
Motorola reserves the right to make changes without further notice to any products herein to improve reliability, function or
design. Motorola does not assume any liability arising out of the application or use of any product or circuit described herein;
neither does it convey any license under its patent rights nor the rights of others. Motorola products are not designed, intended,
or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to
support or sustain life, or for any other application in which the failure of the Motorola product could create a situation where
personal injury or death may occur. Should Buyer purchase or use Motorola products for any such unintended or unauthorized
application, Buyer shall indemnify and hold Motorola and its officers, employees, subsidiaries, affiliates, and distributors harmless
against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of
personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that Motorola was
negligent regarding the design or manufacture of the part.

DOCUMENT NUMBER
9S12DT128DGV2/D

1

MC9S12DT128

Device User Guide

V02.09

Covers also

MC9S12DT128E, MC9S12DG128E,

MC9S12DJ128E, MC9S12DG128,

MC9S12DJ128, MC9S12DB128

Original Release Date: 18 June 2001
Revised: 15 October 2003

Motorola, Inc

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

2

Revision History

Version
Number

Revision
Date

Effective
Date Author Description of Changes

V01.00
 18 Jun
2001

18 June
2001

Initial version (parent doc v2.03 dug for dp256).

V01.01
 23 July

2001
23 July
2001

Updated version after review

V01.02
 23 Sep

2001
23 Sep
2001

Changed Partname, added pierce mode, updated electrical
characteristics
some minor corrections

V01.03
 12 Oct
2001

12 Oct
2001

Replaced Star12 by HCS12

V01.04
 27 Feb

2002
27 Feb
2002

Updated electrical spec after MC-Qualification (IOL/IOH), Data for
Pierce, NVM reliability
New document numbering. Corrected Typos

V01.05
4 Mar
2002

4 Mar
2002

Increased VDD to 2.35V, removed min. oscillator startup
Removed Document order number except from Cover Sheet

V01.06
8 July
2002

22 July
2002

Added:
Pull-up columns to signal table,
example for PLL Filter calculation,
Thermal values for junction to board and package,
BGND pin pull-up
Part Order Information
Global Register Table
Chip Configuration Summary
Modified:
Reduced Wait and Run IDD values
Mode of Operation chapter
changed leakage current for ADC inputs down to +-1uA
Corrected:
Interrupt vector table enable register inconsistencies
PCB layout for 80QFP VREGEN position

V02.00
 11 Jan
2002

11 Jan
2002

NEW MASKSET
Changed part number from DTB128 to DT128
Functional Changes:
ROMCTL changes in Emulation Mode
80 Pin Byteflight package Option available
Flash with 2 Bit Backdoor Key Enable
Additional CAN0 routing to PJ7,6
Improved BDM with sync and acknowledge capabilities
New Part ID number
Improvements:
Significantly improved NVM reliability data
Corrections:
Interrupt vector Table

V02.01
 01 Feb

2002
01 Feb
2002

Updated Block User Guide versions in preface
Updated Appendix A Electrical Characteristics

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

3

V02.02
08 Mar
2002

08 Mar
2002

Changed XCLKS to PE7 in Table 2-2
Updated device part numbers in Figure 2-1
Updated BDM clock in Figure 3-1
Removed SIM description in overview & nUPOSC spec in Table A-15
Updated electrical spec of VDD & VDDPLL (Table A-4), IOL/IOH
(Table A-6), CINS (Table A-9), CIN (Table A-6 & A-15),
Updated interrupt pulse timing variables in Table A-6
Updated device part numbers in Figure 2-1
Added document numbers on cover page and Table 0-2

V02.03
14 Mar
2002

14 Mar
2002

Cleaned up Fig. 1-1, 2-1
Updated Section 1.5 descriptions
Corrected PE assignment in Table 2-2, Fig. 2-5,6,7.
Corrected NVM sizes in Sections 16, 17
Added IREF spec for 1ATD in Table A-8
Added Blank Check in A.3.1.5 and Table A-11
Updated CRG spec in Table A-15

V02.04
16 Aug
2002

16 Aug
2002

Added:
Pull-up columns to signal table,
Example for PLL Filter calculation,
Thermal values for junction to board and package,
BGND pin pull-up
Part Order Information
Global Register Table
Chip Configuration Summary
Device specific info on CRG
Modified:
Reduced Wait and Run IDD values
Mode of Operation chapter
Changed leakage current for ADC inputs down to +-1uA
Minor modification of PLL frequency/ voltage gain values
Corrected:
Pin names/functions on 80 pin packages
Interrupt vector table enable register inconsistencies
PCB layout for 80QFP VREGEN position

V02.05
12 Sep
2002

12 Sep
2002

Corrected:
Register address mismatches in 1.5.1

V02.06
06 Nov
2002

06 Nov
2002

Removed document order no. from Revision History pages
Renamed "Preface" section to "Derivative Differences and
Document references". Added details for derivatives missing
CAN0/1/4, BDLC, IIC and/or Byteflight
Added 2L40K mask set in section 1.6
Added OSC User Guide in Preface, “Document References”
Added oscillator clock connection to BDM in S12_CORE in fig 3-1
Corrected several register and bit names in “Local Enable” column
of Table 5.1 Interrupt Vector Locations
Section HCS12 Core Block Description: mentioned alternate clock
of BDM to be equivalent to oscillator clock
Added new section: “Oscillator (OSC) Block Description”
Corrected in footnote of Table "PLL Characteristics": fOSC = 4MHz

Version
Number

Revision
Date

Effective
Date Author Description of Changes

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

4

V02.07
29 Jan
2003

29 Jan
2003

Added 3L40K mask set in section 1.6
Corrected register entries in section 1.5.1 “Detailed Memory Map”
Updated description for ROMCTL in section 2.3.31
Updated section 4.3.3 “Unsecuring the Microcontroller”
Corrected and updated device-specific information for OSC
(section 8.1) & Byteflight (section 15.1)
Updated footnote in Table A-4 “Operating Conditions”
Changed reference of VDDM to VDDR in section A.1.8
Removed footnote on input leakage current in Table A-6 “5V I/O
Characteristics”

V02.08
26 Feb
2003

26 Feb
2003

Added part numbers MC9S12DT128E, MC9S12DG128E, and
MC9S12DJ128E in “Preface” and related part number references
Removed mask sets 0L40K and 2L40K from Table 1-3

V02.09
15 Oct
2003

15 Oct
2003

Replaced references to HCS12 Core Guide by the individual
HCS12 Block guides in Table 0-2, section 1.5.1, and section 6;
updated Fig.3-1 “Clock Connections” to show the individual HCS12
blocks
Corrected PIM module name and document order number in Table
0-2 “Document References”
Corrected ECT pulse accumulators description in section 1.2
“Features”
Corrected KWP5 pin name in Fig 2-1 112LQFP pin assignments
Corrected pull resistor CTRL/reset states for PE7 and PE4-PE0 in
Table 2.1 “Signal Properties”
Mentioned “S12LRAE” bootloader in Flash section 17
Corrected footnote on clamp of TEST pin under Table A-1
“Absolute Maximum Ratings”
Corrected minimum bus frequency to 0.25MHz in Table A-4
“Operating Conditions”
Replaced “burst programming” by “row programming” in A.3 “NVM,
Flash and EEPROM”
Corrected blank check time for EEPROM in Table A-11 “NVM
Timing Characteristics”
Corrected operating frequency in Table A-18 “SPI Master/Slave
Mode Timing Characteristics

Version
Number

Revision
Date

Effective
Date Author Description of Changes

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

5

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

6

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

7

Table of Contents

Section 1 Introduction. .25

1.1 Overview. .25

1.2 Features .25

1.3 Modes of Operation .27

1.4 Block Diagram .28

1.5 Device Memory Map. .30

1.5.1 Detailed Register Map .32

1.6 Part ID Assignments. .55

Section 2 Signal Description .57

2.1 Device Pinout .57

2.2 Signal Properties Summary .60

2.3 Detailed Signal Descriptions. .64

2.3.1 EXTAL, XTAL — Oscillator Pins .64

2.3.2 RESET — External Reset Pin .64

2.3.3 TEST — Test Pin .64

2.3.4 XFC — PLL Loop Filter Pin .64

2.3.5 BKGD / TAGHI / MODC — Background Debug, Tag High, and Mode Pin64

2.3.6 PAD[15] / AN1[7] / ETRIG1 — Port AD Input Pin [15] .65

2.3.7 PAD[14:8] / AN1[6:0] — Port AD Input Pins [14:8]. .65

2.3.8 PAD[7] / AN0[7] / ETRIG0 — Port AD Input Pin [7] .65

2.3.9 PAD[6:0] / AN0[6:0] — Port AD Input Pins [6:0]. .65

2.3.10 PA[7:0] / ADDR[15:8] / DATA[15:8] — Port A I/O Pins .65

2.3.11 PB[7:0] / ADDR[7:0] / DATA[7:0] — Port B I/O Pins .65

2.3.12 PE7 / NOACC / XCLKS — Port E I/O Pin 7 .65

2.3.13 PE6 / MODB / IPIPE1 — Port E I/O Pin 6 .67

2.3.14 PE5 / MODA / IPIPE0 — Port E I/O Pin 5 .67

2.3.15 PE4 / ECLK — Port E I/O Pin 4 .67

2.3.16 PE3 / LSTRB / TAGLO — Port E I/O Pin 3 .67

2.3.17 PE2 / R/W — Port E I/O Pin 2 .67

2.3.18 PE1 / IRQ — Port E Input Pin 1 .67

2.3.19 PE0 / XIRQ — Port E Input Pin 0. .67

2.3.20 PH7 / KWH7 — Port H I/O Pin 7 .67

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

8

2.3.21 PH6 / KWH6 — Port H I/O Pin 6 .68

2.3.22 PH5 / KWH5 — Port H I/O Pin 5 .68

2.3.23 PH4 / KWH4 — Port H I/O Pin 2 .68

2.3.24 PH3 / KWH3 / SS1 — Port H I/O Pin 3 .68

2.3.25 PH2 / KWH2 / SCK1 — Port H I/O Pin 2 .68

2.3.26 PH1 / KWH1 / MOSI1 — Port H I/O Pin 1 .68

2.3.27 PH0 / KWH0 / MISO1 — Port H I/O Pin 0 .68

2.3.28 PJ7 / KWJ7 / TXCAN4 / SCL / TXCAN0 — PORT J I/O Pin 7.68

2.3.29 PJ6 / KWJ6 / RXCAN4 / SDA / RXCAN0 — PORT J I/O Pin 669

2.3.30 PJ[1:0] / KWJ[1:0] — Port J I/O Pins [1:0] .69

2.3.31 PK7 / ECS / ROMCTL — Port K I/O Pin 7 .69

2.3.32 PK[5:0] / XADDR[19:14] — Port K I/O Pins [5:0] .69

2.3.33 PM7 / BF_PSLM / TXCAN4 — Port M I/O Pin 7 .69

2.3.34 PM6 / BF_PERR / RXCAN4 — Port M I/O Pin 6 .69

2.3.35 PM5 / BF_PROK / TXCAN0 / TXCAN4 / SCK0 — Port M I/O Pin 5 69

2.3.36 PM4 / BF_PSYN / RXCAN0 / RXCAN4/ MOSI0 — Port M I/O Pin 4.70

2.3.37 PM3 / TX_BF / TXCAN1 / TXCAN0 / SS0 — Port M I/O Pin 3 70

2.3.38 PM2 / RX_BF / RXCAN1 / RXCAN0 / MISO0 — Port M I/O Pin 2.70

2.3.39 PM1 / TXCAN0 / TXB — Port M I/O Pin 1 .70

2.3.40 PM0 / RXCAN0 / RXB — Port M I/O Pin 0. .70

2.3.41 PP7 / KWP7 / PWM7 — Port P I/O Pin 7. .70

2.3.42 PP6 / KWP6 / PWM6 — Port P I/O Pin 6. .70

2.3.43 PP5 / KWP5 / PWM5 — Port P I/O Pin 5. .71

2.3.44 PP4 / KWP4 / PWM4 — Port P I/O Pin 4. .71

2.3.45 PP3 / KWP3 / PWM3 / SS1 — Port P I/O Pin 3 .71

2.3.46 PP2 / KWP2 / PWM2 / SCK1 — Port P I/O Pin 2 .71

2.3.47 PP1 / KWP1 / PWM1 / MOSI1 — Port P I/O Pin 1. .71

2.3.48 PP0 / KWP0 / PWM0 / MISO1 — Port P I/O Pin 0. .71

2.3.49 PS7 / SS0 — Port S I/O Pin 7 .71

2.3.50 PS6 / SCK0 — Port S I/O Pin 6 .71

2.3.51 PS5 / MOSI0 — Port S I/O Pin 5 .72

2.3.52 PS4 / MISO0 — Port S I/O Pin 4 .72

2.3.53 PS3 / TXD1 — Port S I/O Pin 3 .72

2.3.54 PS2 / RXD1 — Port S I/O Pin 2 .72

2.3.55 PS1 / TXD0 — Port S I/O Pin 1 .72

2.3.56 PS0 / RXD0 — Port S I/O Pin 0 .72

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

9

2.3.57 PT[7:0] / IOC[7:0] — Port T I/O Pins [7:0] .72

2.4 Power Supply Pins .72

2.4.1 VDDX,VSSX — Power & Ground Pins for I/O Drivers .73

2.4.2 VDDR, VSSR — Power & Ground Pins for I/O Drivers & for Internal Voltage Regulator
73

2.4.3 VDD1, VDD2, VSS1, VSS2 — Internal Logic Power Supply Pins73

2.4.4 VDDA, VSSA — Power Supply Pins for ATD and VREG .74

2.4.5 VRH, VRL — ATD Reference Voltage Input Pins .74

2.4.6 VDDPLL, VSSPLL — Power Supply Pins for PLL .74

2.4.7 VREGEN — On Chip Voltage Regulator Enable .74

Section 3 System Clock Description .75

3.1 Overview. .75

Section 4 Modes of Operation .77

4.1 Overview. .77

4.2 Chip Configuration Summary .77

4.3 Security. .78

4.3.1 Securing the Microcontroller .78

4.3.2 Operation of the Secured Microcontroller .78

4.3.3 Unsecuring the Microcontroller .79

4.4 Low Power Modes .79

4.4.1 Stop .79

4.4.2 Pseudo Stop. .79

4.4.3 Wait .79

4.4.4 Run. .79

Section 5 Resets and Interrupts. .81

5.1 Overview. .81

5.2 Vectors .81

5.2.1 Vector Table. .81

5.3 Effects of Reset .82

5.3.1 I/O pins. .82

5.3.2 Memory .83

Section 6 HCS12 Core Block Description .85

6.1 CPU Block Description .85

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

10

6.1.1 Device-specific information .85

6.2 HCS12 Module Mapping Control (MMC) Block Description .85

6.2.1 Device-specific information .85

6.3 HCS12 Multiplexed External Bus Interface (MEBI) Block Description85

6.3.1 Device-specific information .85

6.4 HCS12 Interrupt (INT) Block Description .86

6.5 HCS12 Background Debug Module (BDM) Block Description .86

6.5.1 Device-specific information .86

6.6 HCS12 Breakpoint (BKP) Block Description .86

Section 7 Clock and Reset Generator (CRG) Block Description 86

7.1 Device-specific information. .86

Section 8 Oscillator (OSC) Block Description .86

8.1 Device-specific information. .86

Section 9 Enhanced Capture Timer (ECT) Block Description.86

Section 10 Analog to Digital Converter (ATD) Block Description.87

Section 11 Inter-IC Bus (IIC) Block Description .87

Section 12 Serial Communications Interface (SCI) Block Description.87

Section 13 Serial Peripheral Interface (SPI) Block Description 87

Section 14 J1850 (BDLC) Block Description. .87

Section 15 Byteflight (BF) Block Description .87

15.1 Device-specific information. .88

Section 16 Pulse Width Modulator (PWM) Block Description.88

Section 17 Flash EEPROM 128K Block Description 88

Section 18 EEPROM 2K Block Description. .88

Section 19 RAM Block Description .88

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

11

Section 20 MSCAN Block Description. .88

Section 21 Port Integration Module (PIM) Block Description89

Section 22 Voltage Regulator (VREG) Block Description89

Section 23 Printed Circuit Board Layout Proposal .89

Appendix A Electrical Characteristics

A.1 General. .97

A.1.1 Parameter Classification .97

A.1.2 Power Supply .97

A.1.3 Pins .98

A.1.4 Current Injection. .98

A.1.5 Absolute Maximum Ratings .99

A.1.6 ESD Protection and Latch-up Immunity .99

A.1.7 Operating Conditions .100

A.1.8 Power Dissipation and Thermal Characteristics .101

A.1.9 I/O Characteristics .103

A.1.10 Supply Currents .104

A.2 ATD Characteristics .107

A.2.1 ATD Operating Characteristics .107

A.2.2 Factors influencing accuracy .107

A.2.3 ATD accuracy. .109

A.3 NVM, Flash and EEPROM .111

A.3.1 NVM timing. .111

A.3.2 NVM Reliability. .113

A.4 Voltage Regulator. .115

A.5 Reset, Oscillator and PLL. .117

A.5.1 Startup .117

A.5.2 Oscillator .118

A.5.3 Phase Locked Loop .119

A.6 MSCAN. .123

A.7 SPI .125

A.7.1 Master Mode .125

A.7.2 Slave Mode .127

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

12

A.8 External Bus Timing .129

A.8.1 General Multiplexed Bus Timing .129

Appendix B Package Information

B.1 General. .133

B.2 112-pin LQFP package. .134

B.3 80-pin QFP package. .135

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

13

List of Figures

Figure 0-1 Order Partnumber Example. .19

Figure 1-1 MC9S12DT128 Block Diagram .29

Figure 1-2 MC9S12DT128 Memory Map .31

Figure 2-1 Pin assignments 112 LQFP for MC9S12DT128E, MC9S12DT128,
MC9S12DG128E, MC9S12DG128, MC9S12DJ128E, MC9S12DJ128, and MC9S12DB12858

Figure 2-2 Pin Assignments in 80 QFP for MC9S12DG128E, MC9S12DG128,
MC9S12DJ128E, and MC9S12DJ128 Bondout59

Figure 2-3 Pin Assignments in 80 QFP for MC9S12DB128 Bondout60

Figure 2-4 PLL Loop Filter Connections .64

Figure 2-5 Colpitts Oscillator Connections (PE7=1) .66

Figure 2-6 Pierce Oscillator Connections (PE7=0) .66

Figure 2-7 External Clock Connections (PE7=0) .66

Figure 3-1 Clock Connections. .75

Figure 23-1 Recommended PCB Layout for 112LQFP Colpitts Oscillator91

Figure 23-2 Recommended PCB Layout for 80QFP (MC9S12DG128E, MC9S12DG128,
MC9S12DJ128E, and MC9S12DJ128) Colpitts Oscillator92

Figure 23-3 Recommended PCB Layout for 112LQFP Pierce Oscillator93

Figure 23-4 Recommended PCB Layout for 80QFP (MC9S12DG128E, MC9S12DG128,
MC9S12DJ128E, and MC9S12DJ128) Pierce Oscillator94

Figure 23-5 Recommended PCB Layout for 80QFP (MC9S12DB128) Pierce Oscillator95

Figure A-1 ATD Accuracy Definitions . 110

Figure A-2 Basic PLL functional diagram . 119

Figure A-3 Jitter Definitions . 121

Figure A-4 Maximum bus clock jitter approximation . 121

Figure A-5 SPI Master Timing (CPHA = 0) . 125

Figure A-6 SPI Master Timing (CPHA =1). 126

Figure A-7 SPI Slave Timing (CPHA = 0) . 127

Figure A-8 SPI Slave Timing (CPHA =1). 127

Figure A-9 General External Bus Timing. 130

Figure 23-6 112-pin LQFP mechanical dimensions (case no. 987) 134

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

14

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

15

List of Tables

Table 0-1 Derivative Differences .19

Table 0-2 Document References .22

Table 1-1 Device Memory Map .30

$0000 - $000F MEBI map 1 of 3 (HCS12 Multiplexed External Bus Interface)32

$0010 - $0014 MMC map 1 of 4 (HCS12 Module Mapping Control)32

$0015 - $0016 INT map 1 of 2 (HCS12 Interrupt) ..33

$0017 - $0017 MMC map 2 of 4 (HCS12 Module Mapping Control)33

$0018 - $0019 Reserved ..33

$001A - $001B Device ID Register (Table 1-3) ..33

$001C - $001D MMC map 3 of 4 (HCS12 Module Mapping Control, Table 1-4)33

$001E - $001E MEBI map 2 of 3 (HCS12 Multiplexed External Bus Interface)33

$001F - $001F INT map 2 of 2 (HCS12 Interrupt) ..33

$0020 - $0027 Reserved ..34

$0028 - $002F BKP (HCS12 Breakpoint) ...34

$0030 - $0031 MMC map 4 of 4 (HCS12 Module Mapping Control)34

$0032 - $0033 MEBI map 3 of 3 (HCS12 Multiplexed External Bus Interface)34

$0034 - $003F CRG (Clock and Reset Generator) ..35

$0040 - $007F ECT (Enhanced Capture Timer 16 Bit 8 Channels)35

$0080 - $009F ATD0 (Analog to Digital Converter 10 Bit 8 Channel)38

$00A0 - $00C7 PWM (Pulse Width Modulator 8 Bit 8 Channel)39

$00C8 - $00CF SCI0 (Asynchronous Serial Interface) ..41

$00D0 - $00D7 SCI1 (Asynchronous Serial Interface) ..41

$00D8 - $00DF SPI0 (Serial Peripheral Interface) ..42

$00E0 - $00E7 IIC (Inter IC Bus) ..42

$00E8 - $00EF BDLC (Byte Level Data Link Controller J1850) ..43

$00F0 - $00F7 SPI1 (Serial Peripheral Interface) ..43

$00F8 - $00FF Reserved ..43

$0100 - $010F Flash Control Register (fts128k2) ..44

$0110 - $011B EEPROM Control Register (eets2k) ..44

$011C - $011F Reserved for RAM Control Register ..45

$0120 - $013F ATD1 (Analog to Digital Converter 10 Bit 8 Channel)45

$0140 - $017F CAN0 (Motorola Scalable CAN - MSCAN) ..46

Table 1-2 Detailed MSCAN Foreground Receive and Transmit Buffer Layout.47

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

16

$0180 - $01BF CAN1 (Motorola Scalable CAN - MSCAN) ..48

$01C0 - $01FF Reserved ..49

$0200 - $023F Reserved ..49

$0240 - $027F PIM (Port Integration Module) ..50

$0280 - $02BF CAN4 (Motorola Scalable CAN - MSCAN) ..52

$02C0 - $02FF Reserved ..53

$0300 - $035F Byteflight ..53

$0360 - $03FF Reserved ..55

Table 1-3 Assigned Part ID Numbers .55

Table 1-4 Memory size registers .55

Table 2-1 Signal Properties .60

Table 2-2 MC9S12DT128 Power and Ground Connection Summary72

Table 4-1 Mode Selection .77

Table 4-2 Clock Selection Based on PE7 .77

Table 4-3 Voltage Regulator VREGEN .78

Table 5-1 Interrupt Vector Locations .81

Table 23-1 Suggested External Component Values .89

Table A-1 Absolute Maximum Ratings .99

Table A-2 ESD and Latch-up Test Conditions .100

Table A-3 ESD and Latch-Up Protection Characteristics .100

Table A-4 Operating Conditions .101

Table A-5 Thermal Package Characteristics .103

Table A-6 5V I/O Characteristics .104

Table A-7 Supply Current Characteristics .105

Table A-8 ATD Operating Characteristics .107

Table A-9 ATD Electrical Characteristics .108

Table A-10 ATD Conversion Performance. .109

Table A-11 NVM Timing Characteristics .112

Table A-12 NVM Reliability Characteristics. .113

Table A-13 Voltage Regulator Recommended Load Capacitances.115

Table A-14 Startup Characteristics. .117

Table A-15 Oscillator Characteristics .118

Table A-16 PLL Characteristics .122

Table A-17 MSCAN Wake-up Pulse Characteristics .123

Table A-18 SPI Master Mode Timing Characteristics. .126

Table A-19 SPI Slave Mode Timing Characteristics .128

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

17

Table A-20 Expanded Bus Timing Characteristics .131

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

18

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

19

Derivative Differences and Document References

Derivative Differences

Table 0-1 shows the availability of peripheral modules on the various derivatives. For details about the
compatibility within the MC9S12D-Family refer also to engineering bulletin EB386.

The following figure provides an ordering number example for the MC9S12D128 devices.

Figure 0-1 Order Partnumber Example

The following items should be considered when using a derivative.

Table 0-1 Derivative Differences 1

NOTES:
1. ✓: Available for this device, ✕: Not available for this device

Modules MC9S12DT128E,
MC9S12DT128

MC9S12DG128E,
MC9S12DG128

MC9S12DJ128E,
MC9S12DJ128 MC9S12DB128 MC9S12DB128

of CANs 3 2 2 2 0

CAN4 ✓ ✓ ✓ ✓ ✕

CAN1 ✓ ✕ ✕ ✕ ✕

CAN0 ✓ ✓ ✓ ✓ ✕

J1850/BDLC ✕ ✕ ✓ ✕ ✓

IIC ✓ ✓ ✓ ✕ ✕

Byteflight ✕ ✕ ✕ ✓ ✓

Package 112 LQFP
112 LQFP

80 QFP2
112 LQFP

80 QFP2

2. 80 Pin bond-out for MC9S12DG128E, MC9S12DG128, MC9S12DJ128E, and MC9S12DJ128 is the same, MC9S12DB128
has a different bond-out.

112 LQFP 80 QFP2

Package
Code

PV PV/FU PV/FU PV FU

Mask set 1L40K3, 3L40K

3. Part numbers MC9S12DT128E, MC9S12DG128E, and MC9S12DJ128E are associated with the mark set 1L40K.

1L40K3, 3L40K 1L40K3, 3L40K 3L40K 3L40K

Temp Options M, V, C M, V, C M, V, C M, V, C M, V, C

Notes
An errata exists
contact Sales

Office

An errata exists
contact Sales

Office

An errata exists
contact Sales

Office

An errata exists
contact Sales

Office

An errata exists
contact Sales

Office

MC9S12 DJ128 C FU
Package Option

Temperature Option

Device Title

Controller Family

Temperature Options
C = -40˚C to 85˚C
V = -40˚C to 105˚C
M = -40˚C to 125˚C

Package Options
FU = 80QFP
PV = 112LQFP

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

20

• Registers

– Do not write or read CAN0 registers (after reset: address range $0140 - $017F), if using a
derivative without CAN0 (seeTable 0-1).

– Do not write or read CAN1 registers (after reset: address range $0180 - $01BF), if using a
derivative without CAN1 (seeTable 0-1).

– Do not write or read CAN4 registers (after reset: address range $0280 - $02BF), if using a
derivative without CAN4 (seeTable 0-1).

– Do not write or read BDLC registers (after reset: address range $00E8 - $00EF), if using a
derivative without BDLC (seeTable 0-1).

– Do not write or read IIC registers (after reset: address range $00E0 - $00E7), if using a
derivative without IIC (seeTable 0-1).

– Do not write or read Byteflight registers (after reset: address range $0300 - $035F), if using a
derivative without Byteflight registers (seeTable 0-1).

• Interrupts

– Fill the four CAN0 interrupt vectors ($FFB0 - $FFB7) according to your coding policies for
unused interrupts, if using a derivative without CAN0 (seeTable 0-1).

– Fill the four CAN1 interrupt vectors ($FFA8 - $FFAF) according to your coding policies for
unused interrupts, if using a derivative without CAN1 (seeTable 0-1).

– Fill the four CAN4 interrupt vectors ($FF90 - $FF97) according to your coding policies for
unused interrupts, if using a derivative without CAN4 (seeTable 0-1).

– Fill the BDLC interrupt vector ($FFC2, $FFC3) according to your coding policies for unused
interrupts, if using a derivative without BDLC (seeTable 0-1).

– Fill the IIC interrupt vector ($FFC0, $FFC1) according to your coding policies for unused
interrupts, if using a derivative without IIC (seeTable 0-1).

– Fill the four Byteflight interrupt vectors ($FFA0 - $FFA7) according to your coding policies for
unused interrupts, if using a derivative without Byteflight (seeTable 0-1).

• Ports

– The CAN0 pin functionality (TXCAN0, RXCAN0) is not available on port PJ7, PJ6, PM5,
PM4, PM3, PM2, PM1 and PM0, if using a derivative without CAN0 (seeTable 0-1).

– The CAN1 pin functionality (TXCAN1, RXCAN1) is not available on port PM3 and PM2, if
using a derivative without CAN1 (seeTable 0-1).

– The CAN4 pin functionality (TXCAN4, RXCAN4) is not available on port PJ7, PJ6, PM7,
PM6, PM5 and PM4, if using a derivative without CAN4 (seeTable 0-1).

– The BDLC pin functionality (TXB, RXB) is not available on port PM1 and PM0, if using a
derivative without BDLC (seeTable 0-1).

