
AEKD-USBTYPEC1 AEKD-USBTYPEC1 kit schematics version 1 | sheet 1

Figure 1: AEK-USB-2TYPEC1 board schematic 1 - block diagram

VREG_0

VREG_1

VBUS_IN

47k

Connectors

CC1

CSCS_0

ALERT#_0

VBUS_OUT

USBD[0..1]

V

ADDR0

VBUS_IN_1

U
S

B
D

1_
[0

..1
]

01_Connectors

USBD0[0..1]

V_SENSE

MISO

R2

I2C_SDA

VBUS_OUT_1

VBUS

VBUS_IN_0

I2C_SDA

06_Type-C_controller_Port_1

I_SENSE

V_SENSE_0

MOSI_1

04_Type-C_Connector_Port_0

CS_1

ALERT#_1 ALERT#

I_SENSE

I_SENSE_1

RESET

I2C_SDA

USBD[0..1]

USBD1[0..1]

R3

SCLK

V

I2C_SCL

I_SENSE_0

MISO_0

VCONN

Type-C controller Port 0

Type-C controller Port 1

07_Type-C_Connector_Port_1

I_SENSEI

MOSI

CC2

VBUS

TX_EN

VBUS_OUT_0

R4

U
S

B
D

0_
[0

..1
]

MISO
MOSI_0

CC1

03_Type-C_Controller_Port_0

CC2

TX_EN

VCONN_OUT_0

02_Power_Supply

SCK_0

ADDR0

V_SENSE

I2C_SCL

SCLK

I2C_SCL

I2C_SCL

CC2

MOSI

VCONN_OUT_1

RESET_1

CS

47k

VCONN

I2C_SCL

VBUS_IN

V_SENSE_1
V_SENSE

VBUS_OUT

MISO_1

VBUS_1

SCK_1

Type-C Connector Port 1

CC2

I2C_SDA

47k N.M.
Type-C connector Port 0

VCONN_IN

I2C_SCL

VCONN

CC1

I2C_SDA

VBUS_0

Power Supply

I2C_SDA

RESET

V_SENSE

TX_EN_0

I
I_SENSE

RESET_0

R1

ALERT#

CC1

47k N.M.

TX_EN_1

Figure 2: AEK-USB-2TYPEC1 board schematic 2 - connectors

PK1

A15

D9

LED13

B16

VBUS_0

USER LEDS

VOLTAGE TESTPOINTS

D1

USB_PIN_1

PG14
PC14

16

R126 0 N.M

1

SCK0

B15 USB_PIN_4

TX_EN_1

ALERT0

MISO0

PE2
I_SENSE_1

VBUS_1

USB_PIN_1

USBD0_[0..1]

USB_PIN_2

+5V

9

+5V

PG6

C5
C6

USB_D

D15

D17

R134 0

R102

PF12

PG15

LED12

PA3

JP102

D12

D16

VBUS_1

PC2

1
2
3
4

B4
B5

PB11

USBD1_0

V_SENSE_0

RESET_0

USBD_0

C7

ALERT1
PM14

B19A19

PA11

R1160 N.M

J102

8

VCONN

PG2

I2C_SCL

R114110

TP105

MISO1

USBD_0

CS_0

USBD1_[0..1]

C4

C14

+VSYS

B1

USB_PIN_3

VBUS_0

USB_D

2.2k

R133 0

USB_PIN_2

RESET0

R117110

PF2
PA0
PF0

D11

PA3

C15

Power Connector 9x2

SCK1

PG10

PD5

U
SB

D
0_

0

I2C_SDA

B17

B20

A2

ALERT#_0

TEST POINT

CONN_SPC5_AB20x2

1

RESET0

PE15

RESET_1

C10

PC7

0

1112

D107 BLUE LED

D8

D3
D4

A10

5
C2

PE7

TXEN1

PI2

A8

A14

LED03

R109 0

D104 BLUE LED

NSS0

LED13

MISO1

B18

D10

R1130

R1190 N.M

USB_PIN_3

PI7
PG11

A20

MOSI0

1

I2C_SCL

U
SB

D
0_

1

D18

A1

MISO_0

R123 0 N.M

ALERT1

MISO0
PE8

USBD0_0

C9

ALERT#_1

17

LED11

USBD_1

R112680

USBD0_[0..1]

A11

TEST POINT

MOSI0

TP101

1

R124 0 N.M

TP103

A17

D103 ORANGE LED

+VSYS +VSYS

C1

D101 BLUE LED

C12

PI6
PD13

PB6
PD8

C11

PD2
D2

R110110

TP102

A6
A7 D7

4

TX_EN_0

USBD1_[0..1]

USB_PIN_4

U
SB

D
1_

0

LED02

PI4
A9

LED11

Po
rt

 1

VBUS_1

ROLE

ROLE

CC

VBUS

MISO_1

13 14

VBUS_1

1

R129 0

USBD1_1

PG9

1

R132 0

JP101

MOSI1

SCK0

D20

LED03

PE0

A16

6

R105
1k

C19

A3
A4 7

3
C3

RESET1

2.2k

PF14

C18

USBD_1

PI3

R130 0

J103

PI8
VBUS_1B2

B3

+3V3

B12

USBD0_1

B7

LED01

+VSYS

CC

VBUS
R1150 N.M

NSS1

MOSI_1

PF11

C16

15

TEST POINT

+VEXT

PF13
PF1

D13
1PG5

PG12

NSS0

LED02
PG4 V_SENSE_1

1
2
3
4

R106 0

R121 680

A13

PD12

2

CONN_SPC5_CD20x2

PM2

R131 0

J101

TXEN1

VBUS_0

PB7

PL8

B8

VBUS_0

TXEN0
PE3

B13

B11

D105 GREEN LED

SCK_0

R128110

DP

I2C pull-up

RESET1

USB 2.0

DMR107 0

TEST POINT

R127 0 N.M

TP104

SCK_1

PI5
PG3

10

A18

B9

+3V3

ALERT0

PA10

R103 0
TXEN0

I_SENSE_0

MOSI_0

PD4

LED12

R108110

18

A12

USBD_1

SCK1

D14

D6

USBD_0

CS_1

U
SB

D
1_

1

B6

C8

LED01

C20

D5

B10

VCONNB14

D102 GREEN LED

R125 0

VBUS_0

R120 0 N.M D106 ORANGE LED

TEST POINT

PD1

NSS1

R122 0

R1180

Po
rt

 0

R
X 

&
 T

X 
Si

gn
al

s

R101

PH1
MOSI1

R104 0

C17

R1110

C13

I2C_SDA

A5

D19

All information on this page is subject to the Evaluation Board License Agreement included in this document  Page 1 of 12


AEKD-USBTYPEC1 AEKD-USBTYPEC1 kit schematics version 1 | sheet 2

Figure 3: AEK-USB-2TYPEC1 board schematic 3 - power supply

will close this jumper

10k

3 2 1

3
VIN

VBUS_IN_0

8
7
6
5

2 1

+5V

4

R2050

R201

JP201

will close this jumper

The power board plugged on top
of the Type-C expansion board 

JP202

3 2 1

10k

VCONN_OUT_1

+VEXT

+VEXT

3 STL6N2VH5

Q201

ST

10µF

D201

2
VOUT

8
7
6
5

VCONN

R202
0

C208

+3V3

3

C203

2 1

STL9P3LLH6

8

4

+5V

0

VBUS_5V_nEN
JP203

R2080 N.M.

C204

4
STL6N2VH5

1
2
3

VCONN

1
2
3

1
2

5 67

4

10k

LD1117A

+5V

VCONN_IN

R2070

R203

10µF

Q205

G
N

D
1

5 6

R204

VBUS_5V_nEN

SM4T26AY

1
2 8

10µF N.M

U201

100nF

1
2
3

10µF

VCONN_OUT_0

4

+5V

C202

Q204
STL9P3LLH6

8
7
6
5

SM4T26AY

C206 10k

JP204

7

STL9P3LLH6

4

VBUS_IN_1

Q206

ST

1

10µF

C207

1
2
3

D202

The power board plugged on top
of the Type-C expansion board 

R2060 N.M.

100nF N.M.
C201

1

Q203

10µF

8
7
6
5

VBUS_OUT_0

+5V

VBUS_OUT_1

+VSYS

C205

STL9P3LLH6
Q202

Figure 4: AEK-USB-2TYPEC1 board schematic 4 - Type C control port 0

1

I2C_SDA

23

R312

VBUS_OUT

+VSYS

9

16

1
0

VBUS_IN

R301

TP305

R304

VDD

I2C_SCL

EN_SRC

TEST POINT

R309

15
TX_EN

SCLK

R307

1uF

VCONN

Q303

10k

10k

1uF

R305

10k

1

RESET

V
R

E
G

_1
V

2

V
S

Y
S

22

V_SENSE

A
LE

R
T#

G
N

D

VREG_0

10k

14

TP302

21k

+VSYS

CC1

R303

TP304

STD28P3LLH6AG

R315

EN_SRC

R302

10k

STD28P3LLH6AG

U301

STD28P3LLH6AG

R308

R311

10

M
O

S
I

CC2

TP303

ADDR0

MISO

I_SENSE

10k

VBUS_OUT

+VSYS
CC1

R314

2.2k

820

Q302

CC1DB

CC1
2

Q301

1

11

N
S

S

CC1

19
V

B
U

S
_E

N
_S

N
K

20

MISO

CC2

+VSYS

TEST POINT N.M.

10k

V
B

U
S

_E
N

_S
R

C

21STUSB1702Y

12

13

1uF

1

CC2DB
6 ADDR0

1uF

CC2

VBUS_OUT

+VSYS

EN_SNK

E
xp

os
ed

1

VCONN

CC2
4

R313

0

VBUS_SENSE

V
R

E
G

_2
V

7

V
D

D

VDD

C304

+VSYS

10k N.M.

R306

RESET

V

SCLK

MOSI

+VSYS

S
C

L
7

3

1

TEST POINT N.M.

TP301

I

17
A_B_SIDE

18

24

25

0

R310

5

8
S

D
A

C303 TP306

TX_EN

10k

TEST POINT N.M.

ALERT#

CS

TEST POINT

21k

C301

EN_SNK

TEST POINT N.M.

