Get the best of both worlds: New processor family brings higher performance with real-time processing

Announcement quote sheet

Adeneo

“TI shares our value in the importance of getting customers to market quickly and that is just one of the reasons we are excited to be developing a Window Embedded Compact 7 solution on TI’s AM437x processors,” said Yannick Chammings, CEO, Adeneo Embedded. “A comprehensive set of peripherals on these new processors with software support, combined with our expertise on Embedded OS integration like Windows Embedded, Linux or Android, will really help customers speed up their development process.”

Bytes-at-work

“We are pleased to be working on a SOM based on TI’s AM437x,” said Markus Kappeler, CEO, Bytes-at-work. “Industrial applications always have their challenges so it’s great working with TI’s new family of processors that have a focus on industrial communications. The development process will be simplified with the industrial communication features on AM437x and our specialized SOM.”

Calixto

"Calixto Systems' SOM-based product enablement approach has proven to be very successful in a multitude of customer and product segments,” said Balamurali Divakaran, director, Calixto Systems. “We are very excited to extend our products to TI’s newest AM437x processors because of the high level of integration that these devices offer to customers. Our goal is to ensure that we have a SOM that is pin compatible with our AM335x SOM, with extended features.”

Green Hills

"Green Hills is excited to extend our broad product support to the latest processor generation in the Sitara family from Texas Instruments," said Dan Mender, vice president of business development at Green Hills Software. "When combined with Green Hills Software’s solutions, the new AM437x processors with their extensive array of functionalities are the ideal choice for enabling our customers with the fastest time to market while delivering unmatched system performance, safety and security.”
Gumstix

We are excited to be working on a COM based on TI’s new AM437x processor family. TI’s Sitara processor portfolio provides us great flexibility for customization,” said Gordon Kruberg, president and CEO, Gumstix, Inc. “Our Sitara-based COM products let our commercial customers design complete, customized, electronic solutions using the Linux operating system.”

Ittiam Systems

“Ittiam has a successful track-record of collaboration with TI and jumped on the opportunity to develop a new codec 3p solution on the AM437x processors,” said Sheela Prabhakar, vice president of industrial and defense solutions business, Ittiam Systems. “This new processor family includes a vast number of features as well as the extensive integration which helps us develop very efficient media codecs and build differentiated solutions for complete system design.”

Mentor Embedded

“Mentor Graphics is pleased to support TI's new AM437x processor family with our scalable, high-performance Nucleus® RTOS and Mentor Embedded Linux® solutions," said Scot Morrison, general manager of embedded runtime solutions, Mentor Graphics Embedded Software Division. "TI's silicon combined with Mentor’s breadth of solutions, which include rich graphics, connectivity, security, development tools and services, will enable developers to successfully meet their challenging design goals.”

Mistral Solutions

“Mistral Solutions is excited to be developing a product on module (POM) based on TI’s new AM437x processor family,” said Anees Ahmed, CEO, Mistral Solutions. “The POM can be used for any new product design. We will give customers the support they need for short time-to-market as well as cost-effective solutions. The POM will support Linux and Android and help product designers access all the peripherals of AM437x processors. This will speed up the development time for customers resulting in accelerated product deployments.”

QNX

“We are thrilled to work with TI on a new solution to address the growing sophistication and performance requirements of real-time embedded systems,” said Peter McCarthy, director of global alliances at QNX Software Systems, a BlackBerry subsidiary. “By combining the QNX® Neutrino® RTOS and the new QNX Apps and Media SDK with the integrated Sitara AM437x processors, our joint customers can enjoy new levels of scalability and create a wide range of connected, high-performance industrial applications, including systems with feature-rich graphical user interfaces.”

SmartEmbedded

“Smart Embedded Systems; based in Silicon Valley, is pleased to offer very compelling options to OEM customers for development of PRU based applications on the AM437x processors,” said
Dr. Baldev Krishan, President/CEO of Smart Embedded Systems. “Our goal is to make the use of PRU much easier and cost effective for the OEM customers and also help customers of AM437x focus their time on differentiating their designs.”

WindRiver

“The power of the ARM® Cortex® A-9 processors along with the vast number of features in TI’s new AM437x processor family is a compelling offering for a wide range of applications,” said Dinyar Dastoor, vice president of product management at Wind River. “Our VxWorks and Wind River Linux operating systems running on TI’s new devices address the high-reliability challenges faced by our customers in performance-driven markets.”

###

SPRP821
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-electronics
- **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

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