– The IIC pin functionality (SCL, SCA) is not available on port PJ7 and PJ6, if using a derivative
without IIC (seeTable 0-1).

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

21

– The Byteflight pin functionality (BF_PSLM, BF_PERR, BF_PROK, BF_PSYN, TX_BF,
RX_BF) is not available on port PM7, PM6, PM5, PM4, PM3 and PM2, if using a derivative
without Byteflight (seeTable 0-1).

– Do not write MODRR1 and MODRR0 Bit of Module Routing Register (PIM_9DTB128 Block
User Guide), if using a derivative without CAN0 (seeTable 0-1).

– Do not write MODRR3 and MODRR2 Bit of Module Routing Register (PIM_9DTB128 Block
User Guide), if using a derivative without CAN4 (seeTable 0-1).

• Pins not available in 80 pin QFP package forMC9S12DG128E, MC9S12DG128,
MC9S12DJ128E, and MC9S12DJ128

– Port H
In order to avoid floating nodes the ports should be either configured as outputs by setting the
data direction register (DDRH at Base+$0262) to $FF, or enabling the pull resistors by writing
a $FF to the pull enable register (PERH at Base+$0264).

– Port J[1:0]
Port J pull-up resistors are enabled out of reset on all four pins (7:6 and 1:0). Therefore care must
be taken not to disable the pull enables on PJ[1:0] by clearing the bits PERJ1 and PERJ0 at
Base+$026C.

– Port K
Port K pull-up resistors are enabled out of reset, i.e. Bit 7 = PUKE = 1 in the register PUCR at
Base+$000C. Therefore care must be taken not to clear this bit.

– Port M[7:6]
PM7:6 must be configured as outputs or their pull resistors must be enabled to avoid floating
inputs.

– Port P6
PP6 must be configured as output or its pull resistor must be enabled to avoid a floating input.

– Port S[7:4]
PS7:4 must be configured as outputs or their pull resistors must be enabled to avoid floating
inputs.

– PAD[15:8] (ATD1 channels)
Out of reset the ATD1 is disabled preventing current flows in the pins. Do not modify the ATD1
registers!

• Pins not available in 80 pin QFP package forMC9S12DB128

– Port H
In order to avoid floating nodes the ports should be either configured as outputs by setting the
data direction register (DDRH at Base+$0262) to $FF, or enabling the pull resistors by writing
a $FF to the pull enable register (PERH at Base+$0264).

– Port J[7:6, 1:0]
Port J pull-up resistors are enabled out of reset on all four pins (7:6 and 1:0). Therefore care must
be taken not to disable the pull enables on PJ[7:6, 1:0] by clearing the bits PERJ7, PERJ6,
PERJ1 and PERJ0 at Base+$026C.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

22

– Port K
Port K pull-up resistors are enabled out of reset, i.e. Bit 7 = PUKE = 1 in the register PUCR at
Base+$000C. Therefore care must be taken not to clear this bit.

– Port M[1:0]
PM1:0 must be configured as outputs or their pull resistors must be enabled to avoid floating
inputs.

– Port P6
PP6 must be configured as output or its pull resistor must be enabled to avoid a floating input.

– Port S[3:2]
PS3:2 must be configured as outputs or their pull resistors must be enabled to avoid floating
inputs.

– PAD[15:8] (ATD1 channels)
Out of reset the ATD1 is disabled preventing current flows in the pins. Do not modify the ATD1
registers!

Document References

The Device User Guide provides information about the MC9S12DT128 device made up of standard
HCS12 blocks and the HCS12 processor core.

This document is part of the customer documentation. A complete set of device manuals also includes all
the individual Block User Guides of the implemented modules. In a effort to reduce redundancy all module
specific information is located only in the respective Block User Guide. If applicable, special
implementation details of the module are given in the block description sections of this document.

SeeTable 0-2 for names and versions of the referenced documents throughout the Device User Guide.

Table 0-2 Document References
User Guide Version Document Order Number

HCS12 CPU Reference Manual V02 S12CPUV2/D

HCS12 Module Mapping Control (MMC) Block Guide V04 S12MMCV4/D

HCS12 Multiplexed External Bus Interface (MEBI) Block Guide V03 S12MEBIV3/D

HCS12 Interrupt (INT) Block Guide V01 S12INTV1/D

HCS12 Background Debug Module (BDM) Block Guide V04 S12BDMV4/D

HCS12 Breakpoint (BKP) Block Guide V01 S12BKPV1/D

Clock and Reset Generator (CRG) Block User Guide V04 S12CRGV4/D

Oscillator (OSC) Block User Guide V02 S12OSCV2/D

Enhanced Capture Timer 16 Bit 8 Channel (ECT_16B8C) Block User Guide V01 S12ECT16B8CV1/D

Analog to Digital Converter 10 Bit 8 Channel (ATD_10B8C) Block User Guide V02 S12ATD10B8CV2/D

Inter IC Bus (IIC) Block User Guide V02 S12IICV2/D

Asynchronous Serial Interface (SCI) Block User Guide V02 S12SCIV2/D

Serial Peripheral Interface (SPI) Block User Guide V02 S12SPIV2/D

Pulse Width Modulator 8 Bit 8 Channel (PWM_8B8C) Block User Guide V01 S12PWM8B8CV1/D

128K Byte Flash (FTS128K) Block User Guide V02 S12FTS128KV2/D

2K Byte EEPROM (EETS2K) Block User Guide V01 S12EETS2KV1/D

Byte Level Data Link Controller -J1850 (BDLC) Block User Guide V01 S12BDLCV1/D

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

23

Motorola Scalable CAN (MSCAN) Block User Guide V02 S12MSCANV2/D

Voltage Regulator (VREG) Block User Guide V01 S12VREGV1/D

Port Integration Module (PIM_9DTB128) Block User Guide V02 S12DTB128PIMV2/D

Byteflight (BF) Block User Guide V01 S12BFV1/D

User Guide Version Document Order Number

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

24

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

25

Section 1 Introduction

1.1 Overview

The MC9S12DT128 microcontroller unit (MCU) is a 16-bit device composed of standard on-chip
peripherals including a 16-bit central processing unit (HCS12 CPU), 128K bytes of Flash EEPROM, 8K
bytes of RAM, 2K bytes of EEPROM, two asynchronous serial communications interfaces (SCI), two
serial peripheral interfaces (SPI), an 8-channel IC/OC enhanced capture timer, two 8-channel, 10-bit
analog-to-digital converters (ADC), an 8-channel pulse-width modulator (PWM), a digital Byte Data Link
Controller (BDLC), 29 discrete digital I/O channels (Port A, Port B, Port K and Port E), 20 discrete digital
I/O lines with interrupt and wakeup capability, three CAN 2.0 A, B software compatible modules
(MSCAN12), a Byteflight module and an Inter-IC Bus. The MC9S12DT128 has full 16-bit data paths
throughout. However, the external bus can operate in an 8-bit narrow mode so single 8-bit wide memory
can be interfaced for lower cost systems. The inclusion of a PLL circuit allows power consumption and
performance to be adjusted to suit operational requirements.

1.2 Features

• HCS12 Core

– 16-bit HCS12 CPU
i. Upward compatible with M68HC11 instruction set

ii. Interrupt stacking and programmer’s model identical to M68HC11

iii.20-bit ALU

iv. Instruction queue

v. Enhanced indexed addressing

– MEBI (Multiplexed External Bus Interface)

– MMC (Module Mapping Control)

– INT (Interrupt control)

– BKP (Breakpoints)

– BDM (Background Debug Module)

• CRG (Clock and Reset Generator)

– Choice of low current Colpitts oscillator or standard Pierce Oscillator

– PLL

– COP watchdog

– real time interrupt

– clock monitor

• 8-bit and 4-bit ports with interrupt functionality

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

26

– Digital filtering

– Programmable rising or falling edge trigger

• Memory

– 128K Flash EEPROM

– 2K byte EEPROM

– 8K byte RAM

• Two 8-channel Analog-to-Digital Converters

– 10-bit resolution

– External conversion trigger capability

• Three 1M bit per second, CAN 2.0 A, B software compatible modules

– Five receive and three transmit buffers

– Flexible identifier filter programmable as 2 x 32 bit, 4 x 16 bit or 8 x 8 bit

– Four separate interrupt channels for Rx, Tx, error and wake-up

– Low-pass filter wake-up function

– Loop-back for self test operation

• Enhanced Capture Timer

– 16-bit main counter with 7-bit prescaler

– 8 programmable input capture or output compare channels

– Four 8-bit or two 16-bit pulse accumulators

• 8 PWM channels

– Programmable period and duty cycle

– 8-bit 8-channel or 16-bit 4-channel

– Separate control for each pulse width and duty cycle

– Center-aligned or left-aligned outputs

– Programmable clock select logic with a wide range of frequencies

– Fast emergency shutdown input

– Usable as interrupt inputs

• Serial interfaces

– Two asynchronous Serial Communications Interfaces (SCI)

– Two Synchronous Serial Peripheral Interface (SPI)

– Byteflight

• Byte Data Link Controller (BDLC)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

27

• SAE J1850 Class B Data Communications Network Interface

– Compatible and ISO Compatible for Low-Speed (<125 Kbps) Serial Data Communications in
Automotive Applications

• Inter-IC Bus (IIC)

– Compatible with I2C Bus standard

– Multi-master operation

– Software programmable for one of 256 different serial clock frequencies

• 112-Pin LQFP and 80-Pin QFP package options

– I/O lines with 5V input and drive capability

– 5V A/D converter inputs

– Operation at 50MHz equivalent to 25MHz Bus Speed

– Development support

– Single-wire background debug™ mode

– On-chip hardware breakpoints

1.3 Modes of Operation

User modes

• Normal and Emulation Operating Modes

– Normal Single-Chip Mode

– Normal Expanded Wide Mode

– Normal Expanded Narrow Mode

– Emulation Expanded Wide Mode

– Emulation Expanded Narrow Mode

• Special Operating Modes

– Special Single-Chip Mode with active Background Debug Mode

– Special Test Mode (Motorola use only)

– Special Peripheral Mode (Motorola use only)

Low power modes

• Stop Mode

• Pseudo Stop Mode

• Wait Mode

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

28

1.4 Block Diagram

Figure 1-1 shows a block diagram of the MC9S12DT128 device.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

29

Figure 1-1 MC9S12DT128 Block Diagram

128K Byte Flash EEPROM

8K Byte RAM

Enhanced Capture

RESET

EXTAL
XTAL

VDD1,2
VSS1,2

SCI0

2K Byte EEPROM

BKGD

R/W

MODB

XIRQ

NOACC/XCLKS

System
Integration

Module
(SIM)

VDDR

CPU

Periodic Interrupt
COP Watchdog
Clock Monitor

Single-wire Background

Breakpoints

PLLVSSPLL

XFC
VDDPLL

Multiplexed Address/Data Bus

VDDA
VSSA

VRH
VRLATD0

Multiplexed
Wide Bus

Multiplexed

VDDX
VSSX

Internal Logic 2.5V

Narrow Bus

PPAGE

VDDPLL
VSSPLL

PLL 2.5V

IRQ

LSTRB
ECLK
MODA

PA
4

PA
3

PA
2

PA
1

PA
0

PA
7

PA
6

PA
5

TEST

A
D

D
R

12
A

D
D

R
11

A
D

D
R

10
A

D
D

R
9

A
D

D
R

8

A
D

D
R

15
A

D
D

R
14

A
D

D
R

13
D

AT
A

12
D

AT
A

11
D

AT
A

10
D

AT
A

9
D

AT
A

8

D
AT

A
15

D
AT

A
14

D
AT

A
13

P
B

4
P

B
3

P
B

2
P

B
1

P
B

0

P
B

7
P

B
6

P
B

5
A

D
D

R
4

A
D

D
R

3
A

D
D

R
2

A
D

D
R

1
A

D
D

R
0

A
D

D
R

7
A

D
D

R
6

A
D

D
R

5
D

AT
A

4
D

AT
A

3
D

AT
A

2
D

AT
A

1
D

AT
A

0

D
AT

A
7

D
AT

A
6

D
AT

A
5

D
AT

A
4

D
AT

A
3

D
AT

A
2

D
AT

A
1

D
AT

A
0

D
AT

A
7

D
AT

A
6

D
AT

A
5

PE3
PE4
PE5
PE6
PE7

PE0
PE1
PE2

AN2

AN6

AN0

AN7

AN1

AN3
AN4
AN5

PAD03
PAD04
PAD05
PAD06
PAD07

PAD00
PAD01
PAD02

IOC2

IOC6

IOC0

IOC7

IOC1

IOC3
IOC4
IOC5

PT3
PT4
PT5
PT6
PT7

PT0
PT1
PT2

VRH
VRL

VDDA
VSSA

VRH
VRLATD1

AN2

AN6

AN0

AN7

AN1

AN3
AN4
AN5

PAD11
PAD12
PAD13
PAD14
PAD15

PAD08
PAD09
PAD10

VDDA
VSSA

RXD
TXD

MISO
MOSI

PS3
PS4
PS5

PS0
PS1
PS2SCI1

RXD
TXD

PWM2

PWM6

PWM0

PWM7

PWM1

PWM3
PWM4
PWM5

PP3
PP4
PP5
PP6
PP7

PP0
PP1
PP2

PIX2

PIX0
PIX1

PIX3

ROMCTL ECS

PK3

PK7

PK0
PK1

XADDR17

ECS ROMCTL

XADDR14
XADDR15
XADDR16

SCK
SS

PS6
PS7

SPI0

IIC
SDA
SCL

PJ6
PJ7

CAN0
RxCAN
TxCAN PM1

PM0

CAN1
RxCAN
TxCAN

PM2
PM3
PM4
PM5
PM6
PM7

KWH2

KWH6

KWH0

KWH7

KWH1

KWH3
KWH4
KWH5

PH3
PH4
PH5
PH6
PH7

PH0
PH1
PH2

KWJ0
KWJ1

PJ0
PJ1

I/O Driver 5V

VDDA

VSSA

A/D Converter 5V &

DDRA DDRB

PTA PTB

D
D

R
E

P
T

E

A
D

1

A
D

0

P
T

K

D
D

R
K

P
T

T

D
D

R
T

P
T

P

D
D

R
P

P
T

S

D
D

R
S

P
T

M

D
D

R
M

P
T

H

D
D

R
H

P
T

J

D
D

R
J

PK2

BDLC RxB
TxB

Clock and
Reset
Generation
Module

Voltage Regulator
VSSR

Debug Module

VDD1,2
VSS1,2

VREGEN

VDDR
VSSR

Voltage Regulator 5V & I/O

CAN0,4 RxCAN
TxCAN

MISO
MOSI
SCK

SSSPI1

PIX4
PIX5

PK4
PK5

XADDR18
XADDR19

Voltage Regulator Reference

KWP2

KWP6

KWP0

KWP7

KWP1

KWP3
KWP4
KWP5

KWJ6
KWJ7

Timer

(J1850)

Si
gn

al
s

sh
ow

n
in

Bo
ld

 a
re

 n
ot

 a
va

ila
bl

e
in

 a
ny

 o
f t

he
 tw

o
th

e
80

 P
in

 P
ac

ka
ge

 O
pt

io
ns

M
od

ul
e

to
 P

or
t R

ou
tin

g

RX_BF
TX_BF

BYTE-

BF_PSYN
BF_PROK
BF_PERR
BF_PSLM

FLIGHT

Si
gn

al
s

sh
ow

n
in

Bo
ld

-It
al

ics
 a

re
 n

ot
 a

va
ila

bl
e

in
 th

e
80

 P
in

 P
ac

ka
ge

 O
pt

io
n

fo
r D

G
 a

nd
 D

J1
28

Si
gn

al
s

sh
ow

n
in

Ita
lic

s
ar

e
no

t a
va

ila
bl

e
in

 th
e

80
 P

in
 P

ac
ka

ge
 O

pt
io

n
fo

r B
12

8

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

30

1.5 Device Memory Map

Table 1-1 andFigure 1-2 show the device memory map of the MC9S12DT128 after reset. Note that after
reset the EEPROM ($0000– $07FF) is hidden by the register space ($0000 - $03FF) and the RAM ($0000
- $1FFF). The bottom 1K Bytes of RAM ($0000 - $03FF) are hidden by the register space.

Table 1-1 Device Memory Map

Address Module Size
(Bytes)

$0000 – $0017 CORE (Ports A, B, E, Modes, Inits, Test) 24

$0018 – $0019 Reserved 2

$001A – $001B Device ID register (PARTID) 2

$001C – $001F CORE (MEMSIZ, IRQ, HPRIO) 4

$0020 – $0027 Reserved 8

$0028 – $002F CORE (Background Debug Module) 8

$0030 – $0033 CORE (PPAGE, Port K) 4

$0034 – $003F Clock and Reset Generator (PLL, RTI, COP) 12

$0040 – $007F Enhanced Capture Timer 16-bit 8 channels 64

$0080 – $009F Analog to Digital Converter 10-bit 8 channels (ATD0) 32

$00A0 – $00C7 Pulse Width Modulator 8-bit 8 channels (PWM) 40

$00C8 – $00CF Serial Communications Interface (SCI0) 8

$00D0 – $00D7 Serial Communications Interface (SCI1) 8

$00D8 – $00DF Serial Peripheral Interface (SPI0) 8

$00E0 – $00E7 Inter IC Bus 8

$00E8 – $00EF Byte Level Data Link Controller (BDLC) 8

$00F0 – $00F7 Serial Peripheral Interface (SPI1) 8

$00F8 – $00FF Reserved 8

$0100 – $010F Flash Control Register 16

$0110 – $011B EEPROM Control Register 12

$011C – $011F Reserved 4

$0120 – $013F Analog to Digital Converter 10-bit 8 channels (ATD1) 32

$0140 – $017F Motorola Scalable CAN (CAN0) 64

$0180 – $01BF Motorola Scalable CAN (CAN1) 64

$01C0 – $01FF Reserved 64

$0200 – $023F Reserved 64

$0240 – $027F Port Integration Module (PIM) 64

$0280 – $02BF Motorola Scalable CAN (CAN4) 64

$02C0 – $02FF Reserved 64

$0300 – $035F Byteflight (BF) 96

$0360 – $03FF Reserved 160

$0000 – $07FF EEPROM array 2048

$0000 – $1FFF RAM array 8192

$4000 – $7FFF
Fixed Flash EEPROM array
incl. 0.5K, 1K, 2K or 4K Protected Sector at start

16384

$8000 – $BFFF Flash EEPROM Page Window 16384

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

31

Figure 1-2 MC9S12DT128 Memory Map

$C000 – $FFFF
Fixed Flash EEPROM array
incl. 0.5K, 1K, 2K or 4K Protected Sector at end
and 256 bytes of Vector Space at $FF80 – $FFFF

16384

Table 1-1 Device Memory Map

Address Module Size
(Bytes)

$0000

$FFFF

$C000

$8000

$4000

$0400
$0800
$1000
$2000

$FF00

EXT

NORMAL
SINGLE CHIP

EXPANDED SPECIAL
SINGLE CHIP

VECTORSVECTORS VECTORS

$FF00

$FFFF

BDM
(If Active)

$C000

$FFFF

16K Fixed Flash EEPROM

2K, 4K, 8K or 16K Protected Boot Sector

$8000

$BFFF

16K Page Window
eight * 16K Flash EEPROM Pages

$4000

$7FFF
16K Fixed Flash EEPROM

0.5K, 1K, 2K or 4K Protected Sector

$2000

$3FFF

8K Bytes RAM

Mappable to any 8K Boundary

$0800

$0FFF

2K Bytes EEPROM

Mappable to any 2K Boundary

$0000

$03FF

1K Register Space

Mappable to any 2K Boundary

The address does not show the map after reset, but a useful map. After reset the map is:
$0000 – $03FF: Register Space
$0000 – $1FFF: 8K RAM
$0000 – $07FF: 2K EEPROM (not visible)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

32

1.5.1 Detailed Register Map

$0000 - $000F MEBI map 1 of 3 (HCS12 Multiplexed External Bus Interface)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

$0000 PORTA
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$0001 PORTB
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$0002 DDRA
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$0003 DDRB
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$0004 Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$0005 Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$0006 Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$0007 Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$0008 PORTE
Read:

Bit 7 6 5 4 3 2
Bit 1 Bit 0

Write:

$0009 DDRE
Read:

Bit 7 6 5 4 3 Bit 2
0 0

Write:

$000A PEAR
Read:

NOACCE
0

PIPOE NECLK LSTRE RDWE
0 0

Write:

$000B MODE
Read:

MODC MODB MODA
0

IVIS
0

EMK EME
Write:

$000C PUCR
Read:

PUPKE
0 0

PUPEE
0 0

PUPBE PUPAE
Write:

$000D RDRIV
Read:

RDPK
0 0

RDPE
0 0

RDPB RDPA
Write:

$000E EBICTL
Read: 0 0 0 0 0 0 0

ESTR
Write:

$000F Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$0010 - $0014 MMC map 1 of 4 (HCS12 Module Mapping Control)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

$0010 INITRM
Read:

RAM15 RAM14 RAM13 RAM12 RAM11
0 0

RAMHAL
Write:

$0011 INITRG
Read: 0

REG14 REG13 REG12 REG11
0 0 0

Write:

$0012 INITEE
Read:

EE15 EE14 EE13 EE12 EE11
0 0

EEON
Write:

$0013 MISC
Read: 0 0 0 0

EXSTR1 EXSTR0 ROMHM ROMON
Write:

$0014 Reserved
Read: 0 0 0 0 0 0 0 0
Write:

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

33

$0015 - $0016 INT map 1 of 2 (HCS12 Interrupt)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

$0015 ITCR
Read: 0 0 0

WRINT ADR3 ADR2 ADR1 ADR0
Write:

$0016 ITEST
Read:

INTE INTC INTA INT8 INT6 INT4 INT2 INT0
Write:

$0017 - $0017 MMC map 2 of 4 (HCS12 Module Mapping Control)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

$0017
MTST1

Test Only
Read: Bit 7 6 5 4 3 2 1 Bit 0
Write:

$0018 - $0019 Reserved

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0
$0018 -
$0019

Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$001A - $001B Device ID Register (Table 1-3)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

$001A PARTIDH
Read: ID15 ID14 ID13 ID12 ID11 ID10 ID9 ID8
Write:

$001B PARTIDL
Read: ID7 ID6 ID5 ID4 ID3 ID2 ID1 ID0
Write:

$001C - $001D MMC map 3 of 4 (HCS12 Module Mapping Control, Table 1-4)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

$001C MEMSIZ0
Read: reg_sw0 0 eep_sw1 eep_sw0 0 ram_sw2 ram_sw1 ram_sw0
Write:

$001D MEMSIZ1
Read: rom_sw1 rom_sw0 0 0 0 0 pag_sw1 pag_sw0
Write:

$001E - $001E MEBI map 2 of 3 (HCS12 Multiplexed External Bus Interface)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

$001E INTCR
Read:

IRQE IRQEN
0 0 0 0 0 0

Write:

$001F - $001F INT map 2 of 2 (HCS12 Interrupt)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

$001F HPRIO
Read:

PSEL7 PSEL6 PSEL5 PSEL4 PSEL3 PSEL2 PSEL1
0

Write:

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

34

$0020 - $0027 Reserved

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0
$0020 -
$0027

Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$0028 - $002F BKP (HCS12 Breakpoint)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

$0028 BKPCT0
Read:

BKEN BKFULL BKBDM BKTAG
0 0 0 0

Write:

$0029 BKPCT1
Read:

BK0MBH BK0MBL BK1MBH BK1MBL BK0RWE BK0RW BK1RWE BK1RW
Write:

$002A BKP0X
Read: 0 0

BK0V5 BK0V4 BK0V3 BK0V2 BK0V1 BK0V0
Write:

$002B BKP0H
Read:

Bit 15 14 13 12 11 10 9 Bit 8
Write:

$002C BKP0L
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$002D BKP1X
Read: 0 0

BK1V5 BK1V4 BK1V3 BK1V2 BK1V1 BK1V0
Write:

$002E BKP1H
Read:

Bit 15 14 13 12 11 10 9 Bit 8
Write:

$002F BKP1L
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$0030 - $0031 MMC map 4 of 4 (HCS12 Module Mapping Control)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

$0030 PPAGE
Read: 0 0

PIX5 PIX4 PIX3 PIX2 PIX1 PIX0
Write:

$0031 Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$0032 - $0033 MEBI map 3 of 3 (HCS12 Multiplexed External Bus Interface)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

$0032 PORTK
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$0033 DDRK
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

35

$0034 - $003F CRG (Clock and Reset Generator)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

$0034 SYNR
Read: 0 0

SYN5 SYN4 SYN3 SYN2 SYN1 SYN0
Write:

$0035 REFDV
Read: 0 0 0 0

REFDV3 REFDV2 REFDV1 REFDV0
Write:

$0036
CTFLG

TEST ONLY
Read: 0 0 0 0 0 0 0 0
Write:

$0037 CRGFLG
Read:

RTIF PORF
0

LOCKIF
LOCK TRACK

SCMIF
SCM

Write:

$0038 CRGINT
Read:

RTIE
0 0

LOCKIE
0 0

SCMIE
0

Write:

$0039 CLKSEL
Read:

PLLSEL PSTP SYSWAI ROAWAI PLLWAI CWAI RTIWAI COPWAI
Write:

$003A PLLCTL
Read:

CME PLLON AUTO ACQ
0

PRE PCE SCME
Write:

$003B RTICTL
Read: 0

RTR6 RTR5 RTR4 RTR3 RTR2 RTR1 RTR0
Write:

$003C COPCTL
Read:

WCOP RSBCK
0 0 0

CR2 CR1 CR0
Write:

$003D
FORBYP

TEST ONLY
Read: 0 0 0 0 0 0 0 0
Write:

$003E
CTCTL

TEST ONLY
Read: 0 0 0 0 0 0 0 0
Write:

$003F ARMCOP
Read: 0 0 0 0 0 0 0 0
Write: Bit 7 6 5 4 3 2 1 Bit 0

$0040 - $007F ECT (Enhanced Capture Timer 16 Bit 8 Channels)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

$0040 TIOS
Read:

IOS7 IOS6 IOS5 IOS4 IOS3 IOS2 IOS1 IOS0
Write:

$0041 CFORC
Read: 0 0 0 0 0 0 0 0
Write: FOC7 FOC6 FOC5 FOC4 FOC3 FOC2 FOC1 FOC0

$0042 OC7M
Read:

OC7M7 OC7M6 OC7M5 OC7M4 OC7M3 OC7M2 OC7M1 OC7M0
Write:

$0043 OC7D
Read:

OC7D7 OC7D6 OC7D5 OC7D4 OC7D3 OC7D2 OC7D1 OC7D0
Write:

$0044 TCNT (hi)
Read: Bit 15 14 13 12 11 10 9 Bit 8
Write:

$0045 TCNT (lo)
Read: Bit 7 6 5 4 3 2 1 Bit 0
Write:

$0046 TSCR1
Read:

TEN TSWAI TSFRZ TFFCA
0 0 0 0

Write:

$0047 TTOV
Read:

TOV7 TOV6 TOV5 TOV4 TOV3 TOV2 TOV1 TOV0
Write:

$0048 TCTL1
Read:

OM7 OL7 OM6 OL6 OM5 OL5 OM4 OL4
Write:

$0049 TCTL2
Read:

OM3 OL3 OM2 OL2 OM1 OL1 OM0 OL0
Write:

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

36

$004A TCTL3
Read:

EDG7B EDG7A EDG6B EDG6A EDG5B EDG5A EDG4B EDG4A
Write:

$004B TCTL4
Read:

EDG3B EDG3A EDG2B EDG2A EDG1B EDG1A EDG0B EDG0A
Write:

$004C TIE
Read:

C7I C6I C5I C4I C3I C2I C1I C0I
Write:

$004D TSCR2
Read:

TOI
0 0 0

TCRE PR2 PR1 PR0
Write:

$004E TFLG1
Read:

C7F C6F C5F C4F C3F C2F C1F C0F
Write:

$004F TFLG2
Read:

TOF
0 0 0 0 0 0 0

Write:

$0050 TC0 (hi)
Read:

Bit 15 14 13 12 11 10 9 Bit 8
Write:

$0051 TC0 (lo)
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$0052 TC1 (hi)
Read:

Bit 15 14 13 12 11 10 9 Bit 8
Write:

$0053 TC1 (lo)
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$0054 TC2 (hi)
Read:

Bit 15 14 13 12 11 10 9 Bit 8
Write:

$0055 TC2 (lo)
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$0056 TC3 (hi)
Read:

Bit 15 14 13 12 11 10 9 Bit 8
Write:

$0057 TC3 (lo)
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$0058 TC4 (hi)
Read:

Bit 15 14 13 12 11 10 9 Bit 8
Write:

$0059 TC4 (lo)
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$005A TC5 (hi)
Read:

Bit 15 14 13 12 11 10 9 Bit 8
Write:

$005B TC5 (lo)
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$005C TC6 (hi)
Read:

Bit 15 14 13 12 11 10 9 Bit 8
Write:

$005D TC6 (lo)
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$005E TC7 (hi)
Read:

Bit 15 14 13 12 11 10 9 Bit 8
Write:

$005F TC7 (lo)
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$0060 PACTL
Read: 0

PAEN PAMOD PEDGE CLK1 CLK0 PAOVI PAI
Write:

$0061 PAFLG
Read: 0 0 0 0 0 0

PAOVF PAIF
Write:

$0062 PACN3 (hi)
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$0040 - $007F ECT (Enhanced Capture Timer 16 Bit 8 Channels)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

37

$0063 PACN2 (lo)
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$0064 PACN1 (hi)
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$0065 PACN0 (lo)
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$0066 MCCTL
Read:

MCZI MODMC RDMCL
0 0

MCEN MCPR1 MCPR0
Write: ICLAT FLMC

$0067 MCFLG
Read:

MCZF
0 0 0 POLF3 POLF2 POLF1 POLF0

Write:

$0068 ICPAR
Read: 0 0 0 0

PA3EN PA2EN PA1EN PA0EN
Write:

$0069 DLYCT
Read: 0 0 0 0 0 0

DLY1 DLY0
Write:

$006A ICOVW
Read:

NOVW7 NOVW6 NOVW5 NOVW4 NOVW3 NOVW2 NOVW1 NOVW0
Write:

$006B ICSYS
Read:

SH37 SH26 SH15 SH04 TFMOD PACMX BUFEN LATQ
Write:

$006C Reserved
Read:
Write:

$006D
TIMTST
Test Only

Read: 0 0 0 0 0 0
TCBYP

0
Write:

$006E Reserved
Read:
Write:

$006F Reserved
Read:
Write:

$0070 PBCTL
Read: 0

PBEN
0 0 0 0

PBOVI
0

Write:

$0071 PBFLG
Read: 0 0 0 0 0 0

PBOVF
0

Write:

$0072 PA3H
Read: Bit 7 6 5 4 3 2 1 Bit 0
Write:

$0073 PA2H
Read: Bit 7 6 5 4 3 2 1 Bit 0
Write:

$0074 PA1H
Read: Bit 7 6 5 4 3 2 1 Bit 0
Write:

$0075 PA0H
Read: Bit 7 6 5 4 3 2 1 Bit 0
Write:

$0076 MCCNT (hi)
Read:

Bit 15 14 13 12 11 10 9 Bit 8
Write:

$0077 MCCNT (lo)
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$0078 TC0H (hi)
Read: Bit 15 14 13 12 11 10 9 Bit 8
Write:

$0079 TC0H (lo)
Read: Bit 7 6 5 4 3 2 1 Bit 0
Write:

$007A TC1H (hi)
Read: Bit 15 14 13 12 11 10 9 Bit 8
Write:

$007B TC1H (lo)
Read: Bit 7 6 5 4 3 2 1 Bit 0
Write:

$0040 - $007F ECT (Enhanced Capture Timer 16 Bit 8 Channels)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

38

$007C TC2H (hi)
Read: Bit 15 14 13 12 11 10 9 Bit 8
Write:

$007D TC2H (lo)
Read: Bit 7 6 5 4 3 2 1 Bit 0
Write:

$007E TC3H (hi)
Read: Bit 15 14 13 12 11 10 9 Bit 8
Write:

$007F TC3H (lo)
Read: Bit 7 6 5 4 3 2 1 Bit 0
Write:

$0080 - $009F ATD0 (Analog to Digital Converter 10 Bit 8 Channel)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

$0080 ATD0CTL0
Read: 0 0 0 0 0 0 0 0
Write:

$0081 ATD0CTL1
Read: 0 0 0 0 0 0 0 0
Write:

$0082 ATD0CTL2
Read:

ADPU AFFC AWAI ETRIGLE ETRIGP ETRIG ASCIE
ASCIF

Write:

$0083 ATD0CTL3
Read: 0

S8C S4C S2C S1C FIFO FRZ1 FRZ0
Write:

$0084 ATD0CTL4
Read:

SRES8 SMP1 SMP0 PRS4 PRS3 PRS2 PRS1 PRS0
Write:

$0085 ATD0CTL5
Read:

DJM DSGN SCAN MULT
0

CC CB CA
Write:

$0086 ATD0STAT0
Read:

SCF
0

ETORF FIFOR
0 CC2 CC1 CC0

Write:

$0087 Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$0088 ATD0TEST0
Read: 0 0 0 0 0 0 0 0
Write:

$0089 ATD0TEST1
Read: 0 0 0 0 0 0 0

SC
Write:

$008A Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$008B ATD0STAT1
Read: CCF7 CCF6 CCF5 CCF4 CCF3 CCF2 CCF1 CCF0
Write:

$008C Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$008D ATD0DIEN
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$008E Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$008F PORTAD0
Read: Bit7 6 5 4 3 2 1 BIT 0
Write:

$0090 ATD0DR0H
Read: Bit15 14 13 12 11 10 9 Bit8
Write:

$0091 ATD0DR0L
Read: Bit7 Bit6 0 0 0 0 0 0
Write:

$0040 - $007F ECT (Enhanced Capture Timer 16 Bit 8 Channels)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

39

$0092 ATD0DR1H
Read: Bit15 14 13 12 11 10 9 Bit8
Write:

$0093 ATD0DR1L
Read: Bit7 Bit6 0 0 0 0 0 0
Write:

$0094 ATD0DR2H
Read: Bit15 14 13 12 11 10 9 Bit8
Write:

$0095 ATD0DR2L
Read: Bit7 Bit6 0 0 0 0 0 0
Write:

$0096 ATD0DR3H
Read: Bit15 14 13 12 11 10 9 Bit8
Write:

$0097 ATD0DR3L
Read: Bit7 Bit6 0 0 0 0 0 0
Write:

$0098 ATD0DR4H
Read: Bit15 14 13 12 11 10 9 Bit8
Write:

$0099 ATD0DR4L
Read: Bit7 Bit6 0 0 0 0 0 0
Write:

$009A ATD0DR5H
Read: Bit15 14 13 12 11 10 9 Bit8
Write:

$009B ATD0DR5L
Read: Bit7 Bit6 0 0 0 0 0 0
Write:

$009C ATD0DR6H
Read: Bit15 14 13 12 11 10 9 Bit8
Write:

$009D ATD0DR6L
Read: Bit7 Bit6 0 0 0 0 0 0
Write:

$009E ATD0DR7H
Read: Bit15 14 13 12 11 10 9 Bit8
Write:

$009F ATD0DR7L
Read: Bit7 Bit6 0 0 0 0 0 0
Write:

$00A0 - $00C7 PWM (Pulse Width Modulator 8 Bit 8 Channel)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

$00A0 PWME
Read:

PWME7 PWME6 PWME5 PWME4 PWME3 PWME2 PWME1 PWME0
Write:

$00A1 PWMPOL
Read:

PPOL7 PPOL6 PPOL5 PPOL4 PPOL3 PPOL2 PPOL1 PPOL0
Write:

$00A2 PWMCLK
Read:

PCLK7 PCLK6 PCLK5 PCLK4 PCLK3 PCLK2 PCLK1 PCLK0
Write:

$00A3 PWMPRCLK
Read: 0

PCKB2 PCKB1 PCKB0
0

PCKA2 PCKA1 PCKA0
Write:

$00A4 PWMCAE
Read:

CAE7 CAE6 CAE5 CAE4 CAE3 CAE2 CAE1 CAE0
Write:

$00A5 PWMCTL
Read:

CON67 CON45 CON23 CON01 PSWAI PFRZ
0 0

Write:

$00A6
PWMTST
Test Only

Read: 0 0 0 0 0 0 0 0
Write:

$00A7
PWMPRSC
Test Only

Read: 0 0 0 0 0 0 0 0
Write:

$00A8 PWMSCLA
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$0080 - $009F ATD0 (Analog to Digital Converter 10 Bit 8 Channel)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

40

$00A9 PWMSCLB
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$00AA
PWMSCNTA

Test Only
Read: 0 0 0 0 0 0 0 0
Write:

$00AB
PWMSCNTB

Test Only
Read: 0 0 0 0 0 0 0 0
Write:

$00AC PWMCNT0
Read: Bit 7 6 5 4 3 2 1 Bit 0
Write: 0 0 0 0 0 0 0 0

$00AD PWMCNT1
Read: Bit 7 6 5 4 3 2 1 Bit 0
Write: 0 0 0 0 0 0 0 0

$00AE PWMCNT2
Read: Bit 7 6 5 4 3 2 1 Bit 0
Write: 0 0 0 0 0 0 0 0

$00AF PWMCNT3
Read: Bit 7 6 5 4 3 2 1 Bit 0
Write: 0 0 0 0 0 0 0 0

$00B0 PWMCNT4
Read: Bit 7 6 5 4 3 2 1 Bit 0
Write: 0 0 0 0 0 0 0 0

$00B1 PWMCNT5
Read: Bit 7 6 5 4 3 2 1 Bit 0
Write: 0 0 0 0 0 0 0 0

$00B2 PWMCNT6
Read: Bit 7 6 5 4 3 2 1 Bit 0
Write: 0 0 0 0 0 0 0 0

$00B3 PWMCNT7
Read: Bit 7 6 5 4 3 2 1 Bit 0
Write: 0 0 0 0 0 0 0 0

$00B4 PWMPER0
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$00B5 PWMPER1
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$00B6 PWMPER2
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$00B7 PWMPER3
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$00B8 PWMPER4
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$00B9 PWMPER5
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$00BA PWMPER6
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$00BB PWMPER7
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$00BC PWMDTY0
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$00BD PWMDTY1
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$00BE PWMDTY2
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$00BF PWMDTY3
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$00C0 PWMDTY4
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$00C1 PWMDTY5
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$00A0 - $00C7 PWM (Pulse Width Modulator 8 Bit 8 Channel)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

41

$00C2 PWMDTY6
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$00C3 PWMDTY7
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$00C4 PWMSDN
Read:

PWMIF PWMIE PWMRSTRT PWMLVL
0 PWM7IN

PWM7INL PWM7ENA
Write:

$00C5 Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$00C6 Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$00C7 Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$00C8 - $00CF SCI0 (Asynchronous Serial Interface)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

$00C8 SCI0BDH
Read: 0 0 0

SBR12 SBR11 SBR10 SBR9 SBR8
Write:

$00C9 SCI0BDL
Read:

SBR7 SBR6 SBR5 SBR4 SBR3 SBR2 SBR1 SBR0
Write:

$00CA SCI0CR1
Read:

LOOPS SCISWAI RSRC M WAKE ILT PE PT
Write:

$00CB SCI0CR2
Read:

TIE TCIE RIE ILIE TE RE RWU SBK
Write:

$00CC SCI0SR1
Read: TDRE TC RDRF IDLE OR NF FE PF
Write:

$00CD SCI0SR2
Read: 0 0 0 0 0

BRK13 TXDIR
RAF

Write:

$00CE SCI0DRH
Read: R8

T8
0 0 0 0 0 0

Write:

$00CF SCI0DRL
Read: R7 R6 R5 R4 R3 R2 R1 R0
Write: T7 T6 T5 T4 T3 T2 T1 T0

$00D0 - $00D7 SCI1 (Asynchronous Serial Interface)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

$00D0 SCI1BDH
Read: 0 0 0

SBR12 SBR11 SBR10 SBR9 SBR8
Write:

$00D1 SCI1BDL
Read:

SBR7 SBR6 SBR5 SBR4 SBR3 SBR2 SBR1 SBR0
Write:

$00D2 SCI1CR1
Read:

LOOPS SCISWAI RSRC M WAKE ILT PE PT
Write:

$00D3 SCI1CR2
Read:

TIE TCIE RIE ILIE TE RE RWU SBK
Write:

$00D4 SCI1SR1
Read: TDRE TC RDRF IDLE OR NF FE PF
Write:

$00A0 - $00C7 PWM (Pulse Width Modulator 8 Bit 8 Channel)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

42

$00D5 SCI1SR2
Read: 0 0 0 0 0

BRK13 TXDIR
RAF

Write:

$00D6 SCI1DRH
Read: R8

T8
0 0 0 0 0 0

Write:

$00D7 SCI1DRL
Read: R7 R6 R5 R4 R3 R2 R1 R0
Write: T7 T6 T5 T4 T3 T2 T1 T0

$00D8 - $00DF SPI0 (Serial Peripheral Interface)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

$00D8 SPI0CR1
Read:

SPIE SPE SPTIE MSTR CPOL CPHA SSOE LSBFE
Write:

$00D9 SPI0CR2
Read: 0 0 0

MODFEN BIDIROE
0

SPISWAI SPC0
Write:

$00DA SPI0BR
Read: 0

SPPR2 SPPR1 SPPR0
0

SPR2 SPR1 SPR0
Write:

$00DB SPI0SR
Read: SPIF 0 SPTEF MODF 0 0 0 0
Write:

$00DC Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$00DD SPI0DR
Read:

Bit7 6 5 4 3 2 1 Bit0
Write:

$00DE Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$00DF Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$00E0 - $00E7 IIC (Inter IC Bus)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

$00E0 IBAD
Read:

ADR7 ADR6 ADR5 ADR4 ADR3 ADR2 ADR1 0
Write:

$00E1 IBFD
Read:

IBC7 IBC6 IBC5 IBC4 IBC3 IBC2 IBC1 IBC0
Write:

$00E2 IBCR
Read:

IBEN IBIE MS/SL TX/RX TXAK
0 0

IBSWAI
Write: RSTA

$00E3 IBSR
Read: TCF IAAS IBB

IBAL
0 SRW

IBIF
RXAK

Write:

$00E4 IBDR
Read:

D7 D6 D5 D4 D3 D2 D1 D 0
Write:

$00E5 Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$00E6 Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$00E7 Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$00D0 - $00D7 SCI1 (Asynchronous Serial Interface)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

43

$00E8 - $00EF BDLC (Byte Level Data Link Controller J1850)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

$00E8 DLCBCR1
Read:

IMSG CLKS
0 0 0 0

IE WCM
Write:

$00E9 DLCBSVR
Read: 0 0 I3 I2 I1 I0 0 0
Write:

$00EA DLCBCR2
Read:

SMRST DLOOP RX4XE NBFS TEOD TSIFR TMIFR1 TMIFR0
Write:

$00EB DLCBDR
Read:

D7 D6 D5 D4 D3 D2 D1 D0
Write:

$00EC DLCBARD
Read: 0

RXPOL
0 0

BO3 BO2 BO1 BO0
Write:

$00ED DLCBRSR
Read: 0 0

R5 R4 R3 R2 R1 R0
Write:

$00EE DLCSCR
Read: 0 0 0

BDLCE
0 0 0 0

Write:

$00EF DLCBSTAT
Read: 0 0 0 0 0 0 0 IDLE
Write:

$00F0 - $00F7 SPI1 (Serial Peripheral Interface)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

$00F0 SPI1CR1
Read:

SPIE SPE SPTIE MSTR CPOL CPHA SSOE LSBFE
Write:

$00F1 SPI1CR2
Read: 0 0 0

MODFEN BIDIROE
0

SPISWAI SPC0
Write:

$00F2 SPI1BR
Read: 0

SPPR2 SPPR1 SPPR0
0

SPR2 SPR1 SPR0
Write:

$00F3 SPI1SR
Read: SPIF 0 SPTEF MODF 0 0 0 0
Write:

$00F4 Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$00F5 SPI1DR
Read:

Bit7 6 5 4 3 2 1 Bit0
Write:

$00F6 Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$00F7 Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$00F8 - $00FF Reserved

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0
$00F8 -
$00FF

Reserved
Read: 0 0 0 0 0 0 0 0
Write:

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

44

$0100 - $010F Flash Control Register (fts128k2)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

$0100 FCLKDIV
Read: FDIVLD

PRDIV8 FDIV5 FDIV4 FDIV3 FDIV2 FDIV1 FDIV0
Write:

$0101 FSEC
Read: KEYEN1 KEYEN0 NV5 NV4 NV3 NV2 SEC1 SEC0
Write:

$0102 FTSTMOD
Read:

0 0 0 WRALL
0 0 0

0
Write:

$0103 FCNFG
Read:

CBEIE CCIE KEYACC
0 0 0

BKSEL1 BKSEL0
Write:

$0104 FPROT
Read:

FPOPEN NV6 FPHDIS FPHS1 FPHS0 FPLDIS FPLS1 FPLS0
Write:

$0105 FSTAT
Read:

CBEIF
CCIF

PVIOL ACCERR
0

BLANK
0 0

Write:

$0106 FCMD
Read: 0

CMDB6 CMDB5
0 0

CMDB2
0

CMDB0
Write:

$0107
Reserved for
Factory Test

Read: 0 0 0 0 0 0 0 0
Write:

$0108 FADDRHI
Read: 0

Bit 14 13 12 11 10 9 Bit 8
Write:

$0109 FADDRLO
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$010A FDATAHI
Read:

Bit 15 14 13 12 11 10 9 Bit 8
Write:

$010B FDATALO
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$010C -
$010F

Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$0110 - $011B EEPROM Control Register (eets2k)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

$0110 ECLKDIV
Read: EDIVLD

PRDIV8 EDIV5 EDIV4 EDIV3 EDIV2 EDIV1 EDIV0
Write:

$0111 Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$0112
Reserved for
Factory Test

Read: 0 0 0 0 0 0 0 0
Write:

$0113 ECNFG
Read:

CBEIE CCIE
0 0 0 0 0 0

Write:

$0114 EPROT
Read:

EPOPEN
NV6 NV5 NV4

EPDIS EP2 EP1 EP0
Write:

$0115 ESTAT
Read:

CBEIF
CCIF

PVIOL ACCERR
0

BLANK
0 0

Write:

$0116 ECMD
Read: 0

CMDB6 CMDB5
0 0

CMDB2
0

CMDB0
Write:

$0117
Reserved for
Factory Test

Read: 0 0 0 0 0 0 0 0
Write:

$0118 EADDRHI
Read: 0 0 0 0 0 0

Bit 9 Bit 8
Write:

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

45

$0119 EADDRLO
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$011A EDATAHI
Read:

Bit 15 14 13 12 11 10 9 Bit 8
Write:

$011B EDATALO
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$011C - $011F Reserved for RAM Control Register

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0
$011C -
$011F

Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$0120 - $013F ATD1 (Analog to Digital Converter 10 Bit 8 Channel)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

$0120 ATD1CTL0
Read: 0 0 0 0 0 0 0 0
Write:

$0121 ATD1CTL1
Read: 0 0 0 0 0 0 0 0
Write:

$0122 ATD1CTL2
Read:

ADPU AFFC AWAI ETRIGLE ETRIGP ETRIG ASCIE
ASCIF

Write:

$0123 ATD1CTL3
Read: 0

S8C S4C S2C S1C FIFO FRZ1 FRZ0
Write:

$0124 ATD1CTL4
Read:

SRES8 SMP1 SMP0 PRS4 PRS3 PRS2 PRS1 PRS0
Write:

$0125 ATD1CTL5
Read:

DJM DSGN SCAN MULT
0

CC CB CA
Write:

$0126 ATD1STAT0
Read: SCF 0 ETORF FIFOR 0 CC2 CC1 CC0
Write:

$0127 Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$0128 ATD1TEST0
Read: 0 0 0 0 0 0 0 0
Write:

$0129 ATD1TEST1
Read: 0 0 0 0 0

0
0

SC
Write:

$012A Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$012B ATD1STAT1
Read: CCF7 CCF6 CCF5 CCF4 CCF3 CCF2 CCF1 CCF0
Write:

$012C Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$012D ATD1DIEN
Read:

Bit 7 6 5 4 3 2 1 Bit 0
Write:

$012E Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$012F PORTAD1
Read: Bit7 6 5 4 3 2 1 BIT 0
Write:

$0110 - $011B EEPROM Control Register (eets2k)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

46

$0130 ATD1DR0H
Read: Bit15 14 13 12 11 10 9 Bit8
Write:

$0131 ATD1DR0L
Read: Bit7 Bit6 0 0 0 0 0 0
Write:

$0132 ATD1DR1H
Read: Bit15 14 13 12 11 10 9 Bit8
Write:

$0133 ATD1DR1L
Read: Bit7 Bit6 0 0 0 0 0 0
Write:

$0134 ATD1DR2H
Read: Bit15 14 13 12 11 10 9 Bit8
Write:

$0135 ATD1DR2L
Read: Bit7 Bit6 0 0 0 0 0 0
Write:

$0136 ATD1DR3H
Read: Bit15 14 13 12 11 10 9 Bit8
Write:

$0137 ATD1DR3L
Read: Bit7 Bit6 0 0 0 0 0 0
Write:

$0138 ATD1DR4H
Read: Bit15 14 13 12 11 10 9 Bit8
Write:

$0139 ATD1DR4L
Read: Bit7 Bit6 0 0 0 0 0 0
Write:

$013A ATD1DR5H
Read: Bit15 14 13 12 11 10 9 Bit8
Write:

$013B ATD1DR5L
Read: Bit7 Bit6 0 0 0 0 0 0
Write:

$013C ATD1DR6H
Read: Bit15 14 13 12 11 10 9 Bit8
Write:

$013D ATD1DR6L
Read: Bit7 Bit6 0 0 0 0 0 0
Write:

$013E ATD1DR7H
Read: Bit15 14 13 12 11 10 9 Bit8
Write:

$013F ATD1DR7L
Read: Bit7 Bit6 0 0 0 0 0 0
Write:

$0140 - $017F CAN0 (Motorola Scalable CAN - MSCAN)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

$0140 CAN0CTL0
Read:

RXFRM
RXACT

CSWAI
SYNCH

TIME WUPE SLPRQ INITRQ
Write:

$0141 CAN0CTL1
Read:

CANE CLKSRC LOOPB LISTEN
0

WUPM
SLPAK INITAK

Write:

$0142 CAN0BTR0
Read:

SJW1 SJW0 BRP5 BRP4 BRP3 BRP2 BRP1 BRP0
Write:

$0143 CAN0BTR1
Read:

SAMP TSEG22 TSEG21 TSEG20 TSEG13 TSEG12 TSEG11 TSEG10
Write:

$0144 CAN0RFLG
Read:

WUPIF CSCIF
RSTAT1 RSTAT0 TSTAT1 TSTAT0

OVRIF RXF
Write:

$0145 CAN0RIER
Read:

WUPIE CSCIE RSTATE1 RSTATE0 TSTATE1 TSTATE0 OVRIE RXFIE
Write:

$0120 - $013F ATD1 (Analog to Digital Converter 10 Bit 8 Channel)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

47

$0146 CAN0TFLG
Read: 0 0 0 0 0

TXE2 TXE1 TXE0
Write:

$0147 CAN0TIER
Read: 0 0 0 0 0

TXEIE2 TXEIE1 TXEIE0
Write:

$0148 CAN0TARQ
Read: 0 0 0 0 0

ABTRQ2 ABTRQ1 ABTRQ0
Write:

$0149 CAN0TAAK
Read: 0 0 0 0 0 ABTAK2 ABTAK1 ABTAK0
Write:

$014A CAN0TBSEL
Read: 0 0 0 0 0

TX2 TX1 TX0
Write:

$014B CAN0IDAC
Read: 0 0

IDAM1 IDAM0
0 IDHIT2 IDHIT1 IDHIT0

Write:

$014C Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$014D Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$014E CAN0RXERR
Read: RXERR7 RXERR6 RXERR5 RXERR4 RXERR3 RXERR2 RXERR1 RXERR0
Write:

$014F CAN0TXERR
Read: TXERR7 TXERR6 TXERR5 TXERR4 TXERR3 TXERR2 TXERR1 TXERR0
Write:

$0150 -
$0153

CAN0IDAR0 -
CAN0IDAR3

Read:
AC7 AC6 AC5 AC4 AC3 AC2 AC1 AC0

Write:
$0154 -
$0157

CAN0IDMR0 -
CAN0IDMR3

Read:
AM7 AM6 AM5 AM4 AM3 AM2 AM1 AM0

Write:
$0158 -
$015B

CAN0IDAR4 -
CAN0IDAR7

Read:
AC7 AC6 AC5 AC4 AC3 AC2 AC1 AC0

Write:
$015C -
$015F

CAN0IDMR4 -
CAN0IDMR7

Read:
AM7 AM6 AM5 AM4 AM3 AM2 AM1 AM0

Write:
$0160 -
$016F

CAN0RXFG
Read: FOREGROUND RECEIVE BUFFER see Table 1-2
Write:

$0170 -
$017F

CAN0TXFG
Read:

FOREGROUND TRANSMIT BUFFER see Table 1-2
Write:

Table 1-2 Detailed MSCAN Foreground Receive and Transmit Buffer Layout

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

$xxx0
Extended ID Read: ID28 ID27 ID26 ID25 ID24 ID23 ID22 ID21
Standard ID Read: ID10 ID9 ID8 ID7 ID6 ID5 ID4 ID3
CANxRIDR0 Write:

$xxx1
Extended ID Read: ID20 ID19 ID18 SRR=1 IDE=1 ID17 ID16 ID15
Standard ID Read: ID2 ID1 ID0 RTR IDE=0
CANxRIDR1 Write:

$xxx2
Extended ID Read: ID14 ID13 ID12 ID11 ID10 ID9 ID8 ID7
Standard ID Read:
CANxRIDR2 Write:

$xxx3
Extended ID Read: ID6 ID5 ID4 ID3 ID2 ID1 ID0 RTR
Standard ID Read:
CANxRIDR3 Write:

$xxx4-
$xxxB

CANxRDSR0 -
CANxRDSR7

Read: DB7 DB6 DB5 DB4 DB3 DB2 DB1 DB0
Write:

$0140 - $017F CAN0 (Motorola Scalable CAN - MSCAN)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

48

$xxxC CANRxDLR
Read: DLC3 DLC2 DLC1 DLC0
Write:

$xxxD Reserved
Read:
Write:

$xxxE CANxRTSRH
Read: TSR15 TSR14 TSR13 TSR12 TSR11 TSR10 TSR9 TSR8
Write:

$xxxF CANxRTSRL
Read: TSR7 TSR6 TSR5 TSR4 TSR3 TSR2 TSR1 TSR0
Write:

$xx10

Extended ID Read:
ID28 ID27 ID26 ID25 ID24 ID23 ID22 ID21

CANxTIDR0 Write:
Standard ID Read:

ID10 ID9 ID8 ID7 ID6 ID5 ID4 ID3
Write:

$xx11

Extended ID Read:
ID20 ID19 ID18 SRR=1 IDE=1 ID17 ID16 ID15

CANxTIDR1 Write:
Standard ID Read:

ID2 ID1 ID0 RTR IDE=0
Write:

$xx12

Extended ID Read:
ID14 ID13 ID12 ID11 ID10 ID9 ID8 ID7

CANxTIDR2 Write:
Standard ID Read:

Write:

$xx13

Extended ID Read:
ID6 ID5 ID4 ID3 ID2 ID1 ID0 RTR

CANxTIDR3 Write:
Standard ID Read:

Write:
$xx14-
$xx1B

CANxTDSR0 -
CANxTDSR7

Read:
DB7 DB6 DB5 DB4 DB3 DB2 DB1 DB0

Write:

$xx1C CANxTDLR
Read:

DLC3 DLC2 DLC1 DLC0
Write:

$xx1D CONxTTBPR
Read:

PRIO7 PRIO6 PRIO5 PRIO4 PRIO3 PRIO2 PRIO1 PRIO0
Write:

$xx1E CANxTTSRH
Read: TSR15 TSR14 TSR13 TSR12 TSR11 TSR10 TSR9 TSR8
Write:

$xx1F CANxTTSRL
Read: TSR7 TSR6 TSR5 TSR4 TSR3 TSR2 TSR1 TSR0
Write:

$0180 - $01BF CAN1 (Motorola Scalable CAN - MSCAN)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

$0180 CAN1CTL0
Read:

RXFRM
RXACT

CSWAI
SYNCH

TIME WUPE SLPRQ INITRQ
Write:

$0181 CAN1CTL1
Read:

CANE CLKSRC LOOPB LISTEN
0

WUPM
SLPAK INITAK

Write:

$0182 CAN1BTR0
Read:

SJW1 SJW0 BRP5 BRP4 BRP3 BRP2 BRP1 BRP0
Write:

$0183 CAN1BTR1
Read:

SAMP TSEG22 TSEG21 TSEG20 TSEG13 TSEG12 TSEG11 TSEG10
Write:

$0184 CAN1RFLG
Read:

WUPIF CSCIF
RSTAT1 RSTAT0 TSTAT1 TSTAT0

OVRIF RXF
Write:

Table 1-2 Detailed MSCAN Foreground Receive and Transmit Buffer Layout

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

49

$0185 CAN1RIER
Read:

WUPIE CSCIE RSTATE1 RSTATE0 TSTATE1 TSTATE0 OVRIE RXFIE
Write:

$0186 CAN1TFLG
Read: 0 0 0 0 0

TXE2 TXE1 TXE0
Write:

$0187 CAN1TIER
Read: 0 0 0 0 0

TXEIE2 TXEIE1 TXEIE0
Write:

$0188 CAN1TARQ
Read: 0 0 0 0 0

ABTRQ2 ABTRQ1 ABTRQ0
Write:

$0189 CAN1TAAK
Read: 0 0 0 0 0 ABTAK2 ABTAK1 ABTAK0
Write:

$018A CAN1TBSEL
Read: 0 0 0 0 0

TX2 TX1 TX0
Write:

$018B CAN1IDAC
Read: 0 0

IDAM1 IDAM0
0 IDHIT2 IDHIT1 IDHIT0

Write:

$018C Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$018D Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$018E CAN1RXERR
Read: RXERR7 RXERR6 RXERR5 RXERR4 RXERR3 RXERR2 RXERR1 RXERR0
Write:

$018F CAN1TXERR
Read: TXERR7 TXERR6 TXERR5 TXERR4 TXERR3 TXERR2 TXERR1 TXERR0
Write:

$0190 -
$0193

CAN1IDAR0 -
CAN1IDAR3

Read:
AC7 AC6 AC5 AC4 AC3 AC2 AC1 AC0

Write:
$0194 -
$0197

CAN1IDMR0 -
CAN1IDMR3

Read:
AM7 AM6 AM5 AM4 AM3 AM2 AM1 AM0

Write:
$0198 -
$019B

CAN1IDAR4 -
CAN1IDAR7

Read:
AC7 AC6 AC5 AC4 AC3 AC2 AC1 AC0

Write:
$019C -
$019F

CAN1IDMR4 -
CAN1IDMR7

Read:
AM7 AM6 AM5 AM4 AM3 AM2 AM1 AM0

Write:
$01A0 -
$01AF

CAN0RXFG
Read: FOREGROUND RECEIVE BUFFER see Table 1-2
Write:

$01B0 -
$01BF

CAN0TXFG
Read:

FOREGROUND TRANSMIT BUFFER see Table 1-2
Write:

$01C0 - $01FF Reserved

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0
$01C0 -
$01FF

Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$0200 - $023F Reserved

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0
$020C -
$023F

Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$0180 - $01BF CAN1 (Motorola Scalable CAN - MSCAN)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

50

$0240 - $027F PIM (Port Integration Module)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

$0240 PTT
Read:

PTT7 PTT6 PTT5 PTT4 PTT3 PTT2 PTT1 PTT0
Write:

$0241 PTIT
Read: PTIT7 PTIT6 PTIT5 PTIT4 PTIT3 PTIT2 PTIT1 PTIT0
Write:

$0242 DDRT
Read:

DDRT7 DDRT7 DDRT5 DDRT4 DDRT3 DDRT2 DDRT1 DDRT0
Write:

$0243 RDRT
Read:

RDRT7 RDRT6 RDRT5 RDRT4 RDRT3 RDRT2 RDRT1 RDRT0
Write:

$0244 PERT
Read:

PERT7 PERT6 PERT5 PERT4 PERT3 PERT2 PERT1 PERT0
Write:

$0245 PPST
Read:

PPST7 PPST6 PPST5 PPST4 PPST3 PPST2 PPST1 PPST0
Write:

$0246 Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$0247 Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$0248 PTS
Read:

PTS7 PTS6 PTS5 PTS4 PTS3 PTS2 PTS1 PTS0
Write:

$0249 PTIS
Read: PTIS7 PTIS6 PTIS5 PTIS4 PTIS3 PTIS2 PTIS1 PTIS0
Write:

$024A DDRS
Read:

DDRS7 DDRS7 DDRS5 DDRS4 DDRS3 DDRS2 DDRS1 DDRS0
Write:

$024B RDRS
Read:

RDRS7 RDRS6 RDRS5 RDRS4 RDRS3 RDRS2 RDRS1 RDRS0
Write:

$024C PERS
Read:

PERS7 PERS6 PERS5 PERS4 PERS3 PERS2 PERS1 PERS0
Write:

$024D PPSS
Read:

PPSS7 PPSS6 PPSS5 PPSS4 PPSS3 PPSS2 PPSS1 PPSS0
Write:

$024E WOMS
Read:

WOMS7 WOMS6 WOMS5 WOMS4 WOMS3 WOMS2 WOMS1 WOMS0
Write:

$024F Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$0250 PTM
Read:

PTM7 PTM6 PTM5 PTM4 PTM3 PTM2 PTM1 PTM0
Write:

$0251 PTIM
Read: PTIM7 PTIM6 PTIM5 PTIM4 PTIM3 PTIM2 PTIM1 PTIM0
Write:

$0252 DDRM
Read:

DDRM7 DDRM7 DDRM5 DDRM4 DDRM3 DDRM2 DDRM1 DDRM0
Write:

$0253 RDRM
Read:

RDRM7 RDRM6 RDRM5 RDRM4 RDRM3 RDRM2 RDRM1 RDRM0
Write:

$0254 PERM
Read:

PERM7 PERM6 PERM5 PERM4 PERM3 PERM2 PERM1 PERM0
Write:

$0255 PPSM
Read:

PPSM7 PPSM6 PPSM5 PPSM4 PPSM3 PPSM2 PPSM1 PPSM0
Write:

$0256 WOMM
Read:

WOMM7 WOMM6 WOMM5 WOMM4 WOMM3 WOMM2 WOMM1 WOMM0
Write:

$0257 MODRR
Read: 0 0

MODRR5 MODRR4 MODRR3 MODRR2 MODRR1 MODRR0
Write:

$0258 PTP
Read:

PTP7 PTP6 PTP5 PTP4 PTP3 PTP2 PTP1 PTP0
Write:

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

51

$0259 PTIP
Read: PTIP7 PTIP6 PTIP5 PTIP4 PTIP3 PTIP2 PTIP1 PTIP0
Write:

$025A DDRP
Read:

DDRP7 DDRP7 DDRP5 DDRP4 DDRP3 DDRP2 DDRP1 DDRP0
Write:

$025B RDRP
Read:

RDRP7 RDRP6 RDRP5 RDRP4 RDRP3 RDRP2 RDRP1 RDRP0
Write:

$025C PERP
Read:

PERP7 PERP6 PERP5 PERP4 PERP3 PERP2 PERP1 PERP0
Write:

$025D PPSP
Read:

PPSP7 PPSP6 PPSP5 PPSP4 PPSP3 PPSP2 PPSP1 PPSS0
Write:

$025E PIEP
Read:

PIEP7 PIEP6 PIEP5 PIEP4 PIEP3 PIEP2 PIEP1 PIEP0
Write:

$025F PIFP
Read:

PIFP7 PIFP6 PIFP5 PIFP4 PIFP3 PIFP2 PIFP1 PIFP0
Write:

$0260 PTH
Read:

PTH7 PTH6 PTH5 PTH4 PTH3 PTH2 PTH1 PTH0
Write:

$0261 PTIH
Read: PTIH7 PTIH6 PTIH5 PTIH4 PTIH3 PTIH2 PTIH1 PTIH0
Write:

$0262 DDRH
Read:

DDRH7 DDRH7 DDRH5 DDRH4 DDRH3 DDRH2 DDRH1 DDRH0
Write:

$0263 RDRH
Read:

RDRH7 RDRH6 RDRH5 RDRH4 RDRH3 RDRH2 RDRH1 RDRH0
Write:

$0264 PERH
Read:

PERH7 PERH6 PERH5 PERH4 PERH3 PERH2 PERH1 PERH0
Write:

$0265 PPSH
Read:

PPSH7 PPSH6 PPSH5 PPSH4 PPSH3 PPSH2 PPSH1 PPSH0
Write:

$0266 PIEH
Read:

PIEH7 PIEH6 PIEH5 PIEH4 PIEH3 PIEH2 PIEH1 PIEH0
Write:

$0267 PIFH
Read:

PIFH7 PIFH6 PIFH5 PIFH4 PIFH3 PIFH2 PIFH1 PIFH0
Write:

$0268 PTJ
Read:

PTJ7 PTJ6
0 0 0 0

PTJ1 PTJ0
Write:

$0269 PTIJ
Read: PTIJ7 PTIJ6 0 0 0 0 PTIJ1 PTIJ0
Write:

$026A DDRJ
Read:

DDRJ7 DDRJ7
0 0 0 0

DDRJ1 DDRJ0
Write:

$026B RDRJ
Read:

RDRJ7 RDRJ6
0 0 0 0

RDRJ1 RDRJ0
Write:

$026C PERJ
Read:

PERJ7 PERJ6
0 0 0 0

PERJ1 PERJ0
Write:

$026D PPSJ
Read:

PPSJ7 PPSJ6
0 0 0 0

PPSJ1 PPSJ0
Write:

$026E PIEJ
Read:

PIEJ7 PIEJ6
0 0 0 0

PIEJ1 PIEJ0
Write:

$026F PIFJ
Read:

PIFJ7 PIFJ6
0 0 0 0

PIFJ1 PIFJ0
Write:

$0270 -
$027F

Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$0240 - $027F PIM (Port Integration Module)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

52

$0280 - $02BF CAN4 (Motorola Scalable CAN - MSCAN)

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

$0280 CAN4CTL0
Read:

RXFRM
RXACT

CSWAI
SYNCH

TIME WUPE SLPRQ INITRQ
Write:

$0281 CAN4CTL1
Read:

CANE CLKSRC LOOPB LISTEN
0

WUPM
SLPAK INITAK

Write:

$0282 CAN4BTR0
Read:

SJW1 SJW0 BRP5 BRP4 BRP3 BRP2 BRP1 BRP0
Write:

$0283 CAN4BTR1
Read:

SAMP TSEG22 TSEG21 TSEG20 TSEG13 TSEG12 TSEG11 TSEG10
Write:

$0284 CAN4RFLG
Read:

WUPIF CSCIF
RSTAT1 RSTAT0 TSTAT1 TSTAT0

OVRIF RXF
Write:

$0285 CAN4RIER
Read:

WUPIE CSCIE RSTATE1 RSTATE0 TSTATE1 TSTATE0 OVRIE RXFIE
Write:

$0286 CAN4TFLG
Read: 0 0 0 0 0

TXE2 TXE1 TXE0
Write:

$0287 CAN4TIER
Read: 0 0 0 0 0

TXEIE2 TXEIE1 TXEIE0
Write:

$0288 CAN4TARQ
Read: 0 0 0 0 0

ABTRQ2 ABTRQ1 ABTRQ0
Write:

$0289 CAN4TAAK
Read: 0 0 0 0 0 ABTAK2 ABTAK1 ABTAK0
Write:

$028A CAN4TBSEL
Read: 0 0 0 0 0

TX2 TX1 TX0
Write:

$028B CAN4IDAC
Read: 0 0

IDAM1 IDAM0
0 IDHIT2 IDHIT1 IDHIT0

Write:

$028C Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$028D Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$028E CAN4RXERR
Read: RXERR7 RXERR6 RXERR5 RXERR4 RXERR3 RXERR2 RXERR1 RXERR0
Write:

$028F CAN4TXERR
Read: TXERR7 TXERR6 TXERR5 TXERR4 TXERR3 TXERR2 TXERR1 TXERR0
Write:

$0290 -
$0293

CAN0IDAR0 -
CAN0IDAR3

Read:
AC7 AC6 AC5 AC4 AC3 AC2 AC1 AC0

Write:
$0294 -
$0297

CAN0IDMR0 -
CAN0IDMR3

Read:
AM7 AM6 AM5 AM4 AM3 AM2 AM1 AM0

Write:
$0298 -
$029B

CAN0IDAR4 -
CAN0IDAR7

Read:
AC7 AC6 AC5 AC4 AC3 AC2 AC1 AC0

Write:
$029C -
$029F

CAN0IDMR4 -
CAN0IDMR7

Read: AM7 AM6 AM5 AM4 AM3 AM2 AM1 AM0

$02A0 -
$02AF

CAN4RXFG
Read: FOREGROUND RECEIVE BUFFER see Table 1-2
Write:

$02B0 -
$02BF

CAN4TXFG
Read:

FOREGROUND TRANSMIT BUFFER see Table 1-2
Write:

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

53

$02C0 - $02FF Reserved

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0
$02C0 -
$02FF

Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$0300 - $035F Byteflight

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

$0300 BFMCR
Read:

INITRQ MASTER ALARM
SLPAK

SLPRQ WPULSE SSWAI
INITAK

Write:

$0301 BFFSIZR
Read: 0 0 0

FSIZ4 FSIZ3 FSIZ2 FSIZ1 FSIZ0
Write:

$0302 BFTCR1
Read:

TWX0T7 TWX0T6 TWX0T5 TWX0T4 TWX0T3 TWX0T2 TWX0T1 TWX0T0
Write:

$0303 BFTCR2
Read:

TWX0R7 TWX0R6 TWX0R5 TWX0R4 TWX0R3 TWX0R2 TWX0R1 TWX0R0
Write:

$0304 BFTCR3
Read:

TWX0D7 TWX0D6 TWX0D5 TWX0D4 TWX0D3 TWX0D2 TWX0D1 TWX0D0
Write:

$0305 Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$0306 BFRISR
Read: RCVFIF RXIF

SYNAIF SYNNIF SLMMIF
0

XSYNIF OPTDF
Write:

$0307 BFGISR
Read: TXIF

OVRNIF ERRIF SYNEIF SYNLIF ILLPIF
LOCKIF

WAKEIF
Write:

$0308 BFRIER
Read:

RCVFIE RXIE SYNAIE SYNNIE SLMMIE
0

XSYNIE
0

Write:

$0309 BFGIER
Read:

TXIE OVRNIE ERRIE SYNEIE SYNLIE ILLPIE LOCKIE WAKEIE
Write:

$030A BFRIVEC
Read: 0 0 0 0 RIVEC3 RIVEC2 RIVEC1 RIVEC0
Write:

$030B BFTIVEC
Read: 0 0 0 0 TIVEC3 TIVEC2 TIVEC1 TIVEC0
Write:

$030C BFFIDAC
Read:

FIDAC7 FIDAC6 FIDAC5 FIDAC4 FIDAC3 FIDAC2 FIDAC1 FIDAC0
Write:

$030D BFFIDMR
Read:

FIDMR7 FIDMR6 FIDMR5 FIDMR4 FIDMR3 FIDMR2 FIDMR1 FIDMR0
Write:

$030E BFMVR
Read: MVR7 MVR6 MVR5 MVR4 MVR3 MVR2 MVR1 MVR0
Write:

$030F Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$0310 BFPCTLBF
Read:

PMEREN
0

PSLMEN PERREN PROKEN PSYNEN
0

BFEN
Write:

$0311 Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$0312 BFBUFLOCK
Read: 0 0 0 0 0 0

TXBUFL
OCK

RXBUFL
OCK

Write:

$0313 Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$0314 BFFIDRJ
Read:

FIDRJ7 FIDRJ6 FIDRJ5 FIDRJ4 FIDRJ3 FIDRJ2 FIDRJ1 FIDRJ0
Write:

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

54

$0315 BFFIDRMR
Read:

FIDRMR
7

FIDRMR
6

FIDRMR
5

FIDRMR
5

FIDRMR
4

FIDRMR
3

FIDRMR
2

FIDRMR
1

Write:

$0316 Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$0317 Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$0318 Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$0319 Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$031A Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$031B Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$031C Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$031D Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$031E Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$031F Reserved
Read: 0 0 0 0 0 0 0 0
Write:

$0320 BFTIDENT
Read:

ID7 ID6 ID5 ID4 ID3 ID2 ID1 ID0
Write:

$0321 BFTLEN
Read:

LEN3 LEN2 LEN1 LEN0
Write:

$0322 -
$032D

BFTDATA0-
BFTDATA11

Read:
DATA7 DATA6 DATA5 DATA4 DATA3 DATA2 DATA1 DATA0

Write:
$032E -
$032F

Reserved
Read:
Write:

$0330 BFRIDENT
Read:

ID7 ID6 ID5 ID4 ID3 ID2 ID1 ID0
Write:

$0331 BFRLEN
Read:

LEN3 LEN2 LEN1 LEN0
Write:

$0332 -
$033D

BFRDATA0-
BFRDATA11

Read:
DATA7 DATA6 DATA5 DATA4 DATA3 DATA2 DATA1 DATA 0

Write:
$033E-
$033F

Reserved
Read:
Write:

$0340 BFFIDENT
Read:

ID7 ID6 ID5 ID4 ID3 ID2 ID1 ID0
Write:

$0341 BFFLEN
Read:

LEN3 LEN2 LEN1 LEN0
Write:

$0342 -
$034D

BFFDATA0-
BFFDATA11

Read:
DATA 7 DATA6 DATA5 DATA4 DATA3 DATA2 DATA1 DATA0

Write:
$034E -
$034F

Reserved
Read:
Write:

$0350 -
$035F

BFBUFCTL0 -
BFBUFCTL15

Read:
IFLG IENA LOCK

ABTAK
ABTRQ

0 0
CFG

Write:

$0300 - $035F Byteflight

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

55

1.6 Part ID Assignments

The part ID is located in two 8-bit registers PARTIDH and PARTIDL (addresses $001A and $001B after
reset). The read-only value is a unique part ID for each revision of the chip.Table 1-3 shows the assigned
part ID number.

The device memory sizes are located in two 8-bit registers MEMSIZ0 and MEMSIZ1 (addresses $001C
and $001D after reset).Table 1-4 shows the read-only values of these registers. Refer to HCS12 Module
Mapping Control (MMC) Block Guide for further details.

$0360 - $03FF Reserved

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0
$0360 -
$03FF

Reserved
Read: 0 0 0 0 0 0 0 0
Write:

Table 1-3 Assigned Part ID Numbers

Device Mask Set Number Part ID1

NOTES:
1. The coding is as follows:
Bit 15-12: Major family identifier
Bit 11-8: Minor family identifier
Bit 7-4: Major mask set revision number including FAB transfers
Bit 3-0: Minor - non full - mask set revision

MC9S12DT128 1L40K $0111

MC9S12DT128 3L40K $0113

Table 1-4 Memory size registers

Register name Value

MEMSIZ0 $13

MEMSIZ1 $80

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

56

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

57

Section 2 Signal Description

This section describes signals that connect off-chip. It includes a pinout diagram, a table of signal
properties, and detailed discussion of signals. It is built from the signal description sections of the Block
User Guides of the individual IP blocks on the device.

2.1 Device Pinout

The MC9S12DT128 and its derivatives are available in a 112-pin low profile quad flat pack (LQFP) and
in a 80-pin quad flat pack (QFP). Most pins perform two or more functions, as described in the Signal
Descriptions.Figure 2-1 , Figure 2-2 , andFigure 2-3 show the pin assignments for different packages.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

58

Figure 2-1 Pin assignments 112 LQFP for MC9S12DT128E, MC9S12DT128,
MC9S12DG128E, MC9S12DG128, MC9S12DJ128E, MC9S12DJ128, and MC9S12DB128

VRH
VDDA
PAD15/AN15/ETRIG1
PAD07/AN07/ETRIG0
PAD14/AN14
PAD06/AN06
PAD13/AN13
PAD05/AN05
PAD12/AN12
PAD04/AN04
PAD11/AN11
PAD03/AN03
PAD10/AN10
PAD02/AN02
PAD09/AN09
PAD01/AN01
PAD08/AN08
PAD00/AN00
VSS2
VDD2
PA7/ADDR15/DATA15
PA6/ADDR14/DATA14
PA5/ADDR13/DATA13
PA4/ADDR12/DATA12
PA3/ADDR11/DATA11
PA2/ADDR10/DATA10
PA1/ADDR9/DATA9
PA0/ADDR8/DATA8

PP
4/

KW
P4

/P
W

M
4

PP
5/

KW
P5

/P
W

M
5

PP
6/

KW
P6

/P
W

M
6

PP
7/

KW
P7

/P
W

M
7

PK
7/

EC
S/

RO
M

CT
L

VD
D

X
VS

SX
PM

0/
R

XC
AN

0/
R

XB
PM

1/
TX

C
AN

0/
TX

B
PM

2/
R

X_
BF

/R
XC

AN
1/

R
XC

AN
0/

M
IS

O
0

PM
3/

TX
_B

F/
TX

C
AN

1/
TX

C
AN

0/
SS

0
PM

4/
BF

_P
SY

N
/R

XC
AN

0/
R

XC
AN

4/
M

O
SI

0
PM

5/
BF

_P
RO

K/
TX

C
AN

0/
TX

C
AN

4/
SC

K0
PJ

6/
KW

J6
/R

XC
AN

4/
SD

A/
R

XC
AN

0
PJ

7/
KW

J7
/T

XC
AN

4/
SC

L/
TX

C
AN

0
VR

EG
EN

PS
7/

SS
0

PS
6/

SC
K0

PS
5/

M
O

SI
0

PS
4/

M
IS

O
0

PS
3/

TX
D

1
PS

2/
R

XD
1

PS
1/

TX
D

0
PS

0/
R

XD
0

PM
6/

BF
_P

ER
R/

RX
CA

N4
PM

7/
BF

_P
SL

M
/T

XC
AN

4
VS

SA
VR

L

SS1/PWM3/KWP3/PP3
SCK1/PWM2/KWP2/PP2

MOSI1/PWM1/KWP1/PP1
MISO1/PWM0/KWP0/PP0

XADDR17/PK3
XADDR16/PK2
XADDR15/PK1
XADDR14/PK0

IOC0/PT0
IOC1/PT1
IOC2/PT2
IOC3/PT3

VDD1
VSS1

IOC4/PT4
IOC5/PT5
IOC6/PT6
IOC7/PT7

XADDR19/PK5
XADDR18/PK4

KWJ1/PJ1
KWJ0/PJ0

MODC/TAGHI/BKGD
ADDR0/DATA0/PB0
ADDR1/DATA1/PB1
ADDR2/DATA2/PB2
ADDR3/DATA3/PB3
ADDR4/DATA4/PB4

AD
D

R
5/

DA
TA

5/
PB

5
AD

D
R

6/
DA

TA
6/

PB
6

AD
D

R
7/

DA
TA

7/
PB

7
KW

H7
/P

H7
KW

H6
/P

H6
KW

H5
/P

H5
KW

H4
/P

H4
XC

LK
S/

N
O

AC
C

/P
E7

M
O

D
B/

IP
IP

E1
/P

E6
M

O
DA

/IP
IP

E0
/P

E5
EC

LK
/P

E4
VS

SR
VD

D
R

R
ES

ET
VD

D
PL

L
XF

C
VS

SP
LL

EX
TA

L
XT

AL
TE

ST
SS

1/
KW

H3
/P

H3
SC

K1
/K

W
H2

/P
H2

M
O

SI
1/

KW
H1

/P
H1

M
IS

O
1/

KW
H0

/P
H0

LS
TR

B/
TA

G
LO

/P
E3

R
/W

/P
E2

IR
Q

/P
E1

XI
R

Q
/P

E0

Signals shown in Bold are not available on any of the two 80 pin package options

MC9S12DT128E, MC9S12DT128, MC9S12DG128E,
MC9S12DG128, MC9S12DJ128E, MC9S12DJ128,

MC9S12DB128
112LQFP

11
2

11
1

11
0

10
9

10
8

10
7

10
6

10
5

10
4

10
3

10
2

10
1

10
0 99 98 97 96 95 94 93 92 91 90 89 88 87 86 85

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56

84
83
82
81
80
79
78
77
76
75
74
73
72
71
70
69
68
67
66
65
64
63
62
61
60
59
58
57

Signals shown in Bold-Italics are not available on the MC9S12DJ128E, MC9S12DJ128, MC9S12DG128E, and MC9S12DG128 80 pin package option
Signals shown in Italics are not available on the MC9S12DB128 80 pin package option

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

59

Figure 2-2 Pin Assignments in 80 QFP for MC9S12DG128E, MC9S12DG128,
MC9S12DJ128E, and MC9S12DJ128 Bondout

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20

80 79 78 77 76 75 74 73 72 71 70 69 68 67 66 65 64 63 62 61

21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40

MC9S12DG128E, MC9S12DG128,
MC9S12DJ128E, MC9S12DJ128

80 QFP

VRH
VDDA
PAD07/AN07/ETRIG0
PAD06/AN06
PAD05/AN05
PAD04/AN04
PAD03/AN03
PAD02/AN02
PAD01/AN01
PAD00/AN00
VSS2
VDD2
PA7/ADDR15/DATA15
PA6/ADDR14/DATA14
PA5/ADDR13/DATA13
PA4/ADDR12/DATA12
PA3/ADDR11/DATA11
PA2/ADDR10/DATA10
PA1/ADDR9/DATA9
PA0/ADDR8/DATA8

PP
4/

KW
P4

/P
W

M
4

PP
5/

KW
P5

/P
W

M
5

PP
7/

KW
P7

/P
W

M
7

VD
D

X
VS

SX
PM

0/
R

XC
AN

0/
R

XB
PM

1/
TX

C
AN

0/
TX

B
PM

2/
R

XC
AN

1/
R

XC
AN

0/
M

IS
O

0
PM

3/
TX

C
AN

1/
TX

C
AN

0/
SS

0
PM

4/
R

XC
AN

0/
R

XC
AN

4/
M

O
SI

0
PM

5/
TX

C
AN

0/
TX

C
AN

4/
SC

K0
PJ

6/
KW

J6
/R

XC
AN

4/
SD

A/
R

XC
AN

0
PJ

7/
KW

J7
/T

XC
AN

4/
SC

L/
TX

C
AN

0
VR

EG
EN

PS
3/

TX
D

1
PS

2/
/R

XD
1

PS
1/

TX
D

0
PS

0/
R

XD
0

VS
SA

VR
L

SS1/PWM3/KWP3/PP3
SCK1/PWM2/KWP2/PP2

MOSI1/PWM1/KWP1/PP1
MISO1/PWM0/KWP0/PP0

IOC0/PT0
IOC1/PT1
IOC2/PT2
IOC3/PT3

VDD1
VSS1

IOC4/PT4
IOC5/PT5
IOC6/PT6
IOC7/PT7

MODC/TAGHI/BKGD
ADDR0/DATA0/PB0
ADDR1/DATA1/PB1
ADDR2/DATA2/PB2
ADDR3/DATA3/PB3
ADDR4/DATA4/PB4

AD
D

R
5/

DA
TA

5/
PB

5
AD

D
R

6/
DA

TA
6/

PB
6

AD
D

R
7/

DA
TA

7/
PB

7
XC

LK
S/

N
O

AC
C

/P
E7

M
O

D
B/

IP
IP

E1
/P

E6
M

O
DA

/IP
IP

E0
/P

E5
EC

LK
/P

E4
VS

SR
VD

D
R

R
ES

ET
VD

D
PL

L
XF

C
VS

SP
LL

EX
TA

L
XT

AL
TE

ST
LS

TR
B/

TA
G

LO
/P

E3
R

/W
/P

E2
IR

Q
/P

E1
XI

R
Q

/P
E0

60
59
58
57
56
55
54
53
52
51
50
49
48
47
46
45
44
43
42
41

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

60

Figure 2-3 Pin Assignments in 80 QFP for MC9S12DB128 Bondout

2.2 Signal Properties Summary

Table 2-1 summarizes the pin functionality. Signals shown inBold are not available in any of the two the
80 pin package options. Signals shown inBold-Italics are not available on the MC9S12DG128E,
MC9S12DG128, MC9S12DJ128E, and MC9S12DJ128 package option. Signals shown inItalics are not
available on MC9S12DB128 package option

Table 2-1 Signal Properties

Pin Name
Function 1

Pin Name
Function 2

Pin Name
Function 3

Pin Name
Function 4

Pin Name
Function 5

Powered
by

Internal Pull
Resistor

Description
CTRL Reset

State

EXTAL — — — — VDDPLL NA NA
Oscillator Pins

XTAL — — — — VDDPLL NA NA

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20

80 79 78 77 76 75 74 73 72 71 70 69 68 67 66 65 64 63 62 61

21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40

MC9S12DB128
80 QFP

VRH
VDDA
PAD07/AN07/ETRIG0
PAD06/AN06
PAD05/AN05
PAD04/AN04
PAD03/AN03
PAD02/AN02
PAD01/AN01
PAD00/AN00
VSS2
VDD2
PA7/ADDR15/DATA15
PA6/ADDR14/DATA14
PA5/ADDR13/DATA13
PA4/ADDR12/DATA12
PA3/ADDR11/DATA11
PA2/ADDR10/DATA10
PA1/ADDR9/DATA9
PA0/ADDR8/DATA8

