
Freescale
User’s Guide

Document Number:
MPC5777MEVBUG

Rev. 0, 03/2014

Contents

© Freescale, Inc., 2014. All rights reserved.

1 Introduction
This user guide details the setup and configuration of the
Freescale MPC5777M Evaluation Board (hereafter
referred to as the EVB). The EVB is intended to provide
a mechanism for easy customer evaluation of the
MPC57xx family of microprocessors, and to facilitate
hardware and software development.

At the time of writing this document, the MPC57xx
family consists of the 55nm powertrain and safety
devices. For the latest product information, please speak
to your Freescale representative or consult the MPC57xx
website at www.freescale.com.

The EVB is intended for bench or laboratory use and has
been designed using normal temperature specified
components (+70°C).

1 Introduction . 1
1.1 Modular Concept . 2
1.2 Daughter Card Availability . 2

2 EVB features . 3
3 Configuration—Motherboard . 4

3.1 Power Supply Configuration 5
3.2 CAN Configuration. 7
3.3 RS232 Configuration . 8
3.4 LIN Configuration. 9
3.5 FLEXRAY Configuration . 10
3.6 Ethernet Configuration. 11
3.7 User Area . 12
3.8 Testpoints — Motherboard 13

4 Configuration — Daughter card. 15
4.1 MCU Power . 16
4.2 Reset Circuit . 18
4.3 MCU External Clock Circuit 19
4.4 JTAG Connector . 20
4.5 Nexus Aurora Connector . 20
4.6 Serial Interprocessor Interface (SIPI) 21
4.7 Test points — Daughter Card 22
4.8 Configuring the Daughter Card for Standalone Use23

5 Board Interface Connector . 23
6 Default Jumper Summary Table 43

6.1 Default Jumper Table - Motherboard. 43
7 List of Acronyms . 46

MPC5777M EVB User Guide
Prototype Board
by: Martin Vaupel and Curt Hillier
Automotive Micro-Controller Group
Austin, Texas USA

www.freescale.com

MPC5777M EVB User Guide, Rev. 0

Introduction

Freescale2

1.1 Modular Concept
For maximum flexibility and simplicity, the EVB has been designed as a modular development platform.
The EVB main board does not contain an MCU. Instead, the MCU is fitted to an MCU daughter card
(occasionally referred to as an adapter board). This approach means that the same EVB platform can be
used for multiple packages and MCU derivatives within the MPC57xx family. High density connectors
provide the interface between the EVB and MCU daughter cards as shown Figure 1. See Section 4,
“Configuration — Daughter card” for more details on the daughter cards and Section 5, “Board Interface
Connector” for more details on the interface connectors.

Figure 1. Modular concept – Mother board and MCU daughter card

Please consult the MPC57xx website at www.freescale.com or speak to your Freescale representative for
more details on the availability of MCU daughter cards.

NOTE
For details on your specific daughter card, please consult the instructions
included with the daughter card.

The EVB is designed to use the motherboard and the daughter in conjunction. However, it is possible to
use the daughter cards standalone.

1.2 Daughter Card Availability
A number of compatible daughter cards are available for the motherboard across a number of devices.
Table 1 gives an overview of daughter cards that can be used with MPC57xx motherboard and associated
devices, package sizes and part numbers.

Table 1. Daughter Card Overview

Daughter card number Device Package Socket Nexus

MPC5746M_176DS/C MPC5746M / MPC5744K 176LQFP yes/no no

MPC5746M_216DC MPC5746M / MPC5744K 216 Fusion Quad no yes

MPC5746M_292DS/DC MPC5746M / MPC5744K 292 BGA yes/no yes

MPC5777M_416DS MPC5777M 416 BGA yes yes

www.freescale.com

EVB features

MPC5777M EVB User Guide, Rev. 0

Freescale 3

All daughter cards will be similar in design and concept. For details on the daughter cards please refer to
Section 4, “Configuration — Daughter card.”

