHz
ASCLIN fast frequency fASCLINF SR - - 200 MHz

- - 133 MHz vaild only for SAK-
TC233LC-24F133F

ASCLIN slow frequency fASCLINS SR - - 100 MHz
Baud2 frequency fBAUD2 SR - - 200 MHz

- - 133 MHz vaild only for SAK-
TC233LC-24F133F

FSI2 frequency fFSI2 SR - - 200 MHz
- - 133 MHz vaild only for SAK-

TC233LC-24F133F
FSI frequency fFSI SR - - 100 MHz
GTM frequency fGTM SR - - 100 MHz
STM frequency fSTM SR - - 100 MHz
ERAY frequency fERAY SR - - 80 MHz
BBB frequency fBBB SR - - 100 MHz
MultiCAN frequency fCAN SR - - 100 MHz

TC233 / TC234 / TC237

Electrical SpecificationOperating Conditions

 Data Sheet 3-178 V 1.0 2017-03

Absolute sum of short circuit
currents of the device

ΣISC_D SR - - 100 mA

Ambient Temperature TA SR -40 - 125 °C valid for all SAK
products

-40 - 150 °C valid for all SAL
products

Junction Temperature TJ SR -40 - 150 °C valid for all SAK
products

-40 - 165 °C valid for all SAL
products

Core Supply Voltage 1) VDD SR 1.17 1.3 1.43 2) V Only required if
externally supplied

ADC analog supply voltage VDDM SR 2.97 5.0 5.5 3) V
Digital ground voltage VSS SR 0 - - V
Analog ground voltage for VDDM VSSM CC -0.1 0 0.1 V
Voltage to ensure defined pad
states 4)

VDDPPA CC 0.72 - - V

Digital supply voltage for GPIO
pads and EVR 5)

VDDP3 SR 2.97 3.3 3.63 V

1) No external inductive load permissible if EVR is used. All VDD pins shall be connected together externally on the PCB.
2) Voltage overshoot to 1.69V is permissible, provided the duration is less than 2h cumulated. Reduced ADC accuracy and

leakage is increased.
3) Voltage overshoot to 6.5V is permissible, provided the duration is less than 2h cumulated. Reduced ADC accuracy and

leakage is increased.
4) This parameter is valid under the assumption the PORST signal is constantly at low level during the power-up/power-down

of VDDP3.
5) All VDDP3 pins shall be connected together externally on the PCB.

Table 3-5 Operating Conditions (cont’d)

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

TC233 / TC234 / TC237

Electrical Specification3.3 V Pads

 Data Sheet 3-179 V 1.0 2017-03

3.5 3.3 V Pads

Table 3-6 Standard Pads
Parameter Symbol Values Unit Note / Test Condition

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

CIO CC - 6 10 pF

Spike filter always blocked
pulse duration

tSF1 CC - - 80 ns PORST only

Spike filter pass-through pulse
duration

tSF2 CC 220 - - ns PORST only

PORST pad output current 1)

1) Pull-down with IPORST relevant is always activated when a primary supply monitor detects a violation.

IPORST CC 10.1 - - mA VDDP3 = 3.0V; VPORST =
0.9V; TJ = 150°C;

Table 3-7 Class_A1
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
Input frequency fIN SR - - 100 MHz
Input Hysteresis A1 HYSA1 CC 0.1 *

VDDP3
- - V else

Input Leakage Current Class
A1

IOZA1 CC -400 - 400 nA (0.1*VDDP3) < VIN <
(0.9*VDDP3)

-475 - 475 nA (0.1*VDDP3) < VIN <
(0.9*VDDP3); only vaild
for P0.0

-800 - 800 nA else
Pull-down current class A1
pads

IPDLA1 CC - - |120| µA VIHmin

|15| - - µA VILmax

Pull-up current class A1 pads IPUHA1 CC |15| - - µA VIHmin

- - |120| µA VILmax

On-Resistance of the A1 pad,
medium driver

RDSONA1M
CC

50 125 200 Ohm IOH=2mA; IOL=2mA

On-Resistance of the class A1
pad, weak driver

RDSONA1W
CC

250 500 800 Ohm IOH=0.5mA; IOL=0.5mA

Input high voltage class A1
pads

VIHA1 CC 0.7 *
VDDP3

- - V CMOS

Input low voltage, class A1
pads

VILA1 CC - - 0.3 *
VDDP3

V CMOS

TC233 / TC234 / TC237

Electrical Specification3.3 V Pads

 Data Sheet 3-180 V 1.0 2017-03

Rise/fall time 1) tA1 CC - - 10+0.4 *
CL

ns CL≤100pF; pin out
driver=medium

- - 30+2.0 *
CL

ns CL≤100pF; pin out
driver=weak

1) Rise / fall times are defined 10% - 90% of VDDP3.

Table 3-8 Class_A1+
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
Input frequency fIN SR - - 75 MHz
Input Leakage Current Class
A1+

IOZA1+ CC -1 - 1 µA (0.1*VDDP3) < VIN <
(0.9*VDDP3)

-2 - 2 µA else
Pull-down current class A1+
pads

IPDLA1+ CC - - |120| µA VIHmin

|15| - - µA VILmax

Pull-up current class A1+ pads IPUHA1+ CC |15| - - µA VIHmin

- - |120| µA VILmax

On-Resistance of the A1+ pad,
medium driver

RDSONA1+M
CC

50 125 200 Ohm IOH=2mA; IOL=2mA

On-Resistance of the A1+ pad,
strong driver

RDSONA1+S
CC

10 40 65 Ohm IOH=6mA; IOL=6mA

On-Resistance of the A1+ pad,
weak driver

RDSONA1+W
CC

250 500 800 Ohm IOH=0.5mA; IOL=0.5mA

Input high voltage, Class A1+
pads

VIHA1+ CC 0.7 *
VDDP3

- - V CMOS

Input low voltage Class A1+
pads

VILA1+ CC - - 0.3 *
VDDP3

V CMOS

Rise/fall time 1)

1) Rise / fall times are defined 10% - 90% of VDDP3.

tA1+ CC - - 8+0.14 *
CL

ns CL≤100pF; edge=slow
; pin out driver=strong
(sw)

- - 1+0.14 *
CL

ns CL≤100pF; edge=soft ;
pin out driver=strong
(sf)

- - 10+0.4 *
CL

ns CL≤100pF; pin out
driver=medium

- - 30+2.0 *
CL

ns CL≤100pF; pin out
driver=weak

Input Hysteresis A1+ HYSA1+
CC

0.1 *
VDDP3

- - V else

Table 3-7 Class_A1 (cont’d)

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

TC233 / TC234 / TC237

Electrical Specification3.3 V Pads

 Data Sheet 3-181 V 1.0 2017-03

Table 3-9 Class_S
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
Input frequency fIN SR - - 75 MHz
Input Hysteresis for S pad 1)

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

HYSS CC 0.3 - - V
Pull-up current for S pad IPUHS CC |11| - - µA VIHmin

- - |120| µA VILmax

Pull-down current for S pad IPDLS CC - - |120| µA VIHmin

|30| - - µA VILmax

Input Leakage current Class S IOZS CC -350 - 350 nA Analog Inputs overlaid
with pull down
diagnosis

-150 - 150 nA else
Input voltage high for S pad VIHS SR - - 3.8 2)

2) VILx = 0.65 * VDDM

V
Input voltage low for S pad VILS SR 1.39 3)

3) VILx = 0.41 * VDDM

- - V
Input low threshold variation for
S pad 4)

4) VILSD is implemented to ensure J2716 specification. For details of dedicated pins please see AP32286 for details.

VILSD SR -50 - 50 mV max. variation of 1ms;
VDDM=constant

Input capacitance for S pad CINS CC - - 10 pF
Pad set-up time for S pad tSETS CC - - 100 ns

Table 3-10 Class I
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
Input frequency fIN SR - - 100 MHz
Input Hysteresis for I pad 1) HYSI CC 0.1 *

VDDP3
- - V

Pull-up current for I pad IPUHI CC |15| - - µA VIHImin

- - |120| µA VILImax

Pull-down current for I pad IPDLI CC - - |120| µA VIHImin

|15| - - µA VILImax

Input Leakage Current for I pad IOZI CC -150 - 150 nA (0.1*VDDP3) < VIN <
(0.9*VDDP3)

-500 - 350 nA else
Input high voltage for I pad VIHI SR 0.7 *

VDDP3
- - V CMOS

TC233 / TC234 / TC237

Electrical Specification3.3 V Pads

 Data Sheet 3-182 V 1.0 2017-03

Input low voltage for I pad VILI SR - - 0.3 *
VDDP3

V CMOS

Pad set-up time for I pad tSETI CC - - 100 ns
1) Hysteresis is implemented to avoid metastable states and switching due to internal ground bounce. It can't be guaranteed

that it suppresses switching due to external system noise.

Table 3-11 Driver Mode Selection for A1 Pads
PDx.2 PDx.1 PDx.0 Port Functionality Driver Setting
X X 0 Speed grade 1 medium (A1m)
X X 1 Speed grade 2 weak (A1w)

Table 3-12 Driver Mode Selection for A1+ Pads
PDx.2 PDx.1 PDx.0 Port Functionality Driver Setting
X 0 0 Speed grade 1 Strong soft edge (A1+sf)
X 0 1 Speed grade 2 Strong slow edge (A1+sw)
X 1 0 Speed grade 3 medium (A1+m)
X 1 1 Speed grade 4 weak (A1+w)

Table 3-10 Class I (cont’d)

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

TC233 / TC234 / TC237

Electrical SpecificationVADC Parameters

 Data Sheet 3-183 V 1.0 2017-03

3.6 VADC Parameters
VADC parameter are valid for VDDM = 4.5 V to 5.5 V.
This table also covers the parameters for Class D pads.

