
 

MB9B320M Series 

32-bit ARM
®
 Cortex

®
-M3 

FM3 Microcontroller 
 

 

Cypress Semiconductor Corporation        • 198 Champion Court    •    San Jose, CA 95134-1709   •     408-943-2600 
Document Number: 002-05652 Rev.*C                                                                         Revised June 28, 2017 
 

The MB9B320M Series are highly integrated 32-bit microcontrollers dedicated for embedded controllers with low-power 
consumption mode and competitive cost. 

These series are based on the ARM
®
 Cortex

®
-M3 Processor with on-chip Flash memory and SRAM, and have peripheral functions 

such as various timers, ADCs, DACs and Communication Interfaces (USB, UART, CSIO, I
2
C, LIN). 

The products which are described in this data sheet are placed into TYPE9 product categories in “FM3 Family Peripheral Manual”. 

Features 

32-bit ARM
®
 Cortex

®
-M3 Core 

 Processor version: r2p1 

 Up to 72 MHz Frequency Operation 

 Integrated Nested Vectored Interrupt Controller (NVIC): 1 
NMI (non-maskable interrupt) and  
48 peripheral interrupts and 16 priority levels 

 24-bit System timer (Sys Tick): System timer for OS task 
management 

On-chip Memories 

[Flash memory] 

 Dual operation Flash memory 

 Dual Operation Flash memory has the upper bank and the 
lower bank. 
So, this series could implement erase, write and read 
operations for each bank simultaneously. 

 Main area: Up to 256 Kbytes (Up to 240 Kbytes upper bank 
          + 16 Kbytes lower bank) 

 Work area: 32 Kbytes (lower bank) 

 Read cycle: 0 wait-cycle 

 Security function for code protection 

[SRAM] 
This Series on-chip SRAM is composed of two independent 
SRAM (SRAM0, SRAM1). SRAM0 is connected to I-code bus 
and D-code bus of Cortex-M3 core. SRAM1 is connected to 
System bus. 

 SRAM0: Up to 16 Kbytes 

 SRAM1: Up to 16 Kbytes 

USB Interface 
The USB interface is composed of Device and Host.  
PLL for USB is built-in, USB clock can be generated by 
multiplication of Main clock. 

[USB device] 

 USB2.0 Full-Speed supported 

 Max 6 EndPoint supported 

 EndPoint 0 is control transfer 

 EndPoint 1, 2 can select Bulk-transfer, Interrupt-transfer or 
Isochronous-transfer 

 EndPoint 3 to 5 can select Bulk-transfer or 
Interrupt-transfer 

 EndPoint 1 to 5 are comprised of Double Buffers.  

 The size of each endpoint is according to the follows. 

• Endpoint 0, 2 to 5: 64bytes 

• Endpoint 1: 256bytes 

[USB host] 

 USB2.0 Full/Low-speed supported 

 Bulk-transfer, interrupt-transfer and Isochronous-transfer 
support 

 USB Device connected/dis-connected automatic detection 

 Automatic processing of the IN/OUT token handshake 
packet 

 Max 256-byte packet-length supported 

 Wake-up function supported 

Multi-function Serial Interface (Max eight channels) 

 4 channels with 16 steps×9-bit FIFO (ch.0/1/3/4), 4 channels 
without FIFO (ch.2/5/6/7) 

 Operation mode is selectable from the followings for each 
channel. 

 UART 

 CSIO 

 LIN 

 I
2
C 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 2 of 108 
 

 
MB9B320M Series 

[UART] 

 Full duplex double buffer 

 Selection with or without parity supported 

 Built-in dedicated baud rate generator 

 External clock available as a serial clock 

 Hardware Flow control
 
: Automatically control the 

transmission/reception by CTS/RTS (only ch.4) 

 Various error detection functions available (parity errors, 
framing errors, and overrun errors) 

[CSIO] 

 Full duplex double buffer 

 Built-in dedicated baud rate generator 

 Overrun error detection function available 

[LIN] 

 LIN protocol Rev.2.1 supported 

 Full duplex double buffer 

 Master/Slave mode supported 

 LIN break field generation (can be changed to 13 to 16-bit 
length) 

 LIN break delimiter generation (can be changed to 1 to 4-bit 
length) 

 Various error detection functions available (parity errors, 
framing errors, and overrun errors) 

[I
2
C] 

Standard mode (Max 100 kbps) / Fast mode (Max 400 kbps) 
supported 

DMA Controller (Eight channels) 
The DMA Controller has an independent bus from the CPU, so 
CPU and DMA Controller can process simultaneously. 

 8 independently configured and operated channels 

 Transfer can be started by software or request from the 
built-in peripherals 

 Transfer address area: 32-bit (4 Gbytes) 

 Transfer mode: Block transfer/Burst transfer/Demand 
transfer 

 Transfer data type: byte/half-word/word 

 Transfer block count: 1 to 16  

 Number of transfers: 1 to 65536 

A/D Converter (Max 26 channels) 

[12-bit A/D Converter] 

 Successive Approximation type 

 Built-in 2units 

 Conversion time: 0.8 μs @ 5 V 

 Priority conversion available (priority at 2 levels) 

 Scanning conversion mode 

 Built-in FIFO for conversion data storage (for SCAN 
conversion: 16 steps, for Priority conversion:  
4 steps) 

D/A Converter (Max two channels) 

 R-2R type 

 10-bit resolution 

Base Timer (Max eight channels) 
Operation mode is selectable from the followings for each 
channel. 

 16-bit PWM timer 

 16-bit PPG timer 

 16-/32-bit reload timer 

 16-/32-bit PWC timer 

General-Purpose I/O Port  
This series can use its pins as general-purpose I/O ports when 
they are not used for peripherals. Moreover, the port relocate 
function is built in. It can set which I/O port the peripheral 
function can be allocated to. 

 Capable of pull-up control per pin 

 Capable of reading pin level directly 

 Built-in the port relocate function 

 Up to 65 high-speed general-purpose I/O Ports @ 80 pin 
Package 

 Some ports are 5V tolerant.  

 See “List of Pin Functions” and “I/O Circuit Type” to confirm 
the corresponding pins. 

Dual Timer (32-/16-bit Down Counter) 
The Dual Timer consists of two programmable 32-/16-bit down 
counters. 
Operation mode is selectable from the followings for each 
channel. 

 Free-running 

 Periodic (=Reload) 

 One-shot 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 3 of 108 
 

 
MB9B320M Series 

Quadrature Position/Revolution Counter (QPRC) 

(Max two channels) 
The Quadrature Position/Revolution Counter (QPRC) is used 
to measure the position of the position encoder. Moreover, it is 
possible to use as the up/down counter. 

 The detection edge of the three external event input pins AIN, 
BIN and ZIN is configurable. 

 16-bit position counter 

 16-bit revolution counter 

 Two 16-bit compare registers 

Multi-function Timer 
The Multi-function timer is composed of the following blocks. 

 16-bit free-run timer × 3ch./unit 

 Input capture × 4ch./unit 

 Output compare × 6ch./unit 

 A/D activation compare × 2ch./unit 

 Waveform generator × 3ch./unit 

 16-bit PPG timer × 3ch./unit 

 
The following function can be used to achieve the motor 
control. 

 PWM signal output function 

 DC chopper waveform output function 

 Dead time function 

 Input capture function 

 A/D convertor activate function 

 DTIF (Motor emergency stop) interrupt function 

Real-time clock (RTC) 
The Real-time clock can count 
Year/Month/Day/Hour/Minute/Second/A day of the week from 
00 to 99. 

 The interrupt function with specifying date and time 
(Year/Month/Day/Hour/Minute) is available. This function is 
also available by specifying only Year, Month, Day, Hour or 
Minute. 

 Timer interrupt function after set time or each set time. 

 Capable of rewriting the time with continuing the time count. 

 Leap year automatic count is available. 

Watch Counter 
The Watch counter is used for wake up from Sleep and Timer 
mode. 

Interval timer: up to 64 s (Max) @ Sub Clock : 32.768 kHz 

External Interrupt Controller Unit 

 Up to 23 external interrupt input pins @ 80 pin Package 

 Include one non-maskable interrupt (NMI) input pin 

Watchdog Timer (Two channels) 
A watchdog timer can generate interrupts or a reset when a 
time-out value is reached. 

This series consists of two different watchdogs, a "Hardware" 
watchdog and a "Software" watchdog. 

The "Hardware" watchdog timer is clocked by the built-in 
Low-speed CR oscillator. Therefore, the "Hardware" watchdog 
is active in any low-power consumption modes except RTC, 
Stop, Deep Standby RTC, Deep Standby Stop modes. 

CRC (Cyclic Redundancy Check) Accelerator 
The CRC accelerator calculates the CRC which has a heavy 
software processing load, and achieves a reduction of the 
integrity check processing load for reception data and storage. 

CCITT CRC16 and IEEE-802.3 CRC32 are supported. 

 CCITT CRC16 Generator Polynomial: 0x1021 

 IEEE-802.3 CRC32 Generator Polynomial: 0x04C11DB7 

Clock and Reset  

[Clocks] 
Selectable from five clock sources (2 external oscillators, 2 
built-in CR oscillators, and Main PLL). 

 Main Clock:   4 MHz to 48 MHz 

 Sub Clock:   32.768 kHz 

 Built-in High-speed CR Clock: 4 MHz 

 Built-in Low-speed CR Clock: 100 kHz 

 Main PLL Clock 

[Resets] 

 Reset requests from INITX pin 

 Power-on reset 

 Software reset 

 Watchdog timers reset 

 Low-voltage detection reset 

 Clock Super Visor reset 

Clock Super Visor (CSV) 
Clocks generated by built-in CR oscillators are used to 
supervise abnormality of the external clocks. 

 If external clock failure (clock stop) is detected, reset is 
asserted. 

 If external frequency anomaly is detected, interrupt or reset is 
asserted. 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 4 of 108 
 

 
MB9B320M Series 

Low-Voltage Detector (LVD) 
This Series includes 2-stage monitoring of voltage on the VCC 
pins. When the voltage falls below the voltage that has been 
set, Low-Voltage Detector generates an interrupt or reset. 

 LVD1: error reporting via interrupt 

 LVD2: auto-reset operation 

Low-Power Consumption Mode 
Six low-power consumption modes supported. 

 Sleep 

 Timer 

 RTC 

 Stop 

 Deep Standby RTC (selectable between keeping the value of 
RAM and not) 

 Deep Standby Stop (selectable between keeping the value of 
RAM and not) 

Debug 
Serial Wire JTAG Debug Port (SWJ-DP)  

Unique ID 
Unique value of the device (41 bits) is set. 