C302

All information on this page is subject to the Evaluation Board License Agreement included in this document  Page 2 of 12


AEKD-USBTYPEC1 AEKD-USBTYPEC1 kit schematics version 1 | sheet 3

Figure 5: AEK-USB-2TYPEC1 board schematic 5 - Type C connector port 0

A4

VBUS

1

6
I/O4

B6

CC2

SBU2

0
D+D-

9

B11

82k

4
I/O3

3

CC1 4.7uF

TP401

VBUS4
B9

SBU2
B8

A12

0

TX2+

4

SBU2

SBU1

D402

IN-

CN401
USB Type-C Receptacle

RX1-

RX2-

D+

PORT0 USB 2.0 + ESD

TX2-

5

15k

1
I/O1

1

D-

14

8

R401

Alt. Mode Conn. N.M.

B2

GND3

7

GND4 A2

TX1-
A3

CC2

2
GND

VBUS3
TX2-

TEST POINT

R403

0

OUT

B1

GND1

2

100nF

D+1

B12

RX1+

U401

VBUS

B3

TX2+ IN+

0

USBD0

3

D-2
B7

VBUS1
CC1

A5

13

D- 3

TX2-

RX1-

B5
B4

B10

VBUS2
A9

RX2-

USBD[0..1]

TX1-

RX2+

A6

D-1
A7

CN402

SM4T26AY

C401

RX1+

RX2+

12

RX1+

I/O2

RX2-

USBLC6-2SC6Y

A8

TX1+

Current Sensing Port 0

A10

RX2+

SBU1

11TX1+

D401

0

USBD[0..1]

0.01

1

TX2+

0

5
VBUS

VBUS

A1

TX1+

D+2

A11

GND2

SBU1

TX1-

10

I_SENSE

6

V_SENSE

D+

05_Current_Sensing_Port_0

C402

USBD1

R402

2

RX1-

ESDA25LY

Figure 6: AEK-USB-2TYPEC1 board schematic 6 - current sensor port 0

R5010 N.M

OUT

R50610

+

TSC1031IYPT

1uF

A
1

R502200

+VSYS

1uF

G
N

D

100nF

C503

R5030

-

IN-

IN+ V
+

C502

S
el

+VSYS

V-

+VSYS

U501

R5040 N.MC501

R50510

Figure 7: AEK-USB-2TYPEC1 board schematic 7 - Type C control port 1

1

I2C_SDA

23

R312

VBUS_OUT

+VSYS

9

16

1

0

VBUS_IN

R301

TP305

R304

VDD

I2C_SCL

EN_SRC

TEST POINT

R309

15
TX_EN

SCLK

R307

1uF

VCONN

Q303

10k

10k

1uF

R305

10k

1

RESET

V
R

E
G

_1
V

2

V
S

Y
S

22

V_SENSE

A
LE

R
T#

G
N

D

VREG_0

10k

14

TP302

21k

+VSYS

CC1

R303

TP304

STD28P3LLH6AG

R315

EN_SRC

R302

10k

STD28P3LLH6AG

U301

STD28P3LLH6AG

R308

R311

10

M
O

S
I

CC2

TP303

ADDR0

MISO

I_SENSE

10k

VBUS_OUT

+VSYS
CC1

R314

2.2k

820

Q302

CC1DB

CC1
2

Q301

1

11

N
S

S

CC1

19
V

B
U

S
_E

N
_S

N
K

20

MISO

CC2

+VSYS

TEST POINT N.M.

10k

V
B

U
S

_E
N

_S
R

C

21STUSB1702Y

12

13

1uF

1

CC2DB
6 ADDR0

1uF

CC2

VBUS_OUT

+VSYS

EN_SNK

E
xp

os
ed

1

VCONN

CC2
4

R313

0

VBUS_SENSE

V
R

E
G

_2
V

7

V
D

D

VDD

C304

+VSYS

10k N.M.

R306

RESET

V

SCLK

MOSI

+VSYS

S
C

L
7

3

1

TEST POINT N.M.

TP301

I

17
A_B_SIDE

18

24

25

0

R310

5

8
S

D
A

C303 TP306

TX_EN

10k

TEST POINT N.M.

ALERT#

CS

TEST POINT

21k

C301

EN_SNK

TEST POINT N.M.

C302

All information on this page is subject to the Evaluation Board License Agreement included in this document  Page 3 of 12


AEKD-USBTYPEC1 AEKD-USBTYPEC1 kit schematics version 1 | sheet 4

Figure 8: AEK-USB-2TYPEC1 board schematic 8 - Type C connector port 1

CN702

V_SENSE

A12

RX1-

D+

IN+

10

IN-

CC1

R702

U701

TX2-

B3

TX2+

I/O4

TX1+

PORT0 USB 2. 0 + ESD

A1

TX1+
C702

3

TX2+

SBU1

B2

GND3

D+ D-

08_Current_Sensing_Port_1

CC1

11

USBD[0..1]

B9

SBU2

R703

4
I
/O3

CN701
USB Type-C Receptacle

100nF
B11

RX2-

B5

VBUS3
B4

A8

VBUS2
A9

A11

GND2

C701

CC2

12

B7

D+2
B6

RX1+

1

0.01

Current Sensing Port 1
D-1

1

D701

RX2-

SBU2
D-

2

TEST POINT

RX2-TX2-

TX1-

13

CC2

VBUS

1

B10

VBUS4

A7

SBU1

4.7uF

TP701

RX2+

1
I
/O1

TX1-

A2

TX1-

1

14

R701

USBD0

B8

D-2

7

D702

RX2+

1

TX1+

8

GND4

4

USBLC6-2SC6Y

82k

SBU1

GND
2

A10

RX2+

RX1-

RX1+

OUT

B12

RX1+

Alt. Mode Conn. N.M.

A5

D+1
A6

RX1-

6

B1

GND1

I/O2 1

VBUS

SM4T26AY

5
V

BUS 3

ESDA25LY

1

D-

U

SBD[0..1]

I_SENSE

9

A3

VBUS1
A4

D+

5

USBD1

3

1

VBUS

TX2+

15k

6
SBU2

1

2

TX2-

Figure 9: AEK-USB-2TYPEC1 board schematic 9 - current sensor port 1

100nF

IN+ Se
l

C802

-

R803 0

C801

G
N

D

R801 0 N.M

R802 200

+VSYS

R804 0 N.M

1µF

+

U801

A1

TSC1031IYPT

R805 10

1µF

IN-

OUT

V+

+VSYS

V-

R806 10

+VSYS

C803

Figure 10: SPC58EC-DISP board schematic 1 - power supply

60ohm-500mA

C88

3V3_LR

C80

X5

4.7k

U9

C91

R73

220pF/50V

GND

R79

3V3

TP19
Ω4.7k

TP23

DC-10A

VDC_In

1
1

TP24

100nF/50V

GND

Ω

100nF/50V

6

Ω10k

VCC8

C77

Ω

SYNC 2

3V3

C79

V_Ext

3V3_LR

GND

V_Ext

330µF/10V

3V3_LR

Vout 4

10µF/50V

C87

G
N

D

5V

LD5

C76

100nF/50V

V
R

ef

7
G

N
D

TP21

OUT 1

C81

VDD_HV_IO_Main

V
R

ef

7

LD8

470

10µF/50V

3V
3_

S
el

100nF/50V

FB 5

U8

Ω

Header 3x1

5V

JP34

1
2
3

C92

6

22nF/50V

F1

2.2k

3.3k

V_Ext

22nF/50V

Fuse 1.5A

D1

3

R74

V_Ext

VDD_HV_IO_Main

323

5.6k

R75

3V3

Ω

Header 3x1

C83

1
2

TP22

5V

C85

33uH/1.5A

VDD_HV_ADC

Ω

JP36

1
2
3

L2

C82

GND

A5973AD

VDD_HV_ADC

D2

GND

V_Ext

A5973AD

TP25

3V3

4.7µF/16V

3

GND

3V3

JP35

1
2
3

C89

V_Ext

470

V_Ext

5V

STPS340U

STPS340U

GND

SB24

3V3

OUT 1

SYNC 2

Header 3x1

R71

LD6

Ω

COMP4

S1

VDD_HV_IO_Flex

SWITCH

IN
H

R76

330µF/10VΩ

5V

Closed

1
G

N
D

LD1117A3V3

TP18

Header 3x1

C84

Ω

R70

100nF/50V

LD7

1k

V_Ext

C78

220pF/50V

100nF/50V

R72

COMP4

FB 5

U7

L3

C90

3V3_LR

2

L4

JP37

1
2
3

3.3k

SB25

4.7µF/16V

3

100nF/50V

Vin

15uH/2A Closed

C86

R78

TP20

VCC8

VDD_HV_IO_Flex

R77

3
IN

H

All information on this page is subject to the Evaluation Board License Agreement included in this document  Page 4 of 12