PP
4/

KW
P4

/P
W

M
4

PP
5/

KW
P5

/P
W

M
5

PP
7/

KW
P7

/P
W

M
7

VD
D

X
VS

SX
PM

2/
R

X_
BF

PM
3/

TX
_B

F
PM

4/
BF

_P
SY

N
PM

5/
BF

_P
RO

K
VR

EG
EN

PS
7/

SS
0

PS
6/

SC
K0

PS
5/

M
O

SI
0

PS
4/

M
IS

O
0

PS
1/

TX
D

0
PS

0/
R

XD
0

PM
6/

BF
_P

ER
R

PM
7/

BF
_P

SL
M

VS
SA

VR
L

SS1/PWM3/KWP3/PP3
SCK1/PWM2/KWP2/PP2

MOSI1/PWM1/KWP1/PP1
MISO1/PWM0/KWP0/PP0

IOC0/PT0
IOC1/PT1
IOC2/PT2
IOC3/PT3

VDD1
VSS1

IOC4/PT4
IOC5/PT5
IOC6/PT6
IOC7/PT7

MODC/TAGHI/BKGD
ADDR0/DATA0/PB0
ADDR1/DATA1/PB1
ADDR2/DATA2/PB2
ADDR3/DATA3/PB3
ADDR4/DATA4/PB4

AD
D

R
5/

DA
TA

5/
PB

5
AD

D
R

6/
DA

TA
6/

PB
6

AD
D

R
7/

DA
TA

7/
PB

7
XC

LK
S/

N
O

AC
C

/P
E7

M
O

D
B/

IP
IP

E1
/P

E6
M

O
DA

/IP
IP

E0
/P

E5
EC

LK
/P

E4
VS

SR
VD

D
R

R
ES

ET
VD

D
PL

L
XF

C
VS

SP
LL

EX
TA

L
XT

AL
TE

ST
LS

TR
B/

TA
G

LO
/P

E3
R

/W
/P

E2
IR

Q
/P

E1
XI

R
Q

/P
E0

60
59
58
57
56
55
54
53
52
51
50
49
48
47
46
45
44
43
42
41

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

61

RESET — — — — VDDR None None External Reset

TEST — — — — N.A. None None Test Input

VREGEN — — — — VDDX NA NA
Voltage Regulator
Enable Input

XFC — — — — VDDPLL NA NA PLL Loop Filter

BKGD TAGHI MODC — — VDDR
Always

Up
Up

Background Debug,
Tag High, Mode Input

PAD[15] AN1[7] ETRIG1 — — VDDA None None

Port AD Input,
Analog Inputs,
External Trigger
Input (ATD1)

PAD[14:8] AN1[6:0] — — — VDDA None None
Port AD Input,
Analog Inputs
(ATD1)

PAD[7] AN0[7] ETRIG0 — — VDDA None None
Port AD Input, Analog
Inputs, External
Trigger Input (ATD0)

PAD[6:0] AN0[6:0] — — — VDDA None None
Port AD Input, Analog
Inputs (ATD0)

PA[7:0]
ADDR[15:8]/
DATA[15:8]

— — — VDDR
PUCR/
PUPAE

Disabled
Port A I/O,
Multiplexed
Address/Data

PB[7:0]
ADDR[7:0]/
DATA[7:0]

— — — VDDR
PUCR/
PUPBE

Disabled
Port B I/O,
Multiplexed
Address/Data

PE7 NOACC XCLKS — — VDDR
PUCR/
PUPEE

Mode
depen-

dant1

Port E I/O, Access,
Clock Select

PE6 IPIPE1 MODB — — VDDR While RESET pin
low:

Down

Port E I/O, Pipe
Status, Mode Input

PE5 IPIPE0 MODA — — VDDR
Port E I/O, Pipe
Status, Mode Input

PE4 ECLK — — — VDDR

PUCR/
PUPEE

Mode
depen-

dant1

Port E I/O, Bus Clock
Output

PE3 LSTRB TAGLO — — VDDR
Port E I/O, Byte
Strobe, Tag Low

PE2 R/W — — — VDDR
Port E I/O, R/W in
expanded modes

PE1 IRQ — — — VDDR
Up

Port E Input,
Maskable Interrupt

PE0 XIRQ — — — VDDR
Port E Input, Non
Maskable Interrupt

PH7 KWH7 --- — — VDDR
PERH/
PPSH

Disabled Port H I/O, Interrupt

PH6 KWH6 --- — — VDDR
PERH/
PPSH

Disabled Port H I/O, Interrupt

PH5 KWH5 --- — — VDDR
PERH/
PPSH

Disabled Port H I/O, Interrupt

Pin Name
Function 1

Pin Name
Function 2

Pin Name
Function 3

Pin Name
Function 4

Pin Name
Function 5

Powered
by

Internal Pull
Resistor

Description
CTRL Reset

State

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

62

PH4 KWH4 --- — — VDDR
PERH/
PPSH

Disabled Port H I/O, Interrupt

PH3 KWH3 SS1 — — VDDR
PERH/
PPSH

Disabled
Port H I/O, Interrupt,
SS of SPI1

PH2 KWH2 SCK1 — — VDDR
PERH/
PPSH

Disabled
Port H I/O, Interrupt,
SCK of SPI1

PH1 KWH1 MOSI1 — — VDDR
PERH/
PPSH

Disabled
Port H I/O, Interrupt,
MOSI of SPI1

PH0 KWH0 MISO1 — — VDDR
PERH/
PPSH

Disabled
Port H I/O, Interrupt,
MISO of SPI1

PJ7 KWJ7 TXCAN4 SCL TXCAN0 VDDX
PERJ/
PPSJ

Up
Port J I/O, Interrupt,
TX of CAN4, SCL of
IIC

PJ6 KWJ6 RXCAN4 SDA RXCAN0 VDDX
PERJ/
PPSJ

Up
Port J I/O, Interrupt,
RX of CAN4, SDA of
IIC

PJ[1:0] KWJ[1:0] — — — VDDX
PERJ/
PPSJ

Up Port J I/O, Interrupts

PK7 ECS ROMCTL — — VDDX
PUCR/
PUPKE

Up
Port K I/O,
Emulation Chip
Select, ROM Control

PK[5:0]
XADDR[19:

14]
— — — VDDX

PUCR/
PUPKE

Up
Port K I/O, Extended
Addresses

PM7 BF_PSLM TXCAN4 — — VDDX
PERM/
PPSM

Disabled
Port M I/O, BF slot
mismatch pulse, TX
of CAN4

PM6 BF_PERR RXCAN4 — — VDDX
PERM/
PPSM

Disabled

Port M I/O, BF illegal
pulse/message
format error pulse,
RX of CAN4

PM5 BF_PROK TXCAN0 TXCAN4 SCK0 VDDX
PERM/
PPSM

Disabled

Port M I/O, BF
reception ok pulse,
TX of CAN0, CAN4,
SCK of SPI0

PM4 BF_PSYN RXCAN0 RXCAN4 MOSI0 VDDX
PERM/
PPSM

Disabled

Port M I/O, BF sync
pulse (Rx/Tx) OK
pulse o/p, RX of
CAN0, CAN4, MOSI
of SPI0

PM3 TX_BF TXCAN1 TXCAN0 SS0 VDDX
PERM/
PPSM

Disabled
Port M I/O, TX of BF,
CAN1, CAN0, SS of
SPI0

PM2 RX_BF RXCAN1 RXCAN0 MISO0 VDDX
PERM/
PPSM

Disabled
Port M I/O, RX of BF,
CAN1, CAN0, MISO
of SPI0

PM1 TXCAN0 TXB — — VDDX
PERM/
PPSM

Disabled
Port M I/O, TX of
CAN0, RX of BDLC

PM0 RXCAN0 RXB — — VDDX
PERM/
PPSM

Disabled
Port M I/O, RX of
CAN0, RX of BDLC

Pin Name
Function 1

Pin Name
Function 2

Pin Name
Function 3

Pin Name
Function 4

Pin Name
Function 5

Powered
by

Internal Pull
Resistor

Description
CTRL Reset

State

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

63

PP7 KWP7 PWM7 — — VDDX
PERP/
PPSP

Disabled
Port P I/O, Interrupt,
Channel 7 of PWM

PP6 KWP6 PWM6 — — VDDX
PERP/
PPSP

Disabled
Port P I/O, Interrupt,
Channel 6 of PWM

PP5 KWP5 PWM5 — — VDDX
PERP/
PPSP

Disabled
Port P I/O, Interrupt,
Channel 5 of PWM

PP4 KWP4 PWM4 — — VDDX
PERP/
PPSP

Disabled
Port P I/O, Interrupt,
Channel 4 of PWM

PP3 KWP3 PWM3 SS1 — VDDX
PERP/
PPSP

Disabled
Port P I/O, Interrupt,
Channel 3 of PWM,
SS of SPI1

PP2 KWP2 PWM2 SCK1 — VDDX
PERP/
PPSP

Disabled
Port P I/O, Interrupt,
Channel 2 of PWM,
SCK of SPI1

PP1 KWP1 PWM1 MOSI1 — VDDX
PERP/
PPSP

Disabled
Port P I/O, Interrupt,
Channel 1 of PWM,
MOSI of SPI1

PP0 KWP0 PWM0 MISO1 — VDDX
PERP/
PPSP

Disabled
Port P I/O, Interrupt,
Channel 0 of PWM,
MISO2 of SPI1

PS7 SS0 — — — VDDX
PERS/
PPSS

Up
Port S I/O, SS of
SPI0

PS6 SCK0 — — — VDDX
PERS/
PPSS

Up
Port S I/O, SCK of
SPI0

PS5 MOSI0 — — — VDDX
PERS/
PPSS

Up
Port S I/O, MOSI of
SPI0

PS4 MISO0 — — — VDDX
PERS/
PPSS

Up
Port S I/O, MISO of
SPI0

PS3 TXD1 — — — VDDX
PERS/
PPSS

Up
Port S I/O, TXD of
SCI1

PS2 RXD1 — — — VDDX
PERS/
PPSS

Up
Port S I/O, RXD of
SCI1

PS1 TXD0 — — — VDDX
PERS/
PPSS

Up
Port S I/O, TXD of
SCI0

PS0 RXD0 — — — VDDX
PERS/
PPSS

Up
Port S I/O, RXD of
SCI0

PT[7:0] IOC[7:0] — — — VDDX
PERT/
PPST

Disabled
Port T I/O, Timer
channels

NOTES:
1. Refer to PEAR register description in HCS12 Multiplexed External Bus Interface (MEBI) Block Guide.

Pin Name
Function 1

Pin Name
Function 2

Pin Name
Function 3

Pin Name
Function 4

Pin Name
Function 5

Powered
by

Internal Pull
Resistor

Description
CTRL Reset

State

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

64

2.3 Detailed Signal Descriptions

2.3.1 EXTAL, XTAL — Oscillator Pins

EXTAL and XTAL are the crystal driver and external clock pins. On reset all the device clocks are derived
from the EXTAL input frequency. XTAL is the crystal output.

2.3.2 RESET — External Reset Pin

An active low bidirectional control signal, it acts as an input to initialize the MCU to a known start-up
state, and an output when an internal MCU function causes a reset.

2.3.3 TEST — Test Pin

This input only pin is reserved for test.

NOTE: The TEST pin must be tied to VSS in all applications.

2.3.4 XFC — PLL Loop Filter Pin

PLL loop filter. Please ask your Motorola representative for the interactive application note to compute
PLL loop filter elements. Any current leakage on this pin must be avoided.

Figure 2-4 PLL Loop Filter Connections

2.3.5 BKGD / TAGHI / MODC — Background Debug, Tag High, and Mode Pin

The BKGD/TAGHI/MODC pin is used as a pseudo-open-drain pin for the background debug
communication. In MCU expanded modes of operation when instruction tagging is on, an input low on
this pin during the falling edge of E-clock tags the high half of the instruction word being read into the
instruction queue. It is used as a MCU operating mode select pin during reset. The state of this pin is
latched to the MODC bit at the rising edge ofRESET. This pin has a permanently enabled pull-up device.

MCU

XFC

R

CS

CP

VDDPLLVDDPLL

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

65

2.3.6 PAD[15] / AN1[7] / ETRIG1 — Port AD Input Pin [15]

PAD15 is a general purpose input pin and analog input of the analog to digital converter ATD1. It can act
as an external trigger input for the ATD1.

2.3.7 PAD[14:8] / AN1[6:0] — Port AD Input Pins [14:8]

PAD14 - PAD8 are general purpose input pins and analog inputs of the analog to digital converter ATD1.

2.3.8 PAD[7] / AN0[7] / ETRIG0 — Port AD Input Pin [7]

PAD7 is a general purpose input pin and analog input of the analog to digital converter ATD0. It can act
as an external trigger input for the ATD0.

2.3.9 PAD[6:0] / AN0[6:0] — Port AD Input Pins [6:0]

PAD6 - PAD8 are general purpose input pins and analog inputs of the analog to digital converter ATD0.

2.3.10 PA[7:0] / ADDR[15:8] / DATA[15:8] — Port A I/O Pins

PA7-PA0 are general purpose input or output pins. In MCU expanded modes of operation, these pins are
used for the multiplexed external address and data bus.

2.3.11 PB[7:0] / ADDR[7:0] / DATA[7:0] — Port B I/O Pins

PB7-PB0 are general purpose input or output pins. In MCU expanded modes of operation, these pins are
used for the multiplexed external address and data bus.

2.3.12 PE7 / NOACC / XCLKS — Port E I/O Pin 7

PE7 is a general purpose input or output pin. During MCU expanded modes of operation, the NOACC
signal, when enabled, is used to indicate that the current bus cycle is an unused or “free” cycle. This signal
will assert when the CPU is not using the bus.
TheXCLKS is an input signal which controls whether a crystal in combination with the internal Colpitts
(low power) oscillator is used or whether Pierce oscillator/external clock circuitry is used. The state of this
pin is latched at the rising edge ofRESET. If the input is a logic low the EXTAL pin is configured for an
external clock drive. If input is a logic high an oscillator circuit is configured on EXTAL and XTAL. Since
this pin is an input with a pull-up device during reset, if the pin is left floating, the default configuration is
an oscillator circuit on EXTAL and XTAL.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

66

Figure 2-5 Colpitts Oscillator Connections (PE7=1)

Figure 2-6 Pierce Oscillator Connections (PE7=0)

Figure 2-7 External Clock Connections (PE7=0)

MCU

C2

EXTAL

XTAL

Crystal or

VSSPLL

ceramic resonator
C1

CDC *

* Due to the nature of a translated ground Colpitts oscillator a
DC voltage bias is applied to the crystal

bias conditions and recommended capacitor value CDC.
Please contact the crystal manufacturer for crystal DC

MCU

EXTAL

XTAL
RS

*

RB

VSSPLL

Crystal or
ceramic resonator

C2

C1

* Rs can be zero (shorted) when used with higher frequency crystals.
Refer to manufacturer’s data.

MCU

EXTAL

XTAL

CMOS-COMPATIBLE
EXTERNAL OSCILLATOR

not connected

(VDDPLL-Level)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

67

2.3.13 PE6 / MODB / IPIPE1 — Port E I/O Pin 6

PE6 is a general purpose input or output pin. It is used as a MCU operating mode select pin during reset.
The state of this pin is latched to the MODB bit at the rising edge ofRESET. This pin is shared with the
instruction queue tracking signal IPIPE1. This pin is an input with a pull-down device which is only active
whenRESET is low.

2.3.14 PE5 / MODA / IPIPE0 — Port E I/O Pin 5

PE5 is a general purpose input or output pin. It is used as a MCU operating mode select pin during reset.
The state of this pin is latched to the MODA bit at the rising edge ofRESET. This pin is shared with the
instruction queue tracking signal IPIPE0. This pin is an input with a pull-down device which is only active
whenRESET is low.

2.3.15 PE4 / ECLK — Port E I/O Pin 4

PE4 is a general purpose input or output pin. It can be configured to drive the internal bus clock ECLK.
ECLK can be used as a timing reference.

2.3.16 PE3 / LSTRB / TAGLO — Port E I/O Pin 3

PE3 is a general purpose input or output pin. In MCU expanded modes of operation,LSTRB can be used
for the low-byte strobe function to indicate the type of bus access and when instruction tagging is on,
TAGLO is used to tag the low half of the instruction word being read into the instruction queue.

2.3.17 PE2 / R/W — Port E I/O Pin 2

PE2 is a general purpose input or output pin. In MCU expanded modes of operations, this pin drives the
read/write output signal for the external bus. It indicates the direction of data on the external bus.

2.3.18 PE1 / IRQ — Port E Input Pin 1

PE1 is a general purpose input pin and the maskable interrupt request input that provides a means of
applying asynchronous interrupt requests. This will wake up the MCU from STOP or WAIT mode.

2.3.19 PE0 / XIRQ — Port E Input Pin 0

PE0 is a general purpose input pin and the non-maskable interrupt request input that provides a means of
applying asynchronous interrupt requests. This will wake up the MCU from STOP or WAIT mode.

2.3.20 PH7 / KWH7 — Port H I/O Pin 7

PH7 is a general purpose input or output pin. It can be configured to generate an interrupt causing the MCU
to exit STOP or WAIT mode.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

68

2.3.21 PH6 / KWH6 — Port H I/O Pin 6

PH6 is a general purpose input or output pin. It can be configured to generate an interrupt causing the MCU
to exit STOP or WAIT mode.

2.3.22 PH5 / KWH5 — Port H I/O Pin 5

PH5 is a general purpose input or output pin. It can be configured to generate an interrupt causing the MCU
to exit STOP or WAIT mode.

2.3.23 PH4 / KWH4 — Port H I/O Pin 2

PH4 is a general purpose input or output pin. It can be configured to generate an interrupt causing the MCU
to exit STOP or WAIT mode.

2.3.24 PH3 / KWH3 / SS1 — Port H I/O Pin 3

PH3 is a general purpose input or output pin. It can be configured to generate an interrupt causing the MCU
to exit STOP or WAIT mode. It can be configured as slave select pinSS of the Serial Peripheral Interface
1 (SPI1).

2.3.25 PH2 / KWH2 / SCK1 — Port H I/O Pin 2

PH2 is a general purpose input or output pin. It can be configured to generate an interrupt causing the MCU
to exit STOP or WAIT mode. It can be configured as serial clock pin SCKof the Serial Peripheral Interface
1 (SPI1).

2.3.26 PH1 / KWH1 / MOSI1 — Port H I/O Pin 1

PH1 is a general purpose input or output pin. It can be configured to generate an interrupt causing the MCU
to exit STOP or WAIT mode. It can be configured as master output (during master mode) or slave input
pin (during slave mode) MOSIof the Serial Peripheral Interface 1 (SPI1).

2.3.27 PH0 / KWH0 / MISO1 — Port H I/O Pin 0

PH0 is a general purpose input or output pin. It can be configured to generate an interrupt causing the MCU
to exit STOP or WAIT mode. It can be configured as master input (during master mode) or slave output
(during slave mode) pin MISOof the Serial Peripheral Interface 1 (SPI1).

2.3.28 PJ7 / KWJ7 / TXCAN4 / SCL / TXCAN0 — PORT J I/O Pin 7

PJ7 is a general purpose input or output pin. It can be configured to generate an interrupt causing the MCU
to exit STOP or WAIT mode. It can be configured as the transmit pin TXCAN for the Motorola Scalable
Controller Area Network controller 0 or 4 (CAN0, CAN4) or the serial clock pin SCL of the IIC module.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

69

2.3.29 PJ6 / KWJ6 / RXCAN4 / SDA / RXCAN0 — PORT J I/O Pin 6

PJ6 is a general purpose input or output pin. It can be configured to generate an interrupt causing the MCU
to exit STOP or WAIT mode. It can be configured as the receive pin RXCAN for the Motorola Scalable
Controller Area Network controller 0 or 4 (CAN0, CAN4) or the serial data pin SDA of the IIC module.

2.3.30 PJ[1:0] / KWJ[1:0] — Port J I/O Pins [1:0]

PJ1 and PJ0 are general purpose input or output pins. They can be configured to generate an interrupt
causing the MCU to exit STOP or WAIT mode.

2.3.31 PK7 / ECS / ROMCTL — Port K I/O Pin 7

PK7 is a general purpose input or output pin. During MCU expanded modes of operation, this pin is used
as the emulation chip select output (ECS). While configurating MCU expanded modes, this pin is used to
enable the Flash EEPROM memory in the memory map (ROMCTL). At the rising edge ofRESET, the
state of this pin is latched to the ROMON bit. For a complete list of modes refer to4.2 Chip Configuration
Summary.

2.3.32 PK[5:0] / XADDR[19:14] — Port K I/O Pins [5:0]

PK5-PK0 are general purpose input or output pins. In MCU expanded modes of operation, these pins
provide the expanded address XADDR[19:14] for the external bus.

2.3.33 PM7 / BF_PSLM / TXCAN4 — Port M I/O Pin 7

PM7 is a general purpose input or output pin. It can be configured as the slot mismatch output pulse pin
of Byteflight. It can be configured as the transmit pin TXCAN of the Motorola Scalable Controller Area
Network controllers 4 (CAN4).

2.3.34 PM6 / BF_PERR / RXCAN4 — Port M I/O Pin 6

PM6 is a general purpose input or output pin. It can be configured as the illegal pulse or message format
error output pulse pin of Byteflight. It can be configured as the receive pin RXCAN of the Motorola
Scalable Controller Area Network controllers 4 (CAN4).

2.3.35 PM5 / BF_PROK / TXCAN0 / TXCAN4 / SCK0 — Port M I/O Pin 5

PM5 is a general purpose input or output pin. It can be configured as the reception OK output pulse pin of
Byteflight. It can be configured as the transmit pin TXCAN of the Motorola Scalable Controller Area
Network controllers 0 or 4 (CAN0 or CAN4). It can be configured as the serial clock pin SCK of the Serial
Peripheral Interface 0 (SPI0).

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

70

2.3.36 PM4 / BF_PSYN / RXCAN0 / RXCAN4/ MOSI0 — Port M I/O Pin 4

PM4 is a general purpose input or output pin. It can be configured as the correct synchronisation pulse
reception/transmission output pulse pin of Byteflight. It can be configured as the receive pin RXCAN of
the Motorola Scalable Controller Area Network controllers 0 or 4 (CAN0 or CAN4). It can be configured
as the master output (during master mode) or slave input pin (during slave mode) MOSIfor the Serial
Peripheral Interface 0 (SPI0).

2.3.37 PM3 / TX_BF / TXCAN1 / TXCAN0 / SS0 — Port M I/O Pin 3

PM3 is a general purpose input or output pin. It can be configured as the transmit pinTX_BF of Byteflight.
It can be configured as the transmit pin TXCAN of the Motorola Scalable Controller Area Network
controllers 1 or 0 (CAN1 or CAN0). It can be configured as the slave select pinSS of the Serial Peripheral
Interface 0 (SPI0).

2.3.38 PM2 / RX_BF / RXCAN1 / RXCAN0 / MISO0 — Port M I/O Pin 2

PM2 is a general purpose input or output pin. It can be configured as the receive pin RX_BF of Byteflight.
It can be configured as the receive pin RXCAN of the Motorola Scalable Controller Area Network
controllers 1 or 0 (CAN1 or CAN0). It can be configured as the master input (during master mode) or slave
output pin (during slave mode) MISOfor the Serial Peripheral Interface 0 (SPI0).

2.3.39 PM1 / TXCAN0 / TXB — Port M I/O Pin 1

PM1 is a general purpose input or output pin. It can be configured as the transmit pin TXCAN of the
Motorola Scalable Controller Area Network controller 0 (CAN0). It can be configured as the transmit pin
TXB of the BDLC.

2.3.40 PM0 / RXCAN0 / RXB — Port M I/O Pin 0

PM0 is a general purpose input or output pin. It can be configured as the receive pin RXCAN of the
Motorola Scalable Controller Area Network controller 0 (CAN0). It can be configured as the receive pin
RXB of the BDLC.

2.3.41 PP7 / KWP7 / PWM7 — Port P I/O Pin 7

PP7 is a general purpose input or output pin. It can be configured to generate an interrupt causing the MCU
to exit STOP or WAIT mode. It can be configured as Pulse Width Modulator (PWM) channel 7 output.

2.3.42 PP6 / KWP6 / PWM6 — Port P I/O Pin 6

PP6 is a general purpose input or output pin. It can be configured to generate an interrupt causing the MCU
to exit STOP or WAIT mode. It can be configured as Pulse Width Modulator (PWM) channel 6 output.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

71

2.3.43 PP5 / KWP5 / PWM5 — Port P I/O Pin 5

PP5 is a general purpose input or output pin. It can be configured to generate an interrupt causing the MCU
to exit STOP or WAIT mode. It can be configured as Pulse Width Modulator (PWM) channel 5 output.

2.3.44 PP4 / KWP4 / PWM4 — Port P I/O Pin 4

PP4 is a general purpose input or output pin. It can be configured to generate an interrupt causing the MCU
to exit STOP or WAIT mode. It can be configured as Pulse Width Modulator (PWM) channel 4 output.

2.3.45 PP3 / KWP3 / PWM3 / SS1 — Port P I/O Pin 3

PP3 is a general purpose input or output pin. It can be configured to generate an interrupt causing the MCU
to exit STOP or WAIT mode. It can be configured as Pulse Width Modulator (PWM) channel 3 output. It
can be configured as slave select pinSS of the Serial Peripheral Interface 1 (SPI1).

2.3.46 PP2 / KWP2 / PWM2 / SCK1 — Port P I/O Pin 2

PP2 is a general purpose input or output pin. It can be configured to generate an interrupt causing the MCU
to exit STOP or WAIT mode. It can be configured as Pulse Width Modulator (PWM) channel 2 output. It
can be configured as serial clock pin SCK of the Serial Peripheral Interface 1 (SPI1).

2.3.47 PP1 / KWP1 / PWM1 / MOSI1 — Port P I/O Pin 1

PP1 is a general purpose input or output pin. It can be configured to generate an interrupt causing the MCU
to exit STOP or WAIT mode. It can be configured as Pulse Width Modulator (PWM) channel 1 output. It
can be configured as master output (during master mode) or slave input pin (during slave mode) MOSI of
the Serial Peripheral Interface 1 (SPI1).

2.3.48 PP0 / KWP0 / PWM0 / MISO1 — Port P I/O Pin 0

PP0 is a general purpose input or output pin. It can be configured to generate an interrupt causing the MCU
to exit STOP or WAIT mode. It can be configured as Pulse Width Modulator (PWM) channel 0 output. It
can be configured as master input (during master mode) or slave output (during slave mode) pin MISO of
the Serial Peripheral Interface 1 (SPI1).

2.3.49 PS7 / SS0 — Port S I/O Pin 7

PS7 is a general purpose input or output pin. It can be configured as the slave select pinSS of the Serial
Peripheral Interface 0 (SPI0).

2.3.50 PS6 / SCK0 — Port S I/O Pin 6

PS6 is a general purpose input or output pin. It can be configured as the serial clock pin SCK of the Serial
Peripheral Interface 0 (SPI0).

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

72

2.3.51 PS5 / MOSI0 — Port S I/O Pin 5

PS5 is a general purpose input or output pin. It can be configured as master output (during master mode)
or slave input pin (during slave mode) MOSI of the Serial Peripheral Interface 0 (SPI0).

2.3.52 PS4 / MISO0 — Port S I/O Pin 4

PS4 is a general purpose input or output pin. It can be configured as master input (during master mode) or
slave output pin (during slave mode) MOSI of the Serial Peripheral Interface 0 (SPI0).

2.3.53 PS3 / TXD1 — Port S I/O Pin 3

PS3 is a general purpose input or output pin. It can be configured as the transmit pin TXD of Serial
Communication Interface 1 (SCI1).

2.3.54 PS2 / RXD1 — Port S I/O Pin 2

PS2 is a general purpose input or output pin. It can be configured as the receive pin RXD of Serial
Communication Interface 1 (SCI1).

2.3.55 PS1 / TXD0 — Port S I/O Pin 1

PS1 is a general purpose input or output pin. It can be configured as the transmit pin TXD of Serial
Communication Interface 0 (SCI0).

2.3.56 PS0 / RXD0 — Port S I/O Pin 0

PS0 is a general purpose input or output pin. It can be configured as the receive pin RXD of Serial
Communication Interface 0 (SCI0).

2.3.57 PT[7:0] / IOC[7:0] — Port T I/O Pins [7:0]

PT7-PT0 are general purpose input or output pins. They can be configured as input capture or output
compare pins IOC7-IOC0 of the Enhanced Capture Timer (ECT).

2.4 Power Supply Pins

MC9S12DT128 power and ground pins are described below.

Table 2-2 MC9S12DT128 Power and Ground Connection Summary

Mnemonic
Pin Number Nominal

Voltage Description
112-pin QFP

VDD1, 2 13, 65 2.5V
Internal power and ground generated by internal regulator

VSS1, 2 14, 66 0V

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

73

NOTE: All VSS pins must be connected together in the application.

2.4.1 VDDX,VSSX — Power & Ground Pins for I/O Drivers

External power and ground for I/O drivers. Because fast signal transitions place high, short-duration
current demands on the power supply, use bypass capacitors with high-frequency characteristics and place
them as close to the MCU as possible. Bypass requirements depend on how heavily the MCU pins are
loaded.

2.4.2 VDDR, VSSR — Power & Ground Pins for I/O Drivers & for Internal
Voltage Regulator

External power and ground for I/O drivers and input to the internal voltage regulator. Because fast signal
transitions place high, short-duration current demands on the power supply, use bypass capacitors with
high-frequency characteristics and place them as close to the MCU as possible. Bypass requirements
depend on how heavily the MCU pins are loaded.

2.4.3 VDD1, VDD2, VSS1, VSS2 — Internal Logic Power Supply Pins

Power is supplied to the MCU through VDD and VSS. Because fast signal transitions place high,
short-duration current demands on the power supply, use bypass capacitors with high-frequency
characteristics and place them as close to the MCU as possible. This 2.5V supply is derived from the
internal voltage regulator. There is no static load on those pins allowed. The internal voltage regulator is
turned off, if VREGEN is tied to ground.

