

TI 参考设计 适用于 AM335x CPSW 的 EtherCAT® 主站参考设计

TI 参考设计

此 TI 参考设计详细介绍了 EtherCAT® 主站接口，其采用来自 Acontis 的 EC-主站协议栈，并可在 Sitara™ AM335x 处理器上运行。此 EtherCAT 主站解决方案可用于基于 EtherCAT 的 PLC 或运动控制应用。EtherCAT 主站可在 AM335x 处理器的通用平台以太网交换机 (CPSW) 端口上进行配置。此 EtherCAT 主站在 AM335x 平台上的实施可实现小于 100μs 的周期时间。

设计资源

TIDEP0043

TMDSICE3359

TMDSIDK437x

AM3359

工具文件夹

工具文件夹

工具文件夹

产品文件夹

请咨询我们的 E2E 专家

设计特性

- 符合 ETG.1500 规范的 EtherCAT A 类或 B 类主站协议栈
- 高性能 CPSW 以太网驱动器，可实现最佳的 EtherCAT 性能
- EtherCAT 特性：使用两个 CPSW 端口或两个 ICSS_PRU 端口封装冗余电缆
- EtherCAT 特性：封装热连接，可支持灵活配置
- 支持各种操作系统：Linux、®TI-RTOS (SYS/BIOS)、StarterWare、VxWorks®以及 QNX™

特色应用

- EtherCAT 可编程逻辑控制 (PLC) 系统
- EtherCAT 运动控制应用
- EtherCAT 接口板
- EtherCAT 工业通信网关

该 TI 参考设计末尾的重要声明表述了授权使用、知识产权问题和其他重要的免责声明和信息。

1 Introduction

This TI Design document presents the TI Sitara AM335x implementing an EtherCAT Master using acontis EtherCAT Master stack (EC-Master). The acontis EtherCAT Master stack is a highly portable software stack, and when combined with a high-performance TI Sitara CPU it provides a sophisticated EtherCAT solution that users can use to implement EtherCAT communication-interface boards, EtherCAT-based PLC, or EtherCAT-based motion control applications.

The EC-Master architectural design does not require additional tasks, making it easier to transport code to a different OS or to bare-metal systems. Due to this architecture combined with the high-speed Ethernet driver, it is possible to implement applications on AM335x platform with short cycle times less than 100 μ sec.

2 EtherCAT® Protocol

EtherCAT is an IEEE 802.3 Ethernet-based fieldbus system. EtherCAT is a new standard in communication speed. Because EtherCAT is inexpensive to implement, the system can use fieldbus technology in applications which previously omitted fieldbus. EtherCAT is an open technology that is standardized within the International Electrotechnical Commission (IEC). The technology is supported and powered by the EtherCAT Technology Group (an international community of users and vendors). The protocol is suitable for both hard and soft real-time requirements in automation technology. A primary advantage of EtherCAT is that it supports automation applications that require short data-update times with low communication jitter and reduced hardware costs.

In the EtherCAT protocol, the EtherCAT Master sends a telegram that passes through each node. Each EtherCAT Slave device reads the data that is addressed to it as soon as the data is detected. Then, the slave device inserts the data into the frame as the frame moves downstream. The frame is delayed by hardware-propagation delay times. The last node in a segment (or branch) detects an open port and sends the message back to the master using the full-duplex feature of Ethernet technology. The EtherCAT Master is the only node within a segment that actively sends an EtherCAT frame. All other nodes forward the frames downstream. This capability permits the network to achieve over 90% of the available network bandwidth, prevents unpredictable delays, and guarantees real-time system response.

The EtherCAT protocol is optimized for process data transfer and is transported within the Ethernet frame by using a special Ethertype identifier (0x88A4). EtherCAT communications consist of several EtherCAT telegrams. Each telegram serves a specific memory area of the logical process image, up to 4GB. The data sequence is independent of the physical order of the Ethernet terminals in the network.

In addition to data exchanges between the EtherCAT Master and Slave, EtherCAT is also suitable for communication between controllers (master to master). Freely addressable network variables for process data and a variety of services for parameterization, diagnosis, programming, and remote control cover a range of requirements. The data interfaces for master-to-slave and master-to-master communication are identical.

Two mechanisms are available for slave-to-slave communication. The first option is to use upstream devices to quickly communicate to downstream devices within the same cycle. The other option is using the freely configurable slave-to-slave communication that runs through the master device. The second option requires two bus cycles (although not necessarily two control cycles).