Power Supply 
Wide range voltage:  
VCC = 2.7 V to 5.5 V 
USBVCC = 3.0 V to 3.6 V (when USB is used) 
 = 2.7 V to 5.5 V (when GPIO is used) 

 

 

 
 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 5 of 108 
 

 
MB9B320M Series 

Contents 

1. Product Lineup .................................................................................................................................................................. 7 

2. Packages ........................................................................................................................................................................... 8 

3. Pin Assignment ................................................................................................................................................................. 9 

4. List of Pin Functions ....................................................................................................................................................... 15 

5. I/O Circuit Type................................................................................................................................................................ 33 

6. Handling Precautions ..................................................................................................................................................... 39 

6.1 Precautions for Product Design ................................................................................................................................... 39 

6.2 Precautions for Package Mounting .............................................................................................................................. 40 

6.3 Precautions for Use Environment ................................................................................................................................ 41 

7. Handling Devices ............................................................................................................................................................ 42 

8. Block Diagram ................................................................................................................................................................. 44 

9. Memory Size .................................................................................................................................................................... 45 

10. Memory Map .................................................................................................................................................................... 45 

11. Pin Status in Each CPU State ........................................................................................................................................ 48 

12. Electrical Characteristics ............................................................................................................................................... 54 

12.1 Absolute Maximum Ratings ......................................................................................................................................... 54 

12.2 Recommended Operating Conditions.......................................................................................................................... 56 

12.3 DC Characteristics....................................................................................................................................................... 57 

12.3.1 Current Rating .............................................................................................................................................................. 57 

12.3.2 Pin Characteristics ....................................................................................................................................................... 60 

12.4 AC Characteristics ....................................................................................................................................................... 61 

12.4.1 Main Clock Input Characteristics .................................................................................................................................. 61 

12.4.2 Sub Clock Input Characteristics ................................................................................................................................... 62 

12.4.3 Built-in CR Oscillation Characteristics .......................................................................................................................... 63 

12.4.4 Operating Conditions of Main and USB PLL (In the case of using main clock for input of PLL) ................................... 64 

12.4.5 Operating Conditions of Main PLL (In the case of using built-in high-speed CR for input clock of Main PLL) .............. 64 

12.4.6 Reset Input Characteristics .......................................................................................................................................... 65 

12.4.7 Power-on Reset Timing ................................................................................................................................................ 65 

12.4.8 Base Timer Input Timing .............................................................................................................................................. 66 

12.4.9 CSIO/UART Timing ...................................................................................................................................................... 67 

12.4.10 External Input Timing ................................................................................................................................................ 75 

12.4.11 Quadrature Position/Revolution Counter timing ........................................................................................................ 76 

12.4.12 I
2
C Timing ................................................................................................................................................................. 78 

12.4.13 JTAG Timing ............................................................................................................................................................. 79 

12.5 12-bit A/D Converter .................................................................................................................................................... 80 

12.6 10-bit D/A Converter .................................................................................................................................................... 83 

12.7 USB Characteristics .................................................................................................................................................... 84 

12.8 Low-Voltage Detection Characteristics ........................................................................................................................ 88 

12.8.1 Low-Voltage Detection Reset ....................................................................................................................................... 88 

12.8.2 Interrupt of Low-Voltage Detection ............................................................................................................................... 89 

12.9 Flash Memory Write/Erase Characteristics ................................................................................................................. 90 

12.9.1 Write / Erase time ......................................................................................................................................................... 90 

12.9.2 Write cycles and data hold time ................................................................................................................................... 90 

12.10 Return Time from Low-Power Consumption Mode ...................................................................................................... 91 

12.10.1 Return Factor: Interrupt/WKUP ................................................................................................................................. 91 

12.10.2 Return Factor: Reset ................................................................................................................................................ 93 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 6 of 108 
 

 
MB9B320M Series 

13. Ordering Information ...................................................................................................................................................... 95 

14. Package Dimensions ...................................................................................................................................................... 96 

15. Major Changes .............................................................................................................................................................. 104 

Document History ............................................................................................................................................................... 107 

Sales, Solutions, and Legal Information ........................................................................................................................... 108 

 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 7 of 108 
 

 
MB9B320M Series 

1. Product Lineup 

Memory Size 

Product name MB9BF321K/L/M MB9BF322K/L/M MB9BF324K/L/M 

On-chip 

Flash memory 

Main area 64 Kbytes 128 Kbytes 256 Kbytes 

Work area 32 Kbytes 32 Kbytes 32 Kbytes 

On-chip SRAM 

SRAM0 8 Kbytes 8 Kbytes 16 Kbytes 

SRAM1 8 Kbytes 8 Kbytes 16 Kbytes 

Total 16 Kbytes 16 Kbytes 32 Kbytes 

Function 

Product name 
MB9BF321K 
MB9BF322K 
MB9BF324K 

MB9BF321L 
MB9BF322L 
MB9BF324L 

MB9BF321M 
MB9BF322M 
MB9BF324M 

Pin count 48 64 80/96 

CPU 
 Cortex-M3 

Freq. 72 MHz 

Power supply voltage range 2.7 V to 5.5 V 

USB2.0 (Device/Host) 1 ch. (Max) 

DMAC 8 ch. 

Multi-function Serial Interface 

(UART/CSIO/LIN/I
2
C) 

4 ch. (Max) 

ch.0/1/3: FIFO  

ch.5: No FIFO 

(In ch.1/5, only UART and LIN 

are available.) 

8 ch. (Max) 

ch.0/1/3/4 FIFO 

ch.2/5/6/7: No FIFO 

(In ch.1, only UART and LIN are available.) 

Base Timer 

(PWC/Reload timer/PWM/PPG) 
8ch. (Max) 

MF- 

Timer 

A/D activation 

compare 
2 ch. 

1 unit  

Input capture 4 ch.* 

Free-run timer 3 ch. 

Output compare 6 ch. 

Waveform generator 3 ch. 

PPG 3 ch. 

QPRC 1 ch. 2 ch. (Max) 

Dual Timer 1 unit 

Real-Time Clock 1 unit 

Watch Counter 1 unit 

CRC Accelerator Yes 

Watchdog timer 1 ch. (SW) + 1ch. (HW) 

External Interrupts 
14 pins (Max) +  

NMI × 1 

19 pins (Max) +  

NMI × 1 

23 pins (Max) +  

NMI × 1 

I/O ports 35 pins (Max) 50 pins (Max) 65 pins (Max) 

12-bit A/D converter 14 ch. (2 units) 23 ch. (2 units) 26 ch. (2 units) 

10-bit D/A converter 2ch. (Max) 

CSV (Clock Super Visor) Yes 

LVD (Low-Voltage Detector) 2 ch. 

Built-in CR 
High-speed 4 MHz 
Low-speed 100 kHz 

Debug Function SWJ-DP 

Unique ID Yes 

*: The external input channel which can be used is shown as follows. 

• ch.0 to ch.3 : MB9BF321M/F322M/F324M 

• ch.0, ch.2, ch.3 : MB9BF321K/F322K/F324K, MB9BF321L/F322L/F324L 

Note: 

− All signals of the peripheral function in each product cannot be allocated by limiting the pins of package.  
It is necessary to use the port relocate function of the I/O port according to your function use.  
See “12. Electrical Characteristics 12.4. AC Characteristics 12.4.3. Built-in CR Oscillation Characteristics” for accuracy of  
built-in CR. 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 8 of 108 
 

 
MB9B320M Series 

2. Packages 

Product name 
Package 

MB9BF321K 
MB9BF322K 
MB9BF324K 

MB9BF321L 
MB9BF322L 
MB9BF324L 

MB9BF321M 
MB9BF322M 
MB9BF324M 

LQFP: LQA048 (0.5 mm pitch)  - - 

QFN: VNA048 (0.5 mm pitch)  - - 

LQFP: LQD064 (0.5 mm pitch) -  - 

LQFP: LQG064 (0.65 mm pitch) -  - 

QFN: VNC064 (0.5 mm pitch) -  - 

LQFP: LQH080 (0.5 mm pitch) - -  

LQFP: LQJ080 (0.65 mm pitch) - -  

BGA: FDG096 (0.5 mm pitch) - -  

 
: Supported 

 

Note: 

− See “Package Dimensions” for detailed information on each package. 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 9 of 108 
 

 
MB9B320M Series 

3. Pin Assignment 

LQH080/LQJ080 

 

(TOP VIEW) 

 

 
 

 

Note: 

− The number after the underscore ("_") in pin names such as XXX_1 and XXX_2 indicates the relocated port number. For these 
pins, there are multiple pins that provide the same function for the same channel. Use the extended port function register 
(EPFR) to select the pin. 

