
MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

1POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

D Low Supply-Voltage Range, 2.7 V to 3.6 V
D Ultra-Low Power Consumption:

-- Active Mode: 400 μA at 1 MHz, 3.0 V
-- Standby Mode: 1.6 μA
-- Off Mode (RAM Retention): 0.1 μA

D Five Power-Saving Modes
D Wake-Up From Standby Mode in Less

Than 6 μs
D Frequency-Locked Loop, FLL+
D 16-Bit RISC Architecture, 125-ns

Instruction Cycle Time
D Embedded Signal Processing for

Single-Phase Energy Metering With
Integrated Analog Front-End and
Temperature Sensor (ESP430CE1A)

D 16-Bit Timer_A With Three
Capture/Compare Registers

D Integrated LCD Driver for 128 Segments
D Serial Communication Interface (USART),

Asynchronous UART or Synchronous SPI
Selectable by Software

D Brownout Detector
D Supply Voltage Supervisor/Monitor With

Programmable Level Detection
D Serial Onboard Programming,

No External Programming Voltage Needed,
Programmable Code Protection by Security
Fuse

D Bootstrap Loader in Flash Devices
D Family Members Include:

-- MSP430FE423A:
8KB + 256B Flash Memory,
256B RAM

-- MSP430FE425A:
16KB + 256B Flash Memory,
512B RAM

-- MSP430FE427A:
32KB + 256B Flash Memory,
1KB RAM

D Available in 64-Pin Quad Flat Pack (QFP)
D For Complete Module Descriptions, Refer

to the MSP430x4xx Family User’s Guide,
Literature Number SLAU056

description

The Texas Instruments MSP430 family of ultra-low-power microcontrollers consist of several devices featuring
different sets of peripherals targeted for various applications. The architecture, combined with five low power
modes, is optimized to achieve extendedbattery life in portablemeasurement applications. The device features
a powerful 16-bit RISC CPU, 16-bit registers, and constant generators that contribute to maximum code
efficiency.Thedigitally controlled oscillator (DCO) allowswake-up from low-powermodes to activemode in less
than 6 μs.

The MSP430FE42xA series are microcontroller configurations with three independent 16-bit sigma-delta A/D
converters and embedded signal processor core used to measure and calculate single-phase energy in both
2-wire and 3-wire configurations. Also included are a built-in 16-bit timer, 128 LCDsegment drive capability, and
14 I/O pins.

Typical applications include 2-wire and 3-wire single-phase metering including tamper-resistant meter
implementations.

This integrated circuit can be damaged by ESD. Texas Instruments recommends that all integrated circuits be handled with
appropriate precautions. Failure to observe proper handling and installation procedures can cause damage. ESDdamage can range
from subtle performance degradation to complete device failure. Precision integrated circuits may be more susceptible to damage
because very small parametric changes could cause the device not to meet its published specifications. These devices have limited
built-in ESD protection.

Copyright © 2008 Texas Instruments Incorporated

Please be aware that an important notice concerning availability, standard warranty, and use in critical applications of
Texas Instruments semiconductor products and disclaimers thereto appears at the end of this data sheet.

PRODUCTION DATA information is current as of publication date.
Products conform to specifications per the terms of Texas Instruments
standard warranty. Production processing does not necessarily include
testing of all parameters.

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

2 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

AVAILABLE OPTIONS

PACKAGED DEVICES

TA PLASTIC 64-PIN QFP
(PM)

--40°C to 85°C
MSP430FE423AIPM
MSP430FE425AIPM
MSP430FE427AIPM

pin designation†

17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32

64 63 62 61 60 59 58 57 56 55 54 53 52 51 50 49
P1.5/TACLK/ACLK/S28

P
2.
3/
S
V
S
IN

P
2.
4/
U
T
X
D
0

P
2.
5/
U
R
X
D
0

R
S
T
/N
M
I

T
C
K

T
M
S

T
D
I/T
C
LK

T
D
O
/T
D
I

P
1.
0/
TA

0
P
1.
1/
TA

0/
M
C
LK

P
1.
2/
TA

1/
S
31

P
1.
3/
S
V
S
O
U
T
/S
30

P
1.
4/
S
29

S
5

S
6

S
7

S
8

S
9

S
10

S
11

S
12

S
13

S
14

S
15

S
16

S
17

S
18 S
19

S
20

48

47

46

45

44

43

42

41

40

39

38

37

36

35

34

33

P1.6/SIMO0/S27
P1.7/SOMI0/S26
P2.0/TA2/S25
P2.1/UCLK0/S24
R33
R23
R13
R03
COM3
COM2
COM1
COM0
S23

S21
S22

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

I1+
I1--
I2+
I2--
V1+
V1--
XIN

XOUT

P2.2/STE0
S0
S1
S2

S4
S3

MSP430FE42xA

VREF

AV
C
C

DVCC

AV
S
S

D
V
S
S

† It is recommended to short unused analog input pairs and connect them to analog ground.

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

3POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

functional block diagram

DVCC DVSS AVCC AVSS

RST/NMI

P1

Flash

32KB
16KB
8KB

RAM

1KB
512B
256B

Watchdog
WDT+

15/16-Bit

Timer_A3

3 CC Reg

Port 1

8 I/O
Interrupt
Capability

POR/
SVS/

Brownout

Basic
Timer 1

1 Interrupt
Vector

LCD
128

Segments
1,2,3,4 MUX

fLCD

8

USART0

UART or
SPI

Function

ESP430CE1A
Embedded
Signal

Processing,
Analog

Front-End

Oscillators

FLL+

MCLK

8 MHz
CPU
incl. 16

Registers

XOUT

JTAG
Interface

XIN

SMCLK

ACLK

MDB

MAB

Emulation

P2

Port 2

6 I/O
Interrupt
Capability

6

Module

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

4 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

Terminal Functions

TERMINAL
I/O DESCRIPTION

NAME NO.
I/O DESCRIPTION

DVCC 1 Digital supply voltage, positive terminal.

I1+ 2 I Current 1 positive analog input. Internal connection to SD16 Channel 0 A0+. (see Note 1)

I1-- 3 I Current 1 negative analog input. Internal connection to SD16 Channel 0 A0--. (see Note 1)

I2+ 4 I Current 2 positive analog input. Internal connection to SD16 Channel 1 A0+. (see Note 1)

I2-- 5 I Current 2 negative analog input. Internal connection to SD16 Channel 1 A0--. (see Note 1)

V1+ 6 I Voltage 1 positive analog input. Internal connection to SD16 Channel 2 A0+. (see Note 1)

V1-- 7 I Voltage 1 negative analog input. Internal connection to SD16 Channel 2 A0--. (see Note 1)

XIN 8 I Input for crystal oscillator XT1. Standard or watch crystals can be connected.

XOUT 9 O Output of crystal oscillator XT1

VREF 10 I/O Input for an external reference voltage / internal reference voltage output (can be used as mid-voltage)

P2.2/STE0 11 I/O General-purpose digital I/O / slave transmit enable—USART0/SPI mode

S0 12 O LCD segment output 0

S1 13 O LCD segment output 1

S2 14 O LCD segment output 2

S3 15 O LCD segment output 3

S4 16 O LCD segment output 4

S5 17 O LCD segment output 5

S6 18 O LCD segment output 6

S7 19 O LCD segment output 7

S8 20 O LCD segment output 8

S9 21 O LCD segment output 9

S10 22 O LCD segment output 10

S11 23 O LCD segment output 11

S12 24 O LCD segment output 12

S13 25 O LCD segment output 13

S14 26 O LCD segment output 14

S15 27 O LCD segment output 15

S16 28 O LCD segment output 16

S17 29 O LCD segment output 17

S18 30 O LCD segment output 18

S19 31 O LCD segment output 19

S20 32 O LCD segment output 20

S21 33 O LCD segment output 21

S22 34 O LCD segment output 22

S23 35 O LCD segment output 23

COM0 36 O Common output COM0--3 are used for LCD backplanes.

COM1 37 O Common output COM0--3 are used for LCD backplanes.

COM2 38 O Common output COM0--3 are used for LCD backplanes.

COM3 39 O Common output COM0--3 are used for LCD backplanes.

R03 40 I Input of fourth positive (lowest) analog LCD level (V5)

NOTE 1: It is recommended to short unused analog input pairs and connect them to analog ground.

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

5POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

Terminal Functions (Continued)

TERMINAL
I/O DESCRIPTION

NAME NO.
I/O DESCRIPTION

R13 41 I Input of third most positive analog LCD level (V4 or V3)

R23 42 I Input of second most positive analog LCD level (V2)

R33 43 O Output of most positive analog LCD level (V1)

P2.1/UCLK0/S24 44 I/O
General-purpose digital I/O / external clock input-USART0/UARTor SPImode, clock output—USART0/SPI
mode / LCD segment output 24 (See Note 1)

P2.0/TA2/S25 45 I/O
General-purpose digital I/O / Timer_A Capture: CCI2A input, Compare: Out2 output / LCD segment output
25 (See Note 1)

P1.7/SOMI0/S26 46 I/O
General-purpose digital I/O / slave out/master in of USART0/SPI mode / LCD segment output 26
(See Note 1)

P1.6/SIMO0/S27 47 I/O
General-purpose digital I/O / slave in/master out of USART0/SPI mode / LCD segment output 27
(See Note 1)

P1.5/TACLK/
ACLK/S28 48 I/O

General-purpose digital I/O / Timer_A and SD16 clock signal TACLK input / ACLK output (divided by 1,
2, 4, or 8) / LCD segment output 28 (See Note 1)

P1.4/S29 49 I/O General-purpose digital I/O / LCD segment output 29 (See Note 1)

P1.3/SVSOUT/
S30 50 I/O General-purpose digital I/O / SVS: output of SVS comparator / LCD segment output 30 (See Note 1)

P1.2/TA1/S31 51 I/O
General-purpose digital I/O / Timer_A, Capture: CCI1A, CCI1B input, Compare:Out1 output / LCDsegment
output 31 (See Note 1)

P1.1/TA0/MCLK 52 I/O
General-purpose digital I/O / Timer_A, Capture: CCI0B input / MCLK output.
Note: TA0 is only an input on this pin / BSL receive

P1.0/TA0 53 I/O General-purpose digital I/O / Timer_A, Capture: CCI0A input, Compare: Out0 output / BSL transmit

TDO/TDI 54 I/O Test data output. TDO/TDI data output or programming data input terminal.

TDI/TCLK 55 I Test data input or test clock input. The device protection fuse is connected to TDI.

TMS 56 I Test mode select. TMS is used as an input port for device programming and test.

TCK 57 I Test clock. TCK is the clock input port for device programming and test.

RST/NMI 58 I Reset input or nonmaskable interrupt input port

P2.5/URXD0 59 I/O General-purpose digital I/O / receive data in—USART0/UART mode

P2.4/UTXD0 60 I/O General-purpose digital I/O / transmit data out—USART0/UART mode

P2.3/SVSIN 61 I/O General-purpose digital I/O / Analog input to brownout, supply voltage supervisor

AVSS 62
Analog supply voltage, negative terminal. Supplies SD16, SVS, brownout, oscillator, and LCD resistive
divider circuitry.

DVSS 63 Digital supply voltage, negative terminal.

AVCC 64
Analog supply voltage, positive terminal. Supplies SD16, SVS, brownout, oscillator, and LCD resistive
divider circuitry; must not power up prior to DVCC.

NOTE 1: LCD function selected automatically when applicable LCD module control bits are set, not with PxSEL bits.

General-Purpose Register

Program Counter

Stack Pointer

Status Register

Constant Generator

General-Purpose Register

General-Purpose Register

General-Purpose Register

PC/R0

SP/R1

SR/CG1/R2

CG2/R3

R4

R5

R12

R13

General-Purpose Register

General-Purpose Register

R6

R7

General-Purpose Register

General-Purpose Register

R8

R9

General-Purpose Register

General-Purpose Register

R10

R11

General-Purpose Register

General-Purpose Register

R14

R15

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

6 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

short-form description

CPU

TheMSP430 CPU has a 16-bit RISC architecture
that is highly transparent to the application. All
operations, other than program-flow instructions,
are performed as register operations in
conjunction with seven addressing modes for
source operand and four addressing modes for
destination operand.

The CPU is integrated with 16 registers that
provide reduced instruction execution time. The
register-to-register operation execution time is
one cycle of the CPU clock.

Four of the registers, R0 to R3, are dedicated as
program counter, stack pointer, status register,
and constant generator, respectively. The
remaining registers are general-purpose
registers.

Peripherals are connected to the CPU using data,
address, and control buses, and can be handled
with all instructions.

instruction set

The instruction set consists of 51 instructions with
three formats and seven address modes. Each
instruction can operate on word and byte data.
Table 1 shows examples of the three types of
instruction formats; the address modes are listed
in Table 2.

