

CY96620 series is based on Cypress advanced F²MC-16FX architecture (16-bit with instruction pipeline for RISC-like performance). The CPU uses the same instruction set as the established F²MC-16LX family thus allowing for easy migration of F²MC-16LX Software to the new F²MC-16FX products.

F²MC-16FX product improvements compared to the previous generation include significantly improved performance - even at the same operation frequency, reduced power consumption and faster start-up time.

For high processing speed at optimized power consumption an internal PLL can be selected to supply the CPU with up to 32MHz operation frequency from an external 4MHz to 8MHz resonator. The result is a minimum instruction cycle time of 31.2ns going together with excellent EMI behavior. The emitted power is minimized by the on-chip voltage regulator that reduces the internal CPU voltage. A flexible clock tree allows selecting suitable operation frequencies for peripheral resources independent of the CPU speed.

Features

■ Technology

- 0.18µm CMOS

■ CPU

- F²MC-16FX CPU
- Optimized instruction set for controller applications (bit, byte, word and long-word data types, 23 different addressing modes, barrel shift, variety of pointers)
- 8-byte instruction queue
- Signed multiply (16-bit × 16-bit) and divide (32-bit/16-bit) instructions available

■ System clock

- On-chip PLL clock multiplier (×1 to ×8, ×1 when PLL stop)
- 4MHz to 8MHz crystal oscillator (maximum frequency when using ceramic resonator depends on Q-factor)
- Up to 8MHz external clock for devices with fast clock input feature
- 32.768kHz subsystem quartz clock
- 100kHz/2MHz internal RC clock for quick and safe startup, clock stop detection function, watchdog
- Clock source selectable from mainclock oscillator, subclock oscillator and on-chip RC oscillator, independently for CPU and 2 clock domains of peripherals
- The subclock oscillator is enabled by the Boot ROM program controlled by a configuration marker after a Power or External reset
- Low Power Consumption - 13 operating modes (different Run, Sleep, Timer, Stop modes)

■ On-chip voltage regulator

Internal voltage regulator supports a wide MCU supply voltage range (Min=2.7V), offering low power consumption

■ Low voltage detection function

Reset is generated when supply voltage falls below programmable reference voltage

■ Code Security

Protects Flash Memory content from unintended read-out

■ DMA

Automatic transfer function independent of CPU, can be assigned freely to resources

■ Interrupts

- Fast Interrupt processing
- 8 programmable priority levels
- Non-Maskable Interrupt (NMI)

■ CAN

- Supports CAN protocol version 2.0 part A and B
- ISO16845 certified
- Bit rates up to 1Mbps
- 32 message objects
- Each message object has its own identifier mask
- Programmable FIFO mode (concatenation of message objects)
- Maskable interrupt
- Disabled Automatic Retransmission mode for Time Triggered CAN applications
- Programmable loop-back mode for self-test operation

■ USART

- Full duplex USARTs (SCI/LIN)
- Wide range of baud rate settings using a dedicated reload timer
- Special synchronous options for adapting to different synchronous serial protocols
- LIN functionality working either as master or slave LIN device
- Extended support for LIN-Protocol to reduce interrupt load

■ I²C

- Up to 400kbps
- Master and Slave functionality, 7-bit and 10-bit addressing

■ A/D converter

- SAR-type
- 8/10-bit resolution
- Signals interrupt on conversion end, single conversion mode, continuous conversion mode, stop conversion mode, activation by software, external trigger, reload timers and PPGs
- Range Comparator Function

■ Source Clock Timers

Three independent clock timers (23-bit RC clock timer, 23-bit Main clock timer, 17-bit Sub clock timer)

■ Hardware Watchdog Timer

- Hardware watchdog timer is active after reset
- Window function of Watchdog Timer is used to select the lower window limit of the watchdog interval

■ Reload Timers

- 16-bit wide
- Prescaler with $1/2^1$, $1/2^2$, $1/2^3$, $1/2^4$, $1/2^5$, $1/2^6$ of peripheral clock frequency
- Event count function

■ Free-Running Timers

- Signals an interrupt on overflow, supports timer clear upon match with Output Compare (0, 4)
- Prescaler with $1, 1/2^1$, $1/2^2$, $1/2^3$, $1/2^4$, $1/2^5$, $1/2^6$, $1/2^7$, $1/2^8$ of peripheral clock frequency

■ Input Capture Units

- 16-bit wide
- Signals an interrupt upon external event
- Rising edge, Falling edge or Both (rising & falling) edges sensitive

■ Output Compare Units

- 16-bit wide
- Signals an interrupt when a match with Free-running Timer occurs
- A pair of compare registers can be used to generate an output signal

■ Programmable Pulse Generator

- 16-bit down counter, cycle and duty setting registers
- Can be used as 2×8 -bit PPG
- Interrupt at trigger, counter borrow and/or duty match
- PWM operation and one-shot operation
- Internal prescaler allows $1, 1/4, 1/16, 1/64$ of peripheral clock as counter clock or of selected Reload timer underflow as clock input
- Can be triggered by software or reload timer
- Can trigger ADC conversion
- Timing point capture

■ Quadrature Position/Revolution Counter (QPRC)

- Up/down count mode, Phase difference count mode, Count mode with direction
- 16-bit position counter
- 16-bit revolution counter
- Two 16-bit compare registers with interrupt
- Detection edge of the three external event input pins AIN, BIN and ZIN is configurable

■ Real Time Clock

- Operational on main oscillation (4MHz), sub oscillation (32kHz) or RC oscillation (100kHz/2MHz)
- Capable to correct oscillation deviation of Sub clock or RC oscillator clock (clock calibration)
- Read/write accessible second/minute/hour registers
- Can signal interrupts every half second/second/minute/hour/day
- Internal clock divider and prescaler provide exact 1s clock

■ External Interrupts

- Edge or Level sensitive
- Interrupt mask bit per channel
- Each available CAN channel RX has an external interrupt for wake-up
- Selected USART channels SIN have an external interrupt for wake-up

■ Non Maskable Interrupt

- Disabled after reset, can be enabled by Boot-ROM depending on ROM configuration block
- Once enabled, can not be disabled other than by reset
- High or Low level sensitive
- Pin shared with external interrupt 0

■ I/O Ports

- Most of the external pins can be used as general purpose I/O
- All push-pull outputs (except when used as I²C SDA/SCL line)
- Bit-wise programmable as input/output or peripheral signal
- Bit-wise programmable input enable
- One input level per GPIO-pin (either Automotive or CMOS hysteresis)
- Bit-wise programmable pull-up resistor

■ Built-in On Chip Debugger (OCD)

- One-wire debug tool interface
- Break function:
 - Hardware break: 6 points (shared with code event)
 - Software break: 4096 points
- Event function
 - Code event: 6 points (shared with hardware break)
 - Data event: 6 points
 - Event sequencer: 2 levels + reset
- Execution time measurement function
- Trace function: 42 branches
- Security function

■ Flash Memory

- Dual operation flash allowing reading of one Flash bank while programming or erasing the other bank
- Command sequencer for automatic execution of programming algorithm and for supporting DMA for programming of the Flash Memory
- Supports automatic programming, Embedded Algorithm
- Write/Erase/Erase-Suspend/Resume commands
- A flag indicating completion of the automatic algorithm
- Erase can be performed on each sector individually
- Sector protection
- Flash Security feature to protect the content of the Flash
- Low voltage detection during Flash erase or write

Contents

1. Product Lineup	5
2. Block Diagram.....	6
3. Pin Assignment	7
4. Pin Description	8
5. Pin Circuit Type.....	10
6. I/O Circuit Type	12
7. Memory Map	17
8. RAMSTART Addresses.....	18
9. User ROM Memory Map For Flash Devices	19
10. Serial Programming Communication Interface.....	20
11. Interrupt Vector Table.....	21
12. Handling Precautions	25
12.1 Precautions for Product Design.....	25
12.2 Precautions for Package Mounting.....	26
12.3 Precautions for Use Environment.....	27
13. Handling Devices	28
13.1 Latch-Up Prevention.....	28
13.2 Unused Pins Handling.....	28
13.3 External Clock Usage	29
13.3.1 Single Phase External Clock for Main Oscillator	29
13.3.2 Single Phase External Clock for Sub Oscillator	29
13.3.3 Opposite Phase External Clock.....	29
13.4 Notes on PLL Clock Mode Operation	29
13.5 Power Supply Pins (V_{cc}/V_{ss})	29
13.6 Crystal Oscillator and ceramic resonator Circuit.....	30
13.7 Turn on Sequence of Power Supply to A/D Converter and Analog Inputs.....	30
13.8 Pin Handling when Not Using the A/D Converter	30
13.9 Notes on Power-on.....	30
13.10 Stabilization of Power Supply Voltage	30
13.11 Serial Communication	30
13.12 Mode Pin (MD)	30
14. Electrical Characteristics	31
14.1 Absolute Maximum Ratings.....	31
14.2 Recommended Operating Conditions	33
14.3 DC Characteristics	34
14.3.1 Current Rating.....	34
14.3.2 Pin Characteristics	38
14.4 AC Characteristics.....	40
14.4.1 Main Clock Input Characteristics.....	40
14.4.2 Sub Clock Input Characteristics	41
14.4.3 Built-in RC Oscillation Characteristics	42
14.4.4 Internal Clock Timing	42
14.4.5 Operating Conditions of PLL	43
14.4.6 Reset Input.....	43
14.4.7 Power-on Reset Timing.....	44
14.4.8 USART Timing	45

14.4.9 External Input Timing	47
14.4.10 I ² C Timing.....	48
14.5 A/D Converter.....	49
14.5.1 Electrical Characteristics for the A/D Converter	49
14.5.2 Accuracy and Setting of the A/D Converter Sampling Time	50
14.5.3 Definition of A/D Converter Terms	51
14.6 Low Voltage Detection Function Characteristics	53
14.7 Flash Memory Write/Erase Characteristics	55
15. Example Characteristics .	56
16. Ordering Information	59
17. Package Dimension	60
18. Major Changes	62
Document History.....	68
Sales, Solutions, and Legal Information.....	69

1. Product Lineup

Features		CY96620	Remark
Product Type		Flash Memory Product	
Subclock		Subclock can be set by software	
Dual Operation Flash Memory	RAM	-	
32.5KB + 32KB	4KB	CY96F622R, CY96F622A	Product Options R: MCU with CAN A: MCU without CAN
64.5KB + 32KB	10KB	CY96F623R, CY96F623A	
128.5KB + 32KB	10KB	CY96F625R, CY96F625A	
Package		LQFP-64 LQG064/LQD064	
DMA		2ch	
USART		3ch	LIN-USART 2/7/8
with automatic LIN-Header transmission/reception	Yes (only 1ch)		LIN-USART 2
	with 16 byte RX- and TX-FIFO		No
I ² C	1ch	I ² C 0	
8/10-bit A/D Converter		21ch	AN 0 to 14/24/25/28 to 31
with Data Buffer	No		
	with Range Comparator		Yes
	with Scan Disable		No
	with ADC Pulse Detection		No
16-bit Reload Timer (RLT)	3ch	RLT 1/3/6	
16-bit Free-Running Timer (FRT)	4ch	FRT 0 to 3 FRT 2/3 does not have external clock input pin	
16-bit Input Capture Unit (ICU)	8ch (2 channels for LIN-USART)	ICU 0/1/4 to 7/9/10 (ICU 9/10 for LIN-USART)	
16-bit Output Compare Unit (OCU)	6ch	OCU 0/1/4 to 7	
8/16-bit Programmable Pulse Generator (PPG)		8ch (16-bit) / 16ch (8-bit)	PPG 0/1/3/4/6/7/12/14
with Timing point capture	Yes		
	with Start delay		No
	with Ramp		No
Quadrature Position/Revolution Counter (QPRC)	2ch	QPRC 0/1	
CAN Interface	1ch	CAN 2 32 Message Buffers	
External Interrupts (INT)	13ch	INT 0/2/3/4/7 to 15	
Non-Maskable Interrupt (NMI)	1ch		
Real Time Clock (RTC)	1ch		
I/O Ports	50 (Dual clock mode) 52 (Single clock mode)		
Clock Calibration Unit (CAL)	1ch		
Clock Output Function	2ch		
Low Voltage Detection Function	Yes	Low voltage detection function can be disabled by software	
Hardware Watchdog Timer	Yes		
On-chip RC-oscillator	Yes		
On-chip Debugger	Yes		

Note:

All signals of the peripheral function in each product cannot be allocated by limiting the pins of package.
It is necessary to use the port relocate function of the general I/O port according to your function use.

2. Block Diagram

3. Pin Assignment

(Top view)

(LQG064/LQD064)

*1: CMOS input level only

*2: CMOS input level only for I²C

*3: Please set ROM Configuration Block (RCB) to use the subclock.

Other than those above, general-purpose pins have only Automotive input level.

4. Pin Description

Pin Name	Feature	Description
ADTG_R	ADC	Relocated A/D converter trigger input pin
AINn	QPRC	Quadrature Position/Revolution Counter Unit n input pin
ANn	ADC	A/D converter channel n input pin
AVcc	Supply	Analog circuits power supply pin
AVRH	ADC	A/D converter high reference voltage input pin
AVss	Supply	Analog circuits power supply pin
BINn	QPRC	Quadrature Position/Revolution Counter Unit n input pin
C	Voltage regulator	Internally regulated power supply stabilization capacitor pin
CKOTn	Clock Output function	Clock Output function n output pin
CKOTn_R	Clock Output function	Relocated Clock Output function n output pin
CKOTXn	Clock Output function	Clock Output function n inverted output pin
DEBUG I/F	OCD	On Chip Debugger input/output pin
FRCKn	Free-Running Timer	Free-Running Timer n input pin
INn	ICU	Input Capture Unit n input pin
INTn	External Interrupt	External Interrupt n input pin
INTn_R	External Interrupt	Relocated External Interrupt n input pin
INTn_R1	External Interrupt	Relocated External Interrupt n input pin
MD	Core	Input pin for specifying the operating mode
NMI_R	External Interrupt	Relocated Non-Maskable Interrupt input pin
OUTn	OCU	Output Compare Unit n waveform output pin
OUTn_R	OCU	Relocated Output Compare Unit n waveform output pin
Pnn_m	GPIO	General purpose I/O pin
PPGn	PPG	Programmable Pulse Generator n output pin (16bit/8bit)
PPGn_B	PPG	Programmable Pulse Generator n output pin (16bit/8bit)
RSTX	Core	Reset input pin
RXn	CAN	CAN interface n RX input pin
SCKn	USART	USART n serial clock input/output pin
SCKn_R	USART	Relocated USART n serial clock input/output pin
SCLn	I ² C	I ² C interface n clock I/O input/output pin
SDAn	I ² C	I ² C interface n serial data I/O input/output pin
SINn	USART	USART n serial data input pin
SINn_R	USART	Relocated USART n serial data input pin
SOTn	USART	USART n serial data output pin
SOTn_R	USART	Relocated USART n serial data output pin
TINn	Reload Timer	Reload Timer n event input pin
TOTn	Reload Timer	Reload Timer n output pin
TTGn	PPG	Programmable Pulse Generator n trigger input pin
TXn	CAN	CAN interface n TX output pin
Vcc	Supply	Power supply pin
Vss	Supply	Power supply pin
WOT	RTC	Real Time clock output pin