V
S

S

P
8
1
/U

D
P

0
/I
N

T
1
7
_
1

P
8
0
/U

D
M

0
/I
N

T
1
6
_
1

U
S

B
V

C
C

P
6
0
/A

N
2
1
/S

IN
5
_
0
/T

IO
A

2
_
2
/I
N

T
1
5
_
1
/W

K
U

P
3
/I
G

T
R

G
_
1

P
6
1
/A

N
2
0
/S

O
T

5
_
0
/T

IO
B

2
_
2
/U

H
C

O
N

X
/D

T
T

I0
X

_
2

P
6
2
/A

N
1
9
/S

C
K

5
_
0
/A

D
T

G
_
3

P
6
3
/I
N

T
0
3
_
0

P
0
F

/A
N

1
8
/N

M
IX

/S
U

B
O

U
T

_
0
/C

R
O

U
T

_
1
/R

T
C

C
O

_
0
/W

K
U

P
0

P
0
E

/C
T

S
4
_
0
/T

IO
B

3
_
2
/I
N

T
2
1
_
0

P
0
D

/R
T

S
4
_
0
/T

IO
A

3
_
2
/I
N

T
2
0
_
0

P
0
C

/A
N

1
7
/S

C
K

4
_
0
/T

IO
A

6
_
1
/I
N

T
1
9
_
0

P
0
B

/A
N

1
6
/S

O
T

4
_
0
/T

IO
B

6
_
1
/I
N

T
1
8
_
0

P
0
A

/A
N

1
5
/S

IN
4
_
0
/I
N

T
0
0
_
2

P
0
7
/A

D
T

G
_
0
/I
N

T
2
3
_
1

P
0
4
/T

D
O

/S
W

O

P
0
3
/T

M
S

/S
W

D
IO

P
0
2
/T

D
I

P
0
1
/T

C
K

/S
W

C
L

K

P
0
0
/T

R
S

T
X

8
0

7
9

7
8

7
7

7
6

7
5

7
4

7
3

7
2

7
1

7
0

6
9

6
8

6
7

6
6

6
5

6
4

6
3

6
2

6
1

VCC 1 60 P20/INT05_0/CROUT_0/AIN1_1

P50/AN22/INT00_0/AIN0_2/SIN3_1 2 59 P21/AN14/SIN0_0/INT06_1/BIN1_1/WKUP2

P51/AN23/INT01_0/BIN0_2/SOT3_1 3 58 P22/AN13/SOT0_0/TIOB7_1/ZIN1_1

P52/AN24/INT02_0/ZIN0_2/SCK3_1 4 57 P23/AN12/SCK0_0/TIOA7_1

P53/SIN6_0/TIOA1_2/INT07_2 5 56 P1B/AN11/SOT4_1/INT20_2/IC01_1

P54/SOT6_0/TIOB1_2/INT18_1 6 55 P1A/AN10/SIN4_1/INT05_1/IC00_1

P55/SCK6_0/ADTG_1/INT19_1 7 54 P19/AN09/SCK2_2

P56/INT08_2 8 53 P18/AN08/SOT2_2

P30/AN25/AIN0_0/TIOB0_1/INT03_2 9 52 AVRL

P31/AN26/BIN0_0/TIOB1_1/SCK6_1/INT04_2 10 51 AVRH

P32/ZIN0_0/TIOB2_1/SOT6_1/INT05_2 11 50 AVCC

P33/INT04_0/TIOB3_1/SIN6_1/ADTG_6 12 49 P17/AN07/SIN2_2/INT04_1

P39/DTTI0X_0/INT06_0/ADTG_2 13 48 P16/AN06/SCK0_1/INT15_0

P3A/RTO00_0/TIOA0_1/INT07_0/SUBOUT_2/RTCCO_2 14 47 P15/AN05/SOT0_1/INT14_0/IC03_2

P3B/RTO01_0/TIOA1_1 15 46 P14/AN04/SIN0_1/INT03_1/IC02_2

P3C/RTO02_0/TIOA2_1/INT18_2 16 45 AVSS

P3D/RTO03_0/TIOA3_1 17 44 P12/AN02/SOT1_1/IC00_2

P3E/RTO04_0/TIOA4_1/INT19_2 18 43 P11/AN01/SIN1_1/INT02_1/FRCK0_2/WKUP1

P3F/RTO05_0/TIOA5_1 19 42 P10/AN00

VSS 20 41 VCC

2
1

2
2

2
3

2
4

2
5

2
6

2
7

2
8

2
9

3
0

3
1

3
2

3
3

3
4

3
5

3
6

3
7

3
8

3
9

4
0

P
4
4
/T

IO
A

4
_
0
/I
N

T
1
0
_
0

P
4
5
/T

IO
A

5
_
0
/I
N

T
1
1
_
0 C

V
S

S

V
C

C

P
4
6
/X

0
A

P
4
7
/X

1
A

IN
IT

X

P
4
8
/S

IN
3
_
2
/I
N

T
1
4
_
1

P
4
9
/T

IO
B

0
_
0
/S

O
T

3
_
2
/I
N

T
2
0
_
1
/A

IN
0
_
1
/D

A
0
_
0

P
4
A

/T
IO

B
1
_
0
/S

C
K

3
_
2
/I
N

T
2
1
_
1
/B

IN
0
_
1
/D

A
1
_
0

P
4
B

/T
IO

B
2
_
0
/I
N

T
2
2
_
1
/Z

IN
0
_
1
/I
G

T
R

G
_
0

P
4
C

/T
IO

B
3
_
0
/S

C
K

7
_
1
/I
N

T
1
2
_
0
/A

IN
1
_
2

P
4
D

/T
IO

B
4
_
0
/S

O
T

7
_
1
/I
N

T
1
3
_
0
/B

IN
1
_
2

P
4
E

/T
IO

B
5
_
0
/I
N

T
0
6
_
2
/S

IN
7
_
1
/Z

IN
1
_
2

P
E

0
/M

D
1

M
D

0

P
E

2
/X

0

P
E

3
/X

1

V
S

S

LQFP - 80


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 10 of 108 
 

 
MB9B320M Series 

LQD064/LQG064 

 

(TOP VIEW) 

 

 
 

 

 

Note: 

− The number after the underscore ("_") in pin names such as XXX_1 and XXX_2 indicates the relocated port number. For these 
pins, there are multiple pins that provide the same function for the same channel. Use the extended port function register 
(EPFR) to select the pin. 

V
S

S

P
8
1
/U

D
P

0
/I
N

T
1
7
_
1

P
8
0
/U

D
M

0
/I
N

T
1
6
_
1

U
S

B
V

C
C

P
6
0
/A

N
2
1
/S

IN
5
_
0
/T

IO
A

2
_
2
/I
N

T
1
5
_
1
/W

K
U

P
3
/I
G

T
R

G
_
1

P
6
1
/A

N
2
0
/S

O
T

5
_
0
/T

IO
B

2
_
2
/U

H
C

O
N

X
/D

T
T

I0
X

_
2

P
6
2
/A

N
1
9
/S

C
K

5
_
0
/A

D
T

G
_
3

P
0
F

/A
N

1
8
/N

M
IX

/S
U

B
O

U
T

_
0
/C

R
O

U
T

_
1
/R

T
C

C
O

_
0
/W

K
U

P
0

P
0
C

/A
N

1
7
/S

C
K

4
_
0
/T

IO
A

6
_
1
/I
N

T
1
9
_
0

P
0
B

/A
N

1
6
/S

O
T

4
_
0
/T

IO
B

6
_
1
/I
N

T
1
8
_
0

P
0
A

/A
N

1
5
/S

IN
4
_
0
/I
N

T
0
0
_
2

P
0
4
/T

D
O

/S
W

O

P
0
3
/T

M
S

/S
W

D
IO

P
0
2
/T

D
I

P
0
1
/T

C
K

/S
W

C
L

K

P
0
0
/T

R
S

T
X

6
4

6
3

6
2

6
1

6
0

5
9

5
8

5
7

5
6

5
5

5
4

5
3

5
2

5
1

5
0

4
9

VCC 1 48 P21/AN14/SIN0_0/INT06_1/WKUP2

P50/AN22/INT00_0/AIN0_2/SIN3_1 2 47 P22/AN13/SOT0_0/TIOB7_1

P51/AN23/INT01_0/BIN0_2/SOT3_1 3 46 P23/AN12/SCK0_0/TIOA7_1

P52/AN24/INT02_0/ZIN0_2/SCK3_1 4 45 P19/AN09/SCK2_2

P30/AN25/AIN0_0/TIOB0_1/INT03_2 5 44 P18/AN08/SOT2_2

P31/AN26/BIN0_0/TIOB1_1/SCK6_1/INT04_2 6 43 AVRL

P32/ZIN0_0/TIOB2_1/SOT6_1/INT05_2 7 42 AVRH

P33/INT04_0/TIOB3_1/SIN6_1/ADTG_6 8 41 AVCC

P39/DTTI0X_0/INT06_0/ADTG_2 9 40 P17/AN07/SIN2_2/INT04_1

P3A/RTO00_0/TIOA0_1/INT07_0/SUBOUT_2/RTCCO_2 10 39 P15/AN05/SOT0_1/INT14_0/IC03_2

P3B/RTO01_0/TIOA1_1 11 38 P14/AN04/SIN0_1/INT03_1/IC02_2

P3C/RTO02_0/TIOA2_1/INT18_2 12 37 AVSS

P3D/RTO03_0/TIOA3_1 13 36 P12/AN02/SOT1_1/IC00_2

P3E/RTO04_0/TIOA4_1/INT19_2 14 35 P11/AN01/SIN1_1/INT02_1/FRCK0_2/WKUP1

P3F/RTO05_0/TIOA5_1 15 34 P10/AN00

VSS 16 33 VCC

1
7

1
8

1
9

2
0

2
1

2
2

2
3

2
4

2
5

2
6

2
7

2
8

2
9

3
0

3
1

3
2

C

V
C

C

P
4
6
/X

0
A

P
4
7
/X

1
A

IN
IT

X

P
4
9
/T

IO
B

0
_
0
/S

O
T

3
_
2
/I
N

T
2
0
_
1
/A

IN
0
_
1
/D

A
0
_
0

P
4
A

/T
IO

B
1
_
0
/S

C
K

3
_
2
/I
N

T
2
1
_
1
/B

IN
0
_
1
/D

A
1
_
0

P
4
B

/T
IO

B
2
_
0
/I
N

T
2
2
_
1
/Z

IN
0
_
1
/I
G

T
R

G
_
0

P
4
C

/T
IO

B
3
_
0
/S

C
K

7
_
1
/I
N

T
1
2
_
0
/A

IN
1
_
2

P
4
D

/T
IO

B
4
_
0
/S

O
T

7
_
1
/I
N

T
1
3
_
0
/B

IN
1
_
2

P
4
E

/T
IO

B
5
_
0
/I
N

T
0
6
_
2
/S

IN
7
_
1
/Z

IN
1
_
2

P
E

0
/M

D
1

M
D

0

P
E

2
/X

0

P
E

3
/X

1

V
S

S

LQFP - 64


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 11 of 108 
 

 
MB9B320M Series 

VNC064 

 

(TOP VIEW) 

 

 
 

 

 

Note: 

− The number after the underscore ("_") in pin names such as XXX_1 and XXX_2 indicates the relocated port number. For these 
pins, there are multiple pins that provide the same function for the same channel. Use the extended port function register 
(EPFR) to select the pin. 

V
S

S

P
8
1
/U

D
P

0
/I
N

T
1
7
_
1

P
8
0
/U

D
M

0
/I
N

T
1
6
_
1

U
S

B
V

C
C

P
6
0
/A

N
2
1
/S

IN
5
_
0
/T

IO
A

2
_
2
/I
N

T
1
5
_
1
/W

K
U

P
3
/I
G

T
R

G
_
1

P
6
1
/A

N
2
0
/S

O
T

5
_
0
/T

IO
B

2
_
2
/U

H
C

O
N

X
/D

T
T

I0
X

_
2

P
6
2
/A

N
1
9
/S

C
K

5
_
0
/A

D
T

G
_
3

P
0
F

/A
N

1
8
/N

M
IX

/S
U

B
O

U
T

_
0
/C

R
O

U
T

_
1
/R

T
C

C
O

_
0
/W

K
U

P
0

P
0
C

/A
N

1
7
/S

C
K

4
_
0
/T

IO
A

6
_
1
/I
N

T
1
9
_
0

P
0
B

/A
N

1
6
/S

O
T

4
_
0
/T

IO
B

6
_
1
/I
N

T
1
8
_
0

P
0
A

/A
N

1
5
/S

IN
4
_
0
/I
N

T
0
0
_
2

P
0
4
/T

D
O

/S
W

O

P
0
3
/T

M
S

/S
W

D
IO

P
0
2
/T

D
I

P
0
1
/T

C
K

/S
W

C
L

K

P
0
0
/T

R
S

T
X

6
4

6
3

6
2

6
1

6
0

5
9

5
8

5
7

5
6

5
5

5
4

5
3

5
2

5
1

5
0

4
9

VCC 1 48 P21/AN14/SIN0_0/INT06_1/WKUP2

P50/AN22/INT00_0/AIN0_2/SIN3_1 2 47 P22/AN13/SOT0_0/TIOB7_1

P51/AN23/INT01_0/BIN0_2/SOT3_1 3 46 P23/AN12/SCK0_0/TIOA7_1

P52/AN24/INT02_0/ZIN0_2/SCK3_1 4 45 P19/AN09/SCK2_2

P30/AN25/AIN0_0/TIOB0_1/INT03_2 5 44 P18/AN08/SOT2_2

P31/AN26/BIN0_0/TIOB1_1/SCK6_1/INT04_2 6 43 AVRL

P32/ZIN0_0/TIOB2_1/SOT6_1/INT05_2 7 42 AVRH

P33/INT04_0/TIOB3_1/SIN6_1/ADTG_6 8 41 AVCC

P39/DTTI0X_0/INT06_0/ADTG_2 9 40 P17/AN07/SIN2_2/INT04_1

P3A/RTO00_0/TIOA0_1/INT07_0/SUBOUT_2/RTCCO_2 10 39 P15/AN05/SOT0_1/INT14_0/IC03_2

P3B/RTO01_0/TIOA1_1 11 38 P14/AN04/SIN0_1/INT03_1/IC02_2

P3C/RTO02_0/TIOA2_1/INT18_2 12 37 AVSS

P3D/RTO03_0/TIOA3_1 13 36 P12/AN02/SOT1_1/IC00_2

P3E/RTO04_0/TIOA4_1/INT19_2 14 35 P11/AN01/SIN1_1/INT02_1/FRCK0_2/WKUP1

P3F/RTO05_0/TIOA5_1 15 34 P10/AN00

VSS 16 33 VCC

1
7

1
8

1
9

2
0

2
1

2
2

2
3

2
4

2
5

2
6

2
7

2
8

2
9

3
0

3
1

3
2

C

V
C

C

P
4
6
/X

0
A

P
4
7
/X

1
A

IN
IT

X

P
4
9
/T

IO
B

0
_
0
/S

O
T

3
_
2
/I
N

T
2
0
_
1
/A

IN
0
_
1
/D

A
0
_
0

P
4
A

/T
IO

B
1
_
0
/S

C
K

3
_
2
/I
N

T
2
1
_
1
/B

IN
0
_
1
/D

A
1
_
0

P
4
B

/T
IO

B
2
_
0
/I
N

T
2
2
_
1
/Z

IN
0
_
1
/I
G

T
R

G
_
0

P
4
C

/T
IO

B
3
_
0
/S

C
K

7
_
1
/I
N

T
1
2
_
0
/A

IN
1
_
2

P
4
D

/T
IO

B
4
_
0
/S

O
T

7
_
1
/I
N

T
1
3
_
0
/B

IN
1
_
2

P
4
E

/T
IO

B
5
_
0
/I
N

T
0
6
_
2
/S

IN
7
_
1
/Z

IN
1
_
2

P
E

0
/M

D
1

M
D

0

P
E

2
/X

0

P
E

3
/X

1

V
S

S

QFN - 64


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 12 of 108 
 

 
MB9B320M Series 

LQA048 

 

