
LAUNCHXL-F28377S Overview

User's Guide

Literature Number: SPRUI25C
June 2015–Revised April 2017

2 SPRUI25C–June 2015–Revised April 2017
Submit Documentation Feedback

Copyright © 2015–2017, Texas Instruments Incorporated

Table of Contents

Contents

1 Trademarks ... 4
2 Introduction... 5
3 Kit Contents .. 6
4 Installation .. 6

4.1 Code Composer Studio ... 6
5 Getting Started with the LAUNCHXL-F28377S.. 7

5.1 Getting Started ... 7
5.2 Demo Application, ADC Sampling ... 7
5.3 Program and Debug the ADC Sample Demo Application .. 7

6 Hardware Configuration .. 8
6.1 ADC Resolution .. 8
6.2 Power Domain .. 8
6.3 Boot Mode Selection... 8
6.4 Connecting a BoosterPack.. 8
6.5 Device Migration Path ... 8

7 LAUNCHXL-F28377S Hardware .. 9
7.1 Device Pin Out.. 9
7.2 Schematics .. 11
7.3 PCB Layout.. 17
7.4 Bill of Materials (BOM) ... 18

8 References .. 22
9 Frequently Asked Questions (FAQ) .. 23
Revision History.. 24

http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRUI25C

www.ti.com

3SPRUI25C–June 2015–Revised April 2017
Submit Documentation Feedback

Copyright © 2015–2017, Texas Instruments Incorporated

List of Figures

List of Figures
1 LAUNCHXL-F28377S Board Overview ... 6
2 LAUNCHXL-F28377S_B Block Diagram Schematic .. 11
3 LAUNCHXL-F28377S XDS100v2 Schematic .. 12
4 LAUNCHXL-F28377S Power Schematic.. 13
5 LAUNCHXL-F28377S_A Schematic... 14
6 LAUNCHXL-F28377S_B Schematic... 15
7 LAUNCHXL-F28377S BoosterPack Schematic .. 16
8 Top Silk .. 17
9 Top Copper ... 17
10 Inner Copper 1.. 17
11 Inner Copper 2.. 17
12 Bottom Silk .. 17
13 Bottom Copper.. 17

List of Tables
1 F28377S LaunchPad Pin Out and Pin Mux Options - J1, J3 .. 9
2 F28377S LaunchPad Pin Out and Pin Mux Options - J4, J2 .. 9
3 F28377S LaunchPad Pin Out and Pin Mux Options - J5, J7... 10
4 F28377S LaunchPad Pin Out and Pin Mux Options - J8, J6... 10
5 LAUNCHXL-F28377S Bill of Materials .. 18

http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRUI25C

www.ti.com

4 SPRUI25C–June 2015–Revised April 2017
Submit Documentation Feedback

Copyright © 2015–2017, Texas Instruments Incorporated

List of Tables

1 Trademarks
C2000, Delfino, LaunchPad, Code Composer Studio are trademarks of Texas Instruments.
Windows is a registered trademark of Microsoft Corporation in the United States and/or other countries.
All other trademarks are the property of their respective owners.

http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRUI25C

5SPRUI25C–June 2015–Revised April 2017
Submit Documentation Feedback

Copyright © 2015–2017, Texas Instruments Incorporated

LAUNCHXL-F28377S Overview

User's Guide
SPRUI25C–June 2015–Revised April 2017

LAUNCHXL-F28377S Overview

2 Introduction
The C2000™ Delfino™ LaunchPad™, LAUNCHXL-F28377S, is a complete low-cost development board
for the Texas Instruments Delfino F2837xS devices. The LAUNCHXL-F28377S kit features all the
hardware and software necessary to develop applications based on the F2837xS microprocessor. The
LaunchPad is based on the superset F28377S device, and easily allows users to migrate to lower cost
F2837xS devices once the design needs are known. It offers an on-board JTAG emulation tool allowing
direct interface to a PC for easy programming, debugging, and evaluation. In addition to JTAG emulation,
the USB interface provides a UART serial connection from the F2837xS device to the host PC.

Users can download an unrestricted copy of the latest version of Code Composer Studio™ IDE version 6
to write, download, and debug applications on the LAUNCHXL-F28377S board. The debugger is
unobtrusive, allowing the user to run an application at full speed with hardware breakpoints and single
stepping available while consuming no extra hardware resources.

As shown in Figure 1, the LAUNCHXL-F28377S C2000 LaunchPad features include:
• USB debugging and programming interface via a high-speed galvanically isolated XDS100v2 emulator

featuring a USB/UART connection
• Superset F28377S device that allows applications to easily migrate to lower cost devices
• Two user LEDs
• Device reset pushbutton
• Easily accessible device pins for debugging purposes or as sockets for adding customized extension

boards
• Dual 5V quadrature encoder interfaces
• CAN Interface with integrated transceiver
• Boot selection switches

http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRUI25C

Kit Contents www.ti.com

6 SPRUI25C–June 2015–Revised April 2017
Submit Documentation Feedback

Copyright © 2015–2017, Texas Instruments Incorporated

LAUNCHXL-F28377S Overview

Figure 1. LAUNCHXL-F28377S Board Overview

3 Kit Contents
The LAUNCHXL-F28377S LaunchPad experimenter kit includes the following items:
• C2000 Delfino LaunchPad Board (LAUNCHXL-F28377S)
• Mini USB-B Cable, 0.5m
• Quick Start Guide

4 Installation
The F28377S LaunchPad is supported in Code Composer Studio.

4.1 Code Composer Studio

4.1.1 Download the Required Software
Code Composer Studio IDE is available for free without any restriction when used with the XDS100
emulator on the C2000 LaunchPad. The software can be downloaded from the C2000 LaunchPad page at
ti.com/launchpad. At this site, you can also download a copy of controlSUITE that includes drivers,
examples, and other support software needed to get started.

4.1.2 Install the Software
Once downloaded, install Code Composer Studio and the controlSUITE package.

http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRUI25C
http://www.ti.com/ww/en/launchpad/launchpad.html?DCMP=mcu-launchpad&HQS=launchpad

www.ti.com Getting Started with the LAUNCHXL-F28377S

7SPRUI25C–June 2015–Revised April 2017
Submit Documentation Feedback

Copyright © 2015–2017, Texas Instruments Incorporated

LAUNCHXL-F28377S Overview

4.1.3 Install the Hardware
After Code Composer Studio is installed, plug the supplied USB cable into the C2000 LaunchPad board
and into an available USB port on your computer.

Windows® will automatically detect the hardware and ask you to install software drivers. Let Windows run
a search for the drivers and automatically install them. After Windows successfully installs the drivers for
the integrated XDS100v2 emulator, your LaunchPad is now ready for use.

5 Getting Started with the LAUNCHXL-F28377S

5.1 Getting Started
The first time the LAUNCHXL-F28377S is used, a demo application automatically starts when the board is
powered from a USB host. If your board does not start the demo application, try placing S1 in the following
positions and resetting the board: UP - UP - DOWN. To start the demo, connect the LAUNCHXL-F28377S
with the included mini-USB cable to a free USB port. The demo application starts with the LEDs flashing
to show the device is active.

5.2 Demo Application, ADC Sampling
The LAUNCHXL-F28377S includes a pre-programmed TMS320F28377S device. When the LaunchPad is
connected via USB, the demo starts with an LED flash sequence. After a few seconds the device switches
into an ADC sample mode.

Each second the ADC is sampled and the sample data is relayed to you. If the sample is above mid-scale
(2048), the red LED will light. However, if the sample is below mid-scale the blue LED will light.

In addition to the LED display, sample information is also displayed on your PC through the USB/UART
connection. To view the UART information on your PC, first figure out the COM port associated with the
LaunchPad. To do this in Windows, right click on My Computer and click on Properties. In the dialog box
that appears, click on the Hardware tab and open Device Manager. Look for an entry under Ports (COM &
LPT) titled "USB Serial Port (COMX)", where X is a number. Remember this number for when you open a
serial terminal. The demo applications UART data was written and debugged using PuTTY, and for the
best user experience we recommend you use PuTTY to view the UART data. PuTTY can be downloaded
from the following URL:

http://www.chiark.greenend.org.uk/~sgtatham/putty/download.html

Open your serial terminal program and open the COM port you found previously in device manager with
the following settings: 115200 Baud, 8 data bits, no parity, 1 stop bit. After opening the serial port in your
serial terminal, reset the Launchpad with the reset push button and observe the serial terminal for a
surprise.

5.3 Program and Debug the ADC Sample Demo Application
The project and associated source code for the C2000 Delfino LaunchPad demo is included in the
controlSUITE software package and should automatically be found by the TI Resource Explorer in Code
Composer Studio v6. In the resource explorer, open the controlSUITE folder and then the Development
Tools entry and look for the C2000 LaunchPad line item. Expand this item and LAUNCHXL-F28377S,
then select the LaunchPad Demo Application. Follow the steps in the main pane of the resource explorer
to import, build, debug, and run this application.

http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRUI25C
http://www.chiark.greenend.org.uk/~sgtatham/putty/download.html

Hardware Configuration www.ti.com

8 SPRUI25C–June 2015–Revised April 2017
Submit Documentation Feedback

Copyright © 2015–2017, Texas Instruments Incorporated

LAUNCHXL-F28377S Overview

6 Hardware Configuration
The F28377S LaunchPad provides users with several options on how to configure the board.

6.1 ADC Resolution
While the F28377S device has a 16 bit ADC, this development kit has been designed to use the ADC in
its 12-bit mode. The user can use the ADC in its 16-bit mode by driving the proper differential signals into
the ADC. Performance will not be on par with the data sheet [1] due to the reference circuitry being
designed to match the ADC's 12-bit mode.

