
Rev.3.00 Feb 29, 2008 Page 1 of 51
REJ03B0117-0300

R8C/24 Group, R8C/25 Group
SINGLE-CHIP 16-BIT CMOS MCU

1. Overview
These MCUs are fabricated using a high-performance silicon gate CMOS process, embedding the R8C/Tiny Series
CPU core, and are packaged in a 52-pin molded-plastic LQFP or a 64-pin molded-plastic FLGA. It implements
sophisticated instructions for a high level of instruction efficiency. With 1 Mbyte of address space, they are capable of
executing instructions at high speed.
Furthermore, the R8C/25 Group has on-chip data flash (1 KB x 2 blocks).
The difference between the R8C/24 Group and R8C/25 Group is only the presence or absence of data flash. Their
peripheral functions are the same.

1.1 Applications
Electronic household appliances, office equipment, audio equipment, consumer products, etc.

REJ03B0117-0300
Rev.3.00

Feb 29, 2008

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

R8C/24 Group, R8C/25 Group 1. Overview

Rev.3.00 Feb 29, 2008 Page 2 of 51
REJ03B0117-0300

1.2 Performance Overview
Table 1.1 outlines the Functions and Specifications for R8C/24 Group and Table 1.2 outlines the Functions and
Specifications for R8C/25 Group.

NOTES:
1. I2C bus is a trademark of Koninklijke Philips Electronics N. V.
2. Specify the D version if D version functions are to be used.
3. Please contact Renesas Technology sales offices for the Y version.

Table 1.1 Functions and Specifications for R8C/24 Group
Item Specification

CPU Number of fundamental
instructions

89 instructions

Minimum instruction execution
time

50 ns (f(XIN) = 20 MHz, VCC = 3.0 to 5.5 V)
100 ns (f(XIN) = 10 MHz, VCC = 2.7 to 5.5 V)
200 ns (f(XIN) = 5 MHz, VCC = 2.2 to 5.5 V)

Operating mode Single-chip
Address space 1 Mbyte
Memory capacity Refer to Table 1.3 Product Information for R8C/24 Group

Peripheral
Functions

Ports I/O ports: 41 pins, Input port: 3 pins
LED drive ports I/O ports: 8 pins
Timers Timer RA: 8 bits × 1 channel

Timer RB: 8 bits × 1 channel
(Each timer equipped with 8-bit prescaler)

Timer RD: 16 bits × 2 channels
(Input capture and output compare circuits)

Timer RE: With real-time clock and compare match function
Serial interfaces 2 channels (UART0, UART1)

Clock synchronous serial I/O, UART
Clock synchronous serial
interface

1 channel
I2C bus Interface(1)

Clock synchronous serial I/O with chip select
LIN module Hardware LIN: 1 channel (timer RA, UART0)
A/D converter 10-bit A/D converter: 1 circuit, 12 channels
Watchdog timer 15 bits × 1 channel (with prescaler)

Reset start selectable
Interrupts Internal: 11 sources, External: 5 sources, Software: 4

sources, Priority levels: 7 levels
Clock Clock generation

circuits
3 circuits

• XIN clock generation circuit (with on-chip feedback resistor)
• On-chip oscillator (high speed, low speed)

High-speed on-chip oscillator has a frequency
adjustment function

• XCIN clock generation circuit (32 kHz)
Real-time clock (timer RE)

Oscillation stop detection function XIN clock oscillation stop detection function
Voltage detection circuit On-chip
Power-on reset circuit On-chip

Electrical
Characteristics

Supply voltage VCC = 3.0 to 5.5 V (f(XIN) = 20 MHz)
VCC = 2.7 to 5.5 V (f(XIN) = 10 MHz)
VCC = 2.2 to 5.5 V (f(XIN) = 5 MHz)

Current consumption Typ. 10 mA (VCC = 5.0 V, f(XIN) = 20 MHz)
Typ. 6 mA (VCC = 3.0 V, f(XIN) = 10 MHz)
Typ. 2.0 µA (VCC = 3.0 V, wait mode (f(XCIN) = 32 kHz)
Typ. 0.7 µA (VCC = 3.0 V, stop mode)

Flash Memory Programming and erasure voltage VCC = 2.7 to 5.5 V
Programming and erasure endurance 100 times

Operating Ambient Temperature -20 to 85°C (N version)
-40 to 85°C (D version)(2)

-20 to 105°C (Y version)(3)

Package 52-pin molded-plastic LQFP
64-pin molded-plastic FLGA

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

R8C/24 Group, R8C/25 Group 1. Overview

Rev.3.00 Feb 29, 2008 Page 3 of 51
REJ03B0117-0300

Table 1.2 Functions and Specifications for R8C/25 Group

NOTES:
1. I2C bus is a trademark of Koninklijke Philips Electronics N. V.
2. Specify the D version if D version functions are to be used.
3. Please contact Renesas Technology sales offices for the Y version.

Item Specification
CPU Number of fundamental

instructions
89 instructions

Minimum instruction execution
time

50 ns (f(XIN) = 20 MHz, VCC = 3.0 to 5.5 V)
100 ns (f(XIN) = 10 MHz, VCC = 2.7 to 5.5 V)
200 ns (f(XIN) = 5 MHz, VCC = 2.2 to 5.5 V)

Operating mode Single-chip
Address space 1 Mbyte
Memory capacity Refer to Table 1.4 Product Information for R8C/25 Group

Peripheral
Functions

Ports I/O ports: 41 pins, Input port: 3 pins
LED drive ports I/O ports: 8 pins
Timers Timer RA: 8 bits × 1 channel

Timer RB: 8 bits × 1 channel
(Each timer equipped with 8-bit prescaler)

Timer RD: 16 bits × 2 channels
(Input capture and output compare circuits)

Timer RE: With real-time clock and compare match function
Serial interface 2 channels (UART0, UART1)

Clock synchronous serial I/O, UART
Clock synchronous serial
interface

1 channel
I2C bus Interface(1)

Clock synchronous serial I/O with chip select
LIN module Hardware LIN: 1 channel (timer RA, UART0)
A/D converter 10-bit A/D converter: 1 circuit, 12 channels
Watchdog timer 15 bits × 1 channel (with prescaler)

Reset start selectable
Interrupts Internal: 11 sources, External: 5 sources, Software: 4

sources, Priority levels: 7 levels
Clock Clock generation

circuits
3 circuits

• XIN clock generation circuit (with on-chip feedback
resistor)

• On-chip oscillator (high speed, low speed)
High-speed on-chip oscillator has a frequency
adjustment function

• XCIN clock generation circuit (32 kHz)
Real-time clock (timer RE)

Oscillation stop detection function XIN clock oscillation stop detection function
Voltage detection circuit On-chip
Power-on reset circuit On-chip

Electrical
Characteristics

Supply voltage VCC = 3.0 to 5.5 V (f(XIN) = 20 MHz)
VCC = 2.7 to 5.5 V (f(XIN) = 10 MHz)
VCC = 2.2 to 5.5 V (f(XIN) = 5 MHz)

Current consumption Typ. 10 mA (VCC = 5.0 V, f(XIN) = 20 MHz)
Typ. 6 mA (VCC = 3.0 V, f(XIN) = 10 MHz)
Typ. 2.0 µA (VCC = 3.0 V, wait mode (f(XCIN) = 32 kHz)
Typ. 0.7 µA (VCC = 3.0 V, stop mode)

Flash memory Programming and erasure voltage VCC = 2.7 to 5.5 V
Programming and erasure
endurance

1,0000 times (data flash)
1,000 times (program ROM)

Operating Ambient Temperature -20 to 85°C (N version)
-40 to 85°C (D version)(2)

-20 to 105°C (Y version)(3)

Package 52-pin molded-plastic LQFP
64-pin molded-plastic FLGA

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

R8C/24 Group, R8C/25 Group 1. Overview

Rev.3.00 Feb 29, 2008 Page 4 of 51
REJ03B0117-0300

1.3 Block Diagram
Figure 1.1 shows a Block Diagram.

Figure 1.1 Block Diagram

R8C/Tiny Series CPU core

A/D converter
(10 bits × 12 channels)

System clock
generation circuit

XIN-XOUT
High-speed on-chip oscillator
Low-speed on-chip oscillator

XCIN-XCOUT
UART or

clock synchronous serial I/O
(8 bits × 2 channels)

MemoryWatchdog timer
(15 bits)

ROM(1)

RAM(2)

Multiplier

R0H R0L
R1H

R2
R3

R1L

A0
A1
FB

SB

USP

ISP

INTB

PC

FLG

I/O ports

NOTES:
1. ROM size varies with MCU type.
2. RAM size varies with MCU type.

I2C bus interface or clock synchronous
serial I/O with chip select

(8 bits × 1 channel)

8

Port P1

6

Port P3

3 3

Port P4

8

Port P0

8

Port P2

8

Port P6

LIN module
(1 channel)

Timers

Timer RA (8 bits)
Timer RB (8 bits)
Timer RD
 (16 bits × 2 channels)
Timer RE (8 bits)

Peripheral functions

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

R8C/24 Group, R8C/25 Group 1. Overview

Rev.3.00 Feb 29, 2008 Page 5 of 51
REJ03B0117-0300

1.4 Product Information
Table 1.3 lists the Product Information for R8C/24 Group and Table 1.4 lists the Product Information for R8C/25
Group.

NOTE:
1. The user ROM is programmed before shipment.

Table 1.3 Product Information for R8C/24 Group Current of Feb. 2008

 Type No. ROM Capacity RAM Capacity Package Type Remarks

R5F21244SNFP 16 Kbytes 1 Kbyte PLQP0052JA-A N version
Blank productR5F21245SNFP 24 Kbytes 2 Kbytes PLQP0052JA-A

R5F21246SNFP 32 Kbytes 2 Kbytes PLQP0052JA-A

R5F21247SNFP 48 Kbytes 2.5 Kbytes PLQP0052JA-A

R5F21248SNFP 64 Kbytes 3 Kbytes PLQP0052JA-A

R5F21244SNLG 16 Kbytes 1 Kbyte PTLG0064JA-A

R5F21246SNLG 32 Kbytes 2 Kbytes PTLG0064JA-A

R5F21244SDFP 16 Kbytes 1 Kbyte PLQP0052JA-A D version
Blank productR5F21245SDFP 24 Kbytes 2 Kbytes PLQP0052JA-A

R5F21246SDFP 32 Kbytes 2 Kbytes PLQP0052JA-A

R5F21247SDFP 48 Kbytes 2.5 Kbytes PLQP0052JA-A

R5F21248SDFP 64 Kbytes 3 Kbytes PLQP0052JA-A

R5F21244SNXXXFP 16 Kbytes 1 Kbyte PLQP0052JA-A N version
Factory
programming

product(1)

R5F21245SNXXXFP 24 Kbytes 2 Kbytes PLQP0052JA-A

R5F21246SNXXXFP 32 Kbytes 2 Kbytes PLQP0052JA-A

R5F21247SNXXXFP 48 Kbytes 2.5 Kbytes PLQP0052JA-A

R5F21248SNXXXFP 64 Kbytes 3 Kbytes PLQP0052JA-A

R5F21244SNXXXLG 16 Kbytes 1 Kbyte PTLG0064JA-A

R5F21246SNXXXLG 32 Kbytes 2 Kbytes PTLG0064JA-A

R5F21244SDXXXFP 16 Kbytes 1 Kbyte PLQP0052JA-A D version
Factory
programming

product(1)

R5F21245SDXXXFP 24 Kbytes 2 Kbytes PLQP0052JA-A

R5F21246SDXXXFP 32 Kbytes 2 Kbytes PLQP0052JA-A

R5F21247SDXXXFP 48 Kbytes 2.5 Kbytes PLQP0052JA-A

R5F21248SDXXXFP 64 Kbytes 3 Kbytes PLQP0052JA-A

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

R8C/24 Group, R8C/25 Group 1. Overview

Rev.3.00 Feb 29, 2008 Page 6 of 51
REJ03B0117-0300

Figure 1.2 Type Number, Memory Size, and Package of R8C/24 Group

Type No. R 5 F 21 24 6 S N XXX FP

Package type:
FP: PLQP0052JA-A (0.65 mm pin-pitch, 10 mm square body)
LG: PTLG0064JA-A (0.65 mm pin-pitch, 6 mm square body)

ROM number

Classification
N: Operating ambient temperature -20°C to 85°C
D: Operating ambient temperature -40°C to 85°C
Y: Operating ambient temperature -20°C to 105°C(1)

S: Low-voltage version

ROM capacity
4: 16 KB
5: 24 KB
6: 32 KB
7: 48 KB
8: 64 KB

R8C/24 Group

R8C/Tiny Series

Memory type
F: Flash memory

Renesas MCU

Renesas semiconductor

NOTE:
1. Please contact Renesas Technology sales offices for the Y version.

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

R8C/24 Group, R8C/25 Group 1. Overview

Rev.3.00 Feb 29, 2008 Page 7 of 51
REJ03B0117-0300

NOTE:
1. The user ROM is programmed before shipment.

Table 1.4 Product Information for R8C/25 Group Current of Feb. 2008

 Type No.
ROM Capacity RAM

Capacity
Package Type Remarks

Program ROM Data flash

R5F21254SNFP 16 Kbytes 1 Kbyte × 2 1 Kbyte PLQP0052JA-A N version
Blank productR5F21255SNFP 24 Kbytes 1 Kbyte × 2 2 Kbytes PLQP0052JA-A

R5F21256SNFP 32 Kbytes 1 Kbyte × 2 2 Kbytes PLQP0052JA-A

R5F21257SNFP 48 Kbytes 1 Kbyte × 2 2.5 Kbytes PLQP0052JA-A

R5F21258SNFP 64 Kbytes 1 Kbyte × 2 3 Kbytes PLQP0052JA-A

R5F21254SNLG 16 Kbytes 1 Kbyte × 2 1 Kbyte PTLG0064JA-A

R5F21256SNLG 32 Kbytes 1 Kbyte × 2 2 Kbytes PTLG0064JA-A

R5F21254SDFP 16 Kbytes 1 Kbyte × 2 1 Kbyte PLQP0052JA-A D version
Blank productR5F21255SDFP 24 Kbytes 1 Kbyte × 2 2 Kbytes PLQP0052JA-A

R5F21256SDFP 32 Kbytes 1 Kbyte × 2 2 Kbytes PLQP0052JA-A

R5F21257SDFP 48 Kbytes 1 Kbyte × 2 2.5 Kbytes PLQP0052JA-A

R5F21258SDFP 64 Kbytes 1 Kbyte × 2 3 Kbytes PLQP0052JA-A

R5F21254SNXXXFP 16 Kbytes 1 Kbyte × 2 1 Kbyte PLQP0052JA-A N version
Factory
programming

product(1)

R5F21255SNXXXFP 24 Kbytes 1 Kbyte × 2 2 Kbytes PLQP0052JA-A

R5F21256SNXXXFP 32 Kbytes 1 Kbyte × 2 2 Kbytes PLQP0052JA-A

R5F21257SNXXXFP 48 Kbytes 1 Kbyte × 2 2.5 Kbytes PLQP0052JA-A

R5F21258SNXXXFP 64 Kbytes 1 Kbyte × 2 3 Kbytes PLQP0052JA-A

R5F21254SNXXXLG 16 Kbytes 1 Kbyte × 2 1 Kbyte PTLG0064JA-A

R5F21256SNXXXLG 32 Kbytes 1 Kbyte × 2 2 Kbytes PTLG0064JA-A

R5F21254SDXXXFP 16 Kbytes 1 Kbyte × 2 1 Kbyte PLQP0052JA-A D version
Factory
programming

product(1)

R5F21255SDXXXFP 24 Kbytes 1 Kbyte × 2 2 Kbytes PLQP0052JA-A

R5F21256SDXXXFP 32 Kbytes 1 Kbyte × 2 2 Kbytes PLQP0052JA-A

R5F21257SDXXXFP 48 Kbytes 1 Kbyte × 2 2.5 Kbytes PLQP0052JA-A

R5F21258SDXXXFP 64 Kbytes 1 Kbyte × 2 3 Kbytes PLQP0052JA-A

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

R8C/24 Group, R8C/25 Group 1. Overview

Rev.3.00 Feb 29, 2008 Page 8 of 51
REJ03B0117-0300

Figure 1.3 Type Number, Memory Size, and Package of R8C/25 Group

Type No. R 5 F 21 25 6 S N XXX FP

Package type:
FP: PLQP0052JA-A (0.65 mm pin-pitch, 10 mm square body)
LG: PTLG0064JA-A (0.65 mm pin-pitch, 6 mm square body)

ROM number

Classification
N: Operating ambient temperature -20°C to 85°C
D: Operating ambient temperature -40°C to 85°C
Y: Operating ambient temperature -20°C to 105°C(1)

S: Low-voltage version

ROM capacity
4: 16 KB
5: 24 KB
6: 32 KB
7: 48 KB
8: 64 KB

R8C/25 Group

R8C/Tiny Series

Memory type
F: Flash memory

Renesas MCU

Renesas semiconductor

NOTE:
1. Please contact Renesas Technology sales offices for the Y version.