(TOP VIEW) 

 

 
 

 

Note: 

− The number after the underscore ("_") in pin names such as XXX_1 and XXX_2 indicates the relocated port number. For these 
pins, there are multiple pins that provide the same function for the same channel. Use the extended port function register 
(EPFR) to select the pin. 

V
S

S

P
8
1
/U

D
P

0
/I
N

T
1
7
_
1

P
8
0
/U

D
M

0
/I
N

T
1
6
_
1

U
S

B
V

C
C

P
6
0
/A

N
2
1
/S

IN
5
_
0
/T

IO
A

2
_
2
/I
N

T
1
5
_
1
/W

K
U

P
3
/I
G

T
R

G
_
1

P
6
1
/A

N
2
0
/S

O
T

5
_
0
/T

IO
B

2
_
2
/U

H
C

O
N

X
/D

T
T

I0
X

_
2

P
0
F

/A
N

1
8
/N

M
IX

/S
U

B
O

U
T

_
0
/C

R
O

U
T

_
1
/R

T
C

C
O

_
0
/W

K
U

P
0

P
0
4
/T

D
O

/S
W

O

P
0
3
/T

M
S

/S
W

D
IO

P
0
2
/T

D
I

P
0
1
/T

C
K

/S
W

C
L

K

P
0
0
/T

R
S

T
X

4
8

4
7

4
6

4
5

4
4

4
3

4
2

4
1

4
0

3
9

3
8

3
7

VCC 1 36 P21/AN14/SIN0_0/INT06_1/WKUP2

P50/AN22/INT00_0/AIN0_2/SIN3_1 2 35 P22/AN13/SOT0_0/TIOB7_1

P51/AN23/INT01_0/BIN0_2/SOT3_1 3 34 P23/AN12/SCK0_0/TIOA7_1

P52/AN24/INT02_0/ZIN0_2/SCK3_1 4 33 AVRL

P39/DTTI0X_0/INT06_0/ADTG_2 5 32 AVRH

P3A/RTO00_0/TIOA0_1/INT07_0/SUBOUT_2/RTCCO_2 6 31 AVCC

P3B/RTO01_0/TIOA1_1 7 30 P15/AN05/SOT0_1/INT14_0/IC03_2

P3C/RTO02_0/TIOA2_1/INT18_2 8 29 P14/AN04/SIN0_1/INT03_1/IC02_2

P3D/RTO03_0/TIOA3_1 9 28 AVSS

P3E/RTO04_0/TIOA4_1/INT19_2 10 27 P12/AN02/SOT1_1/IC00_2

P3F/RTO05_0/TIOA5_1 11 26 P11/AN01/SIN1_1/INT02_1/FRCK0_2/WKUP1

VSS 12 25 P10/AN00

1
3

1
4

1
5

1
6

1
7

1
8

1
9

2
0

2
1

2
2

2
3

2
4

C

V
C

C

P
4
6
/X

0
A

P
4
7
/X

1
A

IN
IT

X

P
4
9
/T

IO
B

0
_
0
/I
N

T
2
0
_
1
/D

A
0
_
0

P
4
A

/T
IO

B
1
_
0
/I
N

T
2
1
_
1
/D

A
1
_
0

P
E

0
/M

D
1

M
D

0

P
E

2
/X

0

P
E

3
/X

1

V
S

S
LQFP - 48


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 13 of 108 
 

 
MB9B320M Series 

VNA048 

 

(TOP VIEW) 

 

 
 

 

Note: 

− The number after the underscore ("_") in pin names such as XXX_1 and XXX_2 indicates the relocated port number. For these 
pins, there are multiple pins that provide the same function for the same channel. Use the extended port function register 
(EPFR) to select the pin. 

V
S

S

P
8
1
/U

D
P

0
/I
N

T
1
7
_
1

P
8
0
/U

D
M

0
/I
N

T
1
6
_
1

U
S

B
V

C
C

P
6
0
/A

N
2
1
/S

IN
5
_
0
/T

IO
A

2
_
2
/I
N

T
1
5
_
1
/W

K
U

P
3
/I
G

T
R

G
_
1

P
6
1
/A

N
2
0
/S

O
T

5
_
0
/T

IO
B

2
_
2
/U

H
C

O
N

X
/D

T
T

I0
X

_
2

P
0
F

/A
N

1
8
/N

M
IX

/S
U

B
O

U
T

_
0
/C

R
O

U
T

_
1
/R

T
C

C
O

_
0
/W

K
U

P
0

P
0
4
/T

D
O

/S
W

O

P
0
3
/T

M
S

/S
W

D
IO

P
0
2
/T

D
I

P
0
1
/T

C
K

/S
W

C
L

K

P
0
0
/T

R
S

T
X

4
8

4
7

4
6

4
5

4
4

4
3

4
2

4
1

4
0

3
9

3
8

3
7

VCC 1 36 P21/AN14/SIN0_0/INT06_1/WKUP2

P50/AN22/INT00_0/AIN0_2/SIN3_1 2 35 P22/AN13/SOT0_0/TIOB7_1

P51/AN23/INT01_0/BIN0_2/SOT3_1 3 34 P23/AN12/SCK0_0/TIOA7_1

P52/AN24/INT02_0/ZIN0_2/SCK3_1 4 33 AVRL

P39/DTTI0X_0/INT06_0/ADTG_2 5 32 AVRH

P3A/RTO00_0/TIOA0_1/INT07_0/SUBOUT_2/RTCCO_2 6 31 AVCC

P3B/RTO01_0/TIOA1_1 7 30 P15/AN05/SOT0_1/INT14_0/IC03_2

P3C/RTO02_0/TIOA2_1/INT18_2 8 29 P14/AN04/SIN0_1/INT03_1/IC02_2

P3D/RTO03_0/TIOA3_1 9 28 AVSS

P3E/RTO04_0/TIOA4_1/INT19_2 10 27 P12/AN02/SOT1_1/IC00_2

P3F/RTO05_0/TIOA5_1 11 26 P11/AN01/SIN1_1/INT02_1/FRCK0_2/WKUP1

VSS 12 25 P10/AN00

1
3

1
4

1
5

1
6

1
7

1
8

1
9

2
0

2
1

2
2

2
3

2
4

C

V
C

C

P
4
6
/X

0
A

P
4
7
/X

1
A

IN
IT

X

P
4
9
/T

IO
B

0
_
0
/I
N

T
2
0
_
1
/D

A
0
_
0

P
4
A

/T
IO

B
1
_
0
/I
N

T
2
1
_
1
/D

A
1
_
0

P
E

0
/M

D
1

M
D

0

P
E

2
/X

0

P
E

3
/X

1

V
S

S
QFN - 48


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 14 of 108 
 

 
MB9B320M Series 

FDG096 

 

(TOP VIEW) 

 

 
 

 

Note: 

− The number after the underscore ("_") in pin names such as XXX_1 and XXX_2 indicates the relocated port number. For these 
pins, there are multiple pins that provide the same function for the same channel. Use the extended port function register 
(EPFR) to select the pin. 

  

H

J

11

A

B

C

6 7

K

L

D

E

F

G

8 9 103 4 5

VCC

P3D

1 2

VSS

VCC

AN22

P53

P3E

VSS

AN05

AVSS

MD1VSS X1A INITX P4CP45 P49

P39

AN25

AN01

VSS

TRSTX

VSS

P20

AN12

AN10

AN07

VSS P3F

P56

VSS

P32

P3A

VSS

VSS

AN11

AN08

AN06

AN04

AN18

TCK/

SWCLK

VSS P07

AN16

TDO/

SWO
AN17

AN13

AN15AN19

UDP0 UDM0 USBVCC VSS
TMS/

SWDIO

AN24 AN20 P63 P0D

AN02

VSS

AN26

VSS

AN21

P3B P3C

P4E

P48 P4A P4D

P4B MD0

P55

X0 X1VSS

Index

P33 AVRL

AVCC

AN00

VCC

VSS

C X0A VSS P44 VSS

P0EAN23 VSS

P54

VSS

TDI

AN14

VSS

AN09

AVRH


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 15 of 108 
 

 
MB9B320M Series 

4. List of Pin Functions 

List of pin numbers 
The number after the underscore ("_") in pin names such as XXX_1 and XXX_2 indicates the relocated port number. For these pins, 
there are multiple pins that provide the same function for the same channel. Use the extended port function register (EPFR) to 
select the pin. 