Table 1. Instruction Word Formats

Dual operands, source-destination e.g,. ADD R4,R5 R4 + R5 ------> R5

Single operands, destination only e.g., CALL R8 PC ---->(TOS), R8----> PC

Relative jump, un/conditional e.g., JNE Jump-on-equal bit = 0

Table 2. Address Mode Descriptions

ADDRESS MODE S D SYNTAX EXAMPLE OPERATION

Register D D MOV Rs,Rd MOV R10,R11 R10 ----> R11

Indexed D D MOV X(Rn),Y(Rm) MOV 2(R5),6(R6) M(2+R5)----> M(6+R6)

Symbolic (PC relative) D D MOV EDE,TONI M(EDE) ----> M(TONI)

Absolute D D MOV &MEM,&TCDAT M(MEM) ----> M(TCDAT)

Indirect D MOV @Rn,Y(Rm) MOV @R10,Tab(R6) M(R10) ----> M(Tab+R6)

Indirect
autoincrement D MOV @Rn+,Rm MOV @R10+,R11

M(R10) ----> R11
R10 + 2----> R10

Immediate D MOV #X,TONI MOV #45,TONI #45 ----> M(TONI)

NOTE: S = source, D = destination

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

7POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

operating modes

The MSP430 has one active mode and five software selectable low-power modes of operation. An interrupt
event can wake up the device from any of the five low-power modes, service the request, and restore back to
the low-power mode on return from the interrupt program.

The following six operating modes can be configured by software:

D Active mode (AM)

-- All clocks are active.

D Low-power mode 0 (LPM0)

-- CPU is disabled.
ACLK and SMCLK remain active, MCLK is available to modules.
FLL+ loop control remains active.

D Low-power mode 1 (LPM1)

-- CPU is disabled.
ACLK and SMCLK remain active, MCLK is available to modules.
FLL+ loop control is disabled.

D Low-power mode 2 (LPM2)

-- CPU is disabled.
MCLK, FLL+ loop control, and DCOCLK are disabled.
DCO dc generator remains enabled.
ACLK remains active.

D Low-power mode 3 (LPM3)

-- CPU is disabled.
MCLK, FLL+ loop control, and DCOCLK are disabled.
DCO dc generator is disabled.
ACLK remains active.

D Low-power mode 4 (LPM4)

-- CPU is disabled.
ACLK is disabled.
MCLK, FLL+ loop control, and DCOCLK are disabled.
DCO dc generator is disabled.
Crystal oscillator is stopped.

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

8 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

interrupt vector addresses

The interrupt vectors and the power-up starting address are located in the address range of 0FFFFh to 0FFE0h.
The vector contains the 16-bit address of the appropriate interrupt-handler instruction sequence.
INTERRUPT SOURCE INTERRUPT FLAG SYSTEM INTERRUPT WORD ADDRESS PRIORITY

Power-up
External reset
Watchdog

Flash memory
PC out-of-range (see Note 4)

WDTIFG
KEYV

(see Note 1)

Reset 0FFFEh 15, highest

NMI
Oscillator fault

Flash memory access violation

NMIIFG (see Notes 1 and 3)
OFIFG (see Notes 1 and 3)

ACCVIFG (see Notes 1 and 3)

(Non)maskable
(Non)maskable
(Non)maskable

0FFFCh 14

ESP430
MBCTL_OUTxIFG,
MBCTL_INxIFG

(see Notes 1 and 2)
Maskable 0FFFAh 13

SD16
SD16CCTLx SD16OVIFG,
SD16CCTLx SD16IFG
(see Notes 1 and 2)

Maskable 0FFF8h 12

0FFF6h 11

Watchdog timer WDTIFG Maskable 0FFF4h 10

USART0 receive URXIFG0 Maskable 0FFF2h 9

USART0 transmit UTXIFG0 Maskable 0FFF0h 8

0FFEEh 7

Timer_A3 TACCR0 CCIFG (see Note 2) Maskable 0FFECh 6

Timer_A3
TACCR1 and TACCR2

CCIFGs, and TACTL TAIFG
(see Notes 1 and 2)

Maskable 0FFEAh 5

I/O port P1 (eight flags) P1IFG.0 to P1IFG.7
(see Notes 1 and 2) Maskable 0FFE8h 4

0FFE6h 3

0FFE4h 2

I/O port P2 (eight flags) P2IFG.0 to P2IFG.7
(see Notes 1 and 2) Maskable 0FFE2h 1

Basic Timer1 BTIFG Maskable 0FFE0h 0, lowest

NOTES: 1. Multiple source flags
2. Interrupt flags are located in the module.
3. (Non)maskable: the individual interrupt-enable bit can disable an interrupt event, but the general interrupt-enable cannot.
4. A reset is generated if the CPU tries to fetch instructions from within the module register memory address range (0h to 01FFh) or

from within unused address ranges (from 0600h to 0BFFh).

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

9POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

special function registers

Most interrupt andmodule enable bits are collected into the lowest address space. Special function register bits
that are not allocated to a functional purpose are not physically present in the device. Simple software access
is provided with this arrangement.

interrupt enable 1 and 2

7 6 5 4 0

UTXIE0 OFIE WDTIE

3 2 1

rw–0 rw–0 rw–0

Address

0h URXIE0 ACCVIE NMIIE

rw–0 rw–0 rw–0

WDTIE: Watchdog timer interrupt enable. Inactive ifwatchdogmode is selected.Active ifwatchdog timer
is configured in interval timer mode.

OFIE: Oscillator fault interrupt enable

NMIIE: Nonmaskable interrupt enable

ACCVIE: Flash access violation interrupt enable

URXIE0: USART0: UART and SPI receive interrupt enable

UTXIE0: USART0: UART and SPI transmit interrupt enable

7 6 5 4 03 2 1Address

1h BTIE

rw-0

BTIE: Basic Timer1 interrupt enable

interrupt flag register 1 and 2

7 6 5 4 0

UTXIFG0 OFIFG WDTIFG

3 2 1

rw–0 rw–1 rw–(0)

Address

02h URXIFG0 NMIIFG

rw–1 rw–0

WDTIFG: Set on watchdog timer overflow (in watchdog mode) or security key violation. Reset on VCC
power up or a reset condition at the RST/NMI pin in reset mode.

OFIFG: Flag set on oscillator fault

NMIIFG: Set via RST/NMI pin

URXIFG0: USART0: UART and SPI receive flag

UTXIFG0: USART0: UART and SPI transmit flag

7 6 5 4 03 2 1Address

3h BTIFG

rw-0

BTIFG: Basic Timer1 interrupt flag

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

10 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

module enable registers 1 and 2

7 6 5 4 0
UTXE0

3 2 1

rw–0 rw–0

Address

04h URXE0
USPIE0

URXE0: USART0: UART mode receive enable

UTXE0: USART0: UART mode transmit enable

USPIE0: USART0: SPI mode transmit and receive enable

7 6 5 4 03 2 1Address

05h

Legend: rw--0,1: Bit Can Be Read and Written. It Is Reset or Set by PUC.
rw--(0,1): Bit Can Be Read and Written. It Is Reset or Set by POR.

SFR Bit Not Present in Device.

memory organization
MSP430FE423A MSP430FE425A MSP430FE427A

Memory
Interrupt vector
Code memory

Size
Flash
Flash

8KB
0FFFFh to 0FFE0h
0FFFFh to 0E000h

16KB
0FFFFh to 0FFE0h
0FFFFh to 0C000h

32KB
0FFFFh to 0FFE0h
0FFFFh to 08000h

Information memory Size 256 Byte
010FFh to 01000h

256 Byte
010FFh to 01000h

256 Byte
010FFh to 01000h

Boot memory Size 1kB
0FFFh to 0C00h

1kB
0FFFh to 0C00h

1kB
0FFFh to 0C00h

RAM Size 256 Byte
02FFh to 0200h

512 Byte
03FFh to 0200h

1KB
05FFh to 0200h

Peripherals 16-bit
8-bit

8-bit SFR

01FFh to 0100h
0FFh to 010h
0Fh to 00h

01FFh to 0100h
0FFh to 010h
0Fh to 00h

01FFh to 0100h
0FFh to 010h
0Fh to 00h

bootstrap loader (BSL)

The MSP430 bootstrap loader (BSL) enables users to program the flash memory or RAM using a UART serial
interface. Access to the MSP430 memory via the BSL is protected by user-defined password. For complete
descriptionof the features of theBSLand its implementation, see theApplication reportFeaturesof theMSP430
Bootstrap Loader, Literature Number SLAA089.

BSL FUNCTION PM PACKAGE PINS

Data transmit 53 - P1.0

Data receive 52 - P1.1

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

11POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

flash memory

The flash memory can be programmed via the JTAG port, the bootstrap loader, or in-system by the CPU. The
CPUcan performsingle-byte and single-wordwrites to the flashmemory. Features of the flashmemory include:

D Flashmemory has n segments of main memory and two segments of informationmemory (A and B) of 128
bytes each. Each segment in main memory is 512 bytes in size.

D Segments 0 to n may be erased in one step, or each segment may be individually erased.

D Segments A and B can be erased individually, or as a group with segments 0 to n.
Segments A and B are also called information memory.

D New devices may have some bytes programmed in the information memory (needed for test during
manufacturing). The user should perform an erase of the information memory prior to the first use.

Segment 0
With Interrupt Vectors

Segment 1

Segment 2

Segment n--1

Segment n

32KB

Segment A

Segment B

Main Memory

Information Memory

0FFFFh

0FA00h

0FE00h
0FDFFh

0FC00h
0FBFFh

0F9FFh

08400h

083FFh

08200h
081FFh

01000h

010FFh
08000h

01080h
0107Fh

16KB

0FFFFh

0FA00h

0FE00h
0FDFFh

0FC00h
0FBFFh

0F9FFh

0C400h

0C3FFh

0C200h
0C1FFh

01000h

010FFh
0C000h

01080h
0107Fh

8KB

0FFFFh

0FA00h

0FE00h
0FDFFh

0FC00h
0FBFFh

0F9FFh

0E400h

0E3FFh

0E200h
0E1FFh

01000h

010FFh
0E000h

01080h
0107Fh

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

12 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

peripherals

Peripherals are connected to the CPU through data, address, and control busses and can be handled using
all instructions. For complete module descriptions, refer to the MSP430x4xx Family User’s Guide, literature
number SLAU056.

oscillator and system clock

The clock system in the MSP430FE42xA family of devices is supported by the FLL+ module that includes
support for a 32768-Hz watch crystal oscillator, an internal digitally-controlled oscillator (DCO) and a
high-frequency crystal oscillator. The FLL+ clock module is designed to meet the requirements of both low
system cost and low power consumption. The FLL+ features a digital frequency locked loop (FLL) hardware
that, in conjunction with a digital modulator, stabilizes the DCO frequency to a programmable multiple of the
watch crystal frequency. The internal DCO provides a fast turn-on clock source and stabilizes in less than 6 μs.
The FLL+ module provides the following clock signals:

D Auxiliary clock (ACLK), sourced from a 32768-Hz watch crystal or a high-frequency crystal.
D Main clock (MCLK), the system clock used by the CPU.
D Sub-Main clock (SMCLK), the sub-system clock used by the peripheral modules.
D ACLK/n, the buffered output of ACLK, ACLK/2, ACLK/4, or ACLK/8.

brownout, supply voltage supervisor (SVS)

The brownout circuit is implemented to provide the proper internal reset signal to the device during power on
and power off. The SVS circuitry detects if the supply voltage drops below a user selectable level and supports
both supply voltage supervision (the device is automatically reset) and supply voltage monitoring (SVM) (the
device is not automatically reset).

The CPU begins code execution after the brownout circuit releases the device reset. However, VCC may not
have ramped to VCC(min) at that time. The usermust ensure the default FLL+ settings are not changed until VCC
reaches VCC(min). If desired, the SVS circuit can be used to determine when VCC reaches VCC(min).

digital I/O

There are two 8-bit I/O ports implemented—ports P1 and P2 (only six P2 I/O signals are available on external
pins):

D All individual I/O bits are independently programmable.
D Any combination of input, output, and interrupt conditions is possible.
D Edge-selectable interrupt input capability for all the eight bits of port P1 and six bits of P2.
D Read/write access to port-control registers is supported by all instructions.

NOTE:
Six bits of port P2, P2.0 to P2.5, are available on external pins - but all control and data bits for port
P2 are implemented.

Basic Timer1

The Basic Timer1 has two independent 8-bit timers that can be cascaded to form a 16-bit timer/counter. Both
timers can be read and written by software. The Basic Timer1 can be used to generate periodic interrupts and
clock for the LCD module.

LCD drive

The LCD driver generates the segment and common signals required to drive an LCD display. The LCD
controller has dedicated data memory to hold segment drive information. Common and segment signals are
generated as defined by the mode. Static, 2-MUX, 3-MUX, and 4-MUX LCDs are supported by this peripheral.

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

13POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

WDT+ watchdog timer

The primary function of the watchdog timer (WDT+) module is to perform a controlled system restart after a
software problem occurs. If the selected time interval expires, a system reset is generated. If the watchdog
function is not needed in an application, the module can be configured as an interval timer and can generate
interrupts at selected time intervals.

Timer_A3

Timer_A3 is a 16-bit timer/counter with three capture/compare registers. Timer_A3 can support multiple
capture/compares, PWM outputs, and interval timing. Timer_A3 also has extensive interrupt capabilities.
Interrupts may be generated from the counter on overflow conditions and from each of the capture/compare
registers.