AEKD-USBTYPEC1 AEKD-USBTYPEC1 kit schematics version 1 | sheet 5

Figure 11: SPC58EC-DISP board schematic 2 - USB and debugger

1 CS

C114

100nF/50V

3,3uF/16V

ADBUS2 18

GND_USB

Ω

2
1 VCCA

100nF/50V

D8

C109

R95

LED_2

Direction A->B

3 OSCI
OSCO

GND_USB

GND11

C123
100nF/50V

Not Assembled

JP41
A
GND

VCCB 6

GND_USB

100nF/50V
C104

GND_USB

VCCIO56

GND_USB

TDO

GND_USB

SN74LVC1T45DCKR

50 VREGIN 3V3_USB

2
1 VCCA

3V3_USB

VCIO

LED_1

0

VCCB 6

61

M93S46-WMN6TP

GND_USB

GND47

Ω

A
GND

470

RXD_USB

TXD_USB

ACBUS6 33

VDD_HV_IO_MainVCIO

3V3_USB

GND

EVTINC

A
GND

Ω

C110
4,7uF/16V

LD1117S33TR

TDI

C119

USB_VCC

100nF/50V

C113

TDO_I

100nF/50V

60ohm-500mA

L6

A
GND

100nF/50V
C121

FT2232H

Not Assembled0

ADBUS5 22

Ω

VCORE64

U12

GND5

SN74LVC1T45DCKR

VREGOUT pin 49

3V3_USB

18pF/16V
C102

7B-12.000MAAJ-T

USB_TCK

GND 5

100nF/50V

USB_VCC

3 Vin

USBLC6-2P6

100nF/50V

3V3_USB

3V3_USB

LED_232_RX

LED_232_TX

GND_USB

SN74LVC1T45DCKR

R99

GND_USB

GND_USB

VINVCIO

RESETTMS

BCBUS5 57

GND_USB

USBD+ 3

GND_USB

FT2232H->Micro

V_USB 1

3

GND_USB

3V3_USB

Ω

RDYJCOMP

X8

USB_TMS

Ω

VCORE37

R92

2
1 VCCA

DO 4

ADBUS3 19

C101

B 4

U21

R94

ACBUS5 32

4,7k

LED - GREEN

GND

GND_USB

D5

3V3_USBVCIO

GND25

ACBUS1 27

GND 4

CH-GND 7

AGND10

13

60ohm-500mA

L5

100nF/50V

I/O11

2
1 VCCA

2
1 VCCA SRST#_DIR

SRST#_O

100nF/50V
C124

C103

Ω

3V3_USB

VREGOUT49

TMS_IO
TMS_DIR
USB_TMS

R88

GND_USB

VCIO

3V3_USB
3V3_USB

12k

1k

R86

470Ω

BDBUS7 46

4,7uF/16V
C108

ACBUS4 30

TRST#_O
SRST#_O

SRST#_DIR
TMS_DIR

DIR 5

BDBUS5 44
BDBUS4
BDBUS5
BDBUS6
BDBUS7

USB - Serial Communication Channel

USB_D_P

USB_D_N

EEPROM

USB_TX
USB_RX

USB_RX

TP33

WE6

Not Assembled

1.8V
DIR 5

DIR 5

BDBUS4 43

Ω

3V3_USB

470

7
8 DP

DM

TEST

14

GND_USB

VCCIO20

SN74LVC1T45DCKR

3

D6

USB_MINI_B

1
2
3
4

B 4

U23

LED - Green

18pF/16V

VPHY
VPLL

USB_OSCI
USB_OSCO

ADBUS6 23

VCC 8
U18

B 4

U14

N/A

LED_1USERIO_0
Place close to

Y1

GND_USB

C116

CH-GND 6

GND_USB

4I/O2I/O2

LED_232_TX

A
GND

R87

U
S

B
_V

C
C

1

GND_USB

BCBUS6 58

VCIO

2
1 VCCA

BDBUS2 40

R93

Not Assembled

LED_2USERIO_1

470

Ω Not Assembled0

BDBUS1 39

Ω

VCCB 6

Ω

BCBUS0 48

2,2k
DI3

ADBUS1 17

GND_USB

GND_USB

VCCIO31

ADBUS7 24

VCCIO42

SN74LVC1T45DCKR

TCK

EECLK

ACBUS2 28

LED_1

VCIO

Ω
R98

VCCB 6

GND_USB

USB_TDI

Direction B->A

TDI_O

3

C107
100nF/50V

GND5

10uF/16V

GND2

C106

9 VPLL

A
GND

GND_USB

VCIO

GND_USB

A
GND

SN74LVC1T45DCKR

VCCB 6

3

R96

CH-GND 7

C125

RXD_USB
TXD_USB

Vout 2

G
N

D

BCBUS3 54

10
R84

L8

DIR 5

60ohm-500mA

USB_N
USB_P

EECS
EECLK

R83

BCBUS1 52

USB_VCC

BCBUS7 59

R100

TP35

100nF/50V

B 4

U20

3V3_USB

From FTDI 2232H RS232 mode:
Pin 38 TXD, transmitter output
Pin 39 RXD, receiver input

3

GND

SN74LVC1T45DCKR

C111

A
GND

ACBUS3 29

BDBUS6 45

GND35

2
1 VCCAVCCB 6

Ω4,7k

100nF/50V

ADBUS4 21

C122

VCCB 6

SCL2

GND_USB

C105

VCORE12

USB_TDO

GND

B 4

U16
3V3_USB

DIR 5

100nF/50V

PRE7

C115

LED_2USB_VCC

USB_TX

1

C118

GND_USB

100nF/50V

2

100nF/50V

P3

Vbus 5

4 HEADER

DIR 5

C126

3V3_USB

3

V_CORE

BCBUS4 55

GND_USB

GND_USB

Micro->FT2232H

R89

GND51

TP34

EECS

USERIO_0USERIO_1

USB_TDI
USB_TDO
USB_TCK

USB_SRST#
VIN

USB_TRST#

1.8V

3

VCCB 6

L7

L9

R101

R85

3

3V3_USB

62
63

E
E
E

E
E
ECS

CL
DAT

K
A

3

VPHY

ACBUS7 34

D7

TCK_O
TDI_O
TDO_I
TMS_IO
TMS_IO
RTCK_I

ACBUS0 26

EEPRE
EEWRE

EEDATA

Ω

LED - GREEN

LED - Green

JTAG 14-PIN (male)

DIR 5

100nF/50V

C112

GND2

6 REF

C117

RESET#

GND15

GND_USB

2
1 VCCA

LED - Green

USB_SRST#

3

BDBUS3 41

D4

Not Assembled0

4,7k

GND1

SN74LVC1T45DCKR

R97

Ω

ADBUS0 16

GND_USB

B 4

U13

VCIO

TCK_O

4,7k

CH-GND 6

60ohm-500mA

VPLL

100nF/50V

VPHY4

I/O1 6
U15

4,7k

U19

C120

BCBUS2 53

60ohm-500mA

Ω

TRST#_O USB_TRST#

V_CORE

V
_U

S
B

EEDATA

LED_232_RX

ID 4

V_CORE

3V3_USB

3V3_USB

3V3_USB

60 PWREN#

DIR 5

USBD- 2

100nF/50V

B 4

U17

VDDE7GND

Ω470

BDBUS0 38

R91

10Ω

R90
EEDATA

B 4

U22

36 SUSPEND#

Figure 12: SPC58EC-DISP board schematic 3 - JTAG port, reset switch and ST33 connector

GND

VDD_HV_IO_Main

SB14

USB_TDI

DSPI2_SOUT

C74

GND

Closed

15

TDO

Closed

USB_TRST#

16

100nF/50V

JCOMP

2

USB_TRST#

USB_TCK

JP33

1
2
3

4

RESET

Closed

SB27
C134

RESET_0

GND

47pF/16V

NC

Ω

TP16

10k

100nF/50V

TMS

14

Ω

5

10k

SB8

6

USB_TMS
USB_SRST#

ST33_DSPI_PIRQ
ST33_DSPI_RST

ST33_DSPI_CLK

ST33_DSPI_CS0

ST33_DSPI_MOSI
ST33_DSPI_MISO

TDI

GND

Reset

GND

EVTI

X4

RDYJCOMP

DSPI2_CS0

Not Assembled

R69

18

1k

100nF/50V

I2C_SDA

R68

GND

PG14_GPIO110
PD9_GPIO57

DSPI2_SIN

TP17

SB29

SB10

I2C_SDA

Not Assembled

GND

GND

100nF/50V

C75

GND

C72

8

nMRnRST 2

17

Ω

3

SW1

Closed

Closed

RESET

SPI_MOSI

GND
Deafult: 1-2

TCK

GND

VDDE7GND

7

Closed

VCC

I2C SPI_RST

Vss 1

20

P4

SAMTEC TFC-110-31-F-D

R67

USB_TMS

Not Assembled

SB28

SB13

ST33 Connector

ISOSPI_M

STM6315RDW13F

Closed

Closed

LD4

VDD_HV_IO_Main

10
SPI_CLK

JTAG Port

11

19

1

Closed

VDD_HV_IO_Main

27pF/16V

GND

U6

SB12

VIN

RESET

GND

SB9USB_TDO
USB_TCK

USB_SRST#

VIN

Closed

JTAG 14-PIN (male)

VDD_HV_IO_Main

GND

GND

Red

9

SPI_CS

I2C SPI_PIRQ

TDO

13

TMS

C73

RESET

Vcc4

Closed

USB_TDO

SB26

TDI

2,2k

TCK

GND

Ω

Header 3x1

R66

SB11

RESET

RESET

12

Not Assembled

USB_TDI

VDD_HV_IO_Main

C71

DSPI2_CLK

3

All information on this page is subject to the Evaluation Board License Agreement included in this document  Page 5 of 12


AEKD-USBTYPEC1 AEKD-USBTYPEC1 kit schematics version 1 | sheet 6

Figure 13: SPC58EC-DISP board schematic 4 - FlexRay

R63

IN
H

1
1

Not Assembled

GND

10
JP28

GND

Open

GND

10pF/16V

R59

GND

Open

BP

2

R61

TP15

Ω 6

Ω

Ω47

CN1
JP27

5V

GND

100nF/50V

3

JP31 15

9
3 EN

BGE
STBN

WAKE

Ω

1 16 3

T T EGR R RN RX X D ND D
0 1

V
B

AT
14

11

C66

GND

11

7

8

V_EXT

Open

Header 4 pins

R60Open

INH_1
INH_2

R62

GND

4

Not Assembled

100nF/50V

JP30

TP14

GND

C70

GND

FR_TXEN_A

FR_TXD_A
FR_TXEN_A
FR_RXD_A

BM 17

U5

L1

100nF/50V

R56

3,3k

FR_RXD_A

Ω 104,7k

2

Ω

C67

0

GND

VDD_HV_IO_Flex

BP 18

20
V

B
U

F

47

GND

R58

Open

1

VDD_HV_IO_Flex

JP32
5

TJA1080A

FR_TXD_A

R64

4,7nF/16V

10pF/16V

3,3k

3,3k

Ω

Ω

4
3
2
1

9

ERRN_A

ERRN_A

RXEN_A

8

Not Assembled

V_EXT

100uH/1MHz

GND

C65

RXEN12 RXD7

JP29

V
C

C
19

4,7k

R57

C68

Ω

D-SUB 9 WAY FEMALE

Open

TP13

TXD5

BM1

BP1

X3

IN
H

2
4

V
IO

Ω

VDD_HV_IO_Flex

4,7k

C69

BM

0

TXEN6

R65

Figure 14: SPC58EC-DISP board schematic 5 - RS232 and LIN

GND

TXD_USB

T2 IN10

0R

LIN

C93

C95

GND

Default: 1-2

GND

T2 OUT 7

JP6

4

C99

V_EXT

SCI_ChB

Ω

Tx2

8

X7

T1 IN11

VDD_HV_IO_Main

SCI_RX_Sel

Ω

Open

C1+1

VDD_HV_IO_Main

JP7

5

HEADER 4X2

V-6

TP29

V_Ext

TP27

VDD_HV_IO_Main

7

Ω

SCI_4_RX

10k

R2 IN8
Rx_A

Rx_B

Tx_B

Tx_A

GND

SCI_0_RX

100nF/50V

C96

R81 100nF/50V

5

Tx1

4 TXD

R123 100nF/50V
Not Assembled

Tx2
Rx2

LIN Master/Slave

Rx2

1nF/16V

GND

C98

LIN6_TX

Open

TP32

T1 OUT 14

4

8

X6

SCI_0_TX

C2 - 5

U10

6

RXD1

D3

BAS40

GND

JP38

Open

LIN 6

GND

SB16

JP39

GND

13 R1 IN

C94

R1 OUT 12

NWAKE3

R1_OUT

T1_IN

RXD_USB

3 2 1
SB15

BAT 7

3
2
1

SCI_ChA

LIN6_RX

V_Ext

HEADER 4X2

ST3232EBTR

R2 OUT 9

NSLP2

1k

470nF/16V

3

R80

TP30

6

VDD_HV_IO_Main

Rx1

GND 5

U11

R122

TJA1020/1021

VDD_HV_IO_Main

GND

GND

SCI_4_TX

470nF/16V

C100

R82

C1 -3

220pF/16V

GND

2
INH 8LIN_TX

LIN_RX

VCC 16

2

Default: 1-2

Rx1
Tx1

GND

7

3

470nF/16V
10k

GND

C2+ 4 TP28

LIN

TP26

GND15

TP31

NLSP

V+ 2

1

1

SCI_RX_Sel

10k

3
2
1

C97

All information on this page is subject to the Evaluation Board License Agreement included in this document  Page 6 of 12