3 Block Diagram

3.1 TI Sitara™ Overview

The Sitara AM335x processor is low-power device based on the ARM® Cortex®-A8 RISC. This system on a chip (SoC) features a broad range of integrated peripherals that are suitable for industrial applications. Sitara processors support multiple operating-frequency ranges from 300 MHz for simple applications and up to 1 GHz for more complex high-performance applications. The AM335x processor is configured with one Programmable Real-Time Unit (PRU) coprocessor (two real-time cores). This PRU can be used for communication protocols such as EtherCAT Master and Slave, PROFINET, Ethernet/IP and Sercos. In this TI Design, EtherCAT Master uses an AM335x Common Platform Ethernet Switch (CPSW) which frees the PRU for other protocols or applications.

图 1 shows the functional block diagram.

图 1. AM335x Block Diagram

4 acontis EtherCAT® Master Architecture

图 2 shows the module architecture for the acontis EC-Master. The EC-Master stack is divided into the following modules:

- EtherCAT Master Core
 - In the core module, cyclic (process data update) and acyclic (mailbox) EtherCAT commands are sent and received.
- Configuration Layer
 - The EtherCAT Master is configured using an XML file whose format is fixed in the EtherCAT specification ETG.2100. The EC-Master contains an OS-independent XML parser.
- Ethernet Link Layer
 - This layer exchanges Ethernet frames between the master and the slave devices.
- OS Layer
 - All OS-dependent system calls are encapsulated in a small OS layer.

Copyright © 2016, Texas Instruments Incorporated

图 2. acontis EC-Master Component Model Architecture

5 Getting Started

5.1 Hardware

The following list shows the hardware required to support this design.

- TMDSICE3359 (AM335x ICE V2 board)
 - Select the CPSW using jumpers J18 and J19 between pin 1 and 2
 - Select pin 1 and 2 shorted on J5 for booting
- EtherCAT Slave device (TMDSIDK437x)

注： This TI Design was tested using the TMDSIDK437x as the EtherCAT slave.

- PC with terminal connection (for example, Tera Term through USB)
- Windows® PC with minimum 2GB RAM

5.2 Software

The following list shows the software required to support this design.

- [Acontis EC-Master V2.9 for SYS/BIOS](#)
- [AM335x SYS/BIOS Industrial SDK v1.1.0.8](#)

注： After installing Industrial SDK, add or change IA_SDK_HOME in the PC Environment Variables to point to the SDK root directory.

- Code Composer Studio™ 6.1.3 Compiler v5.1 or higher
- [SYS/BIOS 6.41.04.54](#)
- [XDC v3.30.06.67](#) or higher
- Serial console terminal application (for example, TeraTerm, minicom, and HyperTerminal)

If using the AM437x IDK as a slave, download [Industrial SDK 2.1.0.1 pre-build binaries](#)

6 Preparing the Application

This TI Design was tested using the AM437x as an EtherCAT Slave. To use the AM437x as the slave device, refer to [附录 A](#).

The TI Design prebuilt software packages include the ENI file for a topology where the AM437x is the only slave device that is connected. If the user switches to a different slave-bus topology or wants to recreate the ENI files for the AM437x, users can use the acontis EC-Engineer tool. To create an ENI file with the EC-Engineer Tool, refer to [附录 B](#).

1. Install [Industrial SDK version 1.1.0.8](#) on the host PC
2. Unzip [EC_Master_Sysbios_SDK_Eval](#)
3. Consider and select one of the following:
 - (a) If the slave bus is the AM437x, copy the MasterENI.c file from the prebuilt package and paste inside <EC-master_installation_path>\Workspace\SYSB\OS\
 - (b) If the slave bus is not the AM437x, convert the ENI file (eni.xml) to a C file with array
 - (i) Obtain the eni.xml file by following the instructions in [附录 B](#)
 - (ii) Download and install [Industrial SDK](#)

- (iii) Use the Industrial IDK converter tool found in </ISDK_installation_path>\sdk\tools\bin2header to convert the eni.xml file

注: The following are example parameters to use with bin2header.exe:

bin2header.exe eni.xml MasterENI.c MasterENI_xml_data

Add the file size information at the end of the new MasterENI.c file. See the following code example.

```
unsigned int MasterENI_xml_data_size = 16426;
```

The file size prints in the console.