Pin Name	Feature	Description
X0	Clock	Oscillator input pin
X0A	Clock	Subclock Oscillator input pin
X1	Clock	Oscillator output pin
X1A	Clock	Subclock Oscillator output pin
ZINn	QPRC	Quadrature Position/Revolution Counter Unit n input pin

5. Pin Circuit Type

Pin No.	I/O Circuit Type*	Pin Name
1	Supply	AVss
2	G	AVRH
3	K	P06_2 / AN2
4	K	P06_3 / AN3 / PPG3
5	K	P06_4 / AN4 / PPG4
6	K	P06_5 / AN5
7	K	P06_6 / AN6 / PPG6
8	K	P06_7 / AN7 / PPG7
9	I	P05_0 / AN8 / SIN2 / INT3_R1
10	K	P05_1 / AN9 / SOT2
11	I	P05_2 / AN10 / SCK2
12	K	P05_3 / AN11 / TIN3 / WOT
13	K	P05_4 / AN12 / TOT3 / INT2_R
14	K	P05_5 / AN13 / INT0_R / NMI_R
15	K	P05_6 / AN14 / INT4_R
16	H	P04_2 / IN6 / INT9_R / TTG6 / TTG14
17	H	P04_3 / IN7 / TTG7 / TTG15
18	Supply	Vss
19	B	P04_0 / X0A
20	B	P04_1 / X1A
21	C	MD
22	H	P17_0
23	O	DEBUG I/F
24	M	P00_0 / INT8 / SCK7_R / PPG0_B
25	H	P00_1 / INT9 / SOT7_R / PPG1_B
26	M	P00_2 / INT10 / SIN7_R
27	M	P00_3 / INT11 / SCK8_R / PPG3_B
28	H	P00_4 / INT12 / SOT8_R / PPG12_B
29	M	P00_5 / INT13 / SIN8_R / PPG14_B
30	H	P00_6 / INT14
31	H	P00_7 / INT15
32	H	P01_0 / TIN1 / CKOT1 / OUT0_R

Pin No.	I/O Circuit Type*	Pin Name
33	H	P01_1 / TOT1 / CKOTX1 / OUT1_R
34	H	P01_2 / INT11_R
35	H	P01_3
36	H	P01_4 / PPG4_B
37	M	P01_5 / SIN2_R / INT7_R
38	H	P01_6 / SOT2_R / PPG6_B
39	M	P01_7 / SCK2_R / PPG7_B
40	H	P02_0 / PPG12 / CKOT1_R
41	H	P02_1
42	H	P02_2 / ZIN0 / PPG14 / CKOT0_R
43	H	P02_3
44	H	P02_4 / AIN0 / IN0 / TTG0
45	C	RSTX
46	A	X1
47	A	X0
48	Supply	Vss
49	Supply	Vcc
50	F	C
51	H	P02_5 / BIN0 / IN1 / TTG1 / ADTG_R
52	N	P04_4 / SDA0 / FRCK0
53	N	P04_5 / SCL0 / FRCK1
54	K	P03_0 / AIN1 / IN4 / TTG4 / TTG12 / AN24
55	K	P03_1 / BIN1 / IN5 / TTG5 / TTG13 / AN25
56	M	P03_2 / INT10_R / RX2
57	H	P03_3 / TX2
58	K	P03_4 / OUT4 / AN28
59	K	P03_5 / OUT5 / AN29
60	K	P03_6 / ZIN1 / OUT6 / AN30
61	K	P03_7 / OUT7 / AN31
62	K	P06_0 / AN0 / PPG0
63	K	P06_1 / AN1 / PPG1
64	Supply	AVcc

*: See "I/O Circuit Type" for details on the I/O circuit types.

6. I/O Circuit Type

Type	Circuit	Remarks
A	 <p>FCI or Osc disable</p>	<p>High-speed oscillation circuit:</p> <ul style="list-style-type: none"> Programmable between oscillation mode (external crystal or resonator connected to X0/X1 pins) and Fast external Clock Input (FCI) mode (external clock connected to X0 pin) Feedback resistor = approx. $1.0M\Omega$ The amplitude: $1.8V \pm 0.15V$ to operate by the internal supply voltage

Type	Circuit	Remarks
B	 <p>Pull-up control P-ch P-ch Pout Standby control for input shutdown R N-ch Nout Automotive input X1A R X0A FCI or Osc disable Pull-up control P-ch P-ch Pout Standby control for input shutdown R N-ch Nout Automotive input</p>	Low-speed oscillation circuit shared with GPIO functionality: <ul style="list-style-type: none"> Feedback resistor = approx. $5.0\text{M}\Omega$ GPIO functionality selectable (CMOS level output ($I_{OL} = 4\text{mA}$, $I_{OH} = -4\text{mA}$), Automotive input with input shutdown function and programmable pull-up resistor)
C	 <p>R Hysteresis inputs</p>	CMOS hysteresis input pin

Type	Circuit	Remarks
F		Power supply input protection circuit
G		<ul style="list-style-type: none"> A/D converter ref+ (AVRH) power supply input pin with protection circuit Without protection circuit against V_{CC} for pins AVRH
H	 <p>Standby control for input shutdown</p> <p>Automotive input</p>	<ul style="list-style-type: none"> CMOS level output ($I_{OL} = 4mA$, $I_{OH} = -4mA$) Automotive input with input shutdown function Programmable pull-up resistor
I	 <p>Standby control for input shutdown</p> <p>Hysteresis input</p> <p>Analog input</p>	<ul style="list-style-type: none"> CMOS level output ($I_{OL} = 4mA$, $I_{OH} = -4mA$) CMOS hysteresis input with input shutdown function Programmable pull-up resistor Analog input

Type	Circuit	Remarks
K	 <p>Pull-up control Pout Nout Automotive input Analog input Standby control for input shutdown</p>	<ul style="list-style-type: none"> CMOS level output ($I_{OL} = 4mA$, $I_{OH} = -4mA$) Automotive input with input shutdown function Programmable pull-up resistor Analog input
M	 <p>Pull-up control Pout Nout Hysteresis input Standby control for input shutdown</p>	<ul style="list-style-type: none"> CMOS level output ($I_{OL} = 4mA$, $I_{OH} = -4mA$) CMOS hysteresis input with input shutdown function Programmable pull-up resistor
N	 <p>Pull-up control Pout Nout* Hysteresis input Standby control for input shutdown</p>	<ul style="list-style-type: none"> CMOS level output ($I_{OL} = 3mA$, $I_{OH} = -3mA$) CMOS hysteresis input with input shutdown function Programmable pull-up resistor <p>*: N-channel transistor has slew rate control according to I²C spec, irrespective of usage.</p>

Type	Circuit	Remarks
O	 <p>Standby control for input shutdown</p>	<ul style="list-style-type: none"> • Open-drain I/O • Output 25mA, Vcc = 2.7V • TTL input

7. Memory Map

*1: For details about USER ROM area, see “USER ROM MEMORY MAP FOR FLASH DEVICES” on the following pages.

*2: For RAMSTART addresses, see the table on the next page.

*3: Unused GPR banks can be used as RAM area.

GPR: General-Purpose Register

The DMA area is only available if the device contains the corresponding resource.

The available RAM and ROM area depends on the device.

8. RAMSTART Addresses

Devices	Bank 0 RAM Size	RAMSTART0
CY96F622	4KB	00:7200 _H
CY96F623 CY96F625	10KB	00:5A00 _H

9. User ROM Memory Map For Flash Devices

		CY96F622		CY96F623		CY96F625	
CPU mode address	Flash memory mode address	Flash size		Flash size		Flash size	
FF:FFFF _H	3F:FFFF _H	SA39 - 32KB		SA39 - 64KB		SA39 - 64KB	
FF:8000 _H	3F:8000 _H						
FF:7FFF _H	3F:7FFF _H						
FF:0000 _H	3F:0000 _H			SA38 - 64KB		SA38 - 64KB	
FE:FFFF _H	3E:FFFF _H						
FE:0000 _H	3E:0000 _H						
FD:FFFF _H							
DF:A000 _H			Reserved		Reserved		Reserved
DF:9FFF _H	1F:9FFF _H		SA4 - 8KB	SA4 - 8KB		SA4 - 8KB	
DF:8000 _H	1F:8000 _H						
DF:7FFF _H	1F:7FFF _H		SA3 - 8KB		SA3 - 8KB		SA3 - 8KB
DF:6000 _H	1F:6000 _H						
DF:5FFF _H	1F:5FFF _H	SA2 - 8KB		SA2 - 8KB		SA2 - 8KB	
DF:4000 _H	1F:4000 _H						
DF:3FFF _H	1F:3FFF _H		SA1 - 8KB		SA1 - 8KB		SA1 - 8KB
DF:2000 _H	1F:2000 _H						
DF:1FFF _H	1F:1FFF _H	SAS - 512B*		SAS - 512B*		SAS - 512B*	
DF:0000 _H	1F:0000 _H						
DE:FFFF _H		Reserved		Reserved		Reserved	
DE:0000 _H							

Bank A of Flash A

Bank B of Flash A

Bank A of Flash A

*: Physical address area of SAS-512B is from DF:0000_H to DF:01FF_H.

Others (from DF:0200_H to DF:1FFF_H) is mirror area of SAS-512B.

Sector SAS contains the ROM configuration block RCBA at CPU address DF:0000_H -DF:01FF_H.

SAS can not be used for E²PROM emulation.

10. Serial Programming Communication Interface

USART pins for Flash serial programming (MD = 0, DEBUG I/F = 0, Serial Communication mode)

CY96620		
Pin Number	USART Number	Normal Function
9	USART2	SIN2
10		SOT2
11		SCK2
26	USART7	SIN7_R
25		SOT7_R
24		SCK7_R
29	USART8	SIN8_R
28		SOT8_R
27		SCK8_R

11. Interrupt Vector Table

Vector Number	Offset in Vector Table	Vector Name	Cleared by DMA	Index in ICR to Program	Description
0	3FC _H	CALLV0	No	-	CALLV instruction
1	3F8 _H	CALLV1	No	-	CALLV instruction
2	3F4 _H	CALLV2	No	-	CALLV instruction
3	3F0 _H	CALLV3	No	-	CALLV instruction
4	3ECh	CALLV4	No	-	CALLV instruction
5	3E8 _H	CALLV5	No	-	CALLV instruction
6	3E4 _H	CALLV6	No	-	CALLV instruction
7	3E0 _H	CALLV7	No	-	CALLV instruction
8	3DC _H	RESET	No	-	Reset vector
9	3D8 _H	INT9	No	-	INT9 instruction
10	3D4 _H	EXCEPTION	No	-	Undefined instruction execution
11	3D0 _H	NMI	No	-	Non-Maskable Interrupt
12	3CC _H	DLY	No	12	Delayed Interrupt
13	3C8 _H	RC_TIMER	No	13	RC Clock Timer
14	3C4 _H	MC_TIMER	No	14	Main Clock Timer
15	3C0 _H	SC_TIMER	No	15	Sub Clock Timer
16	3BC _H	LVDI	No	16	Low Voltage Detector
17	3B8 _H	EXTINT0	Yes	17	External Interrupt 0
18	3B4 _H	-	-	18	Reserved
19	3B0 _H	EXTINT2	Yes	19	External Interrupt 2
20	3AC _H	EXTINT3	Yes	20	External Interrupt 3
21	3A8 _H	EXTINT4	Yes	21	External Interrupt 4
22	3A4 _H	-	-	22	Reserved
23	3A0 _H	-	-	23	Reserved
24	39C _H	EXTINT7	Yes	24	External Interrupt 7
25	398 _H	EXTINT8	Yes	25	External Interrupt 8
26	394 _H	EXTINT9	Yes	26	External Interrupt 9
27	390 _H	EXTINT10	Yes	27	External Interrupt 10
28	38C _H	EXTINT11	Yes	28	External Interrupt 11
29	388 _H	EXTINT12	Yes	29	External Interrupt 12
30	384 _H	EXTINT13	Yes	30	External Interrupt 13
31	380 _H	EXTINT14	Yes	31	External Interrupt 14
32	37C _H	EXTINT15	Yes	32	External Interrupt 15
33	378 _H	-	-	33	Reserved
34	374 _H	-	-	34	Reserved
35	370 _H	CAN2	No	35	CAN Controller 2
36	36C _H	-	-	36	Reserved
37	368 _H	-	-	37	Reserved
38	364 _H	PPG0	Yes	38	Programmable Pulse Generator 0
39	360 _H	PPG1	Yes	39	Programmable Pulse Generator 1

Vector Number	Offset in Vector Table	Vector Name	Cleared by DMA	Index in ICR to Program	Description
40	35Ch	-	-	40	Reserved
41	358H	PPG3	Yes	41	Programmable Pulse Generator 3
42	354H	PPG4	Yes	42	Programmable Pulse Generator 4
43	350H	-	-	43	Reserved
44	34CH	PPG6	Yes	44	Programmable Pulse Generator 6
45	348H	PPG7	Yes	45	Programmable Pulse Generator 7
46	344H	-	-	46	Reserved
47	340H	-	-	47	Reserved
48	33CH	-	-	48	Reserved
49	338H	-	-	49	Reserved
50	334H	PPG12	Yes	50	Programmable Pulse Generator 12
51	330H	-	-	51	Reserved
52	32CH	PPG14	Yes	52	Programmable Pulse Generator 14
53	328H	-	-	53	Reserved
54	324H	-	-	54	Reserved
55	320H	-	-	55	Reserved
56	31CH	-	-	56	Reserved
57	318H	-	-	57	Reserved
58	314H	-	-	58	Reserved
59	310H	RLT1	Yes	59	Reload Timer 1
60	30CH	-	-	60	Reserved
61	308H	RLT3	Yes	61	Reload Timer 3
62	304H	-	-	62	Reserved
63	300H	-	-	63	Reserved
64	2FCH	RLT6	Yes	64	Reload Timer 6
65	2F8H	ICU0	Yes	65	Input Capture Unit 0
66	2F4H	ICU1	Yes	66	Input Capture Unit 1
67	2F0H	-	-	67	Reserved
68	2ECH	-	-	68	Reserved
69	2E8H	ICU4	Yes	69	Input Capture Unit 4
70	2E4H	ICU5	Yes	70	Input Capture Unit 5
71	2E0H	ICU6	Yes	71	Input Capture Unit 6
72	2DCH	ICU7	Yes	72	Input Capture Unit 7
73	2D8H	-	-	73	Reserved
74	2D4H	ICU9	Yes	74	Input Capture Unit 9
75	2D0H	ICU10	Yes	75	Input Capture Unit 10
76	2CCH	-	-	76	Reserved
77	2C8H	OCU0	Yes	77	Output Compare Unit 0
78	2C4H	OCU1	Yes	78	Output Compare Unit 1
79	2C0H	-	-	79	Reserved
80	2BCH	-	-	80	Reserved