TIMER_A3 SIGNAL CONNECTIONS

INPUT PIN
NUMBER

DEVICE INPUT
SIGNAL

MODULE INPUT
NAME MODULE BLOCK

MODULE OUTPUT
SIGNAL

OUTPUT PIN
NUMBER

48 - P1.5 TACLK TACLK

ACLK ACLK
Timer NA

SMCLK SMCLK
Timer NA

48 - P1.5 TACLK INCLK

53 - P1.0 TA0 CCI0A 53 - P1.0

52 - P1.1 TA0 CCI0B
CCR0 TA0

DVSS GND
CCR0 TA0

DVCC VCC
51 - P1.2 TA1 CCI1A 51 - P1.2

51 - P1.2 TA1 CCI1B
CCR1 TA1

DVSS GND
CCR1 TA1

DVCC VCC
45 - P2.0 TA2 CCI2A 45 - P2.0

ACLK (internal) CCI2B
CCR2 TA2

DVSS GND
CCR2 TA2

DVCC VCC

universal synchronous/asynchronous receive transmit (USART)

The MSP430FE42xA devices have one hardware USART peripheral module (USART0) that is used for serial
data communication. The USART supports synchronous SPI (3 or 4 pin) and asynchronous UART
communication protocols, using double-buffered transmit and receive channels.

ESP430CE1A

The ESP430CE1A module integrates a hardware multiplier, three independent 16-bit sigma-delta A/D
converters (SD16) and an embedded signal processor (ESP430). The ESP430CE1Amodulemeasures 2-wire
or 3-wire single-phase energy and automatically calculates parameters that aremade available to theMSP430
CPU. The module can be calibrated and initialized to accurately calculate energy, power factor, etc., for a wide
range of metering sensor configurations.

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

14 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

peripheral file map

PERIPHERALS WITH WORD ACCESS

Watchdog Watchdog timer control WDTCTL 0120h

Timer_A3 Timer_A interrupt vector TAIV 012Eh_

Timer_A control TACTL 0160h

Capture/compare control 0 TACCTL0 0162h

Capture/compare control 1 TACCTL1 0164h

Capture/compare control 2 TACCTL2 0166h

Reserved 0168h

Reserved 016Ah

Reserved 016Ch

Reserved 016Eh

Timer_A register TAR 0170h

Capture/compare register 0 TACCR0 0172h

Capture/compare register 1 TACCR1 0174h

Capture/compare register 2 TACCR2 0176h

Reserved 0178h

Reserved 017Ah

Reserved 017Ch

Reserved 017Eh

Hardware Multiplier Sum extend SUMEXT 013Ehp
(see Note 1) Result high word RESHI 013Ch

Result low word RESLO 013Ah

Second operand OP2 0138h

Multiply signed + accumulate/operand 1 MACS 0136h

Multiply + accumulate/operand 1 MAC 0134h

Multiply signed/operand 1 MPYS 0132h

Multiply unsigned/operand 1 MPY 0130h

Flash Flash control 3 FCTL3 012Ch

Flash control 2 FCTL2 012Ah

Flash control 1 FCTL1 0128h

SD16 (see Note 1) General control SD16CTL 0100h()
(see also: Peripherals
With Byte Access)

Channel 0 control SD16CCTL0 0102h
With Byte Access)

Channel 1 control SD16CCTL1 0104h

Channel 2 control SD16CCTL2 0106h

Reserved 0108h

Reserved 010Ah

Reserved 010Ch

Reserved 010Eh

Interrupt vector word register SD16IV 0110h

Channel 0 conversion memory SD16MEM0 0112h

NOTE 1: Module is contained within ESP430CE1A. Registers not accessible when ESP430 is active. ESP430 must be disabled or suspended
to allow CPU access to these modules.

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

15POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

peripheral file map (continued)

PERIPHERALS WITH WORD ACCESS

SD16 Channel 1 conversion memory SD16MEM1 0114h
(continued, see Note 1) Channel 2 conversion memory SD16MEM2 0116h

Reserved 0118h

Reserved 011Ah

Reserved 011Ch

Reserved 011Eh

ESP430 (ESP430CE1A) ESP430 control ESPCTL 0150h()

Mailbox control MBCTL 0152h

Mailbox in 0 MBIN0 0154h

Mailbox in 1 MBIN1 0156h

Mailbox out 0 MBOUT0 0158h

Mailbox out 1 MBOUT1 015Ah

ESP430 return value 0 RET0 01C0h

: : :

ESP430 return value 31 RET31 01FEh

PERIPHERALS WITH BYTE ACCESS

SD16 (see Note 1) Channel 0 input control SD16INCTL0 0B0h()
(see also: Peripherals
With Word Access)

Channel 1 input control SD16INCTL1 0B1h
With Word Access)

Channel 2 input control SD16INCTL2 0B2h

Reserved 0B3h

Reserved 0B4h

Reserved 0B5h

Reserved 0B6h

Reserved 0B7h

Channel 0 preload SD16PRE0 0B8h

Channel 1 preload SD16PRE1 0B9h

Channel 2 preload SD16PRE2 0BAh

Reserved 0BBh

Reserved 0BCh

Reserved 0BDh

Reserved 0BEh

Reserved 0BFh

LCD LCD memory 20 LCDM20 0A4h

: : :

LCD memory 16 LCDM16 0A0h

LCD memory 15 LCDM15 09Fh

: : :

LCD memory 1 LCDM1 091h

LCD control and mode LCDCTL 090h

NOTE 1: Module is contained within ESP430CE1A. Registers not accessible when ESP430 is active. ESP430 must be disabled or suspended
to allow CPU access to these modules.

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

16 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

peripheral file map (continued)

PERIPHERALS WITH BYTE ACCESS (CONTINUED)

USART0 Transmit buffer U0TXBUF 077h

Receive buffer U0RXBUF 076h

Baud rate U0BR1 075h

Baud rate U0BR0 074h

Modulation control U0MCTL 073h

Receive control U0RCTL 072h

Transmit control U0TCTL 071h

USART control U0CTL 070h

Brownout, SVS SVS control register SVSCTL 056h

FLL+ Clock FLL+ control 1 FLL_CTL1 054h

FLL+ control 0 FLL_CTL0 053h

System clock frequency control SCFQCTL 052h

System clock frequency integrator SCFI1 051h

System clock frequency integrator SCFI0 050h

Basic Timer1 BT counter 2 BTCNT2 047h

BT counter 1 BTCNT1 046h

BT control BTCTL 040h

Port P2 Port P2 selection P2SEL 02Eh

Port P2 interrupt enable P2IE 02Dh

Port P2 interrupt-edge select P2IES 02Ch

Port P2 interrupt flag P2IFG 02Bh

Port P2 direction P2DIR 02Ah

Port P2 output P2OUT 029h

Port P2 input P2IN 028h
Port P1 Port P1 selection P1SEL 026h

Port P1 interrupt enable P1IE 025h

Port P1 interrupt-edge select P1IES 024h

Port P1 interrupt flag P1IFG 023h

Port P1 direction P1DIR 022h

Port P1 output P1OUT 021h

Port P1 input P1IN 020h
Special Functions SFR module enable 2 ME2 005hp

SFR module enable 1 ME1 004h

SFR interrupt flag 2 IFG2 003h

SFR interrupt flag 1 IFG1 002h

SFR interrupt enable 2 IE2 001h

SFR interrupt enable 1 IE1 000h

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

17POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

absolute maximum ratings†

Voltage applied at VCC to VSS --0.3 V to + 4.1 V. .
Voltage applied to any pin (see Note 1) --0.3 V to VCC + 0.3 V. .
Diode current at any device terminal ±2 mA. .
Storage temperature (unprogrammed device) --55°C to 150°C. .
Storage temperature (programmed device) --40°C to 85°C. .

† Stresses beyond those listed under “absolutemaximum ratings”may cause permanent damage to the device. These are stress ratings only, and
functional operation of the device at these or any other conditions beyond those indicated under “recommended operating conditions” is not
implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

NOTE 1: All voltages referenced to VSS. The JTAG fuse-blow voltage, VFB, is allowed to exceed the absolute maximum rating. The voltage is
applied to the TDI/TCLK pin when blowing the JTAG fuse.

recommended operating conditions (see Note 1)

PARAMETER MIN NOM MAX UNITS

Supply voltage during program execution; ESP430 and SD16 disabled,
VCC (AVCC = DVCC = VCC) (see Note 1)

MSP430FE42xA 1.8 3.6 V

Supply voltage during program execution; SVS enabled, PORON = 1,
ESP430 and SD16 disabled, VCC (AVCC = DVCC = VCC)
(see Notes 1 and 2)

MSP430FE42xA 2.0 3.6 V

Supply voltage during program execution; ESP430 or SD16 enabled or
during programming of flash memory, VCC (AVCC = DVCC = VCC)
(see Note 1)

MSP430FE42xA 2.7 3.6 V

Supply voltage (see Note 1), VSS (AVSS = DVSS = VSS) 0 0 V

Operating free-air temperature range, TA MSP430FE42xA --40 85 °C

LF selected, XTS_FLL = 0 Watch crystal 32768 Hz

LFXT1 crystal frequency, f(LFXT1) (see Note 3) XT1 selected, XTS_FLL = 1 Ceramic resonator 450 8000 kHzLFXT1 crystal frequency, f(LFXT1) (see Note 3)

XT1 selected, XTS_FLL = 1 Crystal 1000 8000 kHz

Processor frequency (signal MCLK) f (see Note 4)
VCC = 2.7 V DC 8.4

MHzProcessor frequency (signal MCLK), f(System) (see Note 4) VCC = 3.6 V DC 8.4
MHz

NOTES: 1. It is recommended to power AVCC and DVCC from the same source. A maximum difference of 0.3 V between AVCC and DVCC can
be tolerated during power up and operation.

2. Theminimumoperating supply voltage is definedaccording to the trip pointwherePOR is goingactive by decreasing supply voltage.
POR is going inactive when the supply voltage is raised above minimum supply voltage plus the hysteresis of the SVS circuitry.

3. The LFXT1 oscillator in LF-mode requires a watch crystal.
4. For frequencies above 8 MHz, MCLK is sourced by the built-in oscillator (DCO and FLL+).

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

18 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

electrical characteristics over recommended operating free-air temperature (unless otherwise
noted)

supply current into AVCC + DVCC excluding external current (see Note 1)

PARAMETER TEST CONDITIONS VCC MIN NOM MAX UNIT

I(AM)

Active mode,
f(MCLK) = f(SMCLK) = f(DCO) = 1 MHz,
f(ACLK) = 32,768 Hz, XTS_FLL = 0
(program executes in flash)

TA = --40°C to 85°C 3 V 400 500 μA

I(LPM0)

Low-power mode, (LPM0/LPM1)
f(MCLK) = f(SMCLK) = f(DCO) = 1 MHz,
f(ACLK) = 32,768 Hz, XTS_FLL = 0
FN_8 = FN_4 = FN_3 = FN_2 = 0 (see Note 2)

TA = --40°C to 85°C 3 V 130 150 μA

I(LPM2) Low-power mode, (LPM2) (see Note 2) TA = --40°C to 85°C 3 V 10 22 μA

TA = --40°C 1.5 2.0

I Low power mode (LPM3) (see Note 2)
TA = 25°C

3 V
1.6 2.1

AI(LPM3) Low-power mode, (LPM3) (see Note 2)
TA = 60°C

3 V
1.7 2.2

μA

TA = 85°C 2.0 3.5

TA = --40°C 0.1 0.5

I(LPM4) Low-power mode, (LPM4) (see Note 2) TA = 25°C 3 V 0.1 0.5 μAI(LPM4) Low power mode, (LPM4) (see Note 2)

TA = 85°C

3 V

0.8 2.5

μA

NOTES: 1. All inputs are tied to 0 V or VCC. Outputs do not source or sink any current.
The current consumption in LPM2, LPM3, and LPM4 are measured with active Basic Timer1 and LCD (ACLK selected).
The current consumption of the ESP430CE1A and the SVS module are specified in their respective sections.
LPMx currents measured with WDT+ disabled.
The currents are characterized with a KDS Daishinku DT--38 (6 pF) crystal.