AEKD-USBTYPEC1 AEKD-USBTYPEC1 kit schematics version 1 | sheet 7

Figure 15: SPC58EC-DISP board schematic 6 - CAN

5

1 TXD

GND

9

22

4

C8

TP1

10

VDD_HV_IO_Main

4,7nF/16V

VSS2

100nF/50V

5V

STBY 8

U1

JP3

TP3

JP4

1
2
3

10

GND

Header 3x1

N
ot

 A
ss

em
bl

ed

R13

CAN_4_L

3

3
7

GND
60,4

8

6

Ω

CAN_4_STBY

VDD_HV_IO_Main

GND

100

100nF/50V

Ω

V_Ext

60,4

CAN_4_L
CAN_4_H

GND

4,7nF/16V

N
ot

 A
ss

em
bl

ed

Ω

Ω

J1

47pF/16V

R14

9

7

2

R12

CAN1_RX

CAN4_TX

CAN4_RX

CAN_1_STBY

CAN_4_STBY

CANH 7

GND

Ω

C3

60,4

GND

CANL 6

STBY 8

U2

JP1

R2CAN1_TX

CAN_1_L

C10

8

Ω

Ω

100

C12

22

VIO5

C1

C9

22Ω

CAN_1_H

GND

TP4

R6
Ω

Closed

5V

4,7nF/16V

1

Closed

100nF/50V

C7

6

C2

D-SUB 9 WAY FEMALE

R1

CANL 6

0

GND

0

C5

GND

R8

CAN1sys0_RX

GND

MCP2562FD

Ω J2

R7

CAN_4_H

VDD_HV_IO_Main

R9

Ω

VDD3

47pF/16V

CAN4sys1_RX

VDD_HV_IO_Main

Ω

Ω

N
ot

 A
ss

em
bl

ed

R5

D-SUB 9 WAY FEMALE

4,7nF/16V

CAN4sys1_TX

Deafult: 1-2

GND

C11

4

100nF/50V

1

TP2

11

47pF/16V

R3

RXD4

R11

MCP2562FD

RXD4

VIO5

N
ot

 A
ss

em
bl

ed

CAN_1_STBY

V_Ext

10k
47pF/16V

CAN_1_L
CAN_1_H

R10

60,4

JP2

1
2
3

GND

22

Header 3x1

CAN1sys0_TX

VSS2

CANH 7

R4

GND

1 TXD

Ω10k

C4

C6

VDD3

GND

11

5

GND

Deafult: 1-2

2

Figure 16: SPC58EC-DISP board schematic 7 - ethernet

GND

R45

Open

GND

Open

3131

Ω

SB6

ETH_ SerialMgmt 

PFBIN2 37
Ω

R
11

0

GND

TX_EN

R
12

1

Ω49,9

Ω22

Ω

18 18

22 22

RX_DV/MII_MODE

LD3

Ω

RESERVED

2.
2k

TP10

AVDD3322

10uF/16V

CHS GND
CHS GND

K_LED G

K_LED YA_LED Y

RXD_1/PHYAD244

RX_CLK
36 36

2.
2k

Ω

8 8

R
23

MDC31

3535

Ω

R
11

7

17TD+

R53

LED_SPEED/AN1

0

2.
2k

Ω

GND

R
11

9

MDC

RX_1__PAD2

ETH_TX_EN

RX_2__PAD3
RX_3__PAD4

Ω
2.

2k

10
0n

F/
50

V

33

GND

C
62

10
0n

F/
50

V

8pF/16V

100nF/50V

C64

ETH_TXD_1

R54

E
TH

_ 
R

X
 D

at
a

R
ed

R
22

GND

ETH_RXD_2

26 26
LED_SPEED

ETH_PWR

Not Assembled

ETH_TXD_0

SB17

22

1313

12

RESERVED

R20

R47

ETH_COL

Ye
llo

w
3V3

3V3_ETH

R28

R49

4,7k

22

Open
SB21

4 TXD_1

2525

44 44

JP5

70246-4402

2.
2k IOGND 35

R
11

1

SB19

Ω

GND

3

RXD_3/PHYAD446

2525MHz_OUT

1515

44

3333

TX_EN

GND

11

177

10
0n

F/
50

V

TX_CLK

SB7
NX3225SA-25.000M-STD-CSR-3

C
60

100nF/50V

ETH_TX_CLK

C57

ETH_MDC

3V3_ETH

22

Not Assembled

Ω

22Ω

30 30

R25

4 GND

3V3_ETH

3V3_ETH

C59

Ω

100nF/50V

22

Ω

22

R51

TXD_3/SNI_MODE

SB23

1919

ETH_RXD_0
2929

Ω

11

GNDGNDGND

3V3

AGND 15

Not Assembled

RD-

3V3_ETH

RXD_0/PHYAD143

88

Not Assembled

3737

4343

12 12

Ω

2,
2k

Ω

3V3_ETH

Ω

26

R
11

6
2.

2k

R38

GND

Ω

34 34

330

330

GND

R41

MDIO

2 2

ETH_RX_DV RX_DV Ω

Ω

R43 0

22

ETH_RX_CLK

11

COL_PAD0

Closed

2,
2k

R39

R44

22Ω

41

20

25MHz
TP11

RBIAS 24

GND

R21

8

Closed

C130
100nF/50V

Ω

13

Ω

Ω

9

16 16

24 24

IOGND 47

49,9
R31

22
k

1

R
11

8
Ω

RXD_2/PHYAD345

Ω

28

33

38 38
MIIETH_RX_CLK

Closed

JP50

6 6

X2

X1

Closed

RESERVED

16TD-

LED_LINK/AN0

X2

49,9

MII

Ω

X1

2,
2k

RESET

R
24

0

2727

R34

LD1

Ω

Ω

10uF/16V

C58

Ω

PFBOUT 23

E
TH

_ 
TX

 D
at

a

48 IOVDD33
IOVDD33

RX_ER

TXD_0
TXD_1
TXD_2
TXD_3

22Ω

A_LED G

1717

38 RX_CLK

Open

R40

28 28

AGND 19

U4

GND

RESERVED

4,7k

GNDGND
RESERVED

Ω

R
11

4
2.

2k

3V3_ETH

10 10

77

4141

TXD_25

42 42

GND

Ω

100nF/50V

R
11

2

C131

R29

Ω

20 20

C63

GND 2

X2 33

RD- 13

CRS/CRS_DV/LED_CFG

66

R26

N
ot

 A
ss

em
bl

ed

SB5

RII

RII

MII

MII

MII

MII

Open

55

R37
Ω22R36

ETH_MDIO

ETH_TXD_2

LED_ACT/COL/AN_EN

29

ETH_CRS CRS

LED_ACT
LED_LINK

LED_SPEED

LED_ACT

LED_LINK

ETH_TX_CLK

Not Assembled

RX_ER/MDIX_EN

SB22

TP12

Ω

22

4,87k

Closed

ETH_TXD_3

RESERVED

Interface

220

Ω

R19

22

G
re

en

R48 PFBIN1 18

R32

R50

55

ETH_RXD_1

39

C132

GND

12

R
12

0

DGND 36

ExtOsc

3V3_ETH

GND

Green

Yellow
J3

EDAC A63-113-331P431

R
11

3

Ω

22

10

R46
3939

11

Ω

TD-
TD+

CT

CT
RD+

2.
2k

R
11

5

Ω

2

22

R42

C56

99

30 MDIOΩ

R55

X2

2,2k
10

Ω

R30

X1 34

27

220

SB18

Ω

Ω

PWR_DWN_INT

MII

MII

MII

MII

RII

RII

RESERVED

32 2
1

P2

100ohm

100ohm

Header 2

ETH_RX_ER

TD_P
TD_N

RD_P
RD_N

GND

10
0n

F/
50

V

GND

RX_0__PAD1

3V3

2121
22

LD2

R33

3V3_ETH

DP83848CVV

3V3_ETH

0

1111

9

ETH_RXD_3

220

2x22 male pin array or Molex 70246-4402

21

Ω

RD+ 14

2.
2k

42 COL/PHYAD0

14 14

6

Closed

2.
2k

R27

Ω

8pF/16V

1,5k

C
54

2323

3 TXD_0

R35

40

SB20

32 32

100nF/50V
C133

40 40

C
55

R52

4 4

10
uF

/1
6V

C
61

RESET_N
7 PWR_DOWN/INT

49,9Ω

2.
2k

14

2,2k

TX_CLK

All information on this page is subject to the Evaluation Board License Agreement included in this document  Page 7 of 12