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

R8C/24 Group, R8C/25 Group 1. Overview

Rev.3.00 Feb 29, 2008 Page 9 of 51
REJ03B0117-0300

1.5 Pin Assignments
Figure 1.4 shows PLQP0052JA-A Package Pin Assignments (Top View). Figure 1.5 shows PTLG0064JA-A
Package Pin Assignments.

Figure 1.4 PLQP0052JA-A Package Pin Assignments (Top View)

52P3_7/SSO

Pin assignments (top view)

R8C/24 Group
R8C/25 Group

51P0_0/AN7

50P0_1/AN6

49P0_2/AN5

48P0_3/AN4

47P6_1

46P6_2

45P6_0/TREO

44P4_2/VREF

43P0_4/AN3

42P0_5/AN2

41P0_6/AN1

1
2

1
1

1
0987654321 1
3

14

15

16

17

18

19

20

21

22

23

24

25

P2_6/TRDIOC1

P1_7/TRAIO/INT1

P1_6/CLK0

P1_5/RXD0/(TRAIO)/(INT1)(2)

P1_4/TXD0

P1_3/KI3/AN11

P2_5/TRDIOB1

P2_4/TRDIOA1

P2_3/TRDIOD0

P2_2/TRDIOC0

P2_1/TRDIOB0

P2_0/TRDIOA0/TRDCLK

26

2
8

2
9

3
0

3
1

3
2

3
3

3
4

3
5

3
6

3
7

3
8

3
9

2
7

40

N
C

P
2

_
7

/T
R

D
IO

D
1

V
C

C
/A

V
C

C

P
4

_
6

/X
IN

V
S

S
/A

V
S

S

(1
) X

O
U

T
/P

4
_

7

R
E

S
E

T

P
4

_
4

/X
C

O
U

T

P
4

_
3

/X
C

IN

M
O

D
E

P
3

_
4

/S
D

A
/S

C
S

P
3

_
3

/S
S

I

P
3

_
5

/S
C

L
/S

S
C

K

P
3

_
1

/T
R

B
O

P
3

_
0

/T
R

A
O

P
6

_
5

/C
L

K
1

P
6

_
4

P
6

_
3

P
0

_
7

/A
N

0

P
4

_
5

/I
N

T
0

P
6

_
6

/I
N

T
2

/T
X

D
1

P
6

_
7

/I
N

T
3

/R
X

D
1

P
1

_
2

/K
I2

/A
N

1
0

P
1

_
1

/K
I1

/A
N

9

P
1

_
0

/K
I0

/A
N

8

N
C

NC NC

NOTES:
1. P4_7 is an input-only port.
2. Can be assigned to the pin in parentheses by a program.

NC: Non-Connection

Package: PLQP0052JA-A(52P6A-A)
 0.65 mm pin pitch, 10 mm square body

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

R8C/24 Group, R8C/25 Group 1. Overview

Rev.3.00 Feb 29, 2008 Page 10 of 51
REJ03B0117-0300

Figure 1.5 PTLG0064JA-A Package Pin Assignments

P2_6/
TRDIOC1

P2_5/
TRDIOB1

P2_2/
TRDIOC0

P1_7/TRAIO/
INT1

P1_6/CLK0 P1_3/KI3/
AN11

P4_5/INT0 P6_7/INT3/
RXD1

XIN/P4_6 P2_3/
TRDIOD0

P2_0/TRDIOA0/
TRDCLK

P1_4/TXD0 P6_6/INT2/
TXD1

VSS/AVSS P2_4/
TRDIOA1

P2_1/
TRDIOB0

P1_5/RXD0/
(TRAIO)/(INT1)(2)

P1_2/KI2/
AN10

P4_4/XCOUT P4_3/XCIN P3_5/SCL/
SSCK

P6_3 P0_6/AN1 P0_7/AN0

MODE P3_7/SSO P6_1 P0_4/AN3 P0_5/AN2 P3_1/TRBO

P3_4/SDA/
SCS

P0_0/AN7 P0_2/AN5 P4_2/VREF P3_0/TRAO P6_5/CLK1

P0_1/AN6 P0_3/AN4 P6_2 P6_0/TREO P6_4

P2_7/
TRDIOD1

VCC/AVCC XOUT/
P4_7(1)

RESET P1_0/KI0/
AN8

P1_1/KI1/
AN9

A B C D E F G H

A B C D E F G H

R5F21244S
NLG

JAPAN

Pin assignments (top view)

50 48 46 45 NC 36 NC

4 51 49 NC 44 34 35 NC

NC 5 52 47 43 42 NC 33

7 NC 6 2 37 NC 41 38

13 12 NC 9 8 32 31 NC

NC 10 16 19 23 NC NC 30

NC 11 17 20 NC 24 28 NC

14 15 18 21 22 25 27 29

Pin assignments (top perspective view)

3
P3_3/SSI

3

2

1

8

7

6

5

4

3

2

1

8

7

6

5

4

NOTES:
1. P4_7 is an input-only port.
2. Can be assigned to the pin in parentheses by a program.
3. In the figure, the numbers in circles are the pin numbers

of the 52-pin LQFP package (PLQP0052JA-A).
NC: Non-Connection

Package: PTLG0064JA-A(64F0G)
 0.65 mm pin pitch, 6 mm square body

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

R8C/24 Group, R8C/25 Group 1. Overview

Rev.3.00 Feb 29, 2008 Page 11 of 51
REJ03B0117-0300

1.6 Pin Functions
Table 1.5 lists Pin Functions.

I: Input O: Output I/O: Input and output

Table 1.5 Pin Functions

Type Symbol I/O Type Description

Power supply input VCC, VSS I Apply 2.2 V to 5.5 V to the VCC pin. Apply 0 V to the VSS pin.

Analog power
supply input

AVCC, AVSS I Power supply for the A/D converter.
Connect a capacitor between AVCC and AVSS.

Reset input RESET I Input “L” on this pin resets the MCU.

MODE MODE I Connect this pin to VCC via a resistor.

XIN clock input XIN I These pins are provided for XIN clock generation circuit I/O.
Connect a ceramic resonator or a crystal oscillator between
the XIN and XOUT pins. To use an external clock, input it to
the XIN pin and leave the XOUT pin open.

XIN clock output XOUT O

XCIN clock input XCIN I These pins are provided for XCIN clock generation circuit I/O.
Connect a crystal oscillator between the XCIN and XCOUT
pins. To use an external clock, input it to the XCIN pin and
leave the XCOUT pin open.

XCIN clock output XCOUT O

INT interrupt input INT0 to INT3 I INT interrupt input pins.
INT0 is timer RD input pin. INT1 is timer RA input pin.

Key input interrupt KI0 to KI3 I Key input interrupt input pins

Timer RA TRAIO I/O Timer RA I/O pin

TRAO O Timer RA output pin

Timer RB TRBO O Timer RB output pin

Timer RD TRDIOA0, TRDIOA1,
TRDIOB0, TRDIOB1,
TRDIOC0, TRDIOC1,
TRDIOD0, TRDIOD1

I/O Timer RD I/O ports

TRDCLK I External clock input pin

Timer RE TREO O Divided clock output pin

Serial interface CLK0, CLK1 I/O Transfer clock I/O pin

RXD0, RXD1 I Serial data input pins

TXD0, TXD1 O Serial data output pins

I2C bus interface SCL I/O Clock I/O pin

SDA I/O Data I/O pin

Clock synchronous
serial I/O with chip
select

SSI I/O Data I/O pin

SCS I/O Chip-select signal I/O pin

SSCK I/O Clock I/O pin

SSO I/O Data I/O pin

Reference voltage
input

VREF I Reference voltage input pin to A/D converter

A/D converter AN0 to AN11 I Analog input pins to A/D converter

I/O port P0_0 to P0_7,
P1_0 to P1_7,
P2_0 to P2_7,
P3_0, P3_1,
P3_3 to P3_5, P3_7,
P4_3 to P4_5,
P6_0 to P6_7

I/O CMOS I/O ports. Each port has an I/O select direction
register, allowing each pin in the port to be directed for input
or output individually.
Any port set to input can be set to use a pull-up resistor or not
by a program.
P2_0 to P2_7 also function as LED drive ports.

Input port P4_2, P4_6, P4_7 I Input-only ports

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

R8C/24 Group, R8C/25 Group 1. Overview

Rev.3.00 Feb 29, 2008 Page 12 of 51
REJ03B0117-0300

NOTE:
1. Can be assigned to the pin in parentheses by a program.

Table 1.6 Pin Name Information by Pin Number

Pin
Number

Control Pin Port

I/O Pin Functions for of Peripheral Modules

Interrupt Timer
Serial

Interface

Clock
Synchronous
Serial I/O with

Chip Select

I2C bus
Interface

A/D
Converter

2 P3_5 SSCK SCL
3 P3_3 SSI
4 P3_4 SCS SDA
5 MODE
6 XCIN P4_3
7 XCOUT P4_4
8 RESET
9 XOUT P4_7

10 VSS/AVSS
11 XIN P4_6
12 VCC/AVCC
13 P2_7 TRDIOD1
14 P2_6 TRDIOC1
15 P2_5 TRDIOB1
16 P2_4 TRDIOA1
17 P2_3 TRDIOD0
18 P2_2 TRDIOC0
19 P2_1 TRDIOB0
20 P2_0 TRDIOA0/TRDCLK
21 P1_7 INT1 TRAIO
22 P1_6 CLK0
23 P1_5 (INT1)(1) (TRAIO)(1) RXD0
24 P1_4 TXD0
25 P1_3 KI3 AN11
27 P4_5 INT0 INT0
28 P6_6 INT2 TXD1
29 P6_7 INT3 RXD1
30 P1_2 KI2 AN10
31 P1_1 KI1 AN9
32 P1_0 KI0 AN8
33 P3_1 TRBO
34 P3_0 TRAO
35 P6_5 CLK1
36 P6_4
37 P6_3
38 P0_7 AN0
41 P0_6 AN1
42 P0_5 AN2
43 P0_4 AN3
44 VREF P4_2
45 P6_0 TREO
46 P6_2
47 P6_1
48 P0_3 AN4
49 P0_2 AN5
50 P0_1 AN6
51 P0_0 AN7
52 P3_7 SSO

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

R8C/24 Group, R8C/25 Group 2. Central Processing Unit (CPU)

Rev.3.00 Feb 29, 2008 Page 13 of 51
REJ03B0117-0300

2. Central Processing Unit (CPU)
Figure 2.1 shows the CPU Registers. The CPU contains 13 registers. R0, R1, R2, R3, A0, A1, and FB configure a
register bank. There are two sets of register bank.

Figure 2.1 CPU Registers

R2
b31 b15 b8b7 b0

Data registers(1)

Address registers(1)

R3

R0H (high-order of R0)

R2

R3
A0

A1

INTBH
b15b19 b0

INTBL

FB Frame base register(1)

The 4 high order bits of INTB are INTBH and
the 16 low order bits of INTB are INTBL.

Interrupt table register

b19 b0

USP

Program counter

ISP

SB

User stack pointer

Interrupt stack pointer

Static base register

PC

FLG Flag register

Carry flag

Debug flag

Zero flag

Sign flag

Register bank select flag

Overflow flag

Interrupt enable flag

Stack pointer select flag

Reserved bit

Processor interrupt priority level

Reserved bit

CIPL DZSBOIU

b15 b0

b15 b0

b15 b0b8 b7

NOTE:
1. These registers comprise a register bank. There are two register banks.

R1H (high-order of R1)

R0L (low-order of R0)

R1L (low-order of R1)

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

R8C/24 Group, R8C/25 Group 2. Central Processing Unit (CPU)

Rev.3.00 Feb 29, 2008 Page 14 of 51
REJ03B0117-0300

2.1 Data Registers (R0, R1, R2, and R3)
R0 is a 16-bit register for transfer, arithmetic, and logic operations. The same applies to R1 to R3. R0 can be split
into high-order bits (R0H) and low-order bits (R0L) to be used separately as 8-bit data registers. R1H and R1L are
analogous to R0H and R0L. R2 can be combined with R0 and used as a 32-bit data register (R2R0). R3R1 is
analogous to R2R0.

2.2 Address Registers (A0 and A1)
A0 is a 16-bit register for address register indirect addressing and address register relative addressing. It is also
used for transfer, arithmetic, and logic operations. A1 is analogous to A0. A1 can be combined with A0 and as a 32-
bit address register (A1A0).

2.3 Frame Base Register (FB)
FB is a 16-bit register for FB relative addressing.

2.4 Interrupt Table Register (INTB)
INTB is a 20-bit register that indicates the start address of an interrupt vector table.

2.5 Program Counter (PC)
PC is 20 bits wide and indicates the address of the next instruction to be executed.

2.6 User Stack Pointer (USP) and Interrupt Stack Pointer (ISP)
The stack pointers (SP), USP, and ISP, are each 16 bits wide. The U flag of FLG is used to switch between
USP and ISP.

2.7 Static Base Register (SB)
SB is a 16-bit register for SB relative addressing.

2.8 Flag Register (FLG)
FLG is an 11-bit register indicating the CPU state.

2.8.1 Carry Flag (C)
The C flag retains carry, borrow, or shift-out bits that have been generated by the arithmetic and logic unit.

2.8.2 Debug Flag (D)
The D flag is for debugging only. Set it to 0.

2.8.3 Zero Flag (Z)
The Z flag is set to 1 when an arithmetic operation results in 0; otherwise to 0.

2.8.4 Sign Flag (S)
The S flag is set to 1 when an arithmetic operation results in a negative value; otherwise to 0.

2.8.5 Register Bank Select Flag (B)
Register bank 0 is selected when the B flag is 0. Register bank 1 is selected when this flag is set to 1.

2.8.6 Overflow Flag (O)
The O flag is set to 1 when an operation results in an overflow; otherwise to 0.

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

R8C/24 Group, R8C/25 Group 2. Central Processing Unit (CPU)

Rev.3.00 Feb 29, 2008 Page 15 of 51
REJ03B0117-0300

2.8.7 Interrupt Enable Flag (I)
The I flag enables maskable interrupts.
Interrupt are disabled when the I flag is set to 0, and are enabled when the I flag is set to 1. The I flag is set to 0
when an interrupt request is acknowledged.

2.8.8 Stack Pointer Select Flag (U)
ISP is selected when the U flag is set to 0; USP is selected when the U flag is set to 1.
The U flag is set to 0 when a hardware interrupt request is acknowledged or the INT instruction of software
interrupt numbers 0 to 31 is executed.

2.8.9 Processor Interrupt Priority Level (IPL)
IPL is 3 bits wide and assigns processor interrupt priority levels from level 0 to level 7.
If a requested interrupt has higher priority than IPL, the interrupt is enabled.

2.8.10 Reserved Bit
If necessary, set to 0. When read, the content is undefined.

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

R8C/24 Group, R8C/25 Group 3. Memory

Rev.3.00 Feb 29, 2008 Page 16 of 51
REJ03B0117-0300

3. Memory

3.1 R8C/24 Group
Figure 3.1 is a Memory Map of R8C/24 Group. The R8C/24 group has 1 Mbyte of address space from addresses
00000h to FFFFFh.
The internal ROM is allocated lower addresses, beginning with address 0FFFFh. For example, a 48-Kbyte internal
ROM area is allocated addresses 04000h to 0FFFFh.
The fixed interrupt vector table is allocated addresses 0FFDCh to 0FFFFh. They store the starting address of each
interrupt routine.
The internal RAM is allocated higher addresses, beginning with address 00400h. For example, a 2-Kbyte internal
RAM area is allocated addresses 00400h to 00BFFh. The internal RAM is used not only for storing data but also
for calling subroutines and as stacks when interrupt requests are acknowledged.
Special function registers (SFRs) are allocated addresses 00000h to 002FFh. The peripheral function control
registers are allocated here. All addresses within the SFR, which have nothing allocated are reserved for future use
and cannot be accessed by users.

Figure 3.1 Memory Map of R8C/24 Group

Undefined instruction
Overflow

BRK instruction
Address match

Single step
Watchdog timer/oscillation stop detection/voltage monitor

(Reserved)
(Reserved)

Reset

Part Number
Internal ROM Internal RAM

Size Address 0YYYYh

R5F21244SNFP, R5F21244SNXXXFP,
R5F21244SDFP, R5F21244SDXXXFP,
R5F21244SNLG, R5F21244SNXXXLG
R5F21245SNFP, R5F21245SNXXXFP,
R5F21245SDFP, R5F21245SDXXXFP
R5F21246SNFP, R5F21246SNXXXFP,
R5F21246SDFP, R5F21246SDXXXFP,
R5F21246SNLG, R5F21246SNXXXLG
R5F21247SNFP, R5F21247SNXXXFP,
R5F21247SDFP, R5F21247SDXXXFP
R5F21248SNFP, R5F21248SNXXXFP,
R5F21248SDFP, R5F21248SDXXXFP

16 Kbytes

24 Kbytes

32 Kbytes

48 Kbytes

64 Kbytes

−

−

−

−

13FFFh

007FFh

00BFFh

00BFFh

00DFFh

00FFFh

00400h

002FFh

00000h

Internal RAM

SFR
(Refer to 4. Special
Function Registers

(SFRs))

0FFFFh

0FFDCh

Address 0XXXXh

NOTE:
1. The blank regions are reserved. Do not access locations in these regions.