2. Current for brownout included.

current consumption of active mode versus system frequency
I(AM) = I(AM) [1 MHz] × f(System) [MHz]

current consumption of active mode versus supply voltage
I(AM) = I(AM) [3 V] + 170 μA/V × (VCC – 3 V)

f (MHz)

1.8 V 3.6 V2.7 V 3 V

4.15 MHz

8.4 MHz

VCC -- Supply Voltage -- V

f S
ys
te
m
--
M
ax
im
u
m
P
ro
ce
ss
o
r
F
re
q
u
en
cy

--
M
H
z Supply Voltage Range with

ESP430 or SD16 Enabled and During
Programming of the Flash Memory

Supply Voltage Range
During Program

Execution
6 MHz

Figure 1. Frequency vs Supply Voltage

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

19POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

electrical characteristics over recommended operating free-air temperature (unless otherwise
noted) (continued)

Schmitt-trigger inputs -- Ports P1 and P2, RST/NMI, JTAG (TCK, TMS, TDI/TCLK, TDO/TDI)
PARAMETER VCC MIN TYP MAX UNIT

VIT+ Positive-going input threshold voltage 3 V 1.5 1.98 V

VIT-- Negative-going input threshold voltage 3 V 0.9 1.3 V

Vhys Input voltage hysteresis (VIT+ -- VIT--) 3 V 0.45 1 V

inputs Px.x, TAx
PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

t External interrupt timing Port P1, P2: P1.x to P2.x, External trigger signal 3 V 1.5 cycle
t(int) External interrupt timing Port P1, P2: P1.x to P2.x, External trigger signal

for the interrupt flag (see Note 1) 3 V 50 ns

t(cap) Timer_A, capture timing TAx 3 V 50 ns

f(TAext)
Timer_A clock frequency
externally applied to pin TACLK, INCLK t(H) = t(L) 3 V 10 MHz

f(TAint) Timer_A clock frequency SMCLK or ACLK signal selected 3 V 10 MHz

NOTES: 1. The external signal sets the interrupt flag every time the minimum t(int) cycle and time parameters are met. It may be set even with
trigger signals shorter than t(int). Both the cycle and timing specifications must be met to ensure the flag is set. t(int) is measured in
MCLK cycles.

leakage current (see Note 1)
PARAMETER TEST CONDITIONS VCC MIN NOM MAX UNIT

Ilkg(P1.x)
Leakage current

Port P1 Port 1: V(P1.x) (see Note 2)
3 V

±50
nA

Ilkg(P2.x)
Leakage current

Port P2 Port 2: V(P2.x) (see Note 2)
3 V

±50
nA

NOTES: 1. The leakage current is measured with VSS or VCC applied to the corresponding pin(s), unless otherwise noted.
2. The port pin must be selected as an input.

outputs -- Ports P1 and P2
PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

V High level output voltage
IOH(max) = --1.5 mA (see Note 1)

3 V
VCC--0.25 VCC

VVOH High-level output voltage
IOH(max) = --6 mA (see Note 2)

3 V
VCC--0.6 VCC

V

V Low level output voltage
IOL(max) = 1.5 mA (see Note 1)

3 V
VSS VSS+0.25

VVOL Low-level output voltage
IOL(max) = 6 mA (see Note 2)

3 V
VSS VSS+0.6

V

NOTES: 1. The maximum total current, IOH(max) and IOL(max), for all outputs combined, should not exceed ±12 mA to satisfy the
maximum specified voltage drop.

2. The maximum total current, IOH(max) and IOL(max), for all outputs combined, should not exceed ±48 mA to satisfy the
maximum specified voltage drop.

output frequency
PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

fPx.y (1 ≤ x ≤ 2, 0 ≤ y ≤ 7)
CL = 20 pF,
IL = ±1.5 mA 3 V dc 12 MHz

fACLK,
fMCLK,
fSMCLK

P1.1/TA0/MCLK
P1.5/TACLK/ACLK/S28 CL = 20 pF 3 V 12 MHz

P1 5/TACLK/ACLK/S28
fACLK = fLFXT1 = fXT1 40% 60%

Duty cycle of output

P1.5/TACLK/ACLK/S28,
CL = 20 pF

fACLK = fLFXT1 = fLF 30% 70%

tXdc
Duty cycle of output
frequency

CL = 20 pF
fACLK = fLFXT1 3 V 50%Xdc frequency

P1.1/TA0/MCLK,
CL = 20 pF

fMCLK = fDCOCLK
50%--
15 ns 50%

50%+
15 ns

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

20 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

electrical characteristics over recommended operating free-air temperature (unless otherwise
noted) (continued)
outputs -- Ports P1 and P2 (continued)

Figure 2

VOL -- Low-Level Output Voltage -- V

0

5

10

15

20

25

30

0.0 0.5 1.0 1.5 2.0 2.5

VCC = 2.2 V
P2.1

TYPICAL LOW-LEVEL OUTPUT CURRENT
vs

LOW-LEVEL OUTPUT VOLTAGE

TA = 25°C

TA = 85°C

O
L

I
--
Ty
p
ic
al
L
o
w
-le
ve
lO

u
tp
u
t
C
u
rr
en
t
--
m
A

Figure 3

VOL -- Low-Level Output Voltage -- V

0

10

20

30

40

50

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5

VCC = 3 V
P2.1

TYPICAL LOW-LEVEL OUTPUT CURRENT
vs

LOW-LEVEL OUTPUT VOLTAGE

TA = 25°C

TA = 85°C

O
L

I
--
Ty
p
ic
al
L
o
w
-le
ve
lO

u
tp
u
t
C
u
rr
en
t
--
m
A

Figure 4

VOH -- High-Level Output Voltage -- V

--30

--25

--20

--15

--10

--5

0

0.0 0.5 1.0 1.5 2.0 2.5

VCC = 2.2 V
P2.1

TYPICAL HIGH-LEVEL OUTPUT CURRENT
vs

HIGH-LEVEL OUTPUT VOLTAGE

TA = 25°C

TA = 85°C

O
L

I
--
Ty
p
ic
al
H
ig
h
-le
ve
lO

u
tp
u
t
C
u
rr
en
t
--
m
A

Figure 5
VOH -- High-Level Output Voltage -- V

--50

--40

--30

--20

--10

0

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5

VCC = 3 V
P2.1

TYPICAL HIGH-LEVEL OUTPUT CURRENT
vs

HIGH-LEVEL OUTPUT VOLTAGE

TA = 25°C

TA = 85°C

O
L

I
--
Ty
p
ic
al
H
ig
h
-le
ve
lO

u
tp
u
t
C
u
rr
en
t
--
m
A

NOTE A. One output loaded at a time

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

21POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

electrical characteristics over recommended operating free-air temperature (unless otherwise
noted) (continued)

wake-up LPM3
PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

f = 1 MHz 6

td(LPM3) Delay time f = 2 MHz 3 V 6 μstd(LPM3) Delay time

f = 3 MHz

3 V

6

μs

RAM (see Note 1)
PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

VRAMh CPU halted (see Note 1) 1.6 V

NOTE 1: This parameter defines the minimum supply voltage when the data in the program memory RAM remain unchanged. No program
execution should take place during this supply voltage condition.

LCD
PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

V(33) Voltage at R33 2.5 VCC +0.2

V(23)
Analog voltage

Voltage at R23
V 3 V

(V33--V03) × 2/3 + V03
V

V(13)
Analog voltage

Voltage at R13
VCC = 3 V (V(33)--V(03)) × 1/3 + V(03)

V

V(33) -- V(03) Voltage at R33/R03 2.5 VCC +0.2

I(R03) R03 = VSS No load at all ±20

I(R13) Input leakage R13 = VCC/3
segment and
common lines

±20 nA

I(R23)

p g

R23 = 2 × VCC/3
common lines,
VCC = 3 V ±20

V(Sxx0) V(03) V(03) -- 0.1

V(Sxx1) Segment line
I 3 A V 3 V

V(13) V(13) -- 0.1
V

V(Sxx2)

Segment line
voltage I(Sxx) = --3 μA, VCC = 3 V V(23) V(23) -- 0.1

V

V(Sxx3) V(33) V(33) + 0.1

USART0 (see Note 1)
PARAMETER TEST CONDITIONS MIN NOM MAX UNIT

t(τ) USART0: deglitch time VCC = 3 V, SYNC = 0, UART mode 150 280 500 ns

NOTE 1: The signal applied to the USART0 receive signal/terminal (URXD0) shouldmeet the timing requirements of t(τ) to ensure that theURXS
flip-flop is set. The URXS flip-flop is set with negative pulses meeting the minimum-timing condition of t(τ). The operating conditions to
set the flag must be met independently from this timing constraint. The deglitch circuitry is active only on negative transitions on the
URXD0 line.

POR brownout, reset (see Notes 1 and 2)
PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

td(BOR) 2000 μs

VCC(start) dVCC/dt ≤ 3 V/s (see Figure 6) 0.7 × V(B_IT--) V

V(B_IT--) Brownout
dVCC/dt ≤ 3 V/s (see Figure 6, Figure 7, Figure 8) 1.71 V

Vhys(B_IT--)
Brownout

dVCC/dt ≤ 3 V/s (see Figure 6) 70 130 180 mV

t(reset)
Pulse length needed at RST/NMI pin to accepted reset internally,
VCC = 3 V

2 μs

NOTES: 1. The current consumption of the brownout module is already included in the ICC current consumption data. The voltage level V(B_IT--)
+ Vhys(B_IT--) is ≤ 1.8 V.

2. During power up, the CPU begins code execution following a period of td(BOR) after VCC = V(B_IT--) + Vhys(B_IT--).
The default FLL+ settings must not be changed until VCC ≥ VCC(min), where VCC(min) is the minimum supply voltage for the desired
operating frequency. See the MSP430x4xx Family User’s Guide (SLAU056) for more information on the brownout/SVS circuit.

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

22 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

electrical characteristics over recommended operating free-air temperature (unless otherwise
noted) (continued)

0

1

V

VCC(start)

Vhys(B_IT--)

VCC

td(BOR)

(B_IT--)

Figure 6. POR/Brownout Reset (BOR) vs Supply Voltage

V
C
C
(d
ro
p
)
--
V

0

0.5

1

1.5

2

0.001 1 1000

V = 3 V
Typical Conditions

1 ns 1 ns
tpw -- Pulse Width -- μs tpw -- Pulse Width -- μs

cc

VCC

3 V

VCC(drop)

tpw

Figure 7. VCC(drop) Level With a Square Voltage Drop to Generate a POR/Brownout Signal

VCC

3 V

VCC(drop)

tpw

0

0.5

1

1.5

2

tpw -- Pulse Width -- μs

0.001 1 1000 tf tr
tpw -- Pulse Width -- μs

tf = tr

V = 3 V
Typical Conditions
cc

V
C
C
(d
ro
p
)
--
V

Figure 8. VCC(drop) Level With a Triangle Voltage Drop to Generate a POR/Brownout Signal

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

23POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

electrical characteristics over recommended operating free-air temperature (unless otherwise
noted) (continued)

SVS (supply voltage supervisor/monitor) (see Note 1)
PARAMETER TEST CONDITIONS MIN NOM MAX UNIT

t
dVCC/dt > 30 V/ms (see Figure 9) 5 150

μst(SVSR)4 dVCC/dt ≤ 30 V/ms 2000
μs

td(SVSon) SVSon, switch from VLD = 0 to VLD ≠ 0, VCC = 3 V 20 150 μs

tsettle VLD ≠ 0‡ 12 μs

V(SVSstart) VLD ≠ 0, VCC/dt ≤ 3 V/s (see Figure 9) 1.55 1.7 V

VLD = 1 70 120 155 mV

Vhys(SVS IT--)

VCC/dt ≤ 3 V/s (see Figure 9) VLD = 2 to 14
V(SVS_IT--)
x 0.001

V(SVS_IT--)
x 0.016Vhys(SVS_IT--)

VCC/dt ≤ 3 V/s (see Figure 9), external voltage applied
on P2.3 VLD = 15 1 20 mV

VLD = 1 1.8 1.9 2.05

VLD = 2 1.94 2.1 2.25

VLD = 3 2.05 2.2 2.37

VLD = 4 2.14 2.3 2.48

VLD = 5 2.24 2.4 2.6

VLD = 6 2.33 2.5 2.71

V /dt ≤ 3 V/s (see Figure 9)
VLD = 7 2.46 2.65 2.86

V(SVS IT)

VCC/dt ≤ 3 V/s (see Figure 9) VLD = 8 2.58 2.8 3
VV(SVS_IT--)

VLD = 9 2.69 2.9 3.13
V

VLD = 10 2.83 3.05 3.29

VLD = 11 2.94 3.2 3.42

VLD = 12 3.11 3.35 3.61†

VLD = 13 3.24 3.5 3.76†

VLD = 14 3.43 3.7† 3.99†

VCC/dt ≤ 3 V/s (see Figure 9), external voltage applied
on P2.3 VLD = 15 1.1 1.2 1.3

ICC(SVS)
(see Note 1) VLD ≠ 0, VCC = 2.2 V/3 V 10 15 μA

† The recommended operating voltage range is limited to 3.6 V.
‡ tsettle is the settling time that the comparator o/p needs to have a stable level after VLD is switched VLD ≠ 0 to a different VLD value somewhere
between 2 and 15. The overdrive is assumed to be > 50 mV.

NOTE 1: The current consumption of the SVS module is not included in the ICC current consumption data.