Vector Number	Offset in Vector Table	Vector Name	Cleared by DMA	Index in ICR to Program	Description
81	2B8H	OCU4	Yes	81	Output Compare Unit 4
82	2B4H	OCU5	Yes	82	Output Compare Unit 5
83	2B0H	OCU6	Yes	83	Output Compare Unit 6
84	2ACH	OCU7	Yes	84	Output Compare Unit 7
85	2A8H	-	-	85	Reserved
86	2A4H	-	-	86	Reserved
87	2A0H	-	-	87	Reserved
88	29CH	-	-	88	Reserved
89	298H	FRT0	Yes	89	Free-Running Timer 0
90	294H	FRT1	Yes	90	Free-Running Timer 1
91	290H	FRT2	Yes	91	Free-Running Timer 2
92	28CH	FRT3	Yes	92	Free-Running Timer 3
93	288H	RTC0	No	93	Real Time Clock
94	284H	CAL0	No	94	Clock Calibration Unit
95	280H	-	-	95	Reserved
96	27CH	IIC0	Yes	96	I ² C interface 0
97	278H	-	-	97	Reserved
98	274H	ADC0	Yes	98	A/D Converter 0
99	270H	-	-	99	Reserved
100	26CH	-	-	100	Reserved
101	268H	-	-	101	Reserved
102	264H	-	-	102	Reserved
103	260H	-	-	103	Reserved
104	25CH	-	-	104	Reserved
105	258H	LINR2	Yes	105	LIN USART 2 RX
106	254H	LINT2	Yes	106	LIN USART 2 TX
107	250H	-	-	107	Reserved
108	24CH	-	-	108	Reserved
109	248H	-	-	109	Reserved
110	244H	-	-	110	Reserved
111	240H	-	-	111	Reserved
112	23CH	-	-	112	Reserved
113	238H	-	-	113	Reserved
114	234H	-	-	114	Reserved
115	230H	LINR7	Yes	115	LIN USART 7 RX
116	22CH	LINT7	Yes	116	LIN USART 7 TX
117	228H	LINR8	Yes	117	LIN USART 8 RX
118	224H	LINT8	Yes	118	LIN USART 8 TX
119	220H	-	-	119	Reserved
120	21CH	-	-	120	Reserved
121	218H	-	-	121	Reserved
122	214H	-	-	122	Reserved

Vector Number	Offset in Vector Table	Vector Name	Cleared by DMA	Index in ICR to Program	Description
123	210H	-	-	123	Reserved
124	20CH	-	-	124	Reserved
125	208H	-	-	125	Reserved
126	204H	-	-	126	Reserved
127	200H	-	-	127	Reserved
128	1FCH	-	-	128	Reserved
129	1F8H	-	-	129	Reserved
130	1F4H	-	-	130	Reserved
131	1F0H	-	-	131	Reserved
132	1ECH	-	-	132	Reserved
133	1E8H	FLASHA	Yes	133	Flash memory A interrupt
134	1E4H	-	-	134	Reserved
135	1E0H	-	-	135	Reserved
136	1DCH	-	-	136	Reserved
137	1D8H	QPRC0	Yes	137	Quad Position/Revolution counter 0
138	1D4H	QPRC1	Yes	138	Quad Position/Revolution counter 1
139	1D0H	ADCRC0	No	139	A/D Converter 0 - Range Comparator
140	1CCH	-	-	140	Reserved
141	1C8H	-	-	141	Reserved
142	1C4H	-	-	142	Reserved
143	1C0H	-	-	143	Reserved

12. Handling Precautions

Any semiconductor devices have inherently a certain rate of failure. The possibility of failure is greatly affected by the conditions in which they are used (circuit conditions, environmental conditions, etc.). This page describes precautions that must be observed to minimize the chance of failure and to obtain higher reliability from your Cypress semiconductor devices.

12.1 Precautions for Product Design

This section describes precautions when designing electronic equipment using semiconductor devices.

■ Absolute Maximum Ratings

Semiconductor devices can be permanently damaged by application of stress (voltage, current, temperature, etc.) in excess of certain established limits, called absolute maximum ratings. Do not exceed these ratings.

■ Recommended Operating Conditions

Recommended operating conditions are normal operating ranges for the semiconductor device. All the device's electrical characteristics are warranted when operated within these ranges.

Always use semiconductor devices within the recommended operating conditions. Operation outside these ranges may adversely affect reliability and could result in device failure.

No warranty is made with respect to uses, operating conditions, or combinations not represented on the data sheet. Users considering application outside the listed conditions are advised to contact their sales representative beforehand.

■ Processing and Protection of Pins

These precautions must be followed when handling the pins which connect semiconductor devices to power supply and input/output functions.

1. Preventing Over-Voltage and Over-Current Conditions

Exposure to voltage or current levels in excess of maximum ratings at any pin is likely to cause deterioration within the device, and in extreme cases leads to permanent damage of the device. Try to prevent such overvoltage or over-current conditions at the design stage.

2. Protection of Output Pins

Shorting of output pins to supply pins or other output pins, or connection to large capacitance can cause large current flows. Such conditions if present for extended periods of time can damage the device.

Therefore, avoid this type of connection.

3. Handling of Unused Input Pins

Unconnected input pins with very high impedance levels can adversely affect stability of operation. Such pins should be connected through an appropriate resistance to a power supply pin or ground pin.

■ Latch-up

Semiconductor devices are constructed by the formation of P-type and N-type areas on a substrate. When subjected to abnormally high voltages, internal parasitic PNPN junctions (called thyristor structures) may be formed, causing large current levels in excess of several hundred mA to flow continuously at the power supply pin. This condition is called latch-up.

CAUTION: The occurrence of latch-up not only causes loss of reliability in the semiconductor device, but can cause injury or damage from high heat, smoke or flame. To prevent this from happening, do the following:

1. Be sure that voltages applied to pins do not exceed the absolute maximum ratings. This should include attention to abnormal noise, surge levels, etc.
2. Be sure that abnormal current flows do not occur during the power-on sequence.

■ Observance of Safety Regulations and Standards

Most countries in the world have established standards and regulations regarding safety, protection from electromagnetic interference, etc. Customers are requested to observe applicable regulations and standards in the design of products.

■ Fail-Safe Design

Any semiconductor devices have inherently a certain rate of failure. You must protect against injury, damage or loss from such failures by incorporating safety design measures into your facility and equipment such as redundancy, fire protection, and prevention of over-current levels and other abnormal operating conditions.

■ Precautions Related to Usage of Devices

Cypress semiconductor devices are intended for use in standard applications (computers, office automation and other office equipment, industrial, communications, and measurement equipment, personal or household devices, etc.).

CAUTION: Customers considering the use of our products in special applications where failure or abnormal operation may directly affect human lives or cause physical injury or property damage, or where extremely high levels of reliability are demanded (such as aerospace systems, atomic energy controls, sea floor repeaters, vehicle operating controls, medical devices for life support, etc.) are requested to consult with sales representatives before such use. The company will not be responsible for damages arising from such use without prior approval.

12.2 Precautions for Package Mounting

Package mounting may be either lead insertion type or surface mount type. In either case, for heat resistance during soldering, you should only mount under Cypress's recommended conditions. For detailed information about mount conditions, contact your sales representative.

■ Lead Insertion Type

Mounting of lead insertion type packages onto printed circuit boards may be done by two methods: direct soldering on the board, or mounting by using a socket.

Direct mounting onto boards normally involves processes for inserting leads into through-holes on the board and using the flow soldering (wave soldering) method of applying liquid solder. In this case, the soldering process usually causes leads to be subjected to thermal stress in excess of the absolute ratings for storage temperature. Mounting processes should conform to Cypress recommended mounting conditions.

If socket mounting is used, differences in surface treatment of the socket contacts and IC lead surfaces can lead to contact deterioration after long periods. For this reason it is recommended that the surface treatment of socket contacts and IC leads be verified before mounting.

■ Surface Mount Type

Surface mount packaging has longer and thinner leads than lead-insertion packaging, and therefore leads are more easily deformed or bent. The use of packages with higher pin counts and narrower pin pitch results in increased susceptibility to open connections caused by deformed pins, or shorting due to solder bridges.

You must use appropriate mounting techniques. Cypress recommends the solder reflow method, and has established a ranking of mounting conditions for each product. Users are advised to mount packages in accordance with Cypress ranking of recommended conditions.

■ Lead-Free Packaging

CAUTION: When ball grid array (BGA) packages with Sn-Ag-Cu balls are mounted using Sn-Pb eutectic soldering, junction strength may be reduced under some conditions of use.

■ Storage of Semiconductor Devices

Because plastic chip packages are formed from plastic resins, exposure to natural environmental conditions will cause absorption of moisture. During mounting, the application of heat to a package that has absorbed moisture can cause surfaces to peel, reducing moisture resistance and causing packages to crack. To prevent, do the following:

1. Avoid exposure to rapid temperature changes, which cause moisture to condense inside the product. Store products in locations where temperature changes are slight.
2. Use dry boxes for product storage. Products should be stored below 70% relative humidity, and at temperatures between 5°C and 30°C.
When you open Dry Package that recommends humidity 40% to 70% relative humidity.
3. When necessary, Cypress packages semiconductor devices in highly moisture-resistant aluminum laminate bags, with a silica gel desiccant. Devices should be sealed in their aluminum laminate bags for storage.
4. Avoid storing packages where they are exposed to corrosive gases or high levels of dust.

■ Baking

Packages that have absorbed moisture may be de-moisturized by baking (heat drying). Follow the Cypress recommended conditions for baking.

Condition: 125°C/24 h

■ Static Electricity

Because semiconductor devices are particularly susceptible to damage by static electricity, you must take the following precautions:

1. Maintain relative humidity in the working environment between 40% and 70%. Use of an apparatus for ion generation may be needed to remove electricity.
2. Electrically ground all conveyors, solder vessels, soldering irons and peripheral equipment.
3. Eliminate static body electricity by the use of rings or bracelets connected to ground through high resistance (on the level of 1 MΩ).
Wearing of conductive clothing and shoes, use of conductive floor mats and other measures to minimize shock loads is recommended.
4. Ground all fixtures and instruments, or protect with anti-static measures.
5. Avoid the use of styrofoam or other highly static-prone materials for storage of completed board assemblies.

12.3 Precautions for Use Environment

Reliability of semiconductor devices depends on ambient temperature and other conditions as described above.

For reliable performance, do the following:

1. Humidity

Prolonged use in high humidity can lead to leakage in devices as well as printed circuit boards. If high humidity levels are anticipated, consider anti-humidity processing.

2. Discharge of Static Electricity

When high-voltage charges exist close to semiconductor devices, discharges can cause abnormal operation. In such cases, use anti-static measures or processing to prevent discharges.

3. Corrosive Gases, Dust, or Oil

Exposure to corrosive gases or contact with dust or oil may lead to chemical reactions that will adversely affect the device. If you use devices in such conditions, consider ways to prevent such exposure or to protect the devices.

4. Radiation, Including Cosmic Radiation

Most devices are not designed for environments involving exposure to radiation or cosmic radiation. Users should provide shielding as appropriate.

5. Smoke, Flame

CAUTION: Plastic molded devices are flammable, and therefore should not be used near combustible substances. If devices begin to smoke or burn, there is danger of the release of toxic gases.

Customers considering the use of Cypress products in other special environmental conditions should consult with sales representatives.

13. Handling Devices

Special Care is Required for the Following when Handling the Device:

- Latch-up prevention
- Unused pins handling
- External clock usage
- Notes on PLL clock mode operation
- Power supply pins (V_{cc}/V_{ss})
- Crystal oscillator and ceramic resonator circuit
- Turn on sequence of power supply to A/D converter and analog inputs
- Pin handling when not using the A/D converter
- Notes on Power-on
- Stabilization of power supply voltage
- Serial communication
- Mode Pin (MD)

13.1 Latch-Up Prevention

CMOS IC chips may suffer latch-up under the following conditions:

- A voltage higher than V_{cc} or lower than V_{ss} is applied to an input or output pin.
- A voltage higher than the rated voltage is applied between V_{cc} pins and V_{ss} pins.
- The AV_{cc} power supply is applied before the V_{cc} voltage.

Latch-up may increase the power supply current dramatically, causing thermal damages to the device.

For the same reason, extra care is required to not let the analog power-supply voltage (AV_{cc} , $AVRH$) exceed the digital power-supply voltage.

13.2 Unused Pins Handling

Unused input pins can be left open when the input is disabled (corresponding bit of Port Input Enable register PIER = 0).

Leaving unused input pins open when the input is enabled may result in misbehavior and possible permanent damage of the device. To prevent latch-up, they must therefore be pulled up or pulled down through resistors which should be more than $2k\Omega$.

Unused bidirectional pins can be set either to the output state and be then left open, or to the input state with either input disabled or external pull-up/pull-down resistor as described above.

13.3 External Clock Usage

The permitted frequency range of an external clock depends on the oscillator type and configuration.

See AC Characteristics for detailed modes and frequency limits. Single and opposite phase external clocks must be connected as follows:

13.3.1 Single Phase External Clock for Main Oscillator

When using a single phase external clock for the Main oscillator, X0 pin must be driven and X1 pin left open. And supply 1.8V power to the external clock.

13.3.2 Single Phase External Clock for Sub Oscillator

When using a single phase external clock for the Sub oscillator, "External clock mode" must be selected and X0A/P04_0 pin must be driven. X1A/P04_1 pin can be configured as GPIO.

13.3.3 Opposite Phase External Clock

When using an opposite phase external clock, X1 (X1A) pins must be supplied with a clock signal which has the opposite phase to the X0 (X0A) pins. Supply level on X0 and X1 pins must be 1.8V.

13.4 Notes on PLL Clock Mode Operation

If the microcontroller is operated with PLL clock mode and no external oscillator is operating or no external clock is supplied, the microcontroller attempts to work with the free oscillating PLL. Performance of this operation, however, cannot be guaranteed.

13.5 Power Supply Pins (V_{cc}/V_{ss})

It is required that all V_{cc} -level as well as all V_{ss} -level power supply pins are at the same potential. If there is more than one V_{cc} or V_{ss} level, the device may operate incorrectly or be damaged even within the guaranteed operating range.

V_{cc} and V_{ss} pins must be connected to the device from the power supply with lowest possible impedance.

The smoothing capacitor at V_{cc} pin must use the one of a capacity value that is larger than C_s .

Besides this, as a measure against power supply noise, it is required to connect a bypass capacitor of about $0.1\mu F$ between V_{cc} and V_{ss} pins as close as possible to V_{cc} and V_{ss} pins.

13.6 Crystal Oscillator and ceramic resonator Circuit

Noise at X0, X1 pins or X0A, X1A pins might cause abnormal operation. It is required to provide bypass capacitors with shortest possible distance to X0, X1 pins and X0A, X1A pins, crystal oscillator (or ceramic resonator) and ground lines, and, to the utmost effort, that the lines of oscillation circuit do not cross the lines of other circuits.

It is highly recommended to provide a printed circuit board art work surrounding X0, X1 pins and X0A, X1A pins with a ground area for stabilizing the operation.