6.2 Power Domain
The F28377S LaunchPad has several different power domains to enable JTAG isolation. Jumpers JP1,
JP2, JP4, and JP5 configure where power is passed.

Jumper Power Domain
JP1 Enable 3.3 V from USB (disables isolation)
JP2 Enable GND from USB (disables isolation)
JP4 Connects target MCU 3.3 V to second set of BoosterPack

headers
JP5 Connects target MCU 5 V to second set of BoosterPack headers

6.3 Boot Mode Selection
The LaunchPad's F28377S device includes a boot ROM that performs some basic start-up checks and
allows for the device to boot in many different ways. Most users will either want to perform an emulation
boot or a boot to flash (if they are running the application standalone). S1 has been provided to allow
users to easily configure the pins that the bootROM checks to make this decision. The switches on S1
correspond to:

Switch Function
1 GPIO84
2 GPIO72
3 TRSTn

Keep in mind that the debugger does not connect if the device is not in the emulation boot mode (TRST
switch in the up position). More information about boot mode selection can be found in the Boot ROM
section of the TMS320F2837xS Delfino Microcontrollers Technical Reference Manual (SPRUHX5).

6.4 Connecting a BoosterPack
The F28377S LaunchPad is the perfect experimenter board to start hardware development with the
F2837xS devices. All of the connectors are aligned in a 0.1-in (2.54-mm) grid to allow easy and
inexpensive development of add on boards called BoosterPacks. These satellite boards can access all of
the GPIO and analog signals. The the pin out of the connectors can be found in Section 6.

6.5 Device Migration Path
Applications developed on the LAUNCHXL-F28377S can easily be migrated to any of these lower cost
devices in the F2837xS family:

Part Number Description
TMS320F28377S 32 Bit Real Time Microcontroller, 200 Mhz, 1024KB Flash, 164KB RAM, 16 Bit ADC
TMS320F28376S 32 Bit Real Time Microcontroller, 200 Mhz, 512KB Flash, 132KB RAM, 16 Bit ADC
TMS320F28375S 32 Bit Real Time Microcontroller, 200 Mhz, 1024KB Flash, 164KB RAM, 12 Bit ADC
TMS320F28374S 32 Bit Real Time Microcontroller, 200 Mhz, 512KB Flash, 132KB RAM, 12 Bit ADC

http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRUI25C
http://www.ti.com/lit/pdf/SPRUHX5
http://www.ti.com/product/tms320f28377s?keyMatch=TMS320F28377S&tisearch=Search-EN-Everything
http://www.ti.com/product/TMS320F28376S?keyMatch=TMS320F28376S&tisearch=Search-EN-Products
http://www.ti.com/product/TMS320F28375S?keyMatch=TMS320F28375S&tisearch=Search-EN-Products
http://www.ti.com/product/TMS320F28374S?keyMatch=TMS320F28374S&tisearch=Search-EN-Products

www.ti.com LAUNCHXL-F28377S Hardware

9SPRUI25C–June 2015–Revised April 2017
Submit Documentation Feedback

Copyright © 2015–2017, Texas Instruments Incorporated

LAUNCHXL-F28377S Overview

7 LAUNCHXL-F28377S Hardware

7.1 Device Pin Out

..Table 1 through Table 4 lists the pin out and pin mux options for the C2000 LaunchPad. Additional muxing options are available and can be
found in the TMS320F2837xS Delfino Microcontrollers Data Manual (SPRS881).

Table 1. F28377S LaunchPad Pin Out and Pin Mux Options - J1, J3

Mux Value
J1 Pin J3 Pin

Mux Value
3 2 1 0 0 1 2 3

+3.3 V 1 21 +5 V
EM1D13 GPIO71 2 22 GND

EM1DQM2 EM1A17 GPIO90 3 23 ADCIN14
EM1DQM1 EM1A16 GPIO89 4 24 ADCINB1

EM1A3 GPIO41 5 25 ADCINB4
NC 6 26 ADCINB2

EM2D8 EM1D24 MCLKRB GPIO60 7 27 ADCINA0
EM2D7 EM1D23 MFSRB GPIO61 8 28 ADCINB0

GPIO43 9 29 ADCINA1
GPIO42 10 30 NC

Table 2. F28377S LaunchPad Pin Out and Pin Mux Options - J4, J2

Mux Value
J4 Pin J2 Pin

Mux Value
3 2 1 0 0 1 2 3

MDXB CANTXB EPWM7A GPIO12 40 20 GND
MDRB CANRXB EPWM7B GPIO13 39 19 GPIO4 EPWM3A
MCLKXB SCITXDB EPWM8A GPIO14 38 18 GPIO62 SCIRXDC EM1D22 EM2D6
MFSXB SCIRXDB EPWM8B GPIO15 37 17 NC
OUTPUTXBAR7 CANTXB SPISIMOA GPIO16 36 16 RESET#
OUTPUTXBAR8 CANRXB SPISOMIA GPIO17 35 15 GPIO58 MCLKRA EM1D26 EM2D10
CANTXB MDXA EQEP1A GPIO20 34 14 GPIO59 MFSRA EM1D25 EM2D9
CANRXB MDRA EQEP1B GPIO21 33 13 GPIO72 EM1D12

DAC1 32 12 GPIO73 EM1D11 XCLKOUT
DAC2 31 11 GPIO78 EM1D6

http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRUI25C
http://www.ti.com/lit/pdf/SPRS881

LAUNCHXL-F28377S Hardware www.ti.com

10 SPRUI25C–June 2015–Revised April 2017
Submit Documentation Feedback

Copyright © 2015–2017, Texas Instruments Incorporated

LAUNCHXL-F28377S Overview

Table 3. F28377S LaunchPad Pin Out and Pin Mux Options - J5, J7

Mux Value
J5 Pin J7 Pin

Mux Value
3 2 1 0 0 1 2 3

+3.3V 41 61 +5V
NC 42 62 GND

EM1RAS EM1A14 GPIO87 43 63 ADCIN15
EM1CAS EM1A13 GPIO86 44 64 ADCINA2

NC 45 65 ADCINA5
NC 46 66 ADCINB5

EM1D19 GPIO65 47 67 ADCINA3
NC 48 68 ADCINB3

EM1D15 GPIO69 49 69 ADCINA4
EM1D18 GPIO66 50 70 NC

Table 4. F28377S LaunchPad Pin Out and Pin Mux Options - J8, J6

Mux Value
J8 Pin J6 Pin

Mux Value
3 2 1 0 0 1 2 3

EPWM2A GPIO2 80 60 GND
EPWM2B GPIO3 79 59 GPIO91 EM1A18 EEM1DQM3

ADCSOCB0 CANRXB EPWM6A GPIO10 78 58 NC
OUTPUTXBAR7 SCIRXDB EPWM6B GPIO11 77 57 NC
CANRXA SCITXDB SPICLKA GPIO18 76 56 RESET#
CANTXA SCIRXDB SPISTEA GPIO19 75 55 GPIO63 SCITXDC EM1D21 EM2D5

NC 74 54 GPIO64 EM1D20 EM2D4
NC 73 53 GPIO99 EM2A1
DAC3 72 52 GPIO92 EM1A19 EM1BA1
DAC4 71 51 NC

http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRUI25C

1
.1

B
L
O

C
K

D
IA

G
R

A
M

S
h

e
e
t

2

S
h

e
e
t

3

S
h

e
e
t

4
 &

 5

S
h

e
e
t

2

S
h

e
e
t

6

S
h

e
e
t

6

S
h

e
e
t

6

S
h

e
e

t
6

S
h

e
e
t

5

R
E

V
D

A
T
A

N
O

T
E

R
E

V
1
.0

2
0

1
5

0
3

2
6

O
R

IG
IN

A
L

R
E

L
E

A
S

E
D

P
o

w
e

r
m

a
n

a
g

e
m

e
n

t

M
ic

ro
 U

S
B

 t
y
p

e
 B

F
T

2
2
3

2
H

T
M

S
3

2
0

F
2

8
3
7

7
S

B
o

o
s
te

rP
a

c
k
 1

 C
o

n
n
e

c
to

r

L
E

D
S

C
A

N

S
E

R
IA

L
1
&

2

B
o

o
s
te

rP
a

c
k

2
 C

o
n
n

e
c
to

r

Q
E

P
C

o
n

n
e

c
to

r

A B C D E

A B C D E

1
2

3
4

5
6

D
a
te

:
6

/2
2

/2
0

1
5

9
:2

1
:5

7
A

M
S

h
e
e

t:
1

/6R
E

V
:

T
IT

L
E

:

D
o
c
u

m
e
n

t
N

u
m

b
e
r:

L
A

U
N

C
H

X
L
-F

2
8
3

7
7

S

N
o
te

:
D

N
P

=
D

o
N

o
t
P

o
p
u

la
te

www.ti.com LAUNCHXL-F28377S Hardware

11SPRUI25C–June 2015–Revised April 2017
Submit Documentation Feedback

Copyright © 2015–2017, Texas Instruments Incorporated

LAUNCHXL-F28377S Overview

7.2 Schematics
Figure 2 shows the F28377S LaunchPad schematic.

Figure 2. LAUNCHXL-F28377S_B Block Diagram Schematic

http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRUI25C

1
.1

X
D

S
1

0
0

v
2

V
o
u

t
=

 3
.3

V
Io

u
t
=

1
A

C
D

R
H

2
D

1
8

/H
P

N
P

-2
R

2
N

C

2
.2

k3
.3

u

0
.1

u

9
3
L
C

5
6
B

T
-I

/O
T

0
.1

u
0
.1

u
0
.1

u

12k
1
K

IS
O

7
2
3
1

IS
O

7
2
4
0

A
G

N
D

A
G

N
D

A
G

N
D

A
G

N
D

A
G

N
D

A
G

N
D

G
N

D

G
N

D

1
K

A
G

N
D

B
lu

e

R
e
d

330

3
3
0

1
2
M

3
6
p

3
6
p

+
3
V

3

00000

0 0 00

+
3
V

3

A
G

N
D

A
G

N
D

A
G

N
D

A
G

N
D

4.7u

4.7u

BLM15AG601SN1D

BLM15AG601SN1D

AGND

AGND

5
0
0
m

A

0
R

0
R

A
G

N
D

0
.1

u

A
G

N
D

A
G

N
D

A
G

N
D

Green
820

A
G

N
D

T
P

S
6
2
1
6
2
D

S
G

R

1
0
0
K

1
0
u
F

2
2
u
F

2
.2

u
H AGND

10K

R
3
1C

1
5

C
1
6

V
C

C

G
N

D

6 2

C
L

K
4

D
O

1

D
I

3

C
S

5

U
8

V
R

E
G

IN
P

$
5

0

U
S

B
D

M
P

$
7

U
S

B
D

P
P

$
8

R
E

F
P

$
6

R
E

S
E

T
#

P
$

1
4

O
S

C
I

P
$

2

O
S

C
O

P
$

3

E
E

C
S

P
$

6
3

E
E

C
L

K
P

$
6

2

E
E

D
A

T
A

P
$

6
1

T
E

S
T

P
$

1
3

AGND P$10

GND1 P$1

GND2 P$5

GND3 P$11

GND4 P$15

P
W

R
E

N
#

P
$

6
0

S
U

S
P

E
N

D
#

P
$

3
6

B
C

B
U

S
3

P
$

5
4

B
C

B
U

S
2

P
$

5
3

B
C

B
U

S
1

P
$

5
2

B
C

B
U

S
0

P
$

4
8

B
D

B
U

S
7

P
$

4
6

B
D

B
U

S
6

P
$

4
5

B
D

B
U

S
5

P
$

4
4

B
D

B
U

S
4

P
$

4
3

B
D

B
U

S
3

P
$

4
1

B
D

B
U

S
2

P
$

4
0

B
D

B
U

S
1

P
$

3
9

B
D

B
U

S
0

P
$

3
8

A
C

B
U

S
3

P
$

2
9

A
C

B
U

S
2

P
$

2
8

A
C

B
U

S
1

P
$

2
7

A
C

B
U

S
0

P
$

2
6

A
D

B
U

S
7

P
$

2
4

A
D

B
U

S
6

P
$

2
3

A
D

B
U

S
5

P
$

2
2

A
D

B
U

S
4

P
$

2
1

A
D

B
U

S
3

P
$

1
9

A
D

B
U

S
2

P
$

1
8

A
D

B
U

S
1

P
$

1
7

A
D

B
U

S
0

P
$

1
6

VCCIO1P$20

VCORE2P$37
VCORE1P$12

VPHYP$4

A
C

B
U

S
4

P
$

3
0

A
C

B
U

S
5

P
$

3
2

A
C

B
U

S
6

P
$

3
3

A
C

B
U

S
7

P
$

3
4

B
C

B
U

S
4

P
$

5
5

B
C

B
U

S
5

P
$

5
7

B
C

B
U

S
6

P
$

5
8

B
C

B
U

S
7

P
$

5
9

GND5 P$25

GND6 P$35

GND7 P$47

GND8 P$51

V
R

E
G

O
U

T
P

$
4

9

VPLLP$9

VCORE3P$64

VCCIO2P$31

VCCIO3P$42

VCCIO4P$56

TH TH
U

6

F
T

2
2
3
2
H

C
1
4

C
1
3

C
1
2

R24
R

2
2

1 2 3 4 5

V
C

C
1

1
V

C
C

2
1

6

G
N

D
1

2

G
N

D
1

8

G
N

D
2

1
5

G
N

D
2

9

IN
A

3

IN
B

4

O
U

T
C

5

N
C

1
6

E
N

1
7

E
N

2
1

0

O
U

T
A

1
4

O
U

T
B

1
3

IN
C

1
2

N
C

2
11

U
7

V
C

C
1

1
V

C
C

2
1

6

G
N

D
1

2

G
N

D
1

8

G
N

D
2

1
5

G
N

D
2

9

IN
A

3

IN
B

4

IN
C

5

IN
D

6

N
C

7
E

N
1

0

O
U

T
A

1
4

O
U

T
B

1
3

O
U

T
C

1
2

O
U

T
D

11

U
5

R
2
3

D
7

D
8

R26

R
2
7

Q
3 C
1
7

C
1
8

R
2
1

R
2
0

R
1
9

R
1
8

R
1
6

R
2
8

R
3
0

R
3
2

R
2
51

2

J
P

1 JP2 1
2

C10

C11

L2

L1

F
1 R
1
5

R
3
3

T
P

11

T
P

1
2 T

P
1
3

T
P

1
4
T

P
1
5
T

P
1
6
T

P
1
7

C
4
3

D4

R46

T
P

3
0

E
N

P
$

3

EX_PAD P$9

F
B

P
$

5

G
N

D
P

$
4

P
G

P
$

8
P

G
N

D
P

$
1

S
W

P
$

7
V

IN
P

$
2

V
O

S
P

$
6

U
1
7

R
4
7

C
4
4

C
4
5

L
7

R12
D

-

D
-

D
+

D
+

U
S

B
V

C
C

U
S

B
V

C
C

T
C

K
T

D
I

T
D

OT
M

S

F
T

D
I_

C
S

F
T

D
I_

C
S

F
T

D
I_

C
L
K

F
T

D
I_

C
L
K

F
T

D
I_

D
A

T
A

F
T

D
I_

D
A

T
A

F
T

D
I_

D
A

T
A

F
T

D
I_

1
V

8

P
W

R
E

N
#

S
U

S
P

E
N

D
#

F
T

D
I_

3
V

3
F

T
D

I_
3
V

3

F
T

D
I_

3
V

3

F
T

D
I_

3
V

3

F
T

D
I_

3
V

3

F
T

D
I_

3
V

3

F
T

D
I_

3
V

3
F

T
D

I_
3
V

3

J
T
A

G
_
T

R
S

T

G
P

IO
8
5

G
P

IO
8
4

Array
EEPROM

A B C D E

A B C D E

1
2

3
4

5
6

D
a

te
:

6
/2

2
/2

0
1
5

9
:2

1
:5

7
A

M
S

h
e

e
t:

2
/6R

E
V

:

T
IT

L
E

:

D
o
c
u

m
e
n

t
N

u
m

b
e
r:

L
A

U
N

C
H

X
L
-F

2
8
3

7
7

S

M
in

i
U

S
B

LAUNCHXL-F28377S Hardware www.ti.com

12 SPRUI25C–June 2015–Revised April 2017
Submit Documentation Feedback

Copyright © 2015–2017, Texas Instruments Incorporated

LAUNCHXL-F28377S Overview

Figure 3. LAUNCHXL-F28377S XDS100v2 Schematic

http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRUI25C

1
.0

F
2

8
3

7
7

S
P

o
w

e
r

V
o

u
t

=
 5

V
Io

u
t

=
0

.5
A

C
D

R
H

3
D

1
6

/H
P

N
P

-3
R

3
N

C

2
.2

u 2
.2

u2
.2

u 2
.2

u2
.2

u 2
.2

u2
.2

u 2
.2

u2
.2

u

G
N

D
G

N
D

G
N

D
G

N
D

G
N

D

T
P

S
6

2
0

8
0

+
3
V

3 1
0
u

G
N

D
G

N
D

1
7
8
k

6
4
.9

k
3
9
.2

k

2
2
u

G
N

D

G
N

D

2
2
0
O

h
m

1
0
u

G
N

D

0.1u

0.1u
0.1u

0.1u

0.1u
0.1u

0.1u
0.1u

0.1u
0.1u

0.1u
0.1u

G
N

D
G

N
D

G
N

D
G

N
D

G
N

D
G

N
D

2
2
0
O

h
m

1
0
u

1
0
u

1
0
u

+
3
V

3

G
N

D
G

N
D

G
N

D

6
0
O

h
m

2
.2

u
2
.2

u

+
3
V

3

G
N

D
G

N
D

0.1u

0.1u

G
N

D

6
0
O

h
m

2
.2

u
2
.2

u

+
3
V

3

G
N

D
G

N
D

0.1u

0.1u

G
N

D

R
E

F
3

0
3

0

0.1u

2
.2

u

G
N

D
G

N
D

G
N

D

O
P

A
3
2
0

G
N

D

0
.1

u

G
N

D
1
k

1
u

1
u

G
N

D
G

N
D

O
P

A
3
2
0

G
N

D

0
.1

u

G
N

D

1
u

G
N

D

2
.2

u

560m

G
N

D

G
N

D2
.2

u

560m

8
2
0
p

L
M

R
6
2
4
2
1
X

M
F

E
/N

O
P

B

10K

3
.3

u
H

1
N

5
8
1
9
H

W
-7

-F
1
0
u
F

30.1K 10K

4
.7

u

+
3
V

3

G
N

D
G

N
D

+5V

+
3
V

3

+
3
V

3

+
3
V

3

1
u

C
4
2 C
4
6

C
4
7 C
4
8

C
4
9 C
7
5

C
7
6 C
7
7

C
7
8

V
IN

P
$

8

E
N

P
$

1

M
O

D
E

P
$

3

G
N

D
P

$
2

*2

P
G

P
$

6

S
W

P
$

7

V
O

S
P

$
5

F
B

P
$

4

U
4

C
7
9

R
5
3

R
5
4

R
5
5

C
8
0

L
11

C
8
1

C56

C57
C58

C59

C60
C61

C62
C63

C64
C65

C66
C67

L
5

C
6
8

C
6
9

C
7
0

L
3

C
2
7

C
2
9

C28

C30
L
4

C
7
1

C
7
2

C73

C74

IN
1

O
U

T
2

GND 3

U
1

0

C1

C
2

U
1
1

43
1

5 2

C
5

R
3

C
6

C
7

U
1
3

43
1

5 2

C
9

C
1
9

C
2
0

R11

C
2
1

R52

C
2
5

F
B

3

GND 2

S
D

4

S
W

IT
C

H
1

V
IN

5

U
1
2

R14

L
6

D
3

C
4
1

R17 R45

C
8

L
8

V
D

D
+

1
V

2

V
D

D
IO

V
D

D
A

V
D

D
O

S
C

+
5
V

V
R

E
F

H
IA

V
R

E
F

H
IB

A B C D E

A B C D E

1
2

3
4

5
6

D
a

te
:

6
/2

2
/2

0
1

5
9

:2
1
:5

7
A

M
S

h
e
e

t:
3

/6R
E

V
:

T
IT

L
E

:

D
o

c
u

m
e

n
t

N
u

m
b

e
r:

L
A

U
N

C
H

X
L

-F
2

8
3

7
7

S

www.ti.com LAUNCHXL-F28377S Hardware

13SPRUI25C–June 2015–Revised April 2017
Submit Documentation Feedback

Copyright © 2015–2017, Texas Instruments Incorporated

LAUNCHXL-F28377S Overview

Figure 4. LAUNCHXL-F28377S Power Schematic

http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRUI25C

1
.0

F
2

8
3

7
7
S

_
A

A
D

C

G
P

IO
7
2

G
P

IO
8
4

T
R

S
T

1
0

0
0 0 0 0

x
x

0 1 1

1 10

E
m

u
la

ti
o
n

B
o
o
t

P
a
ra

lle
l
I/
O

S
C

I
W

a
it

G
e
tM

o
d
e

R
E

S
E

T
B

O
O

T

10MHz

36p36p

1M

2.2k

2.2k

2.2k

820

820

+
3
V

3
+

3
V

3

G
N

D
G

N
D

G
N

D

Green
820

+
3
V

3

G
N

D

2
0
4
-3

S
T

2.2k G
N

D

G
N

D

+
3
V

3

G
N

D

0
.1

u G
N

D

T
M

S
3
2
0
F

2
8
3
7
7
S

T
M

S
3
2
0
F

2
8
3
7
7
S

G
N

D

0.1u

+
3
V

3

G
N

D

+
3
V

3

Q1

C4C3

R7

R6

R8

R9

R4

R5

D1

R1
S

1

456
1 2 3

R10

T
P

1
8

T
P

2
1
T

P
2
2
T

P
2
3
T

P
2
4

C
3
9

V
D

D
1

6
*9

V
D

D
3

V
F

L
4

1

V
D

D
A

1
8

*2

V
R

E
G

E
N

Z
6

4

V
D

D
IO

2
*1

2

V
D

D
O

S
C

6
5

*2

V
S

S
T

H

V
S

S
O

S
C

6
7

V
S

S
A

1
7

*3

U
1
G

$
1

X
R

S
N

6
9

X
1

6
8

X
2

6
6

T
C

K
5

0

T
D

I
4

6

T
D

O
4

7

T
M

S
4

9

T
R

S
T

N
4

8

V
R

E
F

H
IA

1
9

V
R

E
F

H
IB

3
7

V
R

E
F

L
O

B
3

4

A
D

C
IN

1
4

/C
M

P
IN

4
P

2
6

A
D

C
IN

1
5

/C
M

P
IN

4
N

2
7

A
D

C
IN

A
0

/D
A

C
O

U
T
A

2
5

A
D

C
IN

A
1

/D
A

C
O

U
T

B
2

4

A
D

C
IN

A
2

/C
M

P
IN

1
P

2
3

A
D

C
IN

A
3

/C
M

P
IN

1
N

2
2

A
D

C
IN

A
4

/C
M

P
IN

2
P

2
1

A
D

C
IN

A
5

/C
M

P
IN

2
N

2
0

A
D

C
IN

B
0

/V
D

A
C

2
8

A
D

C
IN

B
1

/D
A

C
O

U
T

C
2

9

A
D

C
IN

B
2

/C
O

M
P

IN
3

P
3

0

A
D

C
IN

B
3

/C
O

M
P

IN
3

N
3

1

A
D

C
IN

B
4

3
2

A
D

C
IN

B
5

3
3

U
1
G

$
2

C26

S
3

1
2

T
C

K
T

D
I

T
D

O
T

M
S

T
R

S
T

T
R

S
T

R
E

S
E

T
#

R
E

S
E

T
#

J
T
A

G
_
T

R
S

T

V
D

D
IO

A
D

C
IN

1
4

A
D

C
IN

1
5

A
D

C
IN

A
0

A
D

C
IN

A
1

A
D

C
IN

A
2

A
D

C
IN

A
3

A
D

C
IN

A
4

A
D

C
IN

A
5

A
D

C
IN

B
0

A
D

C
IN

B
1

A
D

C
IN

B
2

A
D

C
IN

B
3

A
D

C
IN

B
4

A
D

C
IN

B
5

G
P

IO
8
4

G
P

IO
7
2

V
D

D

V
D

D
A

V
D

D
O

S
C

V
R

E
F

H
IB

V
R

E
F

H
IA

V
S

S
O

S
C

V
S

S
O

S
C

1 2 3

ON

A B C D E

A B C D E

1
2

3
4

5
6

D
a

te
:

6
/2

2
/2

0
1

5
9

:2
1
:5

7
A

M
S

h
e
e

t:
4

/6R
E

V
:

T
IT

L
E

:

D
o

c
u

m
e

n
t

N
u

m
b

e
r:

L
A

U
N

C
H

X
L

-F
2

8
3

7
7

S

LAUNCHXL-F28377S Hardware www.ti.com

14 SPRUI25C–June 2015–Revised April 2017
Submit Documentation Feedback

Copyright © 2015–2017, Texas Instruments Incorporated

LAUNCHXL-F28377S Overview

Figure 5. LAUNCHXL-F28377S_A Schematic

http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRUI25C

1
.1

F
2

8
3

7
7
S

_
B

P
W

M
_
D

A
C

Red

Blue

S
N

7
4
LV

C
2
G

0
7

330

330

+
3
V

3
+

3
V

3
+

3
V

3

G
N

D

1
K

1
K

1
K

1
K

0
.1

u
0
.1

u
0
.1

u
0
.1

u

G
N

D
G

N
D

G
N

D
G

N
D

0
.1

u

G
N

D

T
M

S
3

2
0

F
2

8
3

7
7

S

D9

D10

U
9

1
A

1

2
A

3
2

Y
4

1
Y

6

VCC5 GND 2

R38

R39

R
3
6

R
3
7

R
4
0

R
4
1

C
3
3

C
3
4

C
3
5

C
3
6

C
2
4

G
P

IO
2

/E
P

W
M

2
A

/O
U

T
P

U
T

X
B

A
R

1
/S

D
A

B
9

1

G
P

IO
3

/E
P

W
M

2
B

/O
U

T
P

U
T

X
B

A
R

2
/M

C
L

K
R

B
/S

C
L

B
9

2

G
P

IO
4

/E
P

W
M

3
A

/O
U

T
P

U
T

X
B

A
R

3
/C

A
N

T
X

A
9

3

G
P

IO
1

0
/E

P
W

M
6

A
/C

A
N

R
X

B
/A

D
C

S
O

C
B

O
/E

Q
E

P
1

A
/S

C
IT

X
D

B
/U

P
P

-W
A

IT
1

0
0

G
P

IO
1
1

/E
P

W
M

6
B

/S
C

IR
X

D
B

/O
U

T
P

U
T

X
B

A
R

7
/E

Q
E

P
1

B
/U

P
P

-S
T

A
R

T
1

G
P

IO
1

2
/E

P
W

M
7

A
/C

A
N

T
X

/M
D

X
B

/E
Q

E
P

1
S

/S
C

IT
X

D
C

/U
P

P
-E

N
A

3

G
P

IO
1

3
/E

P
W

M
7

B
/C

A
N

R
X

B
/M

D
R

B
/E

Q
E

P
1

I/
S

C
IR

X
D

C
/U

P
P

-D
7

4

G
P

IO
1

4
/E

P
W

M
8

A
/S

C
IT

X
D

B
/M

C
L

K
X

B
/O

U
T

P
U

T
X

B
A

R
3

/U
P

P
-D

6
5

G
P

IO
1

5
/E

P
W

M
8

B
/S

C
IR

X
D

B
/M

F
S

X
B

/O
U

T
P

U
T

X
B

A
R

4
/U

P
P

-D
5

6

G
P

IO
1

6
/S

P
IS

IM
O

A
/C

A
N

T
X

B
/O

U
T

P
U

T
X

B
A

R
7

/E
P

W
M

9
A

/S
D

_
D

1
/U

P
P

-D
4

7

G
P

IO
1

7
/S

P
IS

O
M

IA
/C

A
N

R
X

B
/O

U
T

P
U

T
X

B
A

R
8

/E
P

W
M

9
B

/S
D

1
_

C
1

/U
P

P
- D

3
8

G
P

IO
1

8
/S

P
IC

L
K

A
/S

C
IT

X
D

B
/C

A
N

R
X

A
/E

P
W

M
1

0
A

/S
D

1
_

D
2

/U
P

P
-D

2
9

G
P

IO
1

9
/S

P
IS

T
E

A
/S

C
IR

X
D

B
/C

A
N

T
X

A
/E

P
W

M
1

0
B

/S
D

1
_

C
2

/U
P

P
-D

1
1
1

G
P

IO
2

0
/E

Q
E

P
1

A
/M

D
X

A
/C

A
N

T
X

B
/E

P
W

M
1
1

A
/S

D
1

_
D

3
/U

P
P

-D
0

1
2

G
P

IO
2

1
/E

Q
E

P
1

B
/M

D
R

A
/C

A
N

R
X

B
/E

P
W

M
1
1

B
/S

D
1

_
C

3
/U

P
P

-C
L

K
1

3

G
P

IO
4

1
/E

M
1

A
3

/S
C

L
B

5
1

G
P

IO
4

2
/S

D
A

A
/S

C
IT

X
D

A
/U

S
B

0
D

M
7

3

G
P

IO
4

3
/S

C
L

A
/S

C
IR

X
D

A
/U

S
B

0
D

P
7

4

G
P

IO
5

8
/M

C
L

K
R

A
/E

M
1

D
2

6
/E

M
2

D
1

0
/O

U
T

P
U

T
X

B
A

R
1

/S
P

IC
L

K
B

/S
D

2
_

D
2

/S
P

IS
IM

O
A

5
2

G
P

IO
5

9
/M

F
S

R
A

/E
M

1
D

2
5

/E
M

2
D

9
/O

U
T

P
U

T
X

B
A

R
2

/S
P

IS
T

E
B

/S
D

2
_

C
2

/S
P

IS
O

M
IA

5
3

G
P

IO
6

0
/M

C
L

K
R

B
/E

M
1

D
2

4
/E

M
2

D
8

/O
U

T
P

U
T

X
B

A
R

3
/S

P
IS

IM
O

B
/S

D
2

_
D

3
/S

P
IC

L
K

A
5

4

G
P

IO
6

1
/M

F
S

R
B

/E
M

1
D

2
3

/D
M

2
D

7
/O

U
T

P
U

T
X

B
A

R
4

/S
P

IS
O

M
IB

/S
D

2
_

C
3

/S
P

IS
T

E
A

5
6

G
P

IO
6

2
/S

C
IR

X
D

B
/E

M
1

D
2

2
/E

M
2

D
6

/E
Q

E
P

3
A

/C
A

N
R

X
A

/S
D

2
_

D
4

5
7

G
P

IO
6

3
/S

C
IT

X
D

C
/E

M
1

D
2

1
/E

M
2

D
5

/E
Q

E
P

3
B

/C
A

N
T

X
A

/S
D

2
_

C
4

/S
P

IS
IM

O
B

5
8

G
P

IO
6

4
/E

M
1

D
2

0
/E

M
2

D
4

/E
Q

E
P

3
S

/S
C

IR
X

D
A

/S
P

IS
O

M
IB5

9

G
P

IO
6

5
/E

M
1

D
1

9
/E

M
2

D
3

/E
Q

E
P

3
I/

S
C

IT
X

D
A

/S
P

IC
L

K
B6
0

G
P

IO
6

6
/E

M
1

D
1

8
/E

M
2

D
2

/S
D

A
B

/S
P

IS
T

E
B
6

1

G
P

IO
6

9
/E

M
1

D
1

5
/S

C
L

K
B

/S
P

IS
IM

O
C

7
5

G
P

IO
7

0
/E

M
1

D
1

4
/C

A
N

R
X

A
/S

C
IT

X
D

B
/S

P
IS

O
M

IC
7

6

G
P

IO
7

1
/E

M
1

D
1

3
/C

A
N

T
X

A
/S

C
IR

X
D

B
/S

P
IC

L
K

C7
7

G
P

IO
7

2
/E

M
1

D
1

2
/C

A
N

T
X

B
/S

C
IT

X
D

C
/S

P
IS

T
E

C8
0

G
P

IO
7

3
/E

M
1

D
1
1

/X
C

L
K

O
U

T
/C

A
N

R
X

B
/S

C
IR

X
D

C8
1

G
P

IO
7

8
/E

M
1

D
6

/E
Q

E
P

2
A

8
2

G
P

IO
8

4
/S

C
IT

X
D

A
/M

D
X

B
/M

D
X

A
8

5

G
P

IO
8

5
/E

M
1

D
0

/S
C

IR
X

D
A

/M
D

R
B

/M
D

R
A

8
6

G
P

IO
8

6
/E

M
1

A
1

3
/E

M
1

C
A

S
/S

C
IT

X
D

B
/M

C
L

K
X

B
/M

C
L

K
X

A8
7

G
P

IO
8

7
/E

M
1

A
1

4
/E

M
1

R
A

S
/S

C
IR

X
D

B
/M

F
S

X
B

/M
F

S
X

A8
8

G
P

IO
8

9
/E

M
1

A
1

6
/E

M
1

D
Q

M
1

/S
C

IT
X

D
C

9
6

G
P

IO
9

0
/E

M
1

A
1

7
/E

M
1

D
Q

M
2

/S
C

IR
X

D
C

9
7

G
P

IO
9

1
/E

M
1

A
1

8
/E

M
1

D
Q

M
3

/S
D

A
A

9
8

G
P

IO
9

2
/E

M
1

A
1

9
/E

M
1

B
A

1
/S

C
L

A
9

9

G
P

IO
9

9
/E

M
2

A
1

/E
Q

E
P

1
I

1
4

U
1

G
$

3

G
P

IO
1
7

G
P

IO
1
6

G
P

IO
2

G
P

IO
3

G
P

IO
4

G
P

IO
1
2

G
P

IO
1
2

G
P

IO
1
3

G
P

IO
1
3

G
P

IO
1
4

G
P

IO
1
0

G
P

IO
11

G
P

IO
4
1

G
P

IO
4
2

G
P

IO
4
3

G
P

IO
2
0

G
P

IO
2
0

G
P

IO
2
1

G
P

IO
2
1

G
P

IO
5
8

G
P

IO
1
5

D
A

C
1

D
A

C
2

D
A

C
3

D
A

C
4

G
P

IO
1
8

G
P

IO
1
8

G
P

IO
1
9

G
P

IO
1
9

G
P

IO
5
9

G
P

IO
6
0

G
P

IO
6
1

G
P

IO
6
2

G
P

IO
6
3

G
P

IO
6
4

G
P

IO
6
5

G
P

IO
6
6

G
P

IO
6
9

G
P

IO
7
0

G
P

IO
7
1

G
P

IO
7
2

G
P

IO
7
3

G
P

IO
7
8

G
P

IO
8
4

G
P

IO
8
5

G
P

IO
8
6

G
P

IO
8
7

G
P

IO
8
9

G
P

IO
9
0

G
P

IO
9
1

G
P

IO
9
2

G
P

IO
9
9

A B C D E

A B C D E

1
2

3
4

5
6

D
a

te
:

6
/2

2
/2

0
1

5
9

:2
1
:5

7
A

M
S

h
e
e

t:
5

/6R
E

V
:

T
IT

L
E

:

D
o

c
u

m
e

n
t

N
u

m
b

e
r:

L
A

U
N

C
H

X
L

-F
2

8
3

7
7

S

www.ti.com LAUNCHXL-F28377S Hardware

15SPRUI25C–June 2015–Revised April 2017
Submit Documentation Feedback

Copyright © 2015–2017, Texas Instruments Incorporated

LAUNCHXL-F28377S Overview

Figure 6. LAUNCHXL-F28377S_B Schematic

http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRUI25C

1
.1

B
o
o

s
te

rP
a

c
k

H
e

a
d
e

rs

A B I G
N

D
P

W
R

C
A

N

L
E

V
E

L
S

H
IF

T

+
3
V

3

G
N

D

G
N

D

+
5
V

G
N

D

G
N

D

+3V3

+
5
V

T
X

B
0
1
0
6
P

W
R

+
5
V

+
5
V

G
N

D
G

N
D

+
5
V

+
3
V

3

2
.2

k

GND

120

10K 10K

0
R 0
R

+
3
V

3

G
N

D
G

N
D

0.1u

G
N

D

0.1u

G
N

D

0.1u

G
N

D

G
N

D

+
3
V

3

P
G

N
D

1K

1K

1K

0.001u

0.001u

0.001u

1K

1K

1K

0.001u

0.001u

0.001u

H
E

A
D

E
R

 1
X

0
3

1
2

J
P

4

1
2

J
P

5

A
1

P
$

1

A
2

P
$

3

A
3

P
$

4

A
4

P
$

5

A
5

P
$

6

A
6

P
$

7

B
1

P
$

1
6

B
2

P
$

1
4

B
3

P
$

1
3

B
4

P
$

1
2

B
5

P
$

1
1

B
6

P
$

1
0

G
N

D
P

$
9

O
E

P
$

8

V
C

C
A

P
$

2
V

C
C

B
P

$
1

5

U
2

1 2 3 4 5

Q
E

P
_
A

1 2 3 4 5

Q
E

P
_
B

R
2

C
A

N
H

P
$

7

C
A

N
L

P
$

6
D

P
$

1

E
N

P
$

5

GND P$2

R
P

$
4

R
S

P
$

8

VCCP$3

U
3

S
N

6
5
H

V
D

2
3
4
D

R34

1 2 3

J
1
2

R35

R42

R
4
3

R
4
4

C31

C32

C37

R13

R29

R48

C50

C51

C52

R49

R50

R51

C53

C54

C55

1
1

2
2

3
3

4
4

5
5

6
6

7
7

8
8

9
9

1
0

1
0

1
1

1
1

1
2

1
2

1
3

1
3

1
4

1
4

1
5

1
5

1
6

1
6

1
7

1
7

1
8

1
8

1
9

1
9

2
0

2
0

2
1

2
1

2
2

2
2

2
3

2
3

2
4

2
4

2
5

2
5

2
6

2
6

2
7

2
7

2
8

2
8

2
9

2
9

3
0

3
0

3
1

3
1

3
2

3
2

3
3

3
3

3
4

3
4

3
5

3
5

3
6

3
6

3
7

3
7

3
8

3
8

3
9

3
9

4
0

4
0

4
1

4
1

4
2

4
2

4
3

4
3

4
4

4
4

4
5

4
5

4
6

4
6

4
7

4
7

4
8

4
8

4
9

4
9

5
0

5
0

5
1

5
1

5
2

5
2

5
3

5
3

5
4

5
4

5
5

5
5

5
6

5
6

5
7

5
7

5
8

5
8

5
9

5
9

6
0

6
0

6
1

6
1

6
2

6
2

6
3

6
3

6
4

6
4

6
5

6
5

6
6

6
6

6
7

6
7

6
8

6
8

6
9

6
9

7
0

7
0

7
1

7
1

7
2

7
2

7
3

7
3

7
4

7
4

7
5

7
5

7
6

7
6

7
7

7
7

7
8

7
8

7
9

7
9

8
0

8
0

1 2 3

J
1
0

R
E

S
E

T
#

R
E

S
E

T
#

G
P

IO
1
2

G
P

IO
4
2

G
P

IO
4

G
P

IO
1
7

G
P

IO
2

G
P

IO
3

G
P

IO
7
1

G
P

IO
7
1

A
D

C
IN

A
4

A
D

C
IN

B
2

A
D

C
IN

B
4

G
P

IO
4
3

A
D

C
IN

A
1

A
D

C
IN

B
1

A
D

C
IN

A
3

A
D

C
IN

A
0

A
D

C
IN

B
3

A
D

C
IN

1
5

A
D

C
IN

A
5

A
D

C
IN

B
0

G
P

IO
6
1

G
P

IO
1
3

G
P

IO
1
3

A
D

C
IN

B
5

G
P

IO
1
4

G
P

IO
6
3

G
P

IO
6
3

G
P

IO
9
1

G
P

IO
6
4

G
P

IO
9
9

G
P

IO
1
0

G
P

IO
1
0

G
P

IO
11

G
P

IO
11

G
P

IO
7
2

G
P

IO
7
3

G
P

IO
6
2

G
P

IO
6
2

G
P

IO
2
0

G
P

IO
2
1

E
Q

E
P

1
A

E
Q

E
P

1
A

E
Q

E
P

1
B

E
Q

E
P

1
B

E
Q

E
P

1
I

E
Q

E
P

1
I

E
Q

E
P

2
A

E
Q

E
P

2
A

E
Q

E
P

2
B

E
Q

E
P

2
B

E
Q

E
P

2
I

E
Q

E
P

2
I

D
A

C
1

D
A

C
2

D
A

C
3

D
A

C
4

G
P

IO
7
0

C
A

N
H

C
A

N
L

A
D

C
IN

1
4

G
P

IO
8
7

G
P

IO
8
6

G
P

IO
4
1

G
P

IO
6
0

G
P

IO
5
8

G
P

IO
5
9

G
P

IO
7
8

G
P

IO
1
5

G
P

IO
1
6

G
P

IO
8
9

G
P

IO
6
5

G
P

IO
6
5

G
P

IO
9
0

G
P

IO
6
9

G
P

IO
6
6

A
D

C
IN

A
2

G
P

IO
1
8

G
P

IO
1
9

G
P

IO
9
2

A B C D E

A B C D E

1
2

3
4

5
6

D
a
te

:
6

/2
2

/2
0

1
5

9
:2

1
:5

7
A

M
S

h
e

e
t:

6
/6R

E
V

:

T
IT

L
E

:

D
o

c
u

m
e
n

t
N

u
m

b
e

r:

L
A

U
N

C
H

X
L
-F

2
8

3
7
7

S

+
3
V

3
G

N
D

G
N

D

LAUNCHXL-F28377S Hardware www.ti.com

16 SPRUI25C–June 2015–Revised April 2017
Submit Documentation Feedback

Copyright © 2015–2017, Texas Instruments Incorporated

LAUNCHXL-F28377S Overview

Figure 7. LAUNCHXL-F28377S BoosterPack Schematic

http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRUI25C

www.ti.com LAUNCHXL-F28377S Hardware

17SPRUI25C–June 2015–Revised April 2017
Submit Documentation Feedback

Copyright © 2015–2017, Texas Instruments Incorporated

LAUNCHXL-F28377S Overview

7.3 PCB Layout
Figure 8 through Figure 13 shows the LAUNCHXL-F28377S PCB layout.

Figure 8. Top Silk Figure 9. Top Copper

Figure 10. Inner Copper 1 Figure 11. Inner Copper 2

Figure 12. Bottom Silk Figure 13. Bottom Copper

http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRUI25C

LAUNCHXL-F28377S Hardware www.ti.com

18 SPRUI25C–June 2015–Revised April 2017
Submit Documentation Feedback

Copyright © 2015–2017, Texas Instruments Incorporated

LAUNCHXL-F28377S Overview

7.4 Bill of Materials (BOM)
Table 5 lists the LAUNCHXL-F28377S bill of materials.

Table 5. LAUNCHXL-F28377S Bill of Materials

Item Ref Varient Qty Description Mfg Part Number Vendor Stk Number
S3 All 1 SWITCH TACTILE SPST-NO 0.05A

24 V
Omron Electronics Inc-
EMC Div

B3F-3152 Digikey SW410-ND

S1 All 1 SWITCH TAPE SEAL 3 POS SMD
50 V

CTS
Electrocomponents

219-3MST Digikey CT2193MST-ND

F1 All 1 PTC RESETTABLE .50A 15 V 1812 Bourns Inc. MF-MSMF050-2 Digikey MF-MSMF050-2TR-ND
Q1 All 1 Crystal 10.0000MHz 30ppm 18 pF

60 Ω -40°C - 85°C Through Hole
HC49/US

CTS-Frequency
Controls

ATS100B-E Digikey CTX919-ND

Q3 All 1 CRYSTAL 12.0000 MHZ 18 pF
SMD

Abracon Corporation ABLS2-12.000MHZ-
D4Y-T

Digikey 535-9869-2-ND

JP1, JP2, JP4, JP5 All 4 CONN HEADER 2 POS 2.54 Wurth Electronics Inc 61300211121 Digikey 732-5315-ND
JP1, JP2, JP4, JP5 All 4 SHUNT JUMPER .1" BLACK GOLD 3M 969102-0000-DA Digikey 3M9580-ND
J12, J10 All 2 CONN HEADER 3 POS 2.54 Wurth Electronics Inc 61300311121 Digikey 732-5316-ND
QEP_A, QEP_B All 2 CONN HEADER 5 POS 2.54 Wurth Electronics Inc 61300511121 Digikey 732-5318-ND
J1, J2, J3, J4, J5, J6, J7,
J8

All 4 LaunchPad Headers Major League
Electronics

SSHQ-110-D-08-G-LF Major League
Electronics

SSHQ-110-D-08-G-LF

R16, R18, R19, R20, R21,
R25, R28, R30, R32

DNP 9 RES 0.0 Ω 1/4W 1206 SMD Panasonic - ECG ERJ-8GEY0R00V Digikey P0.0ETR-ND

CON1 All 1 CONN RECEPT MINI-USB TYPE B
SMT

Mill-Max
Manufacturing Corp.

897-43-005-00-100001 Digikey ED90341TR-ND

C50, C51, C52, C53, C54,
C55

All 6 CAP CER 1000 pF 50 V 10% X7R
0402

Murata Electronics
North America

GRM155R71H102KA0
1D

Digikey 490-1303-1-ND

C1, C5, C9, C12, C13,
C14, C16, C24, C26, C28,
C30, C31, C32, C33, C34,
C35, C36, C37, C39, C43,
C56, C57, C58, C59, C60,
C61, C62, C63, C64, C65,
C66, C67, C73, C74

All 34 CAP CER 0.1 µF 10 V 10% X5R
0402

Murata Electronics
North America

GRM155R61A104KA0
1D

Digikey 490-1318-1-ND

C68, C69, C70, C79, C81 All 5 CAP CER 10 µF 4 V 20% X6S
0603

Murata Electronics
North America

GRM188C80G106ME
47D

Digikey 490-10470-1-ND

C41, C44 All 2 CAP CER 10 µF 25 V Y5V 1210 Murata Electronics
North America

GRM32NF51E106ZA0
1L

Digikey 490-1893-1-ND

C2, C20, C21, C27, C29,
C42, C46, C47, C48, C49,
C71, C72, C75, C76, C77,
C78

All 16 CAP CER 2.2 µF 4 V 20% X5R
0402

Murata Electronics
North America

GRM155R60G225ME
15D

Digikey 490-4518-1-ND

http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRUI25C

www.ti.com LAUNCHXL-F28377S Hardware

19SPRUI25C–June 2015–Revised April 2017
Submit Documentation Feedback

Copyright © 2015–2017, Texas Instruments Incorporated

LAUNCHXL-F28377S Overview

Table 5. LAUNCHXL-F28377S Bill of Materials (continued)
Item Ref Varient Qty Description Mfg Part Number Vendor Stk Number