NOTE: No load allowed except for bypass capacitors.

VDDR 41 5.0V External power and ground, supply to pin drivers and internal
voltage regulator.VSSR 40 0V

VDDX 107 5.0V
External power and ground, supply to pin drivers.

VSSX 106 0V

VDDA 83 5.0V Operating voltage and ground for the analog-to-digital
converters and the reference for the internal voltage regulator,
allows the supply voltage to the A/D to be bypassed
independently.

VSSA 86 0V

VRL 85 0V
Reference voltages for the analog-to-digital converter.

VRH 84 5.0V

VDDPLL 43 2.5V Provides operating voltage and ground for the Phased-Locked
Loop. This allows the supply voltage to the PLL to be
bypassed independently. Internal power and ground
generated by internal regulator.

VSSPLL 45 0V

VREGEN 97 5V Internal Voltage Regulator enable/disable

Mnemonic
Pin Number Nominal

Voltage Description
112-pin QFP

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

74

2.4.4 VDDA, VSSA — Power Supply Pins for ATD and VREG

VDDA, VSSA are the power supply and ground input pins for the voltage regulator and the analog to
digital converter. It also provides the reference for the internal voltage regulator. This allows the supply
voltage to the ATD and the reference voltage to be bypassed independently.

2.4.5 VRH, VRL — ATD Reference Voltage Input Pins

VRH and VRL are the reference voltage input pins for the analog to digital converter.

2.4.6 VDDPLL, VSSPLL — Power Supply Pins for PLL

Provides operating voltage and ground for the Oscillator and the Phased-Locked Loop. This allows the
supply voltage to the Oscillator and PLL to be bypassed independently.This 2.5V voltage is generated by
the internal voltage regulator.

NOTE: No load allowed except for bypass capacitors.

2.4.7 VREGEN — On Chip Voltage Regulator Enable

Enables the internal 5V to 2.5V voltage regulator. If this pin is tied low, VDD1,2 and VDDPLL must be
supplied externally.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

75

Section 3 System Clock Description

3.1 Overview

The Clock and Reset Generator provides the internal clock signals for the core and all peripheral modules.
Figure 3-1 shows the clock connections from the CRG to all modules.

Consult the CRG Block User Guide for details on clock generation.

Figure 3-1 Clock Connections

CRG bus clock

core clock

EXTAL

XTAL
oscillator clock

HCS12 CORE

IIC

RAM

SCI0, SCI1

PWM

ATD0, 1

BF

Flash

ECT

BDLC

SPI0, 1

CAN0, 1, 4

PIM

EEPROM

BDM

MEBI

INT

CPU

BKP

MMC

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

76

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

77

Section 4 Modes of Operation

4.1 Overview

Eight possible modes determine the operating configuration of the MC9S12DT128. Each mode has an
associated default memory map and external bus configuration controlled by a further pin.

Three low power modes exist for the device.

4.2 Chip Configuration Summary

The operating mode out of reset is determined by the states of the MODC, MODB, and MODA pins during
reset (Table 4-1). The MODC, MODB, and MODA bits in the MODE register show the current operating
mode and provide limited mode switching during operation. The states of the MODC, MODB, and MODA
pins are latched into these bits on the rising edge of the reset signal. The ROMCTL signal allows the setting
of the ROMON bit in the MISC register thus controlling whether the internal Flash is visible in the
memory map. ROMON = 1 mean the Flash is visible in the memory map. The state of the ROMCTL pin
is latched into the ROMON bit in the MISC register on the rising edge of the reset signal.

For further explanation on the modes refer to the HCS12 Multiplexed External Bus Interface Block Guide.

Table 4-1 Mode Selection

BKGD =
MODC

PE6 =
MODB

PE5 =
MODA

PK7 =
ROMCTL

ROMON
Bit Mode Description

0 0 0 X 1
Special Single Chip, BDM allowed and ACTIVE. BDM is
allowed in all other modes but a serial command is
required to make BDM active.

0 0 1
0 1

Emulation Expanded Narrow, BDM allowed
1 0

0 1 0 X 0 Special Test (Expanded Wide), BDM allowed

0 1 1
0 1

Emulation Expanded Wide, BDM allowed
1 0

1 0 0 X 1 Normal Single Chip, BDM allowed

1 0 1
0 0

Normal Expanded Narrow, BDM allowed
1 1

1 1 0 X 1
Special Peripheral; BDM allowed but bus operations
would cause bus conflicts (must not be used)

1 1 1
0 0

Normal Expanded Wide, BDM allowed
1 1

Table 4-2 Clock Selection Based on PE7

PE7 = XCLKS Description
1 Colpitts Oscillator selected

0 Pierce Oscillator/external clock selected

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

78

4.3 Security

The device will make available a security feature preventing the unauthorized read and write of the
memory contents. This feature allows:

• Protection of the contents of FLASH,

• Protection of the contents of EEPROM,

• Operation in single-chip mode, No BDM possible

• Operation from external memory with internal FLASH and EEPROM disabled.

The user must be reminded that part of the security must lie with the user’s code. An extreme example
would be user’s code that dumps the contents of the internal program. This code would defeat the purpose
of security. At the same time the user may also wish to put a back door in the user’s program. An example
of this is the user downloads a key through the SCI which allows access to a programming routine that
updates parameters stored in EEPROM.

4.3.1 Securing the Microcontroller

Once the user has programmed the FLASH and EEPROM (if desired), the part can be secured by
programming the security bits located in the FLASH module. These non-volatile bits will keep the part
secured through resetting the part and through powering down the part.

The security byte resides in a portion of the Flash array.

Check the Flash Block User Guide for more details on the security configuration.

4.3.2 Operation of the Secured Microcontroller

4.3.2.1 Normal Single Chip Mode

This will be the most common usage of the secured part. Everything will appear the same as if the part was
not secured with the exception of BDM operation. The BDM operation will be blocked.

4.3.2.2 Executing from External Memory

The user may wish to execute from external space with a secured microcontroller. This is accomplished
by resetting directly into expanded mode. The internal FLASH and EEPROM will be disabled. BDM
operations will be blocked.

Table 4-3 Voltage Regulator VREGEN

VREGEN Description
1 Internal Voltage Regulator enabled

0
Internal Voltage Regulator disabled, VDD1,2 and
VDDPLL must be supplied externally with 2.5V

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

79

4.3.3 Unsecuring the Microcontroller

In order to unsecure the microcontroller, the internal FLASH and EEPROM must be erased. This can be
done through an external program in expanded mode or via a .sequence of BDM commands. Unsecuring
is also possible via the Backdoor Key Access. Refer to Flash Block Guide for details.

Once the user has erased the FLASH and EEPROM, the part can be reset into special single chip mode.
This invokes a program that verifies the erasure of the internal FLASH and EEPROM. Once this program
completes, the user can erase and program the FLASH security bits to the unsecured state. This is generally
done through the BDM, but the user could also change to expanded mode (by writing the mode bits
through the BDM) and jumping to an external program (again through BDM commands). Note that if the
part goes through a reset before the security bits are reprogrammed to the unsecure state, the part will be
secured again.

4.4 Low Power Modes

The microcontroller features three main low power modes. Consult the respective Block User Guide for
information on the module behavior in Stop, Pseudo Stop, and Wait Mode. An important source of
information about the clock system is the Clock and Reset Generator User Guide (CRG).

4.4.1 Stop

Executing the CPU STOP instruction stops all clocks and the oscillator thus putting the chip in fully static
mode. Wake up from this mode can be done via reset or external interrupts.

4.4.2 Pseudo Stop

This mode is entered by executing the CPU STOP instruction. In this mode the oscillator is still running
and the Real Time Interrupt (RTI) or Watchdog (COP) sub module can stay active. Other peripherals are
turned off. This mode consumes more current than the full STOP mode, but the wake up time from this
mode is significantly shorter.

4.4.3 Wait

This mode is entered by executing the CPU WAI instruction. In this mode the CPU will not execute
instructions. The internal CPU signals (address and databus) will be fully static. All peripherals stay active.
For further power consumption the peripherals can individually turn off their local clocks.

4.4.4 Run

Although this is not a low power mode, unused peripheral modules should not be enabled in order to save
power.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

80

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

81

Section 5 Resets and Interrupts

5.1 Overview

Consult the Exception Processing section of the CPU Reference Manual for information on resets and
interrupts.

5.2 Vectors

5.2.1 Vector Table

Table 5-1 lists interrupt sources and vectors in default order of priority.

Table 5-1 Interrupt Vector Locations

Vector Address Interrupt Source CCR
Mask Local Enable HPRIO Value

to Elevate
$FFFE, $FFFF Reset None None –

$FFFC, $FFFD Clock Monitor fail reset None COPCTL (CME, FCME) –

$FFFA, $FFFB COP failure reset None COP rate select –

$FFF8, $FFF9 Unimplemented instruction trap None None –

$FFF6, $FFF7 SWI None None –

$FFF4, $FFF5 XIRQ / BF High Priority Sync Pulse X-Bit None / BFRIER (XSYNIE) –

$FFF2, $FFF3 IRQ I-Bit INTCR (IRQEN) $F2

$FFF0, $FFF1 Real Time Interrupt I-Bit CRGINT (RTIE) $F0

$FFEE, $FFEF Enhanced Capture Timer channel 0 I-Bit TIE (C0I) $EE

$FFEC, $FFED Enhanced Capture Timer channel 1 I-Bit TIE (C1I) $EC

$FFEA, $FFEB Enhanced Capture Timer channel 2 I-Bit TIE (C2I) $EA

$FFE8, $FFE9 Enhanced Capture Timer channel 3 I-Bit TIE (C3I) $E8

$FFE6, $FFE7 Enhanced Capture Timer channel 4 I-Bit TIE (C4I) $E6

$FFE4, $FFE5 Enhanced Capture Timer channel 5 I-Bit TIE (C5I) $E4

$FFE2, $FFE3 Enhanced Capture Timer channel 6 I-Bit TIE (C6I) $E2

$FFE0, $FFE1 Enhanced Capture Timer channel 7 I-Bit TIE (C7I) $E0

$FFDE, $FFDF Enhanced Capture Timer overflow I-Bit TSCR2 (TOF) $DE

$FFDC, $FFDD Pulse accumulator A overflow I-Bit PACTL (PAOVI) $DC

$FFDA, $FFDB Pulse accumulator input edge I-Bit PACTL (PAI) $DA

$FFD8, $FFD9 SPI0 I-Bit SPICR1 (SPIE, SPTIE) $D8

$FFD6, $FFD7 SCI0 I-Bit
SCICR2

(TIE, TCIE, RIE, ILIE)
$D6

$FFD4, $FFD5 SCI1 I-Bit
SCICR2

(TIE, TCIE, RIE, ILIE)
$D4

$FFD2, $FFD3 ATD0 I-Bit ATDCTL2 (ASCIE) $D2

$FFD0, $FFD1 ATD1 I-Bit ATDCTL2 (ASCIE) $D0

$FFCE, $FFCF Port J I-Bit
PIEJ

(PIEJ7, PIEJ6, PIEJ1, PIEJ0)
$CE

$FFCC, $FFCD Port H I-Bit PIEH (PIEH7-0) $CC

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

82

5.3 Effects of Reset

When a reset occurs, MCU registers and control bits are changed to known start-up states. Refer to the
respective module Block User Guides for register reset states.

5.3.1 I/O pins

Refer to the HCS12 Multiplexed External Bus Interface (MEBI) Block Guide for mode dependent pin
configuration of port A, B, E and K out of reset.

Refer to the PIM Block User Guide for reset configurations of all peripheral module ports.

$FFCA, $FFCB Modulus Down Counter underflow I-Bit MCCTL (MCZI) $CA

$FFC8, $FFC9 Pulse Accumulator B Overflow I-Bit PBCTL (PBOVI) $C8

$FFC6, $FFC7 CRG PLL lock I-Bit PLLCR (LOCKIE) $C6

$FFC4, $FFC5 CRG Self Clock Mode I-Bit PLLCR (SCMIE) $C4

$FFC2, $FFC3 BDLC I-Bit DLCBCR1 (IE) $C2

$FFC0, $FFC1 IIC Bus I-Bit IBCR (IBIE) $C0

$FFBE, $FFBF SPI1 I-Bit SPICR1 (SPIE, SPTIE) $BE

$FFBC, $FFBD Reserved

$FFBA, $FFBB EEPROM I-Bit ECNFG (CCIE, CBEIE) $BA

$FFB8, $FFB9 FLASH I-Bit FCNFG (CCIE, CBEIE) $B8

$FFB6, $FFB7 CAN0 wake-up I-Bit CANRIER (WUPIE) $B6

$FFB4, $FFB5 CAN0 errors I-Bit CANRIER (CSCIE, OVRIE) $B4

$FFB2, $FFB3 CAN0 receive I-Bit CANRIER (RXFIE) $B2

$FFB0, $FFB1 CAN0 transmit I-Bit CANTIER (TXEIE[2:0]) $B0

$FFAE, $FFAF CAN1 wake-up I-Bit CANRIER (WUPIE) $AE

$FFAC, $FFAD CAN1 errors I-Bit CANRIER (CSCIE, OVRIE) $AC

$FFAA, $FFAB CAN1 receive I-Bit CANRIER (RXFIE) $AA

$FFA8, $FFA9 CAN1 transmit I-Bit CANTIER (TXEIE[2:0]) $A8

$FFA6, $FFA7 BF Receive FIFO not empty I-Bit BFRIER (RCVFIE) $A6

$FFA4, $FFA5 BF receive I-Bit BFBUFCTL[15:0] (IENA) $A4

$FFA2, $FFA3 BF Synchronization I-Bit BFRIER (SYNAIE, SYNNIE) $A2

$FFA0, $FFA1 BF general I-Bit

BFBUFCTL[15:0] (IENA),
BFGIER (OVRNIE, ERRIE,
SYNEIE, SYNLIE, ILLPIE,

LOCKIE, WAKEIE)
BFRIER (SLMMIE)

$A0

$FF98, $FF9F Reserved

$FF96, $FF97 CAN4 wake-up I-Bit CANRIER (WUPIE) $96

$FF94, $FF95 CAN4 errors I-Bit CANRIER (CSCIE, OVRIE) $94

$FF92, $FF93 CAN4 receive I-Bit CANRIER (RXFIE) $92

$FF90, $FF91 CAN4 transmit I-Bit CANTIER (TXEIE[2:0]) $90

$FF8E, $FF8F Port P Interrupt I-Bit PIEP (PIEP7-0) $8E

$FF8C, $FF8D PWM Emergency Shutdown I-Bit PWMSDN (PWMIE) $8C

$FF80 to
$FF8B

Reserved

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

83

NOTE: For devices assembled in 80-pin QFP packages all non-bonded out pins should be
configured as outputs after reset in order to avoid current drawn from floating
inputs. Refer toTable 2-1 for affected pins.

5.3.2 Memory

Refer toTable 1-1 for locations of the memories depending on the operating mode after reset.

The RAM array is not automatically initialized out of reset.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

84

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

85

Section 6 HCS12 Core Block Description

6.1 CPU Block Description

Consult the CPU Reference Manual for information on the CPU.

6.1.1 Device-specific information

When the CPU Reference Manual refers to cycles this is equivalent to Bus Clock periods. So 1 cycle is
equivalent to 1 Bus Clock period.

6.2 HCS12 Module Mapping Control (MMC) Block Description

Consult the MMC Block Guide for information on the HCS12 Module Mapping Control module.

6.2.1 Device-specific information

• INITEE

– Reset state: $01

– Bits EE11-EE15 are "Write once in Normal and Emulation modes and write anytime in Special
modes".

• PPAGE

– Reset state: $00

– Register is "Write anytime in all modes".

• MEMSIZ0

– Reset state: $13

• MEMSIZ1

– Reset state: $80

6.3 HCS12 Multiplexed External Bus Interface (MEBI) Block
Description

Consult the MEBI Block Guide for information on HCS12 Multiplexed External Bus Interface module.

6.3.1 Device-specific information

• PUCR

– Reset state: $90

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

86

6.4 HCS12 Interrupt (INT) Block Description

Consult the INT Block Guide for information on the HCS12 Interrupt module.

6.5 HCS12 Background Debug Module (BDM) Block Description

Consult the BDM Block Guide for information on the HCS12 Background Debug module.

6.5.1 Device-specific information

When the BDM Block Guide refers toalternate clock this is equivalent tooscillator clock.

6.6 HCS12 Breakpoint (BKP) Block Description

Consult the BKP Block Guide for information on the HCS12 Breakpoint module.

Section 7 Clock and Reset Generator (CRG) Block
Description

Consult the CRG Block User Guide for information about the Clock and Reset Generator module.

7.1 Device-specific information

The Low Voltage Reset feature of the CRG is not available on this device.

Section 8 Oscillator (OSC) Block Description

Consult the OSC Block User Guide for information about the Oscillator module.

8.1 Device-specific information

TheXCLKS input signal is active low (see2.3.12 PE / NOACC / XCLKS — Port E I/O Pin 7).

Section 9 Enhanced Capture Timer (ECT) Block
Description

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

87

Consult the ECT_16B8C Block User Guide for information about the Enhanced Capture Timer
module.When the ECT_16B8C Block User Guide refers tofreeze modethis is equivalent toactive BDM
mode.

Section 10 Analog to Digital Converter (ATD) Block
Description

There are two Analog to Digital Converters (ATD1 and ATD0) implemented on the MC9S12DT128.
Consult the ATD_10B8C Block User Guide for information about each Analog to Digital Converter
module. When the ATD_10B8C Block User Guide refers tofreeze modethis is equivalent toactive BDM
mode.

Section 11 Inter-IC Bus (IIC) Block Description

Consult the IIC Block User Guide for information about the Inter-IC Bus module.

Section 12 Serial Communications Interface (SCI) Block
Description

There are two Serial Communications Interfaces (SCI1 and SCI0) implemented on the MC9S12DT128
device. Consult the SCI Block User Guide for information about each Serial Communications Interface
module.

Section 13 Serial Peripheral Interface (SPI) Block
Description

There are two Serial Peripheral Interfaces (SPI1 and SPI0) implemented on MC9S12DT128. Consult the
SPI Block User Guide for information about each Serial Peripheral Interface module.

Section 14 J1850 (BDLC) Block Description

Consult the BDLC Block User Guide for information about the J1850 module.

Section 15 Byteflight (BF) Block Description

Consult the BF Block User Guide for information about the 10 Mbps Byteflight module.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

88

15.1 Device-specific information

The read-only Module Version Register (BFMVR) contains the current version number of $80.

Section 16 Pulse Width Modulator (PWM) Block
Description

Consult the PWM_8B8C Block User Guide for information about the Pulse Width Modulator module.
When the PWM_8B8C Block User Guide refers tofreeze mode this is equivalent toactive BDM mode.

Section 17 Flash EEPROM 128K Block Description

Consult the FTS128K Block User Guide for information about the flash module.

The "S12 LRAE" is a generic Load RAM and Execute (LRAE) program which will be programmed into
the flash memory of this device during manufacture. This LRAE program will provide greater
programming flexibility to the end users by allowing the device to be programmed directly using CAN or
SCI after it is assembled on the PCB. Use of the LRAE program is at the discretion of the end user and, if
not required, it must simply be erased prior to flash programming. For more details of the S12 LRAE and
its implementation, please see the S12 LREA Application Note (AN2546/D).

It is planned that most HC9S12 devices manufactured after Q1 of 2004 will be shipped with the S12 LRAE
programmed in the Flash . Exact details of the changeover (ie blank to programmed) for each product will
be communicated in advance via GPCN and will be traceable by the customer via datecode marking on
the device.

Please contact Motorola SPS Sales if you have any additional questions.

Section 18 EEPROM 2K Block Description

Consult the EETS2K Block User Guide for information about the EEPROM module.

Section 19 RAM Block Description

This module supports single-cycle misaligned word accesses without wait states.

Section 20 MSCAN Block Description

There are three MSCAN modules (CAN4, CAN1 and CAN0) implemented on the MC9S12DT128.
Consult the MSCAN Block User Guide for information about the Motorola Scalable CAN Module.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

89

Section 21 Port Integration Module (PIM) Block Description

Consult the PIM_9DTB128 Block User Guide for information about the Port Integration Module.

Section 22 Voltage Regulator (VREG) Block Description

Consult the VREG Block User Guide for information about the dual output linear voltage regulator.

Section 23 Printed Circuit Board Layout Proposal

The PCB must be carefully laid out to ensure proper operation of the voltage regulator as well as of the
MCU itself. The following rules must be observed:

• Every supply pair must be decoupled by a ceramic capacitor connected as near as possible to the
corresponding pins (C1 – C6).

• Central point of the ground star should be the VSSR pin.

Table 23-1 Suggested External Component Values

Component Purpose Type Value

C1 VDD1 filter cap ceramic X7R 100 … 220nF

C2 VDD2 filter cap ceramic X7R 100 … 220nF

C3 VDDA filter cap ceramic X7R 100nF

C4 VDDR filter cap X7R/tantalum >= 100nF

C5 VDDPLL filter cap ceramic X7R 100nF

C6 VDDX filter cap X7R/tantalum >= 100nF

C7 OSC load cap

C8 OSC load cap

C9 / CS PLL loop filter cap
See PLL specification chapter

C10 / CP PLL loop filter cap

C11 / CDC DC cutoff cap
Colpitts mode only, if recommended by

quartz manufacturer

R1 / R PLL loop filter res See PLL Specification chapter

R2 / RB
Pierce mode only

R3 / RS

Q1 Quartz

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

90

• Use low ohmic low inductance connections between VSS1, VSS2 and VSSR.

• VSSPLL must be directly connected to VSSR.

• Keep traces of VSSPLL, EXTAL and XTAL as short as possible and occupied board area for C7,
C8, C11 and Q1 as small as possible.

• Do not place other signals or supplies underneath area occupied by C7, C8, C10 and Q1 and the
connection area to the MCU.

• Central power input should be fed in at the VDDA/VSSA pins.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

91

Figure 23-1 Recommended PCB Layout for 112LQFP Colpitts Oscillator

C
5

C
4

C1

C
6

C3

C2

C
8

C
7

Q1C
10

C
9

R1

V
D

D
X

VSSX

VDDR

VSSR

VDD1

VSS1

VDD2

VSS2

VDDPLL
VSSPLL

VDDA

VSSA

V
R

E
G

E
N

C
11

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

92

Figure 23-2 Recommended PCB Layout for 80QFP (MC9S12DG128E, MC9S12DG128,
MC9S12DJ128E, and MC9S12DJ128) Colpitts Oscillator

C
5

C
4

C3

C2

C
8

C
7

C
10

C
9

R1

C
11

C
6

C1

Q1

VDD1

VSS1

VSS2

VDD2

VSSR

VDDR

VSSPLL

VDDPLL

VDDA

VSSAVSSX

V
R

E
G

E
N

V
D

D
X

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

93

Figure 23-3 Recommended PCB Layout for 112LQFP Pierce Oscillator

C
5

C
4

C1

C
6

C3

C2
C

10

C
9

R1

V
D

D
X

VSSX

VDDR

VSSR

VDD1

VSS1

VDD2

VSS2

VDDPLL

VSSPLL

VDDA

VSSA

V
R

E
G

E
N

R2

C
7

R3

C
8

Q1

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

94

Figure 23-4 Recommended PCB Layout for 80QFP (MC9S12DG128E, MC9S12DG128,
MC9S12DJ128E, and MC9S12DJ128) Pierce Oscillator

C
5

C
4

C3

C2

C
10

C
9

R1

C
6

C1

VDD1

VSS1

VSS2

VDD2

VSSR

VDDR

VSSPLL

VDDPLL

VDDA

VSSAVSSX

V
R

E
G

E
N

V
D

D
X

R2

C
7

R3

C
8

Q1

VSSPLL

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

95

Figure 23-5 Recommended PCB Layout for 80QFP (MC9S12DB128) Pierce Oscillator

C
5

C
4

C3

C2

C
10

C
9

R1

C
6

C1

VDD1

VSS1

VSS2

VDD2

VSSR

VDDR

VSSPLL

VDDPLL

VDDA

VSSAVSSX

V
R

E
G

E
N

V
D

D
X

R2

C
7

R3

C
8

Q1

VSSPLL

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

96

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

97

Appendix A Electrical Characteristics

A.1 General

This introduction is intended to give an overview on several common topics like power supply, current
injection etc.

A.1.1 Parameter Classification

The electrical parameters shown in this supplement are guaranteed by various methods. To give the
customer a better understanding the following classification is used and the parameters are tagged
accordingly in the tables where appropriate.

P:

Those parameters are guaranteed during production testing on each individual device.

C:

Those parameters are achieved by the design characterization by measuring a statistically relevant
sample size across process variations. They are regularly verified by production monitors.

T:

Those parameters are achieved by design characterization on a small sample size from typical
devices. All values shown in the typical column are within this category.

D:

Those parameters are derived mainly from simulations.

A.1.2 Power Supply

The MC9S12DT128 utilizes several pins to supply power to the I/O ports, A/D converter, oscillator, PLL
and internal logic.

The VDDA, VSSA pair supplies the A/D converter and the resistor ladder of the internal voltage regulator.

The VDDX, VSSX, VDDR and VSSR pairs supply the I/O pins, VDDR supplies also the internal voltage
regulator.

VDD1, VSS1, VDD2 and VSS2 are the supply pins for the digital logic, VDDPLL, VSSPLL supply the
oscillator and the PLL.

VSS1 and VSS2 are internally connected by metal.

VDDA, VDDX, VDDR as well as VSSA, VSSX, VSSR are connected by anti-parallel diodes for ESD
protection.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

98

NOTE: In the following context VDD5 is used for either VDDA, VDDR and VDDX; VSS5
is used for either VSSA, VSSR and VSSX unless otherwise noted.
IDD5 denotes the sum of the currents flowing into the VDDA, VDDX and VDDR
pins.
VDD is used for VDD1, VDD2 and VDDPLL, VSS is used for VSS1, VSS2 and
VSSPLL.
IDD is used for the sum of the currents flowing into VDD1 and VDD2.

A.1.3 Pins

There are four groups of functional pins.

A.1.3.1 5V I/O pins

Those I/O pins have a nominal level of 5V. This class of pins is comprised of all port I/O pins, the analog
inputs, BKGD pin and the RESET inputs.The internal structure of all those pins is identical, however some
of the functionality may be disabled. E.g. for the analog inputs the output drivers, pull-up and pull-down
resistors are disabled permanently.

A.1.3.2 Analog Reference

This class is made up by the two VRH and VRL pins.

A.1.3.3 Oscillator

The pins XFC, EXTAL, XTAL dedicated to the oscillator have a nominal 2.5V level. They are supplied
by VDDPLL.

A.1.3.4 TEST

This pin is used for production testing only.

A.1.3.5 VREGEN

This pin is used to enable the on chip voltage regulator.

A.1.4 Current Injection

Power supply must maintain regulation within operating VDD5 or VDD range during instantaneous and
operating maximum current conditions. If positive injection current (Vin > VDD5) is greater than IDD5, the
injection current may flow out of VDD5 and could result in external power supply going out of regulation.
Insure external VDD5 load will shunt current greater than maximum injection current. This will be the
greatest risk when the MCU is not consuming power; e.g. if no system clock is present, or if clock rate is
very low which would reduce overall power consumption.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

99

A.1.5 Absolute Maximum Ratings

Absolute maximum ratings are stress ratings only. A functional operation under or outside those maxima
is not guaranteed. Stress beyond those limits may affect the reliability or cause permanent damage of the
device.

This device contains circuitry protecting against damage due to high static voltage or electrical fields;
however, it is advised that normal precautions be taken to avoid application of any voltages higher than
maximum-rated voltages to this high-impedance circuit. Reliability of operation is enhanced if unused
inputs are tied to an appropriate logic voltage level (e.g., either VSS5 or VDD5).

A.1.6 ESD Protection and Latch-up Immunity

All ESD testing is in conformity with CDF-AEC-Q100 Stress test qualification for Automotive Grade
Integrated Circuits. During the device qualification ESD stresses were performed for the Human Body
Model (HBM), the Machine Model (MM) and the Charge Device Model.

Table A-1 Absolute Maximum Ratings 1

NOTES:
1. Beyond absolute maximum ratings device might be damaged.

Num Rating Symbol Min Max Unit

1 I/O, Regulator and Analog Supply Voltage VDD5 -0.3 6.0 V

2 Digital Logic Supply Voltage 2

2. The device contains an internal voltage regulator to generate the logic and PLL supply out of the I/O supply.
The absolute maximum ratings apply when the device is powered from an external source.