It is highly recommended to evaluate the quartz/MCU or resonator/MCU system at the quartz or resonator manufacturer, especially when using low-Q resonators at higher frequencies.

13.7 Turn on Sequence of Power Supply to A/D Converter and Analog Inputs

It is required to turn the A/D converter power supply (AV_{CC}, AVR_H) and analog inputs (AN_n) on after turning the digital power supply (V_{CC}) on.

It is also required to turn the digital power off after turning the A/D converter supply and analog inputs off. In this case, AVR_H must not exceed AV_{CC}. Input voltage for ports shared with analog input ports also must not exceed AV_{CC} (turning the analog and digital power supplies simultaneously on or off is acceptable).

13.8 Pin Handling when Not Using the A/D Converter

If the A/D converter is not used, the power supply pins for A/D converter should be connected such as AV_{CC} = V_{CC}, AV_{SS} = AVR_H = V_{SS}.

13.9 Notes on Power-on

To prevent malfunction of the internal voltage regulator, supply voltage profile while turning the power supply on should be slower than 50µs from 0.2V to 2.7V.

13.10 Stabilization of Power Supply Voltage

If the power supply voltage varies acutely even within the operation safety range of the V_{CC} power supply voltage, a malfunction may occur. The V_{CC} power supply voltage must therefore be stabilized. As stabilization guidelines, the power supply voltage must be stabilized in such a way that V_{CC} ripple fluctuations (peak to peak value) in the commercial frequencies (50Hz to 60Hz) fall within 10% of the standard V_{CC} power supply voltage and the transient fluctuation rate becomes 0.1V/µs or less in instantaneous fluctuation for power supply switching.

13.11 Serial Communication

There is a possibility to receive wrong data due to noise or other causes on the serial communication.

Therefore, design a printed circuit board so as to avoid noise.

Consider receiving of wrong data when designing the system. For example apply a checksum and retransmit the data if an error occurs.

13.12 Mode Pin (MD)

Connect the mode pin directly to V_{CC} or V_{SS} pin. To prevent the device unintentionally entering test mode due to noise, lay out the printed circuit board so as to minimize the distance from the mode pin to V_{CC} or V_{SS} pin and provide a low-impedance connection.

14. Electrical Characteristics

14.1 Absolute Maximum Ratings

Parameter	Symbol	Condition	Rating		Unit	Remarks
			Min	Max		
Power supply voltage* ¹	V _{CC}	-	V _{SS} - 0.3	V _{SS} + 6.0	V	
Analog power supply voltage* ¹	A _{VCC}	-	V _{SS} - 0.3	V _{SS} + 6.0	V	V _{CC} = A _{VCC} * ²
Analog reference voltage* ¹	A _{VRH}	-	V _{SS} - 0.3	V _{SS} + 6.0	V	A _{VCC} ≥ A _{VRH} , A _{VRH} ≥ A _{VSS}
Input voltage* ¹	V _I	-	V _{SS} - 0.3	V _{SS} + 6.0	V	V _I ≤ V _{CC} + 0.3V* ³
Output voltage* ¹	V _O	-	V _{SS} - 0.3	V _{SS} + 6.0	V	V _O ≤ V _{CC} + 0.3V* ³
Maximum Clamp Current	I _{CLAMP}	-	-4.0	+4.0	mA	Applicable to general purpose I/O pins * ⁴
Total Maximum Clamp Current	Σ I _{CLAMP}	-	-	17	mA	Applicable to general purpose I/O pins * ⁴
"L" level maximum output current	I _{OL}	-	-	15	mA	
"L" level average output current	I _{OLAV}	-	-	4	mA	
"L" level maximum overall output current	ΣI _{OL}	-	-	42	mA	
"L" level average overall output current	ΣI _{OLAV}	-	-	21	mA	
"H" level maximum output current	I _{OH}	-	-	-15	mA	
"H" level average output current	I _{OHAV}	-	-	-4	mA	
"H" level maximum overall output current	ΣI _{OH}	-	-	-42	mA	
"H" level average overall output current	ΣI _{OHAV}	-	-	-21	mA	
Power consumption* ⁵	P _D	T _A = +125°C	-	352* ⁶	mW	
Operating ambient temperature	T _A	-	-40	+125* ⁷	°C	
Storage temperature	T _{STG}	-	-55	+150	°C	

*¹: This parameter is based on V_{SS} = A_{VSS} = 0V.

*²: A_{VCC} and V_{CC} must be set to the same voltage. It is required that A_{VCC} does not exceed V_{CC} and that the voltage at the analog inputs does not exceed A_{VCC} when the power is switched on.

*³: V_I and V_O should not exceed V_{CC} + 0.3V. V_I should also not exceed the specified ratings. However if the maximum current to/from an input is limited by some means with external components, the I_{CLAMP} rating supersedes the V_I rating. Input/Output voltages of standard ports depend on V_{CC}.

*⁴: Applicable to all general purpose I/O pins (P_{NN_M}).

- Use within recommended operating conditions.
- Use at DC voltage (current).
- The +B signal should always be applied a limiting resistance placed between the +B signal and the microcontroller.
- The value of the limiting resistance should be set so that when the +B signal is applied the input current to the microcontroller pin does not exceed rated values, either instantaneously or for prolonged periods.
- Note that when the microcontroller drive current is low, such as in the power saving modes, the +B input potential may pass through the protective diode and increase the potential at the V_{CC} pin, and this may affect other devices.
- Note that if a +B signal is input when the microcontroller power supply is off (not fixed at 0V), the power supply is provided from the pins, so that incomplete operation may result.
- Note that if the +B input is applied during power-on, the power supply is provided from the pins and the resulting supply voltage may not be sufficient to operate the Power reset.

- The DEBUG I/F pin has only a protective diode against Vss. Hence it is only permitted to input a negative clamping current (4mA). For protection against positive input voltages, use an external clamping diode which limits the input voltage to maximum 6.0V.
- Sample recommended circuits:

*⁵: The maximum permitted power dissipation depends on the ambient temperature, the air flow velocity and the thermal conductance of the package on the PCB.

The actual power dissipation depends on the customer application and can be calculated as follows:

$$P_D = P_{IO} + P_{INT}$$

$P_{IO} = \sum (V_{OL} \times I_{OL} + V_{OH} \times I_{OH})$ (I/O load power dissipation, sum is performed on all I/O ports)

$$P_{INT} = V_{CC} \times (I_{CC} + I_A)$$
 (internal power dissipation)

I_{CC} is the total core current consumption into V_{CC} as described in the "DC characteristics" and depends on the selected operation mode and clock frequency and the usage of functions like Flash programming.

I_A is the analog current consumption into AV_{CC} .

*⁶: Worst case value for a package mounted on single layer PCB at specified T_A without air flow.

*⁷: Write/erase to a large sector in flash memory is warranted with $T_A \leq +105^{\circ}\text{C}$.

WARNING

Semiconductor devices can be permanently damaged by application of stress (voltage, current, temperature, etc.) in excess of absolute maximum ratings. Do not exceed these ratings.

14.2 Recommended Operating Conditions

($V_{SS} = AV_{SS} = 0V$)

Parameter	Symbol	Value			Unit	Remarks
		Min	Typ	Max		
Power supply voltage	V_{CC} , AV_{CC}	2.7	-	5.5	V	
		2.0	-	5.5	V	Maintains RAM data in stop mode
Smoothing capacitor at C pin	C_S	0.5	1.0 to 3.9	4.7	μF	1.0 μF (Allowance within $\pm 50\%$) 3.9 μF (Allowance within $\pm 20\%$) Please use the ceramic capacitor or the capacitor of the frequency response of this level. The smoothing capacitor at V_{CC} must use the one of a capacity value that is larger than C_S .

WARNING

The recommended operating conditions are required in order to ensure the normal operation of the semiconductor device. All of the device's electrical characteristics are warranted when the device is operated within these ranges. Always use semiconductor devices within their recommended operating condition ranges. Operation outside these ranges may adversely affect reliability and could result in device failure. No warranty is made with respect to uses, operating conditions, or combinations not represented on the data sheet. Users considering application outside the listed conditions are advised to contact their representatives beforehand.

14.3 DC Characteristics

14.3.1 Current Rating

($V_{CC} = AV_{CC} = 2.7V$ to $5.5V$, $V_{SS} = AV_{SS} = 0V$, $T_A = -40^\circ C$ to $+125^\circ C$)

Parameter	Symbol	Pin Name	Conditions	Value			Unit	Remarks	
				Min	Typ	Max			
Power supply current in Run modes ^{*1}	I _{CCPLL}	V _{CC}	PLL Run mode with CLKS1/2 = CLKB = CLKP1/2 = 32MHz Flash 0 wait (CLKRC and CLKSC stopped)	-	25	-	mA	$T_A = +25^\circ C$	
				-	-	34	mA	$T_A = +105^\circ C$	
				-	-	35	mA	$T_A = +125^\circ C$	
	I _{CCMAIN}		Main Run mode with CLKS1/2 = CLKB = CLKP1/2 = 4MHz Flash 0 wait (CLKPLL, CLKSC and CLKRC stopped)	-	3.5	-	mA	$T_A = +25^\circ C$	
				-	-	7.5	mA	$T_A = +105^\circ C$	
				-	-	8.5	mA	$T_A = +125^\circ C$	
	I _{CCRCH}		RC Run mode with CLKS1/2 = CLKB = CLKP1/2 = CLKRC = 2MHz Flash 0 wait (CLKMC, CLKPLL and CLKSC stopped)	-	1.7	-	mA	$T_A = +25^\circ C$	
				-	-	5.5	mA	$T_A = +105^\circ C$	
				-	-	6.5	mA	$T_A = +125^\circ C$	
	I _{CCRCL}		RC Run mode with CLKS1/2 = CLKB = CLKP1/2 = CLKRC = 100kHz Flash 0 wait (CLKMC, CLKPLL and CLKSC stopped)	-	0.15	-	mA	$T_A = +25^\circ C$	
				-	-	3.2	mA	$T_A = +105^\circ C$	
				-	-	4.2	mA	$T_A = +125^\circ C$	
	I _{CCSUB}		Sub Run mode with CLKS1/2 = CLKB = CLKP1/2 = 32kHz Flash 0 wait (CLKMC, CLKPLL and CLKRC stopped)	-	0.1	-	mA	$T_A = +25^\circ C$	
				-	-	3	mA	$T_A = +105^\circ C$	
				-	-	4	mA	$T_A = +125^\circ C$	

Parameter	Symbol	Pin Name	Conditions	Value			Unit	Remarks	
				Min	Typ	Max			
Power supply current in Sleep modes ^{*1}	I _{CCSPLL}	V _{CC}	PLL Sleep mode with CLKS1/2 = CLKP1/2 = 32MHz (CLKRC and CLKSC stopped)	-	6.5	-	mA	T _A = +25°C	
				-	-	13	mA	T _A = +105°C	
				-	-	14	mA	T _A = +125°C	
	I _{CCSMAIN}		Main Sleep mode with CLKS1/2 = CLKP1/2 = 4MHz, SMCR:LPMSS = 0 (CLKPLL, CLKRC and CLKSC stopped)	-	0.9	-	mA	T _A = +25°C	
				-	-	4	mA	T _A = +105°C	
				-	-	5	mA	T _A = +125°C	
	I _{CCSRCH}		RC Sleep mode with CLKS1/2 = CLKP1/2 = CLKRC = 2MHz, SMCR:LPMSS = 0 (CLKMC, CLKPLL and CLKSC stopped)	-	0.5	-	mA	T _A = +25°C	
				-	-	3.5	mA	T _A = +105°C	
				-	-	4.5	mA	T _A = +125°C	
	I _{CCSRCL}		RC Sleep mode with CLKS1/2 = CLKP1/2 = CLKRC = 100kHz (CLKMC, CLKPLL and CLKSC stopped)	-	0.06	-	mA	T _A = +25°C	
				-	-	2.7	mA	T _A = +105°C	
				-	-	3.7	mA	T _A = +125°C	
	I _{CCSSUB}		Sub Sleep mode with CLKS1/2 = CLKP1/2 = 32kHz, (CLKMC, CLKPLL and CLKRC stopped)	-	0.04	-	mA	T _A = +25°C	
				-	-	2.5	mA	T _A = +105°C	
				-	-	3.5	mA	T _A = +125°C	

Parameter	Symbol	Pin Name	Conditions	Value			Unit	Remarks	
				Min	Typ	Max			
Power supply current in Timer modes* ²	I _{CCTPLL}	V _{CC}	PLL Timer mode with CLKPLL = 32MHz (CLKRC and CLKSC stopped)	-	1800	2245	µA	T _A = +25°C	
				-	-	3165	µA	T _A = +105°C	
				-	-	3975	µA	T _A = +125°C	
	I _{CCTMAIN}		Main Timer mode with CLKMC = 4MHz, SMCR:LPMSS = 0 (CLKPLL, CLKRC and CLKSC stopped)	-	285	325	µA	T _A = +25°C	
				-	-	1085	µA	T _A = +105°C	
				-	-	1930	µA	T _A = +125°C	
	I _{CCTRCH}		RC Timer mode with CLKRC = 2MHz, SMCR:LPMSS = 0 (CLKPLL, CLKMC and CLKSC stopped)	-	160	210	µA	T _A = +25°C	
				-	-	1025	µA	T _A = +105°C	
				-	-	1840	µA	T _A = +125°C	
	I _{CCTRLCL}		RC Timer mode with CLKRC = 100kHz (CLKPLL, CLKMC and CLKSC stopped)	-	35	75	µA	T _A = +25°C	
				-	-	855	µA	T _A = +105°C	
				-	-	1640	µA	T _A = +125°C	
	I _{CCTSUB}		Sub Timer mode with CLKSC = 32kHz (CLKMC, CLKPLL and CLKRC stopped)	-	25	65	µA	T _A = +25°C	
				-	-	830	µA	T _A = +105°C	
				-	-	1620	µA	T _A = +125°C	

Parameter	Symbol	Pin Name	Conditions	Value			Unit	Remarks	
				Min	Typ	Max			
Power supply current in Stop mode ^{*3}	I _{CCH}	V _{CC}	-	-	20	55	µA	T _A = +25°C	
				-	-	825	µA	T _A = +105°C	
				-	-	1615	µA	T _A = +125°C	
	I _{CCFLASHPD}		-	-	36	70	µA		
	I _{CCLVLD}		Low voltage detector enabled	-	5	-	µA	T _A = +25°C	
				-	-	12.5	µA	T _A = +125°C	
Flash Write/Erase current ^{*5}	I _{CCFLASH}		-	-	12.5	-	mA	T _A = +25°C	
				-	-	20	mA	T _A = +125°C	

^{*1}: The power supply current is measured with a 4MHz external clock connected to the Main oscillator and a 32kHz external clock connected to the Sub oscillator. See chapter "Standby mode and voltage regulator control circuit" of the Hardware Manual for further details about voltage regulator control. Current for "On Chip Debugger" part is not included. Power supply current in Run mode does not include Flash Write / Erase current.