Pin No 

Pin Name 
I/O circuit  

type 
Pin state 

type LQFP-80 BGA-96 
LQFP-64 
QFN-64 

LQFP-48 
QFN-48 

1 B1 1 1 VCC - 

2 C1 2 2 

P50 

F N 

INT00_0 

AIN0_2 

SIN3_1 

AN22 

3 C2 3 3 

P51 

F N 

INT01_0 

BIN0_2 

SOT3_1 

(SDA3_1) 

AN23 

4 B3 4 4 

P52 

F N 

INT02_0 

ZIN0_2 

SCK3_1 

(SCL3_1) 

AN24 

5 D1 - - 

P53 

E L 
SIN6_0 

TIOA1_2 

INT07_2 

6 D2 - - 

P54 

E L 

SOT6_0 

(SDA6_0) 

TIOB1_2 

INT18_1 

7 D3 - - 

P55 

E L 

SCK6_0 

(SCL6_0) 

ADTG_1 

INT19_1 

8 E1 - - 
P56 

E L 
INT08_2 

9 E2 5 - 

P30 

F N 

AIN0_0 

TIOB0_1 

INT03_2 

AN25 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 16 of 108 
 

 
MB9B320M Series 

Pin No 

Pin Name 
I/O circuit  

type 
Pin state 

type LQFP-80 BGA-96 
LQFP-64 
QFN-64 

LQFP-48 
QFN-48 

10 E3 6 - 

P31 

F N 

BIN0_0 

TIOB1_1 

SCK6_1 

(SCL6_1) 

INT04_2 

AN26 

11 G1 7 - 

P32 

E L 

ZIN0_0 

TIOB2_1 

SOT6_1 

(SDA6_1) 

INT05_2 

12 G2 8 - 

P33 

E L 

INT04_0 

TIOB3_1 

SIN6_1 

ADTG_6 

13 G3 9 5 

P39 

E L 
DTTI0X_0 

INT06_0 

ADTG_2 

14 H1 10 6 

P3A 

G L 

RTO00_0 

(PPG00_0) 

TIOA0_1 

INT07_0 

SUBOUT_2 

RTCCO_2 

15 H2 11 7 

P3B 

G K 
RTO01_0 

(PPG00_0) 

TIOA1_1 

16 H3 12 8 

P3C 

G L 

RTO02_0 

(PPG02_0) 

TIOA2_1 

INT18_2 

17 J1 13 9 

P3D 

G K 
RTO03_0 

(PPG02_0) 

TIOA3_1 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 17 of 108 
 

 
MB9B320M Series 

Pin No 

Pin Name 
I/O circuit  

type 
Pin state 

type LQFP-80 BGA-96 
LQFP-64 
QFN-64 

LQFP-48 
QFN-48 

18 J2 14 10 

P3E 

G L 

RTO04_0 

(PPG04_0) 

TIOA4_1 

INT19_2 

19 J4 15 11 

P3F 

G K 
RTO05_0 

(PPG04_0) 

TIOA5_1 

20 L1 16 12 VSS - 

21 L5 - - 

P44 

G L TIOA4_0 

INT10_0 

22 K5 - - 

P45 

G L TIOA5_0 

INT11_0 

23 L2 17 13 C - 

24 L4 - - VSS - 

25 K1 18 14 VCC - 

26 L3 19 15 
P46 

D F 
X0A 

27 K3 20 16 
P47 

D G 
X1A 

28 K4 21 17 INITX B C 

29 J5 - - 

P48 

E L INT14_1 

SIN3_2 

30 K6 22 

18 

P49 

L L 

TIOB0_0 

INT20_1 

DA0_0 

- 

SOT3_2 

(SDA3_2) 

AIN0_1 

31 J6 23 

19 

P4A 

L L 

TIOB1_0 

INT21_1 

DA1_0 

- 

SCK3_2 

(SCL3_2) 

BIN0_1 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 18 of 108 
 

 
MB9B320M Series 

Pin No 

Pin Name 
I/O circuit  

type 
Pin state 

type LQFP-80 BGA-96 
LQFP-64 
QFN-64 

LQFP-48 
QFN-48 

32 L7 24 - 

P4B 

E L 

TIOB2_0 

INT22_1 

IGTRG_0 

ZIN0_1 

33 K7 25 - 

P4C 

I* L 

TIOB3_0 

SCK7_1 

(SCL7_1) 

INT12_0 

AIN1_2 

34 J7 26 - 

P4D 

I* L 

TIOB4_0 

SOT7_1 

(SDA7_1) 

INT13_0 

BIN1_2 

35 K8 27 - 

P4E 

I* L 

TIOB5_0 

INT06_2 

SIN7_1 

ZIN1_2 

36 K9 28 20 
MD1 

C E 
PE0 

37 L8 29 21 MD0 K D 

38 L9 30 22 
X0 

A A 
PE2 

39 L10 31 23 
X1 

A B 
PE3 

40 L11 32 24 VSS - 

41 K11 33 - VCC - 

42 J11 34 25 
P10 

F M 
AN00 

43 J10 35 26 

P11 

F N 

AN01 

SIN1_1 

INT02_1 

FRCK0_2 

WKUP1 

44 J8 36 27 

P12 

F M 

AN02 

SOT1_1 

(SDA1_1) 

IC00_2 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 19 of 108 
 

 
MB9B320M Series 

Pin No 

Pin Name 
I/O circuit  

type 
Pin state 

type LQFP-80 BGA-96 
LQFP-64 
QFN-64 

LQFP-48 
QFN-48 

45 H10 37 28 AVSS - 

46 H9 38 29 

P14 

F N 

AN04 

INT03_1 

IC02_2 

SIN0_1 

47 G10 39 30 

P15 

F N 

AN05 

IC03_2 

SOT0_1 

(SDA0_1) 

INT14_0 

48 G9 - - 

P16 

F N 

AN06 

SCK0_1 

(SCL0_1) 

INT15_0 

49 F10 40 - 

P17 

F N 
AN07 

SIN2_2 

INT04_1 

50 H11 41 31 AVCC - 

51 F11 42 32 AVRH - 

52 G11 43 33 AVRL - 

53 F9 44 - 

P18 

F M 
AN08 

SOT2_2 

(SDA2_2) 

54 E11 45 - 

P19 

F M 
AN09 

SCK2_2 

(SCL2_2) 

55 E10 - - 

P1A 

F N 

AN10 

SIN4_1 

INT05_1 

IC00_1 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 20 of 108 
 

 
MB9B320M Series 

Pin No 

Pin Name 
I/O circuit  

type 
Pin state 

type LQFP-80 BGA-96 
LQFP-64 
QFN-64 

LQFP-48 
QFN-48 

56 E9 - - 

P1B 

F N 

AN11 

SOT4_1 

(SDA4_1) 

IC01_1 

INT20_2 

57 D10 46 34 

P23 

F M 

SCK0_0 

(SCL0_0) 

TIOA7_1 

AN12 

58 D9 
47 35 

P22 

F M 

SOT0_0 

(SDA0_0) 

TIOB7_1 

AN13 

- - ZIN1_1 

59 C11 48 36 

P21 

F N 

SIN0_0 

INT06_1 

WKUP2 

BIN1_1 

AN14 

60 C10 - - 

P20 

E N 
INT05_0 

CROUT_0 

AIN1_1 

61 A10 49 37 
P00 

E J 
TRSTX 

62 B9 50 38 

P01 

E J TCK 

SWCLK 

63 B11 51 39 
P02 

E J 
TDI 

64 A9 52 40 

P03 

E J TMS 

SWDIO 

65 B8 53 41 

P04 

E J TDO 

SWO 

66 A8 - - 

P07 

E L ADTG_0 

INT23_1 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 21 of 108 
 

 
MB9B320M Series 

Pin No 

Pin Name 
I/O circuit  

type 
Pin state 

type LQFP-80 BGA-96 
LQFP-64 
QFN-64 

LQFP-48 
QFN-48 

67 C8 54 - 

P0A 

J* N 
SIN4_0 

INT00_2 

AN15 

68 C7 55 - 

P0B 

J* N 

SOT4_0 

(SDA4_0) 

TIOB6_1 

AN16 

INT18_0 

69 B7 56 - 

P0C 

J* N 

SCK4_0 

(SCL4_0) 

TIOA6_1 

INT19_0 

AN17 

70 B6 - - 

P0D 

E L 
RTS4_0 

TIOA3_2 

INT20_0 

71 C6 - - 

P0E 

E L 
CTS4_0 

TIOB3_2 

INT21_0 

72 A6 57 42 

P0F 

F I 

NMIX 

SUBOUT_0 

CROUT_1 

RTCCO_0 

WKUP0 

AN18 

73 B5 - - 
P63 

E L 
INT03_0 

74 C5 58 - 

P62 

F M 

SCK5_0 

(SCL5_0) 

ADTG_3 

AN19 

75 B4 59 43 

P61 

F M 

SOT5_0 

(SDA5_0) 

TIOB2_2 

UHCONX 

DTTI0X_2 

AN20 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 22 of 108 
 

 
MB9B320M Series 

Pin No 

Pin Name 
I/O circuit  

type 
Pin state 

type LQFP-80 BGA-96 
LQFP-64 
QFN-64 

LQFP-48 
QFN-48 

76 C4 60 44 

P60 

J* N 

SIN5_0 

TIOA2_2 

INT15_1 

WKUP3 

IGTRG_1 

AN21 

77 A4 61 45 USBVCC - 

78 A3 62 46 

P80 

H H UDM0 

INT16_1 

79 A2 63 47 

P81 

H H UDP0 

INT17_1 

80 A1 64 48 VSS - 

- 

A5, A7, A11, B2, 

B10, C3, C9, D11, 

F1, F2, F3, J3, J9, 

K2, K10, L6 

- - VSS - 

*: 5 V tolerant I/O 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 23 of 108 
 

 
MB9B320M Series 

List of pin functions 
The number after the underscore ("_") in pin names such as XXX_1 and XXX_2 indicates the relocated port number. For these pins, 
there are multiple pins that provide the same function for the same channel. Use the extended port function register (EPFR) to 
select the pin. 

Pin function Pin name Function description 
Pin No 

LQFP-80 BGA-96 
LQFP-64 
QFN-64 

LQFP-48 
QFN-48 

ADC ADTG_0 

A/D converter external trigger input pin 

66 A8 - - 

ADTG_1 7 D3 - - 

ADTG_2 13 G3 9 5 

ADTG_3 74 C5 58 - 

ADTG_6 12 G2 8 - 

AN00 

A/D converter analog input pin. 

ANxx describes ADC ch.xx. 

42 J11 34 25 

AN01 43 J10 35 26 

AN02 44 J8 36 27 

AN04 46 H9 38 29 

AN05 47 G10 39 30 

AN06 48 G9 - - 

AN07 49 F10 40 - 

AN08 53 F9 44 - 

AN09 54 E11 45 - 

AN10 55 E10 - - 

AN11 56 E9 - - 

AN12 57 D10 46 34 

AN13 58 D9 47 35 

AN14 59 C11 48 36 

AN15 67 C8 54 - 

AN16 68 C7 55 - 

AN17 69 B7 56 - 

AN18 72 A6 57 42 

AN19 74 C5 58 - 

AN20 75 B4 59 43 

AN21 76 C4 60 44 

AN22 2 C1 2 2 

AN23 3 C2 3 3 

AN24 4 B3 4 4 

AN25 9 E2 5 - 

AN26 10 E3 6 - 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 24 of 108 
 

 
MB9B320M Series 

Pin function Pin name Function description 
Pin No 

LQFP-80 BGA-96 
LQFP-64 
QFN-64 

LQFP-48 
QFN-48 

Base Timer 

0 

TIOA0_1 Base timer ch.0 TIOA pin 14 H1 10 6 

TIOB0_0 
Base timer ch.0 TIOB pin 

30 K6 22 18 

TIOB0_1 9 E2 5 - 

Base Timer 

1 

TIOA1_1 
Base timer ch.1 TIOA pin 

15 H2 11 7 

TIOA1_2 5 D1 - - 

TIOB1_0 

Base timer ch.1 TIOB pin 

31 J6 23 19 

TIOB1_1 10 E3 6 - 

TIOB1_2 6 D2 - - 

Base Timer 

2 

TIOA2_1 
Base timer ch.2 TIOA pin 

16 H3 12 8 

TIOA2_2 76 C4 60 44 

TIOB2_0 

Base timer ch.2 TIOB pin 

32 L7 24 - 

TIOB2_1 11 G1 7 - 

TIOB2_2 75 B4 59 43 

Base Timer 

3 

TIOA3_1 
Base timer ch.3 TIOA pin 

17 J1 13 9 

TIOA3_2 70 B6 - - 

TIOB3_0 

Base timer ch.3 TIOB pin 

33 K7 25 - 

TIOB3_1 12 G2 8 - 

TIOB3_2 71 C6 - - 

Base Timer 

4 

TIOA4_0 
Base timer ch.4 TIOA pin 

21 L5 - - 

TIOA4_1 18 J2 14 10 

TIOB4_0 Base timer ch.4 TIOB pin 34 J7 26 - 

Base Timer 

5 

TIOA5_0 
Base timer ch.5 TIOA pin 

22 K5 - - 

TIOA5_1 19 J4 15 11 

TIOB5_0 Base timer ch.5 TIOB pin 35 K8 27 - 

Base Timer 

6 

TIOA6_1 Base timer ch.6 TIOA pin 69 B7 56 - 

TIOB6_1 Base timer ch.6 TIOB pin 68 C7 55 - 

Base Timer 

7 

TIOA7_1 Base timer ch.7 TIOA pin 57 D10 46 34 

TIOB7_1 Base timer ch.7 TIOB pin 58 D9 47 35 

Debugger SWCLK Serial wire debug interface clock input pin 62 B9 50 38 

SWDIO 
Serial wire debug interface data input / output 

pin 
64 A9 52 40 

SWO Serial wire viewer output pin 65 B8 53 41 

TCK JTAG test clock input pin 62 B9 50 38 

TDI JTAG test data input pin 63 B11 51 39 

TDO JTAG debug data output pin 65 B8 53 41 

TMS JTAG test mode state input/output pin 64 A9 52 40 

TRSTX JTAG test reset input pin 61 A10 49 37 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 25 of 108 
 