4. Open CCS and import the EC-Master demonstration project.

- Navigate to *File*→*Import*→*CCS Projects*
- Navigate to
<Ecmaster_installation_path>\contis_EC_master\EC_Master_Sysbios_SDK_Eval\Workspace\SYSBIOS\EcMasterDemo
- Click OK, and then click Finish
- Check that SYSBIOS, XDC, and compiler versions are correct in the CCS project properties
- Click the Clean Project option
- Click the Build Project option

The EcMasterDemo.out output application is in the Debug Folder or Release Folder folder after building the project.

注: Users can load and run EcMasterDemo.out from the prebuilt package.

To change the hardcoded parameters for the demonstration, use DEMO_PARAMETERS in ATEMConfig.h. See the following snippet of code.

```
#define DEMO_PARAMETERS "auxclk 2000 -v 2 -t 10000 -perf " \
 "-cpsw " \
 "1 " /* port */ \
 "1 " /* mode */ \
 "1 " /* priority */ \
 "m " /* master flag */ \
 "1 " /* PHY address */ \
 "1" /* PHY connection mode: RGMII */
```


- -auxclk: the clock period in μ s
- -t: specifies the time to run the demonstration application in ms
- -perf: enables job-performance measurement

7 Running the Application

Use the following instructions to run the application.

1. Power on the EtherCAT Slave device
2. Confirm that the Ethernet bus is connected to the correct port
 - Find the port that was configured on DEMO_PARAMS; the options are:
 - if Port = 1, use ETH0
 - if Port = 2, use ETH1
 - If using the AM437x as the EtherCAT Slave, connect a cable to PRUETH0 (J6)
3. Connect a USB cable to the ICE v2 board
4. Set up a terminal connection to the Windows PC

5. Configure the host serial port as follows (see [图 3](#)): 115200 baud, no parity, 1 stop bit, no flow control

图 3. Serial Port Settings

6. Open CCS

7. Create a target configuration

- (a) Navigate to *View*→*Target Configuration*.
- (b) Right-click *New Target Configuration*
- (c) Create a file name (for example, ICEv2.ccxml)
- (d) Set the connection to XDS100v2 USB Emulator
- (e) Set the board or device to ICE_AM3359
- (f) Click *Target Configuration* and select Cortex-A8
- (g) Enter the initialization script as follows: `..\..\..\am335x_sysbios_ind_sdk_1.1.0.8\ sdk\ tools\ gel\ICE\TMDXICE3359_v2_1A.gel`
- (h) Click the *Save* button
- (i) Right-click *ICEv2.ccxml* to launch the configuration
- (j) Right-click Cortex-A8 to connect to the target
- (k) Click CPU (Reset HW)
- (l) Click on Scripts
- (m) Click AM335x System Initialization
- (n) Click AM3359_ICE_Initialization
- (o) Click on Load Program, and then click Browse Project
- (p) Click EcMasterDemo
- (q) Click on Debug or Release
- (r) Click EcMasterDemo.out
- (s) Click the Resume button

See [附录 C](#) for an example of an output console.

8 EtherCAT® Master Benchmark

In this design, the EtherCAT Master has no internal tasks. As a result, EtherCAT functions as a driver for the application. This implementation brings some benefits such as no synchronization issues between application and EtherCAT Master. The application controls the timing of events, enabling the cyclic portion to run within an interrupt service routine (ISR).

To benchmark the EtherCAT Master on AM335x, the test includes seven commercially-available slave devices (EK110, 2x EL2004, 2x EL1004, EL4132, EK1110). The configuration used a frame load size of 579 bytes with 512 bytes of process data and a mailbox transfer to EL4132. The EtherCAT Master ran for 10 s, and TSC profiling data was collected for the following cycle jobs (see [图 4](#)).

- I: EtherCAT Master refresh inputs
- O: EtherCAT Master writer outputs
- A: EtherCAT Master administration functions
- M: EtherCAT Master acyclic datagrams and commands
- App: The application processes inputs and creates output values

Copyright © 2016, Texas Instruments Incorporated

图 4. Bus Timing Diagram

9 Test Data

[表 1](#) shows the measurements (average CPU load) in [图 4](#).