^{*2}: The power supply current in Timer mode is the value when Flash is in Power-down / reset mode.
When Flash is not in Power-down / reset mode, I_{CCFLASHPD} must be added to the Power supply current.

The power supply current is measured with a 4MHz external clock connected to the Main oscillator and a 32kHz external clock connected to the Sub oscillator. The current for "On Chip Debugger" part is not included.

^{*3}: The power supply current in Stop mode is the value when Flash is in Power-down / reset mode.

When Flash is not in Power-down / reset mode, I_{CCFLASHPD} must be added to the Power supply current.

^{*4}: When low voltage detector is enabled, I_{CCLVLD} must be added to Power supply current.

^{*5}: When Flash Write / Erase program is executed, I_{CCFLASH} must be added to Power supply current.

14.3.2 Pin Characteristics
 $(V_{CC} = AV_{CC} = 2.7V \text{ to } 5.5V, V_{SS} = AV_{SS} = 0V, T_A = -40^\circ C \text{ to } +125^\circ C)$

Parameter	Symbol	Pin Name	Conditions	Value			Unit	Remarks
				Min	Typ	Max		
"H" level input voltage	V_{IH}	Port inputs P_{nn_m}	-	$V_{CC} \times 0.7$	-	$V_{CC} + 0.3$	V	CMOS Hysteresis input
			-	$V_{CC} \times 0.8$	-	$V_{CC} + 0.3$	V	AUTOMOTIVE Hysteresis input
	V_{IHX0S}	X0	External clock in "Fast Clock Input mode"	$VD \times 0.8$	-	VD	V	$VD=1.8V \pm 0.15V$
	V_{IHX0AS}	X0A	External clock in "Oscillation mode"	$V_{CC} \times 0.8$	-	$V_{CC} + 0.3$	V	
	V_{IHR}	RSTX	-	$V_{CC} \times 0.8$	-	$V_{CC} + 0.3$	V	CMOS Hysteresis input
	V_{IHM}	MD	-	$V_{CC} - 0.3$	-	$V_{CC} + 0.3$	V	CMOS Hysteresis input
"L" level input voltage	V_{IL}	Port inputs P_{nn_m}	-	$V_{SS} - 0.3$	-	$V_{CC} \times 0.3$	V	CMOS Hysteresis input
			-	$V_{SS} - 0.3$	-	$V_{CC} \times 0.5$	V	AUTOMOTIVE Hysteresis input
	V_{ILX0S}	X0	External clock in "Fast Clock Input mode"	V_{SS}	-	$VD \times 0.2$	V	$VD=1.8V \pm 0.15V$
	V_{ILX0AS}	X0A	External clock in "Oscillation mode"	$V_{SS} - 0.3$	-	$V_{CC} \times 0.2$	V	
	V_{ILR}	RSTX	-	$V_{SS} - 0.3$	-	$V_{CC} \times 0.2$	V	CMOS Hysteresis input
	V_{ILM}	MD	-	$V_{SS} - 0.3$	-	$V_{SS} + 0.3$	V	CMOS Hysteresis input
	V_{ILD}	DEBUG I/F	-	$V_{SS} - 0.3$	-	0.8	V	TTL Input

Parameter	Symbol	Pin Name	Conditions	Value			Unit	Remarks
				Min	Typ	Max		
"H" level output voltage	V _{OH4}	4mA type	4.5V ≤ V _{CC} ≤ 5.5V I _{OH} = -4mA	V _{CC} - 0.5	-	V _{CC}	V	
			2.7V ≤ V _{CC} < 4.5V I _{OH} = -1.5mA					
"L" level output voltage	V _{OL3}	3mA type	4.5V ≤ V _{CC} ≤ 5.5V I _{OL} = -3mA	V _{CC} - 0.5	-	V _{CC}	V	
			2.7V ≤ V _{CC} < 4.5V I _{OL} = -1.5mA					
Input leak current	I _{IL}	Pnn_m	4.5V ≤ V _{CC} ≤ 5.5V I _{OL} = +4mA	-	-	0.4	V	
			2.7V ≤ V _{CC} < 4.5V I _{OL} = +1.7mA					
	VOLD	DEBUG I/F	V _{CC} = 2.7V I _{OL} = +25mA	0	-	0.25	V	
Pull-up resistance value	R _{PU}	Pnn_m	V _{CC} = 5.0V ±10%	25	50	100	kΩ	
Input capacitance	C _{IN}	Other than C, Vcc, Vss, AVcc, AVss, AVRH	-	-	5	15	pF	

14.4 AC Characteristics

14.4.1 Main Clock Input Characteristics

($V_{CC} = AV_{CC} = 2.7V$ to $5.5V$, $VD = 1.8V \pm 0.15V$, $V_{SS} = AV_{SS} = 0V$, $T_A = -40^\circ C$ to $+125^\circ C$)

Parameter	Symbol	Pin Name	Value			Unit	Remarks
			Min	Typ	Max		
Input frequency	f_C	X0, X1	4	-	8	MHz	When using a crystal oscillator, PLL off
			-	-	8	MHz	When using an opposite phase external clock, PLL off
			4	-	8	MHz	When using a crystal oscillator or opposite phase external clock, PLL on
Input frequency	f_{FCI}	X0	-	-	8	MHz	When using a single phase external clock in "Fast Clock Input mode", PLL off
			4	-	8	MHz	When using a single phase external clock in "Fast Clock Input mode", PLL on
Input clock cycle	t_{CYLH}	-	125	-	-	ns	
Input clock pulse width	P_{WH} , P_{WL}	-	55	-	-	ns	

When using the crystal oscillator

The amplitude changes by resistance, capacity which added outside or the difference of the device.

When using the external clock

14.4.2 Sub Clock Input Characteristics

($V_{CC} = AV_{CC} = 2.7V$ to $5.5V$, $V_{SS} = AV_{SS} = 0V$, $T_A = -40^\circ C$ to $+125^\circ C$)

Parameter	Symbol	Pin Name	Conditions	Value			Unit	Remarks
				Min	Typ	Max		
Input frequency	f_{CL}	X0A, X1A	-	-	32.768	-	kHz	When using an oscillation circuit
			-	-	-	100	kHz	When using an opposite phase external clock
		X0A	-	-	-	50	kHz	When using a single phase external clock
Input clock cycle	t_{CYLL}	-	-	10	-	-	μs	
Input clock pulse width	-	-	P_{WH}/t_{CYLL} , P_{WL}/t_{CYLL}	30	-	70	%	

When using the crystal oscillator

When using the external clock

14.4.3 Built-in RC Oscillation Characteristics

($V_{CC} = AV_{CC} = 2.7V$ to $5.5V$, $V_{SS} = AV_{SS} = 0V$, $T_A = -40^\circ C$ to $+125^\circ C$)

Parameter	Symbol	Value			Unit	Remarks
		Min	Typ	Max		
Clock frequency	f_{RC}	50	100	200	KHz	When using slow frequency of RC oscillator
		1	2	4	MHz	When using fast frequency of RC oscillator
RC clock stabilization time	t_{RCSTAB}	80	160	320	μs	When using slow frequency of RC oscillator (16 RC clock cycles)
		64	128	256	μs	When using fast frequency of RC oscillator (256 RC clock cycles)

14.4.4 Internal Clock Timing

($V_{CC} = AV_{CC} = 2.7V$ to $5.5V$, $V_{SS} = AV_{SS} = 0V$, $T_A = -40^\circ C$ to $+125^\circ C$)

Parameter	Symbol	Value		Unit
		Min	Max	
Internal System clock frequency (CLKS1 and CLKS2)	f_{CLKS1}, f_{CLKS2}	-	54	MHz
Internal CPU clock frequency (CLKB), Internal peripheral clock frequency (CLKP1)	f_{CLKB}, f_{CLKP1}	-	32	MHz
Internal peripheral clock frequency (CLKP2)	f_{CLKP2}	-	32	MHz

14.4.5 Operating Conditions of PLL

($V_{CC} = AV_{CC} = 2.7V$ to $5.5V$, $V_{SS} = AV_{SS} = 0V$, $T_A = -40^\circ C$ to $+125^\circ C$)

Parameter	Symbol	Value			Unit	Remarks
		Min	Typ	Max		
PLL oscillation stabilization wait time	t_{LOCK}	1	-	4	ms	For CLKMC = 4MHz
PLL input clock frequency	f_{PLL}	4	-	8	MHz	
PLL oscillation clock frequency	f_{CLKVCO}	56	-	108	MHz	Permitted VCO output frequency of PLL (CLKVCO)
PLL phase jitter	t_{PSKEW}	-5	-	+5	ns	For CLKMC (PLL input clock) $\geq 4\text{MHz}$

14.4.6 Reset Input

($V_{CC} = AV_{CC} = 2.7V$ to $5.5V$, $V_{SS} = AV_{SS} = 0V$, $T_A = -40^\circ C$ to $+125^\circ C$)

Parameter	Symbol	Pin Name	Value		Unit
			Min	Max	
Reset input time	t_{RSTL}	RSTX	10	-	μs
Rejection of reset input time			1	-	μs

14.4.7 Power-on Reset Timing

($V_{CC} = AV_{CC} = 2.7V$ to $5.5V$, $V_{SS} = AV_{SS} = 0V$, $T_A = -40^{\circ}C$ to $+125^{\circ}C$)

Parameter	Symbol	Pin Name	Value			Unit
			Min	Typ	Max	
Power on rise time	t_R	V_{CC}	0.05	-	30	ms
Power off time	t_{OFF}	V_{CC}	1	-	-	ms

14.4.8 USART Timing

($V_{CC} = AV_{CC} = 2.7V$ to $5.5V$, $V_{SS} = AV_{SS} = 0V$, $T_A = -40^\circ C$ to $+125^\circ C$, $C_L=50pF$)

Parameter	Symbol	Pin Name	Conditions	4.5V ≤ V _{CC} < 5.5V		2.7V ≤ V _{CC} < 4.5V		Unit
				Min	Max	Min	Max	
Serial clock cycle time	t _{SCYC}	SCKn	Internal shift clock mode	4t _{CLKP1}	-	4t _{CLKP1}	-	ns
SCK ↓ → SOT delay time	t _{SLOVI}	SCKn, SOTn		- 20	+ 20	- 30	+ 30	ns
SOT → SCK ↑ delay time	t _{OVSII}	SCKn, SOTn		N × t _{CLKP1} - 20°	-	N × t _{CLKP1} - 30°	-	ns
SIN → SCK ↑ setup time	t _{IVSII}	SCKn, SINn		t _{CLKP1} + 45	-	t _{CLKP1} + 55	-	ns
SCK ↑ → SIN hold time	t _{SHIXI}	SCKn, SINn		0	-	0	-	ns
Serial clock "L" pulse width	t _{SLSH}	SCKn	External shift clock mode	t _{CLKP1} + 10	-	t _{CLKP1} + 10	-	ns
Serial clock "H" pulse width	t _{SHSL}	SCKn		t _{CLKP1} + 10	-	t _{CLKP1} + 10	-	ns
SCK ↓ → SOT delay time	t _{SLOVE}	SCKn, SOTn		-	2t _{CLKP1} + 45	-	2t _{CLKP1} + 55	ns
SIN → SCK ↑ setup time	t _{IVSHE}	SCKn, SINn		t _{CLKP1} /2 + 10	-	t _{CLKP1} /2 + 10	-	ns
SCK ↑ → SIN hold time	t _{SHIXE}	SCKn, SINn		t _{CLKP1} + 10	-	t _{CLKP1} + 10	-	ns
SCK fall time	t _F	SCKn		-	20	-	20	ns
SCK rise time	t _R	SCKn		-	20	-	20	ns

Notes:

- AC characteristic in CLK synchronized mode.
- C_L is the load capacity value of pins when testing.
- Depending on the used machine clock frequency, the maximum possible baud rate can be limited by some parameters. These parameters are shown in "CY96600 series HARDWARE MANUAL".
- t_{CLKP1} indicates the peripheral clock 1 (CLKP1), Unit: ns
- These characteristics only guarantee the same relocate port number.
For example, the combination of SCKn and SOTn_R is not guaranteed.

*: Parameter N depends on t_{SCYC} and can be calculated as follows:

- If $t_{SCYC} = 2 \times k \times t_{CLKP1}$, then $N = k$, where k is an integer > 2
- If $t_{SCYC} = (2 \times k + 1) \times t_{CLKP1}$, then $N = k + 1$, where k is an integer > 1

Examples:

t _{SCYC}	N
4 × t _{CLKP1}	2
5 × t _{CLKP1} , 6 × t _{CLKP1}	3
7 × t _{CLKP1} , 8 × t _{CLKP1}	4
...	...

14.4.9 External Input Timing

($V_{CC} = AV_{CC} = 2.7V$ to $5.5V$, $V_{SS} = AV_{SS} = 0V$, $T_A = -40^{\circ}C$ to $+125^{\circ}C$)

Parameter	Symbol	Pin Name	Value		Unit	Remarks
			Min	Max		
Input pulse width	t_{INH}, t_{INL}	Pnn_m	$2t_{CLKP1} + 200$ ($t_{CLKP1} = 1/f_{CLKP1}$)*	-	ns	General Purpose I/O
		ADTG_R				A/D Converter trigger input
		TINn				Reload Timer
		TTGn				PPG trigger input
		FRCKn				Free-Running Timer input clock
		INn				Input Capture
		AINn, BINn, ZINn				Quadrature Position/Revolution Counter
		INTn, INTn_R, INTn_R1	200	-	ns	External Interrupt
		NMI_R				Non-Maskable Interrupt

*: t_{CLKP1} indicates the peripheral clock1 (CLKP1) cycle time except stop when in stop mode.

14.4.10 I²C Timing

(V_{CC} = A_{VCC} = 2.7V to 5.5V, V_{SS} = A_{VSS} = 0V, T_A = - 40°C to + 125°C)

Parameter	Symbol	Conditions	Typical Mode		High-Speed Mode ^{*4}		Unit
			Min	Max	Min	Max	
SCL clock frequency	f _{SCL}	$C_L = 50\text{pF}$, $R = (V_p/I_{OL})^{*1}$	0	100	0	400	kHz
(Repeated) START condition hold time SDA ↓ → SCL ↓	t _{HDDAT}		4.0	-	0.6	-	μs
SCL clock "L" width	t _{LOW}		4.7	-	1.3	-	μs
SCL clock "H" width	t _{HIGH}		4.0	-	0.6	-	μs
(Repeated) START condition setup time SCL ↑ → SDA ↓	t _{SUSTA}		4.7	-	0.6	-	μs
Data hold time SCL ↓ → SDA ↓ ↑	t _{HDDAT}		0	3.45 ^{*2}	0	0.9 ^{*3}	μs
Data setup time SDA ↓ ↑ → SCL ↑	t _{SUDAT}		250	-	100	-	ns
STOP condition setup time SCL ↑ → SDA ↑	t _{SUSTO}		4.0	-	0.6	-	μs
Bus free time between "STOP condition" and "START condition"	t _{BUS}		4.7	-	1.3	-	μs
Pulse width of spikes which will be suppressed by input noise filter	t _{SP}	-	0	$(1-1.5) \times t_{CLKP1}^{*5}$	0	$(1-1.5) \times t_{CLKP1}^{*5}$	ns

^{*1}: R and C_L represent the pull-up resistance and load capacitance of the SCL and SDA lines, respectively.

