

Atmel Trusted Platform Module

Development and Evaluation Kit

Selection Guide

Atmel Trusted Platform Module (TPM) Devices

Atmel® Trusted Platform Module (TPM) devices provide strong hardware-based public key (RSA) security for personal computers and embedded processors on a single chip. Atmel TPM devices are complete turnkey systems that integrate three industry-leading Atmel IP: Atmel AVR® microcontrollers, Atmel EEPROMs, and Atmel security technologies. The devices support secure boot via platform integrity measurements, intellectual property protection, authentication, and secure communications.

Atmel TPM Kits

Atmel Trusted Platform Module Development kits are custom USB-based development boards based on the Atmel SAM4S ARM®-based microcontroller and Atmel TPM devices. User-friendly demonstration and evaluation software is provided on a USB Flash drive. The drive contains demonstration source code, hex images for reloading the demo code (if necessary), and kit schematics. A USB extension cable is also included. The kit is updateable with the latest firmware, whenever available.

Security at our Core

Atmel Has You Covered

Name & Ordering Code	Function	Detailed Description	Kit Contents
AT97SC3205T-SDK2	Development Kit for AT97SC3205T I2C TPM Device	Custom USB-based development board based on the Atmel SAM4S ARM microcontroller and Atmel AT97SC3205T TPM device with I2C interface. User-friendly demonstration and evaluation software is provided on a USB Flash drive. The drive contains demonstration source code, hex images for reloading the demo code (if necessary), and kit schematics. A USB extension cable is also included. The kit is updateable with the latest firmware, whenever available. (Please contact crypto@atmel.com for more details on demonstration software updates.)	<ul style="list-style-type: none"> • AT97SC3205T I2C TPM board (TCG v1.2) • USB extension cable • USB Flash drive
AT97SC3205P-SDK2	Development Kit for AT97SC3205P SPI TPM Device	Custom USB-based development board based on the Atmel SAM4S ARM microcontroller and Atmel AT97SC3205P TPM device with SPI interface. User-friendly demonstration and evaluation software is provided on a USB Flash drive. The drive contains demonstration source code, hex images for reloading the demo code (if necessary), and kit schematics. A USB extension cable is also included. The kit is updateable with the latest firmware, whenever available. (Please contact crypto@atmel.com for more details on demonstration software updates.)	<ul style="list-style-type: none"> • AT97SC3205P SPI TPM board (TCG v1.2) • USB extension cable • USB Flash drive

Atmel | Enabling Unlimited Possibilities®

Atmel Corporation 1600 Technology Drive, San Jose, CA 95110 USA **T:** (+1)(408) 441.0311 **F:** (+1)(408) 436.4200 | **www.atmel.com**

© 2015 Atmel Corporation. / Rev.: Atmel-8925A-TPM-Develop-Eval-Kit-Guide-Flyer_E_US_042015

Atmel®, Atmel logo and combinations thereof, Enabling Unlimited Possibilities®, and others are registered trademarks or trademarks of Atmel Corporation in U.S. and other countries. Other terms and product names may be trademarks of others.

Disclaimer: The information in this document is provided in connection with Atmel products. No license, express or implied, by estoppel or otherwise, to any intellectual property right is granted by this document or in connection with the sale of Atmel products. EXCEPT AS SET FORTH IN THE ATMEL TERMS AND CONDITIONS OF SALES LOCATED ON THE ATMEL WEBSITE, ATMEL ASSUMES NO LIABILITY WHATSOEVER AND DISCLAIMS ANY EXPRESS, IMPLIED OR STATUTORY WARRANTY RELATING TO ITS PRODUCTS INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT. IN NO EVENT SHALL ATMEL BE LIABLE FOR ANY DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE, SPECIAL OR INCIDENTAL DAMAGES (INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS AND PROFITS, BUSINESS INTERRUPTION, OR LOSS OF INFORMATION) ARISING OUT OF THE USE OR INABILITY TO USE THIS DOCUMENT, EVEN IF ATMEL HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. Atmel makes no representations or warranties with respect to the accuracy or completeness of the contents of this document and reserves the right to make changes to specifications and products descriptions at any time without notice. Atmel does not make any commitment to update the information contained herein. Unless specifically provided otherwise, Atmel products are not suitable for, and shall not be used in, automotive applications. Atmel products are not intended, authorized, or warranted for use as components in applications intended to support or sustain life.