

Stellaris® In-Circuit Debug Interface (ICDI) and Virtual COM Port

Tiva™ C Series evaluation and reference design kits provide an integrated Stellaris In-Circuit Debug Interface (ICDI) which allows programming and debugging of the onboard LM4F microcontroller. The Stellaris ICDI can be used with the [Stellaris LM Flash Programmer](#) as well as any of the Tiva C Series-supported toolchains such as Texas Instruments' [Code Composer Studio](#). Only JTAG is supported. This document presents the instructions for installing the appropriate drivers on the host computer.

1 Stellaris ICDI Drivers

To debug and download the custom application in the microcontroller's Flash memory and use Virtual COM Port connectivity, install the following drivers on the host computer:

- Stellaris Virtual Serial Port
- Stellaris ICDI JTAG/SWD Interface
- Stellaris ICDI DFU

NOTE: The host PC should be running the Microsoft Windows® 2000, Windows XP, Windows 7, or Windows 8 operating systems (OSs). This document describes how to install drivers on the Windows XP OS (see the [Driver Installation Using Windows XP](#) section) as well as the Windows 7 and Windows 8 OSs (see the [Driver Installation Using Windows 7 or Windows 8](#) section).

These drivers provide the debugger with access to the JTAG interface and the host PC with access to the Virtual COM Port.

1.1 Validate Installed Drivers

To see which drivers are currently installed on the host computer, check the system hardware properties using the Windows Device Manager.

Windows XP or Windows 7

To perform this action on Windows XP or Windows 7, follow these steps (see [next section](#) for Windows 8 instructions):

1. Right-click the *My Computer* (Windows XP) or *Computer* (Windows 7) menu item from the Windows **Start** button; select *Manage* from the drop-down menu.

Figure 1. Windows XP

Figure 2. Windows 7

2. Click *Device Manager* under Computer Management→System Tools. The Device Manager window displays a list of hardware devices installed on your computer and allows the properties to be set for each device.

Figure 3. Windows XP

Figure 4. Windows 7

Windows 8

To check the hardware properties using the Windows Device Manager on Windows 8, follow these steps (see [previous section](#) for Windows XP or Windows 7 instructions):

1. Open the Windows Start Screen and click *Computer Management*.

Figure 5. Windows 8

2. Click *Device Manager* under Computer Management→System Tools (refer to [Figure 3](#)). The Device Manager window displays a list of hardware devices installed on your computer and allows the properties to be set for each device.

1.2 Update Drivers

When the board is connected to the computer for the first time, the computer detects the onboard ICDI interface and the Tiva C Series microcontroller. Drivers that are not yet installed display a yellow exclamation mark in the Device Manager window.

Figure 6.

Download the necessary drivers for your Tiva evaluation or reference design kit from the [Stellaris ICDI Drivers](#) tool folder on the TI website. Extract the files from the compressed folder to a known location on your Windows-enabled host PC.

Using the included USB cable, connect the Tiva board to your host PC as specified by the *README First* document for the respective kit.

2 Driver Installation Using Windows XP

Follow these directions to install the drivers on a host PC that is running Windows XP.

When the Tiva board is connected to the host PC for the first time, Windows starts the *Found New Hardware Wizard* and prompts to install the drivers for the Stellaris Virtual Serial Port. Select *Install from a list or specific location (Advanced)* and then click Next.

Figure 7.

Select *Search for the best driver in these locations*, and check the *Include this location in the search* option. Click Browse. Browse to the known location on your host PC of the driver installation files. Click OK, then click Next.

Figure 8.

A warning may appear during the installation process to caution that the driver is not signed; click Continue Anyway to proceed. The wizard displays a *Please wait while the wizard searches...* status window. No user action is required at this point.

Figure 9.

The wizard then displays a *Please wait while the wizard installs the software...* status window as the software is installed.

Figure 10.

After the installation of the Stellaris Virtual Serial Port drivers completes, click Finish to close the dialog box.