Table 3-13 VADC
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
Analog reference voltage 1) VAREF SR VAGND +

1.0
- VDDM +

0.05
V

Analog reference ground VAGND SR VSSM -
0.05

- VSSM +
0.05

V

Analog input voltage range VAIN SR VAGND - VAREF V
Converter reference clock fADCI SR 2 - 20 MHz
Charge consumption per
conversion 2) 3)

QCONV CC - 50 75 pC VAIN = 5 V, charge
consumed from
reference pin,
precharging disabled

- 10 22 pC VAIN = 5 V, charge
consumed from
reference pin,
precharging enabled

Conversion time for 12-bit
result

tC12 CC - (16 +
STC) x
tADCI + 2 x
tVADC

- Includes sample time
and post calibration

Conversion time for 10-bit
result

tC10 CC - (14 +
STC) x
tADCI + 2 x
tVADC

- Includes sample time

Conversion time for 8-bit result tC8 CC - (12 +
STC) x
tADCI + 2 x
tVADC

- Includes sample time

Conversion time for fast
compare mode

tCF CC - (4 + STC)
x tADCI + 2
x tVADC

- Includes sample time

Broken wire detection delay
against VAGND 4)

tBWG CC - - 120 cycles Result below 10%

Broken wire detection delay
against VAREF 5)

tBWR CC - - 60 cycles Result above 80%

Input leakage at analog inputs IOZ1 CC -350 - 350 nA Analog Inputs overlaid
with pull down
diagnosis

-150 - 150 nA else
Total Unadjusted Error 1) TUE CC -4 6) - 4 6) LSB 12-bit resolution

TC233 / TC234 / TC237

Electrical SpecificationVADC Parameters

 Data Sheet 3-184 V 1.0 2017-03

INL Error EAINL CC -3 - 3 LSB 12-bit resolution
Gain Error 1) EAGAIN CC -3.5 - 3.5 LSB 12-bit resolution
DNL error 1) EADNL CC -3 - 3 LSB 12-bit resolution
Offset Error 1) EAOFF CC -4 - 4 LSB 12-bit resolution
Total capacitance of an analog
input

CAINT CC - - 30 pF

Switched capacitance of an
analog input

CAINS CC 2 - 7 pF

Resistance of the analog input
path

RAIN CC - - 1.5 kOhm

Switched capacitance of a
reference input

CAREFS CC - - 30 pF

RMS Noise 7) ENRMS CC - 0.5 0.8 6)8) LSB
Positive reference VAREFx pin
leakage

IOZ2 CC -2 - 2 µA VAREFx = VAREF;
TJ>150°C

-1 - 1 µA VAREFx = VAREF;
TJ≤150°C

Negative reference VAGNDx pin
leakage

IOZ3 CC -2.5 - 2.5 µA VAGNDx = VAGND;
TJ>150°C

-1.5 - 1.5 µA VAGNDx = VAGND;
TJ≤150°C

Resistance of the reference
input path

RAREF CC - - 1 kOhm

CSD resistance 9) RCSD CC - - 28 kOhm
Resistance of the multiplexer
diagnostics pull-down device

RMDD CC 25 + 1*VIN - 35 - 8*VIN kOhm 0 V ≤ VIN ≤ 2.5 V
-5 +
13*VIN

- 15 +
16*VIN

kOhm 2.5 V ≤ VIN ≤ VDDM

Resistance of the multiplexer
diagnostics pull-up device

RMDU CC 45 - 6*VIN - 90 -
16*VIN

kOhm 0 V ≥ VIN ≤ 2.5 V

40 - 4*VIN - 65 - 6*VIN kOhm 2.5 V ≤ VIN ≤ VDDM

Resistance of the pull-down
test device 10)

RPDD CC - - 0.3 kOhm

CSD voltage accuracy 11) 12) dVCSD CC - - 10 %
Wakeup time tWU CC - - 12 µs
1) If the reference voltage is reduced by the factor k (k < 1), TUE,DNL,INL,Gain, and Offset errors increase also by the factor

1/k. VAREF must be decoupled with an external capacitor.
2) For QCONV = X pC and a conversion time of 1 µs a rms value of X µA results for IAREFx.
3) For the details of the mapping for a VADC group to pin VAREFx please see the User's Manual.
4) The broken wire detection delay against VAGND is measured in numbers of consecutive precharge cycles at a conversion

rate higher than 1 conversion per 500 ms.
5) The broken wire detection delay against VAREF is measured in numbers of consecutive precharge cycles at a conversion

rate higher than 1 conversion per 10 ms. This function is influenced by leakage current, in particular at high temperature.

Table 3-13 VADC (cont’d)

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

TC233 / TC234 / TC237

Electrical SpecificationVADC Parameters

 Data Sheet 3-185 V 1.0 2017-03

VADC parameter are valid for VDDM = 2.97 V to 4.5 V.

6) Resulting worst case combined error is arithmetic combination of TUE and ENRMS.
7) This parameter is valid for soldered devices and requires careful analog board design.
8) Value is defined for one sigma Gauss distribution.
9) In order to avoid an additional error due to incomplete sampling, the sampling time shall be set greater than 5 * RCSD * CAINS.
10) The pull-down resistor RPDD is connected between the input pad and the analog multiplexer. The input pad

itself adds another 200-Ohm series resistance, when measuring through the pin.
11) CSD: Converter Self Diagnostics, for details please consult the User's Manual.
12) Note, that in case CSD voltage is chosen to nom. 1/3 or 2/3 of VAREF voltage, the reference voltage is loaded with a current

of max. VAREF / 45 kOhm.

Table 3-14 VADC_33
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
Analog reference voltage 1) VAREF SR VAGND +

1.0
- VDDM +

0.05
V

Analog reference ground VAGND SR VSSM -
0.05

- VSSM +
0.05

V

Analog input voltage range VAIN SR VAGND - VAREF V
Converter reference clock fADCI SR 2 - 20 MHz
Charge consumption per
conversion 2) 3)

QCONV CC - 35 50 pC VAIN = 3.3 V, charge
consumed from
reference pin,
precharging disabled

- 8 17 pC VAIN = 3.3 V, charge
consumed from
reference pin,
precharging enabled

Conversion time for 12-bit
result

tC12 CC - (16 +
STC) x
tADCI + 2 x
tVADC

- Includes sample time
and post calibration

Conversion time for 10-bit
result

tC10 CC - (14 +
STC) x
tADCI + 2 x
tVADC

- Includes sample time

Conversion time for 8-bit result tC8 CC - (12 +
STC) x
tADCI + 2 x
tVADC

- Includes sample time

Conversion time for fast
compare mode

tCF CC - (4 + STC)
x tADCI + 2
x tVADC

- Includes sample time

Broken wire detection delay
against VAGND 4)

tBWG CC - - 120 cycles Result below 10%

TC233 / TC234 / TC237

Electrical SpecificationVADC Parameters

 Data Sheet 3-186 V 1.0 2017-03

Broken wire detection delay
against VAREF 5)

tBWR CC - - 60 cycles Result above 80%

Input leakage at analog inputs IOZ1 CC -350 - 350 nA Analog Inputs overlaid
with pull down
diagnostics

-150 - 150 nA else
Total Unadjusted Error 1) TUE CC -12 - 12 LSB 12-bit Resolution; TJ >

150 °C
-6 - 6 LSB 12-bit Resolution; TJ ≤

150 °C
INL Error EAINL CC -12 - 12 LSB 12-bit Resolution; TJ >

150 °C
-5 - 5 LSB 12-bit Resolution; TJ ≤

150 °C
Gain Error 1) EAGAIN CC -6 - 6 LSB 12-bit Resolution; TJ >

150 °C
-5.5 - 5.5 LSB 12-bit Resolution; TJ ≤

150 °C
DNL error 1) EADNL CC -4 - 4 LSB 12-bit resolution
Offset Error 1) EAOFF CC -6 - 6 LSB 12-bit Resolution; TJ >

150 °C
-5 - 5 LSB 12-bit Resolution; TJ ≤

150 °C
Total capacitance of an analog
input

CAINT CC - - 30 pF

Switched capacitance of an
analog input

CAINS CC 2 4 7 pF

Resistance of the analog input
path

RAIN CC - - 4.5 kOhm

Switched capacitance of a
reference input

CAREFS CC - - 30 pF

RMS Noise 6) ENRMS CC - - 1.7 LSB
Positive reference VAREFx pin
leakage

IOZ2 CC -2 - 2 µA VAREFx = VAREF;
TJ>150°C

-1 - 1 µA VAREFx = VAREF;
TJ≤150°C

Negative reference VAGNDx pin
leakage

IOZ3 CC -2.5 - 2.5 µA VAGNDx = VAGND;
TJ>150°C

-1 - 1 µA VAGNDx = VAGND;
TJ≤150°C

Resistance of the reference
input path

RAREF CC - - 3 kOhm

Table 3-14 VADC_33 (cont’d)

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

TC233 / TC234 / TC237

Electrical SpecificationVADC Parameters

 Data Sheet 3-187 V 1.0 2017-03

Figure 3-1 Equivalent Circuitry for Analog Inputs

CSD resistance 7) RCSD CC - - 28 kOhm
Resistance of the multiplexer
diagnostics pull-down device

RMDD CC 25 + 3*VIN - 40 +
12*VIN

kOhm 0 V ≤ VIN ≤ 1.667 V

0 + 18*VIN - 0 + 18*VIN kOhm 1.667 V ≤ VIN ≤ VDDM

Resistance of the multiplexer
diagnostics pull-up device

RMDU CC 60 -
12*VIN

- 120 -
30*VIN

kOhm 0 V ≤ VIN ≤ 1.667 V

55 - 9*VIN - 95 -
15*VIN

kOhm 1.667 V ≤ VIN ≤ VDDM

Resistance of the pull-down
test device 8)

RPDD CC - - 0.9 kOhm

CSD voltage accuracy 9) 10) dVCSD CC - - 10 %
Wakeup time tWU CC - - 12 µs
1) If the reference voltage is reduced by the factor k (k < 1), TUE,DNL,INL,Gain, and Offset errors increase also by the factor

1/k. VAREF must be decoupled with an external capacitor.
2) For QCONV = X pC and a conversion time of 1 µs a rms value of X µA results for IAREFx.
3) For the details of the mapping for a VADC group to pin VAREFx please see the User's Manual.
4) The broken wire detection delay against VAGND is measured in numbers of consecutive precharge cycles at a conversion

rate higher than 1 conversion per 500 ms.
5) The broken wire detection delay against VAREF is measured in numbers of consecutive precharge cycles at a conversion

rate higher than 1 conversion per 10 ms. This function is influenced by leakage current, in particular at high temperature.
6) This parameter is valid for soldered devices and requires careful analog board design.
7) In order to avoid an additional error due to incomplete sampling, the sampling time shall be set greater than 5 * RCSD * CAINS.
8) The pull-down resistor RPDD is connected between the input pad and the analog multiplexer. The input pad

itself adds another 200-Ohm series resistance, when measuring through the pin.
9) CSD: Converter Self Diagnostics, for details please consult the User's Manual.
10) Note, that in case CSD voltage is chosen to nom. 1/3 or 2/3 of VAREF voltage, the reference voltage is loaded with a current

of max. VAREF / 45 kOhm.

Table 3-14 VADC_33 (cont’d)

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

A/D Converter

MCS05570

RSource

VAIN CExt CAINT CAINS-

RAIN, On

CAINS

TC233 / TC234 / TC237

Electrical SpecificationMHz Oscillator

 Data Sheet 3-188 V 1.0 2017-03

3.7 MHz Oscillator
OSC_XTAL is used as accurate and exact clock source. OSC_XTAL supports 8 MHz to 40 MHz crystals external
outside of the device. Support of ceramic resonators is also provided.