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

24 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

electrical characteristics over recommended operating free-air temperature (unless otherwise
noted) (continued)

VCC(start)

VCC

V(B_IT--)

Brownout
Region

V(SVSstart)

V

Software Sets VLD>0:
SVS is Active

Undefined

0

1

Brownout

0

1

0

1
Set POR

Brownout

Region

SVS Circuit is Active From VLD > to VCC < V(B_IT--)
SVS out

Vhys(SVS_IT--)

Vhys(B_IT--)

td(BOR)

td(SVSon)
td(SVSR)

td(BOR)

(SVS_IT--)

Figure 9. SVS Reset (SVSR) vs Supply Voltage

VCC(drop)

0

0.5

1

1.5

2

1 ns 1 ns

tpw -- Pulse Width -- μs

1 10 1000

tf tr

t -- Pulse Width -- μs

100

tf = tr

Rectangular Drop

V
C
C
(d
ro
p
)
--
V

Triangular Drop

3 V

VCC tpw

3 V

VCC tpw

VCC(drop)

Figure 10. VCC(drop) With a Square Voltage Drop and a Triangle Voltage Drop to Generate an SVS Signal

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

25POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

electrical characteristics over recommended operating free-air temperature (unless otherwise
noted) (continued)

DCO
PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

f(DCOCLK)
N(DCO) = 01Eh, FN_8 = FN_4 = FN_3 = FN_2 = 0, D = 2; DCOPLUS = 0,
fCrystal = 32.768 kHz 3 V 1 MHz

f(DCO = 2) FN_8 = FN_4 = FN_3 = FN_2 = 0 , DCOPLUS = 1 3 V 0.3 0.7 1.3 MHz

f(DCO = 27) FN_8 = FN_4 = FN_3 = FN_2 = 0, DCOPLUS = 1 3 V 2.7 6.1 11.3 MHz

f(DCO = 2) FN_8 = FN_4 = FN_3 = 0, FN_2 = 1, DCOPLUS = 1 3 V 0.8 1.5 2.5 MHz

f(DCO = 27) FN_8 = FN_4 = FN_3 = 0, FN_2 = 1, DCOPLUS = 1 3 V 6.5 12.1 20 MHz

f(DCO = 2) FN_8 = FN_4 = 0, FN_3 = 1, FN_2 = x, DCOPLUS = 1 3 V 1.3 2.2 3.5 MHz

f(DCO = 27) FN_8 = FN_4 = 0, FN_3 = 1, FN_2 = x, DCOPLUS = 1 3 V 10.3 17.9 28.5 MHz

f(DCO = 2) FN_8 = 0, FN_4 = 1, FN_3 = FN_2 = x, DCOPLUS = 1 3 V 2.1 3.4 5.2 MHz

f(DCO = 27) FN_8 = 0, FN_4 = 1, FN_3 = FN_2 = x, DCOPLUS = 1 3 V 16 26.6 41 MHz

f(DCO = 2) FN_8 = 1, FN_4 = FN_3 = FN_2 = x, DCOPLUS = 1 3 V 4.2 6.3 9.2 MHz

f(DCO = 27) FN_8 = 1,FN_4 = FN_3 = FN_2 = x, DCOPLUS = 1 3 V 30 46 70 MHz

S
Step size between adjacent DCO taps:
S f / f

1 < TAP ≤ 20 1.06 1.11
Sn Sn = fDCO(Tap n+1) / fDCO(Tap n)

(see Figure 12 for taps 21 to 27) TAP = 27 1.07 1.17

Dt
Temperature drift, N(DCO) = 01Eh, FN_8 = FN_4 = FN_3 = FN_2 = 0,
D = 2, DCOPLUS = 0 3 V –0.2 –0.3 –0.4 %/_C

DV
Drift with VCC variation, N(DCO) = 01Eh, FN_8 = FN_4 = FN_3 = FN_2 = 0,
D = 2, DCOPLUS = 0 0 5 15 %/V

TA -- °CVCC -- V

f(DCO)
f(DCO20°C)

f(DCO)
f(DCO3V)

1.8 3.02.4 3.6

1.0

20 6040 85

1.0

0--20--400

Figure 11. DCO Frequency vs Supply Voltage VCC and vs Ambient Temperature

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

26 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

electrical characteristics over recommended operating free-air temperature (unless otherwise
noted) (continued)

1 2720

1.11

1.17

DCO Tap

S
n
-S

te
p
si
ze

R
at
io
B
et
w
ee
n
D
C
O
Ta
p
s

Min

Max

1.07

1.06

Figure 12. DCO Tap Step Size

DCO Frequency
Adjusted by Bits
29 to 25 in SCFI1 {N{DCO}}

FN_2=0
FN_3=0
FN_4=0
FN_8=0

FN_2=1
FN_3=0
FN_4=0
FN_8=0

FN_2=x
FN_3=1
FN_4=0
FN_8=0

FN_2=x
FN_3=x
FN_4=1
FN_8=0

FN_2=x
FN_3=x
FN_4=x
FN_8=1

Legend
Tolerance at Tap 27

Tolerance at Tap 2

Overlapping DCO Ranges:
Uninterrupted Frequency Range

f (D
C
O
)

Figure 13. Five Overlapping DCO Ranges Controlled by FN_x Bits

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

27POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

electrical characteristics over recommended operating free-air temperature (unless otherwise
noted) (continued)

crystal oscillator, LFXT1 oscillator (see Notes 1 and 2)
PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

OSCCAPx = 0h 3 V 0

C Integrated inp t capacitance (see Note 4)
OSCCAPx = 1h 3 V 10

pFCXIN Integrated input capacitance (see Note 4)
OSCCAPx = 2h 3 V 14

pF

OSCCAPx = 3h 3 V 18

OSCCAPx = 0h 3 V 0

C Integrated o tp t capacitance (see Note 4)
OSCCAPx = 1h 3 V 10

pFCXOUT Integrated output capacitance (see Note 4)
OSCCAPx = 2h 3 V 14

pF

OSCCAPx = 3h 3 V 18

VIL
Inp t le els at XIN see Note 3 2 2 V/3 V

VSS 0.2×VCC
V

VIH
Input levels at XIN see Note 3 2.2 V/3 V

0.8×VCC VCC
V

NOTES: 1. The parasitic capacitance from the package and board may be estimated to be 2pF. The effective load capacitor for the crystal is
(CXIN x CXOUT) / (CXIN + CXOUT). It is independent of XTS_FLL .

2. To improve EMI on the low-power LFXT1 oscillator, particularly in the LF mode (32 kHz), the following guidelines must be
observed:
• Keep as short a trace as possible between the ’FE42xA and the crystal.
• Design a good ground plane around oscillator pins.
• Prevent crosstalk from other clock or data lines into oscillator pins XIN and XOUT.
• Avoid running PCB traces underneath or adjacent to XIN an XOUT pins.
• Use assembly materials and praxis to avoid any parasitic load on the oscillator XIN and XOUT pins.
• If conformal coating is used, ensure that it does not induce capacitive/resistive leakage between the oscillator pins.
• Do not route the XOUT line to the JTAG header to support the serial programming adapter as shown in other documentation.
This signal is no longer required for the serial programming adapter.

3. Applies onlywhenusinganexternal logic-level clock source.XTS_FLLmust beset.Not applicablewhenusingacrystal or resonator.
4. External capacitance is recommended for precision real-time clock applications; OSCCAPx = 0h.

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

28 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

electrical characteristics over recommended operating free-air temperature (unless otherwise
noted) (continued)

ESP430CE1A, SD16 and ESP430 power supply and recommended operating conditions
PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

AVCC
Analog supply
voltage

AVCC = DVCC
AVSS = DVSS = 0V

2.7 3.6 V

SD16LP = 0, GAIN(V): 1, GAIN(I1): 1, I2: off 3 V 2.0 2.6SD16LP 0,
fMCLK = 4MHz,
f f /4

GAIN(V): 1, GAIN(I1): 32, I2: off 3 V 2.4 3.3
Total digital and
analog supply

fSD16 = fMCLK/4,
SD16REFON = 1, GAIN(V): 1, GAIN(I1): 1, GAIN(I2): 1 3 V 2.7 3.6

I

analog supply
current when

SD16REFON = 1,
SD16VMIDON = 0 GAIN(V): 1, GAIN(I1): 32, GAIN(I2): 32 3 V 3.4 4.9

mAIESP430
current when
ESP430 and SD16

i
SD16LP = 1, GAIN(V): 1, GAIN(I1): 1, I2: off 3 V 1.5 2.1

mA

active
(IAVCC + IDVCC)

SD16LP 1,
fMCLK = 2MHz,
f f /4

GAIN(V): 1, GAIN(I1): 32, I2: off 3 V 1.6 2.1
(IAVCC + IDVCC) fSD16 = fMCLK/4,

SD16REFON = 1, GAIN(V): 1, GAIN(I1): 1, GAIN(I2): 1 3 V 2.1 2.8SD16REFON = 1,
SD16VMIDON = 0 GAIN(V): 1, GAIN(I1): 32, GAIN(I2): 32 3 V 2.2 3.0

Analog supply SD16LP = 0, GAIN: 1, 2 3 V 650 950
Analog supply
current: 1 active

SD16LP = 0,
fSD16 = 1 MHz, GAIN: 4, 8, 16 3 V 730 1100

ISD16

current: 1 active
SD16 channel

fSD16 1 MHz,
SD16OSR = 256 GAIN: 32 3 V 1050 1550

μAISD16 including internal
reference (ESP430

SD16LP = 1,
f 0 5 MHz

GAIN: 1 3 V 620 930
μA

reference (ESP430
disabled)

fSD16 = 0.5 MHz,
SD16OSR = 256 GAIN: 32 3 V 700 1060

fMAINS
Mains frequency
range 33 80 Hz

f
Analog front-end
input clock

SD16LP = 0 (Low power mode disabled) 3 V 1
MHzfSD16 input clock

frequency SD16LP = 1 (Low power mode enabled) 3 V 0.5
MHz

ESP430CE1A, SD16 input range (see Note 1)
PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

SD16GAINx = 1, SD16REFON = 1 ±500

Differential input SD16GAINx = 2, SD16REFON = 1 ±250

V

Differential input
voltage range for
specified

SD16GAINx = 4, SD16REFON = 1 ±125
mVVID specified

performance SD16GAINx = 8, SD16REFON = 1 ±62
mV

performance
(see Note 2) SD16GAINx = 16, SD16REFON = 1 ±31(see Note 2)

SD16GAINx = 32, SD16REFON = 1 ±15

Z
Input impedance
(one input pin to

fSD16 = 1MHz, SD16GAINx = 1 3 V 200
kΩZI (one input pin to

AVSS) fSD16 = 1MHz, SD16GAINx = 32 3 V 75
kΩ

Z
Differential Input
impedance

fSD16 = 1MHz, SD16GAINx = 1 3 V 300 400
kΩZID impedance

(IN+ to IN--) fSD16 = 1MHz, SD16GAINx = 32 3 V 100 150
kΩ

VI
Absolute input
voltage range

AVSS
-- 1 V

AVCC V

VIC
Common-mode
input voltage range

AVSS
-- 1 V

AVCC V

NOTES: 1. All parameters pertain to each SD16 channel.
2. The analog input range depends on the reference voltage applied to VREF. If VREF is sourced externally, the full-scale range

is defined by VFSR+ = +(VREF/2)/GAIN and VFSR-- = --(VREF/2)/GAIN. The analog input range should not exceed 80% of
VFSR+ or VFSR--.

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

29POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

electrical characteristics over recommended operating free-air temperature (unless otherwise
noted) (continued)

ESP430CE1A, SD16 performance (fSD16 = 1 MHz, SD16OSRx = 256, SD16REFON = 1)
PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

SD16GAINx = 1,Signal Amplitude = 500mV 3 V 83.5 85

SD16GAINx = 2,Signal Amplitude = 250mV 3 V 81.5 84

SINAD
Signal-to-noise + SD16GAINx = 4,Signal Amplitude = 125mV fIN = 50 Hz, 3 V 76 79.5

dBSINAD
Signal to noise +
distortion ratio SD16GAINx = 8,Signal Amplitude = 62mV

fIN = 50 Hz,
100 Hz 3 V 73 76.5

dB

SD16GAINx = 16,Signal Amplitude = 31mV 3 V 69 73

SD16GAINx = 32,Signal Amplitude = 15mV 3 V 62 69

SD16GAINx = 1 3 V 0.97 1.00 1.02

SD16GAINx = 2 3 V 1.90 1.96 2.02

G
SD16GAINx = 4 3 V 3.76 3.86 3.96

G Nominal gain SD16GAINx = 8 3 V 7.36 7.62 7.84

SD16GAINx = 16 3 V 14.56 15.04 15.52

SD16GAINx = 32 3 V 27.20 28.35 29.76

E Offset error
SD16GAINx = 1 3 V ±0.2

%FSREOS Offset error
SD16GAINx = 32 3 V ±1.5

%FSR

dE /dT
Offset error
temperature

SD16GAINx = 1 3 V ±4 ±20 ppm
dEOS/dT temperature

coefficient SD16GAINx = 32 3 V ±20 ±100

ppm
FSR/_C

CMRR
Common-mode

SD16GAINx = 1, Common-mode input signal:
VID = 500 mV, fIN = 50 Hz, 100 Hz

3 V >90

dBCMRR
Common mode
rejection ratio SD16GAINx = 32, Common-mode input signal:

VID = 16 mV, fIN = 50 Hz, 100 Hz
3 V >75

dB

AC PSRR
AC power supply
rejection ratio SD16GAINx = 1, VCC = 3 V ± 100 mV, fVCC = 50 Hz 3 V >80 dB

XT Crosstalk 3 V <--100 dB

ESP430CE1A, SD16 temperature sensor
PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

TCSensor
Sensor temperature
coefficient 1.18 1.32 1.46 mV/K

VOffset,sensor
Sensor offset
voltage --100 100 mV

S t t
Temperature sensor voltage at TA = 85°C 3 V 435 475 515

VSensor
Sensor output
voltage (see Note 2)

Temperature sensor voltage at TA = 25°C 3 V 355 395 435 mVVSensor voltage (see Note 2)
Temperature sensor voltage at TA = 0°C 3 V 320 360 400

mV

NOTES: 1. The following formula can be used to calculate the temperature sensor output voltage:
VSensor,typ = TCSensor (273 + T [°C]) + VOffset,sensor [mV]

2. Results based on characterization and/or production test, no TCSensor or VOffset,sensor.

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

30 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

electrical characteristics over recommended operating free-air temperature (unless otherwise
noted) (continued)

ESP430CE1A, SD16 built-in voltage reference
PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

VREF
Internal reference
voltage SD16REFON = 1, SD16VMIDON = 0 3 V 1.14 1.20 1.26 V

IREF
Reference supply
current SD16REFON = 1, SD16VMIDON = 0 3 V 175 260 μA

TC
Temperature
coefficient SD16REFON = 1, SD16VMIDON = 0 (see Note 1) 3 V 20 50 ppm/K

CREF
VREF load
capacitance SD16REFON = 1, SD16VMIDON = 0 (see Note 2) 100 nF

ILOAD
VREF(I) maximum
load current SD16REFON = 0, SD16VMIDON = 0 3 V ±200 nA

tON Turn-on time SD16REFON = 0→ 1, SD16VMIDON = 0, CREF = 100 nF 3 V 5 ms

DC PSR
DC power supply
rejection,
∆VREF/∆VCC

SD16REFON = 1, SD16VMIDON = 0, VCC = 2.5 V to 3.6 V 200 μV/V

NOTES: 1. Calculated using the box method: (MAX(--40...85°C) -- MIN(--40...85°C)) / MIN(--40...85°C) / (85 -- (--40°C))
2. There is no capacitance required on VREF. However, a capacitance of at least 100nF is recommended to reduce any reference

voltage noise.