Address 1ZZZZh Size

1 Kbyte

2 Kbytes

2 Kbytes

2.5 Kbytes

3 Kbytes

0C000h

0A000h

08000h

04000h

04000h

FFFFFh

0FFFFh

0YYYYh

Internal ROM
(program ROM)

Internal ROM
(program ROM)

1ZZZZh

0XXXh

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

R8C/24 Group, R8C/25 Group 3. Memory

Rev.3.00 Feb 29, 2008 Page 17 of 51
REJ03B0117-0300

3.2 R8C/25 Group
Figure 3.2 is a Memory Map of R8C/25 Group. The R8C/25 group has 1 Mbyte of address space from addresses
00000h to FFFFFh.
The internal ROM (program ROM) is allocated lower addresses, beginning with address 0FFFFh. For example, a
48-Kbyte internal ROM area is allocated addresses 04000h to 0FFFFh.
The fixed interrupt vector table is allocated addresses 0FFDCh to 0FFFFh. They store the starting address of each
interrupt routine.
The internal ROM (data flash) is allocated addresses 02400h to 02BFFh.
The internal RAM area is allocated higher addresses, beginning with address 00400h. For example, a 2-Kbyte
internal RAM is allocated addresses 00400h to 00BFFh. The internal RAM is used not only for storing data but
also for calling subroutines and as stacks when interrupt requests are acknowledged.
Special function registers (SFRs) are allocated addresses 00000h to 002FFh. The peripheral function control
registers are allocated here. All addresses within the SFR, which have nothing allocated are reserved for future use
and cannot be accessed by users.

Figure 3.2 Memory Map of R8C/25 Group

Undefined instruction
Overflow

BRK instruction
Address match

Single step
Watchdog timer/oscillation stop detection/voltage monitor

(Reserved)
(Reserved)

Reset

Part Number
Internal ROM Internal RAM

Size Address 0YYYYh

R5F21254SNFP, R5F21254SNXXXFP,
R5F21254SDFP, R5F21254SDXXXFP,
R5F21254SNLG, R5F21254SNXXXLG
R5F21255SNFP, R5F21255SNXXXFP,
R5F21255SDFP, R5F21255SDXXXFP
R5F21256SNFP, R5F21256SNXXXFP,
R5F21256SDFP, R5F21256SDXXXFP,
R5F21256SNLG, R5F21256SNXXXLG
R5F21257SNFP, R5F21257SNXXXFP,
R5F21257SDFP, R5F21257SDXXXFP
R5F21258SNFP, R5F21258SNXXXFP,
R5F21258SDFP, R5F21258SDXXXFP

16 Kbytes

24 Kbytes

32 Kbytes

48 Kbytes

64 Kbytes

007FFh

00BFFh

00BFFh

00DFFh

00FFFh

FFFFFh

0FFFFh

0YYYYh

00400h

002FFh

00000h

Internal ROM
(program ROM)

Internal RAM

SFR
(Refer to 4. Special
Function Registers

(SFRs))

0FFFFh

0FFDCh

Address 0XXXXhAddress 1ZZZZh Size

1 Kbyte

2 Kbytes

2 Kbytes

2.5 Kbytes

3 Kbytes

Internal ROM
(data flash)(1)

NOTES:
 1. Data flash block A (1 Kbyte) and B (1 Kbyte) are shown.
 2. The blank regions are reserved. Do not access locations in these regions.

0XXXXh

02400h

02BFFh

Internal ROM
(program ROM)

1ZZZZh

−

−

−

−

13FFFh

0C000h

0A000h

08000h

04000h

04000h

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

R8C/24 Group, R8C/25 Group 4. Special Function Registers (SFRs)

Rev.3.00 Feb 29, 2008 Page 18 of 51
REJ03B0117-0300

4. Special Function Registers (SFRs)
An SFR (special function register) is a control register for a peripheral function. Tables 4.1 to 4.7 list the special
function registers.

Table 4.1 SFR Information (1)(1)

X: Undefined
NOTES:

1. The blank regions are reserved. Do not access locations in these regions.
2. Software reset, watchdog timer reset, and voltage monitor 1 reset or voltage monitor 2 reset do not affect this register.
3. The LVD0ON bit in the OFS register is set to 1 and hardware reset.
4. Power-on reset, voltage monitor 0 reset or the LVD0ON bit in the OFS register is set to 0, and hardware reset.
5. Software reset, watchdog timer reset, and voltage monitor 1 reset or voltage monitor 2 reset do not affect b2 and b3.
6. The CSPROINI bit in the OFS register is set to 0.

Address Register Symbol After reset
0000h
0001h
0002h
0003h
0004h Processor Mode Register 0 PM0 00h
0005h Processor Mode Register 1 PM1 00h
0006h System Clock Control Register 0 CM0 01101000b
0007h System Clock Control Register 1 CM1 00100000b
0008h
0009h
000Ah Protect Register PRCR 00h
000Bh
000Ch Oscillation Stop Detection Register OCD 00000100b
000Dh Watchdog Timer Reset Register WDTR XXh
000Eh Watchdog Timer Start Register WDTS XXh
000Fh Watchdog Timer Control Register WDC 00X11111b
0010h Address Match Interrupt Register 0 RMAD0 00h
0011h 00h
0012h 00h
0013h Address Match Interrupt Enable Register AIER 00h
0014h Address Match Interrupt Register 1 RMAD1 00h
0015h 00h
0016h 00h
0017h
0018h
0019h
001Ah
001Bh
001Ch Count Source Protection Mode Register CSPR 00h

10000000b(6)

001Dh
001Eh
001Fh
0020h
0021h
0022h
0023h High-Speed On-Chip Oscillator Control Register 0 FRA0 00h
0024h High-Speed On-Chip Oscillator Control Register 1 FRA1 When shipping
0025h High-Speed On-Chip Oscillator Control Register 2 FRA2 00h
0026h
0027h
0028h Clock Prescaler Reset Flag CPSRF 00h
0029h High-Speed On-Chip Oscillator Control Register 4 FRA4 When shipping
002Ah
002Bh High-Speed On-Chip Oscillator Control Register 6 FRA6 When shipping
002Ch High-Speed On-Chip Oscillator Control Register 7 FRA7 When shipping

0030h
0031h Voltage Detection Register 1(2) VCA1 00001000b
0032h Voltage Detection Register 2(2) VCA2 00h(3)

00100000b(4)

0033h
0034h
0035h
0036h Voltage Monitor 1 Circuit Control Register(5) VW1C 00001000b
0037h Voltage Monitor 2 Circuit Control Register(5) VW2C 00h
0038h Voltage Monitor 0 Circuit Control Register(2) VW0C 0000X000b(3)

0100X001b(4)

0039h
003Ah

003Eh
003Fh

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

R8C/24 Group, R8C/25 Group 4. Special Function Registers (SFRs)

Rev.3.00 Feb 29, 2008 Page 19 of 51
REJ03B0117-0300

Table 4.2 SFR Information (2)(1)

X: Undefined
NOTES:

1. The blank regions are reserved. Do not access locations in these regions.
2. Selected by the IICSEL bit in the PMR register.

Address Register Symbol After reset
0040h
0041h
0042h
0043h
0044h
0045h
0046h
0047h
0048h Timer RD0 Interrupt Control Register TRD0IC XXXXX000b
0049h Timer RD1 Interrupt Control Register TRD1IC XXXXX000b
004Ah Timer RE Interrupt Control Register TREIC XXXXX000b
004Bh
004Ch
004Dh Key Input Interrupt Control Register KUPIC XXXXX000b
004Eh A/D Conversion Interrupt Control Register ADIC XXXXX000b
004Fh SSU/IIC Interrupt Control Register(2) SSUIC / IICIC XXXXX000b

0050h
0051h UART0 Transmit Interrupt Control Register S0TIC XXXXX000b
0052h UART0 Receive Interrupt Control Register S0RIC XXXXX000b
0053h UART1 Transmit Interrupt Control Register S1TIC XXXXX000b
0054h UART1 Receive Interrupt Control Register S1RIC XXXXX000b
0055h INT2 Interrupt Control Register INT2IC XX00X000b
0056h Timer RA Interrupt Control Register TRAIC XXXXX000b
0057h
0058h Timer RB Interrupt Control Register TRBIC XXXXX000b
0059h INT1 Interrupt Control Register INT1IC XX00X000b
005Ah INT3 Interrupt Control Register INT3IC XX00X000b
005Bh
005Ch
005Dh INT0 Interrupt Control Register INT0IC XX00X000b
005Eh
005Fh
0060h
0061h
0062h
0063h
0064h
0065h
0066h
0067h
0068h
0069h
006Ah
006Bh
006Ch
006Dh
006Eh
006Fh
0070h
0071h
0072h
0073h
0074h
0075h
0076h
0077h
0078h
0079h
007Ah
007Bh
007Ch
007Dh
007Eh
007Fh

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

R8C/24 Group, R8C/25 Group 4. Special Function Registers (SFRs)

Rev.3.00 Feb 29, 2008 Page 20 of 51
REJ03B0117-0300

Table 4.3 SFR Information (3)(1)

X: Undefined
NOTES:

1. The blank regions are reserved. Do not access locations in these regions.
2. Selected by the IICSEL bit in the PMR register.

Address Register Symbol After reset
0080h
0081h
0082h
0083h
0084h
0085h
0086h
0087h
0088h
0089h
008Ah
008Bh
008Ch
008Dh
008Eh
008Fh
0090h
0091h
0092h
0093h
0094h
0095h
0096h
0097h
0098h
0099h
009Ah
009Bh
009Ch
009Dh
009Eh
009Fh
00A0h UART0 Transmit/Receive Mode Register U0MR 00h
00A1h UART0 Bit Rate Register U0BRG XXh
00A2h UART0 Transmit Buffer Register U0TB XXh
00A3h XXh
00A4h UART0 Transmit/Receive Control Register 0 U0C0 00001000b
00A5h UART0 Transmit/Receive Control Register 1 U0C1 00000010b
00A6h UART0 Receive Buffer Register U0RB XXh
00A7h XXh
00A8h UART1 Transmit/Receive Mode Register U1MR 00h
00A9h UART1 Bit Rate Register U1BRG XXh
00AAh UART1 Transmit Buffer Register U1TB XXh
00ABh XXh
00ACh UART1 Transmit/Receive Control Register 0 U1C0 00001000b
00ADh UART1 Transmit/Receive Control Register 1 U1C1 00000010b
00AEh UART1 Receive Buffer Register U1RB XXh
00AFh XXh
00B0h
00B1h
00B2h
00B3h
00B4h
00B5h
00B6h
00B7h
00B8h SS Control Register H / IIC bus Control Register 1(2) SSCRH / ICCR1 00h

00B9h SS Control Register L / IIC bus Control Register 2(2) SSCRL / ICCR2 01111101b

00BAh SS Mode Register / IIC bus Mode Register(2) SSMR / ICMR 00011000b

00BBh SS Enable Register / IIC bus Interrupt Enable Register(2) SSER / ICIER 00h

00BCh SS Status Register / IIC bus Status Register(2) SSSR / ICSR 00h / 0000X000b

00BDh SS Mode Register 2 / Slave Address Register(2) SSMR2 / SAR 00h

00BEh SS Transmit Data Register / IIC bus Transmit Data Register(2) SSTDR / ICDRT FFh

00BFh SS Receive Data Register / IIC bus Receive Data Register(2) SSRDR / ICDRR FFh

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

R8C/24 Group, R8C/25 Group 4. Special Function Registers (SFRs)

Rev.3.00 Feb 29, 2008 Page 21 of 51
REJ03B0117-0300

Table 4.4 SFR Information (4)(1)

X: Undefined
NOTE:

1. The blank regions are reserved. Do not access locations in these regions.

Address Register Symbol After reset
00C0h A/D Register AD XXh
00C1h XXh
00C2h
00C3h
00C4h
00C5h
00C6h
00C7h
00C8h
00C9h
00CAh
00CBh
00CCh
00CDh
00CEh
00CFh
00D0h
00D1h
00D2h
00D3h
00D4h A/D Control Register 2 ADCON2 00h
00D5h
00D6h A/D Control Register 0 ADCON0 00h
00D7h A/D Control Register 1 ADCON1 00h
00D8h
00D9h
00DAh
00DBh
00DCh
00DDh
00DEh
00DFh
00E0h Port P0 Register P0 XXh
00E1h Port P1 Register P1 XXh
00E2h Port P0 Direction Register PD0 00h
00E3h Port P1 Direction Register PD1 00h
00E4h Port P2 Register P2 XXh
00E5h Port P3 Register P3 XXh
00E6h Port P2 Direction Register PD2 00h
00E7h Port P3 Direction Register PD3 00h
00E8h Port P4 Register P4 XXh
00E9h
00EAh Port P4 Direction Register PD4 00h
00EBh
00ECh Port P6 Register P6 XXh
00EDh
00EEh Port P6 Direction Register PD6 00h
00EFh
00F0h
00F1h
00F2h
00F3h
00F4h Port P2 Drive Capacity Control Register P2DRR 00h
00F5h UART1 Function Select Register U1SR XXh
00F6h
00F7h
00F8h Port Mode Register PMR 00h
00F9h External Input Enable Register INTEN 00h
00FAh INT Input Filter Select Register INTF 00h
00FBh Key Input Enable Register KIEN 00h
00FCh Pull-Up Control Register 0 PUR0 00h
00FDh Pull-Up Control Register 1 PUR1 XX00XX00b
00FEh
00FFh

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

R8C/24 Group, R8C/25 Group 4. Special Function Registers (SFRs)

Rev.3.00 Feb 29, 2008 Page 22 of 51
REJ03B0117-0300

Table 4.5 SFR Information (5)(1)

X: Undefined
NOTE:

1. The blank regions are reserved. Do not access locations in these regions.

Address Register Symbol After reset
0100h Timer RA Control Register TRACR 00h
0101h Timer RA I/O Control Register TRAIOC 00h
0102h Timer RA Mode Register TRAMR 00h
0103h Timer RA Prescaler Register TRAPRE FFh
0104h Timer RA Register TRA FFh
0105h
0106h LIN Control Register LINCR 00h
0107h LIN Status Register LINST 00h
0108h Timer RB Control Register TRBCR 00h
0109h Timer RB One-Shot Control Register TRBOCR 00h
010Ah Timer RB I/O Control Register TRBIOC 00h
010Bh Timer RB Mode Register TRBMR 00h
010Ch Timer RB Prescaler Register TRBPRE FFh
010Dh Timer RB Secondary Register TRBSC FFh
010Eh Timer RB Primary Register TRBPR FFh
010Fh
0110h
0111h
0112h
0113h
0114h
0115h
0116h
0117h
0118h Timer RE Second Data Register / Counter Data Register TRESEC 00h
0119h Timer RE Minute Data Register / Compare Data Register TREMIN 00h
011Ah Timer RE Hour Data Register TREHR 00h
011Bh Timer RE Day of Week Data Register TREWK 00h
011Ch Timer RE Control Register 1 TRECR1 00h
011Dh Timer RE Control Register 2 TRECR2 00h
011Eh Timer RE Count Source Select Register TRECSR 00001000b
011Fh
0120h
0121h
0122h
0123h
0124h
0125h
0126h
0127h
0128h
0129h
012Ah
012Bh
012Ch
012Dh
012Eh
012Fh
0130h
0131h
0132h
0133h
0134h
0135h
0136h
0137h Timer RD Start Register TRDSTR 11111100b
0138h Timer RD Mode Register TRDMR 00001110b
0139h Timer RD PWM Mode Register TRDPMR 10001000b
013Ah Timer RD Function Control Register TRDFCR 10000000b
013Bh Timer RD Output Master Enable Register 1 TRDOER1 FFh
013Ch Timer RD Output Master Enable Register 2 TRDOER2 01111111b
013Dh Timer RD Output Control Register TRDOCR 00h
013Eh Timer RD Digital Filter Function Select Register 0 TRDDF0 00h
013Fh Timer RD Digital Filter Function Select Register 1 TRDDF1 00h

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

R8C/24 Group, R8C/25 Group 4. Special Function Registers (SFRs)

Rev.3.00 Feb 29, 2008 Page 23 of 51
REJ03B0117-0300

Table 4.6 SFR Information (6)(1)

X: Undefined
NOTE:

1. The blank regions are reserved. Do not access locations in these regions.

Address Register Symbol After reset
0140h Timer RD Control Register 0 TRDCR0 00h
0141h Timer RD I/O Control Register A0 TRDIORA0 10001000b
0142h Timer RD I/O Control Register C0 TRDIORC0 10001000b
0143h Timer RD Status Register 0 TRDSR0 11100000b
0144h Timer RD Interrupt Enable Register 0 TRDIER0 11100000b
0145h Timer RD PWM Mode Output Level Control Register 0 TRDPOCR0 11111000b
0146h Timer RD Counter 0 TRD0 00h
0147h 00h
0148h Timer RD General Register A0 TRDGRA0 FFh
0149h FFh
014Ah Timer RD General Register B0 TRDGRB0 FFh
014Bh FFh
014Ch Timer RD General Register C0 TRDGRC0 FFh
014Dh FFh
014Eh Timer RD General Register D0 TRDGRD0 FFh
014Fh FFh
0150h Timer RD Control Register 1 TRDCR1 00h
0151h Timer RD I/O Control Register A1 TRDIORA1 10001000b
0152h Timer RD I/O Control Register C1 TRDIORC1 10001000b
0153h Timer RD Status Register 1 TRDSR1 11000000b
0154h Timer RD Interrupt Enable Register 1 TRDIER1 11100000b
0155h Timer RD PWM Mode Output Level Control Register 1 TRDPOCR1 11111000b
0156h Timer RD Counter 1 TRD1 00h
0157h 00h
0158h Timer RD General Register A1 TRDGRA1 FFh
0159h FFh
015Ah Timer RD General Register B1 TRDGRB1 FFh
015Bh FFh
015Ch Timer RD General Register C1 TRDGRC1 FFh
015Dh FFh
015Eh Timer RD General Register D1 TRDGRD1 FFh
015Fh FFh
0160h
0161h
0162h
0163h
0164h
0165h
0166h
0167h
0168h
0169h
016Ah
016Bh
016Ch
016Dh
016Eh
016Fh
0170h
0171h
0172h
0173h
0174h
0175h
0176h
0177h
0178h
0179h
017Ah
017Bh
017Ch
017Dh
017Eh
017Fh

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

R8C/24 Group, R8C/25 Group 4. Special Function Registers (SFRs)

Rev.3.00 Feb 29, 2008 Page 24 of 51
REJ03B0117-0300

Table 4.7 SFR Information (7)(1)

X: Undefined
NOTES:

1. The blank regions are reserved. Do not access locations in these regions.
2. The OFS register cannot be changed by a program. Use a flash programmer to write to it.