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

Table 3-15 OSC_XTAL
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
Input current at XTAL1 IIX1 CC -25 - 25 µA VIN>0V; VIN<VDDP3V
Oscillator frequency fOSC SR 4 - 40 MHz Direct Input Mode

selected
8 - 40 MHz External Crystal Mode

selected
Oscillator start-up time 1)

1) tOSCS is defined from the moment when VDDP3 = 3.13V until the oscillations reach an amplitude at XTAL1 of 0.3 * VDDP3.
The external oscillator circuitry must be optimized by the customer and checked for negative resistance as recommended
and specified by crystal suppliers.

tOSCS CC - - 5 2)

2) This value depends on the frequency of the used external crystal. For faster crystal frequencies this value decrease.

ms
Input high voltage at XTAL1 VIHBX SR 0.8 - VDDP3 +

0.5
V If shaper is bypassed

Input low voltage at XTAL1 VILBX SR -0.5 - 0.4 V If shaper is bypassed
Input voltage at XTAL1 VIX SR -0.5 - VDDP3 +

0.5
V If shaper is not

bypassed
Input amplitude (peak to peak)
at XTAL1

VPPX SR 0.3 *
VDDP3

- VDDP3 +
1.0

V If shaper is not
bypassed; fOSC >
25MHz

0.4 *
VDDP3

- VDDP3 +
1.0

V If shaper is not
bypassed; fOSC ≤
25MHz

TC233 / TC234 / TC237

Electrical SpecificationBack-up Clock

 Data Sheet 3-189 V 1.0 2017-03

3.8 Back-up Clock
The back-up clock provides an alternative clock source.

Table 3-16 Back-up Clock
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
Back-up clock before trimming fBACKUT CC 75 100 125 MHz
Slow speed Back-up clock fBACKSS CC 75 100 125 kHz
Back-up clock after trimming fBACKT CC 97.5 100 102.5 MHz

TC233 / TC234 / TC237

Electrical SpecificationTemperature Sensor

 Data Sheet 3-190 V 1.0 2017-03

3.9 Temperature Sensor

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

(3.1)

Table 3-17 DTS
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
Measurement time tM CC - - 100 µs
Calibration reference accuracy TCALACC CC -1 - 1 °C calibration points @

TJ=-40°C and
TJ=127°C

Non-linearity accuracy over
temperature range

TNL CC -2 - 2 °C

Temperature sensor range TSR SR -40 - 170 °C
Start-up time after resets
inactive

tTSST SR - - 20 µs

Tj DTSSTATRESULT 607()–
2 13,

--=

TC233 / TC234 / TC237

Electrical SpecificationPower Supply Current

 Data Sheet 3-191 V 1.0 2017-03

3.10 Power Supply Current
The total power supply current defined below consists of leakage and switching component.
Application relevant values are typically lower than those given in the following table and depend on the customer's
system operating conditions (e.g. thermal connection or used application configurations).
The operating conditions for the parameters in the following table are:
The real (realisic) power pattern defines the following conditions:
• TJ = 150 °C
• fSRI = fMAX = fCPU0 = 200 MHz
• fSPB = fSTM = fGTM = fBAUD1 = fBAUD2 = fASCLIN = 40 MHz
• VDD = 1.326 V
• VDDP3 = 3.366 V
• VDDM = 5.1 V
• core is active
• the following peripherals are inactive: HSM, Ethernet, and MTU
The max power pattern defines the following conditions:
• TJ = 150 °C
• fSRI = fMAX = fCPU0 = 200 MHz
• fSPB = fSTM = fGTM = fBAUD1 = fBAUD2 = fASCLIN = 100 MHz
• VDD = 1.43 V
• VDDP3 = 3.63 V
• VDDM = 5.5 V
• core is active
• all peripherals are active

Table 3-18 Power Supply
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
∑ Sum of IDD 1.3 V core and
peripheral supply currents

IDD CC - - 215 1) mA valid for Feature
Package L, LC, LP, S,
and SP; max power
pattern

- - 160 mA valid for Feature
Package L, LC, LP, S,
and SP; real power
pattern

TC233 / TC234 / TC237

Electrical SpecificationPower Supply Current

 Data Sheet 3-192 V 1.0 2017-03

IDD core current during active
power-on reset (PORST held
low)

IDDPORST
CC

- - 85 mA valid for Feature
Package L, LC, LP, S,
and SP; TJ=165°C

- - 60 mA valid for Feature
Package L, LC, LP, S,
and SP; TJ=150°C

- - 40 mA valid for Feature
Package L, LC, LP, S,
and SP; TJ=125°C

IDD core current of CPU0
lockstep core active

IDDC01 CC - - 34 mA real power pattern

IDD core current added by HSM IDDHSM CC - - 20 mA HSM running at
100MHz.

IDD core current added by FFT IDDFFT CC - - 40 mA FFT running at
200MHz

∑ Sum of 3.3 V supply currents
without pad activity

IDDx3RAIL CC - - 34 2) mA real power pattern;
incl. OSC, EVR and
Pflash read current

- - 44 mA incl. OSC, EVR, Pflash
read and Pflash
programming current.

IDDM supply current IDDM CC - - 6 mA max pattern; current
for 2x VADC modules.

Σ Sum of all currents with DC-
DC EVR13 regulator active 3)

IDDTOTDC3
CC

- - 129 mA real power pattern;
VDDP3 = 3.3V

∑ Sum of all currents (incl.
IDDP3RAIL+IDD+IDDM)

IDDTOTL CC - - 200 mA valid for Feature
Package L, LC, LP, S,
and SP; real power
pattern

∑ Sum of all currents
(STANDBY mode)

IEVRSB CC - - 150 4) µA Standby RAM is
active. Power to
remaining domains
switched off. TJ =
25°C; VEVRSB = 5V

∑ Sum of all currents (SLEEP
mode)

ISLEEP CC - - 10 mA CPU is in idle, All
peripherals in sleep,
fSRI/SPB = 1 MHz; TJ =
55°C

Table 3-18 Power Supply (cont’d)

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

TC233 / TC234 / TC237

Electrical SpecificationPower Supply Current

 Data Sheet 3-193 V 1.0 2017-03

3.10.1 Calculating the 1.3 V Current Consumption
The current consumption of the 1.3 V rail compose out of two parts:
• Static current consumption
• Dynamic current consumption
The static current consumption is related to the device temperature TJ and the dynamic current consumption
depends of the configured clocking frequencies and the software application executed. These two parts needs to
be added in order to get the rail current consumption.
Valid for Feature Package L, LC, LP, S, and SP products:

(3.2)

(3.3)

Function 2 defines the typical static current consumption and Function 3 defines the maximum static current
consumption. Both functions are valid for VDD = 1.326 V.

Maximum power dissipation PD CC - - 460 mW valid for Feature
Package L, LC, LP, S,
and SP; max power
pattern

- - 360 5) mW valid for Feature
Package L, LC, LP, S,
and SP; real power
pattern

1) It shall be ensured when using the SC DC DC EVR13 that the current is limited to the maximum value documented in the
EVR section. EVR SRCSCDC Interrupt shall be kept active to indicate violations of max current and temperature shall be
monitored to keep leakage current within limits.

2) Realistic Pflash read pattern with 50% Pflash bandwidth utlilization and a code mix of 50% 0s and 50% 1s. Dynamic Flash
Idle via FCON.IDLE is activated bringing a benefit of 4 mA. A decoupling capacitor of atleast 100nF is used. Dflash read
current is also included. In TC23x, separate VDDFL3 pin is not available, so only the total VDDx3RAIL is measured and
characterized.

3) The total current drawn from external regulator is estimated with 72% EVR13 SMPS regulator Efficiency. IDDTOTDCx is
calculated from IDDTOT using the scaled core current [(IDD x VDD)/(VinxEfficiency)] and constitutes all other rail currents and
IDDM.

4) The current during STANDBY mode is drawn at VDDP3 supply pin. During RUN-STANDBY mode transition the current
drawn at VDDP3 supply pin is less than 6mA.

5) Incase of EVR13 SCDCDC mode, 50 mW need to be additionally added for the real pattern usecase considering 72%
SCDCDC efficiency. Incase of EVR13 LDO mode, 320 mW need to be additionally added to consider the pass device
power drop out.

Table 3-18 Power Supply (cont’d)

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

I0 1 2092 mA
C

---------, e0 01792, TJ×× C[]=

I0 3 196 mA
C

---------, e0 01982, TJ×× C[]=

TC233 / TC234 / TC237

Electrical SpecificationPower-up and Power-down

 Data Sheet 3-194 V 1.0 2017-03

3.11 Power-up and Power-down

Figure 3-2 Single Supply mode - 3.3 V single supply

EVR13 Ramp-up
Phase

T0

1

T1

2

T2

0 3

T3
Firmware ExecutionBasic Supply & Clock

Infrastructure
User Code Execution

0 V

1.30 V

VDD (internally generated

by EVR13)

1.17 V Primary Reset Threshold

1.33 V

Power Ramp-down phase

4

fCPU=100 MHz default
on firmware exit

T4

Startup_Diag_4 v 0.1

PORST (output)

PORST (input)

0 V

3.30 V
3.63 V

2.97 V

Primary Reset Threshold

VDDP3 (externally supplied)

TC233 / TC234 / TC237

Electrical SpecificationPower-up and Power-down

 Data Sheet 3-195 V 1.0 2017-03

3.11.1 Single Supply mode
3.3 V single supply mode. 1.3 V is generated internally by the EVR13 regulator.
• The rate at which current is drawn from the external regulator (dIEXT /dt) is limited during the basic

infrastructure and EVR13 regulator start-up phase (T0 upto T2) to a maximum of 100 mA/100 us. EVR13 is
also robust against a voltage ramp-up starting from a residual voltage between 0 - 1 V. Start-up slew rates for
supply rails should comply to datasheet values.

• Furthermore it is also ensured that the current drawn from the external regulator (dIEXT /dt) is limited during
the Firmware start-up phase (T2 upto T3) to a maximum of 100 mA/100 us.

• PORST is active/ asserted when either PORST (input) or PORST (output) is active/ asserted.
• PORST (input) active means that the reset is held active by external agents by pulling the PORST pin low. It

is recommended to keep the PORST (input) asserted until the external supply is above the respective primary
reset threshold.

• PORST (output) active means that µC asserts the reset internally and drives the PORST pin low thus
propagating the reset to external devices. The PORST (output) is asserted by the µC when atleast one among
the two supply domains (1.3 V or 3.3 V) violate their primary under-voltage reset thresholds.The
PORST (output) is deasserted by the µC when all supplies are above their primary reset thresholds and the
basic supply and clock infrastructure is available.