ESP430CE1A, SD16 reference output buffer
PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

VREF,BUF
Reference buffer
output voltage SD16REFON = 1, SD16VMIDON = 1 3 V 1.2 V

IREF,BUF

Reference supply +
reference output
buffer quiescent
current

SD16REFON = 1, SD16VMIDON = 1 3 V 385 600 μA

CREF(O)
Required load
capacitance on
VREF

SD16REFON = 1, SD16VMIDON = 1 470 nF

ILOAD,Max
Maximum load
current on VREF

SD16REFON = 1, SD16VMIDON = 1 3 V ±1 mA

Maximum voltage
variation vs load
current

|ILOAD| = 0 to 1mA 3 V --15 +15 mV

tON Turn-on time SD16REFON = 0→ 1, SD16VMIDON = 1, CREF = 470 nF 3 V 100 μs

ESP430CE1A, SD16 external reference input
PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

VREF(I) Input voltage range SD16REFON = 0 3 V 1.0 1.25 1.5 V

IREF(I) Input current SD16REFON = 0 3 V 50 nA

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

31POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

electrical characteristics over recommended operating free-air temperature (unless otherwise
noted) (continued)

ESP430CE1A, active energy measurement test conditions and accuracy, TA = 25°C (See Note 1)
D fACLK = 32,768 Hz (watch crystal)
D fMCLK = 4.194MHz (FLL+)
D fSD16 = fMCLK/4 = 1.049MHz
D Single point calibration at I = 10 A, PF = 0.5 lagging
D Measurements according to IEC1036

D Input conditions (unless otherwise noted):
IB = 6 A, IMAX = n * IB = 60 A, n = 10, VN = 230 V, fMAINS = 50 Hz

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

I = 0.05*IB, V = VN, PF = 1.0 3 V ±0.17

I = 0.1*IB to IMAX, V = VN, PF = 1.0 V1 SD16GAINx = 1 3 V ±0.18

I = 0.1*IB, V = VN, PF = 0.5 lagging
V1 SD16GAINx = 1
I1 SD16GAINx = 1 3 V ±0.19

Maximum error I = 0.2*IB to IMAX, V = VN, PF = 0.5 lagging
I1 SD16GAINx = 1

3 V ±0.27 %Maximum error

I = 0.1*IB, V = VN, PF = 0.8 leading See Figure 14: 3 V ±0.15

%

I = 0.2*IB to IMAX, V = VN, PF = 0.8 leading

g
R1 = 0Ω, RB = 12.4Ω 3 V ±0.24

I = 0.2*IB to IMAX, V = VN, PF = 0.25 lagging 3 V ±0.38

D Input conditions (unless otherwise noted):
IB = 10 A, IMAX = n * IB = 60 A, n = 6, VN = 230 V, fMAINS = 50 Hz

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

I = 0.05*IB, V = VN, PF = 1.0 3 V ±0.11

I = 0.1*IB to IMAX, V = VN, PF = 1.0 3 V ±0.18

I = 0.1*IB, V = VN, PF = 0.5 lagging
V1 SD16GAIN 1

3 V ±0.45

Maximum error I = 0.2*IB to IMAX, V = VN, PF = 0.5 lagging
V1 SD16GAINx = 1
I1 SD16GAINx = 32

3 V ±0.33 %Maximum error

I = 0.1*IB, V = VN, PF = 0.8 leading
I1 SD16GAINx = 32

3 V ±0.10

%

I = 0.2*IB to IMAX, V = VN, PF = 0.8 leading 3 V ±0.18

I = 0.2*IB to IMAX, V = VN, PF = 0.25 lagging 3 V ±0.51

NOTES: 1. Measurements performed using complete hardware solution. Error shown contain temperature dependencies of all components
including the MSP430FE42xA, crystal, and discrete components.

2. I1 SD16GAIN x = 1,4: CT part number = T60404--E4624--X101 (Vacuumschmelze)
I1 SD16GAINx = 8: shunt part number = A--H2--R005--F1--K2--0.1 (Isabellenhütte Heusler GmbH KG)
I1 SD16GAINx = 32: shunt part number = BVO--M--R0002--5.0 (Isabellenhütte Heusler GmbH KG)

1k

1uH

1.5k

990k
CT

I

33nF

1k

1uH

1k

1k1uH

33nF

33nF

33nF
I1+

I1--

V1+

V1-

RB

R1

Figure 14. Energy Measurement Test Circuitry (SD16GAINx = 1)

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

32 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

ESP430CE1A (I1 SD16GAINx = 1) typical characteristics (see Note A)

Figure 15

Line Current -- A

--1.00

--0.75

--0.50

--0.25

0.00

0.25

0.50

0.75

1.00

0.01 0.10 1.00 10.00 100.00

MEASUREMENT ERROR AS % OF READING
(TA = 25°C)

E
rr
o
r
--
%

PF = 1PF = 0.5 lag

PF = 0.8 lead

fMAINS = 50 Hz
VLINE = 230 V

Figure 16

Line Current -- A

--1.00

--0.75

--0.50

--0.25

0.00

0.25

0.50

0.75

1.00

0.01 0.10 1.00 10.00 100.00

MEASUREMENT ERROR AS % OF READING
(TA = --40°C)

E
rr
o
r
--
%

PF = 1

PF = 0.5 lag

PF = 0.8 lead

fMAINS = 50 Hz
VLINE = 230 V

Figure 17

Line Current -- A

--1.00

--0.75

--0.50

--0.25

0.00

0.25

0.50

0.75

1.00

0.01 0.10 1.00 10.00 100.00

MEASUREMENT ERROR AS % OF READING
(TA = 85°C)

E
rr
o
r
--
% PF = 1

PF = 0.5 lag

PF = 0.8 lead

fMAINS = 50 Hz
VLINE = 230 V

NOTE A. Results corrected for typical phase error of CT used (--40°C to 25°C: --0.7°; 25°C to 85°C: +0.5°).
See Figure 14 for test circuitry: CT part number = T60404--E4624--X101 (Vacuumschmelze), R1 = 0 Ω, RB = 12.4 Ω.

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

33POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

electrical characteristics over recommended operating free-air temperature (unless otherwise
noted) (continued)

flash memory

PARAMETER
TEST

CONDITIONS VCC MIN NOM MAX UNIT

VCC(PGM/
ERASE)

Program and erase supply voltage 2.7 3.6 V

fFTG Flash timing generator frequency 257 476 kHz

IPGM Supply current from DVCC during program 2.7 V/ 3.6 V 3 5 mA

IERASE Supply current from DVCC during erase 2.7 V/ 3.6 V 3 7 mA

tCPT Cumulative program time see Note 1 2.7 V/ 3.6 V 10 ms

tCMErase Cumulative mass erase time see Note 2 2.7 V/ 3.6 V 200 ms

Program/erase endurance 104 105 cycles

tRetention Data retention duration TJ = 25°C 100 years

tWord Word or byte program time 35

tBlock, 0 Block program time for 1st byte or word 30

tBlock, 1-63 Block program time for each additional byte or word
see Note 3

21
t

tBlock, End Block program end-sequence wait time
see Note 3

6
tFTG

tMass Erase Mass erase time 5297

tSeg Erase Segment erase time 4819

NOTES: 1. The cumulative programming time must not be exceeded when writing to a 64-byte flash block. This parameter applies to all
programming methods: individual word/byte write and block write modes.

2. The mass erase duration generated by the flash timing generator is at least 11.1ms (= 5297x1/fFTG,max = 5297x1/476kHz). To
achieve the required cumulativemass erase time the Flash Controller’s mass erase operation can be repeated until this time is met.
(A worst case minimum of 19 cycles are required).

3. These values are hardwired into the Flash Controller’s state machine (tFTG = 1/fFTG).

JTAG interface

PARAMETER
TEST

CONDITIONS VCC MIN NOM MAX UNIT

f TCK input frequency see Note 1
2.2 V 0 5 MHz

fTCK TCK input frequency see Note 1
3 V 0 10 MHz

RInternal Internal pullup resistance on TMS, TCK, TDI/TCLK see Note 2 2.2 V/ 3 V 25 60 90 kΩ

NOTES: 1. fTCK may be restricted to meet the timing requirements of the module selected.
2. TMS, TDI/TCLK, and TCK pull-up resistors are implemented in all versions.

JTAG fuse (see Note 1)

PARAMETER
TEST

CONDITIONS VCC MIN NOM MAX UNIT

VCC(FB) Supply voltage during fuse-blow condition TA = 25°C 2.5 V

VFB Voltage level on TDI/TCLK for fuse-blow 6 7 V

IFB Supply current into TDI/TCLK during fuse-blow 100 mA

tFB Time to blow fuse 1 ms

NOTES: 1. Once the fuse is blown, no further access to theMSP430 JTAG/Test and emulation features is possible. The JTAGblock is switched
to bypass mode.

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

34 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

APPLICATION INFORMATION

input/output schematic

Port P1, P1.0 to P1.1, input/output with Schmitt trigger

P1OUT.x
Module X OUT

P1DIR.x
Direction Control

From Module

P1SEL.x

D

EN

Interrupt
Edge
Select

P1IES.x P1SEL.x

P1IE.x

P1IFG.x

P1IRQ.x EN

Set

Q

0

1

1

0

Pad Logic

0: Input
1: Output

Bus
keeper

CAPD.x

PnSEL.x PnDIR.x
Direction

From Module
PnOUT.x Module X

OUT
PnIN.x PnIE.x PnIFG.x PnIES.xModule X IN

P1SEL.1 P1DIR.1 P1OUT.1 P1IN.1 P1IE.1 P1IFG.1 P1IES.1

P1SEL.0 P1DIR.0 P1OUT.0 P1IN.0 P1IE.0 P1IFG.0 P1IES.0

P1DIR.1

P1DIR.0

MCLK

Module X IN

P1IN.x

P1.0/TA0
P1.1/TA0/MCLK

Control

NOTE: 0 ≤ x ≤ 1.
Port Function is Active if CAPD.x = 0

† Timer_A3

Out0 Sig.† CCI0A†

CCI0B†

CAPD.x

DVSS

DVSS

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

35POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

APPLICATION INFORMATION

input/output schematic (continued)