Address Register Symbol After reset
0180h
0181h
0182h
0183h
0184h
0185h
0186h
0187h
0188h
0189h
018Ah
018Bh
018Ch
018Dh
018Eh
018Fh
0190h
0191h
0192h
0193h
0194h
0195h
0196h
0197h
0198h
0199h
019Ah
019Bh
019Ch
019Dh
019Eh
019Fh
01A0h
01A1h
01A2h
01A3h
01A4h
01A5h
01A6h
01A7h
01A8h
01A9h
01AAh
01ABh
01ACh
01ADh
01AEh
01AFh
01B0h
01B1h
01B2h
01B3h Flash Memory Control Register 4 FMR4 01000000b
01B4h
01B5h Flash Memory Control Register 1 FMR1 1000000Xb
01B6h
01B7h Flash Memory Control Register 0 FMR0 00000001b
01B8h
01B9h
01BAh
01BBh
01BCh
01BDh
01BEh
01BFh

FFFFh Option Function Select Register OFS (Note 2)

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

R8C/24 Group, R8C/25 Group 5. Electrical Characteristics

Rev.3.00 Feb 29, 2008 Page 25 of 51
REJ03B0117-0300

5. Electrical Characteristics

NOTE:
1. 300 mW for the PTLG0064JA-A package.

Table 5.1 Absolute Maximum Ratings

Symbol Parameter Condition Rated Value Unit

VCC/AVCC Supply voltage -0.3 to 6.5 V

VI Input voltage -0.3 to VCC + 0.3 V

VO Output voltage -0.3 to VCC + 0.3 V

Pd Power dissipation Topr = 25°C 500(1) mW

Topr Operating ambient temperature -20 to 85 (N version) /
-40 to 85 (D version)

°C

Tstg Storage temperature -65 to 150 °C

The electrical characteristics of N version (Topr = -20 to 85°C) and D version (Topr = -40 to 85°C) are listed
below.
Please contact Renesas Technology sales offices for the electrical characteristics in the Y version (Topr = -20 to
105°C).

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

R8C/24 Group, R8C/25 Group 5. Electrical Characteristics

Rev.3.00 Feb 29, 2008 Page 26 of 51
REJ03B0117-0300

NOTES:
1. VCC = 2.2 to 5.5 V at Topr = -20 to 85°C (N version) / -40 to 85°C (D version), unless otherwise specified.
2. The average output current indicates the average value of current measured during 100 ms.

Table 5.2 Recommended Operating Conditions

Symbol Parameter Conditions
Standard

Unit
Min. Typ. Max.

VCC/AVCC Supply voltage 2.2 − 5.5 V

VSS/AVSS Supply voltage − 0 − V

VIH Input “H” voltage 0.8 VCC − VCC V

VIL Input “L” voltage 0 − 0.2 VCC V

IOH(sum) Peak sum output
“H” current

Sum of all pins IOH(peak) − − -160 mA

IOH(sum) Average sum
output “H” current

Sum of all pins IOH(avg) − − -80 mA

IOH(peak) Peak output “H”
current

Except P2_0 to P2_7 − − -10 mA

P2_0 to P2_7 − − -40 mA

IOH(avg) Average output
“H” current

Except P2_0 to P2_7 − − -5 mA

P2_0 to P2_7 − − -20 mA

IOL(sum) Peak sum output
“L” current

Sum of all pins IOL(peak) − − 160 mA

IOL(sum) Average sum
output “L” current

Sum of all pins IOL(avg) − − 80 mA

IOL(peak) Peak output “L”
current

Except P2_0 to P2_7 − − 10 mA

P2_0 to P2_7 − − 40 mA

IOL(avg) Average output
“L” current

Except P2_0 to P2_7 − − 5 mA

P2_0 to P2_7 − − 20 mA

f(XIN) XIN clock input oscillation frequency 3.0 V ≤ VCC ≤ 5.5 V 0 − 20 MHz

2.7 V ≤ VCC < 3.0 V 0 − 10 MHz

2.2 V ≤ VCC < 2.7 V 0 − 5 MHz

f(XCIN) XCIN clock input oscillation frequency 2.2 V ≤ VCC ≤ 5.5 V 0 − 70 kHz

− System clock OCD2 = 0
XlN clock selected

3.0 V ≤ VCC ≤ 5.5 V 0 − 20 MHz

2.7 V ≤ VCC < 3.0 V 0 − 10 MHz

2.2 V ≤ VCC < 2.7 V 0 − 5 MHz

OCD2 = 1
On-chip oscillator clock
selected

FRA01 = 0
Low-speed on-chip
oscillator clock selected

− 125 − kHz

FRA01 = 1
High-speed on-chip
oscillator clock selected
3.0 V ≤ VCC ≤ 5.5 V

− − 20 MHz

FRA01 = 1
High-speed on-chip
oscillator clock selected
2.7 V ≤ VCC ≤ 5.5 V

− − 10 MHz

FRA01 = 1
High-speed on-chip
oscillator clock selected
2.2 V ≤ VCC ≤ 5.5 V

− − 5 MHz

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

R8C/24 Group, R8C/25 Group 5. Electrical Characteristics

Rev.3.00 Feb 29, 2008 Page 27 of 51
REJ03B0117-0300

NOTES:
1. AVCC = 2.2 to 5.5 V at Topr = -20 to 85°C (N version) / -40 to 85°C (D version), unless otherwise specified.
2. When the analog input voltage is over the reference voltage, the A/D conversion result will be 3FFh in 10-bit mode and FFh in

8-bit mode.

Figure 5.1 Ports P0 to P4, P6 Timing Measurement Circuit

Table 5.3 A/D Converter Characteristics

Symbol Parameter Conditions
Standard

Unit
Min. Typ. Max.

− Resolution Vref = AVCC − − 10 Bit

− Absolute
accuracy

10-bit mode φAD = 10 MHz, Vref = AVCC = 5.0 V − − ±3 LSB

8-bit mode φAD = 10 MHz, Vref = AVCC = 5.0 V − − ±2 LSB

10-bit mode φAD = 10 MHz, Vref = AVCC = 3.3 V − − ±5 LSB

8-bit mode φAD = 10 MHz, Vref = AVCC = 3.3 V − − ±2 LSB

10-bit mode φAD = 5 MHz, Vref = AVCC = 2.2 V − − ±5 LSB

8-bit mode φAD = 5 MHz, Vref = AVCC = 2.2 V − − ±2 LSB

Rladder Resistor ladder Vref = AVCC 10 − 40 kΩ
tconv Conversion time 10-bit mode φAD = 10 MHz, Vref = AVCC = 5.0 V 3.3 − − µs

8-bit mode φAD = 10 MHz, Vref = AVCC = 5.0 V 2.8 − − µs

Vref Reference voltage 2.2 − AVCC V

VIA Analog input voltage(2) 0 − AVCC V

− A/D operating
clock frequency

Without sample and hold Vref = AVCC = 2.7 to 5.5 V 0.25 − 10 MHz

With sample and hold Vref = AVCC = 2.7 to 5.5 V 1 − 10 MHz

Without sample and hold Vref = AVCC = 2.2 to 5.5 V 0.25 − 5 MHz

With sample and hold Vref = AVCC = 2.2 to 5.5 V 1 − 5 MHz

P0
P1

P2

P3

P4

P6

30pF

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

R8C/24 Group, R8C/25 Group 5. Electrical Characteristics

Rev.3.00 Feb 29, 2008 Page 28 of 51
REJ03B0117-0300

NOTES:
1. VCC = 2.7 to 5.5 V at Topr = 0 to 60°C, unless otherwise specified.
2. Definition of programming/erasure endurance

The programming and erasure endurance is defined on a per-block basis.
If the programming and erasure endurance is n (n = 100 or 10,000), each block can be erased n times. For example, if 1,024
1-byte writes are performed to block A, a 1 Kbyte block, and then the block is erased, the programming/erasure endurance
still stands at one.
However, the same address must not be programmed more than once per erase operation (overwriting prohibited).

3. Endurance to guarantee all electrical characteristics after program and erase. (1 to Min. value can be guaranteed).
4. In a system that executes multiple programming operations, the actual erasure count can be reduced by writing to sequential

addresses in turn so that as much of the block as possible is used up before performing an erase operation. For example,
when programming groups of 16 bytes, the effective number of rewrites can be minimized by programming up to 128 groups
before erasing them all in one operation. It is also advisable to retain data on the erase count of each block and limit the
number of erase operations to a certain number.

5. If an error occurs during block erase, attempt to execute the clear status register command, then execute the block erase
command at least three times until the erase error does not occur.

6. Customers desiring program/erase failure rate information should contact their Renesas technical support representative.
7. The data hold time includes time that the power supply is off or the clock is not supplied.

Table 5.4 Flash Memory (Program ROM) Electrical Characteristics

Symbol Parameter Conditions
Standard

Unit
Min. Typ. Max.

− Program/erase endurance(2) R8C/24 Group 100(3) − − times

R8C/25 Group 1,000(3) − − times

− Byte program time − 50 400 µs

− Block erase time − 0.4 9 s

td(SR-SUS) Time delay from suspend request until
suspend

− − 97+CPU clock
× 6 cycles

µs

− Interval from erase start/restart until
following suspend request

650 − − µs

− Interval from program start/restart until
following suspend request

0 − − ns

− Time from suspend until program/erase
restart

− − 3+CPU clock
× 4 cycles

µs

− Program, erase voltage 2.7 − 5.5 V

− Read voltage 2.2 − 5.5 V

− Program, erase temperature 0 − 60 °C
− Data hold time(7) Ambient temperature = 55°C 20 − − year

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

R8C/24 Group, R8C/25 Group 5. Electrical Characteristics

Rev.3.00 Feb 29, 2008 Page 29 of 51
REJ03B0117-0300

NOTES:
1. VCC = 2.7 to 5.5 V at Topr = -20 to 85°C (N version) / -40 to 85°C (D version), unless otherwise specified.
2. Definition of programming/erasure endurance

The programming and erasure endurance is defined on a per-block basis.
If the programming and erasure endurance is n (n = 100 or 10,000), each block can be erased n times. For example, if 1,024
1-byte writes are performed to block A, a 1 Kbyte block, and then the block is erased, the programming/erasure endurance
still stands at one.
However, the same address must not be programmed more than once per erase operation (overwriting prohibited).

3. Endurance to guarantee all electrical characteristics after program and erase. (1 to Min. value can be guaranteed).
4. Standard of block A and block B when program and erase endurance exceeds 1,000 times. Byte program time to 1,000 times

is the same as that in program ROM.
5. In a system that executes multiple programming operations, the actual erasure count can be reduced by writing to sequential

addresses in turn so that as much of the block as possible is used up before performing an erase operation. For example,
when programming groups of 16 bytes, the effective number of rewrites can be minimized by programming up to 128 groups
before erasing them all in one operation. It is also advisable to retain data on the erase count of each block and limit the
number of erase operations to a certain number.

6. If an error occurs during block erase, attempt to execute the clear status register command, then execute the block erase
command at least three times until the erase error does not occur.

7. Customers desiring program/erase failure rate information should contact their Renesas technical support representative.
8. -40°C for D version.
9. The data hold time includes time that the power supply is off or the clock is not supplied.

Table 5.5 Flash Memory (Data flash Block A, Block B) Electrical Characteristics(4)

Symbol Parameter Conditions
Standard

Unit
Min. Typ. Max.

− Program/erase endurance(2) 10,000(3) − − times

− Byte program time
(program/erase endurance ≤ 1,000 times)

− 50 400 µs

− Byte program time
(program/erase endurance > 1,000 times)

− 65 − µs

− Block erase time
(program/erase endurance ≤ 1,000 times)

− 0.2 9 s

− Block erase time
(program/erase endurance > 1,000 times)

− 0.3 − s

td(SR-SUS) Time delay from suspend request until
suspend

− − 97+CPU clock
× 6 cycles

µs

− Interval from erase start/restart until
following suspend request

650 − − µs

− Interval from program start/restart until
following suspend request

0 − − ns

− Time from suspend until program/erase
restart

− − 3+CPU clock
× 4 cycles

µs

− Program, erase voltage 2.7 − 5.5 V

− Read voltage 2.2 − 5.5 V

− Program, erase temperature -20(8) − 85 °C

− Data hold time(9) Ambient temperature = 55 °C 20 − − year

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

R8C/24 Group, R8C/25 Group 5. Electrical Characteristics

Rev.3.00 Feb 29, 2008 Page 30 of 51
REJ03B0117-0300

Figure 5.2 Time delay until Suspend

NOTES:
1. The measurement condition is VCC = 2.2 to 5.5 V and Topr = -20 to 85°C (N version) / -40 to 85°C (D version).
2. Necessary time until the voltage detection circuit operates when setting to 1 again after setting the VCA25 bit in the VCA2

register to 0.

NOTES:
1. The measurement condition is VCC = 2.2 to 5.5 V and Topr = -20 to 85°C (N version) / -40 to 85°C (D version).
2. Time until the voltage monitor 1 interrupt request is generated after the voltage passes Vdet1.
3. Necessary time until the voltage detection circuit operates when setting to 1 again after setting the VCA26 bit in the VCA2

register to 0.

NOTES:
1. The measurement condition is VCC = 2.2 to 5.5 V and Topr = -20 to 85°C (N version) / -40 to 85°C (D version).
2. Time until the voltage monitor 2 interrupt request is generated after the voltage passes Vdet2.
3. Necessary time until the voltage detection circuit operates after setting to 1 again after setting the VCA27 bit in the VCA2

register to 0.

Table 5.6 Voltage Detection 0 Circuit Electrical Characteristics

Symbol Parameter Condition
Standard

Unit
Min. Typ. Max.

Vdet0 Voltage detection level 2.2 2.3 2.4 V

− Voltage detection circuit self power consumption VCA25 = 1, VCC = 5.0 V − 0.9 − µA

td(E-A) Waiting time until voltage detection circuit operation
starts(2)

− − 300 µs

Vccmin MCU operating voltage minimum value 2.2 − − V

Table 5.7 Voltage Detection 1 Circuit Electrical Characteristics

Symbol Parameter Condition
Standard

Unit
Min. Typ. Max.

Vdet1 Voltage detection level 2.70 2.85 3.00 V

− Voltage monitor 1 interrupt request generation time(2) − 40 − µs

− Voltage detection circuit self power consumption VCA26 = 1, VCC = 5.0 V − 0.6 − µA

td(E-A) Waiting time until voltage detection circuit operation
starts(3)

− − 100 µs

Table 5.8 Voltage Detection 2 Circuit Electrical Characteristics

Symbol Parameter Condition
Standard

Unit
Min. Typ. Max.