• The power sequence as shown in Figure 3-2 is enumerated below
– T1 refers to the point in time when basic supply and clock infrastructure is available as the external supply

ramps up. The supply mode is evaluated based on the HWCFG[0,2] pins and consequently a soft start of
EVR13 regulator is initiated.

– T2 refers to the point in time when all supplies are above their primary reset thresholds. EVR13 regulator
has ramped up. PORST (output) is deasserted and HWCFG[3:5] pins are latched on PORST rising edge.
Firmware execution is initiated.

– T3 refers to the point in time when Firmware execution is completed. User code execution starts with a
default frequency of 100 MHz.

– T4 refers to the point in time during the Ramp-down phase when atleast one of the externally provided or
generated supplies (1.3 V or 3.3 V) drop below their respective primary under-voltage reset thresholds.

TC233 / TC234 / TC237

Electrical SpecificationPower-up and Power-down

 Data Sheet 3-196 V 1.0 2017-03

Figure 3-3 External Supply mode - 3.3 V and 1.3 V external supply

VDDP3 (externally supplied) 1 20

0 V

1.30 V

VDD (externally supplied)

1.17 V Primary Reset Threshold

1.33 V

3

T0 T2
Firmware ExecutionBasic Supply & Clock

Infrastructure
User Code Execution Power Ramp -down phase
fCPU=100 MHz default
on firmware exit

T3

Startup_Diag_5 v 0.1

T1

PORST (output)

PORST (input)

0 V

3.30 V
3.63 V

2.97 V

Primary Reset Threshold

TC233 / TC234 / TC237

Electrical SpecificationPower-up and Power-down

 Data Sheet 3-197 V 1.0 2017-03

3.11.2 External Supply mode
All supplies, namely 3.3 V & 1.3 V, are externally supplied.
• External supplies VDDP3 & VDD may ramp-up or ramp-down independent of each other with regards to start,

rise and fall time(s). The supply system is also robust against a voltage ramp-up starting from a residual voltage
between 0 - 1 V. Start-up slew rates for supply rails should comply to datasheet values.

• The rate at which current is drawn from the external regulator (dIEXT /dt, dIDD /dt) is limited in the Start-up
phase to a maximum of 50 mA/100 us.

• PORST is active/ asserted when either PORST (input) or PORST (output) is active/ asserted.
• PORST (input) active means that the reset is held active by external agents by pulling the PORST pin low. It

is recommended to keep the PORST (input) asserted until all the external supplies are above their primary
reset thresholds.

• PORST (output) active means that µC asserts the reset internally and drives the PORST pin low thus
propagating the reset to external devices. The PORST (output) is asserted by the µC when atleast one among
the two supply domains (1.3 V or 3.3 V) violate their primary under-voltage reset thresholds.The
PORST (output) is deasserted by the µC when all supplies are above their primary reset thresholds and the
basic supply and clock infrastructure is available.

• The power sequence as shown in Figure 3-3 is enumerated below
– T1 refers to the point in time when all supplies are above their primary reset thresholds and basic clock

infrastructure is available. The supply mode is evaluated based on the HWCFG[0,2] pins. PORST (output)
is deasserted and HWCFG[3:5] pins are latched on PORST rising edge. Firmware execution is initiated.

– T2 refers to the point in time when Firmware execution is completed. User code execution starts with a
default frequency of 100 MHz.

– T3 refers to the point in time during the Ramp-down phase when atleast one of the externally provided
supplies (1.3 V or 3.3 V) drop below their respective primary under-voltage reset thresholds.

TC233 / TC234 / TC237

Electrical SpecificationReset Timing

 Data Sheet 3-198 V 1.0 2017-03

3.12 Reset Timing

Table 3-19 Reset Timings
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
Application Reset Boot Time 1)

1) The duration of the boot time is defined between the rising edge of the internal application reset and the clock cycle when
the first user instruction has entered the CPU pipeline and its processing starts.

tB CC - - 350 µs operating with max.
frequencies

System Reset Boot Time tBS CC - - 1 ms
Power on Reset Boot Time 2)

2) The duration of the boot time is defined by all external supply voltages are inside there operation condictions and the clock
cycle when the first user instruction has entered the CPU pipeline and its processing starts.

tBP CC - - 2.5 ms dV/dT=1V/ms.
including EVR ramp-
up and Firmware
execution time

- - 1.1 ms Firmware execution
time; without EVR
operation (external
supply only)

EVR start-up or ramp-up time tEVRstartup
CC

- - 1 ms dV/dT=1V/ms

Minimum PORST active hold
time after power supplies are
stable at operating levels 3)

3) The regulator that supplies VEXT should ensure that VEXT is in the operational region before PORST is externally released
by the regulator. Incase of 5V nominal supply, it should be ensured that VEXT > 4V before PORST is released. Incase of
3.3V nominal supply , it should be ensured that VEXT > 3V before PORST is released. The additional minimum PORST hold
time is required as an additional mechanism to avoid consecutive PORST toggling owing to slow supply slopes or residual
supply ramp-ups. It is also required to activate external PORST atleast 100us before power-fail is recognised to avoid
consecutive PORST toggling on a power fail event.

tPOA CC 1 - - ms

HWCFG pins hold time from
ESR0 rising edge

tHDH CC 16 / fSPB - - ns

HWCFG pins setup time to
ESR0 rising edge

tHDS CC 0 - - ns

Ports inactive after ESR0 reset
active

tPI CC - - 8/fSPB ns

Ports inactive after PORST
reset active 4)

4) This parameter includes the delay of the analog spike filter in the PORST pad.

tPIP CC - - 150 ns

Hold time from PORST rising
edge

tPOH SR 150 - - ns

Setup time to PORST rising
edge

tPOS SR 0 - - ns

TC233 / TC234 / TC237

Electrical SpecificationReset Timing

 Data Sheet 3-199 V 1.0 2017-03

Figure 3-4 Power, Pad and Reset Timing
reset_beh_aurix

VDDP

PORST

Pads
Pad-
state

undefined

VDD

VDDPPA VDDPPA

Pad-
state

undefined

VDDPR

Programmed Z / HTristate Z / pullup H

tPOA
tPOA

HWCFG

ESR0

tPIP

Z / H

Cold Warm

t HDH

TESTMODE

t P OS t POH

t POS tP OHTRST

t P I

Programmed Programmed

tP I

power -on config

t HDA t HDH

config

t HDA t HDH

config

TC233 / TC234 / TC237

Electrical SpecificationEVR

 Data Sheet 3-200 V 1.0 2017-03

3.13 EVR

Table 3-20 LDO
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
Input voltage range 1)

1) A maximum pass device dropout voltage of 700mV is included in the minimum input voltage to ensure optimal pass device
operation.

VIN SR 2.97 - 3.63 V pass device=on chip
Output voltage operational
range including load/line
regulation and aging incase of
LDO regulator

VOUT CC 1.17 1.3 1.43 V pass device=on chip

Output VDD static voltage
accuracy after trimming without
dynamic load/line regulation
with aging incase of LDO
regulator.

VOUTT CC 1.275 1.3 1.325 V product load equal to
IDD of max power
pattern; either
TJ≤150°C and pass
device=on chip or
TJ≤170°C and pass
device=off chip

Output buffer capacitance on
VOUT 2)

2) It is recommended to select a capacitor with ESR less than 50 mOhm (0.5MHz - 10 MHz). It is also recommended that the
resistance of the supply trace from the pin to the EVR output capacitor is less than 100 mOhm.

COUT CC 1.4 2.2 3 µF On chip pass device
usage restricted to IDD
< 230mA.; pass
device=on chip

Primary undervoltage reset
threshold for VDD 3)

3) The reset release on supply ramp-up is delayed by a time duration 30-60 µs after reaching undervoltage reset threshold.
This serves as a time hysteresis to avoid multiple consecutive cold PORST events during slow supply ramp-ups owing to
voltage drop/current jumps when reset is released.The reset limit of 1,17V at pin is for the case with 1.3V generated
internally from EVR13. In case the 1.3V supply is provided externally, the bondwire drop will cause a reset at a higher
voltage of 1.18V at the VDD pin.

VRST13 CC - - 1.17 4)

4) In TQFP-100 pin package, only VDDPRIUV is tested instead of VRST13 as HWCFG2 pin is absent.

V pass device=on chip

Startup time tSTR CC - - 1000 µs pass device=on chip
External VIN supply ramp 5)

5) EVR robust against residual voltage ramp-up starting between 0-1 V.

dVin/dT
SR

- 1 50 V/ms pass device=on chip

Load step response dVout/dIout
CC

- - 100 mV dI=-100mA;
Tsettle=20µs; pass
device=on chip

-100 - - mV dI=75mA;
Tsettle=20µs; pass
device=on chip

Line step response dVout/dVin
CC

-10 - 10 mV dV/dT=1V/ms; pass
device=on chip

TC233 / TC234 / TC237

Electrical SpecificationEVR

 Data Sheet 3-201 V 1.0 2017-03

Table 3-21 Supply Monitoring
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
VDDP3 primary undervoltage
monitor accuracy after
trimming 1)

1) The monitor tolerances constitute the inherent variation of the bandgap and ADC over process, voltage and temperature
operational ranges. The xxxPRIUV parameters are device individually tested in production with ±1% tolerance about the
min and max xxxPRIUV limits. In TQFP100 and QFP80 pin packages, VDDPRIUV is not tested as HWCFG2 pin is absent.

VDDP3PRIUV
SR

2.86 2.92 2.97 V

VDD primary undervoltage
monitor accuracy after
trimming 1)

VDDPRIUV
SR

1.13 1.15 1.17 V

VDDP3 secondary supply
monitor accuracy

VDDP3MON
CC

3.23 3.30 3.37 V SWDxxVAL VDDP3
monitoring
threshold=3.3V=91h

VDD secondary supply monitor
accuracy

VDDMON CC 1.27 1.30 1.33 V EVR13xxVAL VDD
monitoring
threshold=1.3V=E4h

EVR primary and secondary
monitor measurement latency
for a new supply value

tEVRMON CC - - 1.8 µs

Table 3-22 EVR13 SMPS
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
Input VDDP3 voltage range VIN CC 2.97 - 3.63 V
SMPS regulator output voltage
range including load/line
regulation and aging 1)

VDDDC CC - - 1.43 V VDDP3 > 2.97V; IDDDC <
200mA; fDCDC = 1MHz

1.17 - - V VDDP3 > 2.97V; IDDDC <
250mA; fDCDC = 1MHz

SMPS regulator static voltage
output accuracy after trimming
without dynamic load/line
Regulation with aging. 2)

VDDDCT CC 1.275 1.3 1.325 V VDDP3 > 2.97V; IDDDC <
230mA; fDCDC = 1MHz

Programmable switching
frequency

fDCDC CC 0.4 - 2.0 MHz

Maximum ripple at IMAX (peak-
to-peak) 3)

∆VDDDC CC - - 26 mV VDDP3 > 2.97V; IDDDC <
230mA; fDCDC = 1MHz

SMPS regulator load transient
response

dVout/dIout
CC

-90 - 90 mV dI < 100mA ;
fDCDC=1MHz; tr=0.1µs;
tf=0.1µs; VDDDC=1.3V

TC233 / TC234 / TC237

Electrical SpecificationEVR

 Data Sheet 3-202 V 1.0 2017-03

Maximum output current of the
regulator

IMAX SR - - 250 4) mA VDDP3 > 2.97V; VDD =
1.17V; fDCDC = 1MHz

SMPS regulator efficiency nDC CC - 72 - % VIN=3.3V;
IDDDC=200mA;
fDCDC=1MHz

1) Incase of SMPS mode, It shall be ensured that the VDD output pin shall be connected on PCB level to all other VDD Input
pins.