2 EVB features
The EVB system consists of a motherboard and a daughter card, both with distinct features.

The motherboard provides the following key features:

• Support provided for different MPC57xx MCUs by utilizing MCU daughter cards

• Single 12 V external power supply input with four on-board regulators providing all of the
necessary EVB and MCU voltages; power supplied to the EVB via a 2.1mm barrel style power jack
or a 2-way level connector; 12 V operation allows in-car use if desired

• Master power switch and regulator status LEDs

• Two 240-way high-density daughter card expansion connectors allowing connection of the MCU
daughter card or a custom board for additional application specific circuitry

• All MCU signals readily accessible at a port-ordered group of 0.1in. pitch headers

• RS232/SCI physical interface and standard DB9 connector

• FlexRAY interface

• LINFlexD interface

• 2 CAN interfaces, one configurable to be connected to one out of two CAN modules, and one
connected to a dedicated third CAN module

• Ethernet interface

• Variable resistor, driving between 5 V and ground

• 4 user switches and 4 user LEDs, freely connectable

• Liberal scattering of GND test points (surface mount loops) placed throughout the EVB

The daughter cards provide the following features:

• MCU (soldered or through a socket)

• Flexible MCU clocking options allow provision of an external clock via SMA connector or 40MHz
EVB clock oscillator circuit. Jumpers on the daughter card allow selection between these external
clocks. SMA connector on MCU-CLKOUT signal for easy access.

• User reset switch with reset status LEDs

MPC5777M_512DS MPC5777M 512 BGA yes yes

MPC5744K_144DS/C MPC5744K 144LQFP yes/no no

MPC5744K_172DC MPC5744K 172 Fusion Quad no yes

TBD MPC5726L TBD TBD TBD

TBD MPC5744P 144LQFP TBD TBD

TBD MPC5744P 257 MAPBGA TBD TBD

Table 1. Daughter Card Overview

Daughter card number Device Package Socket Nexus

MPC5777M EVB User Guide, Rev. 0

Configuration—Motherboard

Freescale4

• Standard 14-pin JTAG debug connector and 34-pin Samtec Nexus3+ connector

• 10-pin Serial Interprocessor Interface (SIPI) connector

• Liberal scattering of ground and test points (surface mount loops) placed throughout the EVB

NOTE
To alleviate confusion between jumpers and headers, all EVB jumpers are
implemented as 2 mm pitch whereas headers are 0.1in. (2.54 mm). This
prevents inadvertently fitting a jumper to a header.

CAUTION
Before the EVB is used or power is applied, please fully read the following
sections on how to correctly configure the board. Failure to correctly
configure the board may cause irreparable component, MCU or EVB
damage.

3 Configuration—Motherboard
This section details the configuration of each of the EVB functional blocks.

The EVB has been designed with ease of use in mind and has been segmented into functional blocks as
shown in Figure 2. Detailed silkscreen legend has been used throughout the board to identify all switches,
jumpers and user connectors.

Figure 2. EVB Functional Blocks

Configuration—Motherboard

MPC5777M EVB User Guide, Rev. 0

Freescale 5

3.1 Power Supply Configuration
The EVB requires an external power supply voltage of 12 V DC, minimum 1 A. This allows the EVB to
be easily used in a vehicle if required. The single input voltage is regulated on-board using three switching
regulators to provide the necessary EVB and MCU operating voltages of 5.0 V, 3.3 V and 1.25 V1 and one
5 V linear regulator for the ADC supplies and references.

For flexibility there are two different power supply input connectors on the motherboard as detailed below.
There is also a power supply option on the daughter card to use the daughter card in standalone mode.
Please refer to Section 4.1.2, “Daughter Card Standalone Power Input” for details on the daughter card
power input.

3.1.1 Motherboard Power Supply Connectors

2.1 mm Barrel Connector – P28:

Figure 3. 2.1 mm Power Connector

2-Way Lever Connector – P32:

This can be used to connect a bare wire lead to the EVB, typically from a laboratory power supply. The
polarization of the connectors is clearly marked on the EVB. Care must be taken to ensure correct
connection.

Figure 4. Lever Power Connector

3.1.2 Regulator Power Jumpers

There are four power regulator circuits on the MPC57xx motherboard that supply the required voltages to
operate the MCUs:

1.To support the MPC5777M revision 2, the 1.25 V_SR voltage must increase from 1.25 V to 1.30 V.

MPC5777M EVB User Guide, Rev. 0

Configuration—Motherboard

Freescale6

• 1.25V_SR: This voltage, also called VDD_LV_SR, shall be increased from 1.25 V to 1.30 V to
support the MPC5777M revision 2.

• 5V_SR: 5 V switching regulator to supply the power management controller, I/O and peripherals

• 3.3V_SR: 3.3 V switching regulator for Ethernet, FlexRAY, debug and I/O

• 5V_LR: 5 V linear regulator for ADC supply and reference

All of the regulators have the option of being disabled/enabled if they are not required. By default (jumpers
are off), all of the switching regulators are enabled and the 5 V linear regulator is disabled. The regulators
can be enabled individually by the following jumper settings:

• Connecting J57 enables the 5 V linear regulator

• Disconnecting J58 enables the 5 V switching regulator

• Disconnecting J59 enables the 3.3 V switching regulator

• Disconnecting J60 enables the 1.25 V switching regulator

The regulators supply power to the daughter cards through the board connector. The individual selection
and configuration of the MCU supplies are done on the daughter cards.