V_p indicates the power supply voltage of the pull-up resistance and I_{OL} indicates V_{OL} guaranteed current.

^{*2}: The maximum t_{HDDAT} only has to be met if the device does not extend the "L" width (t_{LOW}) of the SCL signal.

^{*3}: A high-speed mode I²C bus device can be used on a standard mode I²C bus system as long as the device satisfies the requirement of "t_{SUDAT} ≥ 250ns".

^{*4}: For use at over 100kHz, set the peripheral clock1 (CLKP1) to at least 6MHz.

^{*5}: t_{CLKP1} indicates the peripheral clock1 (CLKP1) cycle time.

14.5 A/D Converter

14.5.1 Electrical Characteristics for the A/D Converter

($V_{CC} = AV_{CC} = 2.7V$ to $5.5V$, $V_{SS} = AV_{SS} = 0V$, $T_A = -40^\circ C$ to $+125^\circ C$)

Parameter	Symbol	Pin Name	Value			Unit	Remarks
			Min	Typ	Max		
Resolution	-	-	-	-	10	bit	
Total error	-	-	-3.0	-	+3.0	LSB	
Nonlinearity error	-	-	-2.5	-	+2.5	LSB	
Differential Nonlinearity error	-	-	-1.9	-	+1.9	LSB	
Zero transition voltage	V_{OT}	AN_n	Typ - 20	$AV_{SS} + 0.5LSB$	Typ + 20	mV	
Full scale transition voltage	V_{FST}	AN_n	Typ - 20	$AV_{RH} - 1.5LSB$	Typ + 20	mV	
Compare time*	-	-	1.0	-	5.0	μs	$4.5V \leq AV_{CC} \leq 5.5V$
			2.2	-	8.0	μs	$2.7V \leq AV_{CC} < 4.5V$
Sampling time*	-	-	0.5	-	-	μs	$4.5V \leq AV_{CC} \leq 5.5V$
			1.2	-	-	μs	$2.7V \leq AV_{CC} < 4.5V$
Power supply current	I_A	AV_{CC}	-	2.0	3.1	mA	A/D Converter active
	I_{AH}		-	-	3.3	μA	A/D Converter not operated
Reference power supply current (between AV_{RH} and AV_{SS})	I_R	AV_{RH}	-	520	810	μA	A/D Converter active
	I_{RH}		-	-	1.0	μA	A/D Converter not operated
Analog input capacity	C_{VIN}	AN8, 9, 12, 13	-	-	15.5	pF	Normal outputs
		AN16 to 23	-	-	17.4	pF	High current outputs
Analog impedance	R_{VIN}	AN_n	-	-	1450	Ω	$4.5V \leq AV_{CC} \leq 5.5V$
			-	-	2700	Ω	$2.7V \leq AV_{CC} < 4.5V$
Analog port input current (during conversion)	I_{AIN}	AN8, 9, 12, 13	-1.0	-	+1.0	μA	$AV_{SS} < V_{AIN} < AV_{CC}, AV_{RH}$
		AN16 to 23	-3.0	-	+3.0	μA	
Analog input voltage	V_{AIN}	AN_n	AV_{SS}	-	AV_{RH}	V	
Reference voltage range	-	AV_{RH}	$AV_{CC} - 0.1$	-	AV_{CC}	V	
Variation between channels	-	AN_n	-	-	4.0	LSB	

*: Time for each channel.

14.5.2 Accuracy and Setting of the A/D Converter Sampling Time

If the external impedance is too high or the sampling time too short, the analog voltage charged to the internal sample and hold capacitor is insufficient, adversely affecting the A/D conversion precision.

To satisfy the A/D conversion precision, a sufficient sampling time must be selected. The required sampling time (T_{samp}) depends on the external driving impedance R_{ext} , the board capacitance of the A/D converter input pin C_{ext} and the AV_{cc} voltage level. The following replacement model can be used for the calculation:

R_{ext} : External driving impedance

C_{ext} : Capacitance of PCB at A/D converter input

C_{VIN} : Analog input capacity (I/O, analog switch and ADC are contained)

R_{VIN} : Analog input impedance (I/O, analog switch and ADC are contained)

The following approximation formula for the replacement model above can be used:

$$T_{samp} = 7.62 \times (R_{ext} \times C_{ext} + (R_{ext} + R_{VIN}) \times C_{VIN})$$

- Do not select a sampling time below the absolute minimum permitted value.
($0.5\mu s$ for $4.5V \leq AV_{cc} \leq 5.5V$, $1.2\mu s$ for $2.7V \leq AV_{cc} < 4.5V$)
- If the sampling time cannot be sufficient, connect a capacitor of about $0.1\mu F$ to the analog input pin.
- A big external driving impedance also adversely affects the A/D conversion precision due to the pin input leakage current I_{IL} (static current before the sampling switch) or the analog input leakage current I_{AIN} (total leakage current of pin input and comparator during sampling). The effect of the pin input leakage current I_{IL} cannot be compensated by an external capacitor.
- The accuracy gets worse as $|AV_{RH} - AV_{ss}|$ becomes smaller.

14.5.3 Definition of A/D Converter Terms

- Resolution : Analog variation that is recognized by an A/D converter.
- Nonlinearity error : Deviation of the actual conversion characteristics from a straight line that connects the zero (0b000000000000 \longleftrightarrow 0b00000000001) to the full-scale transition point (0b1111111110 \longleftrightarrow 0b1111111111).
- Differential nonlinearity error : Deviation from the ideal value of the input voltage that is required to change the output code by 1LSB.
- Total error : Difference between the actual value and the theoretical value. The total error includes zero transition error, full-scale transition error and nonlinearity error.
- Zero transition voltage : Input voltage which results in the minimum conversion value.
- Full scale transition voltage: Input voltage which results in the maximum conversion value.

$$1\text{LSB} (\text{Ideal value}) = \frac{\text{AVRH} - \text{AV}_{\text{ss}}}{1024} [\text{V}]$$

$$\text{Total error of digital output N} = \frac{\text{V}_{\text{NT}} - \{1\text{LSB} \times (\text{N} - 1) + 0.5\text{LSB}\}}{1\text{LSB}}$$

N : A/D converter digital output value.

V_{NT} : Voltage at which the digital output changes from 0x(N + 1) to 0xN.

V_{OT} (Ideal value) = AV_{ss} + 0.5LSB[V]

V_{FST} (Ideal value) = AVR_H - 1.5LSB[V]

14.6 Low Voltage Detection Function Characteristics

($V_{CC} = AV_{CC} = 2.7V$ to $5.5V$, $V_{SS} = AV_{SS} = 0V$, $T_A = -40^\circ C$ to $+125^\circ C$)

Parameter	Symbol	Conditions	Value			Unit
			Min	Typ	Max	
Detected voltage ^{*1}	V_{DL0}	CILCR:LVL = 0000 _B	2.70	2.90	3.10	V
	V_{DL1}	CILCR:LVL = 0001 _B	2.79	3.00	3.21	V
	V_{DL2}	CILCR:LVL = 0010 _B	2.98	3.20	3.42	V
	V_{DL3}	CILCR:LVL = 0011 _B	3.26	3.50	3.74	V
	V_{DL4}	CILCR:LVL = 0100 _B	3.45	3.70	3.95	V
	V_{DL5}	CILCR:LVL = 0111 _B	3.73	4.00	4.27	V
	V_{DL6}	CILCR:LVL = 1001 _B	3.91	4.20	4.49	V
Power supply voltage change rate ^{*2}	dV/dt	-	- 0.004	-	+ 0.004	V/ μ s
Hysteresis width	V_{HYS}	CILCR:LVHYS=0	-	-	50	mV
		CILCR:LVHYS=1	80	100	120	mV
Stabilization time	$T_{LVDSTAB}$	-	-	-	75	μ s
Detection delay time	t_d	-	-	-	30	μ s

*1: If the power supply voltage fluctuates within the time less than the detection delay time (t_d), there is a possibility that the low voltage detection will occur or stop after the power supply voltage passes the detection range.

*2: In order to perform the low voltage detection at the detection voltage (V_{DLX}), be sure to suppress fluctuation of the power supply voltage within the limits of the change ration of power supply voltage.

14.7 Flash Memory Write/Erase Characteristics

($V_{CC} = AV_{CC} = 2.7V$ to $5.5V$, $V_{SS} = AV_{SS} = 0V$, $T_A = -40^\circ C$ to $+125^\circ C$)

Parameter		Conditions	Value			Unit	Remarks
			Min	Typ	Max		
Sector erase time	Large Sector	$T_A \leq +105^\circ C$	-	1.6	7.5	s	Includes write time prior to internal erase.
	Small Sector	-	-	0.4	2.1	s	
	Security Sector	-	-	0.31	1.65	s	
Word (16-bit) write time	Large Sector	$T_A \leq +105^\circ C$	-	25	400	μs	Not including system-level overhead time.
	Small Sector	-	-	25	400	μs	
Chip erase time		$T_A \leq +105^\circ C$	-	5.11	25.05	s	Includes write time prior to internal erase.

Note:

While the Flash memory is written or erased, shutdown of the external power (V_{CC}) is prohibited. In the application system where the external power (V_{CC}) might be shut down while writing or erasing, be sure to turn the power off by using a low voltage detection function.

To put it concrete, change the external power in the range of change ration of power supply voltage (-0.004V/ μs to +0.004V/ μs) after the external power falls below the detection voltage (V_{DLX})^{*1}.

Write/Erase cycles and data hold time

Write/Erase Cycles (Cycle)	Data Hold Time (Year)
1,000	20 ^{*2}
10,000	10 ^{*2}
100,000	5 ^{*2}

^{*1}: See "Low Voltage Detection Function Characteristics".

^{*2}: This value comes from the technology qualification (using Arrhenius equation to translate high temperature measurements into normalized value at + 85°C).

15. Example Characteristics

This characteristic is an actual value of the arbitrary sample. It is not the guaranteed value.

■CY96F625

■ CY96F625

■ Used setting

Mode	Selected Source Clock	Clock/Regulator and FLASH Settings
Run mode	PLL	CLKS1 = CLKS2 = CLKB = CLKPI = CLKP2 = 32MHz
	Main osc.	CLKS1 = CLKS2 = CLKB = CLKPI = CLKP2 = 4MHz
	RC clock fast	CLKS1 = CLKS2 = CLKB = CLKPI = CLKP2 = 2MHz
	RC clock slow	CLKS1 = CLKS2 = CLKB = CLKPI = CLKP2 = 100kHz
	Sub osc.	CLKS1 = CLKS2 = CLKB = CLKPI = CLKP2 = 32kHz
Sleep mode	PLL	CLKS1 = CLKS2 = CLKPI = CLKP2 = 32MHz Regulator in High Power Mode, (CLKB is stopped in this mode)
	Main osc.	CLKS1 = CLKS2 = CLKPI = CLKP2 = 4MHz Regulator in High Power Mode, (CLKB is stopped in this mode)
	RC clock fast	CLKS1 = CLKS2 = CLKPI = CLKP2 = 2MHz Regulator in High Power Mode, (CLKB is stopped in this mode)
	RC clock slow	CLKS1 = CLKS2 = CLKPI = CLKP2 = 100kHz Regulator in Low Power Mode, (CLKB is stopped in this mode)
	Sub osc.	CLKS1 = CLKS2 = CLKPI = CLKP2 = 32kHz Regulator in Low Power Mode, (CLKB is stopped in this mode)
Timer mode	PLL	CLKMC = 4MHz, CLKPLL = 32MHz (System clocks are stopped in this mode) Regulator in High Power Mode, FLASH in Power-down / reset mode
	Main osc.	CLKMC = 4MHz (System clocks are stopped in this mode) Regulator in High Power Mode, FLASH in Power-down / reset mode
	RC clock fast	CLKMC = 2MHz (System clocks are stopped in this mode) Regulator in High Power Mode, FLASH in Power-down / reset mode
	RC clock slow	CLKMC = 100kHz (System clocks are stopped in this mode) Regulator in Low Power Mode, FLASH in Power-down / reset mode
	Sub osc.	CLKMC = 32 kHz (System clocks are stopped in this mode) Regulator in Low Power Mode, FLASH in Power-down / reset mode
Stop mode	stopped	(All clocks are stopped in this mode) Regulator in Low Power Mode, FLASH in Power-down / reset mode

16. Ordering Information

MCU with CAN Controller

Part Number	Flash Memory	Package*
CY96F622RBPMC-GS-UJE1	Flash A (64.5KB)	64-pin plastic LQFP (LQG064)
CY96F622RBPMC-GS-UJE2		64-pin plastic LQFP (LQD064)
CY96F622RBPMC1-GS-UJE1	Flash A (96.5KB)	64-pin plastic LQFP (LQG064)
CY96F622RBPMC1-GS-UJE2		64-pin plastic LQFP (LQD064)
CY96F623RBPMC-GS-UJE1	Flash A (160.5KB)	64-pin plastic LQFP (LQG064)
CY96F623RBPMC-GS-UJE2		64-pin plastic LQFP (LQD064)
CY96F623RBPMC1-GS-UJE1	Flash A (160.5KB)	64-pin plastic LQFP (LQG064)
CY96F623RBPMC1-GS-UJE2		64-pin plastic LQFP (LQD064)
CY96F625RBPMC-GS-UJE1	Flash A (160.5KB)	64-pin plastic LQFP (LQG064)
CY96F625RBPMC-GS-UJE2		64-pin plastic LQFP (LQD064)
CY96F625RBPMC1-GS-UJE1	Flash A (160.5KB)	64-pin plastic LQFP (LQG064)
CY96F625RBPMC1-GS-UJE2		64-pin plastic LQFP (LQD064)

*: For details about package, see "[PACKAGE DIMENSION](#)".

MCU without CAN Controller

Part Number	Flash Memory	Package*
CY96F622ABPMC-GS-UJE1	Flash A (64.5KB)	64-pin plastic LQFP (LQG064)
CY96F622ABPMC-GS-UJE2		64-pin plastic LQFP (LQD064)
CY96F622ABPMC1-GS-UJE1	Flash A (96.5KB)	64-pin plastic LQFP (LQG064)
CY96F622ABPMC1-GS-UJE2		64-pin plastic LQFP (LQD064)
CY96F622ABPMC1-GS-UJERE2	Flash A (96.5KB)	64-pin plastic LQFP (LQG064)
CY96F623ABPMC-GS-UJE1		64-pin plastic LQFP (LQG064)
CY96F623ABPMC-GS-UJE2	Flash A (160.5KB)	64-pin plastic LQFP (LQD064)
CY96F623ABPMC1-GS-UJE1		64-pin plastic LQFP (LQD064)
CY96F623ABPMC1-GS-UJE2	Flash A (160.5KB)	64-pin plastic LQFP (LQG064)
CY96F625ABPMC-GS-UJE2		64-pin plastic LQFP (LQD064)
CY96F625ABPMC1-GS-UJE1	Flash A (160.5KB)	64-pin plastic LQFP (LQG064)
CY96F625ABPMC1-GS-UJE2		64-pin plastic LQFP (LQD064)

*: For details about package, see "[PACKAGE DIMENSION](#)".