Figure 11.

The drivers for the Stellaris Virtual Serial Port have now been installed.

The *Found New Hardware Wizard* appears a second time for the Stellaris ICDI JTAG/SWD Interface, and then one more time for the Stellaris ICDI DFU Device drivers. Follow the same instructions to install the drivers for these two devices.

Confirmation that these device driver installed correctly can be found by launching the Windows Device Manager and right-clicking to select *Scan for Hardware Changes*. This scan updates the Device Manager properties list. Most of the time, the Device Manager refreshes the properties list automatically. The Stellaris Virtual Serial Port, the Stellaris ICDI JTAG/SWD Interface, and the Stellaris ICDI DFU Device should now appear in the list. This action indicates that the drivers have been successfully installed.

When these drivers are properly installed, Windows automatically detects any new Tiva boards (with a Stellaris-based ICDI) that are connected to the computer, and installs the required drivers.

3 Driver Installation Using Windows 7 or Windows 8

Follow these directions to install the drivers on a host PC that is running Windows 7 or Windows 8.

When the Tiva board is connected for the first time, the Windows 7 or Windows 8 system immediately searches for signed drivers. Wait until this process times out. The following screen appears:

Figure 12.

Open the Windows Device Manager. Under the category *Other devices*, you should see three In-Circuit Debug Interface devices with yellow exclamation marks.

Figure 13.

Right-click one of these device entries and select *Update Driver Software*.

Figure 14.

A Windows prompt asks: *How do you want to search for driver software?* Select *Browse my computer for driver software*.

Figure 15.

Under *Search for driver software in this location*, click *Browse*. Browse to the known location on your host PC of the driver installation files. Click *OK*. Check the *Include subfolders* option, and then click *Next*.

Figure 16.

Windows now displays a status window that shows where it is currently searching for the drivers. No user action is required at this point.

Figure 17.

The system then displays an *Installing driver software...* status window; this message indicates that the drivers were found in the specified location, and that they are being installed.

Figure 18.

A warning may appear that says *Windows can't verify the publisher of this driver software*. This message appears because the driver is not signed. Click *Install this driver software anyway* to proceed.

Figure 19.

When the installation is complete, Windows displays a message that says *Windows has successfully updated your driver software*. On the same message window, one of these three devices should be listed:

- Stellaris Virtual Serial Port
- Stellaris ICDI DFU Device
- Stellaris ICDI JTAG/SWD Interface

For example, [Figure 20](#) shows when the driver for the Stellaris Virtual Serial Port has been successfully installed. Click Close to close the dialog box.

Figure 20.

Confirmation these device drivers installed correctly can be found by launching the Windows Device Manager and right-clicking to select *Scan for Hardware Changes*. This scan updates the Device Manager properties list. Most of the time, the Device Manager refreshes the properties list automatically. This action indicates that the drivers have been successfully installed. You should either see the Stellaris Virtual Serial Port under the *Ports* category (COM and LPT), or else the Stellaris ICDI DFU Device or the Stellaris ICDI JTAG/SWD Interface under the *Stellaris In-Circuit Debug Interface* category.

Repeat the same process to install the drivers for the remaining two devices.

Figure 21.

After all three device drivers have been successfully installed, the Stellaris Virtual Serial Port should appear under the *Ports (COM and LPT)* category and both the Stellaris ICDI DFU Device and the Stellaris ICDI JTAG/SWD Interface under the *Stellaris In-Circuit Debug Interface* category. If installed correctly, none of the drivers shows a yellow exclamation mark.

Figure 22.

4 Conclusion

You are now ready to program your Tiva device with the LM Flash Programmer or any of the Tiva C Series-supported toolchains.