表 1. AM335x EC-Master CPU performance

Sitara AM335 600 MHz NIC: CPSW TI-RTOS (SYS/BIOS)		
NUMBER	EC-MASTER JOB	AVERAGE μ s
1	I: Process Inputs	16
2	O: Send Outputs	10

表 1. AM335x EC-Master CPU performance (continued)

Sitara AM335 600 MHz NIC: CPSW TI-RTOS (SYS/BIOS)		
NUMBER	EC-MASTER JOB	AVERAGE μs
3	A: Administration	9
4	M: Send Acyclic Frame	4
	Total CPU Time	39

10 Design Files

10.1 Bill of Materials

To download the bill of materials (BOM), see the design files at [TIDEP0043](#).

10.2 Software Files

To download the software files, see the design files at the [TIDEP0043](#).

11 References

1. EtherCAT.org, *Technical Introduction and Overview*, ([EtherCAT](#))
2. Texas Instruments, *EtherCAT ® on Sitara ™ Processors*, White Paper ([SPRY187](#))

11.1 商标

ARM, Cortex are registered trademarks of ARM Limited.
EtherCAT, TwinCAT are registered trademarks of Beckhoff Automation GmbH & Co. KG.
Linux, is a registered trademark of Linus Torvalds.
Windows is a registered trademark of Microsoft Corporation.
QNX is a trademark of QNX Software Systems Limited.
VxWorks is a registered trademark of Wind River.
All other trademarks are the property of their respective owners.

12 About the Author

PAULA CARRILLO is a software engineer for the Embedded Processing group at TI. She obtained her MSEE from Florida Atlantic University and her Bachelor's Degree at Javeriana University, Colombia. Since joining TI in 2009, Paula has been working on different SoC and multicore DSP platforms developing applications for high-performance video codecs, synthetic aperture radar (SAR), and industrial communication protocols.

13 About the Author—acontis technologies

STEFAN ZINTGRAF graduated as a Software Engineer in 1987 and began working as software engineer in Sulzer and LP Elektronik. After several years working as team leader in LP Elektronik he co-founded acontis technologies GmbH in 2001, working as general manager. Stefan took over acontis' EtherCAT development activities in 2005 after being responsible for the acontis Windows® real-time products. He is also responsible for the fast growing EtherCAT market in Asia in worldwide sales activities.

修订历史记录

注：之前版本的页码可能与当前版本有所不同。

Changes from Original (September 2015) to A Revision	Page
• Updated Hardware Subsection	5
• Updated Software Section.....	5
• Updated acontis EC-Master from version 22.7.2.12 to 2.9	5
• Updated CCS version from 6.0.0.00040 to 6.1.3	5
• Updated the instructions in Preparing the Application Section.....	5
• Updated Running the Application Section	6
• Updated Troubleshooting Section	16

附录 A AM437x Running EtherCAT Slave

A.1 Preparing the SD Card

Prepare the SD card by file allocation table (FAT) formatting it as follows:

1. Ensure the HP USB disk storage format tool v2.0.6 is portable
2. Run the HP USB disk storage format tool v2.0.6 as portable executable. The executable detects the SD card that is plugged into the reader. If undetected, direct the executable to the new disk.
3. Choose FAT32 if the SD card is greater than 4GB. If not, use FAT
4. Click the Start button

注： After formatting, the card can be populated by the files.

5. Install the ISDK prebuilt binaries ([Industrial SDK 2.1.0.1](#))
6. Copy MLO from
`<Installation_path>\sysbios\ind\ sdk\ prebuilt_02_01_00_01\Bootloader\SD\am437x_release` to the SD card
7. Copy the EtherCAT Slave application from
`<Installation_path>\sysbios\ind\ sdk\ prebuilt_02_01_00_01\ethercat_slave\am437x_release`
8. Connect the Ethernet cable to the ICCS port J6
9. Use Wireshark to test the ecat (EtherCAT) packets

Alternatively, use an EtherCAT Master, such as TwinCAT®, to test master-to-slave connectivity

For details using TwinCAT with TI IDK boards, see the user guide at [wiki.ti.com](#).

附录 B acontis EC-Engineer Tool for Creating an .ENI File

1. Register for a free evaluation version at www.acontis.com
2. Install the EC-Engineer tool on the PC
3. Connect the EtherCAT slave to the computer (if using the AM437x, connect the Ethernet cable to J6)
4. Open the EC-Engineer tool
5. Select Online Configuration
6. Select the EtherCAT Master unit (Class A) as the master unit
7. Click the OK button
8. Select 2000 as the Cycle Time (μ s)
9. Select the desired network adapter as the slave that is connected to the local system.