2) Incase of fSRI running with max frequency, it shall be ensured that the VDD operating range is limited to 1.235V upto 1.430V.
The DCDC may be configured in this case with a nominal voltage of 1.33V±7.5%. The static accuracy and regulation
parameter ranges remain also valid for this case.

3) If frequency spreading (SDFREQSPRD = 1) is activated, an additional ripple of 1% need to be considered.
4) It shall be ensured when using the SC DC DC EVR13 that the current is limited to the maximum value. EVR SRCSCDC

Interrupt shall be kept active to indicate violations of max current and temperature shall be monitored to keep leakage
current within limits.

Table 3-23 EVR13 SMPS External components
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
External output capacitor value
1)

1) Capacitor min-max range represent typical ±35% tolerance including DC bias effect. The trace resistance from the
capacitor to the supply or ground rail should be limited to 25 mOhm.

COUTDC SR 6.5 10 13.5 µF IDDDC=230mA

External output capacitor ESR CDC_ESR SR - - 50 mOhm f≥0.5MHz; f≤10MHz
- - 100 Ohm f=10Hz

External input capacitor value 1) CIN SR 3.29 4.7 6.11 µF IDDDC=230mA
External input capacitor ESR CIN_ESR SR - - 50 mOhm f≥0.5MHz; f≤10MHz

- - 100 Ohm f=100Hz
External flying capacitor value
1)

CFLY SR 0.7 12)

2) It is recommended to place the flying capacitor close to the pins without vias to have minimal routing resistance from pin
to the capacitor terminal of less than 25mOhm.

1.3 µF IDDDC=230mA

Flying capacitor ESR CFLY_ESR
SR

- - 50 mOhm f≥0.5MHz ; f≤10MHz
- - 100 Ohm f=100Hz

Table 3-22 EVR13 SMPS (cont’d)

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

TC233 / TC234 / TC237

Electrical SpecificationPhase Locked Loop (PLL)

 Data Sheet 3-203 V 1.0 2017-03

3.14 Phase Locked Loop (PLL)

Note: The specified PLL jitter values are valid if the capacitive load per pin does not exceed CL = 20 pF with the
maximum driver and soft edge (speed grade 1).

Note: The maximum peak-to-peak noise on the power supply voltage, is limited to a peak-to-peak voltage of
VPP = 100 mV for noise frequencies below 300 KHz and VPP = 40 mV for noise frequencies above 300 KHz.
These conditions can be achieved by appropriate blocking of the supply voltage as near as possible to the
supply pins and using PCB supply and ground planes.

Table 3-24 PLL
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
PLL base frequency fPLLBASE CC 80 150 360 MHz
VCO frequency range fVCO SR 400 - 800 MHz
VCO Input frequency range fREF CC 8 - 24 MHz
Modulation Amplitude MA CC 0 - 2 %
Peak Period jitter DP CC -200 - 200 ps
Peak Accumulated Jitter DPP CC -5 - 5 ns without modulation
Total long term jitter JTOT CC - - 12.2 ns including modulation;

MA ≤ 1%
- - 11.5 ns including modulation;

MA≤0.9%
System frequency deviation fSYSD CC - - 0.01 % with active modulation
Modulation variation frequency fMV CC 2 3.6 5.4 MHz
PLL lock-in time tL CC 11.5 - 200 µs

TC233 / TC234 / TC237

Electrical SpecificationERAY Phase Locked Loop (ERAY_PLL)

 Data Sheet 3-204 V 1.0 2017-03

3.15 ERAY Phase Locked Loop (ERAY_PLL)

Note: The specified PLL jitter values are valid if the capacitive load per pin does not exceed CL = 20 pF with the
maximum driver and soft edge (speed grade 1).

Note: The maximum peak-to-peak noise on the power supply voltage, is limited to a peak-to-peak voltage of
VPP = 100 mV for noise frequencies below 300 KHz and VPP = 40 mV for noise frequencies above 300 KHz.
These conditions can be achieved by appropriate blocking of the supply voltage as near as possible to the
supply pins and using PCB supply and ground planes.

Table 3-25 PLL_ERAY
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
PLL Base Frequency of the
ERAY PLL

fPLLBASE_ERA

Y CC
50 200 320 MHz

VCO frequency range of the
ERAY PLL

fVCO_ERAY
SR

400 - 480 MHz

VCO input frequency of the
ERAY PLL

fREF SR 16 - 24 MHz

Accumulated_Jitter DP CC -0.5 - 0.5 ns
Accumulated jitter at SYSCLK
pin

DPP CC -0.8 - 0.8 ns

PLL lock-in time tL CC 5.6 - 200 µs

TC233 / TC234 / TC237

Electrical SpecificationAC Specifications

 Data Sheet 3-205 V 1.0 2017-03

3.16 AC Specifications
All AC parameters are specified for the complette operating range defined in Chapter 3.4 unless otherwise noted
in colum Note / test Condition.

Unless otherwise noted in the figures the timings are defined with the following guidelines:

Figure 3-5 Definition of rise / fall times

Figure 3-6 Time Reference Point Definition

10%

90%

10%

90%

VSS

VDDP3

tr

rise_fall

tf

timing_reference

VDDP3
Timing

Reference
Points

VDDP3

VSS

VDDP3

2 2

TC233 / TC234 / TC237

Electrical SpecificationJTAG Parameters

 Data Sheet 3-206 V 1.0 2017-03

3.17 JTAG Parameters
The following parameters are applicable for communication through the JTAG debug interface. The JTAG module
is fully compliant with IEEE1149.1-2000.

Figure 3-7 Test Clock Timing (TCK)

Table 3-26 JTAG
Parameter Symbol Values Unit Note / Test Condition

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

t6 SR 6.0 - - ns

TDI/TMS hold after TCK rising
edge

t7 SR 6.0 - - ns

TDO valid after TCK falling
edge (propagation delay) 1)

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

t8 CC 3.0 - - ns CL≤20pF
- - 16 ns CL≤50pF

TDO hold after TCK falling
edge 1)

t18 CC 2 - - ns

TDO high impedance to valid
from TCK falling edge 1)2)

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

t9 CC - - 14 ns CL≤50pF

TDO valid output to high
impedance from TCK falling
edge 1)

t10 CC - - 13.5 ns CL≤50pF

MC_JTAG_TCK

0.9 VDDP
0.5 VDDP

t1

t2 t3

0.1 VDDPt5 t4

TC233 / TC234 / TC237

Electrical SpecificationJTAG Parameters

 Data Sheet 3-207 V 1.0 2017-03

Figure 3-8 JTAG Timing

t6 t7

t6 t7

t9 t8 t10

TCK

TMS

TDI

TDO

MC_JTAG
t18

TC233 / TC234 / TC237

Electrical SpecificationDAP Parameters

 Data Sheet 3-208 V 1.0 2017-03

3.18 DAP Parameters
The following parameters are applicable for communication through the DAP debug interface.

Figure 3-9 Test Clock Timing (DAP0)

Figure 3-10 DAP Timing Host to Device

Table 3-27 DAP
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
DAP0 clock period t11 SR 6.25 - - ns
DAP0 high time t12 SR 2 - - ns
DAP0 low time t13 SR 2 - - ns
DAP0 clock rise time t14 SR - - 1 ns f=160MHz

- - 2 ns f=80MHz
DAP0 clock fall time t15 SR - - 1 ns f=160MHz

- - 2 ns f=80MHz
DAP1 setup to DAP0 rising
edge

t16 SR 4 - - ns

DAP1 hold after DAP0 rising
edge

t17 SR 2 - - ns

DAP1 valid per DAP0 clock
period 1)

1) The Host has to find a suitable sampling point by analyzing the sync telegram response.

t19 CC 3 - - ns CL=20pF; f=160MHz
8 - - ns CL=20pF; f=80MHz
10 - - ns CL=50pF; f=40MHz

MC_DAP0

0.9 VDDP
0.5 VDDP

t11

t12 t13

0.1 VDDPt15 t14

t16 t17

DAP0

DAP1

MC_DAP1_RX

TC233 / TC234 / TC237

Electrical SpecificationDAP Parameters

 Data Sheet 3-209 V 1.0 2017-03

Figure 3-11 DAP Timing Device to Host (DAP1 and DAP2 pins)

Note: The DAP1 and DAP2 device to host timing is individual for both pins. There is no guaranteed max. signal
skew.