 
MB9B320M Series 

Pin function Pin name Function description 
Pin No 

LQFP-80 BGA-96 
LQFP-64 
QFN-64 

LQFP-48 
QFN-48 

External 

Interrupt 
INT00_0 

External interrupt request 00 input pin 
2 C1 2 2 

INT00_2 67 C8 54 - 

INT01_0 External interrupt request 01 input pin 3 C2 3 3 

INT02_0 
External interrupt request 02 input pin 

4 B3 4 4 

INT02_1 43 J10 35 26 

INT03_0 

External interrupt request 03 input pin 

73 B5 - - 

INT03_1 46 H9 38 29 

INT03_2 9 E2 5 - 

INT04_0 

External interrupt request 04 input pin 

12 G2 8 - 

INT04_1 49 F10 40 - 

INT04_2 10 E3 6 - 

INT05_0 

External interrupt request 05 input pin 

60 P20 - - 

INT05_1 55 E10 - - 

INT05_2 11 G1 7 - 

INT06_0 

External interrupt request 06 input pin 

13 G3 9 5 

INT06_1 59 C11 48 36 

INT06_2 35 K8 27 - 

INT07_0 
External interrupt request 07 input pin 

14 H1 10 6 

INT07_2 5 D1 - - 

INT08_2 External interrupt request 08 input pin 8 E1 - - 

INT10_0 External interrupt request 10 input pin 21 L5 - - 

INT11_0 External interrupt request 11 input pin 22 K5 - - 

INT12_0 External interrupt request 12 input pin 33 K7 25 - 

INT13_0 External interrupt request 13 input pin 34 J7 26 - 

INT14_0 
External interrupt request 14 input pin 

47 G10 39 30 

INT14_1 29 J5 - - 

INT15_0 
External interrupt request 15 input pin 

48 G9 - - 

INT15_1 76 C4 60 44 

INT16_1 External interrupt request 16 input pin 78 A3 62 46 

INT17_1 External interrupt request 17 input pin 79 A2 63 47 

INT18_0 

External interrupt request 18 input pin 

68 C7 55 - 

INT18_1 6 D2 - - 

INT18_2 16 H3 12 8 

INT19_0 

External interrupt request 19 input pin 

59 C11 56 - 

INT19_1 7 D3 - - 

INT19_2 18 J2 14 10 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 26 of 108 
 

 
MB9B320M Series 

Pin function Pin name Function description 
Pin No 

LQFP-80 BGA-96 
LQFP-64 
QFN-64 

LQFP-48 
QFN-48 

External 

Interrupt 

INT20_0 

External interrupt request 20 input pin 

70 B6 - - 

INT20_1 30 K6 22 18 

INT20_2 56 E9 - - 

INT21_0 
External interrupt request 21 input pin 

71 C6 - - 

INT21_1 31 J6 23 19 

INT22_1 External interrupt request 22 input pin 32 L7 24 - 

INT23_1 External interrupt request 23 input pin 66 A8 - - 

NMIX Non-Maskable Interrupt input pin 72 A6 57 42 

GPIO P00 

General-purpose I/O port 0 

61 A10 49 37 

P01 62 B9 50 38 

P02 63 B11 51 39 

P03 64 A9 52 40 

P04 65 B8 53 41 

P07 66 A8 - - 

P0A 67 C8 54 - 

P0B 68 C7 55 - 

P0C 69 B7 56 - 

P0D 70 B6 - - 

P0E 71 C6 - - 

P0F 72 A6 57 42 

P10 

General-purpose I/O port 1 

42 J11 34 25 

P11 43 J10 35 26 

P12 44 J8 36 27 

P14 46 H9 38 29 

P15 47 G10 39 30 

P16 48 G9 - - 

P17 49 F10 40 - 

P18 53 F9 44 - 

P19 54 E11 45 - 

P1A 55 E10 - - 

P1B 56 E9 - - 

P20 

General-purpose I/O port 2 

60 C10 - - 

P21 59 C11 48 36 

P22 58 D9 47 35 

P23 57 D10 46 34 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 27 of 108 
 

 
MB9B320M Series 

Pin function Pin name Function description 
Pin No 

LQFP-80 BGA-96 
LQFP-64 
QFN-64 

LQFP-48 
QFN-48 

GPIO P30 

General-purpose I/O port 3 

9 E2 5 - 

P31 10 E3 6 - 

P32 11 G1 7 - 

P33 12 G2 8 - 

P39 13 G3 9 5 

P3A 14 H1 10 6 

P3B 15 H2 11 7 

P3C 16 H3 12 8 

P3D 17 J1 13 9 

P3E 18 J2 14 10 

P3F 19 J4 15 11 

P44 

General-purpose I/O port 4 

21 L5 - - 

P45 22 K5 - - 

P46 26 L3 19 15 

P47 27 K3 20 16 

P48 29 J5 - - 

P49 30 K6 22 18 

P4A 31 J6 23 19 

P4B 32 L7 24 - 

P4C 33 K7 25 - 

P4D 34 J7 26 - 

P4E 35 K8 27 - 

P50 

General-purpose I/O port 5 

2 C1 2 2 

P51 3 C2 3 3 

P52 4 B3 4 4 

P53 5 D1 - - 

P54 6 D2 - - 

P55 7 D3 - - 

P56 8 E1 - - 

P60 

General-purpose I/O port 6 

76 C4 60 44 

P61 75 B4 59 43 

P62 74 C5 58 - 

P63 73 B5 - - 

P80 
General-purpose I/O port 8 

78 A3 62 46 

P81 79 A2 63 47 

PE0 

General-purpose I/O port E 

36 K9 28 20 

PE2 38 L9 30 22 

PE3 39 L10 31 23 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 28 of 108 
 

 
MB9B320M Series 

Pin function Pin name Function description 
Pin No 

LQFP-80 BGA-96 
LQFP-64 
QFN-64 

LQFP-48 
QFN-48 

Multi- 

function Serial 

0 

SIN0_0 
Multi-function serial interface ch.0 input pin 

59 C11 48 36 

SIN0_1 46 H9 38 29 

SOT0_0 

(SDA0_0) 
Multi-function serial interface ch.0 output pin. 

This pin operates as SOT0 when it is used in 

a UART/CSIO/LIN (operation modes 0 to 3) 

and as SDA0 when it is used in an I
2
C 

(operation mode 4). 

58 D9 47 35 

SOT0_1 

(SDA0_1) 
47 G10 39 30 

SCK0_0 

(SCL0_0) 
Multi-function serial interface ch.0 clock I/O 

pin. 

This pin operates as SCK0 when it is used in 

a CSIO (operation mode 2) and as SCL0 

when it is used in an I
2
C (operation mode 4). 

57 D10 46 34 

SCK0_1 

(SCL0_1) 
48 G9 - - 

Multi- 

function 

Serial 

1 

SIN1_1 Multi-function serial interface ch.1 input pin 43 J10 35 26 

SOT1_1 

(SDA1_1) 

Multi-function serial interface ch.1 output pin. 

This pin operates as SOT1 when it is used in 

a UART/LIN (operation modes 0,1,3) . 

44 J8 36 27 

Multi- 

function Serial 

2 

SIN2_2 Multi-function serial interface ch.2 input pin 49 F10 40 - 

SOT2_2 

(SDA2_2) 

Multi-function serial interface ch.2 output pin. 

This pin operates as SOT2 when it is used in 

a UART/CSIO/LIN (operation modes 0 to 3) 

and as SDA2 when it is used in an I
2
C 

(operation mode 4). 

53 F9 44 - 

SCK2_2 

(SCL2_2) 

Multi-function serial interface ch.2 clock I/O 

pin. 

This pin operates as SCK2 when it is used in 

a CSIO (operation mode 2) and as SCL2 

when it is used in an I
2
C (operation mode 4). 

54 E11 45 - 

Multi- 

function Serial 

3 

SIN3_1 
Multi-function serial interface ch.3 input pin 

2 C1 2 2 

SIN3_2 29 J5 - - 

SOT3_1 

(SDA3_1) 
Multi-function serial interface ch.3 output pin. 

This pin operates as SOT3 when it is used in 

a UART/CSIO/LIN (operation modes 0 to 3) 

and as SDA3 when it is used in an I
2
C 

(operation mode 4). 

3 C2 3 3 

SOT3_2 

(SDA3_2) 
30 K6 - - 

SCK3_1 

(SCL3_1) 
Multi-function serial interface ch.3 clock I/O 

pin. 

This pin operates as SCK3 when it is used in 

a CSIO (operation mode 2) and as SCL3 

when it is used in an I
2
C (operation mode 4). 

4 B3 4 4 

SCK3_2 

(SCL3_2) 
31 J6 - - 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 29 of 108 
 

 
MB9B320M Series 

Pin function Pin name Function description 
Pin No 

LQFP-80 BGA-96 
LQFP-64 
QFN-64 

LQFP-48 
QFN-48 

Multi- 

function Serial 

4 

SIN4_0 
Multi-function serial interface ch.4 input pin 

67 C8 54 - 

SIN4_1 55 E10 - - 

SOT4_0 

(SDA4_0) 
Multi-function serial interface ch.4 output pin. 

This pin operates as SOT4 when it is used in a 

UART/CSIO/LIN (operation modes 0 to 3) and 

as SDA4 when it is used in an I
2
C (operation 

mode 4). 

68 C7 55 - 

SOT4_1 

(SDA4_1) 
56 E9 - - 

SCK4_0 

(SCL4_0) 

Multi-function serial interface ch.4 clock I/O 

pin. 

This pin operates as SCK4 when it is used in a 

CSIO (operation mode 2) and as SCL4 when it 

is used in an I
2
C (operation mode 4). 