Port P1, P1.2 to P1.7, input/output with Schmitt trigger

DVSS

P1OUT.x
Module X OUT

P1DIR.x
Direction Control

From Module

P1SEL.x

D

EN

Interrupt
Edge
Select

P1IES.x P1SEL.x

P1IE.x

P1IFG.x

P1IRQ.x EN

Set

Q

0

1

1

0

Pad Logic

0: Input
1: Output

Bus
keeper

DVSS

PnSEL.x PnDIR.x
Direction

From Module
PnOUT.x Module X

OUT
PnIN.x PnIE.x PnIFG.x PnIES.xModule X IN

P1SEL.7 P1DIR.7 P1OUT.7 P1IN.7 P1IE.7 P1IFG.7 P1IES.7

P1SEL.2 P1DIR.2 P1OUT.2 P1IN.2 P1IE.2 P1IFG.2 P1IES.2

P1SEL.3 P1DIR.3 P1OUT.3 P1IN.3 P1IE.3 P1IFG.3 P1IES.3

P1SEL.4 P1DIR.4 P1OUT.4 P1IN.4 P1IE.4 P1IFG.4 P1IES.4

P1SEL.5 P1DIR.5 P1OUT.5 P1IN.5 P1IE.5 P1IFG.5 P1IES.5

P1SEL.6 P1DIR.6 P1OUT.6 P1IN.6 P1IE.6 P1IFG.6 P1IES.6

SVSOUT

DCM_SOMI

P1DIR.2

P1DIR.3

P1DIR.4

P1DIR.5

DCM_SIMO

ACLK

Module X IN

P1IN.x P1.5/TACLK/ACLK/S28

P1.2/TA1/S31

P1.4/S29
P1.3/SVSOUT/S30

Control

NOTE: 2 ≤ x ≤ 7.
Port Function is Active if Port/LCD = 0

† Timer_A3
‡ USART0

SIMO0(o)‡

Out1 Sig.† CCI1A†

unused

unused

TACLK†

P1.7/SOMI0/S26
P1.6/SIMO0/S27

Segment xx

Port/LCD

Port/LCD Segment

S26

S31

S30

S29

S28

S27

SOMI0(o)‡

SIMO0(i)‡

SOMI0(i)‡

0: LCDM
< 0E0h
1: LCDM
≥ 0E0h

0: LCDM
< 0C0h
1: LCDM
≥ 0C0h

SYNC
MM

STC

STE

SYNC
MM

STC

STE

DCM_SOMIDCM_SIMO

Direction Control for SOMI0Direction Control for SIMO0

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

36 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

APPLICATION INFORMATION

input/output schematic (continued)

Port P2, P2.0 to P2.1, input/output with Schmitt trigger

P2OUT.x

Module X OUT

P2DIR.x
Direction Control

From Module

P2SEL.x

D

EN

Interrupt
Edge
Select

P2IES.x P2SEL.x

P2IE.x

P2IFG.x

P2IRQ.x EN

Set

Q

0

1

1

0

PnSel.x PnDIR.x Dir. Control
from module

PnOUT.x Module X
OUT

PnIN.x PnIE.x PnIFG.x PnIES.xModule X IN

0: Port active
1: Segment xx function active

P2Sel.0 P2DIR.0

P2Sel.1 P2DIR.1

P2DIR.0

DCM_UCLK

P2OUT.0

P2OUT.1

P2IN.0

P2IN.1 UCLK0(i)

Out2sig.

UCLK0(o)

P2IE.0

P2IE.1

P2IFG.0

P2IFG.1

P2IES.0

P2IES.1

Module X IN

P2IN.x

Pad Logic

0: Input
1: Output

Bus
Keeper

CCI2A

Port/LCD

Port/LCD

Segment xx

P2.0/TA2/S25
P2.1/UCLK0/S24

†

† Timer_A3
‡ USART0

‡

†

‡

Segment

S25

S24

0: LCDM
< 0E0h
1: LCDM
≥ 0E0h

NOTE: 0 ≤ x ≤ 1.
Port Function is Active if Port/LCD = 0

SYNC
MM

STC

STE

DCM_UCLK

Direction Control for UCLK0

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

37POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

APPLICATION INFORMATION

input/output schematic (continued)

Port P2, P2.2 to P2.5, input/output with Schmitt trigger

DVSS

P2OUT.x
Module X OUT

P2DIR.x
Direction Control

From Module

P2SEL.x

D

EN

Interrupt
Edge
Select

P2IES.x P2SEL.x

P2IE.x

P2IFG.x

P2IRQ.x EN

Set

Q

0

1

1

0

Pad Logic

0: Input
1: Output

Bus
keeper

CAPD.x

PnSEL.x PnDIR.x
Direction

From Module
PnOUT.x Module X

OUT
PnIN.x PnIE.x PnIFG.x PnIES.xModule X IN

P2SEL.2 P2DIR.2 P2OUT.2 P2IN.2 P2IE.2 P2IFG.2 P2IES.2

P2SEL.3 P2DIR.3 P2OUT.3 P2IN.3 P2IE.3 P2IFG.3 P2IES.3

P2SEL.4 P2DIR.4 P2OUT.4 P2IN.4 P2IE.4 P2IFG.4 P2IES.4

P2SEL.5 P2DIR.5 P2OUT.5 P2IN.5 P2IE.5 P2IFG.5 P2IES.5

DVSS

DVSS

P2DIR.3

DVCC

DVSS DVSS

Module X IN

P2IN.x P2.5/URXD0

P2.2/STE0

P2.4/UTXD0
P2.3/SVSIN

Control

NOTE: 2 ≤ x ≤ 5
Port function is active if CAPD.x = 0

† USART0

UTXD0†

STE0†

unused

unused

URXD0†

DVSS

DVSS

CAPD.x

To BrownOut/SVS for P2.3/SVSIN

DVSS

SVSCTL VLD

DVSS

DVSS

= 1111b

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

38 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

APPLICATION INFORMATION

input/output schematic (continued)

Port P2, unbonded GPIOs P2.6 and P2.7

EN

D

0

1

0

1

Interrupt
Edge
Select

EN

Set
Q

P2IE.x

P2IFG.x

P2IRQ.x

Interrupt
Flag P2IES.x

P2SEL.x

Module X IN

P2IN.x

P2OUT.x

Module X OUT

Direction Control
From Module

P2DIR.x

P2SEL.x

Bus Keeper

0

1

0: Input
1: Output

Node Is Reset With PUC

PUC

NOTE: x = Bit/identifier, 6 to 7 for port P2 without external pins

P2Sel.x P2DIR.x
DIRECTION
CONTROL

FROM MODULE
P2OUT.x MODULE X OUT P2IN.x MODULE X IN P2IE.x P2IFG.x P2IES.x

P2Sel.6 P2DIR.6 P2DIR.6 P2OUT.6 DVSS P2IN.6 unused P2IE.6 P2IFG.6 P2IES.6

P2Sel.7 P2DIR.7 P2DIR.7 P2OUT.7 DVSS P2IN.7 unused P2IE.7 P2IFG.7 P2IES.7

NOTE: Unbonded GPIOs 6 and 7 of port P2 can be used as interrupt flags. Only software can affect the interrupt flags. They work as software
interrupts.

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

39POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

APPLICATION INFORMATION

JTAG pins (TMS, TCK, TDI/TCLK, TDO/TDI), input/output with Schmitt trigger or output

TDI

TDO

TMS

TDI/TCLK

TDO/TDI

Controlled
by JTAG

TCK

TMS

TCK

DVCC

Controlled by JTAG

Test

JTAG

and
Emulation
Module

DVCC

DVCC

Burn and Test
Fuse

G
D

S
U

G
D

S
UTCK

Tau ~ 50 ns

Brownout

Controlled by JTAG

RST/NMI

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

40 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

APPLICATION INFORMATION

JTAG fuse check mode

MSP430 devices that have the fuse on the TDI/TCLK terminal have a fuse checkmode that tests the continuity
of the fuse the first time the JTAG port is accessed after a power-on reset (POR).When activated, a fuse check
current, ITF, of 1.8 mA at 3 V can flow from the TDI/TCLK pin to ground if the fuse is not burned. Care must be
taken to avoid accidentally activating the fuse check mode and increasing overall system power consumption.
Activation of the fuse check mode occurs with the first negative edge on the TMS pin after power up or if the
TMS is being held low during power up. The second positive edge on the TMS pin deactivates the fuse check
mode. After deactivation, the fuse check mode remains inactive until another POR occurs. After each POR the
fuse check mode has the potential to be activated.
The fuse check current only flows when the fuse check mode is active and the TMS pin is in a low state (see
Figure 18). Therefore, the additional current flow can be prevented by holding the TMS pin high (default
condition).
The JTAG pins are terminated internally, and therefore do not require external termination.

Time TMS Goes Low After POR

TMS

ITF
ITDI/TCLK

Figure 18. Fuse Check Mode Current, MSP430FE42xA

MSP430FE42xA
MIXED SIGNAL MICROCONTROLLER

SLAS588 -- FEBRUARY 2008

41POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

Data Sheet Revision History

Literature
Number Summary

SLAS588 Production data sheet release

NOTE: The referring page and figure numbers are referred to the respective document revision.

重要声明

德州仪器(TI) 及其下属子公司有权在不事先通知的情况下, 随时对所提供的产品和服务进行更正、修改、增强、改进或其它更改，
并有权随时中止提供任何产品和服务。客户在下订单前应获取最新的相关信息 , 并验证这些信息是否完整且是最新的。所有产品的
销售都遵循在订单确认时所提供的TI 销售条款与条件。

TI 保证其所销售的硬件产品的性能符合TI 标准保修的适用规范。仅在TI 保证的范围内 , 且TI 认为有必要时才会使用测试或其它质
量控制技术。除非政府做出了硬性规定 , 否则没有必要对每种产品的所有参数进行测试。

TI 对应用帮助或客户产品设计不承担任何义务。客户应对其使用TI 组件的产品和应用自行负责。为尽量减小与客户产品和应用相关
的风险，客户应提供充分的设计与操作安全措施。

TI 不对任何TI 专利权、版权、屏蔽作品权或其它与使用了TI 产品或服务的组合设备、机器、流程相关的TI 知识产权中授予的直接
或隐含权限作出任何保证或解释。TI 所发布的与第三方产品或服务有关的信息，不能构成从TI 获得使用这些产品或服务的许可、授
权、或认可。使用此类信息可能需要获得第三方的专利权或其它知识产权方面的许可，或是TI 的专利权或其它知识产权方面的许可。

对于TI 的产品手册或数据表，仅在没有对内容进行任何篡改且带有相关授权、条件、限制和声明的情况下才允许进行复制。在复制
信息的过程中对内容的篡改属于非法的、欺诈性商业行为。TI 对此类篡改过的文件不承担任何责任。

在转售TI 产品或服务时，如果存在对产品或服务参数的虚假陈述，则会失去相关TI 产品或服务的明示或暗示授权，且这是非法的、
欺诈性商业行为。TI 对此类虚假陈述不承担任何责任。

TI 产品未获得用于关键的安全应用中的授权，例如生命支持应用（在该类应用中一旦TI 产品故障将预计造成重大的人员伤亡），除
非各方官员已经达成了专门管控此类使用的协议。购买者的购买行为即表示，他们具备有关其应用安全以及规章衍生所需的所有专业
技术和知识，并且认可和同意，尽管任何应用相关信息或支持仍可能由TI 提供，但他们将独力负责满足在关键安全应用中使用其产 品及TI
产品所需的所有法律、法规和安全相关要求。此外，购买者必须全额赔偿因在此类关键安全应用中使用TI 产品而对TI 及其 代表造成的损失。

TI 产品并非设计或专门用于军事/航空应用，以及环境方面的产品，除非TI 特别注明该产品属于“军用”或“增强型塑料”产品。只 有TI
指定的军用产品才满足军用规格。购买者认可并同意，对TI 未指定军用的产品进行军事方面的应用，风险由购买者单独承担，
并且独力负责在此类相关使用中满足所有法律和法规要求。

TI 产品并非设计或专门用于汽车应用以及环境方面的产品，除非TI 特别注明该产品符合ISO/TS 16949 要求。购买者认可并同意，
如果他们在汽车应用中使用任何未被指定的产品，TI 对未能满足应用所需要求不承担任何责任。

可访问以下URL 地址以获取有关其它TI 产品和应用解决方案的信息：

产品 应用

数字音频 www.ti.com.cn/audio 通信与电信 www.ti.com.cn/telecom

放大器和线性器件 http://www.ti.com.cn/amplifiers 计算机及周边 www.ti.com.cn/computer

http://www.ti.com.cn/dataconvert
数据转换器 消费电子 www.ti.com/consumer-appsers

DLP® 产品 www.dlp.com 能源 www.ti.com/energy

DSP - 数字信号处理器 http://www.ti.com.cn/dsp 工业应用 www.ti.com.cn/industrial

http://www.ti.com.cn/clockandtim
时钟和计时器 医疗电子 www.ti.com.cn/medicalers

接口 http://www.ti.com.cn/interface 安防应用 www.ti.com.cn/security

逻辑 http://www.ti.com.cn/logic 汽车电子 www.ti.com.cn/automotive

电源管理 http:///www.ti.com.cn/power 视频和影像 www.ti.com.cn/video

http://www.ti.com.cn/microcontroll
微控制器 (MCU) 无线通信 www.ti.com.cn/wirelessers

RFID 系统 http://www.ti.com.cn/rfidsys

RF/IF 和 ZigBee® 解决方案 www.ti.com.cn/radiofre

TI E2E 工程师社区 http://e2e.ti.com/cn/ IMPORTANT NOTICE

邮寄地址： 上海市浦东新区世纪大道 1568 号，中建大厦 32 楼 邮政编码： 200122
Copyright © 2011 德州仪器 半导体技术（上海）有限公司

PACKAGE OPTION ADDENDUM

www.ti.com 10-Dec-2020

Addendum-Page 1

PACKAGING INFORMATION

Orderable Device Status
(1)

Package Type Package
Drawing

Pins Package
Qty

Eco Plan
(2)

Lead finish/
Ball material

(6)

MSL Peak Temp
(3)

Op Temp (°C) Device Marking
(4/5)

Samples

MSP430FE423AIPM ACTIVE LQFP PM 64 160 RoHS & Green NIPDAU Level-3-260C-168 HR -40 to 85 M430FE423A

MSP430FE423AIPMR ACTIVE LQFP PM 64 1000 RoHS & Green NIPDAU Level-3-260C-168 HR -40 to 85 M430FE423A

MSP430FE425AIPM ACTIVE LQFP PM 64 160 RoHS & Green NIPDAU Level-3-260C-168 HR -40 to 85 M430FE425A

MSP430FE425AIPMR ACTIVE LQFP PM 64 1000 RoHS & Green NIPDAU Level-3-260C-168 HR -40 to 85 M430FE425A

MSP430FE427AIPM ACTIVE LQFP PM 64 160 RoHS & Green NIPDAU Level-3-260C-168 HR -40 to 85 M430FE427A

MSP430FE427AIPMR ACTIVE LQFP PM 64 1000 RoHS & Green NIPDAU Level-3-260C-168 HR -40 to 85 M430FE427A

(1) The marketing status values are defined as follows:
ACTIVE: Product device recommended for new designs.
LIFEBUY: TI has announced that the device will be discontinued, and a lifetime-buy period is in effect.
NRND: Not recommended for new designs. Device is in production to support existing customers, but TI does not recommend using this part in a new design.
PREVIEW: Device has been announced but is not in production. Samples may or may not be available.
OBSOLETE: TI has discontinued the production of the device.