Vdet2 Voltage detection level 3.3 3.6 3.9 V

− Voltage monitor 2 interrupt request generation time(2) − 40 − µs

− Voltage detection circuit self power consumption VCA27 = 1, VCC = 5.0 V − 0.6 − µA

td(E-A) Waiting time until voltage detection circuit operation
starts(3)

− − 100 µs

FMR46

Suspend request
(maskable interrupt request)

Fixed time

td(SR-SUS)

Clock-dependent
time

Access restart

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

R8C/24 Group, R8C/25 Group 5. Electrical Characteristics

Rev.3.00 Feb 29, 2008 Page 31 of 51
REJ03B0117-0300

NOTES:
1. The measurement condition is Topr = -20 to 85°C (N version) / -40 to 85°C (D version), unless otherwise specified.
2. This condition (external power VCC rise gradient) does not apply if VCC ≥ 1.0 V.
3. To use the power-on reset function, enable voltage monitor 0 reset by setting the LVD0ON bit in the OFS register to 0, the

VW0C0 and VW0C6 bits in the VW0C register to 1 respectively, and the VCA25 bit in the VCA2 register to 1.
4. tw(por1) indicates the duration the external power VCC must be held below the effective voltage (Vpor1) to enable a power on

reset. When turning on the power for the first time, maintain tw(por1) for 30 s or more if -20°C ≤ Topr ≤ 85°C, maintain tw(por1) for
3,000 s or more if -40°C ≤ Topr < -20°C.

Figure 5.3 Power-on Reset Circuit Electrical Characteristics

Table 5.9 Power-on Reset Circuit, Voltage Monitor 0 Reset Electrical Characteristics(3)

Symbol Parameter Condition Standard Unit

Min. Typ. Max.

Vpor1 Power-on reset valid voltage(4) − − 0.1 V

Vpor2 Power-on reset or voltage monitor 0 reset valid
voltage

0 − Vdet0 V

trth External power VCC rise gradient(2) 20 − − mV/msec

NOTES:
1. When using the voltage monitor 0 digital filter, ensure that the voltage is within the MCU operation voltage

range (2.2 V or above) during the sampling time.
2. The sampling clock can be selected. Refer to 6. Voltage Detection Circuit of Hardware Manual for details.
3. Vdet0 indicates the voltage detection level of the voltage detection 0 circuit. Refer to 6. Voltage Detection

Circuit of Hardware Manual for details.

Vdet0(3)

Vpor1

Internal
reset signal

(“L” valid)

tw(por1) Sampling time(1, 2)

Vdet0(3)

1
fOCO-S

× 32 1
fOCO-S

× 32

Vpor2

2.2 V
External

Power VCC
trth

trth

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

R8C/24 Group, R8C/25 Group 5. Electrical Characteristics

Rev.3.00 Feb 29, 2008 Page 32 of 51
REJ03B0117-0300

NOTES:
1. VCC = 2.2 to 5.5 V, Topr = -20 to 85°C (N version) / -40 to 85°C (D version), unless otherwise specified.
2. Standard values when the FRA1 register value after reset is assumed.
3. Standard values when the corrected value of the FRA6 register has been written to the FRA1 register.
4. This enables the setting errors of bit rates such as 9600 bps and 38400 bps to be 0% when the serial interface is used in

UART mode.

NOTE:
1. VCC = 2.2 to 5.5 V, Topr = -20 to 85°C (N version) / -40 to 85°C (D version), unless otherwise specified.

NOTES:
1. The measurement condition is VCC = 2.2 to 5.5 V and Topr = 25°C.
2. Waiting time until the internal power supply generation circuit stabilizes during power-on.
3. Time until system clock supply starts after the interrupt is acknowledged to exit stop mode.

Table 5.10 High-speed On-Chip Oscillator Circuit Electrical Characteristics

Symbol Parameter Condition
Standard

Unit
Min. Typ. Max.

fOCO40M High-speed on-chip oscillator frequency
temperature • supply voltage dependence

VCC = 4.75 to 5.25 V
0°C ≤ Topr ≤ 60°C(2)

39.2 40 40.8 MHz

VCC = 4.5 to 5.5 V
-20°C ≤ Topr ≤ 85°C

38.8 40 40.8 MHz

VCC = 4.5 to 5.5 V
-40°C ≤ Topr ≤ 85°C

38.4 40 40.8 MHz

VCC = 3.0 to 5.5 V
-20°C ≤ Topr ≤ 85°C(2)

38.8 40 41.2 MHz

VCC = 3.0 to 5.5 V
-40°C ≤ Topr ≤ 85°C(2)

38.4 40 41.6 MHz

VCC = 2.7 to 5.5 V
-20°C ≤ Topr ≤ 85°C(2)

38 40 42 MHz

VCC = 2.7 to 5.5 V
-40°C ≤ Topr ≤ 85°C(2)

37.6 40 42.4 MHz

VCC = 2.2 to 5.5 V
-20°C ≤ Topr ≤ 85°C(3)

35.2 40 44.8 MHz

VCC = 2.2 to 5.5 V
-40°C ≤ Topr ≤ 85°C(3)

34 40 46 MHz

High-speed on-chip oscillator frequency when
correction value in FRA7 register is written to
FRA1 register(4)

VCC = 5.0 V, Topr = 25°C − 36.864 MHz

VCC = 3.0 to 5.5 V
-20°C ≤ Topr ≤ 85°C

-3% − 3% %

− Value in FRA1 register after reset 08h − F7h −
− Oscillation frequency adjustment unit of high-

speed on-chip oscillator
Adjust FRA1 register
(value after reset) to -1

− +0.3 − MHz

− Oscillation stability time − 10 100 µs

− Self power consumption at oscillation VCC = 5.0 V, Topr = 25°C − 400 − µA

Table 5.11 Low-speed On-Chip Oscillator Circuit Electrical Characteristics

Symbol Parameter Condition
Standard

Unit
Min. Typ. Max.

fOCO-S Low-speed on-chip oscillator frequency 30 125 250 kHz

− Oscillation stability time − 10 100 µs

− Self power consumption at oscillation VCC = 5.0 V, Topr = 25°C − 15 − µA

Table 5.12 Power Supply Circuit Timing Characteristics

Symbol Parameter Condition
Standard

Unit
Min. Typ. Max.

td(P-R) Time for internal power supply stabilization during
power-on(2)

1 − 2000 µs

td(R-S) STOP exit time(3) − − 150 µs

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

R8C/24 Group, R8C/25 Group 5. Electrical Characteristics

Rev.3.00 Feb 29, 2008 Page 33 of 51
REJ03B0117-0300

NOTES:
1. VCC = 2.2 to 5.5 V, VSS = 0 V at Topr = -20 to 85°C (N version) / -40 to 85°C (D version), unless otherwise specified.
2. 1tCYC = 1/f1(s)

Table 5.13 Timing Requirements of Clock Synchronous Serial I/O with Chip Select(1)

Symbol Parameter Conditions
Standard Unit

Min. Typ. Max.

tSUCYC SSCK clock cycle time 4 − − tCYC(2)

tHI SSCK clock “H” width 0.4 − 0.6 tSUCYC

tLO SSCK clock “L” width 0.4 − 0.6 tSUCYC

tRISE SSCK clock rising
time

Master − − 1 tCYC(2)

Slave − − 1 µs

tFALL SSCK clock falling
time

Master − − 1 tCYC(2)

Slave − − 1 µs

tSU SSO, SSI data input setup time 100 − − ns

tH SSO, SSI data input hold time 1 − − tCYC(2)

tLEAD SCS setup time Slave 1tCYC + 50 − − ns

tLAG SCS hold time Slave 1tCYC + 50 − − ns

tOD SSO, SSI data output delay time − − 1 tCYC(2)

tSA SSI slave access time 2.7 V ≤ VCC ≤ 5.5 V − − 1.5tCYC + 100 ns

2.2 V ≤ VCC < 2.7 V − − 1.5tCYC + 200 ns

tOR SSI slave out open time 2.7 V ≤ VCC ≤ 5.5 V − − 1.5tCYC + 100 ns

2.2 V ≤ VCC < 2.7 V − − 1.5tCYC + 200 ns

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

R8C/24 Group, R8C/25 Group 5. Electrical Characteristics

Rev.3.00 Feb 29, 2008 Page 34 of 51
REJ03B0117-0300

Figure 5.4 I/O Timing of Clock Synchronous Serial I/O with Chip Select (Master)

VIH or VOH

VIH or VOH

tHI

tLO

tHI

tFALL tRISE

tLO tSUCYC

tOD

tHtSU

SCS (output)

SSCK (output)
(CPOS = 1)

SSCK (output)
(CPOS = 0)

SSO (output)

SSI (input)

4-Wire Bus Communication Mode, Master, CPHS = 1

VIH or VOH

VIH or VOH

tHI

tLO

tHI

tFALL tRISE

tLO tSUCYC

tOD

tHtSU

SCS (output)

SSCK (output)
(CPOS = 1)

SSCK (output)
(CPOS = 0)

SSO (output)

SSI (input)

4-Wire Bus Communication Mode, Master, CPHS = 0

CPHS, CPOS: Bits in SSMR register

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

R8C/24 Group, R8C/25 Group 5. Electrical Characteristics

Rev.3.00 Feb 29, 2008 Page 35 of 51
REJ03B0117-0300

Figure 5.5 I/O Timing of Clock Synchronous Serial I/O with Chip Select (Slave)

VIH or VOH

VIH or VOH

SCS (input)

SSCK (input)
(CPOS = 1)

SSCK (input)
(CPOS = 0)

SSO (input)

SSI (output)

4-Wire Bus Communication Mode, Slave, CPHS = 1

VIH or VOH

VIH or VOH

tHI

tLO

tHI

tFALL tRISE

tLO tSUCYC

tHtSU

SCS (input)

SSCK (input)
(CPOS = 1)

SSCK (input)
(CPOS = 0)

SSO (input)

SSI (output)

4-Wire Bus Communication Mode, Slave, CPHS = 0

tOD

tLEAD

tSA

tLAG

tOR

tHI

tLO

tHI

tFALL tRISE

tLO tSUCYC

tHtSU

tOD

tLEAD

tSA

tLAG

tOR

CPHS, CPOS: Bits in SSMR register

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

R8C/24 Group, R8C/25 Group 5. Electrical Characteristics

Rev.3.00 Feb 29, 2008 Page 36 of 51
REJ03B0117-0300

Figure 5.6 I/O Timing of Clock Synchronous Serial I/O with Chip Select (Clock Synchronous
Communication Mode)

VIH or VOH

tHI

tLO tSUCYC

tOD

tHtSU

SSCK

SSO (output)

SSI (input)

VIH or VOH

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

R8C/24 Group, R8C/25 Group 5. Electrical Characteristics

Rev.3.00 Feb 29, 2008 Page 37 of 51
REJ03B0117-0300

NOTES:
1. VCC = 2.2 to 5.5 V, VSS = 0 V and Topr = -20 to 85°C (N version) / -40 to 85°C (D version), unless otherwise specified.
2. 1tCYC = 1/f1(s)

Figure 5.7 I/O Timing of I2C bus Interface

Table 5.14 Timing Requirements of I2C bus Interface(1)

Symbol Parameter Condition
Standard Unit

Min. Typ. Max.

tSCL SCL input cycle time 12tCYC + 600(2) − − ns

tSCLH SCL input “H” width 3tCYC + 300(2) − − ns

tSCLL SCL input “L” width 5tCYC + 500(2) − − ns

tsf SCL, SDA input fall time − − 300 ns

tSP SCL, SDA input spike pulse rejection time − − 1tCYC(2) ns

tBUF SDA input bus-free time 5tCYC(2) − − ns

tSTAH Start condition input hold time 3tCYC(2) − − ns

tSTAS Retransmit start condition input setup time 3tCYC(2) − − ns

tSTOP Stop condition input setup time 3tCYC(2) − − ns

tSDAS Data input setup time 1tCYC + 20(2) − − ns

tSDAH Data input hold time 0 − − ns

SDA

tSTAH

tSCLL

tBUF

VIH

VIL

tSCLH

SCL

tsrtsf

tSDAH
tSCL

tSTAS
tSP tSTOP

tSDAS

P(2) S(1) Sr(3) P(2)

NOTES:
 1. Start condition
 2. Stop condition
 3. Retransmit start condition

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

R8C/24 Group, R8C/25 Group 5. Electrical Characteristics

Rev.3.00 Feb 29, 2008 Page 38 of 51
REJ03B0117-0300

NOTE:
1. VCC = 4.2 to 5.5 V at Topr = -20 to 85°C (N version) / -40 to 85°C (D version), f(XIN) = 20 MHz, unless otherwise specified.

Table 5.15 Electrical Characteristics (1) [VCC = 5 V]

Symbol Parameter Condition
Standard

Unit
Min. Typ. Max.

VOH Output “H” voltage Except P2_0 to P2_7,
XOUT

IOH = -5 mA VCC − 2.0 − VCC V

IOH = -200 µA VCC − 0.5 − VCC V

P2_0 to P2_7 Drive capacity HIGH IOH = -20 mA VCC − 2.0 − VCC V

Drive capacity LOW IOH = -5 mA VCC − 2.0 − VCC V

XOUT Drive capacity HIGH IOH = -1 mA VCC − 2.0 − VCC V

Drive capacity LOW IOH = -500 µA VCC − 2.0 − VCC V

VOL Output “L” voltage Except P2_0 to P2_7,
XOUT

IOL = 5 mA − − 2.0 V

IOL = 200 µA − − 0.45 V

P2_0 to P2_7 Drive capacity HIGH IOL = 20 mA − − 2.0 V

Drive capacity LOW IOL = 5 mA − − 2.0 V

XOUT Drive capacity HIGH IOL = 1 mA − − 2.0 V

Drive capacity LOW IOL = 500 µA − − 2.0 V

VT+-VT- Hysteresis INT0, INT1, INT2,
INT3, KI0, KI1, KI2,
KI3, TRAIO, RXD0,
RXD1, CLK0, CLK1,
SSI, SCL, SDA, SSO

0.1 0.5 − V

RESET 0.1 1.0 − V

IIH Input “H” current VI = 5 V, Vcc = 5V − − 5.0 µA

IIL Input “L” current VI = 0 V, Vcc = 5V − − -5.0 µA

RPULLUP Pull-up resistance VI = 0 V, Vcc = 5V 30 50 167 kΩ
RfXIN Feedback

resistance
XIN − 1.0 − MΩ

RfXCIN Feedback
resistance

XCIN − 18 − MΩ

VRAM RAM hold voltage During stop mode 1.8 − − V

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

R8C/24 Group, R8C/25 Group 5. Electrical Characteristics

Rev.3.00 Feb 29, 2008 Page 39 of 51
REJ03B0117-0300

Table 5.16 Electrical Characteristics (2) [Vcc = 5 V]
(Topr = -20 to 85°C (N version) / -40 to 85°C (D version), unless otherwise specified.)

Symbol Parameter Condition
Standard

Unit
Min. Typ. Max.

ICC Power supply
current
(VCC = 3.3 to 5.5 V)
Single-chip mode,
output pins are
open, other pins
are VSS

High-speed
clock mode

XIN = 20 MHz (square wave)
High-speed on-chip oscillator off
Low-speed on-chip oscillator on = 125 kHz
No division

− 10 17 mA

XIN = 16 MHz (square wave)
High-speed on-chip oscillator off
Low-speed on-chip oscillator on = 125 kHz
No division

− 9 15 mA

XIN = 10 MHz (square wave)
High-speed on-chip oscillator off
Low-speed on-chip oscillator on = 125 kHz
No division

− 6 − mA

XIN = 20 MHz (square wave)
High-speed on-chip oscillator off
Low-speed on-chip oscillator on = 125 kHz
Divide-by-8

− 5 − mA

XIN = 16 MHz (square wave)
High-speed on-chip oscillator off
Low-speed on-chip oscillator on = 125 kHz
Divide-by-8

− 4 − mA

XIN = 10 MHz (square wave)
High-speed on-chip oscillator off
Low-speed on-chip oscillator on = 125 kHz
Divide-by-8

− 2.5 − mA

High-speed
on-chip
oscillator mode

XIN clock off
High-speed on-chip oscillator on fOCO = 20 MHz
Low-speed on-chip oscillator on = 125 kHz
No division

− 10 15 mA

XIN clock off
High-speed on-chip oscillator on fOCO = 20 MHz
Low-speed on-chip oscillator on = 125 kHz
Divide-by-8

− 4 − mA

XIN clock off
High-speed on-chip oscillator on fOCO = 10 MHz
Low-speed on-chip oscillator on = 125 kHz
No division

− 5.5 10 mA

XIN clock off
High-speed on-chip oscillator on fOCO = 10 MHz
Low-speed on-chip oscillator on = 125 kHz
Divide-by-8

− 2.5 − mA

Low-speed
on-chip
oscillator mode

XIN clock off
High-speed on-chip oscillator off
Low-speed on-chip oscillator on = 125 kHz
Divide-by-8, FMR47 = 1

− 130 300 µA

Low-speed
clock mode

XIN clock off
High-speed on-chip oscillator off
Low-speed on-chip oscillator off
XCIN clock oscillator on = 32 kHz
FMR47 = 1

− 130 300 µA

XIN clock off
High-speed on-chip oscillator off
Low-speed on-chip oscillator off
XCIN clock oscillator on = 32 kHz
Program operation on RAM
Flash memory off, FMSTP = 1

− 30 − µA

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

R8C/24 Group, R8C/25 Group 5. Electrical Characteristics

Rev.3.00 Feb 29, 2008 Page 40 of 51
REJ03B0117-0300

Table 5.17 Electrical Characteristics (3) [Vcc = 5 V]
(Topr = -20 to 85°C (N version) / -40 to 85°C (D version), unless otherwise specified.)