VDD -0.3 3.0 V

3 PLL Supply Voltage 2 VDDPLL -0.3 3.0 V

4 Voltage difference VDDX to VDDR and VDDA ∆VDDX -0.3 0.3 V

5 Voltage difference VSSX to VSSR and VSSA ∆VSSX -0.3 0.3 V

6 Digital I/O Input Voltage VIN -0.3 6.0 V

7 Analog Reference VRH, VRL -0.3 6.0 V

8 XFC, EXTAL, XTAL inputs VILV -0.3 3.0 V

9 TEST input VTEST -0.3 10.0 V

10
Instantaneous Maximum Current

Single pin limit for all digital I/O pins 3

3. All digital I/O pins are internally clamped to VSSX and VDDX, VSSR and VDDR or VSSA and VDDA.

I
D -25 +25 mA

11
Instantaneous Maximum Current

Single pin limit for XFC, EXTAL, XTAL4

4. Those pins are internally clamped to VSSPLL and VDDPLL.

I
DL -25 +25 mA

12
Instantaneous Maximum Current

Single pin limit for TEST 5

5. This pin is clamped low to VSSX, but not clamped high. This pin must be tied low in applications.

I
DT -0.25 0 mA

13 Storage Temperature Range T
stg – 65 155 °C

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

100

A device will be defined as a failure if after exposure to ESD pulses the device no longer meets the device
specification. Complete DC parametric and functional testing is performed per the applicable device
specification at room temperature followed by hot temperature, unless specified otherwise in the device
specification.

A.1.7 Operating Conditions

This chapter describes the operating conditions of the device. Unless otherwise noted those conditions
apply to all the following data.

NOTE: Please refer to the temperature rating of the device (C, V, M) with regards to the
ambient temperature TA and the junction temperature TJ. For power dissipation

Table A-2 ESD and Latch-up Test Conditions

Model Description Symbol Value Unit

Human Body

Series Resistance R1 1500 Ohm

Storage Capacitance C 100 pF

Number of Pulse per pin
positive
negative

–
–
3
3

Machine

Series Resistance R1 0 Ohm

Storage Capacitance C 200 pF

Number of Pulse per pin
positive
negative

–
–
3
3

Latch-up
Minimum input voltage limit –2.5 V

Maximum input voltage limit 7.5 V

Table A-3 ESD and Latch-Up Protection Characteristics

Num C Rating Symbol Min Max Unit

1 C Human Body Model (HBM) VHBM 2000 – V

2 C Machine Model (MM) VMM 200 – V

3 C Charge Device Model (CDM) VCDM 500 – V

4 C
Latch-up Current at 125°C
positive
negative

ILAT +100
–100

– mA

5 C
Latch-up Current at 27°C
positive
negative

ILAT +200
–200

– mA

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

101

calculations refer toSection A.1.8 Power Dissipation and Thermal
Characteristics.

A.1.8 Power Dissipation and Thermal Characteristics

Power dissipation and thermal characteristics are closely related. The user must assure that the maximum
operating junction temperature is not exceeded. The average chip-junction temperature (TJ) in °C can be
obtained from:

Table A-4 Operating Conditions

Rating Symbol Min Typ Max Unit

I/O, Regulator and Analog Supply Voltage VDD5 4.5 5 5.25 V

Digital Logic Supply Voltage 1

NOTES:
1. The device contains an internal voltage regulator to generate the logic and PLL supply out of the I/O supply. The

given operating range applies when this regulator is disabled and the device is powered from an external source.

VDD 2.35 2.5 2.75 V

PLL Supply Voltage 1 VDDPLL 2.25 2.5 2.75 V

Voltage Difference VDDX to VDDR and VDDA ∆VDDX -0.1 0 0.1 V

Voltage Difference VSSX to VSSR and VSSA ∆VSSX -0.1 0 0.1 V

Oscillator fosc 0.5 - 16 MHz

Bus Frequency fbus 0.252

2. Some blocks e.g. ATD (conversion) and NVMs (program/erase) require higher bus frequencies for proper oper-
ation.

- 25 MHz

MC9S12DT128C

Operating Junction Temperature Range T
J -40 - 100 °C

Operating Ambient Temperature Range 3

3. Please refer to Section A.1.8 Power Dissipation and Thermal Characteristics for more details about the rela-
tion between ambient temperature TA and device junction temperature TJ.

T
A -40 27 85 °C

MC9S12DT128V

Operating Junction Temperature Range T
J -40 - 120 °C

Operating Ambient Temperature Range 3 T
A -40 27 105 °C

MC9S12DT128M

Operating Junction Temperature Range T
J -40 - 140 °C

Operating Ambient Temperature Range 3 T
A -40 27 125 °C

TJ TA PD ΘJA•()+=

TJ Junction Temperature, [°C]=

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

102

The total power dissipation can be calculated from:

Two cases with internal voltage regulator enabled and disabled must be considered:

1. Internal Voltage Regulator disabled

Which is the sum of all output currents on I/O ports associated with VDDX and VDDR.

For RDSON is valid:

respectively

2. Internal voltage regulator enabled

IDDR is the current shown inTable A-7 and not the overall current flowing into VDDR, which
additionally contains the current flowing into the external loads with output high.

Which is the sum of all output currents on I/O ports associated with VDDX and VDDR.

TA Ambient Temperature, [°C]=

PD Total Chip Power Dissipation, [W]=

ΘJA Package Thermal Resistance, [°C/W]=

PD PINT PIO+=

PINT Chip Internal Power Dissipation, [W]=

PINT IDD VDD⋅ IDDPLL VDDPLL⋅ IDDA+ VDDA⋅+=

PIO RDSON
i

∑ IIOi

2⋅=

RDSON

VOL
IOL
------------ for outputs driven low;=

RDSON

VDD5 VOH–

IOH
------------------------------------ for outputs driven high;=

PINT IDDR VDDR⋅ IDDA VDDA⋅+=

PIO RDSON
i

∑ IIOi

2⋅=

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

103

A.1.9 I/O Characteristics

This section describes the characteristics of all 5V I/O pins. All parameters are not always applicable, e.g.
not all pins feature pull up/down resistances.

Table A-5 Thermal Package Characteristics 1

NOTES:
1. The values for thermal resistance are achieved by package simulations

Num C Rating Symbol Min Typ Max Unit

1 T Thermal Resistance LQFP112, single sided PCB2

2. PC Board according to EIA/JEDEC Standard 51-3

θJA – – 54 oC/W

2 T
Thermal Resistance LQFP112, double sided PCB

with 2 internal planes3

3. PC Board according to EIA/JEDEC Standard 51-7

θJA – – 41 oC/W

3 T Junction to Board LQFP112 θJB – – 31 oC/W

4 T Junction to Case LQFP112 θJC – – 11 oC/W

5 T Junction to Package Top LQFP112 ΨJT – – 2 oC/W

6 T Thermal Resistance QFP 80, single sided PCB θJA – – 51 oC/W

7 T
Thermal Resistance QFP 80, double sided PCB with
2 internal planes

θJA – – 41 oC/W

8 T Junction to Board QFP80 θJB – – 27 oC/W

9 T Junction to Case QFP80 θJC – – 14 oC/W

10 T Junction to Package Top QFP80 ΨJT – – 3 oC/W

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

104

A.1.10 Supply Currents

This section describes the current consumption characteristics of the device as well as the conditions for
the measurements.

Table A-6 5V I/O Characteristics

Conditions are shown in Table A-4 unless otherwise noted

Num C Rating Symbol Min Typ Max Unit

1 P Input High Voltage V
IH 0.65*VDD5 – V

T Input High Voltage V
IH – – VDD5 + 0.3

2 P Input Low Voltage V
IL – – 0.35*VDD5 V

T Input Low Voltage V
IL VSS5 – 0.3 – – V

3 C Input Hysteresis V
HYS 250 mV

4 P
Input Leakage Current (pins in high ohmic input
mode)
V

in
= V

DD5
or V

SS5

I
in -1.0 – 1.0 µA

5 C
P

Output High Voltage (pins in output mode)
Partial Drive IOH = –2.0mA

Full Drive IOH = –10.0mA

V
OH VDD5 – 0.8 – – V

6 C
P

Output Low Voltage (pins in output mode)
Partial Drive IOL = +2.0mA

Full Drive IOL = +10.0mA

V
OL – – 0.8 V

7 P
Internal Pull Up Device Current,
tested at V

IL
 Max. IPUL – – –130 µA

8 C
Internal Pull Up Device Current,
tested at V

IH
 Min. IPUH –10 – – µA

9 P
Internal Pull Down Device Current,
tested at V

IH
 Min. IPDH – – 130 µA

10 C
Internal Pull Down Device Current,
tested at V

IL
 Max. IPDL 10 – – µA

11 D Input Capacitance Cin 6 – pF

12 T
Injection current1

Single Pin limit
Total Device Limit. Sum of all injected currents

NOTES:
1. Refer to Section A.1.4 Current Injection , for more details

IICS
IICP

–2.5
–25

– 2.5
25

mA

13 P Port H, J, P Interrupt Input Pulse filtered 2

2. Parameter only applies in STOP or Pseudo STOP mode.

tPULSE 3 µs

14 P Port H, J, P Interrupt Input Pulse passed 2 tPULSE 10 µs

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

105

A.1.10.1 Measurement Conditions

All measurements are without output loads. Unless otherwise noted the currents are measured in single
chip mode, internal voltage regulator enabled and at 25MHz bus frequency using a 4MHz oscillator in
Colpitts mode. Production testing is performed using a square wave signal at the EXTAL input.

A.1.10.2 Additional Remarks

In expanded modes the currents flowing in the system are highly dependent on the load at the address, data
and control signals as well as on the duty cycle of those signals. No generally applicable numbers can be
given. A very good estimate is to take the single chip currents and add the currents due to the external
loads.

Table A-7 Supply Current Characteristics

Conditions are shown in Table A-4 unless otherwise noted

Num C Rating Symbol Min Typ Max Unit

1 P
Run supply currents

Single Chip, Internal regulator enabled IDD5 55
mA

2 P
P

Wait Supply current
All modules enabled, PLL on

only RTI enabled 1
IDDW 30

5
mA

3

C
P
C
C
P
C
P
C
P

Pseudo Stop Current (RTI and COP disabled) 1, 2

-40°C
27°C
70°C
85°C

“C” Temp Option 100°C
105°C

“V” Temp Option 120°C
125°C

“M” Temp Option 140°C

IDDPS

370
400
450
550
600
650
800
850
1200

500

1600

2100

5000

µA

4

C
C
C
C
C
C
C

Pseudo Stop Current (RTI and COP enabled) 1, 2

-40°C
27°C
70°C
85°C

105°C
125°C
140°C

IDDPS

570
600
650
750
850
1200
1500

µA

5

C
P
C
C
P
C
P
C
P

Stop Current 2

-40°C
27°C
70°C
85°C

“C” Temp Option 100°C
105°C

“V” Temp Option 120°C
125°C

“M” Temp Option 140°C

IDDS

12
25
100
130
160
200
350
400
600

100

1200

1700

5000

µA

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

106

NOTES:
1. PLL off, Oscillator in Colpitts Mode
2. At those low power dissipation levels TJ = TA can be assumed

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

107

A.2 ATD Characteristics

This section describes the characteristics of the analog to digital converter.

A.2.1 ATD Operating Characteristics

TheTable A-8 shows conditions under which the ATD operates.

The following constraints exist to obtain full-scale, full range results:
VSSA≤ VRL ≤ VIN ≤ VRH ≤ VDDA. This constraint exists since the sample buffer amplifier can not drive
beyond the power supply levels that it ties to. If the input level goes outside of this range it will effectively
be clipped.

Table A-8 ATD Operating Characteristics

A.2.2 Factors influencing accuracy

Three factors – source resistance, source capacitance and current injection – have an influence on the
accuracy of the ATD.

A.2.2.1 Source Resistance:

Due to the input pin leakage current as specified inTable A-6 in conjunction with the source resistance
there will be a voltage drop from the signal source to the ATD input. The maximum source resistance RS

Conditions are shown in Table A-4 unless otherwise noted

Num C Rating Symbol Min Typ Max Unit

1 D
Reference Potential

Low
High

VRL
VRH

VSSA
VDDA/2

VDDA/2
VDDA

V
V

2 C Differential Reference Voltage1

NOTES:
1. Full accuracy is not guaranteed when differential voltage is less than 4.50V

VRH-VRL 4.50 5.00 5.25 V

3 D ATD Clock Frequency fATDCLK 0.5 2.0 MHz

4 D

ATD 10-Bit Conversion Period

Clock Cycles2

Conv, Time at 2.0MHz ATD Clock fATDCLK

2. The minimum time assumes a final sample period of 2 ATD clocks cycles while the maximum time assumes a final sample
period of 16 ATD clocks.

NCONV10
TCONV10

14
7

28
14

Cycles
µs

5 D

ATD 8-Bit Conversion Period

Clock Cycles(2)

Conv, Time at 2.0MHz ATD Clock fATDCLK

NCONV8
TCONV8

12
6

26
13

Cycles
µs

6 D Stop Recovery Time (VDDA=5.0 Volts) tSR 20 µs

7 P Reference Supply current (Both ATD modules on) IREF 0.75 mA

8 P Reference Supply current (Only one ATD module on) IREF 0.375 mA

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

108

specifies results in an error of less than 1/2 LSB (2.5mV) at the maximum leakage current. If device or
operating conditions are less than worst case or leakage-induced error is acceptable, larger values of source
resistance is allowed.

A.2.2.2 Source capacitance

When sampling an additional internal capacitor is switched to the input. This can cause a voltage drop due
to charge sharing with the external and the pin capacitance. For a maximum sampling error of the input
voltage≤ 1LSB, then the external filter capacitor, Cf ≥ 1024 * (CINS– CINN).

A.2.2.3 Current injection

There are two cases to consider.

1. A current is injected into the channel being converted. The channel being stressed has conversion
values of $3FF ($FF in 8-bit mode) for analog inputs greater than VRH and $000 for values less than
VRL unless the current is higher than specified as disruptive conditions.

2. Current is injected into pins in the neighborhood of the channel being converted. A portion of this
current is picked up by the channel (coupling ratio K), This additional current impacts the accuracy
of the conversion depending on the source resistance.
The additional input voltage error on the converted channel can be calculated as VERR= K * RS *
IINJ, with IINJ being the sum of the currents injected into the two pins adjacent to the converted
channel.

Table A-9 ATD Electrical Characteristics

Conditions are shown in Table A-4 unless otherwise noted

Num C Rating Symbol Min Typ Max Unit

1 C Max input Source Resistance RS - - 1 KΩ

2 T
Total Input Capacitance
Non Sampling
Sampling

CINN
CINS

10
22

pF

3 C Disruptive Analog Input Current INA -2.5 2.5 mA

4 C Coupling Ratio positive current injection Kp 10-4 A/A

5 C Coupling Ratio negative current injection Kn 10-2 A/A

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

109

A.2.3 ATD accuracy

Table A-10 specifies the ATD conversion performance excluding any errors due to current injection,
input capacitance and source resistance.

Table A-10 ATD Conversion Performance

For the following definitions see alsoFigure A-1 .

Differential Non-Linearity (DNL) is defined as the difference between two adjacent switching steps.

The Integral Non-Linearity (INL) is defined as the sum of all DNLs:

Conditions are shown in Table A-4 unless otherwise noted
VREF = VRH - VRL = 5.12V. Resulting to one 8 bit count = 20mV and one 10 bit count = 5mV

fATDCLK = 2.0MHz

Num C Rating Symbol Min Typ Max Unit

1 P 10-Bit Resolution LSB 5 mV

2 P 10-Bit Differential Nonlinearity DNL –1 1 Counts

3 P 10-Bit Integral Nonlinearity INL –2.5 ±1.5 2.5 Counts

4 P 10-Bit Absolute Error1

NOTES:
1. These values include the quantization error which is inherently 1/2 count for any A/D converter.

AE -3 ±2.0 3 Counts

5 P 8-Bit Resolution LSB 20 mV

6 P 8-Bit Differential Nonlinearity DNL –0.5 0.5 Counts

7 P 8-Bit Integral Nonlinearity INL –1.0 ±0.5 1.0 Counts

8 P 8-Bit Absolute Error(1) AE -1.5 ±1.0 1.5 Counts

DNL i()
Vi Vi 1––

1LSB
------------------------ 1–=

INL n() DNL i()
i 1=

n

∑
Vn V0–

1LSB
-------------------- n–= =

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

110

Figure A-1 ATD Accuracy Definitions

NOTE: Figure A-1 shows only definitions, for specification values refer toTable A-10 .

1

5 Vin

mV

10 15 20 25 30 35 40 5085 5090 5095 5100 5105 5110 5115 51205065 5070 5075 50805060
0

3

2

5

4

7

6

45

$3F7

$3F9

$3F8

$3FB

$3FA

$3FD

$3FC

$3FE

$3FF

$3F4

$3F6

$3F5

8

9

1

2

$FF

$FE

$FD

$3F3

10
-B

it
R

es
ol

ut
io

n

8-
B

it
R

es
ol

ut
io

n

Ideal Transfer Curve

10-Bit Transfer Curve

8-Bit Transfer Curve

5055

10-Bit Absolute Error Boundary

8-Bit Absolute Error Boundary

LSB
Vi-1 Vi

DNL

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

111

A.3 NVM, Flash and EEPROM

NOTE: Unless otherwise noted the abbreviation NVM (Non Volatile Memory) is used for
both Flash and EEPROM.

A.3.1 NVM timing

The time base for all NVM program or erase operations is derived from the oscillator. A minimum
oscillator frequency fNVMOSCis required for performing program or erase operations. The NVM modules
do not have any means to monitor the frequency and will not prevent program or erase operation at
frequencies above or below the specified minimum. Attempting to program or erase the NVM modules at
a lower frequency a full program or erase transition is not assured.

The Flash and EEPROM program and erase operations are timed using a clock derived from the oscillator
using the FCLKDIV and ECLKDIV registers respectively. The frequency of this clock must be set within
the limits specified as fNVMOP.

The minimum program and erase times shown inTable A-11 are calculated for maximum fNVMOP and
maximum fbus. The maximum times are calculated for minimum fNVMOP and a fbus of 2MHz.

A.3.1.1 Single Word Programming

The programming time for single word programming is dependant on the bus frequency as a well as on
the frequency fNVMOP and can be calculated according to the following formula.

A.3.1.2 Row Programming

This applies only to the Flash where up to 32 words in a row can be programmed consecutively by keeping
the command pipeline filled. The time to program a consecutive word can be calculated as:

The time to program a whole row is:

Row programming is more than 2 times faster than single word programming.

A.3.1.3 Sector Erase

Erasing a 512 byte Flash sector or a 4 byte EEPROM sector takes:

tswpgm 9
1

fNVMOP
---------------------⋅ 25

1
fbus
----------⋅+=

tbwpgm 4
1

fNVMOP
---------------------⋅ 9

1
fbus
----------⋅+=

tbrpgm tswpgm 31 tbwpgm⋅+=

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

112

The setup time can be ignored for this operation.

A.3.1.4 Mass Erase

Erasing a NVM block takes:

The setup time can be ignored for this operation.

A.3.1.5 Blank Check

The time it takes to perform a blank check on the Flash or EEPROM is dependant on the location of the
first non-blank word starting at relative address zero. It takes one bus cycle per word to verify plus a setup
of the command.

Table A-11 NVM Timing Characteristics

Conditions are shown in Table A-4 unless otherwise noted

Num C Rating Symbol Min Typ Max Unit

1 D External Oscillator Clock fNVMOSC 0.5 50 1

NOTES:
1. Restrictions for oscillator in crystal mode apply!

MHz

2 D Bus frequency for Programming or Erase Operations fNVMBUS 1 MHz

3 D Operating Frequency fNVMOP 150 200 kHz

4 P Single Word Programming Time tswpgm 46 2

2. Minimum Programming times are achieved under maximum NVM operating frequency fNVMOP and maximum bus frequency
fbus.

74.5 3

3. Maximum Erase and Programming times are achieved under particular combinations of fNVMOP and bus frequency fbus.
Refer to formulae in Sections A.3.1.1 - A.3.1.4 for guidance.

µs

5 D Flash Row Programming consecutive word 4

4. Row Programming operations are not applicable to EEPROM

tbwpgm 20.4 2 31 3 µs

6 D Flash Row Programming Time for 32 Words 4 tbrpgm 678.4 2 1035.5 3 µs

7 P Sector Erase Time tera 20 5

5. Minimum Erase times are achieved under maximum NVM operating frequency fNVMOP.

26.7 3 ms

8 P Mass Erase Time tmass 100 5 133 3 ms

9 D Blank Check Time Flash per block tcheck 11 6

6. Minimum time, if first word in the array is not blank

32778 7

7. Maximum time to complete check on an erased block

tcyc

10 D Blank Check Time EEPROM per block tcheck 11 6 10347 tcyc

tera 4000
1

fNVMOP
---------------------⋅≈

tmass 20000
1

fNVMOP
---------------------⋅≈

tcheck location tcyc 10 tcyc⋅+⋅≈

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

113

A.3.2 NVM Reliability

The reliability of the NVM blocks is guaranteed by stress test during qualification, constant process
monitors and burn-in to screen early life failures.

The failure rates for data retention and program/erase cycling are specified at the operating conditions
noted.

The program/erase cycle count on the sector is incremented every time a sector or mass erase event is
executed.

Table A-12 NVM Reliability Characteristics

Conditions are shown in Table A-4 unless otherwise noted

Num C Rating Symbol Min Typ Max Unit

1 C
Data Retention at an average junction temperature of
TJavg = 70°C tNVMRET 15 Years

2 C Flash number of Program/Erase cycles nFLPE 10,000 Cycles

3 C
EEPROM number of Program/Erase cycles
(–40°C ≤ TJ ≤ 0°C)

nEEPE 10,000 Cycles

4 C
EEPROM number of Program/Erase cycles
(0°C < TJ ≤ 140°C)

nEEPE 100,000 Cycles

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

114

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

115

A.4 Voltage Regulator

The on-chip voltage regulator is intended to supply the internal logic and oscillator circuits. No external
DC load is allowed.

Table A-13 Voltage Regulator Recommended Load Capacitances

Rating Symbol Min Typ Max Unit

Load Capacitance on VDD1, 2 CLVDD 220 nF

Load Capacitance on VDDPLL CLVDDfcPLL 220 nF

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

116

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

117

A.5 Reset, Oscillator and PLL

This section summarizes the electrical characteristics of the various startup scenarios for Oscillator and
Phase-Locked-Loop (PLL).

A.5.1 Startup

Table A-14 summarizes several startup characteristics explained in this section. Detailed description of
the startup behavior can be found in the Clock and Reset Generator (CRG) Block User Guide.

Table A-14 Startup Characteristics

A.5.1.1 POR

The release level VPORRand the assert level VPORAare derived from the VDD Supply. They are also valid
if the device is powered externally. After releasing the POR reset the oscillator and the clock quality check
are started. If after a time tCQOUTno valid oscillation is detected, the MCU will start using the internal self
clock. The fastest startup time possible is given by nuposc.

A.5.1.2 SRAM Data Retention

Provided an appropriate external reset signal is applied to the MCU, preventing the CPU from executing
code when VDD5 is out of specification limits, the SRAM contents integrity is guaranteed if after the reset
the PORF bit in the CRG Flags Register has not been set.

A.5.1.3 External Reset

When external reset is asserted for a time greater than PWRSTL the CRG module generates an internal
reset, and the CPU starts fetching the reset vector without doing a clock quality check, if there was an
oscillation before reset.

A.5.1.4 Stop Recovery

Out of STOP the controller can be woken up by an external interrupt. A clock quality check as after POR
is performed before releasing the clocks to the system.

Conditions are shown in Table A-4 unless otherwise noted

Num C Rating Symbol Min Typ Max Unit

1 T POR release level VPORR 2.07 V

2 T POR assert level VPORA 0.97 V

3 D Reset input pulse width, minimum input time PWRSTL 2 tosc

4 D Startup from Reset nRST 192 196 nosc

5 D Interrupt pulse width, IRQ edge-sensitive mode PWIRQ 20 ns

6 D Wait recovery startup time tWRS 14 tcyc

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

118

A.5.1.5 Pseudo Stop and Wait Recovery

The recovery from Pseudo STOP and Wait are essentially the same since the oscillator was not stopped in
both modes. The controller can be woken up by internal or external interrupts. After twrs the CPU starts
fetching the interrupt vector.

A.5.2 Oscillator

The device features an internal Colpitts and Pierce oscillator. The selection of Colpitts oscillator or Pierce
oscillator/external clock depends on the XCLKS signal which is sampled during reset.By asserting the
XCLKS input during reset this oscillator can be bypassed allowing the input of a square wave. Before
asserting the oscillator to the internal system clocks the quality of the oscillation is checked for each start
from either power-on, STOP or oscillator fail. tCQOUTspecifies the maximum time before switching to the
internal self clock mode after POR or STOP if a proper oscillation is not detected. The quality check also
determines the minimum oscillator start-up time tUPOSC. The device also features a clock monitor. A
Clock Monitor Failure is asserted if the frequency of the incoming clock signal is below the Assert
Frequency fCMFA.

Table A-15 Oscillator Characteristics

Conditions are shown in Table A-4 unless otherwise noted

Num C Rating Symbol Min Typ Max Unit

1a C Crystal oscillator range (Colpitts) fOSC 0.5 16 MHz

1b C Crystal oscillator range (Pierce) 1

NOTES:
1. Depending on the crystal a damping series resistor might be necessary

fOSC 0.5 40 MHz

2 P Startup Current iOSC 100 µA

3 C Oscillator start-up time (Colpitts) tUPOSC 82

2. fosc = 4MHz, C = 22pF.

1003

3. Maximum value is for extreme cases using high Q, low frequency crystals

ms

4 D Clock Quality check time-out tCQOUT 0.45 2.5 s

5 P Clock Monitor Failure Assert Frequency fCMFA 50 100 200 KHz

6 P External square wave input frequency 4

4. XCLKS =0 during reset

fEXT 0.5 50 MHz

7 D External square wave pulse width low tEXTL 9.5 ns

8 D External square wave pulse width high tEXTH 9.5 ns

9 D External square wave rise time tEXTR 1 ns

10 D External square wave fall time tEXTF 1 ns

11 D Input Capacitance (EXTAL, XTAL pins) CIN 7 pF

12 C
DC Operating Bias in Colpitts Configuration on
EXTAL Pin

VDCBIAS 1.1 V

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

119

A.5.3 Phase Locked Loop

The oscillator provides the reference clock for the PLL. The PLL´s Voltage Controlled Oscillator (VCO)
is also the system clock source in self clock mode.

A.5.3.1 XFC Component Selection

This section describes the selection of the XFC components to achieve a good filter characteristics.

Figure A-2 Basic PLL functional diagram

The following procedure can be used to calculate the resistance and capacitance values using typical
values for K1, f1 and ich from Table A-16 .

The grey boxes show the calculation for fVCO = 50MHz and fref = 1MHz. E.g., these frequencies are used
for fOSC = 4MHz and a 25MHz bus clock.

The VCO Gain at the desired VCO frequency is approximated by:

The phase detector relationship is given by:

ich is the current in tracking mode.

fosc 1
refdv+1

fref

Phase

Detector

VCO

KV

1
synr+1

fvco

Loop Divider

KΦ

1
2

∆

fcmp

Cs R

Cp

VDDPLL

XFC Pin

KV K1 e

f1 fvco–()
K1 1V⋅-----------------------

⋅= 100– e

60 50–()
100–

⋅= = -90.48MHz/V

KΦ ich– KV⋅= = 316.7Hz/Ω

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

120

The loop bandwidth fC should be chosen to fulfill the Gardner’s stability criteria byat least a factor of 10,
typical values are 50.ζ = 0.9 ensures a good transient response.

And finally the frequency relationship is defined as

With the above values the resistance can be calculated. The example is shown for a loop bandwidth
fC=10KHz:

The capacitance Cs can now be calculated as:

The capacitance Cp should be chosen in the range of:

A.5.3.2 Jitter Information

The basic functionality of the PLL is shown inFigure A-2 . With each transition of the clock fcmp, the
deviation from the reference clock fref is measured and input voltage to the VCO is adjusted
accordingly.The adjustment is done continuously with no abrupt changes in the clock output frequency.
Noise, voltage, temperature and other factors cause slight variations in the control loop resulting in a clock
jitter. This jitter affects the real minimum and maximum clock periods as illustrated inFigure A-3 .

fC
2 ζ fref⋅ ⋅

π ζ 1 ζ2
++ 

 ⋅
--

1
10
------ fC

fref
4 10⋅-------------- ζ 0.9=();<→<

fC < 25kHz

n
fVCO
fref

------------- 2 synr 1+()⋅= = = 50

R
2 π n fC⋅ ⋅ ⋅

KΦ
-----------------------------= = 2*π*50*10kHz/(316.7Hz/Ω)=9.9kΩ =~ 10kΩ

Cs
2 ζ2⋅

π fC R⋅ ⋅----------------------
0.516
fC R⋅--------------- ζ 0.9=();≈= = 5.19nF =~ 4.7nF

Cs 20⁄ Cp Cs 10⁄≤ ≤ Cp = 470pF

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

121

Figure A-3 Jitter Definitions

The relative deviation of tnomis at its maximum for one clock period, and decreases towards zero for larger
number of clock periods (N).