17. Package Dimension

LQG064, 64 Lead Plastic Low Profile Quad Flat Package

Package Type	Package Code
LQFP 64pin	LQG064

SYMBOL	DIMENSION		
	MIN.	NOM.	MAX.
A	—	—	1.70
A1	0.00	—	0.20
b	0.27	0.32	0.37
c	0.09	—	0.20
D	14.00 BSC		
D1	12.00 BSC		
e	0.65 BSC		
E	14.00 BSC		
E1	12.00 BSC		
L	0.45	0.60	0.75
L1	0.30	0.50	0.70
θ	0°	—	8°

NOTES

- ALL DIMENSIONS ARE IN MILLIMETERS.
- DATUM PLANE H IS LOCATED AT THE BOTTOM OF THE MOLD PARTING LINE COINCIDENT WITH WHERE THE LEAD EXITS THE BODY.
- DATUMS A-B AND D TO BE DETERMINED AT DATUM PLANE H.
- TO BE DETERMINED AT SEATING PLANE C.
- DIMENSIONS D1 AND E1 DO NOT INCLUDE MOLD PROTRUSION. ALLOWABLE PROTRUSION IS 0.25mm PRE SIDE. DIMENSIONS D1 AND E1 INCLUDE MOLD MISMATCH AND ARE DETERMINED AT DATUM PLANE H.
- DETAILS OF PIN 1 IDENTIFIER ARE OPTIONAL BUT MUST BE LOCATED WITHIN THE ZONE INDICATED.
- REGARDLESS OF THE RELATIVE SIZE OF THE UPPER AND LOWER BODY SECTIONS. DIMENSIONS D1 AND E1 ARE DETERMINED AT THE LARGEST FEATURE OF THE BODY EXCLUSIVE OF MOLD FLASH AND GATE BURRS. BUT INCLUDING ANY MISMATCH BETWEEN THE UPPER AND LOWER SECTIONS OF THE MOLDER BODY.
- DIMENSION b DOES NOT INCLUDE DAMBER PROTRUSION. THE DAMBAR PROTRUSION (S) SHALL NOT CAUSE THE LEAD WIDTH TO EXCEED b MAXIMUM BY MORE THAN 0.08mm. DAMBAR CANNOT BE LOCATED ON THE LOWER RADIUS OR THE LEAD FOOT.
- THESE DIMENSIONS APPLY TO THE FLAT SECTION OF THE LEAD BETWEEN 0.10mm AND 0.25mm FROM THE LEAD TIP.
- A1 IS DEFINED AS THE DISTANCE FROM THE SEATING PLANE TO THE LOWEST POINT OF THE PACKAGE BODY.

002-13881 **

PACKAGE OUTLINE, 64 LEAD LQFP
12.0X12.0X1.7 MM LQG064 REV**

LQD064, 64 Lead Plastic Low Profile Quad Flat Package

Package Type	Package Code
LQFP 64pin	LQD064

SYMBOL	DIMENSIONS		
	MIN.	NOM.	MAX.
A	—	—	1.70
A1	0.00	—	0.20
b	0.15	—	0.27
c	0.09	—	0.20
D	12.00 BSC.		
D1	10.00 BSC.		
e	0.50 BSC		
E	12.00 BSC.		
E1	10.00 BSC.		
L	0.45	0.60	0.75
L1	0.30	0.50	0.70

NOTES

1. ALL DIMENSIONS ARE IN MILLIMETERS.
- △ DATUM PLANE H IS LOCATED AT THE BOTTOM OF THE MOLD PARTING LINE COINCIDENT WITH WHERE THE LEAD EXITS THE BODY.
- △ DATUMS A-B AND D TO BE DETERMINED AT DATUM PLANE H.
- △ TO BE DETERMINED AT SEATING PLANE C.
- △ DIMENSIONS D1 AND E1 DO NOT INCLUDE MOLD PROTRUSION. ALLOWABLE PROTRUSION IS 0.25mm PRE SIDE. DIMENSIONS D1 AND E1 INCLUDE MOLD MISMATCH AND ARE DETERMINED AT DATUM PLANE H.
- △ DETAILS OF PIN 1 IDENTIFIER ARE OPTIONAL BUT MUST BE LOCATED WITHIN THE ZONE INDICATED.
- △ REGARDLESS OF THE RELATIVE SIZE OF THE UPPER AND LOWER BODY SECTIONS, DIMENSIONS D1 AND E1 ARE DETERMINED AT THE LARGEST FEATURE OF THE BODY EXCLUSIVE OF MOLD FLASH AND GATE BURRS, BUT INCLUDING ANY MISMATCH BETWEEN THE UPPER AND LOWER SECTIONS OF THE MOLDER BODY.
- △ DIMENSION b DOES NOT INCLUDE DAMBAR PROTRUSION. THE DAMBAR PROTRUSION (S) SHALL NOT CAUSE THE LEAD WIDTH TO EXCEED b MAXIMUM BY MORE THAN 0.08mm, DAMBAR CANNOT BE LOCATED ON THE LOWER RADIUS OR THE LEAD FOOT.
- △ THESE DIMENSIONS APPLY TO THE FLAT SECTION OF THE LEAD BETWEEN 0.10mm AND 0.25mm FROM THE LEAD TIP.
- △ A1 IS DEFINED AS THE DISTANCE FROM THE SEATING PLANE TO THE LOWEST POINT OF THE PACKAGE BODY.

002-11499 **

 PACKAGE OUTLINE, 64 LEAD LQFP
 10.0X10.0X1.7 MM LQD064 Rev**

18. Major Changes

Spansion Publication Number: MB96620_DS704-00008

Page	Section	Change Results
Revision 2.0		
4	Features	Changed the description of "External Interrupts" Interrupt mask and pending bit per channel → Interrupt mask bit per channel
25 to 28	Handling Precautions	Added a section
36	Electrical Characteristics 3. Dc Characteristics (1) Current Rating	Changed the Conditions for I_{CCSRCH} $CLKS1/2 = CLKB = CLKP1/2 = CLKRC = 2\text{MHz}$, → $CLKS1/2 = CLKP1/2 = CLKRC = 2\text{MHz}$, Changed the Conditions for I_{CCSRCL} $CLKS1/2 = CLKB = CLKP1/2 = CLKRC = 100\text{kHz}$ → $CLKS1/2 = CLKP1/2 = CLKRC = 100\text{kHz}$
37		Changed the Conditions for I_{CCTPLL} PLL Timer mode with $CLKP1 = 32\text{MHz}$ → PLL Timer mode with $CLKPLL = 32\text{MHz}$ Changed the Value of "Power supply current in Timer modes" I_{CCTPLL} Typ: $2480\mu\text{A} \rightarrow 1800\mu\text{A}$ ($T_A = +25^\circ\text{C}$) Max: $2710\mu\text{A} \rightarrow 2245\mu\text{A}$ ($T_A = +25^\circ\text{C}$) Max: $3985\mu\text{A} \rightarrow 3165\mu\text{A}$ ($T_A = +105^\circ\text{C}$) Max: $4830\mu\text{A} \rightarrow 3975\mu\text{A}$ ($T_A = +125^\circ\text{C}$)
38		Changed the Conditions for I_{CCTRCL} RC Timer mode with $CLKRC = 100\text{kHz}$, SMCR: LPMSS = 0 (CLKPLL, CLKMC and CLKSC stopped) → RC Timer mode with $CLKRC = 100\text{kHz}$ (CLKPLL, CLKMC and CLKSC stopped) Changed the annotation *2 Power supply for "On Chip Debugger" part is not included. Power supply current in Run mode does not include Flash Write / Erase current. → The current for "On Chip Debugger" part is not included.
49	4. Ac Characteristics (10) I ² C Timing	Added parameter, "Noise filter" and an annotation *5 for it Added t_{SP} to the figure
51	5. A/D Converter (2) Accuracy And Setting Of The A/D Converter Sampling Time	Deleted the unit "[Min]" from approximation formula of Sampling time
56	7. Flash Memory Write/Erase Characteristics	Changed the condition ($V_{cc} = AV_{cc} = 2.7\text{V}$ to 5.5V , $VD = 1.8\text{V} \pm 0.15\text{V}$, $V_{ss} = AV_{ss} = 0\text{V}$, $T_A = -40^\circ\text{C}$ to $+125^\circ\text{C}$) → ($V_{cc} = AV_{cc} = 2.7\text{V}$ to 5.5V , $V_{ss} = AV_{ss} = 0\text{V}$, $T_A = -40^\circ\text{C}$ to $+125^\circ\text{C}$)

Page	Section	Change Results
56	Electrical Characteristics 7. Flash Memory Write/Erase Characteristics	<p>Changed the Note While the Flash memory is written or erased, shutdown of the external power (V_{CC}) is prohibited. In the application system where the external power (V_{CC}) might be shut down while writing, be sure to turn the power off by using an external voltage detector.</p> <p>→ While the Flash memory is written or erased, shutdown of the external power (V_{CC}) is prohibited. In the application system where the external power (V_{CC}) might be shut down while writing or erasing, be sure to turn the power off by using a low voltage detection function.</p>
60	Ordering Information	<p>Deleted the Part number MCU with CAN controller MB96F622RBPMC-GTE2 MB96F622RBPMC1-GTE2 MB96F623RBPMC-GTE2 MB96F623RBPMC1-GTE2 MB96F625RBPMC-GTE2 MB96F625RBPMC1-GTE2 MCU without CAN controller MB96F622ABPMC-GTE2 MB96F622ABPMC1-GTE2 MB96F623ABPMC-GTE2 MB96F623ABPMC1-GTE2 MB96F625ABPMC-GTE2 MB96F625ABPMC1-GTE2</p>
Revision 2.1		
-	-	Company name and layout design change
Rev.*B		
5, 7, 59, 60, 61, 62	1. Product Lineup 3. Pin Assignment 16. Ordering Information 17. Package Dimension	<p>Package description modified to JEDEC description. FPT-64P-M23 → LQG064 FPT-64P-M24 → LQD064</p>
59	16. Ordering Information	<p>Added the following part number. MB96F622RBPMC-GS-UJE1 MB96F622RBPMC-GS-UJE2 MB96F622RBPMC1-GS-UJE1 MB96F622RBPMC1-GS-UJE2 MB96F623RBPMC-GS-UJE1 MB96F623RBPMC-GS-UJE2 MB96F623RBPMC1-GS-UJE1 MB96F623RBPMC1-GS-UJE2 MB96F625RBPMC-GS-UJE1 MB96F625RBPMC-GS-UJE2 MB96F625RBPMC1-GS-UJE1 MB96F625RBPMC1-GS-UJE2 MB96F622ABPMC-GS-UJE1 MB96F622ABPMC-GS-UJE2 MB96F622ABPMC1-GS-UJE1 MB96F622ABPMC1-GS-UJE2 MB96F623ABPMC-GS-UJE1 MB96F623ABPMC-GS-UJE2 MB96F623ABPMC1-GS-UJE1 MB96F623ABPMC1-GS-UJE2 MB96F625ABPMC-GS-UJE1 MB96F625ABPMC-GS-UJE2 MB96F625ABPMC1-GS-UJE1 MB96F625ABPMC1-GS-UJE2</p>

Page	Section	Change Results																																																																																																						
Rev.*C																																																																																																								
11	5. Pin Circuit Type	The shading parts below revised I/O circuit type and Pin name. Error)		<table border="1"> <thead> <tr> <th>Pin No.</th> <th>I/O Circuit Type*</th> <th>Pin Name</th> </tr> </thead> <tbody> <tr><td>33</td><td>N</td><td>P04_5 / SCL0</td></tr> <tr><td>34</td><td>O</td><td>DEBUG I/F</td></tr> <tr><td>35</td><td>H</td><td>P17_0</td></tr> <tr><td>36</td><td>C</td><td>MD</td></tr> <tr><td>37</td><td>A</td><td>X0</td></tr> <tr><td>38</td><td>A</td><td>X1</td></tr> <tr><td>39</td><td>Supply</td><td>Vss</td></tr> <tr><td>40</td><td>B</td><td>P04_0 / X0A</td></tr> <tr><td>41</td><td>B</td><td>P04_1 / X1A</td></tr> <tr><td>42</td><td>C</td><td>RSTX</td></tr> <tr><td>43</td><td>J</td><td>P11_7 / SEG3 / IN0_R</td></tr> <tr><td>44</td><td>J</td><td>P11_0 / COM0</td></tr> <tr><td>45</td><td>J</td><td>P11_1 / COM1 / PPG0_R</td></tr> <tr><td>46</td><td>J</td><td>P11_2 / COM2 / PPG1_R</td></tr> <tr><td>47</td><td>J</td><td>P11_3 / COM3 / PPG2_R</td></tr> <tr><td>48</td><td>J</td><td>P12_0 / SEG4 / IN1_R</td></tr> <tr><td>49</td><td>J</td><td>P12_1 / SEG5 / TIN1_R / PPG0_B</td></tr> <tr><td>50</td><td>J</td><td>P12_2 / SEG6 / TOT1_R / PPG1_B</td></tr> <tr><td>51</td><td>J</td><td>P12_4 / SEG8</td></tr> <tr><td>52</td><td>J</td><td>P12_5 / SEG9 / TIN2_R / PPG2_B</td></tr> <tr><td>53</td><td>J</td><td>P12_6 / SEG10 / TOT2_R / PPG3_B</td></tr> <tr><td>54</td><td>J</td><td>P12_7 / SEG11 / INT1_R</td></tr> <tr><td>55</td><td>J</td><td>P01_1 / SEG21 / CKOT1</td></tr> <tr><td>56</td><td>J</td><td>P01_3 / SEG23</td></tr> <tr><td>57</td><td>L</td><td>P03_0 / SEG36 / V0</td></tr> <tr><td>58</td><td>L</td><td>P03_1 / SEG37 / V1</td></tr> <tr><td>59</td><td>L</td><td>P03_2 / SEG38 / V2</td></tr> <tr><td>60</td><td>L</td><td>P03_3 / SEG39 / V3</td></tr> <tr><td>61</td><td>M</td><td>P03_4 / RX0 / INT4</td></tr> <tr><td>62</td><td>H</td><td>P03_5 / TX0</td></tr> <tr><td>63</td><td>H</td><td>P03_6 / INT0 / NMI</td></tr> <tr><td>64</td><td>Supply</td><td>Vcc</td></tr> </tbody> </table>	Pin No.	I/O Circuit Type*	Pin Name	33	N	P04_5 / SCL0	34	O	DEBUG I/F	35	H	P17_0	36	C	MD	37	A	X0	38	A	X1	39	Supply	Vss	40	B	P04_0 / X0A	41	B	P04_1 / X1A	42	C	RSTX	43	J	P11_7 / SEG3 / IN0_R	44	J	P11_0 / COM0	45	J	P11_1 / COM1 / PPG0_R	46	J	P11_2 / COM2 / PPG1_R	47	J	P11_3 / COM3 / PPG2_R	48	J	P12_0 / SEG4 / IN1_R	49	J	P12_1 / SEG5 / TIN1_R / PPG0_B	50	J	P12_2 / SEG6 / TOT1_R / PPG1_B	51	J	P12_4 / SEG8	52	J	P12_5 / SEG9 / TIN2_R / PPG2_B	53	J	P12_6 / SEG10 / TOT2_R / PPG3_B	54	J	P12_7 / SEG11 / INT1_R	55	J	P01_1 / SEG21 / CKOT1	56	J	P01_3 / SEG23	57	L	P03_0 / SEG36 / V0	58	L	P03_1 / SEG37 / V1	59	L	P03_2 / SEG38 / V2	60	L	P03_3 / SEG39 / V3	61	M	P03_4 / RX0 / INT4	62	H	P03_5 / TX0	63	H	P03_6 / INT0 / NMI	64	Supply	Vcc	
Pin No.	I/O Circuit Type*	Pin Name																																																																																																						
33	N	P04_5 / SCL0																																																																																																						
34	O	DEBUG I/F																																																																																																						
35	H	P17_0																																																																																																						
36	C	MD																																																																																																						
37	A	X0																																																																																																						
38	A	X1																																																																																																						
39	Supply	Vss																																																																																																						
40	B	P04_0 / X0A																																																																																																						
41	B	P04_1 / X1A																																																																																																						
42	C	RSTX																																																																																																						
43	J	P11_7 / SEG3 / IN0_R																																																																																																						
44	J	P11_0 / COM0																																																																																																						
45	J	P11_1 / COM1 / PPG0_R																																																																																																						
46	J	P11_2 / COM2 / PPG1_R																																																																																																						
47	J	P11_3 / COM3 / PPG2_R																																																																																																						
48	J	P12_0 / SEG4 / IN1_R																																																																																																						
49	J	P12_1 / SEG5 / TIN1_R / PPG0_B																																																																																																						
50	J	P12_2 / SEG6 / TOT1_R / PPG1_B																																																																																																						
51	J	P12_4 / SEG8																																																																																																						
52	J	P12_5 / SEG9 / TIN2_R / PPG2_B																																																																																																						
53	J	P12_6 / SEG10 / TOT2_R / PPG3_B																																																																																																						
54	J	P12_7 / SEG11 / INT1_R																																																																																																						
55	J	P01_1 / SEG21 / CKOT1																																																																																																						
56	J	P01_3 / SEG23																																																																																																						
57	L	P03_0 / SEG36 / V0																																																																																																						
58	L	P03_1 / SEG37 / V1																																																																																																						
59	L	P03_2 / SEG38 / V2																																																																																																						
60	L	P03_3 / SEG39 / V3																																																																																																						
61	M	P03_4 / RX0 / INT4																																																																																																						
62	H	P03_5 / TX0																																																																																																						
63	H	P03_6 / INT0 / NMI																																																																																																						
64	Supply	Vcc																																																																																																						