Symbol Parameter Condition
Standard

Unit
Min. Typ. Max.

ICC Power supply
current
(VCC = 3.3 to 5.5 V)
Single-chip mode,
output pins are
open, other pins
are VSS

Wait mode XIN clock off
High-speed on-chip oscillator off
Low-speed on-chip oscillator on = 125 kHz
While a WAIT instruction is executed
Peripheral clock operation
VCA27 = VCA26 = VCA25 = 0
VCA20 = 1

− 25 75 µA

XIN clock off
High-speed on-chip oscillator off
Low-speed on-chip oscillator on = 125 kHz
While a WAIT instruction is executed
Peripheral clock off
VCA27 = VCA26 = VCA25 = 0
VCA20 = 1

− 23 60 µA

XIN clock off
High-speed on-chip oscillator off
Low-speed on-chip oscillator off
XCIN clock oscillator on = 32 kHz (high drive)
While a WAIT instruction is executed
VCA27 = VCA26 = VCA25 = 0
VCA20 = 1

− 4.0 − µA

XIN clock off
High-speed on-chip oscillator off
Low-speed on-chip oscillator off
XCIN clock oscillator on = 32 kHz (low drive)
While a WAIT instruction is executed
VCA27 = VCA26 = VCA25 = 0
VCA20 = 1

− 2.2 − µA

Increase during
A/D converter
operation

Without sample & hold − 2.6 − mA

With sample & hold − 1.6 − mA

Stop mode XIN clock off, Topr = 25°C
High-speed on-chip oscillator off
Low-speed on-chip oscillator off
CM10 = 1
Peripheral clock off
VCA27 = VCA26 = VCA25 = 0

− 0.8 3.0 µA

XIN clock off, Topr = 85°C
High-speed on-chip oscillator off
Low-speed on-chip oscillator off
CM10 = 1
Peripheral clock off
VCA27 = VCA26 = VCA25 = 0

− 1.2 − µA

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

R8C/24 Group, R8C/25 Group 5. Electrical Characteristics

Rev.3.00 Feb 29, 2008 Page 41 of 51
REJ03B0117-0300

Timing Requirements
(Unless Otherwise Specified: VCC = 5 V, VSS = 0 V at Topr = 25°C) [VCC = 5 V]

Figure 5.8 XIN Input and XCIN Input Timing Diagram when VCC = 5 V

Figure 5.9 TRAIO Input Timing Diagram when VCC = 5 V

Table 5.18 XIN Input, XCIN Input

Symbol Parameter
Standard

Unit
Min. Max.

tc(XIN) XIN input cycle time 50 − ns

tWH(XIN) XIN input “H” width 25 − ns

tWL(XIN) XIN input “L” width 25 − ns

tc(XCIN) XCIN input cycle time 14 − µs

tWH(XCIN) XCIN input “H” width 7 − µs

tWL(XCIN) XCIN input “L” width 7 − µs

Table 5.19 TRAIO Input

Symbol Parameter
Standard

Unit
Min. Max.

tc(TRAIO) TRAIO input cycle time 100 − ns

tWH(TRAIO) TRAIO input “H” width 40 − ns

tWL(TRAIO) TRAIO input “L” width 40 − ns

XIN input

tWH(XIN)

tC(XIN)

tWL(XIN)

VCC = 5 V

XCIN input

tWH(XCIN)

tC(XCIN)

tWL(XCIN)

TRAIO input

VCC = 5 VtC(TRAIO)

tWL(TRAIO)

tWH(TRAIO)

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

R8C/24 Group, R8C/25 Group 5. Electrical Characteristics

Rev.3.00 Feb 29, 2008 Page 42 of 51
REJ03B0117-0300

i = 0 or 1

Figure 5.10 Serial Interface Timing Diagram when VCC = 5 V

NOTES:
1. When selecting the digital filter by the INTi input filter select bit, use an INTi input HIGH width of either (1/digital filter clock

frequency × 3) or the minimum value of standard, whichever is greater.
2. When selecting the digital filter by the INTi input filter select bit, use an INTi input LOW width of either (1/digital filter clock

frequency × 3) or the minimum value of standard, whichever is greater.

Figure 5.11 External Interrupt INTi Input Timing Diagram when VCC = 5 V

Table 5.20 Serial Interface

Symbol Parameter
Standard

Unit
Min. Max.

tc(CK) CLKi input cycle time 200 − ns

tW(CKH) CLKi input “H” width 100 − ns

tW(CKL) CLKi input “L” width 100 − ns

td(C-Q) TXDi output delay time − 50 ns

th(C-Q) TXDi hold time 0 − ns

tsu(D-C) RXDi input setup time 50 − ns

th(C-D) RXDi input hold time 90 − ns

Table 5.21 External Interrupt INTi (i = 0 to 3) Input

Symbol Parameter
Standard

Unit
Min. Max.

tW(INH) INT0 input “H” width 250(1) − ns

tW(INL) INT0 input “L” width 250(2) − ns

tW(CKH)

tC(CK)

tW(CKL)

th(C-Q)

th(C-D)tsu(D-C)td(C-Q)

CLKi

TXDi

RXDi

i = 0 or 1

VCC = 5 V

INTi input

tW(INL)

tW(INH)

i = 0 to 3

VCC = 5 V

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

R8C/24 Group, R8C/25 Group 5. Electrical Characteristics

Rev.3.00 Feb 29, 2008 Page 43 of 51
REJ03B0117-0300

NOTE:
1. VCC =2.7 to 3.3 V at Topr = -20 to 85°C (N version) / -40 to 85°C (D version), f(XIN) = 10 MHz, unless otherwise specified.

Table 5.22 Electrical Characteristics (3) [VCC = 3 V]

Symbol Parameter Condition
Standard

Unit
Min. Typ. Max.

VOH Output “H” voltage Except P2_0 to P2_7,
XOUT

IOH = -1 mA VCC - 0.5 − VCC V

P2_0 to P2_7 Drive capacity
HIGH

IOH = -5 mA VCC - 0.5 − VCC V

Drive capacity
LOW

IOH = -1 mA VCC - 0.5 − VCC V

XOUT Drive capacity
HIGH

IOH = -0.1 mA VCC - 0.5 − VCC V

Drive capacity
LOW

IOH = -50 µA VCC - 0.5 − VCC V

VOL Output “L” voltage Except P2_0 to P2_7,
XOUT

IOL = 1 mA − − 0.5 V

P2_0 to P2_7 Drive capacity
HIGH

IOL = 5 mA − − 0.5 V

Drive capacity
LOW

IOL = 1 mA − − 0.5 V

XOUT Drive capacity
HIGH

IOL = 0.1 mA − − 0.5 V

Drive capacity
LOW

IOL = 50 µA − − 0.5 V

VT+-VT- Hysteresis INT0, INT1, INT2,
INT3, KI0, KI1, KI2,
KI3, TRAIO, RXD0,
RXD1, CLK0, CLK1,
SSI, SCL, SDA, SSO

0.1 0.3 − V

RESET 0.1 0.4 − V

IIH Input “H” current VI = 3 V, Vcc = 3V − − 4.0 µA

IIL Input “L” current VI = 0 V, Vcc = 3V − − -4.0 µA

RPULLUP Pull-up resistance VI = 0 V, Vcc = 3V 66 160 500 kΩ
RfXIN Feedback resistance XIN − 3.0 − MΩ
RfXCIN Feedback resistance XCIN − 18 − MΩ
VRAM RAM hold voltage During stop mode 1.8 − − V

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

R8C/24 Group, R8C/25 Group 5. Electrical Characteristics

Rev.3.00 Feb 29, 2008 Page 44 of 51
REJ03B0117-0300

Table 5.23 Electrical Characteristics (4) [Vcc = 3 V]
(Topr = -20 to 85°C (N version) / -40 to 85°C (D version), unless otherwise specified.)

Symbol Parameter Condition
Standard

Unit
Min. Typ. Max.

ICC Power supply current
(VCC = 2.7 to 3.3 V)
Single-chip mode,
output pins are open,
other pins are VSS

High-speed
clock mode

XIN = 10 MHz (square wave)
High-speed on-chip oscillator off
Low-speed on-chip oscillator on = 125 kHz
No division

− 6 − mA

XIN = 10 MHz (square wave)
High-speed on-chip oscillator off
Low-speed on-chip oscillator on = 125 kHz
Divide-by-8

− 2 − mA

High-speed on-
chip oscillator
mode

XIN clock off
High-speed on-chip oscillator on fOCO = 10 MHz
Low-speed on-chip oscillator on = 125 kHz
No division

− 5 9 mA

XIN clock off
High-speed on-chip oscillator on fOCO = 10 MHz
Low-speed on-chip oscillator on = 125 kHz
Divide-by-8

− 2 − mA

Low-speed on-
chip oscillator
mode

XIN clock off
High-speed on-chip oscillator off
Low-speed on-chip oscillator on = 125 kHz
Divide-by-8, FMR47 = 1

− 130 300 µA

Low-speed
clock mode

XIN clock off
High-speed on-chip oscillator off
Low-speed on-chip oscillator off
XCIN clock oscillator on = 32 kHz
FMR47 = 1

− 130 300 µA

XIN clock off
High-speed on-chip oscillator off
Low-speed on-chip oscillator off
XCIN clock oscillator on = 32 kHz
Program operation on RAM
Flash memory off, FMSTP = 1

− 30 − µA

Wait mode XIN clock off
High-speed on-chip oscillator off
Low-speed on-chip oscillator on = 125 kHz
While a WAIT instruction is executed
Peripheral clock operation
VCA27 = VCA26 = VCA25 = 0
VCA20 = 1

− 25 70 µA

XIN clock off
High-speed on-chip oscillator off
Low-speed on-chip oscillator on = 125 kHz
While a WAIT instruction is executed
Peripheral clock off
VCA27 = VCA26 = VCA25 = 0
VCA20 = 1

− 23 55 µA

XIN clock off
High-speed on-chip oscillator off
Low-speed on-chip oscillator off
XCIN clock oscillator on = 32 kHz (high drive)
While a WAIT instruction is executed
VCA27 = VCA26 = VCA25 = 0
VCA20 = 1

− 3.8 − µA

XIN clock off
High-speed on-chip oscillator off
Low-speed on-chip oscillator off
XCIN clock oscillator on = 32 kHz (low drive)
While a WAIT instruction is executed
VCA27 = VCA26 = VCA25 = 0
VCA20 = 1

− 2.0 − µA

Increase during
A/D converter
operation

Without sample & hold − 0.9 − mA
With sample & hold − 0.5 − mA

Stop mode XIN clock off, Topr = 25°C
High-speed on-chip oscillator off
Low-speed on-chip oscillator off
CM10 = 1
Peripheral clock off
VCA27 = VCA26 = VCA25 = 0

− 0.7 3.0 µA

XIN clock off, Topr = 85°C
High-speed on-chip oscillator off
Low-speed on-chip oscillator off
CM10 = 1
Peripheral clock off
VCA27 = VCA26 = VCA25 = 0

− 1.1 − µA

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

R8C/24 Group, R8C/25 Group 5. Electrical Characteristics

Rev.3.00 Feb 29, 2008 Page 45 of 51
REJ03B0117-0300

Timing requirements
(Unless Otherwise Specified: VCC = 3 V, VSS = 0 V at Topr = 25°C) [VCC = 3 V]

Figure 5.12 XIN Input and XCIN Input Timing Diagram when VCC = 3 V

Figure 5.13 TRAIO Input Timing Diagram when VCC = 3 V

Table 5.24 XIN Input, XCIN Input

Symbol Parameter
Standard

Unit
Min. Max.

tc(XIN) XIN input cycle time 100 − ns

tWH(XIN) XIN input “H” width 40 − ns

tWL(XIN) XIN input “L” width 40 − ns

tc(XCIN) XCIN input cycle time 14 − µs

tWH(XCIN) XCIN input “H” width 7 − µs

tWL(XCIN) XCIN input “L” width 7 − µs

Table 5.25 TRAIO Input

Symbol Parameter
Standard

Unit
Min. Max.

tc(TRAIO) TRAIO input cycle time 300 − ns

tWH(TRAIO) TRAIO input “H” width 120 − ns

tWL(TRAIO) TRAIO input “L” width 120 − ns

XIN input

tWH(XIN)

tC(XIN)

tWL(XIN)

VCC = 3 V

XCIN input

tWH(XCIN)

tC(XCIN)

tWL(XCIN)

TRAIO input

VCC = 3 VtC(TRAIO)

tWL(TRAIO)

tWH(TRAIO)

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

R8C/24 Group, R8C/25 Group 5. Electrical Characteristics

Rev.3.00 Feb 29, 2008 Page 46 of 51
REJ03B0117-0300

i = 0 or 1

Figure 5.14 Serial Interface Timing Diagram when VCC = 3 V

NOTES:
1. When selecting the digital filter by the INTi input filter select bit, use an INTi input HIGH width of either (1/digital filter clock

frequency × 3) or the minimum value of standard, whichever is greater.
2. When selecting the digital filter by the INTi input filter select bit, use an INTi input LOW width of either (1/digital filter clock

frequency × 3) or the minimum value of standard, whichever is greater.

Figure 5.15 External Interrupt INTi Input Timing Diagram when VCC = 3 V

Table 5.26 Serial Interface

Symbol Parameter
Standard

Unit
Min. Max.

tc(CK) CLKi input cycle time 300 − ns

tW(CKH) CLKi input “H” width 150 − ns

tW(CKL) CLKi Input “L” width 150 − ns

td(C-Q) TXDi output delay time − 80 ns

th(C-Q) TXDi hold time 0 − ns

tsu(D-C) RXDi input setup time 70 − ns

th(C-D) RXDi input hold time 90 − ns

Table 5.27 External Interrupt INTi (i = 0 to 3) Input

Symbol Parameter
Standard

Unit
Min. Max.

tW(INH) INT0 input “H” width 380(1) − ns

tW(INL) INT0 input “L” width 380(2) − ns

tW(CKH)

tC(CK)

tW(CKL)

th(C-Q)

th(C-D)tsu(D-C)td(C-Q)

CLKi

TXDi

RXDi

VCC = 3 V

i = 0 or 1

INTi input

tW(INL)

tW(INH)

VCC = 3 V

i = 0 to 3

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

R8C/24 Group, R8C/25 Group 5. Electrical Characteristics

Rev.3.00 Feb 29, 2008 Page 47 of 51
REJ03B0117-0300

NOTE:
1. VCC = 2.2 V at Topr = -20 to 85°C (N version) / -40 to 85°C (D version), f(XIN) = 5 MHz, unless otherwise specified.

Table 5.28 Electrical Characteristics (5) [VCC = 2.2 V]

Symbol Parameter Condition
Standard

Unit
Min. Typ. Max.

VOH Output “H” voltage Except P2_0 to P2_7,
XOUT

IOH = -1 mA VCC - 0.5 − VCC V

P2_0 to P2_7 Drive capacity
HIGH

IOH = -2 mA VCC - 0.5 − VCC V

Drive capacity
LOW

IOH = -1 mA VCC - 0.5 − VCC V

XOUT Drive capacity
HIGH

IOH = -0.1 mA VCC - 0.5 − VCC V

Drive capacity
LOW

IOH = -50 µA VCC - 0.5 − VCC V

VOL Output “L” voltage Except P2_0 to P2_7,
XOUT

IOL = 1 mA − − 0.5 V

P2_0 to P2_7 Drive capacity
HIGH

IOL = 2 mA − − 0.5 V

Drive capacity
LOW

IOL = 1 mA − − 0.5 V

XOUT Drive capacity
HIGH

IOL = 0.1 mA − − 0.5 V

Drive capacity
LOW

IOL = 50 µA − − 0.5 V

VT+-VT- Hysteresis INT0, INT1, INT2,
INT3, KI0, KI1, KI2,
KI3, TRAIO, RXD0,
RXD1, CLK0, CLK1,
SSI, SCL, SDA, SSO

0.05 0.3 − V

RESET 0.05 0.15 − V

IIH Input “H” current VI = 2.2 V − − 4.0 µA

IIL Input “L” current VI = 0 V − − -4.0 µA

RPULLUP Pull-up resistance VI = 0 V 100 200 600 kΩ
RfXIN Feedback resistance XIN − 5 − MΩ
RfXCIN Feedback resistance XCIN − 35 − MΩ
VRAM RAM hold voltage During stop mode 1.8 − − V

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

R8C/24 Group, R8C/25 Group 5. Electrical Characteristics

Rev.3.00 Feb 29, 2008 Page 48 of 51
REJ03B0117-0300

Table 5.29 Electrical Characteristics (6) [Vcc = 2.2 V]
(Topr = -20 to 85°C (N version) / -40 to 85°C (D version), unless otherwise specified.)

Symbol Parameter Condition
Standard

Unit
Min. Typ. Max.