NOTE
Not all the supported daughter card MCUs require all the supplies to be
switched on. Please refer to Section 4, “Configuration — Daughter card” for
details.

NOTE
The MPC5777M revision 2 nominal VDD_LV increase from 1.25 V to 1.30
V. This requires a change to the MPC5746MMB motherboard to increase
the supply voltage to 1.30 V. This can be achieved by changing resistors R85
from 33.2 ohms to 75 ohms. R85 can be found on the bottom side of the
motherboard directly underneath U10.

See also Errata e7355 Datasheet revision 3 and later for updated voltage
monitor level, VDD_LV specification, and detailed change summary.

3.1.3 Power Switch, Status LEDs and Fuse

The main power switch (slide switch SW5) can be used to isolate the power supply input from the EVB
voltage regulators if required.

• Moving the slide switch to the right (away from connector P33) will turn the EVB on

• Moving the slide switch to the left (towards connector P33) will turn the EVB off

When power is applied to the EVB, four green power LEDs adjacent to the voltage regulators show the
presence of the supply voltages as follows:

• LED D9 – Indicates that the 5.0 V linear regulator is enabled and working correctly

• LED D11 – Indicates that the 5.0 V switching regulator is enabled and working correctly

• LED D12 – Indicates that the 3.3 V switching regulator is enabled and working correctly

• LED D13 – Indicates that the 1.25 V switching regulator is enabled and working correctly

Configuration—Motherboard

MPC5777M EVB User Guide, Rev. 0

Freescale 7

If no LED is illuminated when power is applied to the EVB and the regulators are correctly enabled using
the appropriate jumpers, it is possible that either power switch SW5 is in the “OFF” position or that the
fuse F1 has blown. The fuse will blow if power is applied to the EVB in reverse-bias, where a protection
diode ensures that the main fuse blows rather than causing damage to the EVB circuitry. If the fuse has
blown, check the bias of your power supply connection then replace fuse F1 with a 20mm 1.5A fast blow
fuse.

3.2 CAN Configuration
The EVB has two NXP TJA1041T high speed CAN transceivers and two standard DB9 connectors to
provide physical CAN interfaces for the MCU.

The pinout of the DB9 connector (J2) is shown in Figure 5.

Figure 5. CAN DB9 connector pinout

For flexibility, the CAN transceiver I/Os are also connected to two standard 0.1 in. connectors (P4 and P5)
at the top side of the PCB. The pin-out for these connectors is shown in Figure 6.

Figure 6. CAN 3pin header interface connector

By default the CAN interfaces are not enabled. To enable the CAN interfaces the jumpers detailed in
Table 2 need to be placed.

MPC5777M EVB User Guide, Rev. 0

Configuration—Motherboard

Freescale8

3.3 RS232 Configuration
DB9 connector J19 and MAX3221E RS232 transceiver device provide a physical RS232 interface,
allowing a direct RS232 connection to a PC or terminal.

The pin-out of these connectors is detailed in Figure 7. Note that hardware flow control is not supported
on this implementation.

Table 2. CAN control jumpers

Jumper Label Description

J23 CAN2_EN PHY U2 configuration
1-2: WAKE to GND

3-4: STB to 5V
5-6: EN to 5V

J32 CAN2 1-2: PHY TX to MCU
3-4: PHY RX to MCU

J33 CAN-PWR 1-2: 5.0V_SR to PHY U2
VCC

3-4: 12V to PHY U2 VBAT

J34 — PHY U2 signal out
1: ERR
2: INH

J21 CAN_EN PHY U1 configuration
1-2: WAKE to GND

3-4: STB to 5V
5-6: EN to 5V

J35 CAN 1-2: 5.0V_SR to PHY U1
VCC

3-4: 12V to PHY U1 VBAT

J37 CAN PHY U1 TX to MCU
1-2: TTCAN TX
2-3: MCAN1 TX

J38 — PHY U1 RX to MCU
1-2: TTCAN RX
2-3: MCAN1 RX

J36 — PHY U1 signal out
1: ERR
2: INH

Configuration—Motherboard

MPC5777M EVB User Guide, Rev. 0

Freescale 9

Figure 7. RS232 physical interface connector

On default the RS232 interface is not enabled. To enable the RS232 interface the user needs to place the
jumpers detailed in Table 3.