AEKD-USBTYPEC1 AEKD-USBTYPEC1 kit schematics version 1 | sheet 8

Figure 17: SPC58EC-DISP board schematic 8 - user interface elements

SW_3

Ω

JP49

Ω

USER - ADC Evaluation

LED_2

TP40

SW_1

10k

S4

ADC_2

LED_User_1

GND

LD11

ADC_User_1

ADC_User_2

R108

Closed

1k

TP39

JP45

GND

TP37

ADC_1

LED_1

Ω

JP46

GND

R105

100nF/50V

User_LED_1

ADC_User_1

R106

C129

SW_User_3

GND
10k
R102

USER - LEDs

USER - Push Buttons

ADC_User_2

TP43

Ω 1k

R107

Closed

JP48

R103

Closed

100nF/50V

LED_User_3

LD10

TP36

TP42
SW_1

10k

R104
Ω

S2

User_LED_2 Closed

VDD_HV_IO_Main

LD9

JP47

GND

User_LED_3

10k

VDD_HV_ADC

SW_3

SW_User_2

SW_2

Closed

Closed

JP44

LED_3

Closed

100nF/50V

JP43

C127

VDD_HV_ADC

SW_2

VDD_HV_IO_Main

C128

LED_User_2

R109

TP41

Closed

TP38

JP42

SW_User_1

1kS3 Ω

Ω10k

Ω

Figure 18: SPC58EC-DISP board schematic 9 - expansion connectors

A12 A12

0
1

D13 D13

5V

PD8_ADC-AN92

A29 A29

C13 C13

PI5_ADC-AN41 PI6_ADC-AN49 PI7_ADC-AN50

C23 C23

LED 6

KEY 5

KEY 6

KEY 1

PI1_eMIOS0-UC4

PE11_LIN_0_TXD

B4 B4

KEY 4KEY 3

D37 D37

HEADER 4X37

X9

3V3

D16 D16

B24 B24

B14 B14

D28 D28

D7 D7

V_Ext

B34 B34

D18 D18

PA14_GPIO14

GND

D9 D9

PF1_GPIO81

PD10_eMIOS0-UC23

A23

A25 A25A26 A26

C14 C14

PK1_GPIO161

B3 B3

D1 D1

B19 B19

C22 C22

D34 D34

B11 B11

PD13_ADC-AN16

B23 B23

B16 B16

C34
C35
C36
C37

C34
C35
C36
C37

D2 D2

B35 B35

D27 D27

D6 D6

PA0_LIN4-RXDPB11_FCCU-F0

C29 C29

D19 D19

PI2_eMIOS0-UC5

A37,B37, C37 and D37 are option. Default condition: not assembled

A27 A27

D33 D33

D8 D8

PD5_DSPI0-SOUT

PD9_GPIO57

B6 B6

B20 B20

PD4_DSPI0-SCK

PE9_eMIOS0-UC9

PE15_DSIP0-SIN
PE8_DSIP0-CS0

PA15_DSIP0-CS1PC3_eMIOS0-UC7

PC2_FCCU-F1

PB1_GPIO17

B12 B12

D35 D35

B30 B30

PE7_eMIOS0-UC5

PD14_LIN_6_TXD

C1

B22 B22

A11 A1

C2

B36 B36

PB3_ADC_User_1
PB4_ADC_User_2

A30
A31
A32
A33
A34
A35
A36
A37

A30
A31
A32
A33
A34
A35
A36
A37

A19 A19

SPI1_SOUT

SPI1_CS0

D20 D20

GND

V_EXT_P

A17 A17

C16 C16

D32 D32

B5 B5
PD7_DSPI1-SIN

PF13_SW_User_3

C20 C20

B29 B29

D21 D21

PD6_DSPI1-SCK

PG14_GPIO110

V_EXT_P

PC14_eMIOS0-UC27

GND
B37 B37

PI4_ADC-AN40

D25 D25

LED 9

LED 5

B17 B17

A20 A20

C5 C5

B21 B21

D31 D31

D10 D10

V_EXT_P

C17 C17A18 A18

C27 C27

PA12_DSPI2-CS0

D26 D26

PB9_DSPI2-SIN PB10_DSPI2-SOUT

B8 B8

PA13_DSPI2_CLK

D17 D17

D4 D4

LED 7

B18 B18

D24 D24

A5 A4
A5

B28 B28 C28 C28
KEY 2

CAN2-RX

CAN1_TXCAN1_RX

CAN2_TX

I2C-SDA

LIN6_TX

LIN6_RX

I2C-SCL

SPI0_SCK

SPI0_SOUT

LIN0_RX

LIN0_TX

SPI0_CS0

CAN0-TXCAN0-RX

SPI0_SIN

LIN1_TX

LIN1_RX LED 10

C3

C1
C2
C3C4 C4

PG5_ ADC-AN42PG4_ADC-AN27

D30 D30

C18 C18

PG10_ADC-AN55

PG6_ADC-AN44 PG9_ADC-AN53

V_Ext

PG3_ADC-AN26PG11_ADC-AN57

C26 C26

D22 D22

C10 C1

A21
A22

A24

A21
A22
A23
A24

B7 B7

5V

PA4_DSPI1-CS0

B15 B15

C7 C7

C15 C15

B31 B31

B27 B27

A8 A8

PF11_SW_User_1
PF12_SW_User_2

PB8_eMIOS0-UC27

PK14_GPIO174

PE13_eMIOS0-UC23

PF14_GPIO94

PF15_eMIOS1-UC28

PF2_EIRQ6

PE14_eMIOS1-UC21

PD12_eMIOS0-UC14

PG1_FR_RXD_A

PI8_FR_TXEN_A

PI9_FR_TXD_A

PB0_eMIOS1-UC28

PE6_CAN0sys0_RX

PE10_LIN_0_RXD

PH2_CAN_1_STBY

PM2_GPIO194

PA1_CAN2sys0_RXPA2_CAN2sys0_TX

PA3_DSPI2_SOUT
PC7_ETH_RX_CLK

PA10_CAN1sys0_TXPA11_CAN1sys0_RX

PC12_DSPI1-SOUT

PG13_eMIOS1-UC31

GPIO_4x36

C30
C31
C32

C30
C31
C32C33 C33

SPI1_SCK

D29 D29

C19 C19

D36 D36

A10 A1

C25 C25

RESET

PH0_GPIO112

PF7_CAN4sys1-TX PF6_CAN4sys1-RX
PE5_CAN0sys0_TX

PF3_eMIOS0-UC2

D23 D23

C9 C9

D5 D5

C11 C1

C21 C21

D11 D11

PG15_LIN1-TXD
PM14_GPIO206

B26 B26

PE2__ADC-AN13

Close

LED 11

LED 8

LED 12

PD15_LIN_2_RXD

JP40

A1
A2
A3

A1
A2
A3A4

B2 B2

B32 B32

C6 C6

B10 B10

A13
A14
A15

A13
A14
A15A16 A16

D14 D14

A7 A7

A9 A9

C24 C24

A6 A6

A28 A28

PH1_GPIO113

PF0_GPIO80

PL8_ADC-AN5

C12 C12

0
1

C8 C8

PI3_ADC-AN39

PB2_eMIOS0-UC8

PE1_eMIOS0-UC12

PA3_DSPI2_SOUT

PH4_CAN_4_STBY

PD1_I2C-SDA PD2_I2C-SCL

PB7_ADC-AN47PB6_ADC-AN48

PD11_eMIOS0-UC21

PF9_LED_User_2
PF10_LED_User_3

PF8_LED_User_1

B25 B25

PG12_ADC-AN58PE0_ADC-AN11

PG2_ADC-AN25

B1 B1

D12 D12

SPI1_SIN

B33 B33

B9 B9

D3 D3

B13 B13

PE3_ADC-AN17

D15 D15

PK0_GPIO160

All information on this page is subject to the Evaluation Board License Agreement included in this document  Page 8 of 12


AEKD-USBTYPEC1 AEKD-USBTYPEC1 kit schematics version 1 | sheet 9

Figure 19: SPC58EC-DISP board schematic 10 - MCU power management

VDD_HV_IO_Main

A_GND

10
0n

F/
50

V

C42 C48

10
nF

/1
6V

GNDGND

47
nF

/1
6V

VDD_HV_N1 115

VDD_HV_IO_FLEX 136

10
nF

/1
6V

0Ω

GND

10
0n

F/
50

V

1,
5u

F/
16

V

TP6

VDD_HV_IO_Flex

Pin 42

GND

10
nF

/1
6V

VDD_HV_IO_Main

VDD_HV_IO_Flex

10
nF

/1
6V

VDD_LV_E1 79

Pin 115

10
nF

/1
6V

FLASH DECOUPLING

VDD_HV_FLA 125

C51

GND
47

nF
/1

6V

10
0n

F/
50

V

1,
5u

F/
16

V

C23

GND

C28

Pin 125

C36

GNDGND

A_GND

VDD_LV_S1 58

C30

41 VSS_HV_ADR_C

Power Bar

C49

MCU CORE LOGIC (1.25V)

GND

C37

C29

VDD_HV_ADC

C46

C33

C16

10
0n

F/
50

V

10
nF

/1
6V

10
nF

/1
6V

VDD_HV_IO_Main

GNDGND

C14

C43

GND

C20

10
nF

/1
6V

EX-PAD145

10
nF

/1
6V

Pin 23Pin 59Pin 78Pin 83

VDD_HV_IO_Main

GNDGND

BCTRL 124

GNDGND

U3A

Slug

10
0n

F/
50

V

GND

VDD_HV_IO_W0 23

GND

2,
2u

F/
16

V

C35

C27

GND

GNDGND

10
0n

F/
50

V

C40

GND_OSC

47
nF

/1
6V

C34

GND

GND_OSC

C32

VDD_HV_IO0_E0 78

10
nF

/1
6V

GND

VDD_HV_ADV_S 44

10
0n

F/
50

V

C21

C13

10
0n

F/
50

V

C38 C47

10
0n

F/
50

V

10
nF

/1
6V

2,
2u

F/
16

V

VDD_HV_ADC

GNDGND

VSS_HV_ADV_S43

C25

10nF/16V

GND

GND

C18

TP7

Pin 44

VDD_HV_JTAG_OSC 83

VDD_HV_IO0_S0 59

C17

TP8

C50

VDD_LV

10
nF

/1
6V

GND

47
nF

/1
6V

VDD_HV_ADC

10
nF

/1
6V

TP5

C41

GND

VSS_HV_OSC80

GND

C24

I/O (3.3V - 5V)

Pin 22

C39

GND

10
nF

/1
6V

VDD_HV_IO_Flex

OSC & JTAG (3.3V or 5V)

I/O (3.3V - 5V)

VDD_LV_E2 99

C45

C31

VDD_HV_N2 142

C44

10
0n

F/
50

V

10
nF

/1
6V

2,
2u

F/
16

V

GND

BCTRL

Pin 99

C22

4,
7u

F/
16

V

Q1

GND

GND

VDD_LV_W2 22

Pin 58Pin 79

10
0n

F/
50

V
GND

GNDGNDGND

C26

FLEXRAY I/O (3.3V or 5V)