C8, C10, C11 All 3 CAP CER 4.7 µF 6.3 V 20% X5R
0402

Murata Electronics
North America

GRM155R60J475ME4
7D

Digikey 490-5915-1-ND

C6, C7, C19 All 3 CAP CER 1 µF 6.3 V 10% X5R
0402

Murata Electronics
North America

GRM155R60J105KE1
9D

Digikey 490-1320-1-ND

C80 All 1 CAP CER 22 µF 4 V 20% X6S
0603

Murata Electronics
North America

GRM188C80G226ME
A0D

Digikey 490-7196-1-ND

C45 All 1 CAP CER 22 µF 10 V 10% X7R
1210

Murata Electronics
North America

GRM32ER71A226KE2
0L

Digikey 490-1876-1-ND

C15 All 1 CAP CER 3.3 µF 4 V 20% X5R
0402

TDK Corporation C1005X5R0G335M05
0BB

Digikey 445-7397-1-ND

C25 All 1 CAP CER 820 pF 50 V 10% X7R
0402

Murata Electronics
North America

GRM155R71H821KA0
1D

Digikey 490-3250-1-ND

C3, C4, C17, C18 All 4 CAP CER 36 pF 50 V C0G 0402 TDK Corporation C1005C0G1H360J Digikey 445-4903-2-ND
R15, R33, R43, R44 All 4 RES SMD 0.0 Ω JUMPER 1/10W Panasonic Electronic

Components
ERJ-2GE0R00X Digikey P0.0JCT-ND

R11, R52 All 2 RES SMD 0.56 Ω 1% 1/6W 0402 Panasonic Electronic
Components

ERJ-2BQFR56X Digikey P.56AKCT-ND

R47 All 1 RES SMD 100K Ω 1% 1/10W 0402 Panasonic Electronic
Components

ERJ-2RKF1003X Digikey P100KLCT-ND

R12, R14, R35, R42, R45 All 5 RES SMD 10K Ω 1% 1/10W 0402 Panasonic Electronic
Components

ERJ-2RKF1002X Digikey P10.0KLCT-ND

R34 All 1 RES SMD 120 Ω 1% 1/10W 0402 Panasonic Electronic
Components

ERJ-2RKF1200X Digikey P120LCT-ND

R24 All 1 RES SMD 12K Ω 1% 1/10W 0402 Panasonic Electronic
Components

ERJ-2RKF1202X Digikey P12.0KLCT-ND

R53 All 1 RES SMD 178K Ω 1% 1/10W 0402 Panasonic Electronic
Components

ERJ-2RKF1783X Digikey P178KLCT-ND

R3, R13, R22, R23, R29,
R36, R37, R40, R41, R48,
R49, R50, R51

All 13 RES SMD 1K Ω 1% 1/10W 0402 Panasonic Electronic
Components

ERJ-2RKF1001X Digikey P1.00KLCT-ND

R7 All 1 RES SMD 1M Ω 1% 1/10W 0402 Panasonic Electronic
Components

ERJ-2RKF1004X Digikey P1.00MLCT-ND

R2, R6, R8, R9, R10, R31 All 6 RES SMD 2.2K Ω 1% 1/10W 0402 Panasonic Electronic
Components

ERJ-2RKF2201X Digikey P2.20KLCT-ND

R17 All 1 RES SMD 30.1K Ω 1% 1/10W 0402 Panasonic Electronic
Components

ERJ-2RKF3012X Digikey P30.1KLCT-ND

R26, R27, R38, R39 All 4 RES SMD 330 Ω 1% 1/10W 0402 Panasonic Electronic
Components

ERJ-2RKF3300X Digikey P330LCT-ND

R55 All 1 RES SMD 39.2K Ω 1% 1/10W 0402 Panasonic Electronic
Components

ERJ-2RKF3922X Digikey P39.2KLCT-ND

http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRUI25C

LAUNCHXL-F28377S Hardware www.ti.com

20 SPRUI25C–June 2015–Revised April 2017
Submit Documentation Feedback

Copyright © 2015–2017, Texas Instruments Incorporated

LAUNCHXL-F28377S Overview

Table 5. LAUNCHXL-F28377S Bill of Materials (continued)
Item Ref Varient Qty Description Mfg Part Number Vendor Stk Number

R54 All 1 RES SMD 64.9K Ω 1% 1/10W 0402 Panasonic Electronic
Components

ERJ-2RKF6492X Digikey P64.9KLCT-ND

R1, R4, R5, R46 All 4 RES SMD 820 Ω 1% 1/10W 0402 Panasonic Electronic
Components

ERJ-2RKF8200X Digikey P820LCT-ND

D3 All 1 DIODE SCHOTTKY 40 V 1A
SOD123

Diodes Incorporated 1N5819HW-7-F Digikey 1N5819HW-FDICT-ND

D1, D4 All 2 LED 1X0.5 MM 570NM GN WTR
CLR SMD

Kingbright APHHS1005CGCK Digikey 754-1101-1-ND

D8, D9 All 2 LED 1X0.5 MM 630NM RD WTR
CLR SMD

Kingbright APHHS1005SURCK Digikey 754-1104-1-ND

D7, D10 All 2 LED BLUE 470NM WTR CLEAR
SMD

Kingbright APHHS1005QBC/D Digikey 754-1504-1-ND

L8 All 1 FIXED IND 1 UH 1.62A 40 MOHM
SMD

Murata Electronics
North America

LQH3NPN1R0NJ0L Digikey 490-5342-1-ND

L7 All 1 FIXED IND 2.2 UH 1.9A 60 MOHM
SMD

Sumida America
Components Inc

CDRH2D18/
HPNP-2R2NC

Digikey 308-2295-1-ND

L6 All 1 FIXED IND 3.3 UH 1.8A 85 MOHM
SMD

Sumida America
Components Inc

CDRH3D16/
HPNP-3R3NC

Digikey 308-1981-1-ND

L5, L11 All 2 FERRITE BEAD 220 Ω 0402 Taiyo Yuden BKP1005EM221-T Digikey 587-3290-1-ND
L3, L4 All 2 FERRITE CHIP 60 Ω 1700MA 0402 Murata Electronics

North America
BLM15PD600SN1D Digikey 490-5201-1-ND

L1, L2 All 2 FERRITE CHIP 600 Ω 300MA 0402 Murata Electronics
North America

BLM15AG601SN1D Digikey 490-1006-1-ND

U8 All 1 IC EEPROM 2K-BIT 3 MHZ SOT23-
6

Microchip Technology 93LC56BT-I/OT Digikey 93LC56BT-I/OTTR-ND

U6 All 1 IC USB HS DUAL UART/FIFO 64-
QFN

FTDI, Future
Technology Devices
International Ltd

FT2232HQ-REEL Digikey 768-1025-2-ND

U5 All 1 ISOLAT DGTL 2.5KVRMS 4CH 16-
SOIC

Texas Instruments ISO7240CDWR Digikey ISO7240CDWR-ND

U7 All 1 ISOLAT DGTL 3KVRMS 3CH 16-
SOIC

Texas Instruments ISO7231CDWR Digikey ISO7231CDWR-ND

U12 All 1 IC REG BOOST ADJ 2.1A SOT23-5 Texas Instruments LMR62421XMFE/
NOPB

LMR62421XMFE/NOPB
CT-ND

U3 All 1 IC CAN TRANSCEIVER 3.3 V 8-
SOIC

Texas Instruments SN65HVD234DR Digikey 296-27991-1-ND

U9 All 1 IC BUFF/DVR DL NON-INV
SOT236

Texas Instruments SN74LVC2G07DBVR Digikey 296-13494-2-ND

U1 All 1 IC MCU 32-BIT 1024KB 100LQFP Texas Instruments TMX320F28377SPZP
T

Digikey 296-39644-ND

http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRUI25C

www.ti.com LAUNCHXL-F28377S Hardware

21SPRUI25C–June 2015–Revised April 2017
Submit Documentation Feedback

Copyright © 2015–2017, Texas Instruments Incorporated

LAUNCHXL-F28377S Overview

Table 5. LAUNCHXL-F28377S Bill of Materials (continued)
Item Ref Varient Qty Description Mfg Part Number Vendor Stk Number

U4 All 1 IC REG BUCK SYNC ADJ 1.2A
8WSON

Texas Instruments TPS62080ADSGT Digikey 296-30360-1-ND

U17 All 1 IC REG BUCK SYNC 3.3 V 1A
8WSON

Texas Instruments TPS62162DSGT Digikey 296-29897-1-ND

U2 All 1 IC 6BIT NON-INV TRANSLTR
16TSSOP

Texas Instruments TXB0106PWR Digikey 296-23759-1-ND

U11, U13 All 2 IC OPAMP GP 20 MHZ RRO
SOT23-5

Texas Instruments OPA320AIDBVR Digikey 296-29480-1-ND

U10 All 1 IC VREF SERIES 3 V SOT23-3 Texas Instruments REF3030AIDBZR Digikey 296-26323-1-ND

http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRUI25C

References www.ti.com

22 SPRUI25C–June 2015–Revised April 2017
Submit Documentation Feedback

Copyright © 2015–2017, Texas Instruments Incorporated

LAUNCHXL-F28377S Overview

8 References
The following documents describe the C2000 devices. Copies of these documents are available on the
Internet at http://www.ti.com/c2000 and www.ti.com/c2000-launchpad, or click on the links below:
1. TMS320F2837xS Delfino Microcontrollers Data Manual (SPRS881)
2. TMS320F28377S, TMS320F28376S, TMS320F28375S, TMS320F28374S Delfino Microcontrollers

