附：Stellaris 32位ARM Cortex(TM)-M3 MCU

概览：
TI Stellaris基于实现了革命性突破的ARM Cortex(TM)-M3技术之上，是业界领先的高可靠性实时单片机(MCU) 产品系列。获奖的Stellaris 32位MCU 将先进灵活的混合信号片上系统集成优势同无与伦比的实时多任务功能进行了完美结合。功能强大、编程便捷的低成本 Stellaris MCU现在可轻松实现此前使用原有MCU 所无法实现的复杂应用。Stellaris 系列拥有 140多种产品，可提供业界最广泛的精确兼容型MCU 供选择。
 Stellaris 系列面向需要高级控制处理与连接功能的低成本应用，如运动控制、监控(远程监控、消防／安防监控等)、HVAC与楼宇控制、电能监控与转换、网络设备与交换机、工厂自动化、电子销售点设备、测量测试设备、医疗仪表以及游戏设备等。
除了经配置后用于通用实时系统的MCU 之外，Stellaris 系列还可针对高级运动控制与能源转换应用、实时网络与实时网络互连以及包括互连运动控制与硬实时联网等在内的上述各种应用组合相应提供功能独特的解决方案。欢迎体验单片机的未来技术！
为什么选择 Cortex-M3?

Cortex-M3是ARM V7 指令集架构系列内核的MCU 版本：

实现单周期闪存应用最优化；
准确快速地中断处理：始终不超过12 个周期，使用末尾连锁(tail-chaining)技术时则仅为 6个周期；
具有低功耗时钟门控(Clock Gating)功能的3种睡眠模式；
单周期乘法指令以及硬件除法；

原子位操作；

ARM Thumb2混合 16位／32位指令集；
1.25 DMIPS/MHz—优于ARM7 与ARM9；

包括数据观察点与闪存补丁(flash patching)等在内的额外故障调试支持。

功能超越ARM7，可充分满足单片机市场的需求：
所需的闪存 (代码空间) 约为ARM7应用的一半；

MCU控制应用的速度快2至4倍；

不再需要汇编代码！

为什么选择Stellaris 系列?

Stellaris系列专为高要求的单片机应用而精心设计，是进入该行业最强大设计领域的重要工具，其代码兼容性非常广泛。
卓越的高集成度可节约系统成本；

超过140种Stellaris产品系列可供选择；

真正的MCU GPIO—都能生成中断、支持 5V电压，并具有可编程的驱动功能及转换率控制；

高级通信能力，其中包括10/100以太网MAC/PHY、USB与USB OTG以及CAN控制器；

软硬件高级电机控制支持；

模拟比较器与ADC 功能都能提供可平衡软硬件性能的片上系统选项；

免专利费的StellarisWare(TM) 软件可显著简化开发工作。
达盛科技赠送的ARM Cortex(TM)-M3开发板系列：
	型号
	参数

	EXP-LM3S615
	支持最大主频为50 MHz的ARM Cortex-M3内核，32 KByte FLASH,8 KByte SRAM，LQFP-48封装。集成正交编码器、ADC、带死区PWM、模拟比较器、UART、SSI、通用定时器，I2C、CCP等外设。主要用于步进电机的控制。

	EXP-LM3S2948/2965
	支持最大主频为50 MHz的ARM Cortex-M3内核，256 KByte FLASH,64 KByte SRAM，LQFP-100封装。集成CAN控制器、睡眠模块、正交编码器、ADC、模拟比较器、UART、SSI、通用定时器，I2C、CCP等外设。主要用于CAN总线传输。

	EXP-LM3S3749
	支持最大主频为50 MHz的ARM Cortex-M3内核，128 KByte FLASH,64 KByte SRAM，LQFP-100封装。集成USB HOST/DEVICE/OTG、睡眠模块、正交编码器、ADC、带死区PWM、模拟比较器、UART、SSI、通用定时器，I2C、CCP、DMA控制器等外设。芯片内部固化驱动库。主要用于USB控制。

	EXP-LM3S6952
	支持最大主频为50 MHz的ARM Cortex-M3内核，256 KByte FLASH,64 KByte SRAM，LQFP-100封装。集成100MHz以太网、睡眠模块、正交编码器、ADC、带死区PWM、模拟比较器、UART、SSI、通用定时器，I2C、CCP等外设。主要用于网络传输。