5 References

In addition to this document, the following references are available for download at www.ti.com/tiva-c (click the *Technical Documents* tab):

- Tiva C Series Development and Evaluation Kits for Code Composer Studio™ Quickstart Guide ([SPMU132](#)).
- Tiva C Series Development and Evaluation Kits for Keil™ Quickstart Guide ([SPMU355](#)).
- Tiva C Series Development and Evaluation Kits for IAR Quickstart Guide ([SPMU354](#)).
- Tiva C Series Development and Evaluation Kits for CodeBench™ Quickstart Guide ([SPMU356](#)).
- Tiva C Series Microcontroller Data Sheet (individual device documents available through [product selection tool](#)).
- Tiva C Series Evaluation or Reference Design Kit User's Manual (individual kit documents available)
- Tiva C Series Evaluation Kit README First (individual kit documents available)
- TivaWare for C Series Driver Library. Available for download at www.ti.com/tool/sw-tm4c-drl.
- TivaWare for C Series Driver Library User's Manual, publication SW-DRL-UG ([SPMU928](#)).

EVALUATION BOARD/KIT/MODULE (EVM) ADDITIONAL TERMS

Texas Instruments (TI) provides the enclosed Evaluation Board/Kit/Module (EVM) under the following conditions:

The user assumes all responsibility and liability for proper and safe handling of the goods. Further, the user indemnifies TI from all claims arising from the handling or use of the goods.

Should this evaluation board/kit not meet the specifications indicated in the User's Guide, the board/kit may be returned within 30 days from the date of delivery for a full refund. THE FOREGOING LIMITED WARRANTY IS THE EXCLUSIVE WARRANTY MADE BY SELLER TO BUYER AND IS IN LIEU OF ALL OTHER WARRANTIES, EXPRESSED, IMPLIED, OR STATUTORY, INCLUDING ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE. EXCEPT TO THE EXTENT OF THE INDEMNITY SET FORTH ABOVE, NEITHER PARTY SHALL BE LIABLE TO THE OTHER FOR ANY INDIRECT, SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES.

Please read the User's Guide and, specifically, the Warnings and Restrictions notice in the User's Guide prior to handling the product. This notice contains important safety information about temperatures and voltages. For additional information on TI's environmental and/or safety programs, please visit www.ti.com/esh or contact TI.

No license is granted under any patent right or other intellectual property right of TI covering or relating to any machine, process, or combination in which such TI products or services might be or are used. TI currently deals with a variety of customers for products, and therefore our arrangement with the user is not exclusive. TI assumes no liability for applications assistance, customer product design, software performance, or infringement of patents or services described herein.

REGULATORY COMPLIANCE INFORMATION

As noted in the EVM User's Guide and/or EVM itself, this EVM and/or accompanying hardware may or may not be subject to the Federal Communications Commission (FCC) and Industry Canada (IC) rules.

For EVMs **not** subject to the above rules, this evaluation board/kit/module is intended for use for ENGINEERING DEVELOPMENT, DEMONSTRATION OR EVALUATION PURPOSES ONLY and is not considered by TI to be a finished end product fit for general consumer use. It generates, uses, and can radiate radio frequency energy and has not been tested for compliance with the limits of computing devices pursuant to part 15 of FCC or ICES-003 rules, which are designed to provide reasonable protection against radio frequency interference. Operation of the equipment may cause interference with radio communications, in which case the user at his own expense will be required to take whatever measures may be required to correct this interference.

General Statement for EVMs including a radio

User Power/Frequency Use Obligations: This radio is intended for development/professional use only in legally allocated frequency and power limits. Any use of radio frequencies and/or power availability of this EVM and its development application(s) must comply with local laws governing radio spectrum allocation and power limits for this evaluation module. It is the user's sole responsibility to only operate this radio in legally acceptable frequency space and within legally mandated power limitations. Any exceptions to this are strictly prohibited and unauthorized by Texas Instruments unless user has obtained appropriate experimental/development licenses from local regulatory authorities, which is responsibility of user including its acceptable authorization.

For EVMs annotated as FCC – FEDERAL COMMUNICATIONS COMMISSION Part 15 Compliant

Caution

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.