3.4 LIN Configuration
The EVB is fitted with a Freescale MC33661F LIN transceiver (U50) and two different style connectors:
A standard LIN Molex connector (J14) at the edge of the board and a standard 0.1 in. connector (P3).

The pin-out of the Molex connector J4 is shown in Figure 8.

Figure 8. LIN Molex connector

For flexibility, the LIN transceiver is also connected to a standard 0.1 in. connector (P3) at the top side of
the PCB as shown in Figure 9. For ease of use, the 12 V EVB supply is fed to pin1 of P3 and the LIN
transceiver power input to pin2. This allows the LIN transceiver to be powered directly from the EVB
supply by simply linking pins 1 and 2 of connector P3 using a 0.1 in. jumper shunt.

Table 3. RS232 control jumpers

Jumper Label Description

J13 SCI TX TX enable

J14 SCI RX RX enable

J25 SCI_PWR Transceiver power on

MPC5777M EVB User Guide, Rev. 0

Configuration—Motherboard

Freescale10

Figure 9. LIN 4pin header interface connector

By default the LIN interface is not enabled. To enable the LIN interface the jumpers detailed in Table 4
need to be placed.

3.5 FLEXRAY Configuration
The EVB is fitted with two FlexRAY transceivers, a DB9 connector (for both transceivers) and two
alternative connectors. Jumpers J27 and J30 are provided to route the respective MCU signals to the
physical interfaces.

The pin-out of the DB9 connector (J2) is shown in Figure 10.

Figure 10. FlexRAY DB9 connector pinout

For flexibility, the FlexRAY transceiver is also connected to two FlexRAY connectors (P1 & P2) and two
2pin Molex connectors (J1 & J3, not populated by default) at the top side of the EVB. Figure 11 shows the
connections for both types of connectors.

Table 4. LIN control jumpers

Jumper Label Description

J15 LIN_EN LIN PHY (U50) enable

J16 LIN_RX LIN RX enable

J17 LIN_TX LIN TX enable

Configuration—Motherboard

MPC5777M EVB User Guide, Rev. 0

Freescale 11

Figure 11. FlexRAY alternative connector pin-outs

By default the FlexRAY interface is not enabled. To enable the FlexRAY interface the jumpers detailed in
Table 5 need to be placed.

3.6 Ethernet Configuration
The EVB is fitted with a standard RJ45 ethernet connector (J7) and a DP83848C 10/100 ethernet
transceiver (U6).

By default, the Ethernet interface is not enabled. To enable the Ethernet interface the jumpers detailed in
Table 6 need to be placed.

Table 5. FlexRAY control jumpers

Jumper Label Description

J29 FR_PWR FlexRay transceiver VIO
selection

1-2: 12V to VBAT
3-4: 5V_SR to VCC and

VBUF
5-6: 3.3V_SR to VIO

J27 FR_A 1-2: PHY U4 TX to MCU
3-4: PHY U4 TXEN to MCU

5-6: PHY U4 RX to MCU

J28 FR_A PHY U4 configuration:
1-2: 3.3V (VIO) to BGE
3-4: 3.3V (VIO) to EN

5-6: 3.3V (VIO) to STBY
7-8: GND to WAKE

J30 FR_B 1-2: PHY U5 TX to MCU
3-4: PHY U5 TXEN to MCU

5-6: PHY U5 RX to MCU

J31 FR_B PHY U5 configuration:
1-2: 3.3V (VIO) to BGE
3-4: 3.3V (VIO) to EN

5-6: 3.3V (VIO) to STBY
7-8: GND to WAKE

MPC5777M EVB User Guide, Rev. 0

Configuration—Motherboard

Freescale12

3.7 User Area
There is a rectangular prototype area on the EVB top right corner, consisting of a 0.1in. pitch array of
through-hole plated pads. Power from all the three switching regulators is readily accessible along with
GND through JP1 – JP16 next to the prototyping area. This area is ideal for the addition of any custom
circuitry.

There are four active low user LEDs D2, D3, D4 and D5, these are driven by connecting a logic 0 signal
to the corresponding pin on 0.1in. header P7 (USER LEDS). The LED inputs are pulled to
VDD_HV_IO_MAIN through 10 k�: resistors.

There are 4 active high pushbutton switches SW1, SW2, SW3 and SW4 which will drive 5V onto the
respective pins on 0.1in. connector P6 when pressed. The switch outputs are pulled to GND via 10 k�: .