69 B7 56 - 

RTS4_0 
Multi-function serial interface ch.4 RTS output 

pin 
70 B6 - - 

CTS4_0 
Multi-function serial interface ch.4 CTS input 

pin 
71 C6 - - 

Multi- 

function Serial 

5 

SIN5_0 Multi-function serial interface ch.5 input pin 76 C4 60 44 

SOT5_0 

(SDA5_0) 

Multi-function serial interface ch.5 output pin. 

This pin operates as SOT5 when it is used in a 

UART/CSIO/LIN (operation modes 0 to 3) and 

as SDA5 when it is used in an I
2
C (operation 

mode 4). 

75 B4 59 43 

SCK5_0 

(SCL5_0) 

Multi-function serial interface ch.5 clock I/O 

pin. 

This pin operates as SCK5 when it is used in a 

CSIO (operation mode 2) and as SCL5 when it 

is used in an I
2
C (operation mode 4). 

74 C5 58 - 

Multi- 

function Serial 

6 

SIN6_0 
Multi-function serial interface ch.6 input pin 

5 D1 - - 

SIN6_1 12 G2 8 - 

SOT6_0 

(SDA6_0) 
Multi-function serial interface ch.6 output pin. 

This pin operates as SOT6 when it is used in a 

UART/CSIO/LIN (operation modes 0 to 3) and 

as SDA6 when it is used in an I
2
C (operation 

mode 4). 

6 D2 - - 

SOT6_1 

(SDA6_1) 
11 G1 7 - 

SCK6_0 

(SCL6_0) 
Multi-function serial interface ch.6 clock I/O 

pin. 

This pin operates as SCK6 when it is used in a 

CSIO (operation mode 2) and as SCL6 when it 

is used in an I
2
C (operation mode 4). 

7 D3 - - 

SCK6_1 

(SCL6_1) 
10 E3 6 - 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 30 of 108 
 

 
MB9B320M Series 

Pin function Pin name Function description 
Pin No 

LQFP-80 BGA-96 
LQFP-64 
QFN-64 

LQFP-48 
QFN-48 

Multi- 

function Serial 

7 

SIN7_1 Multi-function serial interface ch.7 input pin 35 K8 27 - 

SOT7_1 

(SDA7_1) 

Multi-function serial interface ch.7 output pin. 

This pin operates as SOT7 when it is used in a 

UART/CSIO/LIN (operation modes 0 to 3) and 

as SDA7 when it is used in an I
2
C (operation 

mode 4). 

34 J7 26 - 

SCK7_1 

(SCL7_1) 

Multi-function serial interface ch.7 clock I/O pin. 

This pin operates as SCK7 when it is used in a 

CSIO (operation mode 2) and as SCL7 when it 

is used in an I
2
C (operation mode 4). 

33 K7 25 - 

Multi- 

function Timer 

0 

DTTI0X_0 Input signal of waveform generator to control 

outputs RTO00 to RTO05 of Multi-function 

timer 0 

13 G3 9 5 

DTTI0X_2 75 B4 59 43 

FRCK0_2 
16-bit free-run timer ch.0 external clock input 

pin 
43 J10 35 26 

IC00_1 

16-bit input capture input pin of Multi-function 

timer 0. 

ICxx describes channel number. 

55 E10 - - 

IC00_2 44 J8 36 27 

IC01_1 56 E9 - - 

IC02_2 46 H9 38 29 

IC03_2 47 G10 39 30 

RTO00_0 

(PPG00_0) 

Waveform generator output pin of 

Multi-function timer 0. 

This pin operates as PPG00 when it is used in 

PPG0 output mode. 

14 H1 10 6 

RTO01_0 

(PPG00_0) 

Waveform generator output pin of 

Multi-function timer 0. 

This pin operates as PPG00 when it is used in 

PPG0 output mode. 

15 H2 11 7 

RTO02_0 

(PPG02_0) 

Waveform generator output pin of 

Multi-function timer 0. 

This pin operates as PPG02 when it is used in 

PPG0 output mode. 

16 H3 12 8 

RTO03_0 

(PPG02_0) 

Waveform generator output pin of 

Multi-function timer 0. 

This pin operates as PPG02 when it is used in 

PPG0 output mode. 

17 J1 13 9 

RTO04_0 

(PPG04_0) 

Waveform generator output pin of 

Multi-function timer 0. 

This pin operates as PPG04 when it is used in 

PPG0 output mode. 

18 J2 14 10 

RTO05_0 

(PPG04_0) 

Waveform generator output pin of 

Multi-function timer 0. 

This pin operates as PPG04 when it is used in 

PPG0 output mode. 

19 J4 15 11 

IGTRG_0 
PPG IGBT mode external trigger input pin 

32 L7 24 - 

IGTRG_1 76 C4 60 44 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 31 of 108 
 

 
MB9B320M Series 

Pin function Pin name Function description 
Pin No 

LQFP-80 BGA-96 
LQFP-64 
QFN-64 

LQFP-48 
QFN-48 

Quadrature Position/ 

Revolution Counter 0 

AIN0_0 

QPRC ch.0 AIN input pin 

9 E2 5 - 

AIN0_1 30 K6 22 - 

AIN0_2 2 C1 2 2 

BIN0_0 

QPRC ch.0 BIN input pin 

10 E3 6 - 

BIN0_1 31 J6 23 - 

BIN0_2 3 C2 3 3 

ZIN0_0 

QPRC ch.0 ZIN input pin 

11 G1 7 - 

ZIN0_1 32 L7 24 - 

ZIN0_2 4 B3 4 4 

Quadrature Position/ 

Revolution Counter 1 

AIN1_1 
QPRC ch.1 AIN input pin 

60 C10 - - 

AIN1_2 33 K7 25 - 

BIN1_1 
QPRC ch.1 BIN input pin 

59 C11 - - 

BIN1_2 34 J7 26 - 

ZIN1_1 
QPRC ch.1 ZIN input pin 

58 D9 - - 

ZIN1_2 35 K8 27 - 

USB UDM0 USB device/host D – pin 78 A3 62 46 

UDP0 USB device/host D + pin 79 A2 63 47 

UHCONX USB external pull-up control pin 75 B4 59 43 

Real-time clock RTCCO_0 0.5 seconds pulse output pin of 

Real-time clock 

72 A6 57 42 

RTCCO_2 14 H1 10 6 

SUBOUT_0 
Sub clock output pin 

72 A6 57 42 

SUBOUT_2 14 H1 10 6 

Low-Power 

Consumption  

Mode 

WKUP0 
Deep standby mode return signal input 

pin 0 
72 A6 57 42 

WKUP1 
Deep standby mode return signal input 

pin 1 
43 J10 35 26 

WKUP2 
Deep standby mode return signal input 

pin 2 
59 C11 48 36 

WKUP3 
Deep standby mode return signal input 

pin 3 
76 C4 60 44 

DAC DA0 D/A converter ch.0 analog output pin 30 K6 22 18 

DA1 D/A converter ch.1 analog output pin 31 J6 23 19 

Reset 
INITX 

External Reset Input pin. 

A reset is valid when INITX="L". 
28 K4 21 17 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 32 of 108 
 

 
MB9B320M Series 

Pin function Pin name Function description 
Pin No 

LQFP-80 BGA-96 
LQFP-64 
QFN-64 

LQFP-48 
QFN-48 

Mode 

MD0 

Mode 0 pin. 

During normal operation, MD0="L" must be 

input. During serial programming to Flash 

memory, MD0="H" must be input. 

37 L8 29 21 

MD1 

Mode 1 pin. 

During serial programming to Flash memory, 

MD1="L" must be input. 

36 K9 28 20 

Power VCC Power supply Pin 1 B1 1 1 

VCC Power supply Pin 25 K1 18 14 

VCC Power supply Pin 41 K11 33 - 

USBVCC 3.3V Power supply port for USB I/O 77 A4 61 45 

GND VSS GND Pin - F1 - - 

VSS GND Pin - F2 - - 

VSS GND Pin - F3 - - 

VSS GND Pin - B2 - - 

VSS GND Pin 20 L1 16 12 

VSS GND Pin - K2 - - 

VSS GND Pin - J3 - - 

VSS GND Pin - L6 - - 

VSS GND Pin 24 L4 - - 

VSS GND Pin 40 L11 32 24 

VSS GND Pin - K10 - - 

VSS GND Pin - J9 - - 

VSS GND Pin - B10 - - 

VSS GND Pin - C9 - - 

VSS GND Pin - D11 - - 

VSS GND Pin - A11 - - 

VSS GND Pin - A7 - - 

VSS GND Pin - C3 - - 

VSS GND Pin - A5 - - 

VSS GND Pin 80 A1 64 48 

Clock X0 Main clock (oscillation) input pin 38 L9 30 22 

X0A Sub clock (oscillation) input pin 26 L3 19 15 

X1 Main clock (oscillation) I/O pin 39 L10 31 23 

X1A Sub clock (oscillation) I/O pin 27 K3 20 16 

CROUT_0 
Built-in high-speed CR-osc clock output port 

60 C10 - - 

CROUT_1 72 A6 57 42 

Analog 

Power 
AVCC 

A/D converter and D/A converter 

analog power supply pin 
50 H11 41 31 

AVRH 
A/D converter analog reference voltage input 

pin 
51 F11 42 32 

Analog 

GND 
AVSS 

A/D converter and D/A converter 

GND pin 
45 H10 37 28 

AVRL 
A/D converter analog reference voltage input 

pin 
52 G11 43 33 

C pin C Power supply stabilization capacity pin 23 L2 17 13 

Note: 

− While this device contains a Test Access Port (TAP) based on the IEEE 1149.1-2001 JTAG standard, it is not fully compliant to 
all requirements of that standard. This device may contain a 32-bit device ID that is the same as the 32-bit device ID in other 
devices with different functionality. The TAP pins may also be configurable for purposes other than access to the TAP 
controller. 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 33 of 108 
 

 
MB9B320M Series 

5. I/O Circuit Type 

Type Circuit Remarks 

A  

 
 

It is possible to select the main 
oscillation / GPIO function 

 

When the main oscillation is selected. 

• Oscillation feedback resistor 
: Approximately 1 MΩ 

• With Standby mode control 
 

When the GPIO is selected. 

• CMOS level output. 

• CMOS level hysteresis input 

• With pull-up resistor control 

• With standby mode control 

• Pull-up resistor 
: Approximately 50 kΩ 

• IOH= -4 mA, IOL= 4 mA 

B  

 
 

 

 

• CMOS level hysteresis input 

• Pull-up resistor 
: Approximately 50 kΩ 

P-ch P-ch 

N-ch 

R 

R 

P-ch P-ch 

N-ch 

X0A 

X1A 

Pull-up 

resistor 

Feedback 

resistor 

Pull-up 

resistor 

Pull-up resistor 

Digital input 

Digital output 

Digital output 

Pull-up resistor control 

Digital input 

Standby mode control 

Clock input 

Standby mode control 

Digital input 

Standby mode control 

Digital output 

Digital output 

Pull-up resistor control 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 34 of 108 
 

 
MB9B320M Series 

Type Circuit Remarks 

C  

 
 

• Open drain output 

• CMOS level hysteresis input 

D  

 
 

 

It is possible to select the sub 
oscillation / GPIO function 

 

When the sub oscillation is selected. 

• Oscillation feedback resistor 
: Approximately 5 MΩ 

• With Standby mode control 
 

When the GPIO is selected. 