注： If using the AM437x as the slave, add TI's IDK.xml to the ESI manager as follows:

- Open the ESI manager
- Add the IDK.xml file
- Browse to
`<Installation_path>\sysbios\ind\ sdk_2.1.0.1\ sdk\ examples\ ethercat_slave\ esi\ TiEtherCATLib.xml`
- Open the file
- Navigate to the Network option
- Click Scan EtherCAT Network
- Click Export ENI after the slaves are found

Selecting Export ENI exports eni.xml.

附录 C Application Console Output

TI Industrial SDK Version - IASDK 1.1.0.8

Device name : AM3359

Chip Revision : AM335x ES1.2 [PG2.1]

SYS/BIOS EcMaster Sample application running on ICE V2

Full command line: -auxclk 2000 -v 2 -t 100000 -perf -cpsw 1 1 1 m 1 1

Run demo now with cycle time 2000 usec Using AuxClock

=====

Initialize EtherCAT Master

=====

EC-Master V2.7.2.12 (Eval) for SYSBIOS Copyright acontis technologies GmbH @ 2015

CPSW INF: Port 1, Prio 1, Flags [Polling] [Master], MAC 00:00:00:00:00:01

CPSW INF: CPSW3G found. CPSW INF: HW-Id: 0x0019, RTL: 0, Major: 1, Minor: 0xc

CPSW INF: PHY found. Id=0x2000a211

CPSW INF: Restart PHY auto negotiation

CPSW INF: PHY auto negotiation completed

Evaluation Version, stop sending ethernet frames after 60 minutes!

PDI Watchdog expired - Slave Slave_1001 [TIESC-002]: - EtherCAT address=1001

Bus scan successful - 1 slaves found

Number : 0

Vendor ID : 0xE000059D = ----

Product Code: 0x54490002 = Unknown

Revision : 0x00000001 Serial Number: 0

ESC Type : TI Sitara (0x90) Revision: 2 Build: 947

Bus AutoInc Address: 0 (0x0)

Bus Station Address: 1001 (0x3e9)

Bus Alias Address : 0000 (0x0)

Connection at Port 0: yes Port 1: no Port 2: no Port 3: no

SlaveID at Port 0: 65536 Port 1: -1 Port 2: -1 Port 3: -1

Config Station Address: 1001 (0x3e9)

PD IN Byte.Bit offset: 0.0 Size: 32 bits

PD OUT Byte.Bit offset: 0.0 Size: 32 bits

EtherCAT network adapter MAC: 00-00-00-00-00-01

=====

Start EtherCAT Master

=====

Master state changed from <UNKNOWN> to <INIT>

Master state changed from <INIT> to <PREOP>

Master state changed from <PREOP> to <SAFEOP>

Master state changed from <SAFEOP> to <OP>

Job times during startup <INIT> to <OP>:

=====

PerfMsmt 'JOB_ProcessAllRxFrames' (avg/max) [usec]: 29.6/ 91.4

PerfMsmt 'JOB_SendAllCycFrames ' (avg/max) [usec]: 18.2/ 36.5

PerfMsmt 'JOB_MasterTimer ' (avg/max) [usec]: 50.7/263.0

PerfMsmt 'JOB_SendAcycFrames ' (avg/max) [usec]: 21.3/ 64.4

PerfMsmt 'Cycle Time ' (avg/max) [usec]: 1624.0/2011.7

PerfMsmt 'myAppWorkPd ' (avg/max) [usec]: 1.7/ 5.8

=====

PerfMsmt 'JOB_ProcessAllRxFrames' (avg/max) [usec]: 32.9/ 48.4

PerfMsmt 'JOB_SendAllCycFrames ' (avg/max) [usec]: 30.6/ 39.2

PerfMsmt 'JOB_MasterTimer ' (avg/max) [usec]: 52.3/ 61.5

PerfMsmt 'JOB_SendAcycFrames ' (avg/max) [usec]: 7.0/ 15.9

PerfMsmt 'Cycle Time ' (avg/max) [usec]: 1998.1/2014.2

PerfMsmt 'myAppWorkPd ' (avg/max) [usec]: 2.2/ 9.0

附录 D Troubleshooting

If the code hangs while reading PHY register MDIO, add the following line of code in main.c:

```
GPIOInit();  
UTILsSetBoardType(3); //Added to fix board type to ICEv2  
s_boardType = UTILsGetBoardType();  
s_uartInstance = InitUart(s_boardType)
```