Defining the jitter as:

For N < 100, the following equation is a good fit for the maximum jitter:

Figure A-4 Maximum bus clock jitter approximation

2 3 N-1 N10

tnom

tmax1

tmin1

tmaxN

tminN

J N() max 1
tmax N()
N tnom⋅---------------------– 1

tmin N()
N tnom⋅---------------------–,

 
 
 

=

J N()
j1
N

-------- j2+=

1 5 10 20 N

J(N)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

122

This is very important to notice with respect to timers, serial modules where a pre-scaler will eliminate the
effect of the jitter to a large extent.

Table A-16 PLL Characteristics
Conditions are shown in Table A-4 unless otherwise noted

Num C Rating Symbol Min Typ Max Unit

1 P Self Clock Mode frequency fSCM 1 5.5 MHz

2 D VCO locking range fVCO 8 50 MHz

3 D
Lock Detector transition from Acquisition to Tracking
mode

|∆trk| 3 4 %1

NOTES:
1. % deviation from target frequency

4 D Lock Detection |∆Lock| 0 1.5 %(1)

5 D Un-Lock Detection |∆unl| 0.5 2.5 %(1)

6 D
Lock Detector transition from Tracking to Acquisition
mode

|∆unt| 6 8 %(1)

7 C PLLON Total Stabilization delay (Auto Mode) 2

2. fOSC = 4MHz, fBUS = 25MHz equivalent fVCO = 50MHz: REFDV = #$03, SYNR = #$018, Cs = 4.7nF, Cp = 470pF, Rs =
10KΩ.

tstab 0.5 ms

8 D PLLON Acquisition mode stabilization delay (2) tacq 0.3 ms

9 D PLLON Tracking mode stabilization delay (2) tal 0.2 ms

10 D Fitting parameter VCO loop gain K1 -100 MHz/V

11 D Fitting parameter VCO loop frequency f1 60 MHz

12 D Charge pump current acquisition mode | ich | 38.5 µA

13 D Charge pump current tracking mode | ich | 3.5 µA

14 C Jitter fit parameter 1(2) j1 1.1 %

15 C Jitter fit parameter 2(2) j2 0.13 %

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

123

A.6 MSCAN

Table A-17 MSCAN Wake-up Pulse Characteristics

Conditions are shown in Table A-4 unless otherwise noted

Num C Rating Symbol Min Typ Max Unit

1 P MSCAN Wake-up dominant pulse filtered tWUP 2 µs

2 P MSCAN Wake-up dominant pulse pass tWUP 5 µs

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

124

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

125

A.7 SPI

A.7.1 Master Mode

Figure A-5 andFigure A-6 illustrate the master mode timing. Timing values are shown inTable A-18 .

Figure A-5 SPI Master Timing (CPHA = 0)

SCK

(OUTPUT)

SCK

(OUTPUT)

MISO
(INPUT)

MOSI
(OUTPUT)

SS1

(OUTPUT)

1

9

5 6

MSB IN2

BIT 6 . . . 1

LSB IN

MSB OUT2 LSB OUT

BIT 6 . . . 1

10

4

4

2

9

(CPOL = 0)

(CPOL = 1)

311

12

1.if configured as an output.

2. LSBF = 0. For LSBF = 1, bit order is LSB, bit 1, ..., bit 6, MSB.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

126

Figure A-6 SPI Master Timing (CPHA =1)

Table A-18 SPI Master Mode Timing Characteristics 1

NOTES:
1. The numbers 7, 8 in the column labeled “Num” are missing. This has been done on purpose to be consistent between the

Master and the Slave timing shown in Table A-19 .

Conditions are shown in Table A-4 unless otherwise noted, CLOAD = 200pF on all outputs

Num C Rating Symbol Min Typ Max Unit

1 P Operating Frequency fop DC 1/2 fbus

1 P SCK Period tsck = 1./fop tsck 4 2048 tbus

2 D Enable Lead Time tlead 1/2 — tsck

3 D Enable Lag Time tlag 1/2 tsck

4 D Clock (SCK) High or Low Time twsck tbus − 30 1024 tbus ns

5 D Data Setup Time (Inputs) tsu 25 ns

6 D Data Hold Time (Inputs) thi 0 ns

9 D Data Valid (after SCK Edge) tv 25 ns

10 D Data Hold Time (Outputs) tho 0 ns

11 D Rise Time Inputs and Outputs tr 25 ns

12 D Fall Time Inputs and Outputs tf 25 ns

SCK

(OUTPUT)

SCK

(OUTPUT)

MISO
(INPUT)

MOSI
(OUTPUT)

1

5 6

MSB IN2

BIT 6 . . . 1

LSB IN

MASTER MSB OUT2 MASTER LSB OUT

BIT 6 . . . 1

44

9

11 12

10

PORT DATA

(CPOL = 0)

(CPOL = 1)

PORT DATA

SS1

(OUTPUT)

2 12 11 3

1.If configured as output

2. LSBF = 0. For LSBF = 1, bit order is LSB, bit 1, ..., bit 6, MSB.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

127

A.7.2 Slave Mode

Figure A-7 andFigure A-8 illustrate the slave mode timing. Timing values are shown inTable A-19 .

Figure A-7 SPI Slave Timing (CPHA = 0)

Figure A-8 SPI Slave Timing (CPHA =1)

SCK

(INPUT)

SCK

(INPUT)

MOSI
(INPUT)

MISO
(OUTPUT)

SS
(INPUT)

1

9

5 6

MSB IN

BIT 6 . . . 1

LSB IN

MSB OUT SLAVE LSB OUT

BIT 6 . . . 1

10

442

7

(CPOL = 0)

(CPOL = 1)

3

12

SLAVE

12

11

10

11

8

SCK

(INPUT)

SCK

(INPUT)

MOSI
(INPUT)

MISO
(OUTPUT)

1

5 6

MSB IN

BIT 6 . . . 1

LSB IN

MSB OUT SLAVE LSB OUT

BIT 6 . . . 1

44

9

11 12

10

(CPOL = 0)

(CPOL = 1)

SS
(INPUT)

2 12 11

3

SLAVE

7

8

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

128

Table A-19 SPI Slave Mode Timing Characteristics

Conditions are shown in Table A-4 unless otherwise noted, CLOAD = 200pF on all outputs

Num C Rating Symbol Min Typ Max Unit

1 P Operating Frequency fop DC 1/4 fbus

1 P SCK Period tsck = 1./fop tsck 4 2048 tbus

2 D Enable Lead Time tlead 1 tcyc

3 D Enable Lag Time tlag 1 tcyc

4 D Clock (SCK) High or Low Time twsck tcyc − 30 ns

5 D Data Setup Time (Inputs) tsu 25 ns

6 D Data Hold Time (Inputs) thi 25 ns

7 D Slave Access Time ta 1 tcyc

8 D Slave MISO Disable Time tdis 1 tcyc

9 D Data Valid (after SCK Edge) tv 25 ns

10 D Data Hold Time (Outputs) tho 0 ns

11 D Rise Time Inputs and Outputs tr 25 ns

12 D Fall Time Inputs and Outputs tf 25 ns

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

129

A.8 External Bus Timing

A timing diagram of the external multiplexed-bus is illustrated inFigure A-9 with the actual timing
values shown on tableTable A-20 . All major bus signals are included in the diagram. While both a data
write and data read cycle are shown, only one or the other would occur on a particular bus cycle.

A.8.1 General Multiplexed Bus Timing

The expanded bus timings are highly dependent on the load conditions. The timing parameters shown
assume a balanced load across all outputs.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

130

Figure A-9 General External Bus Timing

Addr/Data
(read)

Addr/Data
(write)

addr datadata

5 10
11

8

166

ECLK

1, 2
3 4

addr datadata

12

159

7

14 13

ECS

2120 22 23

Non-Multiplexed

17 19

LSTRB

29

NOACC

32

PIPO0
PIPO1, PE6,5

35

18

27 28

30

33 36

31

34

R/W

24 2625

Addresses

PE4

PA, PB

PA, PB

PK5:0

PK7

PE2

PE3

PE7

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

131

Table A-20 Expanded Bus Timing Characteristics

Conditions are shown in Table A-4 unless otherwise noted, CLOAD = 50pF

Num C Rating Symbol Min Typ Max Unit

1 P Frequency of operation (E-clock) fo 0 25.0 MHz

2 P Cycle time tcyc 40 ns

3 D Pulse width, E low PWEL 19 ns

4 D Pulse width, E high1 PWEH 19 ns

5 D Address delay time tAD 8 ns

6 D Address valid time to E rise (PWEL–tAD) tAV 11 ns

7 D Muxed address hold time tMAH 2 ns

8 D Address hold to data valid tAHDS 7 ns

9 D Data hold to address tDHA 2 ns

10 D Read data setup time tDSR 13 ns

11 D Read data hold time tDHR 0 ns

12 D Write data delay time tDDW 7 ns

13 D Write data hold time tDHW 2 ns

14 D Write data setup time(1) (PWEH–tDDW) tDSW 12 ns

15 D Address access time(1) (tcyc–tAD–tDSR) tACCA 19 ns

16 D E high access time(1) (PWEH–tDSR) tACCE 6 ns

17 D Non-multiplexed address delay time tNAD 6 ns

18 D Non-muxed address valid to E rise (PWEL–tNAD) tNAV 15 ns

19 D Non-multiplexed address hold time tNAH 2 ns

20 D Chip select delay time tCSD 16 ns

21 D Chip select access time(1) (tcyc–tCSD–tDSR) tACCS 11 ns

22 D Chip select hold time tCSH 2 ns

23 D Chip select negated time tCSN 8 ns

24 D Read/write delay time tRWD 7 ns

25 D Read/write valid time to E rise (PWEL–tRWD) tRWV 14 ns

26 D Read/write hold time tRWH 2 ns

27 D Low strobe delay time tLSD 7 ns

28 D Low strobe valid time to E rise (PWEL–tLSD) tLSV 14 ns

29 D Low strobe hold time tLSH 2 ns

30 D NOACC strobe delay time tNOD 7 ns

31 D NOACC valid time to E rise (PWEL–tNOD) tNOV 14 ns

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

132

32 D NOACC hold time tNOH 2 ns

33 D IPIPO[1:0] delay time tP0D 2 7 ns

34 D IPIPO[1:0] valid time to E rise (PWEL–tP0D) tP0V 11 ns

35 D IPIPO[1:0] delay time(1) (PWEH-tP1V) tP1D 2 25 ns

36 D IPIPO[1:0] valid time to E fall tP1V 11 ns

NOTES:
1. Affected by clock stretch: add N x tcyc where N=0,1,2 or 3, depending on the number of clock stretches.

Table A-20 Expanded Bus Timing Characteristics

Conditions are shown in Table A-4 unless otherwise noted, CLOAD = 50pF

Num C Rating Symbol Min Typ Max Unit

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

133

Appendix B Package Information

B.1 General

This section provides the physical dimensions of the MC9S12DT128 packages.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

134

B.2 112-pin LQFP package

Figure 23-6 112-pin LQFP mechanical dimensions (case no. 987)

DIM
A

MIN MAX
20.000 BSC

MILLIMETERS

A1 10.000 BSC
B 20.000 BSC

B1 10.000 BSC
C --- 1.600

C1 0.050 0.150
C2 1.350 1.450
D 0.270 0.370
E 0.450 0.750
F 0.270 0.330
G 0.650 BSC
J 0.090 0.170
K 0.500 REF
P 0.325 BSC
R1 0.100 0.200
R2 0.100 0.200
S 22.000 BSC

S1 11.000 BSC
V 22.000 BSC

V1 11.000 BSC
Y 0.250 REF
Z 1.000 REF

AA 0.090 0.160
θ

θ
θ
θ 11 °

11 °
13 °

7 °
13 °

VIEW Y

L-M0.20 NT4X 4X 28 TIPS

PIN 1
IDENT

1

112 85

84

28 57

29 56

B V

V1B1

A1

S1

A

S

VIEW AB

0.10

3

C
C2

θ

2θ0.050

SEATING
PLANE

GAGE PLANE

1θ

θ

VIEW AB

C1

(Z)

(Y)
E

(K)

R2

R1 0.25

J1

VIEW Y

J1

P

G108X

4X

SECTION J1-J1

BASE

ROTATED 90 COUNTERCLOCKWISE°

METAL

J AA

F
D

L-MM0.13 NT

1
2
3

CL

L-M0.20 NT

L

N

M

T

T

112X

X
X=L, M OR N

R

R

NOTES:
1. DIMENSIONING AND TOLERANCING PER

ASME Y14.5M, 1994.
2. DIMENSIONS IN MILLIMETERS.
3. DATUMS L, M AND N TO BE DETERMINED AT

SEATING PLANE, DATUM T.
4. DIMENSIONS S AND V TO BE DETERMINED AT

SEATING PLANE, DATUM T.
5. DIMENSIONS A AND B DO NOT INCLUDE

MOLD PROTRUSION. ALLOWABLE
PROTRUSION IS 0.25 PER SIDE. DIMENSIONS
A AND B INCLUDE MOLD MISMATCH.

6. DIMENSION D DOES NOT INCLUDE DAMBAR
PROTRUSION. ALLOWABLE DAMBAR
PROTRUSION SHALL NOT CAUSE THE D
DIMENSION TO EXCEED 0.46.

8 °
3 °
0 °

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

135

B.3 80-pin QFP package

Figure 1 80-pin QFP Mechanical Dimensions (case no. 841B)

NOTES:
1. DIMENSIONING AND TOLERANCING PER

ANSI Y14.5M, 1982.
2. CONTROLLING DIMENSION: MILLIMETER.
3. DATUM PLANE -H- IS LOCATED AT BOTTOM OF

LEAD AND IS COINCIDENT WITH THE
LEAD WHERE THE LEAD EXITS THE PLASTIC
BODY AT THE BOTTOM OF THE PARTING LINE.

4. DATUMS -A-, -B- AND -D- TO BE
DETERMINED AT DATUM PLANE -H-.

5. DIMENSIONS S AND V TO BE DETERMINED
AT SEATING PLANE -C-.

6. DIMENSIONS A AND B DO NOT INCLUDE
MOLD PROTRUSION. ALLOWABLE
PROTRUSION IS 0.25 PER SIDE. DIMENSIONS
A AND B DO INCLUDE MOLD MISMATCH
AND ARE DETERMINED AT DATUM PLANE -H-.

7. DIMENSION D DOES NOT INCLUDE DAMBAR
PROTRUSION. ALLOWABLE DAMBAR
PROTRUSION SHALL BE 0.08 TOTAL IN
EXCESS OF THE D DIMENSION AT MAXIMUM
MATERIAL CONDITION. DAMBAR CANNOT
BE LOCATED ON THE LOWER RADIUS OR
THE FOOT.

SECTION B-B

61

60

DETAIL A

L

41

40

80

-A-

L

-D-
A

SA-BM0.20 D SH

0.05 A-B

S

1 20

21

-B-

B V

J

F

N

D

VIEW ROTATED 90 °

DETAIL A

B

B
P

-A-,-B-,-D-

E

H

G
M

M
DETAIL C

SEATING
PLANE

-C-

C DATUM
PLANE

0.10

-H-

DATUM
PLANE -H-

U

T

R

QK
W

X
DETAIL C

DIM MIN MAX
MILLIMETERS

A 13.90 14.10
B 13.90 14.10
C 2.15 2.45
D 0.22 0.38
E 2.00 2.40
F 0.22 0.33
G 0.65 BSC
H --- 0.25
J 0.13 0.23
K 0.65 0.95
L 12.35 REF
M 5 10
N 0.13 0.17
P 0.325 BSC
Q 0 7
R 0.13 0.30
S 16.95 17.45
T 0.13 ---
U 0 ---
V 16.95 17.45
W 0.35 0.45
X 1.6 REF

° °

° °

°

SA-BM0.20 D SC

S
A-

B
M

0.
20

D
S

H

0.
05

D

S
A-

B
M

0.
20

D
S

C
SA-BM0.20 D SC

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

136

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

137

User Guide End Sheet

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MC9S12DT128 Device User Guide — V02.09

138

FINAL PAGE OF
138

PAGES

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

	Revision History
	Table of Contents
	List of Figures
	List of Tables
	Derivative Differences and Document References
	Section 1 Introduction
	1.1 Overview
	1.2 Features
	1.3 Modes of Operation
	1.4 Block Diagram
	1.5 Device Memory Map
	1.5.1 Detailed Register Map
	$0000 - $000F MEBI map 1 of 3 (HCS12 Multiplexed External Bus Interface)
	$0010 - $0014 MMC map 1 of 4 (HCS12 Module Mapping Control)
	$0015 - $0016 INT map 1 of 2 (HCS12 Interrupt)
	$0017 - $0017 MMC map 2 of 4 (HCS12 Module Mapping Control)
	$0018 - $0019 Reserved
	$001A - $001B Device ID Register (Table 1-3)
	$001C - $001D MMC map 3 of 4 (HCS12 Module Mapping Control, Table 1-4)
	$001E - $001E MEBI map 2 of 3 (HCS12 Multiplexed External Bus Interface)
	$001F - $001F INT map 2 of 2 (HCS12 Interrupt)
	$0020 - $0027 Reserved
	$0028 - $002F BKP (HCS12 Breakpoint)
	$0030 - $0031 MMC map 4 of 4 (HCS12 Module Mapping Control)
	$0032 - $0033 MEBI map 3 of 3 (HCS12 Multiplexed External Bus Interface)
	$0034 - $003F CRG (Clock and Reset Generator)
	$0040 - $007F ECT (Enhanced Capture Timer 16 Bit 8 Channels)
	$0080 - $009F ATD0 (Analog to Digital Converter 10 Bit 8 Channel)
	$00A0 - $00C7 PWM (Pulse Width Modulator 8 Bit 8 Channel)
	$00C8 - $00CF SCI0 (Asynchronous Serial Interface)
	$00D0 - $00D7 SCI1 (Asynchronous Serial Interface)
	$00D8 - $00DF SPI0 (Serial Peripheral Interface)
	$00E0 - $00E7 IIC (Inter IC Bus)
	$00E8 - $00EF BDLC (Byte Level Data Link Controller J1850)
	$00F0 - $00F7 SPI1 (Serial Peripheral Interface)
	$00F8 - $00FF Reserved
	$0100 - $010F Flash Control Register (fts128k2)
	$0110 - $011B EEPROM Control Register (eets2k)
	$011C - $011F Reserved for RAM Control Register
	$0120 - $013F ATD1 (Analog to Digital Converter 10 Bit 8 Channel)
	$0140 - $017F CAN0 (Motorola Scalable CAN - MSCAN)
	$0180 - $01BF CAN1 (Motorola Scalable CAN - MSCAN)
	$01C0 - $01FF Reserved
	$0200 - $023F Reserved
	$0240 - $027F PIM (Port Integration Module)
	$0280 - $02BF CAN4 (Motorola Scalable CAN - MSCAN)
	$02C0 - $02FF Reserved
	$0300 - $035F Byteflight
	$0360 - $03FF Reserved

	1.6 Part ID Assignments

	Section 2 Signal Description
	2.1 Device Pinout
	2.2 Signal Properties Summary
	2.3 Detailed Signal Descriptions
	2.3.1 EXTAL, XTAL — Oscillator Pins
	2.3.2 RESET — External Reset Pin
	2.3.3 TEST — Test Pin
	2.3.4 XFC — PLL Loop Filter Pin
	2.3.5 BKGD / TAGHI / MODC — Background Debug, Tag High, and Mode Pin
	2.3.6 PAD[15] / AN1[7] / ETRIG1 — Port AD Input Pin [15]
	2.3.7 PAD[14:8] / AN1[6:0] — Port AD Input Pins [14:8]
	2.3.8 PAD[7] / AN0[7] / ETRIG0 — Port AD Input Pin [7]
	2.3.9 PAD[6:0] / AN0[6:0] — Port AD Input Pins [6:0]
	2.3.10 PA[7:0] / ADDR[15:8] / DATA[15:8] — Port A I/O Pins
	2.3.11 PB[7:0] / ADDR[7:0] / DATA[7:0] — Port B I/O Pins
	2.3.12 PE7 / NOACC / XCLKS — Port E I/O Pin 7
	2.3.13 PE6 / MODB / IPIPE1 — Port E I/O Pin 6
	2.3.14 PE5 / MODA / IPIPE0 — Port E I/O Pin 5
	2.3.15 PE4 / ECLK — Port E I/O Pin 4
	2.3.16 PE3 / LSTRB / TAGLO — Port E I/O Pin 3
	2.3.17 PE2 / R/W — Port E I/O Pin 2
	2.3.18 PE1 / IRQ — Port E Input Pin 1
	2.3.19 PE0 / XIRQ — Port E Input Pin 0
	2.3.20 PH7 / KWH7 — Port H I/O Pin 7
	2.3.21 PH6 / KWH6 — Port H I/O Pin 6
	2.3.22 PH5 / KWH5 — Port H I/O Pin 5
	2.3.23 PH4 / KWH4 — Port H I/O Pin 2
	2.3.24 PH3 / KWH3 / SS1 — Port H I/O Pin 3
	2.3.25 PH2 / KWH2 / SCK1 — Port H I/O Pin 2
	2.3.26 PH1 / KWH1 / MOSI1 — Port H I/O Pin 1
	2.3.27 PH0 / KWH0 / MISO1 — Port H I/O Pin 0
	2.3.28 PJ7 / KWJ7 / TXCAN4 / SCL / TXCAN0 — PORT J I/O Pin 7
	2.3.29 PJ6 / KWJ6 / RXCAN4 / SDA / RXCAN0 — PORT J I/O Pin 6
	2.3.30 PJ[1:0] / KWJ[1:0] — Port J I/O Pins [1:0]
	2.3.31 PK7 / ECS / ROMCTL — Port K I/O Pin 7
	2.3.32 PK[5:0] / XADDR[19:14] — Port K I/O Pins [5:0]
	2.3.33 PM7 / BF_PSLM / TXCAN4 — Port M I/O Pin 7
	2.3.34 PM6 / BF_PERR / RXCAN4 — Port M I/O Pin 6
	2.3.35 PM5 / BF_PROK / TXCAN0 / TXCAN4 / SCK0 — Port M I/O Pin 5
	2.3.36 PM4 / BF_PSYN / RXCAN0 / RXCAN4/ MOSI0 — Port M I/O Pin 4
	2.3.37 PM3 / TX_BF / TXCAN1 / TXCAN0 / SS0 — Port M I/O Pin 3
	2.3.38 PM2 / RX_BF / RXCAN1 / RXCAN0 / MISO0 — Port M I/O Pin 2
	2.3.39 PM1 / TXCAN0 / TXB — Port M I/O Pin 1
	2.3.40 PM0 / RXCAN0 / RXB — Port M I/O Pin 0
	2.3.41 PP7 / KWP7 / PWM7 — Port P I/O Pin 7
	2.3.42 PP6 / KWP6 / PWM6 — Port P I/O Pin 6
	2.3.43 PP5 / KWP5 / PWM5 — Port P I/O Pin 5
	2.3.44 PP4 / KWP4 / PWM4 — Port P I/O Pin 4
	2.3.45 PP3 / KWP3 / PWM3 / SS1 — Port P I/O Pin 3
	2.3.46 PP2 / KWP2 / PWM2 / SCK1 — Port P I/O Pin 2
	2.3.47 PP1 / KWP1 / PWM1 / MOSI1 — Port P I/O Pin 1
	2.3.48 PP0 / KWP0 / PWM0 / MISO1 — Port P I/O Pin 0
	2.3.49 PS7 / SS0 — Port S I/O Pin 7
	2.3.50 PS6 / SCK0 — Port S I/O Pin 6
	2.3.51 PS5 / MOSI0 — Port S I/O Pin 5
	2.3.52 PS4 / MISO0 — Port S I/O Pin 4
	2.3.53 PS3 / TXD1 — Port S I/O Pin 3
	2.3.54 PS2 / RXD1 — Port S I/O Pin 2
	2.3.55 PS1 / TXD0 — Port S I/O Pin 1
	2.3.56 PS0 / RXD0 — Port S I/O Pin 0
	2.3.57 PT[7:0] / IOC[7:0] — Port T I/O Pins [7:0]

	2.4 Power Supply Pins
	2.4.1 VDDX,VSSX — Power & Ground Pins for I/O Drivers
	2.4.2 VDDR, VSSR — Power & Ground Pins for I/O Drivers & for Internal Voltage Regulator
	2.4.3 VDD1, VDD2, VSS1, VSS2 — Internal Logic Power Supply Pins
	2.4.4 VDDA, VSSA — Power Supply Pins for ATD and VREG
	2.4.5 VRH, VRL — ATD Reference Voltage Input Pins
	2.4.6 VDDPLL, VSSPLL — Power Supply Pins for PLL
	2.4.7 VREGEN — On Chip Voltage Regulator Enable

	Section 3 System Clock Description
	3.1 Overview

	Section 4 Modes of Operation
	4.1 Overview
	4.2 Chip Configuration Summary
	4.3 Security
	4.3.1 Securing the Microcontroller
	4.3.2 Operation of the Secured Microcontroller
	4.3.2.1 Normal Single Chip Mode
	4.3.2.2 Executing from External Memory

	4.3.3 Unsecuring the Microcontroller

	4.4 Low Power Modes
	4.4.1 Stop
	4.4.2 Pseudo Stop
	4.4.3 Wait
	4.4.4 Run

	Section 5 Resets and Interrupts
	5.1 Overview
	5.2 Vectors
	5.2.1 Vector Table

	5.3 Effects of Reset
	5.3.1 I/O pins
	5.3.2 Memory

	Section 6 HCS12 Core Block Description
	6.1 CPU Block Description
	6.1.1 Device-specific information

	6.2 HCS12 Module Mapping Control (MMC) Block Description
	6.2.1 Device-specific information

	6.3 HCS12 Multiplexed External Bus Interface (MEBI) Block Description
	6.3.1 Device-specific information

	6.4 HCS12 Interrupt (INT) Block Description
	6.5 HCS12 Background Debug Module (BDM) Block Description
	6.5.1 Device-specific information

	6.6 HCS12 Breakpoint (BKP) Block Description

	Section 7 Clock and Reset Generator (CRG) Block Description
	7.1 Device-specific information

	Section 8 Oscillator (OSC) Block Description
	8.1 Device-specific information

	Section 9 Enhanced Capture Timer (ECT) Block Description
	Section 10 Analog to Digital Converter (ATD) Block Description
	Section 11 Inter-IC Bus (IIC) Block Description
	Section 12 Serial Communications Interface (SCI) Block Description
	Section 13 Serial Peripheral Interface (SPI) Block Description
	Section 14 J1850 (BDLC) Block Description
	Section 15 Byteflight (BF) Block Description
	15.1 Device-specific information

	Section 16 Pulse Width Modulator (PWM) Block Description
	Section 17 Flash EEPROM 128K Block Description
	Section 18 EEPROM 2K Block Description
	Section 19 RAM Block Description
	Section 20 MSCAN Block Description
	Section 21 Port Integration Module (PIM) Block Description
	Section 22 Voltage Regulator (VREG) Block Description
	Section 23 Printed Circuit Board Layout Proposal
	Appendix A Electrical Characteristics
	A.1 General
	A.1.1 Parameter Classification
	A.1.2 Power Supply
	A.1.3 Pins
	A.1.3.1 5V I/O pins
	A.1.3.2 Analog Reference
	A.1.3.3 Oscillator
	A.1.3.4 TEST
	A.1.3.5 VREGEN

	A.1.4 Current Injection
	A.1.5 Absolute Maximum Ratings
	A.1.6 ESD Protection and Latch-up Immunity
	A.1.7 Operating Conditions
	A.1.8 Power Dissipation and Thermal Characteristics
	A.1.9 I/O Characteristics
	A.1.10 Supply Currents
	A.1.10.1 Measurement Conditions
	A.1.10.2 Additional Remarks

	A.2 ATD Characteristics
	A.2.1 ATD Operating Characteristics
	A.2.2 Factors influencing accuracy
	A.2.2.1 Source Resistance:
	A.2.2.2 Source capacitance
	A.2.2.3 Current injection

	A.2.3 ATD accuracy

	A.3 NVM, Flash and EEPROM
	A.3.1 NVM timing
	A.3.1.1 Single Word Programming
	A.3.1.2 Row Programming
	A.3.1.3 Sector Erase
	A.3.1.4 Mass Erase
	A.3.1.5 Blank Check

	A.3.2 NVM Reliability

	A.4 Voltage Regulator
	A.5 Reset, Oscillator and PLL
	A.5.1 Startup
	A.5.1.1 POR
	A.5.1.2 SRAM Data Retention
	A.5.1.3 External Reset
	A.5.1.4 Stop Recovery
	A.5.1.5 Pseudo Stop and Wait Recovery

	A.5.2 Oscillator
	A.5.3 Phase Locked Loop
	A.5.3.1 XFC Component Selection
	A.5.3.2 Jitter Information

	A.6 MSCAN
	A.7 SPI
	A.7.1 Master Mode
	A.7.2 Slave Mode

	A.8 External Bus Timing
	A.8.1 General Multiplexed Bus Timing

	Appendix B Package Information
	B.1 General
	B.2 112-pin LQFP package
	B.3 80-pin QFP package

	User Guide End Sheet