FCC Interference Statement for Class A EVM devices

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 EVM devices

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 into 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.

For EVMs annotated as IC – INDUSTRY CANADA Compliant

This Class A or B digital apparatus complies with Canadian ICES-003.

Changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

Concerning EVMs including radio transmitters

This device complies with Industry Canada licence-exempt RSS standard(s). Operation is subject to the following two conditions: (1) this device may not cause interference, and (2) this device must accept any interference, including interference that may cause undesired operation of the device.

Concerning EVMs including detachable antennas

Under Industry Canada regulations, this radio transmitter may only operate using an antenna of a type and maximum (or lesser) gain approved for the transmitter by Industry Canada. To reduce potential radio interference to other users, the antenna type and its gain should be so chosen that the equivalent isotropically radiated power (e.i.r.p.) is not more than that necessary for successful communication.

This radio transmitter has been approved by Industry Canada to operate with the antenna types listed in the user guide with the maximum permissible gain and required antenna impedance for each antenna type indicated. Antenna types not included in this list, having a gain greater than the maximum gain indicated for that type, are strictly prohibited for use with this device.

Cet appareil numérique de la classe A ou B est conforme à la norme NMB-003 du Canada.

Les changements ou les modifications pas expressément approuvés par la partie responsable de la conformité ont pu vider l'autorité de l'utilisateur pour actionner l'équipement.

Concernant les EVMs avec appareils radio

Le présent appareil est conforme aux CNR d'Industrie Canada applicables aux appareils radio exempts de licence. L'exploitation est autorisée aux deux conditions suivantes : (1) l'appareil ne doit pas produire de brouillage, et (2) l'utilisateur de l'appareil doit accepter tout brouillage radioélectrique subi, même si le brouillage est susceptible d'en compromettre le fonctionnement.

Concernant les EVMs avec antennes détachables

Conformément à la réglementation d'Industrie Canada, le présent émetteur radio peut fonctionner avec une antenne d'un type et d'un gain maximal (ou inférieur) approuvé pour l'émetteur par Industrie Canada. Dans le but de réduire les risques de brouillage radioélectrique à l'intention des autres utilisateurs, il faut choisir le type d'antenne et son gain de sorte que la puissance isotrope rayonnée équivalente (p.i.r.e.) ne dépasse pas l'intensité nécessaire à l'établissement d'une communication satisfaisante.

Le présent émetteur radio a été approuvé par Industrie Canada pour fonctionner avec les types d'antenne énumérés dans le manuel d'usage et ayant un gain admissible maximal et l'impédance requise pour chaque type d'antenne. Les types d'antenne non inclus dans cette liste, ou dont le gain est supérieur au gain maximal indiqué, sont strictement interdits pour l'exploitation de l'émetteur.

【Important Notice for Users of EVMs for RF Products in Japan】

This development kit is NOT certified as Confirming to Technical Regulations of Radio Law of Japan

If you use this product in Japan, you are required by Radio Law of Japan to follow the instructions below with respect to this product:

1. Use this product in a shielded room or any other test facility as defined in the notification #173 issued by Ministry of Internal Affairs and Communications on March 28, 2006, based on Sub-section 1.1 of Article 6 of the Ministry's Rule for Enforcement of Radio Law of Japan,
2. Use this product only after you obtained the license of Test Radio Station as provided in Radio Law of Japan with respect to this product, or
3. Use of this product only after you obtained the Technical Regulations Conformity Certification as provided in Radio Law of Japan with respect to this product. Also, please do not transfer this product, unless you give the same notice above to the transferee. Please note that if you could not follow the instructions above, you will be subject to penalties of Radio Law of Japan.