DAP1

MC_DAP1_TX

t11

t19

TC233 / TC234 / TC237

Electrical SpecificationASCLIN SPI Master Timing

 Data Sheet 3-210 V 1.0 2017-03

3.19 ASCLIN SPI Master Timing
This section defines the timings for the ASCLIN in the TC233 / TC234 / TC237.

Table 3-28 Master Mode A1+strong soft (sf) output pads
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
ASCLKO clock period 1)

1) PLL Jitter not included. Should be considered additionally, corresponding to the used baudrate. The duty cycle can be
adjusted using the BITCON.SAMPLEPOINT bitfield with the finest granularity of TMAX = 1 / fMAX.

t50 CC 20 - - ns CL=25pF
Deviation from ideal duty cycle
2)

2) Positive deviation lenghtens the high time and shortens the low time of a clock period. Negative deviation does the
opposite.

t500 CC -3 - 3 ns CL=25pF

MTSR delay from ASCLKO
shifting edge

t51 CC -4 - 4 ns CL=25pF

ASLSOn delay from the first
ASCLKO edge

t510 CC -4 - 4 ns CL=25pF

MRST setup to ASCLKO
latching edge

t52 SR 20 - - ns CL=25pF

MRST hold from ASCLKO
latching edge

t53 SR -3 - - ns CL=25pF

Table 3-29 Master Mode A1+strong slow (sw) output pads
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
ASCLKO clock period 1)

1) PLL Jitter not included. Should be considered additionally, corresponding to the used baudrate. The duty cycle can be
adjusted using the BITCON.SAMPLEPOINT bitfield with the finest granularity of TMAX = 1 / fMAX.

t50 CC 80 - - ns CL=50pF
Deviation from ideal duty cycle
2)

2) Positive deviation lenghtens the high time and shortens the low time of a clock period. Negative deviation does the
opposite.

t500 CC -8 - 8 ns CL=50pF

MTSR delay from ASCLKO
shifting edge

t51 CC -12 - 12 ns CL=50pF

ASLSOn delay from the first
ASCLKO edge

t510 CC -12 - 12 ns CL=50pF

MRST setup to ASCLKO
latching edge

t52 SR 40 - - ns CL=50pF

MRST hold from ASCLKO
latching edge

t53 SR -3 - - ns CL=50pF

TC233 / TC234 / TC237

Electrical SpecificationASCLIN SPI Master Timing

 Data Sheet 3-211 V 1.0 2017-03

Table 3-30 Master Mode medium output pads
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
ASCLKO clock period 1)

1) PLL Jitter not included. Should be considered additionally, corresponding to the used baudrate. The duty cycle can be
adjusted using the BITCON.SAMPLEPOINT bitfield with the finest granularity of TMAX = 1 / fMAX.

t50 CC 100 - - ns CL=50pF
Deviation from ideal duty cycle
2)

2) Positive deviation lenghtens the high time and shortens the low time of a clock period. Negative deviation does the
opposite.

t500 CC -10 - 10 ns CL=50pF

MTSR delay from ASCLKO
shifting edge

t51 CC -15 - 15 ns CL=50pF

ASLSOn delay from the first
ASCLKO edge

t510 CC -15 - 15 ns CL=50pF

MRST setup to ASCLKO
latching edge

t52 SR 50 - - ns CL=50pF

MRST hold from ASCLKO
latching edge

t53 SR -5 - - ns CL=50pF

Table 3-31 Master Mode weak output pads
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
ASCLKO clock period 1)

1) PLL Jitter not included. Should be considered additionally, corresponding to the used baudrate. The duty cycle can be
adjusted using the BITCON.SAMPLEPOINT bitfield with the finest granularity of TMAX = 1 / fMAX.

t50 CC 1000 - - ns CL=50pF
Deviation from ideal duty cycle
2)

2) Positive deviation lenghtens the high time and shortens the low time of a clock period. Negative deviation does the
opposite.

t500 CC -25 - 25 ns CL=50pF

MTSR delay from ASCLKO
shifting edge

t51 CC -65 - 65 ns CL=50pF

ASLSOn delay from the first
ASCLKO edge

t510 CC -65 - 65 ns CL=50pF

MRST setup to ASCLKO
latching edge

t52 SR 150 - - ns CL=50pF

MRST hold from ASCLKO
latching edge

t53 SR -10 - - ns CL=50pF

TC233 / TC234 / TC237

Electrical SpecificationQSPI Timings, Master and Slave Mode

 Data Sheet 3-212 V 1.0 2017-03

Figure 3-12 ASCLIN SPI Master Timing

3.20 QSPI Timings, Master and Slave Mode
This section defines the timings for the QSPI in the TC233 / TC234 / TC237.
It is assumed that SCLKO, MTSR, and SLSO pads have the same pad settings:

Table 3-32 Master Mode timing A1+ strong soft (sf) output pads
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
SCLKO clock period 1)

1) Documented value is valid for master transmit or slave receive only. For full duplex the external SPI counterpart timing has
to be taken into account.

t50 CC 20 - - ns CL=25pF
Deviation from the ideal duty
cycle 2) 3)

2) The PLL jitter is not included. It should be considered additionally, corresponding to the used baudrate. The duty cycle can
be adjusted using the bit fields ECONz.A, B and C with the finest granularity of TMAX = 1 / fMAX.

3) Positive deviation lenghtens the high time and shortens the low time of a clock period. Negative deviation does the
opposite.

t500 CC -3 - 3 ns CL=25pF

MTSR delay from SCLKO
shifting edge

t51 CC -4 - 4 ns CL=25pF

SLSOn deviation from the ideal
programmed position

t510 CC -4 - 4 ns CL=25pF

MRST setup to SCLK latching
edge 4)

4) For compensation of the average on-chip delay the QSPI module provides the bit fields ECONz.A, B and C.

t52 SR 20 4) - - ns CL=25pF

MRST hold from SCLK latching
edge

t53 SR -3 4) - - ns CL=25pF

ASCLIN_TmgMM.vsd

ASCLKO

MTSR

t51 t51

MRST

t53

Data valid

ASLSO

t510

t50

t500

t52

Data valid

TC233 / TC234 / TC237

Electrical SpecificationQSPI Timings, Master and Slave Mode

 Data Sheet 3-213 V 1.0 2017-03

Table 3-33 Master Mode timing A1+ strong slow (sw) output pads
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
SCLKO clock period 1)

1) Documented value is valid for master transmit or slave receive only. For full duplex the external SPI counterpart timing has
to be taken into account.

t50 CC 80 - - ns CL=50pF
Deviation from the ideal duty
cycle 2) 3)

2) The PLL jitter is not included. It should be considered additionally, corresponding to the used baudrate. The duty cycle can
be adjusted using the bit fields ECONz.A, B and C with the finest granularity of TMAX = 1 / fMAX.

3) Positive deviation lenghtens the high time and shortens the low time of a clock period. Negative deviation does the
opposite.

t500 CC -8 - 8 ns CL=50pF

MTSR delay from SCLKO
shifting edge

t51 CC -12 - 12 ns CL=50pF

SLSOn deviation from the ideal
programmed position

t510 CC -12 - 12 ns CL=50pF

MRST setup to SCLK latching
edge 4)

4) For compensation of the average on-chip delay the QSPI module provides the bit fields ECONz.A, B and C.

t52 SR 40 4) - - ns CL=50pF

MRST hold from SCLK latching
edge

t53 SR -3 - - ns CL=50pF

Table 3-34 Master Mode timing A1+m/A1m output pads
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
SCLKO clock period 1)

1) Documented value is valid for master transmit or slave receive only. For full duplex the external SPI counterpart timing has
to be taken into account.

t50 CC 100 - - ns CL=50pF
Deviation from the ideal duty
cycle 2) 3)

2) The PLL jitter is not included. It should be considered additionally, corresponding to the used baudrate. The duty cycle can
be adjusted using the bit fields ECONz.A, B and C with the finest granularity of TMAX = 1 / fMAX.

3) Positive deviation lenghtens the high time and shortens the low time of a clock period. Negative deviation does the
opposite.

t500 CC -3 - 3 ns CL=50pF

MTSR delay from SCLKO
shifting edge

t51 CC -8 - 8 ns CL=50pF

SLSOn deviation from the ideal
programmed position

t510 CC -15 - 15 ns CL=50pF

MRST setup to SCLK latching
edge 4)

4) For compensation of the average on-chip delay the QSPI module provides the bit fields ECONz.A, B and C.

t52 SR 50 4) - - ns CL=50pF

MRST hold from SCLK latching
edge

t53 SR -5 4) - - ns CL=50pF

TC233 / TC234 / TC237

Electrical SpecificationQSPI Timings, Master and Slave Mode

 Data Sheet 3-214 V 1.0 2017-03

Table 3-35 Master Mode Weak output pads
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
SCLKO clock period 1)

1) Documented value is valid for master transmit or slave receive only. For full duplex the external SPI counterpart timing has
to be taken into account.

t50 CC 1000 - - ns CL=50pF
Deviation from the ideal duty
cycle 2) 3)

2) The PLL jitter is not included. It should be considered additionally, corresponding to the used baudrate. The duty cycle can
be adjusted using the bit fields ECONz.A, B and C with the finest granularity of TMAX = 1 / fMAX.

3) Positive deviation lenghtens the high time and shortens the low time of a clock period. Negative deviation does the
opposite.

t500 CC -25 - 25 ns CL=50pF

MTSR delay from SCLKO
shifting edge

t51 CC -65 - 65 ns CL=50pF

SLSOn deviation from the ideal
programmed position

t510 CC -65 - 65 ns CL=50pF

MRST setup to SCLK latching
edge 4)

4) For compensation of the average on-chip delay the QSPI module provides the bit fields ECONz.A, B and C.

t52 SR 150 4) - - ns CL=50pF

MRST hold from SCLK latching
edge

t53 SR -10 4) - - ns CL=50pF

Table 3-36 Slave mode timing
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
SCLK clock period t54 SR 4 x TMAX - - ns
SCLK duty cycle t55/t54 SR 40 - 60 %
MTSR setup to SCLK latching
edge

t56 SR 3 - - ns

MTSR hold from SCLK latching
edge

t57 SR 3 - - ns

SLSI setup to first SCLK shift
edge

t58 SR 3 - - ns

SLSI hold from last SCLK
latching edge

t59 SR 3 - - ns

MRST delay from SCLK shift
edge

t60 CC 5 - 50 ns A1+m/A1m; CL=50pF
3 - 20 ns A1+sf; CL=25pF
5 - 40 ns A1+sw; CL=50pF
10 - 150 ns A1+w/A1w; CL=50pF

SLSI to valid data on MRST t61 SR - - 9 ns

TC233 / TC234 / TC237

Electrical SpecificationQSPI Timings, Master and Slave Mode

 Data Sheet 3-215 V 1.0 2017-03

Figure 3-13 Master Mode Timing

Figure 3-14 Slave Mode Timing

QSPI_TmgMM_EP.vsd

SCLK1)2)

MTSR1)

t51

MRST1)

t53

Data valid

SLSOn2)

1) This timing is based on the following setup : ECON.CPH = 1, ECON.CPOL = 0, ECON.B=0 (no sampling point delay).