ICC Power supply current
(VCC = 2.2 to 2.7 V)
Single-chip mode,
output pins are open,
other pins are VSS

High-speed clock
mode

XIN = 5 MHz (square wave)
High-speed on-chip oscillator off
Low-speed on-chip oscillator on = 125 kHz
No division

− 3.5 − mA

XIN = 5 MHz (square wave)
High-speed on-chip oscillator off
Low-speed on-chip oscillator on = 125 kHz
Divide-by-8

− 1.5 − mA

High-speed on-
chip oscillator
mode

XIN clock off
High-speed on-chip oscillator on fOCO = 5 MHz
Low-speed on-chip oscillator on = 125 kHz
No division

− 3.5 − mA

XIN clock off
High-speed on-chip oscillator on fOCO = 5 MHz
Low-speed on-chip oscillator on = 125 kHz
Divide-by-8

− 1.5 − mA

Low-speed on-
chip oscillator
mode

XIN clock off
High-speed on-chip oscillator off
Low-speed on-chip oscillator on = 125 kHz
Divide-by-8, FMR47 = 1

− 100 230 µA

Low-speed clock
mode

XIN clock off
High-speed on-chip oscillator off
Low-speed on-chip oscillator off
XCIN clock oscillator on = 32 kHz
FMR47 = 1

− 100 230 µA

XIN clock off
High-speed on-chip oscillator off
Low-speed on-chip oscillator off
XCIN clock oscillator on = 32 kHz
Program operation on RAM
Flash memory off, FMSTP = 1

− 25 − µA

Wait mode XIN clock off
High-speed on-chip oscillator off
Low-speed on-chip oscillator on = 125 kHz
While a WAIT instruction is executed
Peripheral clock operation
VCA27 = VCA26 = VCA25 = 0
VCA20 = 1

− 22 60 µA

XIN clock off
High-speed on-chip oscillator off
Low-speed on-chip oscillator on = 125 kHz
While a WAIT instruction is executed
Peripheral clock off
VCA27 = VCA26 = VCA25 = 0
VCA20 = 1

− 20 55 µA

XIN clock off
High-speed on-chip oscillator off
Low-speed on-chip oscillator off
XCIN clock oscillator on = 32 kHz (high drive)
While a WAIT instruction is executed
VCA27 = VCA26 = VCA25 = 0
VCA20 = 1

− 3.0 − µA

XIN clock off
High-speed on-chip oscillator off
Low-speed on-chip oscillator off
XCIN clock oscillator on = 32 kHz (low drive)
While a WAIT instruction is executed
VCA27 = VCA26 = VCA25 = 0
VCA20 = 1

− 1.8 − µA

Increase during
A/D converter
operation

Without sample & hold − 0.4 − mA
With sample & hold − 0.3 − mA

Stop mode XIN clock off, Topr = 25°C
High-speed on-chip oscillator off
Low-speed on-chip oscillator off
CM10 = 1
Peripheral clock off
VCA27 = VCA26 = VCA25 = 0

− 0.7 3.0 µA

XIN clock off, Topr = 85°C
High-speed on-chip oscillator off
Low-speed on-chip oscillator off
CM10 = 1
Peripheral clock off
VCA27 = VCA26 = VCA25 = 0

− 1.1 − µA

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

R8C/24 Group, R8C/25 Group 5. Electrical Characteristics

Rev.3.00 Feb 29, 2008 Page 49 of 51
REJ03B0117-0300

Timing requirements
(Unless Otherwise Specified: VCC = 2.2 V, VSS = 0 V at Topr = 25°C) [VCC = 2.2 V]

Figure 5.16 XIN Input and XCIN Input Timing Diagram when VCC = 2.2 V

Figure 5.17 TRAIO Input Timing Diagram when VCC = 2.2 V

Table 5.30 XIN Input, XCIN Input

Symbol Parameter
Standard

Unit
Min. Max.

tc(XIN) XIN input cycle time 200 − ns

tWH(XIN) XIN input “H” width 90 − ns

tWL(XIN) XIN input “L” width 90 − ns

tc(XCIN) XCIN input cycle time 14 − µs

tWH(XCIN) XCIN input “H” width 7 − µs

tWL(XCIN) XCIN input “L” width 7 − µs

Table 5.31 TRAIO Input

Symbol Parameter
Standard

Unit
Min. Max.

tc(TRAIO) TRAIO input cycle time 500 − ns

tWH(TRAIO) TRAIO input “H” width 200 − ns

tWL(TRAIO) TRAIO input “L” width 200 − ns

XIN input

tWH(XIN)

tC(XIN)

tWL(XIN)

VCC = 2.2 V

XCIN input

tWH(XCIN)

tC(XCIN)

tWL(XCIN)

TRAIO input

tC(TRAIO)

tWL(TRAIO)

tWH(TRAIO)

VCC = 2.2 V

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

R8C/24 Group, R8C/25 Group 5. Electrical Characteristics

Rev.3.00 Feb 29, 2008 Page 50 of 51
REJ03B0117-0300

i = 0 or 1

Figure 5.18 Serial Interface Timing Diagram when VCC = 2.2 V

NOTES:
1. When selecting the digital filter by the INTi input filter select bit, use an INTi input HIGH width of either (1/digital filter clock

frequency × 3) or the minimum value of standard, whichever is greater.
2. When selecting the digital filter by the INTi input filter select bit, use an INTi input LOW width of either (1/digital filter clock

frequency × 3) or the minimum value of standard, whichever is greater.

Figure 5.19 External Interrupt INTi Input Timing Diagram when VCC = 2.2 V

Table 5.32 Serial Interface

Symbol Parameter
Standard

Unit
Min. Max.

tc(CK) CLKi input cycle time 800 − ns

tW(CKH) CLKi input “H” width 400 − ns

tW(CKL) CLKi input “L” width 400 − ns

td(C-Q) TXDi output delay time − 200 ns

th(C-Q) TXDi hold time 0 − ns

tsu(D-C) RXDi input setup time 150 − ns

th(C-D) RXDi input hold time 90 − ns

Table 5.33 External Interrupt INTi (i = 0 to 3) Input

Symbol Parameter
Standard

Unit
Min. Max.

tW(INH) INT0 input “H” width 1000(1) − ns

tW(INL) INT0 input “L” width 1000(2) − ns

tW(CKH)

tC(CK)

tW(CKL)

th(C-Q)

th(C-D)tsu(D-C)td(C-Q)

CLKi

TXDi

RXDi

VCC = 2.2 V

i = 0 or 1

INTi input

tW(INL)

tW(INH)

VCC = 2.2 V

i = 0 to 3

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

Rev.3.00 Feb 29, 2008 Page 51 of 51
REJ03B0117-0300

R8C/24 Group, R8C/25 Group Package Dimensions

Package Dimensions
Diagrams showing the latest package dimensions and mounting information are available in the “Packages” section of
the Renesas Technology website.

INCLUDE TRIM OFFSET.
DIMENSION "*3" DOES NOT

NOTE)

DO NOT INCLUDE MOLD FLASH.
DIMENSIONS "*1" AND "*2"1.

2.

Detail F

c

A

L1

L

A
2

A
1

Index mark

x

y *3

*1

*2

F

39 27

131

40

52

26

14

ZD

Z
E

D

HD
E H
E

bp

Terminal cross section

c

bp

c1

b1

Previous CodeJEITA Package Code RENESAS Code

PLQP0052JA-A 52P6A-A

MASS[Typ.]

0.3gP-LQFP52-10x10-0.65

1.0

0.125

0.30

1.1

1.1

0.13

0.200.1450.09

0.370.320.27

MaxNomMin

Dimension in Millimeters
Symbol

Reference

10.110.09.9D

10.110.09.9E

1.4A2

12.212.011.8

12.212.011.8

1.7A

0.150.10.05

0.650.50.35L

x

8°0°

c

0.65e

0.10y

HD

HE

A1

bp

b1

c1

ZD

ZE

L1

e

Under development

0.15v

0.20w

Previous CodeJEITA Package Code RENESAS Code

PTLG0064JA-A 64F0G

MASS[Typ.]

0.07gP-TFLGA64-6x6-0.65

0.08

0.470.430.39

MaxNomMin

Dimension in Millimeters
Symbol

Reference

6.0D

6.0E

1.05A

x

0.65e

0.10y

b1

b 0.31 0.35 0.39

B
w

Sw AS

A

H

G

F

E

D

C

B

1 2 3 4 5 6 7 8

S

y S

AB

Index mark

S AB

v

x4

(Laser mark)

Index mark

D

E

A

b1

b

e

e

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

A - 1

REVISION HISTORY R8C/24 Group, R8C/25 Group Datasheet

Rev. Date
Description

Page Summary

0.01 Sep 17, 2004 - First Edition issued

0.02 Dec 10, 2004 All pages Part Number revised. R8C/26 → R8C/24, R8C/27 → R8C/25

2, 3 Table 1.1 R8C/24 Group Performance, Table 1.2 R8C/25 Group
Performance
- Serial Interface: I2C Bus Interface and Chip-select clock synchronous
(SSU) added.
- LIN Module added.
- Interrupt: Internal factors revised; 10 → 11
- Note on Operating Ambient Temperature added.

4 Figure 1.1 Block Diagram
- LIN Module added.
- Chip-select clock synchronous (SSU) is added to I2C Bus Interface.

5, 6 Table 1.3 Product Information of R8C/24 Group, Table 1.4 Product
Information of R8C/25 Group
Date and Development state revised.

7 Figure 1.4 Pin Assignment
P3_5/SCL → P3_5/SCL/SSCK, P3_3 → P3_3/SSI,
P3_4/SDA → P3_4/SDA/SCS, P3_7 → P3_7/SSO, VSS/AVSS → VSS,
XIN/P4_6 → P4_6/XIN, VCC/AVSS → VCC
12pin P1_7/TRAIO/INT1 to 22pin P1_0/KI0/AN8
→ 20pin P1_7/TRAIO/INT1 to 30pin P1_0/KI0/AN8

8 Table 1.5 Pin Description
- Analog Power Supply Input eliminated.
- SSU added.

9 Table 1.6 Pin Name Information by Pin Number added.

15 Table 4.1 SFR Information (1)
- 0031h: Voltage Detection Register 1 → Voltage Detection A Register 1
- 0032h: Voltage Detection Register 1 → Voltage Detection A Register 2
 01000001b → 00100001b (Note 4)
- 0036h: “(3), 01000001b (4)” eliminated.
- 0038h: Voltage Monitor 0 Control Register (2), VW0C,
 00001000b (3), 01000001b (4) added.

16 Table 4.2 SFR Information (2)
- 0048h: Timer RD0 Interrupt Control Register, RD0IC, XXXXX000b added.
- 0049h: Timer RD Interrupt Control Register, RDIC
 → Timer RD1 Interrupt Control Register, RD1IC
- 004Fh: IIC Interrupt Control Register, IIC
 → IIC/SSU Interrupt Control Register, IIC2IC

19 Table 4.5 SFR Information (3)
- 0106h: LIN Control Register, LINCR, 00h added.
 -0107h: LIN Status Register, LINST, 00h added.

REVISION HISTORY R8C/24 Group, R8C/25 Group Datasheet

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

A - 2

REVISION HISTORY R8C/24 Group, R8C/25 Group Datasheet

0.10 Feb 24, 2005 1 to 3
5, 6

Pin type changed: 48-pin(under consideration) → 52-pin.

5 to 7 Package type revised: 48-pin LQFP(under consideration) →
PLQP0052JA-A

8 Table 1.5 TCLK added, VREF revised.

9 Table 1.6 revised.

13, 14 Figures 3.1 and 3.2 part number revised.

15 Tabel 4.1 revised:
- 000Fh: 000XXXXXb → 00011111b
- 0023h: FR0 → FRA0
- 0024h: FR1 → FRA1
- 0025h: FR2 → FRA2
- 0031h: Voltage Detection A Register 1, VC1
 → Voltage Detection Register 1, VCA1
- 0032h: Voltage Detection A Register 2, VC2
 → Voltage Detection Register 2, VCA2

17 Tabel 4.3 Register name and the value after reset at 00B8h to 00BFh
revised; NOTE2 added.

19 Tabel 4.5 revised:
- 0107h: LINSR → LINST
- 0137h to 013Fh: Register symbol revised

20 Tabel 4.6 revised:
- 0140h to 015Fh: Register symbol revised
- 0158h, 0159h: Timer RD General Register → Timer RD General Register
A1

0.20 Mar 8, 2005 2, 3
8

Tables 1.1, 1.2 and 1.5 revised: “main clock” → “XIN clock”; “sub clock”
→ “XCIN clock”

15 - 0023h to 0025h: 40MHz On-Chip Oscillator Control Register
 → High-Speed On-Chip Oscillator Control Register

0.30 Sep 01, 2005 2, 3 Table 1.1 R8C/24 Group Performance, Table 1.2 R8C/25 Group
Performance
• Serial Interface revised:

- Serial Interface: 2 channels Clock synchronous serial I/O, UART
- Clock Synchronous Serial Interface: 1 channel

 I2C bus Interface(1), Clock synchronous serial I/O with chip select

4 Figure 1.1 Block Diagram
• UART or Clock Synchronous Serial Interface: “(8 bits × 1 channel)” →

“(8 bits × 2 channels)” revised
• UART (8 bits × 1 channel) deleted

5, 6 Table 1.3 Product Information of R8C/24 Group, Table 1.4 Product
Information of R8C/25 Group
“Flash Memory Version” → “N Version” revised

Rev. Date
Description

Page Summary

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

A - 3

REVISION HISTORY R8C/24 Group, R8C/25 Group Datasheet

0.30 Sep 01, 2005 7 Figure 1.4 Pin Assignment
• Pin name revised;

VSS → VSS/AVSS,
VCC → VCC/AVCC,

P1_5/RXD0/(TRAIO)/(INT1) → P1_5/RXD0/(TRAIO)/(INT1)(2),
P6_6/INT2/(TXD1) → P6_6/INT2/TXD1,
P6_7/INT3/(RXD1) → P6_7/INT3/RXD1,
P6_5 → P6_5/CLK1

• NOTE2 added

8 Table 1.5 Pin Description
• Analog Power Supply Input: line added
• INT Interrupt Input: “INT0 Timer RD input pins. INT1 Timer RA input

pins.” added
• Serial Interface: “CLK1” added

• “I2C Bus Interface (IIC)” → “I2C Bus Interface”
• “SSU” → “Clock Synchronous Serial I/O with Chip Select”

9 Table 1.6 Pin Name Information by Pin Number revised
• Pin Number 10: “VSS” → “VSS/AVSS”
• Pin Number 12: “VCC” → “VCC/AVCC”
• Pin Number 27: “INT0” added
• Pin Number 28: “(TXD1)” → “TXD1”
• Pin Number 29: “(RXD1)” → “RXD1”
• Pin Number 35: “CLK1” added

15 Tabel 4.1 SFR Information(1) revised:
• 0012h: X0h → 00h
• 0013h: XXXXXX00b → 00h
• 0016h: X0h → 00h

• 0036h: Voltage Monitor 1 Control Register(2) → Voltage Monitor 1

Control Register(5)

• 0038h: 00001000b(3), 01000001b(4) → 0000X000b(3), 0100X001b(4)

• NOTES2, 5: “the voltage monitor 1 reset” added
• NOTE3: “voltage monitor 1 reset” → “voltage monitor 0 reset”

16 Tabel 4.2 SFR Information(2) revised:
• 0048h: RD0IC → TRD0IC
• 0049h: RD1IC → TRD1IC
• 004Ah: REIC → TREIC
• 004Fh: SSU/IIC Interrupt Control Register, IIC2AIC →

SSU/IIC Interrupt Control Register(2), SSUAIC/IIC2AIC
• 0056h: RAIC → TRAIC
• 0058h: RBIC → TRBIC
• NOTE2 added

17 Tabel 4.3 SFR Information(3) revised:
• 00BCh: 00h → 00h/0000X000b

18 Tabel 4.4 SFR Information(4) revised:
• 00D6h: 00000XXXb → 00h
• 00F5h: UART1 Function Select Register, U1SR, XXh added

Rev. Date
Description

Page Summary

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

A - 4

REVISION HISTORY R8C/24 Group, R8C/25 Group Datasheet

0.30 Sep 01, 2005 19 Tabel 4.5 SFR Information(5) revised:
• 0118h : Timer RE Second Data Register/Counter Register →

Timer RE Second Data Register/Counter Data Register

20 Tabel 4.6 SFR Information(6) revised:
• 0145h POCR0 → TRDPOCR0
• 0146h, 0147h TRDCNT0 → TRD0
• 0148h, 0149h GRA0 → TRDGRA0
• 014Ah, 014Bh GRB0 → TRDGRB0
• 014Ch, 014Dh GRC0 → TRDGRC0
• 014Eh, 014Fh GRD0 → TRDGRD0
• 0155h POCR1 → TRDPOCR1
• 0156h, 0157h TRDCNT1 → TRD1
• 0158h, 0159h GRA1 → TRDGRA1
• 015Ah, 015Bh GRB1 → TRDGRB1
• 015Ch, 015Dh GRC1 → TRDGRC1
• 015Eh, 015Fh GRD1 → TRDGRD1