Potentiometer RV1 can be connected to port pin PB[0] and is adjustable between GND and 5 V from the
linear regulator. Power from all regulators can be connected to port pins as through J54:

• 1-2: 1.25V_SR to PB[1]

• 3-4: 3.3V_SR to PB[2]

• 5-6: 5V_SR to PB[3]

Table 6. Ethernet control jumpers

Jumper Description

J22 PHY power on (jumper
placed on default)

J18 RXCLK

J20 CRS_LEDCFG

J24 RXER_MDIXEN

J26 RXDV_MIIMODE

J39 RXD0_PHYAD1

J40 RXD1_PHYAD1

J41 RXD2_PHYAD2

J42 RXD3_PHYAD3

J44 COL_PHYAD0

J45 TXEN

J46 TXCLK

J47 TXD0

J48 TXD1

J49 TXD2

J50 TXD3_SNIMODE

J51 MDC

J52 MDIO

Configuration—Motherboard

MPC5777M EVB User Guide, Rev. 0

Freescale 13

• 7-8: 5V_LR to PB[4]

The P12V rail from the 12 V input is scaled to 4.3V through the voltage divider of R81 and R82 and the
scaled voltage can be connected to PB[5] via J55.

3.8 Testpoints — Motherboard
A number of test points of different shape and functionality is scattered around the EVB to allow easy
access to MCU and reference signals. This chapter summarizes and describes the available test points.
Motherboard test points are listed and detailed in Table 7.

Table 7. Test points-motherboard

Signal TP name Shape Description

GND GT1 Hook Ground reference

GND GT2 Hook Ground reference

GND GT3 Hook Ground reference

GND GT4 Hook Ground reference

GND GT5 Hook Ground reference

GND GT6 Hook Ground reference

GND GT7 Hook Ground reference

GND GT8 Hook Ground reference

GND GT9 Hook Ground reference

GND GT10 Hook Ground reference

GND GT11 Hook Ground reference

1.25V_SR JP1 Pin 1.25V_SR reference

1.25V_SR JP2 Pin 1.25V_SR reference

1.25V_SR JP3 Pin 1.25V_SR reference

1.25V_SR JP4 Pin 1.25V_SR reference

3.3V_SR JP5 Pin 3.3V_SR reference

3.3V_SR JP6 Pin 3.3V_SR reference

3.3V_SR JP7 Pin 3.3V_SR reference

MPC5777M EVB User Guide, Rev. 0

Configuration—Motherboard

Freescale14

3.3V_SR JP8 Pin 3.3V_SR reference

5V_SR JP9 Pin 5V_SR reference

5V_SR JP10 Pin 5V_SR reference

5V_SR JP11 Pin 5V_SR reference

5V_SR JP12 Pin 5V_SR reference

GND JP13 Pin Ground reference

GND JP14 Pin Ground reference

GND JP15 Pin Ground reference

GND JP16 Pin Ground reference

5V_SR TP15 Hook 5V_SR reference

5V_LR TP14 Hook 5V_LR reference

3.3V_SR TP16 Hook 3.3V_SR reference

1.25V_SR TP17 Hook 1.25V_SR reference

FRA-INH2 TP5 Pad FlexRAY

FRA-INH1 TP1 Pad FlexRAY

FRA-ERRN TP2 Pad FlexRAY

FRA-RXEN TP6 Pad FlexRAY

FRB-INH2 TP7 Pad FlexRAY

FRB-INH1 TP3 Pad FlexRAY

FRB-ERRN TP4 Pad FlexRAY

FRB-RXEN TP8 Pad FlexRAY

FR_DBG0 TP10 Pad FlexRAY debug0

Table 7. Test points-motherboard (continued)

Configuration — Daughter card

MPC5777M EVB User Guide, Rev. 0

Freescale 15

4 Configuration — Daughter card
This section details the configuration of each of the daughter card’s functional blocks.

The daughter card has been designed with ease of use in mind and has been segmented into functional
blocks as shown in Figure 12. Detailed silkscreen legend has been used throughout the board to identify
all switches, jumpers and user connectors.

FR_DBG1 TP11 Pad FlexRAY debug1

FR_DBG2 TP12 Pad FlexRAY debug2

FR_DBG3 TP13 Pad FlexRAY debug3

FEC 25MHz TP9 Pad Ethernet clock

Table 7. Test points-motherboard (continued)

	1 Introduction
	1.1 Modular Concept
	1.2 Daughter Card Availability

	2 EVB features
	3 Configuration-Motherboard