Power Bar

C15

GND

BCP68

VDD_HV_ADR_C 42
ADC

SPC584xx_144

Pin 142

TP9

C19

VDD_LV

10
nF

/1
6V

R15

10
0n

F/
50

V

GND

BCTRL

GND

Figure 20: SPC58EC-DISP board schematic 11 - MCU IO signals

7

8pF/16V

113

ADC_User_1

SCI_0_RX

12

133

LIN6_TX

110

ETH_COL

C52

DSPI2_SIN

2

39

SW_User_3

R17

63

ETH_TXD_1

77

87

Ω

PC2_FCCU-F1
ETH_MDIO

PC3_eMIOS0-UC7

PC14_eMIOS0-UC27

47

PG15_LIN4-TXD

R18

PC1_ETH_CRS

CAN4sys1_TX

PE0_ADC-AN11
PE1_eMIOS0-UC12
PE2__ADC-AN13
PE3_ADC-AN17

PE8_DSIP0-CS0

PE5_CAN0sys0_TX

PE9_eMIOS0-UC9

PE13_eMIOS0-UC23
PE14_eMIOS1-UC21
PE15_DSIP0-SIN

PC8_RXD_3

ETH_TXD_3

11

Closed

PG13_eMIOS1-UC31

PD0_ETH_TX_CLK

FR_TXD_A

67
75

130

34

PF[0] DSPI6-SOUTCAN6sys1-TX DSPI2-CS4-ADC-AN79 (MDO8)
PF[1] LIN12-TXD DSPI2-CS4 DSPI4-SOUT ADC-AN77MDO7)

PF[2] DSPI1-CS2 eMIOS0-UC20 DSPI3-SOUT DSPOI1-SOUT
PF[3] DSPI1-CS1 eMIOS0-UC2 LIN2-TXD CAN6sys1-TX

PF[6] DSPI4-CS0 LIN4-TXD eMIOS1-UV11 ADC-AN94 (MDO10)
PF[7] DSPI4-CS1 CAN4sys1-TX LIN6-TXD eMIOS1-UC12

PF[8] LIN8-TXD DSPI5-CS6 eMIOS1-UC17 LIN1-RXD (MDO11)
PF[9] DSPI5-CS0 DSPI5-SOUT LIN15-TXD eMIOS1-UC22

PF[10] DSPI5-SOUT LIN11-TXD CAN7sys1-TX DSPI5-SCK
PF[11] DSPI5-SOUT DSPI6-SOUT eMIOS1-UC24 LIN9-RXD

PF[12] DSPI5-SCK LIN9-TXD eMIOS1-UC25 DSPI5-SCK
PF[13] DSPI3-CS2 eMIOS0-UC30 CAN5sys1-TX DSPI1-SOUT

PF[14] LIN5-TXD LIN14-TXD eMIOS1
PF[15] DSPI0-CS1 DSPI2-CS1 CAN3sys0-TX eMIOS1-UC28

101

DSPI2_CLK

135

CAN_1_STBYPH2_CAN_1_STBY

PM2_GPIO194

TDI

PG2_ADC-AN25
PG3_ADC-AN26
PG4_ADC-AN27
PG5_ ADC-AN42
PG6_ADC-AN44
PG9_ADC-AN53
PG10_ADC-AN55
PG11_ADC-AN57
PG12_ADC-AN58

PG14_GPIO110

PL8_ADC-AN5

35

JCOMP

TDO
TDI
TMS
TCK

PA12_DSPI2-CS0

JCOMP

PA15_DSIP0-CS1

PA13_DSPI2_CLK

PB1_GPIO17

PB6_ADC-AN48

PB2_eMIOS0-UC8

PB7_ADC-AN47
PB8_eMIOS0-UC27
PB9_DSPI2-SIN

PB11_FCCU-F0
PB10_DSPI2-SOUT

112

53

36

Header 2

19

10k

LED_User_2

ETH_RXD_2

134

PC15_ETH_TXD_0

ExtOsc

ADC_User_2

4,7k
PK0_GPIO160
PK1_GPIO161
PK14_GPIO174

LED_User_3

109

TDO

ETH_RX_DV PC4_ETH_RX_DV 8

LIN6_RX
PD14_LIN_6_TXD

SB3

9

PM14_GPIO206

4

95

33

114

6

25

PA[6] JTAG-TCK
PA[7] JTAG-TMS
PA[8] JTAG-TDI
PA[9] JTAG-TDO

119

37

120

PC[1] eMIOS0-UC9 DSPI3-CS4 DSPI4-CS2 ETH_CRS
PC[2] FCCU-F1 eMIOS0-UC8 LIN15-TXD eMIOS1-UC10
PC[3] DSPI0-CS2 eMIOS-UC7 DSPI4-CS5 DSPI6-CS5
PC[4] CAN6sys1-TX eMIOS0-UC6 DSPI3-SCK ETH_RX_DV
PC[5] DSPI0-CS1 eMIOS-UC5 LIN11-TXD ETH_COL
PC[6] I2C-SCL eMIOS-UC4 CAN0sys0-TX ETH_RX_ER
PC[7] I2C-SDA eMIOS0-UC3 LIN7-TXD CAN0sys0-RX
PC[8] DSPI6-CS0 eMIOS0-UC2 DSPI3-CS4 ETH_RDATA3

137

106

45

PH0_GPIO112
PH1_GPIO113

PH4_CAN_4_STBY

121

17

123

ETH_RXD_0

13

ETH_TXD_0

16

PF0_GPIO80
PF1_GPIO81
PF2_EIRQ6
PF3_eMIOS0-UC2
PF6_CAN4sys1-RX
PF7_CAN4sys1-TX

PF9_LED_User_2
PF10_LED_User_3
PF11_SW_User_1

PF14_GPIO94
PF13_SW_User_3

FR_RXD_A

138

PG1_FR_RXD_A

P1

PC13_ETH_TX_EN

74

X1

PD1_I2C-SDA

ETH_TX_EN

PD2_I2C-SCL

PD5_DSPI0-SOUT
PD6_DSPI1-SCK
PD7_DSPI1-SIN
PD8_ADC-AN92
PD9_GPIO57
PD10_eMIOS0-UC23

PD12_eMIOS0-UC14
PD13_ADC-AN16

PD15_LIN_6_RXD

8pF/16V

TCK

84

PF15_eMIOS1-UC28

111

24

Closed

93

38

PORST97

126

ETH_RX_CLK

PC5_ETH_COL

18

108

Not Assembled
R16

117

PC12_DSPI1-SOUT

98

21

15

129

10

14

PE6_CAN0sys0_RX

139

PA0_LIN4-RXD

40MHz

ETH_RX_ER

PB[0] DSPI2-CS0 eMIOS1-UC28
PB[1] eMIOS0-UC21 DSPI7-SCK eMIOS1-UC27
PB[2] eMIOS0-UC8 DSPI7-SOUT eMIOS1-UC26
PB[3] DSPI7-SOUT eMIOS0-UC22 ADC-AN64
PB[4] DSPI6-SOUT DSPI7-CS5 eMIOS1-UC22 (MDO5)
PB[6] ADC-AN48 GPIO22i (MDO2)
PB[7] ADC-AN47 GPIO23i
PB[8] DSPI2-SCK eMIOS0-UC27 I2C-SCL ADC-AN90
PB[9] DSPI2-CS0 eMIOS0-UC26 I2C-SDA ADC-AN89
PB[10] DSPI2-SOUT eMIOS0-UC25 CAN1sys0-TX ADC-AN82
PB[11] FCCU-F0 eMIOS0-UC24 DSPI2-CS2 LIN2-RXD

PC[0] LIN5-TXD eMIO0-UC10 DSPI3-CS3 ETH_MDIO GPIO32

3

PA[0] eMIOS0-UC14 LIN1-TXD DSPI6-CS0
PA[1] eMIOS 0 UC11 DSPI7-CS0 LIN1-TDX
PA[2] LIN1-TXD eMIOS0 UC10 CAN2sys0-TX
PA[3] eMIOS-UC28 DSPI2-SOUT CAN5sys1-TX
PA[4] DSPI1-CS0 eMIOS0-Ch1 CAN4sys1-TX
PA[5] JTAG-NTRST_PD (JCOMP)

32

DSPI2_CS0

144PB0_eMIOS1-UC28

PB3_ADC_User_1

ETH_PWR
27

94

90

Closed

127

81 E
XT

XT
AL

AL

Closed

SW_User_2

107

ETH_RXD_1

SPC58xGxxE5 / SPC58xCxxE5 / SPC58xBxxE5 Port Pins

55

104

CAN_4_STBY

PI[1] CAN3sys0-TX eMIOS0-UC4 DSPI2-CS1 ADC-AN35
PI[2] DSPI2-CS0 eMIOS0-UC5 eMIOS1-UC4 ADC-AN38

PI[3] GPIO131 ADC-AN39
PI[4] GPIO132 ADC-AN40

PI[5] GPIO133 ADC-AN41 (MDO0)
PI[6] GPIO134 ADC-AN49
PI[7] GPIO135 ADC-AN50

PI[8] DSPI4-SOUT FlexRay0-TXEN_A LIN12-TXD eMIOS1-UC21
PI[9] DSPI4-SCK FlexRay0-TXD_A DSPI7-CS1 eMIOS1-UC22

141

SW_User_1

PA14_GPIO14

SCI_4_RX

CAN1sys0_TX

SB1

60

PM[0] DSPI1-SCK CAN6sys1-TX eMIOS1-UC8 ETH_MDC
PM[2] DSPI1-SOUT eMIOS1-UC9 CAN9sys1-RX( ETH_MDIO (RDY)