2) t510 is the deviation from the ideal position configured with the leading delay , BACON.LPRE and BACON.LEAD > 0.

t50

t500

t52

Data valid

SAMPLING POINT

t510

0.5 VDD3

0.5 VDD3

0.5 VDD3

QSPI_TmgSM_EP.vsd

SCLKI1)

t55

MTSR1)

t57

Data
valid

t56

SLSI

1) This timing is based on the following setup : ECON.CPH = 1, ECON.CPOL = 0.

t54

t55

t59

Last latching
SCLK edge

First latching
SCLK edge

t57

Data
valid

t56

MRST1)

t60

First shift
SCLK edge

t60

t61

t58

0.5 VDD3

0.5 VDD3

TC233 / TC234 / TC237

Electrical SpecificationEthernet Interface (ETH) Characteristics

 Data Sheet 3-216 V 1.0 2017-03

3.21 Ethernet Interface (ETH) Characteristics

3.21.1 ETH Measurement Reference Points

Figure 3-15 ETH Measurement Reference Points

ETH_Testpoints.vsd

ETH Clock 1.4 V 1.4 V

2.0 V
0.8 V

2.0 V
0.8 V

tR tF

ETH I/O

TC233 / TC234 / TC237

Electrical SpecificationEthernet Interface (ETH) Characteristics

 Data Sheet 3-217 V 1.0 2017-03

3.21.2 ETH Management Signal Parameters (ETH_MDC, ETH_MDIO)

Figure 3-16 ETH Management Signal Timing

Table 3-37 ETH Management Signal Parameters
Parameter Symbol Values Unit Note / Test Condition

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

ETH_Timing-Mgmt.vsd

ETH_MDC

ETH_MDIO
(output)

t5

Valid Data

t4

Valid Data

t6

ETH_MDIO
(input)

ETH_MDC

ETH_MDIO
sourced by controller :

ETH_MDIO sourced by PHY:

ETH_MDC

t1

t3 t2

TC233 / TC234 / TC237

Electrical SpecificationEthernet Interface (ETH) Characteristics

 Data Sheet 3-218 V 1.0 2017-03

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

Figure 3-17 ETH MII Signal Timing

Table 3-38 ETH MII Signal Timing Parameters
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
Clock period t7 SR 40 - - ns CL=25pF;

baudrate=100Mbps
400 - - ns CL=25pF;

baudrate=10Mbps
Clock high time t8 SR 14 - 26 ns CL=25pF;

baudrate=100Mbps
140 1)

1) Defined by 35% of clock period.

- 260 2)

2) Defined by 65% of clock period.

ns CL=25pF;
baudrate=10Mbps

Clock low time t9 SR 14 - 26 ns CL=25pF;
baudrate=100Mbps

140 1) - 260 2) ns CL=25pF;
baudrate=10Mbps

Input setup time t10 SR 10 - - ns CL=25pF
Input hold time t11 SR 10 - - ns CL=25pF
Output valid time t12 CC 0 - 25 ns CL=25pF

ETH_Timing-MII.vsd

ETH_MII_RX_CLK

ETH_MII_TXD[3:0]
ETH_MII_TXEN

ETH_MII_RXD[3:0]
ETH_MII_RX_DV
ETH_MII_RX_ER

ETH_MII_TX_CLK

t11

Valid Data

t10

Valid Data

t12

(sourced by controller)

(sourced by PHY)

t7

t9 t8
ETH_MII_RX_CLK
ETH_MII_TX_CLK

TC233 / TC234 / TC237

Electrical SpecificationEthernet Interface (ETH) Characteristics

 Data Sheet 3-219 V 1.0 2017-03

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

Figure 3-18 ETH RMII Signal Timing

Table 3-39 ETH RMII Signal Timing Parameters
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
ETH_RMII_REF_CL clock
period

t13 CC 20 - - ns CL=25pF; 50ppm

ETH_RMII_REF_CL clock high
time

t14 CC 7 1)

1) Defined by 35% of clock period.

- 13 2)

2) Defined by 65% of clock period.

ns CL=25pF

ETH_RMII_REF_CL clock low
time

t15 CC 7 1) - 13 2) ns CL=25pF

ETHTXEN, ETHTXD[1:0],
ETHRXD[1:0], ETHCRSDV,
ETHRXER; setup time

t16 CC 4 - - ns CL=25pF

ETHTXEN, ETHTXD[1:0],
ETHRXD[1:0], ETHCRSDV,
ETHRXER; hold time

t17 CC 2 - - ns CL=25pF

ETH_Timing-RMII .vsd

ETH_RMII_REF_CL

t17

Valid Data

t16

t13

t15 t14

ETH_RMII_REF_CL

ETHTXEN,
ETHTXD[1:0],
ETHRXD[1:0],

ETHCRSDV,
ETHRXER

TC233 / TC234 / TC237

Electrical SpecificationE-Ray Parameters

 Data Sheet 3-220 V 1.0 2017-03

3.22 E-Ray Parameters
The timings of this section are valid for the strong driver and sharp edge settings of the output drivers with CL =
25 pF.

Table 3-40 Transmit Parameters
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
Rise time of TxEN tdCCTxENRise2

5 CC
- - 9 ns CL=25pF

Fall time of TxEN tdCCTxENFall25
CC

- - 9 ns CL=25pF

Sum of rise and fall time tdCCTxRise25+

dCCTxFall25
CC

- - 9 ns 20% - 80%; CL=25pF

Sum of delay between TP1_FF
and TP1_CC and delays
derived from TP1_FFi, rising
edge of TxEN

tdCCTxEN01
CC

- - 25 ns

Sum of delay between TP1_FF
and TP1_CC and delays
derived from TP1_FFi, falling
edge of TxEN

tdCCTxEN10
CC

- - 25 ns

Asymmetry of sending ttx_asym CC -2.45 - 2.45 ns CL=25pF
Sum of delay between TP1_FF
and TP1_CC and delays
derived from TP1_FFi, rising
edge of TxD

tdCCTxD01
CC

- - 25 ns

Sum of delay between TP1_FF
and TP1_CC and delays
derived from TP1_FFi, falling
edge of TxD

tdCCTxD10
CC

- - 25 ns

TxD signal sum of rise and fall
time at TP1_BD

ttxd_sum CC - - 9 ns

Table 3-41 Receive Parameters
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
Acceptance of asymmetry at
receiving part

tdCCTxAsymAcc

ept25 SR
-30.5 - 43.0 ns CL=25pF

Acceptance of asymmetry at
receiving part

tdCCTxAsymAcc

ept15 SR
-31.5 - 44.0 ns CL=15pF

Threshold for detecting logical
high

TuCCLogic1
SR

35 - 70 %

Threshold for detecting logical
low

TuCCLogic0
SR

30 - 65 %

TC233 / TC234 / TC237

Electrical SpecificationE-Ray Parameters

 Data Sheet 3-221 V 1.0 2017-03

Sum of delay between TP4_CC
and TP4_FF and delays
derived from TP4_FFi, rising
edge of RxD

tdCCRxD01
CC

- - 10 ns

Sum of delay between TP1_CC
and TP1_CC and delays
derived from TP4_FFi, falling
edge of RxD

tdCCRxD10
CC

- - 10 ns

Table 3-41 Receive Parameters (cont’d)

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

TC233 / TC234 / TC237

Electrical SpecificationFlash Parameters

 Data Sheet 3-222 V 1.0 2017-03

3.23 Flash Parameters
Program Flash program and erase operation is only allowed up the TJ = 150°C.

Table 3-42 Flash
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
Program Flash Erase Time per
logical sector

tERP CC - - 1 s cycle count < 1000
- 0.207 +

0.003 * (S
[KByte]) /
(fFSI
[MHz])1)

- s cycle count < 1000, for
sector of size S

Program Flash Erase Time per
Multi-Sector Command

tMERP CC - - 1 s For consecutive logical
sectors in a physical
sector, cycle count <
1000

- 0.207 +
0.003 * (S
[KByte]) /
(fFSI
[MHz])1)

- s For consecutive logical
sector range of size S
in a physical sector,
cycle count < 1000

Program Flash program time
per page in 3.3 V mode

tPRP3 CC - - 81 +
3400/(fFSI
[MHz])

µs 32 Byte

Program Flash program time
per burst in 3.3 V mode

tPRPB3 CC - - 410 +
12000/(fF

SI [MHz])

µs 256 Byte

Program Flash program time
for 1 MByte with burst
programming in 3 V mode
excluding communication

tPRPB3_1MB
CC

- - 2.2 s Derived value for
documentation
purpose, valid for fFSI =
100MHz

Write Page Once adder tADD CC - - 15 +
500/(fFSI
[MHz])

µs Adder to Program
Time when using Write
Page Once

Program Flash suspend to read
latency

tSPNDP CC - - 12000/(fF

SI [MHz])
µs For Write Burst, Verify

Erased and for multi-
(logical) sector erase
commands

Data Flash Erase Time per
Sector 2)

tERD CC - 0.12 +
0.08/(fFSI
[MHz])1)

- s cycle count < 1000

- 0.57 +
0.15/(fFSI
[MHz])1)

0.928 +
0.15/(fFSI
[MHz])

s cycle count < 125000

TC233 / TC234 / TC237

Electrical SpecificationFlash Parameters

 Data Sheet 3-223 V 1.0 2017-03

Data Flash Erase Time per
Multi-Sector Command 2)

tMERD CC - 0.12 +
0.01 * (S
[KByte]) /
(fFSI
[MHz])1)

- s For consecutive logical
sector range of size S,
cycle count < 1000

- 0.57 +
0.019 * (S
[KByte]) /
(fFSI
[MHz])1)

0.928 +
0.019 * (S
[KByte]) /
(fFSI
[MHz])

s For consecutive logical
sector range of size S,
cycle count < 125000

Data Flash erase disturb limit NDFD CC - - 50 cycles
Program time data flash per
page 3)

tPRD CC - - 50 +
2500/(fFSI
[MHz]) 3)

µs 8 Byte

Data Flash program time per
burst 3)

tPRDB CC - - 96 +
4400/(fFSI
[MHz]) 3)

µs 32 Bytes

Data Flash suspend to read
latency

tSPNDD CC - - 12000/(fF

SI [MHz])
µs

Wait time after margin change tFL_MarginDel
CC

- - 10 µs

Program Flash Retention Time,
Sector

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

Data Flash Endurance per
EEPROMx sector 4)

 NE_EEP10
CC

125000 - - cycles Max. data retention
time 10 years

UCB Retention Time tRTU CC 20 - - years Max. 100
erase/program cycles
per UCB, max 400
erase/program cycles
in total

Data Flash access delay tDF CC - - 100 ns see
PMU_FCON.WSDFLA
SH

Data Flash ECC Delay tDFECC CC - - 20 ns see
PMU_FCON.WSECD
F

Program Flash access delay tPF CC - - 30 ns see
PMU_FCON.WSPFLA
SH

Program Flash ECC delay tPFECC CC - - 10 ns see
PMU_FCON.WSECP
F

Table 3-42 Flash (cont’d)

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

TC233 / TC234 / TC237

Electrical SpecificationFlash Parameters

 Data Sheet 3-224 V 1.0 2017-03

Number of erase operations on
DF0 over lifetime

NERD0 CC - - 750000 cycles

Junction temperature limit for
PFlash program/erase
operations

TJPFlash SR - - 150 °C

1) All typical values were characterised, but are not tested. Typical values are safe median values at room temperature
2) Under out-of-spec conditions (e.g. over-cycling) or in case of activation of WL oriented defects, the duration of erase

processes may be increased by up to 50%.
3) Time is not dependent on program mode (5V or 3.3V).
4) Only valid when a robust EEPROM emulation algorithm is used. For more details see the Users Manual.