(2) RoHS: TI defines "RoHS" to mean semiconductor products that are compliant with the current EU RoHS requirements for all 10 RoHS substances, including the requirement that RoHS substance
do not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, "RoHS" products are suitable for use in specified lead-free processes. TI may
reference these types of products as "Pb-Free".
RoHS Exempt: TI defines "RoHS Exempt" to mean products that contain lead but are compliant with EU RoHS pursuant to a specific EU RoHS exemption.
Green: TI defines "Green" to mean the content of Chlorine (Cl) and Bromine (Br) based flame retardants meet JS709B low halogen requirements of <=1000ppm threshold. Antimony trioxide based
flame retardants must also meet the <=1000ppm threshold requirement.

(3) MSL, Peak Temp. - The Moisture Sensitivity Level rating according to the JEDEC industry standard classifications, and peak solder temperature.

(4) There may be additional marking, which relates to the logo, the lot trace code information, or the environmental category on the device.

(5) Multiple Device Markings will be inside parentheses. Only one Device Marking contained in parentheses and separated by a "~" will appear on a device. If a line is indented then it is a continuation
of the previous line and the two combined represent the entire Device Marking for that device.

(6) Lead finish/Ball material - Orderable Devices may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead finish/Ball material values may wrap to two
lines if the finish value exceeds the maximum column width.

PACKAGE OPTION ADDENDUM

www.ti.com 10-Dec-2020

Addendum-Page 2

Important Information and Disclaimer:The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information
provided by third parties, and makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and
continues to take reasonable steps to provide representative and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals.
TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers and other limited information may not be available for release.

In no event shall TI's liability arising out of such information exceed the total purchase price of the TI part(s) at issue in this document sold by TI to Customer on an annual basis.

www.ti.com

PACKAGE OUTLINE

C

64X 0.27
0.1760X 0.5

PIN 1 ID

0.05 MIN

4X 7.5

0.08

 TYP12.2
11.8

(0.13) TYP

1.6 MAX

B
NOTE 3

10.2
9.8

A

NOTE 3

10.2
9.8

0.75
0.45

0.25
GAGE PLANE

-70

(1.4)

PLASTIC QUAD FLATPACK

LQFP - 1.6 mm max heightPM0064A
PLASTIC QUAD FLATPACK

4215162/A 03/2017

NOTES:

1. All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing
 per ASME Y14.5M.
2. This drawing is subject to change without notice.
3. This dimension does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not
 exceed 0.15 mm per side.
4. Reference JEDEC registration MS-026.

1

16

17 32

33

48

4964

0.08 C A B

SEE DETAIL A
0.08

SEATING PLANE

DETAIL A
SCALE: 14DETAIL A

TYPICAL

SCALE 1.400

www.ti.com

EXAMPLE BOARD LAYOUT

0.05 MAX
ALL AROUND 0.05 MIN

ALL AROUND

64X (1.5)

64X (0.3)

(11.4)

(11.4)60X (0.5)

(R0.05) TYP

LQFP - 1.6 mm max heightPM0064A
PLASTIC QUAD FLATPACK

4215162/A 03/2017

NOTES: (continued)

5. Publication IPC-7351 may have alternate designs.
6. Solder mask tolerances between and around signal pads can vary based on board fabrication site.
7. For more information, see Texas Instruments literature number SLMA004 (www.ti.com/lit/slma004).

LAND PATTERN EXAMPLE
EXPOSED METAL SHOWN

SCALE:8X

SYMM

SYMM

64 49

17 32

33

48
1

16

METAL SOLDER MASK
OPENING

NON SOLDER MASK
DEFINED

SOLDER MASK DETAILS

EXPOSED METAL

SOLDER MASK METAL UNDER
SOLDER MASK

SOLDER MASK
DEFINED

EXPOSED METAL

www.ti.com

EXAMPLE STENCIL DESIGN

64X (1.5)

64X (0.3)

60X (0.5)

(R0.05) TYP

(11.4)

(11.4)

LQFP - 1.6 mm max heightPM0064A
PLASTIC QUAD FLATPACK

4215162/A 03/2017

NOTES: (continued)

8. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate
 design recommendations.
9. Board assembly site may have different recommendations for stencil design.

SYMM

SYMM

64 49

17 32

33

48
1

16

SOLDER PASTE EXAMPLE
BASED ON 0.125 mm THICK STENCIL

SCALE:8X

重重要要声声明明和和免免责责声声明明

TI 均以“原样”提供技术性及可靠性数据（包括数据表）、设计资源（包括参考设计）、应用或其他设计建议、网络工具、安全信息和其他资
源，不保证其中不含任何瑕疵，且不做任何明示或暗示的担保，包括但不限于对适销性、适合某特定用途或不侵犯任何第三方知识产权的暗示
担保。

所述资源可供专业开发人员应用TI 产品进行设计使用。您将对以下行为独自承担全部责任：(1) 针对您的应用选择合适的TI 产品；(2) 设计、
验证并测试您的应用；(3) 确保您的应用满足相应标准以及任何其他安全、安保或其他要求。所述资源如有变更，恕不另行通知。TI 对您使用
所述资源的授权仅限于开发资源所涉及TI 产品的相关应用。除此之外不得复制或展示所述资源，也不提供其它TI或任何第三方的知识产权授权
许可。如因使用所述资源而产生任何索赔、赔偿、成本、损失及债务等，TI对此概不负责，并且您须赔偿由此对TI 及其代表造成的损害。

TI 所提供产品均受TI 的销售条款 (http://www.ti.com.cn/zh-cn/legal/termsofsale.html) 以及ti.com.cn上或随附TI产品提供的其他可适用条款的约
束。TI提供所述资源并不扩展或以其他方式更改TI 针对TI 产品所发布的可适用的担保范围或担保免责声明。IMPORTANT NOTICE

邮寄地址：上海市浦东新区世纪大道 1568 号中建大厦 32 楼，邮政编码：200122
Copyright © 2020 德州仪器半导体技术（上海）有限公司

X-ON Electronics

Largest Supplier of Electrical and Electronic Components

Click to view similar products for 16-bit Microcontrollers - MCU category:

Click to view products by Texas Instruments manufacturer:

Other Similar products are found below :

M30302FCPFP#U3 R5F107DEGSP#X0 R5F10FLEANA#U0 R5F11B7EANA#U0 R5F21172DSP#U0 MB96F387RSBPMC-GS-N2E2

M3062LFGPGP#U3C MB90F548GPF-GE1 MB96F395RWAPMC-GSE2 ST10F280 CY90096PF-G-002-BND-ERE1 PIC24FJ128GL303-

E/M5 R5F100BEANA#40 S9S12G48AMLH S9S12ZVL32F0CLC R5F100AAASP#10 R7F123FLG4AFB-C#BA0 R5F100FJAFP#10

R5F1027AANA#25 R5F101FDAFP#10 R5F100FGAFP#10 R5F10BGGCKFB#15 R5F100ACASP#10 R5F10Y17ASP#50

R5F100FEAFP#10 R5F102AAASP#30 R5F100LEAFB#10 R5F11BGCAFB#50 R5F100LEAFA#10 R5F10BBGKNA#G5

R5F100FFAFP#10 R5F100FLAFP#10 R5F100ADASP#10 R5F10Y14DSP#30 MSP430FR4132IG56R MSP430F6723AIPNR

MSP430F2002IRSAR MSP430F5659IZCAR MSP430FR50431IPMR MSP430FR2632IYQWR MSP430FR6927IPMR MSP430F6767AIPZR

 MSP430FR5043IPMR MSP430FR6872IPMR R5F109GACKFB#50 R7F124FPJ4AFB-C#AA0 MSP430F6633IPZR MSP430FG4250IDLR

R5F10PLJCLFB#15 MSP430FR2475TRHAR

https://www.xonelec.com/category/semiconductors/integrated-circuits-ics/embedded-processors-controllers/microcontrollers-mcu/16-bit-microcontrollers-mcu
https://www.xonelec.com/manufacturer/texasinstruments
https://www.xonelec.com/mpn/renesas/m30302fcpfpu3
https://www.xonelec.com/mpn/renesas/r5f107degspx0
https://www.xonelec.com/mpn/renesas/r5f10fleanau0
https://www.xonelec.com/mpn/renesas/r5f11b7eanau0
https://www.xonelec.com/mpn/renesas/r5f21172dspu0
https://www.xonelec.com/mpn/infineon/mb96f387rsbpmcgsn2e2
https://www.xonelec.com/mpn/renesas/m3062lfgpgpu3c
https://www.xonelec.com/mpn/infineon/mb90f548gpfge1
https://www.xonelec.com/mpn/infineon/mb96f395rwapmcgse2
https://www.xonelec.com/mpn/stmicroelectronics/st10f280
https://www.xonelec.com/mpn/infineon/cy90096pfg002bndere1
https://www.xonelec.com/mpn/microchip/pic24fj128gl303em5
https://www.xonelec.com/mpn/microchip/pic24fj128gl303em5
https://www.xonelec.com/mpn/renesas/r5f100beana40
https://www.xonelec.com/mpn/nxp/s9s12g48amlh
https://www.xonelec.com/mpn/nxp/s9s12zvl32f0clc
https://www.xonelec.com/mpn/renesas/r5f100aaasp10
https://www.xonelec.com/mpn/renesas/r7f123flg4afbcba0
https://www.xonelec.com/mpn/renesas/r5f100fjafp10
https://www.xonelec.com/mpn/renesas/r5f1027aana25
https://www.xonelec.com/mpn/renesas/r5f101fdafp10
https://www.xonelec.com/mpn/renesas/r5f100fgafp10
https://www.xonelec.com/mpn/renesas/r5f10bggckfb15
https://www.xonelec.com/mpn/renesas/r5f100acasp10
https://www.xonelec.com/mpn/renesas/r5f10y17asp50
https://www.xonelec.com/mpn/renesas/r5f100feafp10
https://www.xonelec.com/mpn/renesas/r5f102aaasp30
https://www.xonelec.com/mpn/renesas/r5f100leafb10
https://www.xonelec.com/mpn/renesas/r5f11bgcafb50
https://www.xonelec.com/mpn/renesas/r5f100leafa10
https://www.xonelec.com/mpn/renesas/r5f10bbgknag5
https://www.xonelec.com/mpn/renesas/r5f100ffafp10
https://www.xonelec.com/mpn/renesas/r5f100flafp10
https://www.xonelec.com/mpn/renesas/r5f100adasp10
https://www.xonelec.com/mpn/renesas/r5f10y14dsp30
https://www.xonelec.com/mpn/texasinstruments/msp430fr4132ig56r
https://www.xonelec.com/mpn/texasinstruments/msp430f6723aipnr
https://www.xonelec.com/mpn/texasinstruments/msp430f2002irsar
https://www.xonelec.com/mpn/texasinstruments/msp430f5659izcar
https://www.xonelec.com/mpn/texasinstruments/msp430fr50431ipmr
https://www.xonelec.com/mpn/texasinstruments/msp430fr2632iyqwr
https://www.xonelec.com/mpn/texasinstruments/msp430fr6927ipmr
https://www.xonelec.com/mpn/texasinstruments/msp430f6767aipzr
https://www.xonelec.com/mpn/texasinstruments/msp430fr5043ipmr
https://www.xonelec.com/mpn/texasinstruments/msp430fr6872ipmr
https://www.xonelec.com/mpn/renesas/r5f109gackfb50
https://www.xonelec.com/mpn/renesas/r7f124fpj4afbcaa0
https://www.xonelec.com/mpn/texasinstruments/msp430f6633ipzr
https://www.xonelec.com/mpn/texasinstruments/msp430fg4250idlr
https://www.xonelec.com/mpn/renesas/r5f10pljclfb15
https://www.xonelec.com/mpn/texasinstruments/msp430fr2475trhar