PM[4] ETH_TDATA3 eMIOS0-UC23 I2C-SCL ETH_RX_ER
PM[6] DSPI2-SOUT eMIOS0-UC24 ETH_TDATA2 ETH_RX_DV

PM[14] GPIO206 eMIOS1-UC30 CAN4sys1-RX

31

GND

G
N

D

PF12_SW_User_2

SB4

86

76

49

26

RESET

NLSP

Ω

118

61

128

2 1

TESTMODE

82

48

CAN4sys1_RX

122

20

100

103

PI8_FR_TXEN_A

PM0_ETH_MDC

PM4_ETH_TXD_3

105

143

EX_TAL

30

PH[0] LIN6-TXD CAN3sys0-TX DSPI2-SOUT DSPI2-SCK
PH[1] DSPI6-CS0 DSPI6SOUT DSPI2-SCK eMIOS1-UC15

PH[2] DSPI6-CS1 LIN2-TXD DSPI2-CS1 eMIOS1-UC18
PH[4] DSPI3-CS1 eMIOS0-UC19 DSPI2-C2 eMIOS1-UC22

PL[8] LIN15-TXD eMIOS1-UC9 ADC-AN5

140

PC6_ETH_RX_ER

PE11_LIN_0_TXD

SPC584xx_144

51

SB2

57

85

C53

116

CAN1sys0_RX

PA4_DSPI1-CS0

PA10_CAN1sys0_TX
PA11_CAN1sys0_RX

PA1_CAN2sys0_RX

PA3_DSPI2_SOUT
PA2_CAN2sys0_TX

PD4_DSPI0-SCK

PC7_ETH_RX_CLK

PD11_eMIOS0-UC21

72

132

92

PE12_ETH_TXD_1

ETH_MDC

PC0_ETH_MDIO

89

SCI_0_TX

96

64

PE10_LIN_0_RXD

91

131

29

VDD_HV_IO_Main

PB4_ADC_User_2

PI1_eMIOS0-UC4
PI2_eMIOS0-UC5
PI3_ADC-AN39
PI4_ADC-AN40
PI5_ADC-AN41
PI6_ADC-AN49
PI7_ADC-AN50

70

52

TMS

ETH_CRS

56

SCI_4_TX

PE7_eMIOS0-UC5

DSPI2_SOUT

N
ot

 A
ss

em
bl

ed

LED_User_1

PG[3] CAN7sys1-TX eMIOS1-UC27 ADC-AN26 (MCKO)
PG[4] DSPI7-CS2 eMIOS1-UC28 CAN7sys1-RX ADC-AN27

PG[5] GPIO101 ADC-AN42 (MDO1)
PG[6] GPIO102 ADC-AN44
PG[9] GPIO105 ADC-AN53

PG[10] GPIO106 ADC-AN55
PG[11] DSPI0-SCK eMIOS0-UC19 eMIOS-UC18 ADC-AN57

PG[12] DSPI0-SOUT eMIOS0-UC20 eMIOS1-UC19 ADC-AN58
PG[13] DSPI3-CS4 LIN6-TXD DSPI0-CS0 eMIOS1-UC31

PG[14] LIN9-TXD LIN15-TXD eMIOS1-UC0 CAN0sys0-RX
PG[15] LIN4-TXD DSPI4-CS0 DSPI2-SOUT LIN1-RXD

102

Ω

PE[0] eMIOS0-UC11 DSPI3-CS2 ADC-AN11 ETH_MDC
PE[1] LIN5-TXD eMIOS0-UC12 DSPI3-CS1 ADC-AN12

PE[2] DSPI3-CS3 eMIOS-UC13 DSPI3-SOUT ADC-AN13
PE[3] DSPI3-CS0 eMIOS0-UC16 LIN3-TXD ADC-AN17 (CLKOUT)

PE[5] CAN0sys0-TX eMIOS-UC3 DSPI0-CS0 DSPI7-CS0
PE[6] DSPI0-CS1 eMIOS0-UC4 DSPI1-CS1 eMIOS1-UC2

PE[7] CAN1sys0-TX eMIOS0-UC5 DSPI0-CS6 CAN3sys0-TX
PE[8] CAN5sys1-TX DSPI1-CS2 LIN8-TXD DSPI7-SOUT

PE[9] DSPI6-CS7 eMIOS0-UC9 DSPI0-SOUT eMIOS1-UC7
PE[10] CAN5sys1-TX eMIOS0-UC17 DSPI2-CS3 DSPI3-SOUT LIN0-RXD

PE[11] LIN0-TXD eMIOS-UC18 DSPI3-SOUT LIN14-TXD
PE[12] DSPI1-CS5 eMIOS0-UC25 DSPI4-CS1 ETH_TDATA1

PE[13] DSPI6-SOUT eMIOS1-UC23 DSPI6-SIN ADC-AN62 (MDO6)
PE[14] DSPI6-SCK eMIOS1-UC21 ADC-AN60 (MDO4)

PE[15] DSPI6-CS0 eMIOS1-UC20 DSPI0-SIN ADC-AN59 (MDO3)

54

PK[0] FlexRay0-TXEN_B DSPI4-SOUT -eMIOS-UC23 (MSEO0)
PK[1] FlexRay0-TXD_B DSPI4-SCK( eMIOS1-UC24 (MSEO1)

PK[14] DSPI1-CS1 eMIOS1-UC4 LIN5-RXD ETH_RDATA1

5

U3B

10k

1

62

PA[10] CAN4sys1-TX eMIOS0 UC15 CAN2sys0-TX
PA[11] DSPI3-SCK eMIOS0-UC16 LIN6-TXD
PA[12] LIN0-TXD eMIOS-UC12 CAN1sys0-TX
PA[13] DSPI6-SCK eMIOS0-UC13 DSPI4-CS1
PA[14] DSPI3-CS3 LIN4-TXD CAN6sys1-RX
PA[15] DSPI0-CS1 DECODE_EXTCH_0 DSPI7-CS0

66

PC[9] CAN2sys0-TX eMIOS0-UC1 DSPI6-SCK ETH_RDATA2
PC[10] DSPI1-CS0 eMIOS0-UC29 ETH_RX_DV ETH_RDATA1
PC[11] DSPI1-CS4 eMIOS0-UC30 ETH_TX_EN ETH_RDATA0
PC[12] DSPI1-CS3 eMIOS0-UC31 ETH_TX_ER ETH_RDATA0
PC[13] CAN4sys1-TX eMIOS0-UC28 ETH_TX_EN ETH_TX_ER
PC[14] DSPI-SCK eMIOS0-UC27 CAN6sys1-RX ETH_MDIO
PC[15] DSPI1-SOUT eMIOS0-UC26 DSPI1-SIN ETH_TDATA0

PD[0] DSPI2-SCK eMIOS0-UC22 CAN7sys1-TX LIN12-TXD
PD[1] DSPI6-CS5 I2C-SDA DSPI2-SOUT eMIOS1-UC28
PD[2] DSPI6-CS4 I2C-SCL LIN13-TXD eMIOS1-UC27
PD[4] DSPI0-SCK eMIOS0-UC6 LIN3-TXD DSPI7-SCK
PD[5] DSPI0-SOUT eMIOS-UC7 CAN5sys1-TX LIN3-TXD
PD[6] DSPI1-SCK eMIOS0-UC0 LIN4-RXD DSPI1-SCK
PD[7] DSPI1-SOUT eMIOS0-UC31- LIN15-TXD LIN7-TXD
PD[8] LIN10-TXD eMIOS0-UC29 DSPI5-SOUT ADC-AN92
PD[9] DSPI2-CS3 DSPI6-SCK DSPI4SCK ADC-AN80 (MDO9)
PD[10] DSPI5-CS7 eMIOS0-UC23 LIN7-TXD ADC-AN81
PD[11] DSPI0-SOUT eMIOS0-UC21 LIN4-TXD ADC-AN63
PD[12] eMIOS0-UC14 DSPI0-CS7 DSPI4-SOUT ADC-AN15
PD[13] eMIOS0-UC15 DSPI3-SCK DSPI4-SCK ADC-AN16
PD[14] CAN0sys0-TX DSPI3-CS1 DSPI6-SOUT ETH_RDATA0
PD[15] DSPI4-SOUT eMIOS0-UC0 DSPI3-CS2 ETH_RDATA1

40

69

65

PF8_LED_User_173

X_TAL

88

GND

71

ETH_TXD_2

68

PG[1] LIN1-TXD eMIOS1-UC26 FlexRay0- RXD_A ADC-AN24 (EVTI)
PG[2] DSPI4-CS0 eMIOS1-UC26 FlexRay0-RXD_B ADC-AN25 (EVTO) 28

ETH_RXD_3 PC9_RXD_2
PC10_RXD_1
PC11_RXD_0

50

PM6_ETH_TXD_2

FR_TXEN_API9_FR_TXD_A

ETH_TX_CLK

46

All information on this page is subject to the Evaluation Board License Agreement included in this document  Page 9 of 12


AEKD-USBTYPEC1  Evaluation Board License Agreement

STMicroelectronics

EVALUATION BOARD LICENSE AGREEMENT
By using this evaluation board or kit (together with all related software, firmware, components, and documentation provided by
ST, “Evaluation Board”), You (“You”) are agreeing to be bound by the terms and conditions of this Evaluation Board License
Agreement (“Agreement”). Do not use the Evaluation Board until You have read and agreed to this Agreement. Your use of the
Evaluation Board constitutes Your acceptance of this Agreement.

LICENSE
STMicroelectronics (“ST”) grants You the right to use the enclosed Evaluation Board offering limited features only to evaluate
and test ST products solely for Your evaluation and testing purposes in a research and development setting. The Evaluation
Board shall not be, in any case, directly or indirectly assembled as a part in any production of Yours as it is solely developed to
serve evaluation purposes and has no direct function and is not a finished product. If software and/or firmware is accompanied
by a separate end user license agreement (“EULA”), then such software and/or firmware shall be governed by such EULA.

EVALUATION BOARD STATUS
The Evaluation Board offers limited features allowing You only to evaluate and test the ST products. The Evaluation Board is
not intended for consumer or household use. You are not authorized to use the Evaluation Board in any production system,
and it may not be offered for sale or lease, or sold, leased or otherwise distributed for commercial purposes. If the Evaluation
Board is incorporated in an evaluation system, the evaluation system may be used by You solely for Your evaluation and testing
purposes. Such evaluation system may not be offered for sale or lease or sold, leased or otherwise distributed for commercial
purposes and must be accompanied by a conspicuous notice as follows: “This device is not, and may not be, offered for sale or
lease, or sold or leased or otherwise distributed for commercial purposes”.

OWNERSHIP AND COPYRIGHT
Title to the Evaluation Board remains with ST and/or its licensors. You may not remove any copyright or other proprietary rights
notices without prior written authorization from ST. You may make one copy of the software and/or firmware of the Evaluation
Board for back up or archival purposes provided that You reproduce and apply to such copy any copyright or other proprietary
rights notices included on or embedded in the software and/or firmware. You agree to prevent any unauthorized copying in
whole or in part of the Evaluation Board.

RESTRICTIONS AND WARNINGS
Before You handle or use the Evaluation Board, You must carefully review any related documentation provided by ST. Such
documentation may contain important warnings. You shall comply with all such warnings and other instructions and employ
reasonable safety precautions in using the Evaluation Board. Failure to do so may result in death, personal injury, or property
damage. If You have any questions regarding the safe usage of the Evaluation Board, You should contact ST for guidance.
You may not sell, assign, sublicense, lease, rent or otherwise distribute the Evaluation Board for commercial purposes, in whole
or in part, or use Evaluation Board in a production system, with the exception that if You are an authorized ST distributor, You
may resell the Evaluation Board in compliance with the applicable terms and conditions. Except as provided in this Agreement
or as explicitly permitted in the documentation of the Evaluation Board, You may not reproduce the Evaluation Board or modify,
reverse engineer, de-compile or disassemble its software and/or firmware, in whole or in part.
You shall not use the Evaluation Board in any safety critical or functional safety testing, including but not limited to testing of life
supporting, military or nuclear applications. ST expressly disclaims any responsibility for such usage which shall be made at
Your sole risk, even if ST has been informed in writing of such usage. Unless expressly designated in writing by ST as suitable
for use in testing automotive or aerospace applications, You shall not use the Evaluation Board in such testing.