Table 3-42 Flash (cont’d)

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

TC233 / TC234 / TC237

Electrical SpecificationPackage Outline

 Data Sheet 3-225 V 1.0 2017-03

3.24 Package Outline

Figure 3-19 Package Outlines PG-LFBGA-292-6

CODE

STANDOFF

ABCDEFGHJK
1
2
3
4
5
6
7
8
9
10

INDEX

MARKING
(LASERED)
INDEX MARKING

0.1 C

11
12

LM

13
14

P N

SE
AT

IN
G

PL
AN

E

0.8

18

15

17
16

20
19

RTUVWY

COPLANARITY

292x

0.15

0.08 M C
0.15 M C A B

292x

C

AB

17
±0

.1

17 ±0.1

0.33 MIN

1.7 MAX

0.5 ±0.05

19 x 0.8 = 15.2

0.
8

19
 x

0.
8

=
15

.2

TC233 / TC234 / TC237

Electrical SpecificationPackage Outline

 Data Sheet 3-226 V 1.0 2017-03

Figure 3-20 Package Outlines PG-TQFP-144-27

Note: It is recommended to use dimensions Ex and Ey for board layout considerations. Solder wetting between
Ex / Ey and Ax / Ay and lead between Ex / Ey and Ax / Ay will not case any harm.

Table 3-43 Exposed Pad Dimensions
Ex; vaild for Feature Package L and LP (nominal EPad size) 5.7 mm ± 50 µm
Ey; vaild for Feature Package L and LP (nominal EPad size) 5.7 mm ± 50 µm
Ax; vaild for Feature Package L and LP (solder able EPad size) 4.9 mm ± 50 µm
Ay; vaild for Feature Package L and LP (solder able EPad size) 4.9 mm ± 50 µm

TC233 / TC234 / TC237

Electrical SpecificationPackage Outline

 Data Sheet 3-227 V 1.0 2017-03

Figure 3-21 Package Outlines PG-TQFP-100-23

Note: It is recommended to use dimensions Ex and Ey for board layout considerations. Solder wetting between
Ex / Ey and Ax / Ay and lead between Ex / Ey and Ax / Ay will not case any harm.

You can find all of our packages, sorts of packing and others in our Infineon Internet Page “Products”:
http://www.infineon.com/products.

3.24.1 Package Parameters

Table 3-44 Exposed Pad Dimensions
Ex; vaild for Feature Package L, LC, LP, S, and SP (nominal EPad size) 5.7 mm ± 50 µm
Ey; vaild for Feature Package L, LC, LP, S, and SP (nominal EPad size) 5.7 mm ± 50 µm
Ax; vaild for Feature Package L, LC, LP, S, and SP (solder able EPad size) 4.9 mm ± 50 µm
Ay; vaild for Feature Package L, LC, LP, S, and SP (solder able EPad size) 4.9 mm ± 50 µm

Table 3-45 Thermal Characteristics of the Package
Device Package RQJCT1) RQJCB1) RQJA Unit Note
TC233 PG-TQFP-100-23 21.2 12.1 30.42) K/W with soldered

exposed pad and
internal pass device

11.9 2.9 20.42) K/W with soldered
exposed pad and
DCDC EVR

http://www.infineon.com/products

TC233 / TC234 / TC237

Electrical SpecificationPackage Outline

 Data Sheet 3-228 V 1.0 2017-03

TC234 PG-TQFP-144-27 20.9 11.7 30.02) K/W with soldered
exposed pad and
internal pass device

11.7 2.8 19.82) K/W with soldered
exposed pad and
DCDC EVR

TC237 PG-LFBGA-292-6 13.7 21.0 33.12) K/W with internal pass
device

7.6 14.1 25.42) K/W with DCDC EVR
1) The top and bottom thermal resistances between the case and the ambient (RTCAT, RTCAB) are to be combined with the

thermal resistances between the junction and the case given above (RTJCT, RTJCB), in order to calculate the total thermal
resistance between the junction and the ambient (RTJA). The thermal resistances between the case and the ambient (RTCAT,
RTCAB) depend on the external system (PCB, case) characteristics, and are under user responsibility.
The junction temperature can be calculated using the following equation: TJ = TA + RTJA * PD, where the RTJA is the total
thermal resistance between the junction and the ambient. This total junction ambient resistance RTJA can be obtained from
the upper four partial thermal resistances.
Thermal resistances as measured by the ’cold plate method’ (MIL SPEC-883 Method 1012.1).

2) Value is defined in accordance with JEDEC JESD51-3, JESD51-5, and JESD51-7.

Table 3-45 Thermal Characteristics of the Package
Device Package RQJCT1) RQJCB1) RQJA Unit Note

TC233 / TC234 / TC237

Electrical SpecificationQuality Declarations

 Data Sheet 3-229 V 1.0 2017-03

3.25 Quality Declarations

Table 3-46 Quality Parameters
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
Operation Lifetime tOP - - 24500 hour
ESD susceptibility according to
Human Body Model (HBM)

VHBM - - 2000 V Conforming to
JESD22-A114-B

ESD susceptibility according to
Charged Device Model (CDM)

VCDM - - 500 V for all other balls/pins;
conforming to
JESD22-C101-C

- - 750 V for corner balls/pins;
conforming to
JESD22-C101-C

Moisture Sensitivity Level MSL - - 3 Conforming to Jedec
J-STD--020C for 240C

TC233 / TC234 / TC237

HistoryChanges from Version TC23x_DS_v1.1 to Version TC23xAC_DS_v1.0

 Data Sheet 4-231 V 1.0 2017-03

4 History

4.1 Changes from Version TC23x_DS_v1.1 to Version TC23xAC_DS_v1.0
This Data Sheet is only valid for the Feature Packages L, LC, LP, S, and SP.
Feature Packages S and SP are newly added.

• PG-LFBGA-292-6 Package Varinat Pin Configuration of TC237x
– Remove pin U17 from the NC list

• Overload
– Remove parameter IING

• changes in table’ Class_S’ of Standard_Pads
– add footenote ‘ VILx = 0.65 * VDDM’ to VIHS

– add footenote ‘ VILx = 0.41 * VDDM’ to VILS

• Back-up Clock
– Add parameter fBACKSS

• EVR
– Update footnote of EVR to 'It is recommended to place the flying capacitor close to the pins without vias to

have minimal routing resistance from pin to the capacitor terminal of less than 25mOhm. Likewise it is
recommended to limit the routing resistance to input and output capacitor is to less than 25mOhm.'

• EVR/LDO
– Update footnote of LDO to 'LDO operation is only possible for TJ≤150°C.'

• Changes in table 'VOUTT TC23xAC' of EVR/LDO
– Change of VOUTT13 from load equal to IDD of max power pattern; either TJ≤150°C and pass device=on chip

or TJ≤170°C and pass device=off chip to load equal to IDD of max power pattern; pass device=on chip
• VADC

– Add parameter tWU
– Add parameter RMDU

– Add parameter RMDD
• VADC_33

– Add parameter tWU
– Add parameter RMDU

– Add parameter RMDD
• Power Supply

– Change max value of IEVRSB from 650 µA to 150 µA
– Change note of IEVRSB from 'Standby RAM is active. Power to remaining domains switched off. TJ =25°C'

to 'Standby RAM is active. Power to remaining domains switched off. TJ = 25°C; VEVRSB = 5V'
– Change max value of IDDPORST from 70 mA to 85 mA for Note ‘valid for Feature Package L, LC, and LP;

TJ=165°C’
– Change max value of IDDPORST from 45 mA to 60 mA for Note ‘valid for Feature Package L, LC, and LP;

TJ=150°C’

TC233 / TC234 / TC237

HistoryChanges from Version TC23x_DS_v1.1 to Version TC23xAC_DS_v1.0

 Data Sheet 4-232 V 1.0 2017-03

– Change max value of IDDPORST from 25 mA to 40 mA for Note ‘valid for Feature Package L, LC, and LP;
TJ=125°C’

– Update formulas 3.2 and 3.3
– add formulas 3.4 and 3.5

Published by Infineon Technologies AG

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

http://www.infineon.com

	1 Summary of Features
	2 Package and Pinning Definitions
	2.1 PG-LFBGA-292-6 Package Variant Pin Configuration of TC237x
	2.1.1 Port Functions and Pinning Tables
	2.1.1.1 How to Read the Following Port Function Tables
	2.1.1.2 Tables

	2.1.2 Pull-Up/Pull-Down Reset Behavior of the Pins

	2.2 PG-TQFP-144-27 Package Variant Pin Configuration of TC23x-ADAS
	2.2.1 Port Functions and Pinning Tables
	2.2.1.1 How to Read the Following Port Function Tables
	2.2.1.2 Tables

	2.2.2 Pull-Up/Pull-Down Reset Behavior of the Pins

	2.3 PG-TQFP-100-23 Package Variant Pin Configuration of TC233x
	2.3.1 Port Functions and Pinning Tables
	2.3.1.1 How to Read the Following Port Function Tables
	2.3.1.2 Tables

	2.3.2 Pull-Up/Pull-Down Reset Behavior of the Pins

	3 Electrical Specification
	3.1 Parameter Interpretation
	3.2 Absolute Maximum Ratings
	3.3 Pin Reliability in Overload
	3.4 Operating Conditions
	3.5 3.3 V Pads
	3.6 VADC Parameters
	3.7 MHz Oscillator
	3.8 Back-up Clock
	3.9 Temperature Sensor
	3.10 Power Supply Current
	3.10.1 Calculating the 1.3 V Current Consumption

	3.11 Power-up and Power-down
	3.11.1 Single Supply mode
	3.11.2 External Supply mode

	3.12 Reset Timing
	3.13 EVR
	3.14 Phase Locked Loop (PLL)
	3.15 ERAY Phase Locked Loop (ERAY_PLL)
	3.16 AC Specifications
	3.17 JTAG Parameters
	3.18 DAP Parameters
	3.19 ASCLIN SPI Master Timing
	3.20 QSPI Timings, Master and Slave Mode
	3.21 Ethernet Interface (ETH) Characteristics
	3.21.1 ETH Measurement Reference Points
	3.21.2 ETH Management Signal Parameters (ETH_MDC, ETH_MDIO)
	3.21.3 ETH MII Parameters
	3.21.4 ETH RMII Parameters

	3.22 E-Ray Parameters
	3.23 Flash Parameters
	3.24 Package Outline
	3.24.1 Package Parameters

	3.25 Quality Declarations

	4 History
	4.1 Changes from Version TC23x_DS_v1.1 to Version TC23xAC_DS_v1.0