If the following error is printed in the console, the SPI likely prefetched.

```
001181 : CPSW ERR: mdio ACK missing  
001181 : CPSW INF: mdio ref 2 error  
001181 : CPSW ERR: PHY initialization failed
```

The two solutions to this error are:

- Change the boot jumper to NOR Pin 1 and 2 shorted on J5, or
- Erase SPI flash
 - For assistance erasing flash memory, see wiki.ti.com

For additional troubleshooting, refer to section 4.2 Error Codes in *Acontis EC-Master Stack Class B Version 2.7 Document* by navigating to
`<ECmaster_installation_path>\Acontis_EC_master\EC_Master_Sysbios_SDK_Eval\Doc.`

Users should also refer to *AM335 Sysbios User Guide and Getting Started Guide* by navigating to
`</ASDK_path>\am335x_sysbios_ind_sdk_1.1.0.8\ sdk\docs.`

有关 TI 设计信息和资源的重要通知

德州仪器 (TI) 公司提供的技术、应用或其他设计建议、服务或信息，包括但不限于与评估模块有关的参考设计和材料（总称“TI 资源”），旨在帮助设计人员开发整合了 TI 产品的应用；如果您（个人，或如果是代表贵公司，则为贵公司）以任何方式下载、访问或使用了任何特定的 TI 资源，即表示贵方同意仅为该等目标，按照本通知的条款进行使用。

TI 所提供的 TI 资源，并未扩大或以其他方式修改 TI 对 TI 产品的公开适用的质保及质保免责声明；也未导致 TI 承担任何额外的义务或责任。TI 有权对其 TI 资源进行纠正、增强、改进和其他修改。

您理解并同意，在设计应用时应自行实施独立的分析、评价和判断，且应全权负责并确保应用的安全性，以及您的应用（包括应用中使用的所有 TI 产品）应符合所有适用的法律法规及其他相关要求。你就您的应用声明，您具备制订和实施下列保障措施所需的一切必要专业知识，能够（1）预见故障的危险后果，（2）监视故障及其后果，以及（3）降低可能导致危险的故障几率并采取适当措施。您同意，在使用或分发包含 TI 产品的任何应用前，您将彻底测试该等应用和该等应用所用 TI 产品的功能。除特定 TI 资源的公开文档中明确列出的测试外，TI 未进行任何其他测试。

您只有在为开发包含该等 TI 资源所列 TI 产品的应用时，才被授权使用、复制和修改任何相关单项 TI 资源。但并未依据禁止反言原则或其他法理授予您任何 TI 知识产权的任何其他明示或默示的许可，也未授予您 TI 或第三方的任何技术或知识产权的许可，该等产权包括但不限于任何专利权、版权、屏蔽作品权或与使用 TI 产品或服务的任何整合、机器制作、流程相关的其他知识产权。涉及或参考了第三方产品或服务的信息不构成使用此类产品或服务的许可或与其相关的保证或认可。使用 TI 资源可能需要您向第三方获得对该等第三方专利或其他知识产权的许可。

TI 资源系“按原样”提供。TI 兹免除对 TI 资源及其使用作出所有其他明确或默认的保证或陈述，包括但不限于对准确性或完整性、产权保证、无屡发故障保证，以及适销性、适合特定用途和不侵犯任何第三方知识产权的任何默认保证。

TI 不负责任何申索，包括但不限于因组合产品所致或与之有关的申索，也不为您辩护或赔偿，即使该等产品组合已列于 TI 资源或其他地方。对因 TI 资源或其使用引起或与之有关的任何实际的、直接的、特殊的、附带的、间接的、惩罚性的、偶发的、从属或惩戒性损害赔偿，不管 TI 是否获悉可能会产生上述损害赔偿，TI 概不负责。

您同意向 TI 及其代表全额赔偿因您不遵守本通知条款和条件而引起的任何损害、费用、损失和/或责任。

本通知适用于 TI 资源。另有其他条款适用于某些类型的材料、TI 产品和服务的使用和采购。这些条款包括但不限于适用于 TI 的半导体产品 (<http://www.ti.com/sc/docs/stdterms.htm>)、评估模块和样品 (<http://www.ti.com/sc/docs/samptersms.htm>) 的标准条款。

邮寄地址：上海市浦东新区世纪大道 1568 号中建大厦 32 楼，邮政编码：200122
Copyright © 2017 德州仪器半导体技术（上海）有限公司