Correct)		
Pin No.	I/O Circuit Type*	Pin Name
33	H	P01_1 / TOT1 / CKOTX1 / OUT1_R
34	H	P01_2 / INT11_R
35	H	P01_3
36	H	P01_4 / PPG4_B
37	M	P01_5 / SIN2_R / INT7_R
38	H	P01_6 / SOT2_R / PPG6_B
39	M	P01_7 / SCK2_R / PPG7_B
40	H	P02_0 / PPG12 / CKOT1_R
41	H	P02_1
42	H	P02_2 / ZIN0 / PPG14 / CKOT0_R
43	H	P02_3
44	H	P02_4 / AIN0 / IN0 / TTG0
45	C	RSTX
46	A	X1
47	A	X0
48	Supply	Vss
49	Supply	Vcc
50	F	C
51	H	P02_5 / BIN0 / IN1 / TTG1 / ADTG_R
52	N	P04_4 / SDA0 / FRCK0
53	N	P04_5 / SCL0 / FRCK1
54	K	P03_0 / AIN1 / IN4 / TTG4 / TTG12 / AN24
55	K	P03_1 / BIN1 / IN5 / TTG5 / TTG13 / AN25
56	M	P03_2 / INT10_R / RX2
57	H	P03_3 / TX2
58	K	P03_4 / OUT4 / AN28
59	K	P03_5 / OUT5 / AN29
60	K	P03_6 / ZIN1 / OUT6 / AN30
61	K	P03_7 / OUT7 / AN31
62	K	P06_0 / AN0 / PPG0
63	K	P06_1 / AN1 / PPG1
64	Supply	AVcc

Rev.*D

Page	Section	Change Results
P59	16. Ordering Information	Deleted the Part number MCU with CAN controller MB96F623RBPMC1-GS-UJE1
P60		Deleted the Part number MCU without CAN controller MB96F625ABPMC-GS-UJE1
Rev.*E		
-	Marketing Part Numbers changed from an MB prefix to a CY prefix.	
59 to 60	16. Ordering Information	<p>Revised Marketing Part Numbers as follows:</p> <p>Before)</p> <p>MCU with CAN Controller</p> <p>MB96F622RBPMC-GSE1 MB96F622RBPMC-GS-UJE1 MB96F622RBPMC-GSE2 MB96F622RBPMC-GS-UJE2 MB96F622RBPMC-GTE1 MB96F622RBPMC1-GSE1 MB96F622RBPMC1-GS-UJE1 MB96F622RBPMC1-GSE2 MB96F622RBPMC1-GS-UJE2 MB96F622RBPMC1-GTE1 MB96F623RBPMC-GSE1 MB96F623RBPMC-GS-UJE1 MB96F623RBPMC-GSE2 MB96F623RBPMC-GS-UJE2 MB96F623RBPMC-GTE1 MB96F623RBPMC1-GSE1 MB96F623RBPMC1-GSE2 MB96F623RBPMC1-GS-UJE2 MB96F623RBPMC1-GTE1 MB96F625RBPMC-GSE1 MB96F625RBPMC-GS-UJE1 MB96F625RBPMC-GSE2 MB96F625RBPMC-GS-UJE2 MB95F625RBPMC-GTE1 MB96F625RBPMC1-GSE1 MB96F625RBPMC1-GS-UJE1 MB96F625RBPMC1-GSE2 MB96F625RBPMC1-GS-UJE2 MB96F625RBPMC1-GTE1</p> <p>MCU without CAN Controller</p> <p>MB96F622ABPMC-GSE1 MB96F622ABPMC-GS-UJE1 MB96F622ABPMC-GSE2 MB96F622ABPMC-GS-UJE2 MB96F622ABPMC-GTE1 MB96F622ABPMC1-GSE1 MB96F622ABPMC1-GSUJE1 MB96F622ABPMC1-GSE2 MB96F622ABPMC1-GS-UJE2 MB96F622ABPMC1-GTE1</p>

Page	Section	Change Results
59 to 60	16. Ordering Information	MB96F623ABPMC-GSE1 MB96F623ABPMC-GS-UJE1 MB96F623ABPMC-GSE2 MB96F623ABPMC-GS-UJE2 MB96F623ABPMC-GTE1 MB96F623ABPMC1-GSE1 MB96F623ABPMC1-GS-UJE1 MB96F623ABPMC1-GSE2 MB96F623ABPMC1-GS-UJE2 MB96F623ABPMC1-GTE1 MB96F625ABPMC-GSE1 MB96F625ABPMC-GSE2 MB96F625ABPMC-GS-UJE2
59	16. Ordering Information	After) MCU with CAN Controller CY96F622RBPMC-GS-UJE1 CY96F622RBPMC-GS-UJE2 CY96F622RBPMC1-GS-UJE1 CY96F622RBPMC1-GS-UJE2 CY96F623RBPMC-GS-UJE1 CY96F623RBPMC-GS-UJE2 CY96F623RBPMC1-GS-UJE2 CY96F625RBPMC-GS-UJE1 CY96F625RBPMC-GS-UJE2 CY96F625RBPMC1-GS-UJE1 CY96F625RBPMC1-GS-UJE2 MCU without CAN Controller CY96F622ABPMC-GS-UJE1 CY96F622ABPMC-GS-UJE2 CY96F622ABPMC1-GS-UJE1 CY96F622ABPMC1-GS-UJE2 <u>CY96F622ABPMC1-GS-UJERE2</u> CY96F623ABPMC-GS-UJE1 CY96F623ABPMC-GS-UJE2 CY96F623ABPMC1-GS-UJE1 CY96F623ABPMC1-GS-UJE2 CY96F625ABPMC-GS-UJE1 CY96F625ABPMC1-GS-UJE2 CY96F625ABPMC1-GS-UJE1 CY96F625ABPMC1-GS-UJE2

Document History

Document Title: CY96620 Series F²MC-16FX 16-Bit Microcontroller

Document Number: 002-04712

Revision	ECN	Orig. of Change	Submission Date	Description of Change
**	-	KSUN	01/31/2014	Migrated to Cypress and assigned document number 002-04712. No change to document contents or format.
*A	5137624	KSUN	02/17/2016	Updated to Cypress format.
*B	5735123	KUME	05/15/2017	Updated the Ordering Information and the Package Dimension For details, please see 18. Major Changes.
*C	5749379	MIYH	05/25/2017	Updated the I/O circuit type and Pin name of 5.Pin Circuit Type For details, please see 18. Major Changes.
*D	5809040	MIYH	07/11/2017	Updated the Ordering Information For details, please see 18. Major Changes.
*E	5978310	MIYH	11/30/2017	Revised the following items: Marketing Part Numbers changed from an MB prefix to a CY prefix. 16. Ordering Information For details, please see 18. Major Changes.

Sales, Solutions, and Legal Information

Worldwide Sales and Design Support

Cypress maintains a worldwide network of offices, solution centers, manufacturer's representatives, and distributors. To find the office closest to you, visit us at [Cypress Locations](#).

Products

ARM® Cortex® Microcontrollers

cypress.com/arm

Automotive

cypress.com/automotive

Clocks & Buffers

cypress.com/clocks

Interface

cypress.com/interface

Internet of Things

cypress.com/iot

Memory

cypress.com/memory

Microcontrollers

cypress.com/mcu

PSoC

cypress.com/psoc

Power Management ICs

cypress.com/pmic

Touch Sensing

cypress.com/touch

USB Controllers

cypress.com/usb

Wireless Connectivity

cypress.com/wireless

PSoC® Solutions

[PSoC 1](#) | [PSoC 3](#) | [PSoC 4](#) | [PSoC 5LP](#) | [PSoC 6](#)

Cypress Developer Community

[Forums](#) | [WICED IOT Forums](#) | [Projects](#) | [Video](#) | [Blogs](#) | [Training](#) | [Components](#)

Technical Support

cypress.com/support

© Cypress Semiconductor Corporation, 2014-2017. This document is the property of Cypress Semiconductor Corporation and its subsidiaries, including Spansion LLC ("Cypress"). This document, including any software or firmware included or referenced in this document ("Software"), is owned by Cypress under the intellectual property laws and treaties of the United States and other countries worldwide. Cypress reserves all rights under such laws and treaties and does not, except as specifically stated in this paragraph, grant any license under its patents, copyrights, trademarks, or other intellectual property rights. If the Software is not accompanied by a license agreement and you do not otherwise have a written agreement with Cypress governing the use of the Software, then Cypress hereby grants you a personal, non-exclusive, nontransferable license (without the right to sublicense) (1) under its copyright rights in the Software (a) for Software provided in source code form, to modify and reproduce the Software solely for use with Cypress hardware products, only internally within your organization, and (b) to distribute the Software in binary code form externally to end users (either directly or indirectly through resellers and distributors), solely for use on Cypress hardware product units, and (2) under those claims of Cypress's patents that are infringed by the Software (as provided by Cypress, unmodified) to make, use, distribute, and import the Software solely for use with Cypress hardware products. Any other use, reproduction, modification, translation, or compilation of the Software is prohibited.

TO THE EXTENT PERMITTED BY APPLICABLE LAW, CYPRESS MAKES NO WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, WITH REGARD TO THIS DOCUMENT OR ANY SOFTWARE OR ACCOMPANYING HARDWARE, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. To the extent permitted by applicable law, Cypress reserves the right to make changes to this document without further notice. Cypress does not assume any liability arising out of the application or use of any product or circuit described in this document. Any information provided in this document, including any sample design information or programming code, is provided only for reference purposes. It is the responsibility of the user of this document to properly design, program, and test the functionality and safety of any application made of this information and any resulting product. Cypress products are not designed, intended, or authorized for use as critical components in systems designed or intended for the operation of weapons, weapons systems, nuclear installations, life-support devices or systems, other medical devices or systems (including resuscitation equipment and surgical implants), pollution control or hazardous substances management, or other uses where the failure of the device or system could cause personal injury, death, or property damage ("Unintended Uses"). A critical component is any component of a device or system whose failure to perform can be reasonably expected to cause the failure of the device or system, or to affect its safety or effectiveness. Cypress is not liable, in whole or in part, and you shall and hereby do release Cypress from any claim, damage, or other liability arising from or related to all Unintended Uses of Cypress products. You shall indemnify and hold Cypress harmless from and against all claims, costs, damages, and other liabilities, including claims for personal injury or death, arising from or related to any Unintended Uses of Cypress products.

Cypress, the Cypress logo, Spansion, the Spansion logo, and combinations thereof, WICED, PSoC, CapSense, EZ-USB, F-RAM, and Traveo are trademarks or registered trademarks of Cypress in the United States and other countries. For a more complete list of Cypress trademarks, visit cypress.com. Other names and brands may be claimed as property of their respective owners.

**Стандарт
Электрон
Связь**

Мы молодая и активно развивающаяся компания в области поставок электронных компонентов. Мы поставляем электронные компоненты отечественного и импортного производства напрямую от производителей и с крупнейших складов мира.

Благодаря сотрудничеству с мировыми поставщиками мы осуществляем комплексные и плановые поставки широчайшего спектра электронных компонентов.

Собственная эффективная логистика и склад в обеспечивает надежную поставку продукции в точно указанные сроки по всей России.

Мы осуществляем техническую поддержку нашим клиентам и предпродажную проверку качества продукции. На все поставляемые продукты мы предоставляем гарантию .

Осуществляем поставки продукции под контролем ВП МО РФ на предприятия военно-промышленного комплекса России , а также работаем в рамках 275 ФЗ с открытием отдельных счетов в уполномоченном банке. Система менеджмента качества компании соответствует требованиям ГОСТ ISO 9001.

Минимальные сроки поставки, гибкие цены, неограниченный ассортимент и индивидуальный подход к клиентам являются основой для выстраивания долгосрочного и эффективного сотрудничества с предприятиями радиоэлектронной промышленности, предприятиями ВПК и научно-исследовательскими институтами России.

С нами вы становитесь еще успешнее!

Наши контакты:

Телефон: +7 812 627 14 35

Электронная почта: sales@st-electron.ru

Адрес: 198099, Санкт-Петербург,
Промышленная ул, дом № 19, литер Н,
помещение 100-Н Офис 331