Texas Instruments Japan Limited
(address) 24-1, Nishi-Shinjuku 6 chome, Shinjuku-ku, Tokyo, Japan

<http://www.tij.co.jp>

【無線電波を送信する製品の開発キットをお使いになる際の注意事項】

本開発キットは技術基準適合証明を受けておりません。

本製品のご使用に際しては、電波法遵守のため、以下のいずれかの措置を取っていただく必要がありますのでご注意ください。

1. 電波法施行規則第6条第1項第1号に基づく平成18年3月28日総務省告示第173号で定められた電波暗室等の試験設備でご使用いただく。
2. 実験局の免許を取得後ご使用いただく。
3. 技術基準適合証明を取得後ご使用いただく。

なお、本製品は、上記の「ご使用にあたっての注意」を譲渡先、移転先に通知しない限り、譲渡、移転できないものとします。

上記を遵守頂けない場合は、電波法の罰則が適用される可能性があることをご留意ください。

日本テキサス・インスツルメンツ株式会社

東京都新宿区西新宿 6 丁目 2 4 番 1 号

西新宿三井ビル

<http://www.tij.co.jp>

EVALUATION BOARD/KIT/MODULE (EVM) WARNINGS, RESTRICTIONS AND DISCLAIMERS

For Feasibility Evaluation Only, in Laboratory/Development Environments. Unless otherwise indicated, this EVM is not a finished electrical equipment and not intended for consumer use. It is intended solely for use for preliminary feasibility evaluation in laboratory/development environments by technically qualified electronics experts who are familiar with the dangers and application risks associated with handling electrical mechanical components, systems and subsystems. It should not be used as all or part of a finished end product.

Your Sole Responsibility and Risk. You acknowledge, represent and agree that:

1. You have unique knowledge concerning Federal, State and local regulatory requirements (including but not limited to Food and Drug Administration regulations, if applicable) which relate to your products and which relate to your use (and/or that of your employees, affiliates, contractors or designees) of the EVM for evaluation, testing and other purposes.
2. You have full and exclusive responsibility to assure the safety and compliance of your products with all such laws and other applicable regulatory requirements, and also to assure the safety of any activities to be conducted by you and/or your employees, affiliates, contractors or designees, using the EVM. Further, you are responsible to assure that any interfaces (electronic and/or mechanical) between the EVM and any human body are designed with suitable isolation and means to safely limit accessible leakage currents to minimize the risk of electrical shock hazard.
3. Since the EVM is not a completed product, it may not meet all applicable regulatory and safety compliance standards (such as UL, CSA, VDE, CE, RoHS and WEEE) which may normally be associated with similar items. You assume full responsibility to determine and/or assure compliance with any such standards and related certifications as may be applicable. You will employ reasonable safeguards to ensure that your use of the EVM will not result in any property damage, injury or death, even if the EVM should fail to perform as described or expected.
4. You will take care of proper disposal and recycling of the EVM's electronic components and packing materials.

Certain Instructions. It is important to operate this EVM within TI's recommended specifications and environmental considerations per the user guidelines. Exceeding the specified EVM ratings (including but not limited to input and output voltage, current, power, and environmental ranges) may cause property damage, personal injury or death. If there are questions concerning these ratings please contact a TI field representative prior to connecting interface electronics including input power and intended loads. Any loads applied outside of the specified output range may result in unintended and/or inaccurate operation and/or possible permanent damage to the EVM and/or interface electronics. Please consult the EVM User's Guide prior to connecting any load to the EVM output. If there is uncertainty as to the load specification, please contact a TI field representative. During normal operation, some circuit components may have case temperatures greater than 60°C as long as the input and output are maintained at a normal ambient operating temperature. These components include but are not limited to linear regulators, switching transistors, pass transistors, and current sense resistors which can be identified using the EVM schematic located in the EVM User's Guide. When placing measurement probes near these devices during normal operation, please be aware that these devices may be very warm to the touch. As with all electronic evaluation tools, only qualified personnel knowledgeable in electronic measurement and diagnostics normally found in development environments should use these EVMs.