Silicon Errata (SPRZ422)
3. TMS320F2837xS Delfino Microcontrollers Technical Reference Guide (SPRUHX5)
4. TMS320C28x Extended Instruction Sets Technical Reference Manual (SPRUHS1)
5. TMS320C28x Instruction Set Simulator Technical Overview (SPRU608)
6. TMS320C28x Optimizing C/C++ Compiler v6.1 User's Guide (SPRU514)
7. TMS320C28x Assembly Language Tools v6.1 User's Guide (SPRU513)

http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRUI25C
http://www.ti.com/c2000
http://www.ti.com/c2000-launchpad
http://www.ti.com/lit/pdf/SPRS881
http://www.ti.com/lit/pdf/SPRZ422
http://www.ti.com/lit/pdf/SPRUHX5
http://www.ti.com/lit/pdf/SPRUHS1
http://www.ti.com/lit/pdf/SPRU608
http://www.ti.com/lit/pdf/SPRU514
http://www.ti.com/lit/pdf/SPRU513

www.ti.com Frequently Asked Questions (FAQ)

23SPRUI25C–June 2015–Revised April 2017
Submit Documentation Feedback

Copyright © 2015–2017, Texas Instruments Incorporated

LAUNCHXL-F28377S Overview

9 Frequently Asked Questions (FAQ)
1. Can other programming and debug tools (such as an XDS510 emulator) be used with the C2000

LaunchPad?
While a user could potentially connect an external emulator to the F28377S device present on the
LaunchPad, it would require some rework of the board. It is recommended that users who want to use
an external emulator purchase a controlCard and docking station that includes an external JTAG
connector.

2. What versions of Code Composer Studio can be used to develop software for the C2000 LaunchPad?
It is highly recommend that novice users develop applications with Code Composer Studio v6. The
drivers, examples, and other associated software are tailored to make the user experience as smooth
as possible in Code Composer Studio v6.

3. Why can’t I connect to the LaunchPad in Code Composer Studio?
There are a number of things that could cause this and they all have an easy fix.
• Is S1 switch 3 in the down position?

This is the TRST pin that enables and disables JTAG functionality on the chip. This switch must be
in the up position for the emulator to be able to connect.

• Are both power LEDs lit?
The board has two power domains because of the isolated JTAG interface. For low-voltage
application development, JTAG isolation is not needed and the power domains can be combined to
allow for convenience (that is, the board can be powered completely through the USB). Ensure that
jumpers are placed on the posts of JP1 and JP2.

• Are drivers correctly installed for the XDS100v2 present on the LaunchPad?
Right click on My Computer and select properties. Navigate to the Hardware tab in the dialog box
and open the device manager. Scroll to the bottom of the list and expand the USB Serial Bus
controllers item. Are there two entries for TI XDS100 Channel A/B? If not, try unplugging and
replugging in the board. Does Windows give you any messages in the system tray? In Device
Manger, do either of the entries have a yellow exclamation mark over their icon? If so, try
reinstalling the drivers.

4. Why is the serial connection not working?
• Are you using the correct COM port?

Right click on My Computer and select properties. Navigate to the Hardware tab in the dialog box and
open the device manager. Scroll to Ports (COM & LPT) and expand this entry. Is there a USB Serial
Port listed? If so, read the COM number to the right of the entry; this is the COM number you should
be using.

• Are you using the correct baud rate?
Most, if not all, of the examples are configured for a baud rate of 115200 when the CPU is running at
200 MHz. If you have changed the PLL settings or written your own application you may have to
recalculate the baud rate for your specific application. For information on how to do this, see the
TMS320F2837xS Delfino Microcontrollers Technical Reference Guide (SPRUHX5).

http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRUI25C
http://www.ti.com/lit/pdf/SPRUHX5

Revision History www.ti.com

24 SPRUI25C–June 2015–Revised April 2017
Submit Documentation Feedback

Copyright © 2015–2017, Texas Instruments Incorporated

Revision History

Revision History
NOTE: Page numbers for previous revisions may differ from page numbers in the current version.

Changes from B Revision (January 2017) to C Revision ... Page

• Update was made to Table 1 .. 9

http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SPRUI25C

IMPORTANT NOTICE FOR TI DESIGN INFORMATION AND RESOURCES

Texas Instruments Incorporated (‘TI”) technical, application or other design advice, services or information, including, but not limited to,
reference designs and materials relating to evaluation modules, (collectively, “TI Resources”) are intended to assist designers who are
developing applications that incorporate TI products; by downloading, accessing or using any particular TI Resource in any way, you
(individually or, if you are acting on behalf of a company, your company) agree to use it solely for this purpose and subject to the terms of
this Notice.
TI’s provision of TI Resources does not expand or otherwise alter TI’s applicable published warranties or warranty disclaimers for TI
products, and no additional obligations or liabilities arise from TI providing such TI Resources. TI reserves the right to make corrections,
enhancements, improvements and other changes to its TI Resources.
You understand and agree that you remain responsible for using your independent analysis, evaluation and judgment in designing your
applications and that you have full and exclusive responsibility to assure the safety of your applications and compliance of your applications
(and of all TI products used in or for your applications) with all applicable regulations, laws and other applicable requirements. You
represent that, with respect to your applications, you have all the necessary expertise to create and implement safeguards that (1)
anticipate dangerous consequences of failures, (2) monitor failures and their consequences, and (3) lessen the likelihood of failures that
might cause harm and take appropriate actions. You agree that prior to using or distributing any applications that include TI products, you
will thoroughly test such applications and the functionality of such TI products as used in such applications. TI has not conducted any
testing other than that specifically described in the published documentation for a particular TI Resource.
You are authorized to use, copy and modify any individual TI Resource only in connection with the development of applications that include
the TI product(s) identified in such TI Resource. NO OTHER LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE TO
ANY OTHER TI INTELLECTUAL PROPERTY RIGHT, AND NO LICENSE TO ANY TECHNOLOGY OR INTELLECTUAL PROPERTY
RIGHT OF TI OR ANY THIRD PARTY IS GRANTED HEREIN, including but not limited to any patent right, copyright, mask work right, or
other intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information
regarding or referencing third-party products or services does not constitute a license to use such products or services, or a warranty or
endorsement thereof. Use of TI Resources may require a license from a third party under the patents or other intellectual property of the
third party, or a license from TI under the patents or other intellectual property of TI.
TI RESOURCES ARE PROVIDED “AS IS” AND WITH ALL FAULTS. TI DISCLAIMS ALL OTHER WARRANTIES OR
REPRESENTATIONS, EXPRESS OR IMPLIED, REGARDING TI RESOURCES OR USE THEREOF, INCLUDING BUT NOT LIMITED TO
ACCURACY OR COMPLETENESS, TITLE, ANY EPIDEMIC FAILURE WARRANTY AND ANY IMPLIED WARRANTIES OF
MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, AND NON-INFRINGEMENT OF ANY THIRD PARTY INTELLECTUAL
PROPERTY RIGHTS.
TI SHALL NOT BE LIABLE FOR AND SHALL NOT DEFEND OR INDEMNIFY YOU AGAINST ANY CLAIM, INCLUDING BUT NOT
LIMITED TO ANY INFRINGEMENT CLAIM THAT RELATES TO OR IS BASED ON ANY COMBINATION OF PRODUCTS EVEN IF
DESCRIBED IN TI RESOURCES OR OTHERWISE. IN NO EVENT SHALL TI BE LIABLE FOR ANY ACTUAL, DIRECT, SPECIAL,
COLLATERAL, INDIRECT, PUNITIVE, INCIDENTAL, CONSEQUENTIAL OR EXEMPLARY DAMAGES IN CONNECTION WITH OR
ARISING OUT OF TI RESOURCES OR USE THEREOF, AND REGARDLESS OF WHETHER TI HAS BEEN ADVISED OF THE
POSSIBILITY OF SUCH DAMAGES.
You agree to fully indemnify TI and its representatives against any damages, costs, losses, and/or liabilities arising out of your non-
compliance with the terms and provisions of this Notice.
This Notice applies to TI Resources. Additional terms apply to the use and purchase of certain types of materials, TI products and services.
These include; without limitation, TI’s standard terms for semiconductor products http://www.ti.com/sc/docs/stdterms.htm), evaluation
modules, and samples (http://www.ti.com/sc/docs/sampterms.htm).

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2017, Texas Instruments Incorporated

http://www.ti.com/sc/docs/stdterms.htm
http://www.ti.com/lit/pdf/SSZZ027
http://www.ti.com/lit/pdf/SSZZ027
http://www.ti.com/sc/docs/sampterms.htm

	LAUNCHXL-F28377S Overview
	Table of Contents

	1 Trademarks
	2 Introduction
	3 Kit Contents
	4 Installation
	4.1 Code Composer Studio
	4.1.1 Download the Required Software
	4.1.2 Install the Software
	4.1.3 Install the Hardware

	5 Getting Started with the LAUNCHXL-F28377S
	5.1 Getting Started
	5.2 Demo Application, ADC Sampling
	5.3 Program and Debug the ADC Sample Demo Application

	6 Hardware Configuration
	6.1 ADC Resolution
	6.2 Power Domain
	6.3 Boot Mode Selection
	6.4 Connecting a BoosterPack
	6.5 Device Migration Path

	7 LAUNCHXL-F28377S Hardware
	7.1 Device Pin Out
	7.2 Schematics
	7.3 PCB Layout
	7.4 Bill of Materials (BOM)

	8 References
	9 Frequently Asked Questions (FAQ)

	Revision History
	Important Notice