21 Tabel 4.7 SFR Information(7) revised:
• 01B5h: 01000101b → 1000000Xb
• 01B7h: XX000001b → 00000001b
• FFFFh: (Note 2) added

22 to 44 5. Electrical Characteristics added

0.40 Jan 24, 2006 all pages • “Preliminary” deleted
• Symbol name “TRDMDR” → “TRDMR”, “SSUAIC” → “SSUIC”, and

“IIC2AIC” → “IICIC” revised
• Pin name “TCLK” → “TRDCLK” revised

2 Table 1.1 Functions and Specifications for R8C/24 Group revised

3 Table 1.2 Functions and Specifications for R8C/25 Group revised

4 Figure 1.1 Block Diagram;
“Peripheral Functions” added,
“System Clock Generation” → “System Clock Generator” revised

5 Table 1.3 Product Information for R8C/24 Group revised

6 Table 1.4 Product Information for R8C/25 Group revised

7 Figure 1.4 Pin Assignments (Top View) “TCLK” → “TRDCLK” revised

8 Table 1.5 Pin Functions “TCLK” → “TRDCLK” revised

9 Table 1.6 Pin Name Information by Pin Number;
 “TCLK” → “TRDCLK” revised

10 Figure 2.1 CPU Registers;
“Reserved Area” → “Reserved Bit” revised

12 2.8.10 Reserved Area;
“Reserved Area” → “Reserved bit” revised

13 Figure 3.1 Memory Map of R8C/24 Group;
“Program area” → “program ROM” revised

14 3.2 R8C/25 Group, Figure 3.2 Memory Map of R8C/25 Group;
“Data area” → “data flash”, “Program area” → “program ROM” revised

Rev. Date
Description

Page Summary

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

A - 5

REVISION HISTORY R8C/24 Group, R8C/25 Group Datasheet

0.40 Jan 24, 2006 15 Table 4.1 SFR Information(1);
0024h: “TBD” → “When shipping”
NOTES 3 and 4 revised

19 Table 4.5 SFR Information (5);
0118h: “Timer RE Second Data Register” → “Timer RE Second

Data Register / Counter Data Register”
0119h: “Timer RE Minute Data Register” → “Timer RE Minute Data

Register / Compare Data Register”
0138h: “TRDMDR” → “TRDMR”
013Bh: “Timer RD Output Master Enable Register” → “Timer RD

Output Master Enable Register 1”

22 Table 5.1 Absolute Maximum Ratings;
“VCC” → ”VCC/AVCC” revised

Table 5.2 Recommended Operating Conditions revised

23 Table 5.3 A/D Converter Characteristics revised

24 Table 5.4 Flash Memory (Program ROM) Electrical Characteristics
revised

25 Table 5.5 Flash Memory (Data flash Block A, Block B) Electrical revised

26 Table 5.6 Voltage Detection 0 Circuit Electrical Characteristics revised
Table 5.7 Voltage Detection 1 Circuit Electrical Characteristics revised
Table 5.8 Voltage Detection 2 Circuit Electrical Characteristics revised

28 Table 5.11 High-speed On-Chip Oscillator Circuit Electrical
Characteristics revised
Table 5.12 Low-speed On-Chip Oscillator Circuit Electrical
Characteristics revised
Table 5.13 Power Supply Circuit Timing Characteristics revised

29 Table 5.14 Timing Requirements of Clock Synchronous Serial I/O with
Chip Select revised

33 Table 5.15 Timing Requirements of I2C bus Interface NOTE1 revised

34 Table 5.16 Electrical Characteristics (1) [VCC = 5 V] revised

35 Table 5.17 Electrical Characteristics (2) [VCC = 5 V] revised

36 Table 5.18 XIN Input, XCIN Input revised

37 Table 5.20 Serial Interface revised

38 Table 5.22 Electrical Characteristics (3) [VCC = 3 V] revised

39 Table 5.23 Electrical Characteristics (4) [Vcc = 3 V] revised

40 Table 5.24 XIN Input, XCIN Input revised

41 Table 5.26 Serial Interface revised

42 Table 5.28 Electrical Characteristics (5) [VCC = 2.2 V] revised

43 Table 5.29 Electrical Characteristics (6) [Vcc = 2.2 V] revised

44 Table 5.30 XIN Input, XCIN Input revised
Table 5.31 TRAIO Input, INT1 Input revised

45 Table 5.32 Serial Interface revised
Table 5.33 External Interrupt INTi (i = 0, 2, 3) Input

Rev. Date
Description

Page Summary

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

A - 6

REVISION HISTORY R8C/24 Group, R8C/25 Group Datasheet

0.40 Jan 24, 2006 46 Package Dimensions;
“TBD” → “PLQP0052JA-A (52P6A-A)” added

1.00 May 31, 2006 all pages “Under development” deleted

1 1. Overview; “data flash ROM” → “data flash” revised

3 Table 1.2 Functions and Specifications for R8C/25 Group revised

4 Figure 1.1 Block Diagram;
“System clock generator” → “System clock generation circuit” revised

5 to 6 Table 1.3 Product Information for R8C/24 Group and Table 1.4 Product
Information for R8C/25 Group; A part of (D) mark is deleted.

9 Table 1.6 Pin Name Information by Pin Number NOTE1 added

15 Table 4.1 SFR Information(1);
001Ch: “00h” → “00h, 10000000b” revised
0029h: High-Speed On-Chip Oscillator Control Register 4 FRA4 When shipping added
002Bh: High-Speed On-Chip Oscillator Control Register 6 FRA6 When shipping added
NOTE6 added

19 Table 4.5 SFR Information(5);
0118h: Timer RE Second Data Register / Counter Data Register,
0119h: Timer RE Minute Data Register / Compare Data Register
register name revised

20 Table 4.6 SFR Information(6);
0143h: “11000000b” → “11100000b” revised

22 Table 5.2 Recommended Operating Conditions revised

24 Table 5.4 Flash Memory (Program ROM) Electrical Characteristics revised

25 Table 5.5 Flash Memory (Data flash Block A, Block B) Electrical
Characteristics revised

26 Figure 5.2 Time delay until Suspend title revised

27 Table 5.9 Voltage Monitor 0 Reset Electrical Characteristics → Table 5.9
Power-on Reset Circuit, Voltage Monitor 0 Reset Electrical Characteristics
revised
Table 5.10 Power-on Reset Circuit Electrical Characteristics (When Not
Using Voltage Monitor 0 Reset) deleted
Figure 5.3 Power-on Reset Circuit Electrical Characteristics revised

28 Table 5.10 High-speed On-Chip Oscillator Circuit Electrical
Characteristics revised
Table 5.11 Low-speed On-Chip Oscillator Circuit Electrical
Characteristics revised

35 Table 5.16 Electrical Characteristics (2) [Vcc = 5 V] revised

39 Table 5.22 Electrical Characteristics (4) [Vcc = 3 V] revised

43 Table 5.28 Electrical Characteristics (6) [Vcc = 2.2 V] revised

46 Package Dimensions;
“The latest package ... Renesas Technology website.” added

Rev. Date
Description

Page Summary

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

A - 7

REVISION HISTORY R8C/24 Group, R8C/25 Group Datasheet

2.00 Jul 14, 2006 all pages “PTLG0064JA-A (64F0G)” package added

1 1. Overview; “... or a 64-pin molded-plastic FLGA.“ added

2, 3 Table 1.1 Functions and Specifications for R8C/24 Group, Table 1.2
Functions and Specifications for R8C/25 Group;

Package: “64-pin molded-plastic FLGA” added

5 Table 1.3 Product Information for R8C/24 Group, Figure 1.2 Type
Number, Memory Size, and Package of R8C/24 Group revised

6 Table 1.4 Product Information for R8C/25 Group, Figure 1.3 Type
Number, Memory Size, and Package of R8C/25 Group revised

7 Figure 1.4 PLQP0052JA-A Package Pin Assignments (Top View);
NOTE3 revised

8 Figure 1.5 PTLG0064JA-A Package Pin Assignments added

14 Figure 3.1 Memory Map of R8C/24 Group revised

15 Figure 3.2 Memory Map of R8C/25 Group revised

23 Table 5.1 Absolute Maximum Ratings; NOTE1 added

47 Package Dimensions; “PTLG0064JA-A (64F0G)” added

3.00 Feb 29, 2008 all pages Y version added
Factory programming product added

2, 3 Table 1.1, Table 1.2 Clock; “Real-time clock (timer RE)” added

5, 7 Table 1.3, Table 1.4 revised

6, 8 Figure 1.2, Figure 1.3; ROM number “XXX” added

16, 17 Figure 3.1, Figure 3.2; “Expanded area” deleted

18 Table 4.1 revised

26 Table 5.2 NOTE2 revised

32 Table 5.10; revised, NOTE4 added
Table 5.11; Oscillation stability time: Condition “VCC = 5.0 V, Topr =

25°C” deleted

38 Table 5.15; IIH, IIL, RPULLUP Condition: “Vcc = 5V” added

39 Table 5.16; Condition: High-speed on-chip oscillator mode revised

40 Table 5.17 added

41 Figure 5.8 revised

43 Table 5.22; IIH, IIL, RPULLUP Condition: “Vcc = 3V” added

44 Table 5.23; Condition “Increase during A/D converter operation” added

45 Figure 5.12 revised

48 Table 5.29; Condition “Increase during A/D converter operation” added

49 Figure 5.16 revised

Rev. Date
Description

Page Summary

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

Notes:
1. This document is provided for reference purposes only so that Renesas customers may select the appropriate Renesas products for their use. Renesas neither makes
 warranties or representations with respect to the accuracy or completeness of the information contained in this document nor grants any license to any intellectual property
 rights or any other rights of Renesas or any third party with respect to the information in this document.
2. Renesas shall have no liability for damages or infringement of any intellectual property or other rights arising out of the use of any information in this document, including,
 but not limited to, product data, diagrams, charts, programs, algorithms, and application circuit examples.
3. You should not use the products or the technology described in this document for the purpose of military applications such as the development of weapons of mass
 destruction or for the purpose of any other military use. When exporting the products or technology described herein, you should follow the applicable export control laws
 and regulations, and procedures required by such laws and regulations.
4. All information included in this document such as product data, diagrams, charts, programs, algorithms, and application circuit examples, is current as of the date this
 document is issued. Such information, however, is subject to change without any prior notice. Before purchasing or using any Renesas products listed in this document,
 please confirm the latest product information with a Renesas sales office. Also, please pay regular and careful attention to additional and different information to be
 disclosed by Renesas such as that disclosed through our website. (http://www.renesas.com)
5. Renesas has used reasonable care in compiling the information included in this document, but Renesas assumes no liability whatsoever for any damages incurred as a
 result of errors or omissions in the information included in this document.
6. When using or otherwise relying on the information in this document, you should evaluate the information in light of the total system before deciding about the applicability
 of such information to the intended application. Renesas makes no representations, warranties or guaranties regarding the suitability of its products for any particular
 application and specifically disclaims any liability arising out of the application and use of the information in this document or Renesas products.
7. With the exception of products specified by Renesas as suitable for automobile applications, Renesas products are not designed, manufactured or tested for applications
 or otherwise in systems the failure or malfunction of which may cause a direct threat to human life or create a risk of human injury or which require especially high quality
 and reliability such as safety systems, or equipment or systems for transportation and traffic, healthcare, combustion control, aerospace and aeronautics, nuclear power, or
 undersea communication transmission. If you are considering the use of our products for such purposes, please contact a Renesas sales office beforehand. Renesas shall
 have no liability for damages arising out of the uses set forth above.
8. Notwithstanding the preceding paragraph, you should not use Renesas products for the purposes listed below:
 (1) artificial life support devices or systems
 (2) surgical implantations
 (3) healthcare intervention (e.g., excision, administration of medication, etc.)
 (4) any other purposes that pose a direct threat to human life
 Renesas shall have no liability for damages arising out of the uses set forth in the above and purchasers who elect to use Renesas products in any of the foregoing
 applications shall indemnify and hold harmless Renesas Technology Corp., its affiliated companies and their officers, directors, and employees against any and all
 damages arising out of such applications.
9. You should use the products described herein within the range specified by Renesas, especially with respect to the maximum rating, operating supply voltage range,
 movement power voltage range, heat radiation characteristics, installation and other product characteristics. Renesas shall have no liability for malfunctions or damages
 arising out of the use of Renesas products beyond such specified ranges.
10. Although Renesas endeavors to improve the quality and reliability of its products, IC products have specific characteristics such as the occurrence of failure at a certain
 rate and malfunctions under certain use conditions. Please be sure to implement safety measures to guard against the possibility of physical injury, and injury or damage
 caused by fire in the event of the failure of a Renesas product, such as safety design for hardware and software including but not limited to redundancy, fire control and
 malfunction prevention, appropriate treatment for aging degradation or any other applicable measures. Among others, since the evaluation of microcomputer software
 alone is very difficult, please evaluate the safety of the final products or system manufactured by you.
11. In case Renesas products listed in this document are detached from the products to which the Renesas products are attached or affixed, the risk of accident such as
 swallowing by infants and small children is very high. You should implement safety measures so that Renesas products may not be easily detached from your products.
 Renesas shall have no liability for damages arising out of such detachment.
12. This document may not be reproduced or duplicated, in any form, in whole or in part, without prior written approval from Renesas.
13. Please contact a Renesas sales office if you have any questions regarding the information contained in this document, Renesas semiconductor products, or if you have
 any other inquiries.

Sales Strategic Planning Div. Nippon Bldg., 2-6-2, Ohte-machi, Chiyoda-ku, Tokyo 100-0004, Japan

http://www.renesas.com
Refer to "http://www.renesas.com/en/network" for the latest and detailed information.

Renesas Technology America, Inc.
450 Holger Way, San Jose, CA 95134-1368, U.S.A
Tel: <1> (408) 382-7500, Fax: <1> (408) 382-7501
Renesas Technology Europe Limited
Dukes Meadow, Millboard Road, Bourne End, Buckinghamshire, SL8 5FH, U.K.
Tel: <44> (1628) 585-100, Fax: <44> (1628) 585-900

Renesas Technology (Shanghai) Co., Ltd.
Unit 204, 205, AZIACenter, No.1233 Lujiazui Ring Rd, Pudong District, Shanghai, China 200120
Tel: <86> (21) 5877-1818, Fax: <86> (21) 6887-7858/7898
Renesas Technology Hong Kong Ltd.
7th Floor, North Tower, World Finance Centre, Harbour City, Canton Road, Tsimshatsui, Kowloon, Hong Kong
Tel: <852> 2265-6688, Fax: <852> 2377-3473

Renesas Technology Taiwan Co., Ltd.
10th Floor, No.99, Fushing North Road, Taipei, Taiwan
Tel: <886> (2) 2715-2888, Fax: <886> (2) 3518-3399
Renesas Technology Singapore Pte. Ltd.
1 Harbour Front Avenue, #06-10, Keppel Bay Tower, Singapore 098632
Tel: <65> 6213-0200, Fax: <65> 6278-8001

Renesas Technology Korea Co., Ltd.
Kukje Center Bldg. 18th Fl., 191, 2-ka, Hangang-ro, Yongsan-ku, Seoul 140-702, Korea
Tel: <82> (2) 796-3115, Fax: <82> (2) 796-2145
Renesas Technology Malaysia Sdn. Bhd
Unit 906, Block B, Menara Amcorp, Amcorp Trade Centre, No.18, Jln Persiaran Barat, 46050 Petaling Jaya, Selangor Darul Ehsan, Malaysia
Tel: <603> 7955-9390, Fax: <603> 7955-9510

RENESAS SALES OFFICES

© 2008. Renesas Technology Corp., All rights reserved. Printed in Japan.

Colophon .7.2

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

	1. Overview
	1.1 Applications
	1.2 Performance Overview
	1.3 Block Diagram
	1.4 Product Information
	1.5 Pin Assignments
	1.6 Pin Functions

	2. Central Processing Unit (CPU)
	2.1 Data Registers (R0, R1, R2, and R3)
	2.2 Address Registers (A0 and A1)
	2.3 Frame Base Register (FB)
	2.4 Interrupt Table Register (INTB)
	2.5 Program Counter (PC)
	2.6 User Stack Pointer (USP) and Interrupt Stack Pointer (ISP)
	2.7 Static Base Register (SB)
	2.8 Flag Register (FLG)
	2.8.1 Carry Flag (C)
	2.8.2 Debug Flag (D)
	2.8.3 Zero Flag (Z)
	2.8.4 Sign Flag (S)
	2.8.5 Register Bank Select Flag (B)
	2.8.6 Overflow Flag (O)
	2.8.7 Interrupt Enable Flag (I)
	2.8.8 Stack Pointer Select Flag (U)
	2.8.9 Processor Interrupt Priority Level (IPL)
	2.8.10 Reserved Bit

	3. Memory
	3.1 R8C/24 Group
	3.2 R8C/25 Group

	4. Special Function Registers (SFRs)
	5. Electrical Characteristics
	Package Dimensions
	REVISION HISTORY