Agreement to Defend, Indemnify and Hold Harmless. You agree to defend, indemnify and hold TI, its licensors and their representatives harmless from and against any and all claims, damages, losses, expenses, costs and liabilities (collectively, "Claims") arising out of or in connection with any use of the EVM that is not in accordance with the terms of the agreement. This obligation shall apply whether Claims arise under law of tort or contract or any other legal theory, and even if the EVM fails to perform as described or expected.

Safety-Critical or Life-Critical Applications. If you intend to evaluate the components for possible use in safety critical applications (such as life support) where a failure of the TI product would reasonably be expected to cause severe personal injury or death, such as devices which are classified as FDA Class III or similar classification, then you must specifically notify TI of such intent and enter into a separate Assurance and Indemnity Agreement.

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2014, Texas Instruments Incorporated

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, enhancements, improvements and other changes to its semiconductor products and services per JESD46, latest issue, and to discontinue any product or service per JESD48, latest issue. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All semiconductor products (also referred to herein as "components") are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its components to the specifications applicable at the time of sale, in accordance with the warranty in TI's terms and conditions of sale of semiconductor products. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by applicable law, testing of all parameters of each component is not necessarily performed.

TI assumes no liability for applications assistance or the design of Buyers' products. Buyers are responsible for their products and applications using TI components. To minimize the risks associated with Buyers' products and applications, Buyers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI components or services are used. Information published by TI regarding third-party products or services does not constitute a license to use such products or services or a warranty or endorsement thereof. Use of such information 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.

Reproduction of significant portions of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI components or services with statements different from or beyond the parameters stated by TI for that component or service voids all express and any implied warranties for the associated TI component or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Buyer acknowledges and agrees that it is solely responsible for compliance with all legal, regulatory and safety-related requirements concerning its products, and any use of TI components in its applications, notwithstanding any applications-related information or support that may be provided by TI. Buyer represents and agrees that it has all the necessary expertise to create and implement safeguards which anticipate dangerous consequences of failures, monitor failures and their consequences, lessen the likelihood of failures that might cause harm and take appropriate remedial actions. Buyer will fully indemnify TI and its representatives against any damages arising out of the use of any TI components in safety-critical applications.

In some cases, TI components may be promoted specifically to facilitate safety-related applications. With such components, TI's goal is to help enable customers to design and create their own end-product solutions that meet applicable functional safety standards and requirements. Nonetheless, such components are subject to these terms.

No TI components are authorized for use in FDA Class III (or similar life-critical medical equipment) unless authorized officers of the parties have executed a special agreement specifically governing such use.

Only those TI components which TI has specifically designated as military grade or "enhanced plastic" are designed and intended for use in military/aerospace applications or environments. Buyer acknowledges and agrees that any military or aerospace use of TI components which have **not** been so designated is solely at the Buyer's risk, and that Buyer is solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI has specifically designated certain components as meeting ISO/TS16949 requirements, mainly for automotive use. In any case of use of non-designated products, TI will not be responsible for any failure to meet ISO/TS16949.

Products

Audio	www.ti.com/audio
Amplifiers	amplifier.ti.com
Data Converters	dataconverter.ti.com
DLP® Products	www.dlp.com
DSP	dsp.ti.com
Clocks and Timers	www.ti.com/clocks
Interface	interface.ti.com
Logic	logic.ti.com
Power Mgmt	power.ti.com
Microcontrollers	microcontroller.ti.com
RFID	www.ti-rfid.com
OMAP Applications Processors	www.ti.com/omap
Wireless Connectivity	www.ti.com/wirelessconnectivity

Applications

Automotive and Transportation	www.ti.com/automotive
Communications and Telecom	www.ti.com/communications
Computers and Peripherals	www.ti.com/computers
Consumer Electronics	www.ti.com/consumer-apps
Energy and Lighting	www.ti.com/energy
Industrial	www.ti.com/industrial
Medical	www.ti.com/medical
Security	www.ti.com/security
Space, Avionics and Defense	www.ti.com/space-avionics-defense
Video and Imaging	www.ti.com/video

TI E2E Community

e2e.ti.com