Notice applicable to Evaluation Boards according to European Regulation
For the European Regulation of the Evaluation Board, the applicable EU directives are considered, with a particular attention
to the Low Voltage Directive (LVD) 2014/35/EU, the Electromagnetic Compatibility (EMC) Directive 2014/30/EU, and the Radio
Equipment Directive (RED) 2014/53/EU. If the Evaluation Board is outside the scope of the foregoing Directives, then the
General Product Safety Directive (GPSD) 2001/95/EC and Council Directive 93/68/EEC, amending Directive 73/23/EEC on
electrical equipment designed for use within certain voltage limits, are applicable.
The Evaluation Board meets the requirements of the Restriction of Hazardous Substances (RoHS 2 or RoHS recast) Directive
2011/65/EU, Annex II, as amended by Directive 2015/863/EU, and Regulation (EC) 1907/2006 of the European Parliament and
of the Council concerning the Registration, Evaluation, Authorization and Restriction of Chemicals (REACH), Annex XVII, as
amended by Regulation (EU) 207/2011.

Notice applicable to Evaluation Boards not FCC-Approved
This kit is designed to allow:
(1)Product developers to evaluate electronic components, circuitry, or software associated with the kit to determine whether to

incorporate such items in a finished product and
(2)Software developers to write software applications for use with the end product.
This kit is not a finished product and when assembled may not be resold or otherwise marketed unless all required FCC
equipment authorizations are first obtained. Operation is subject to the condition that this product not cause harmful interference
to licensed radio stations and that this product accept harmful interference. Unless the assembled kit is designed to operate
under part 15, part 18 or part 95 of 47 CFR, Chapter I (“FCC Rules”), the operator of the kit must operate under the authority of
an FCC license holder or must secure an experimental authorization under part 5 of this chapter.

 Page 10 of 12


AEKD-USBTYPEC1  Evaluation Board License Agreement

For Evaluation Boards annotated as FEDERAL COMMUNICATIONS COMMISSION (FCC) Part 15 Compliant
• FCC Interference Statement for Class A Evaluation Boards: This equipment has been tested and found to comply with

the limits for a Class A digital device, pursuant to part 15 of the FCC Rules. These limits are designed to provide reasonable
protection against harmful interference when the equipment is operated in a commercial environment. This equipment
generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instruction
manual, may cause harmful interference to radio communications. Operation of this equipment in a residential area is likely to
cause harmful interference in which case the user will be required to correct the interference at his own expense.

• FCC Interference Statement for Class B Evaluation Boards: This equipment has been tested and found to comply with
the limits for a Class B digital device, pursuant to part 15 of the FCC Rules. These limits are designed to provide reasonable
protection against harmful interference in a residential installation. This equipment generates, uses and can radiate radio
frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio
communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment
does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and
on, the user is encouraged to try to correct the interference by one or more of the following measures:
◦ Reorient or relocate the receiving antenna.
◦ Increase the separation between the equipment and receiver.
◦ Connect the equipment to an outlet on a circuit different from that to which the receiver is connected.
◦ Consult the dealer or an experienced radio/TV technician for help.

• • This device complies with part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) This device may
not cause harmful interference, and (2) this device must accept any interference received, including interference that may
cause undesired operation. Changes or modifications not expressly approved by the party responsible for compliance could
void the user's authority to operate the equipment.

WARRANTY
ST WARRANTS THAT IT HAS THE RIGHT TO PROVIDE THE EVALUATION BOARD TO YOU. THIS WARRANTY IS
PROVIDED BY ST IN LIEU OF ALL OTHER WARRANTIES, WRITTEN OR ORAL, STATUTORY, EXPRESS OR IMPLIED,
INCLUDING ANY WARRANTY AS TO MERCHANTABILITY, NON-INFRINGEMENT, FITNESS FOR ANY PARTICULAR
PURPOSE, OR UNINTERRUPTED OR ERROR-FREE OPERATION, ALL OF WHICH ARE EXPRESSLY DISCLAIMED. THE
EVALUATION BOARD IS PROVIDED “AS IS”.
YOU WARRANT TO ST THAT YOU WILL ENSURE THE EVALUATION BOARD IS USED ONLY BY ELECTRONICS
EXPERTS WHO UNDERSTAND THE DANGERS OF HANDLING AND USING SUCH ITEMS, YOU ASSUME ALL
RESPONSIBILITY AND LIABILITY FOR ANY IMPROPER OR UNSAFE HANDLING OR USE OF THE EVALUATION BOARD
BY YOU, YOUR EMPLOYEES, AFFILIATES, CONTRACTORS, AND DESIGNEES.

LIMITATION OF LIABILITIES
IN NO EVENT SHALL ST BE LIABLE TO YOU, WHETHER IN CONTRACT, TORT (INCLUDING NEGLIGENCE), STRICT
LIABILITY, OR ANY OTHER LEGAL THEORY, FOR ANY INDIRECT, SPECIAL, CONSEQUENTIAL, INCIDENTAL, PUNITIVE,
OR EXEMPLARY DAMAGES WITH RESPECT TO ANY MATTERS RELATING TO THIS AGREEMENT, REGARDLESS OF
WHETHER ST HAS BEEN ADVISED OF THE POSSIBILITY OF THE SAME. IN NO EVENT SHALL ST’S LIABILITY ARISING
OUT OF THIS AGREEMENT IN THE AGGREGATE EXCEED THE AMOUNT PAID BY YOU UNDER THIS AGREEMENT FOR
THE PURCHASE OF THE EVALUATION BOARD, OR TEN UNITED STATES DOLLARS ($10.00) IF NO PURCHASE PRICE
WAS PAID.

INDEMNIFICATION
You shall, at Your expense, defend ST and its Affiliates against a claim or action brought by a third party for infringement
or misappropriation of any patent, copyright, trade secret or other intellectual property right of a third party to the extent
resulting from (1) Your combination of the Evaluation Board with any other component, system, software, or firmware, (2) Your
modification of the Evaluation Board, or (3) Your use of the Evaluation Board in a manner not permitted under this Agreement.
You shall indemnify ST and its Affiliates against and pay any resulting costs and damages finally awarded against ST or its
Affiliates or agreed to in any settlement, provided that You have sole control of the defense and settlement of the claim or
action, and ST cooperates in the defense and furnishes all related evidence under its control at Your expense. ST will be
entitled to participate in the defense of such claim or action and to employ counsel at its own expense.
“Affiliates” means any corporation or other entity directly or indirectly controlled by, controlling or under common control with the
entity in question, for so long as such ownership exists. "Control" means the direct or indirect beneficial ownership of more than
fifty (50%) percent of the stock or other equity interests entitled to vote for the election of directors or an equivalent governing
body. Any such corporation or other legal entity shall be deemed to be an Affiliate of such Party only as long as such Control
exists.

TERMINATION
ST may terminate this Agreement without notice if You breach this Agreement. Upon termination, You shall immediately destroy
or return all copies of the software, firmware, and documentation of the Evaluation Board to ST and certify in writing to ST that
You have done so.

APPLICABLE LAW AND JURISDICTION
This Agreement shall be governed, construed and enforced in accordance with the laws of Switzerland, without regard to its
conflict of laws rules. The UN Convention on Contracts for the International Sale of Goods shall not apply to this Agreement. In
case of dispute and in the absence of an amicable settlement, the only competent jurisdiction shall be the Courts of Geneva,
Switzerland. Any breach of this Agreement by You may result in irreparable damage to ST for which ST will not have an

 Page 11 of 12


AEKD-USBTYPEC1  Evaluation Board License Agreement

adequate remedy at law. Accordingly, in addition to any other remedies and damages available, You acknowledge and agree
that ST may immediately seek enforcement of this Agreement in any jurisdiction by means of specific performance or injunction,
without any requirement to post a bond or other security.

SEVERABILITY
If any provision of this agreement is or becomes, at any time or for any reason, unenforceable or invalid, no other provision of
this agreement shall be affected thereby, and the remaining provisions of this agreement shall continue with the same force and
effect as if such unenforceable or invalid provisions had not been inserted in this Agreement. In addition, any unenforceable or
invalid provision shall be deemed replaced by a provision that is valid and enforceable and that comes closest to expressing the
intention of the unenforceable or invalid provision.

WAIVER
The waiver by either party of any breach of any provision of this Agreement shall not operate or be construed as a waiver of any
other or a subsequent breach of the same or a different provision.

RELATIONSHIP OF THE PARTIES
Nothing in this Agreement shall create, or be deemed to create, any joint venture, partnership, principal-agent, employer-
employee or other relationship between the Parties, except that of independent contractors. Neither Party has the authority or
power to bind, to contract in the name of, or to create a liability for the other in any way or for any purpose.

SURVIVAL
Any provision of this Agreement which imposes an obligation after termination of this Agreement shall survive the termination of
this Agreement.

SECTION HEADINGS
Section headings are inserted for convenience only and shall not be used to interpret this Agreement.

RECYCLING
The Evaluation Board is not to be disposed as an urban waste. At the end of its life cycle, differentiated waste
collection must be followed, as stated in the Waste of Electrical and Electronic Equipment (WEEE) Directive 2012/19/
EU. In all the countries belonging to the European Union and those following differentiated recycling, the Evaluation Board is
subject to differentiated recycling at the end of its life cycle, therefore: It is forbidden to dispose the Evaluation Board as an
undifferentiated waste or with other domestic wastes. Consult the local authorities for more information on the proper disposal
channels. It is mandatory to sort the Evaluation Board and deliver it to the appropriate collection centers, or, when possible,
return the Evaluation Board to the seller. An incorrect Evaluation Board disposal may cause damage to the environment and is
punishable by the law.
If this Evaluation Board is available only on a business-to-business basis and You are a business, please note the following
limited exception to the WEEE Directive: The Evaluation Board is “equipment specifically designed solely for the purposes of
research and development”. Therefore, as of 15 August 2018, Article 2(4)(f) of the WEEE Directive provides that the Evaluation
Board may not be subject to the WEEE Directive.

 Page 12 of 12