• CMOS level output. 

• CMOS level hysteresis input 

• With pull-up resistor control 

• With standby mode control 

• Pull-up resistor 
: Approximately 50 kΩ 

• IOH= -4 mA, IOL= 4 mA 

N-ch

P-ch P-ch 

N-ch 

R 

R 

P-ch P-ch 

N-ch 

X0A 

X1A 

Pull-up 

resistor 

Feedback 

resistor 

Pull-up 

resistor 

Digital input 

Digital output 

Digital output 

Digital output 

Pull-up resistor control 

Digital input 

Standby mode control 

Clock input 

Standby mode control 

Digital input 

Standby mode control 

Digital output 

Digital output 

Pull-up resistor control 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 35 of 108 
 

 
MB9B320M Series 

Type Circuit Remarks 

E  

 
 

 

• CMOS level output 

• CMOS level hysteresis input 

• With pull-up resistor control 

• With standby mode control 

• Pull-up resistor 
: Approximately 50 kΩ 

• IOH= -4 mA, IOL= 4 mA 

• When this pin is used as an I
2
C pin, 

the digital output  
P-ch transistor is always off 

• +B input is available 

F  

 
 

 

• CMOS level output 

• CMOS level hysteresis input 

• With input control 

• Analog input 

• With pull-up resistor control 

• With standby mode control 

• Pull-up resistor 
: Approximately 50 kΩ 

• IOH= -4 mA, IOL= 4 mA 

• When this pin is used as an I
2
C pin, 

the digital output  
P-ch transistor is always off 

• +B input is available 

P-chP-ch

N-ch

R

P-chP-ch

N-ch

R

Digital output 

Digital output 

Pull-up resistor control 

Digital input 

Standby mode control 

Digital output 

Digital output 

Pull-up resistor control 

Digital input 

Standby mode control 

Analog input 

Input control 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 36 of 108 
 

 
MB9B320M Series 

Type Circuit Remarks 

G 

 

 

 
 

• CMOS level output 

• CMOS level hysteresis input 

• With pull-up resistor control 

• With standby mode control 

• Pull-up resistor 
: Approximately 50 kΩ 

• IOH= -12 mA, IOL= 12 mA 

• +B input is available 
 

H 
 

 
 

It is possible to select the USB I/O / 
GPIO function. 

 

When the USB I/O is selected. 

• Full-speed, Low-speed control 
 

When the GPIO is selected. 

• CMOS level output 

• CMOS level hysteresis input 

• With standby mode control 
 

P-chP-ch

N-ch

R

UDP0/P81

UDM0/P80

Differential

GPIO Digital output 

GPIO Digital input/output direction 

GPIO Digital input 

GPIO Digital input circuit control 

UDP output 

USB Full-speed/Low-speed control 

UDP input 

Differential input 

USB/GPIO select 

UDM input 

UDM output 

USB Digital input/output direction 
GPIO Digital output 

GPIO Digital input/output direction 
GPIO Digital input 

GPIO Digital input circuit control 

Digital output 

Digital output 

Pull-up resistor control 

Digital input 

Standby mode control 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 37 of 108 
 

 
MB9B320M Series 

Type Circuit Remarks 

I  

 
 

• CMOS level output 

• CMOS level hysteresis input 

• 5 V tolerant 

• With pull-up resistor control 

• With standby mode control 

• Pull-up resistor 
: Approximately 50 kΩ 

• IOH= -4 mA, IOL= 4 mA 

• Available to control PZR registers. 

• When this pin is used as an I
2
C pin, 

the digital output  
P-ch transistor is always off 

J  

 
 

• CMOS level output 

• CMOS level hysteresis input 

• With input control  

• Analog input 

• 5 V tolerant 

• With pull-up resistor control 

• With standby mode control 

• Pull-up resistor 
: Approximately 50 kΩ 

• IOH= -4 mA, IOL= 4 mA 

• Available to control PZR registers. 

• When this pin is used as an I
2
C pin, 

the digital output  
P-ch transistor is always off 

K  

 

 
 

 

CMOS level hysteresis input 

P-chP-ch

N-ch

R

P-chP-ch

N-ch

R

Digital output 

Digital output 

Pull-up resistor control 

Digital input 

Standby mode control 

Digital output 

Digital output 

Pull-up resistor control 

Digital input 

Standby mode control 

Analog input 

Input control 

Mode input 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 38 of 108 
 

 
MB9B320M Series 

Type Circuit Remarks 

L  

P-chP-ch

N-ch

Analog output

R

Digital output

Digital output

Digital input

Standby mode Control

Pull-up resistor control

 
 

• CMOS level output 

• CMOS level hysteresis input 

• With input control 

• Analog output 

• With pull-up resistor control 

• With standby mode control 

• Pull-up resistor 
: Approximately 50 kΩ 

• IOH = -4 mA, IOL = 4 mA 
 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 39 of 108 
 

 
MB9B320M Series 

6. Handling Precautions 

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

6.1 Precautions for Product Design 
This section describes precautions when designing electronic equipment using semiconductor devices. 

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

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

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

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

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

1. Preventing Over-Voltage and Over-Current Conditions 

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

2. Protection of Output Pins 

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

3. Handling of Unused Input Pins 

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

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

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

1. Be sure that voltages applied to pins do not exceed the absolute maximum ratings. This should include attention to abnormal 
noise, surge levels, etc. 

2. Be sure that abnormal current flows do not occur during the power-on sequence. 

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

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

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 40 of 108 
 

 
MB9B320M Series 

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

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

 

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

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

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

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

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

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

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

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

1. Avoid exposure to rapid temperature changes, which cause moisture to condense inside the product. Store products in 
locations where temperature changes are slight. 

2. Use dry boxes for product storage. Products should be stored below 70% relative humidity, and at temperatures between 5°C 
and 30°C.  
When you open Dry Package that recommends humidity 40% to 70% relative humidity. 

3. When necessary, Cypress packages semiconductor devices in highly moisture-resistant aluminum laminate bags, with a silica 
gel desiccant. Devices should be sealed in their aluminum laminate bags for storage. 

4. Avoid storing packages where they are exposed to corrosive gases or high levels of dust. 

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

Condition: 125°C/24 h 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 41 of 108 
 

 
MB9B320M Series 

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

1. Maintain relative humidity in the working environment between 40% and 70%. Use of an apparatus for ion generation may be 
needed to remove electricity. 

2. Electrically ground all conveyors, solder vessels, soldering irons and peripheral equipment. 

3. Eliminate static body electricity by the use of rings or bracelets connected to ground through high resistance (on the level  
of 1 MΩ).  
Wearing of conductive clothing and shoes, use of conductive floor mats and other measures to minimize shock loads is 
recommended. 

4. Ground all fixtures and instruments, or protect with anti-static measures. 

5. Avoid the use of styrofoam or other highly static-prone materials for storage of completed board assemblies. 
 

6.3 Precautions for Use Environment 
Reliability of semiconductor devices depends on ambient temperature and other conditions as described above. 

For reliable performance, do the following: 

1. Humidity 

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

2. Discharge of Static Electricity 

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

3. Corrosive Gases, Dust, or Oil 

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

4. Radiation, Including Cosmic Radiation 

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

5. Smoke, Flame 

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

 

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

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 42 of 108 
 

 
MB9B320M Series 

7. Handling Devices 

Power supply pins 
In products with multiple VCC and VSS pins, respective pins at the same potential are interconnected within the device in order to 
prevent malfunctions such as latch-up. However, all of these pins should be connected externally to the power supply or ground 
lines in order to reduce electromagnetic emission levels, to prevent abnormal operation of strobe signals caused by the rise in the 
ground level, and to conform to the total output current rating. 

Moreover, connect the current supply source with each Power supply pin and GND pin of this device at low impedance. It is also 
advisable that a ceramic capacitor of approximately 0.1 µF be connected as a bypass capacitor between each Power supply pin and 
GND pin, between AVCC pin and AVSS pin, between AVRH pin and AVRL pin near this device. 

Stabilizing power supply voltage 
A malfunction may occur when the power supply voltage fluctuates rapidly even though the fluctuation is within the recommended 
operating conditions of the VCC power supply voltage. As a rule, with voltage stabilization, suppress the voltage fluctuation so that 
the fluctuation in VCC ripple (peak-to-peak value) at the commercial frequency (50 Hz/60 Hz) does not exceed 10% of the VCC 
value in the recommended operating conditions, and the transient fluctuation rate does not exceed 0.1 V/μs when there is a 
momentary fluctuation on switching the power supply. 

Crystal oscillator circuit 
Noise near the X0/X1 and X0A/X1A pins may cause the device to malfunction. Design the printed circuit board so that X0/X1, 
X0A/X1A pins, the crystal oscillator, and the bypass capacitor to ground are located as close to the device as possible. 

It is strongly recommended that the PC board artwork be designed such that the X0/X1 and X0A/X1A pins are surrounded by 
ground plane as this is expected to produce stable operation.  

Evaluate oscillation of your using crystal oscillator by your mount board. 

Sub crystal oscillator 
This series sub oscillator circuit is low gain to keep the low current consumption. The crystal oscillator to  
fill the following conditions is recommended for sub crystal oscillator to stabilize the oscillation. 

 Surface mount type 

Size:  More than 3.2 mm × 1.5 mm 
Load capacitance:  Approximately 6 pF to 7 pF 

 Lead type 
Load capacitance:  Approximately 6 pF to 7 pF 

Using an external clock 
When using an external clock as an input of the main clock, set X0/X1 to the external clock input, and input the clock to X0. X1(PE3) 
can be used as a general-purpose I/O port. 
Similarly, when using an external clock as an input of the sub clock, set X0A/X1A to the external clock input, and input the clock to 
X0A. X1A (P47) can be used as a general-purpose I/O port. 

 

 

  

 Example of Using an External Clock Device 

X0(X0A) 

X1(PE3),  

X1A (P47) 

Can be used as 

general-purpose 

I/O ports. 

Set as  

External clock 

input 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 43 of 108 
 

 
MB9B320M Series 

Handling when using Multi-function serial pin as I
2
C pin 

If it is using the multi-function serial pin as I
2
C pins, P-ch transistor of digital output is always disabled. However, I

2
C pins need to 

keep the electrical characteristic like other pins and not to connect to the external I
2
C bus system with power OFF. 

C Pin 
This series contains the regulator. Be sure to connect a smoothing capacitor (CS) for the regulator between the C pin and the GND 
pin. Please use a ceramic capacitor or a capacitor of equivalent frequency characteristics as a smoothing capacitor.  
However, some laminated ceramic capacitors have the characteristics of capacitance variation due to thermal fluctuation (F 
characteristics and Y5V characteristics). Please select the capacitor that meets the specifications in the operating conditions to use 
by evaluating the temperature characteristics of a capacitor. 
A smoothing capacitor of about 4.7 μF would be recommended for this series. 

 

Mode pins (MD0) 
Connect the MD pin (MD0) directly to VCC or VSS pins. Design the printed circuit board such that the pull-up/down resistance stays 
low, as well as the distance between the mode pins and VCC pins or VSS pins is as short as possible and the connection 
impedance is low, when the pins are pulled-up/down such as for switching the pin level and rewriting the Flash memory data. It is 
because of preventing the device erroneously switching to test mode due to noise. 

Notes on power-on 
Turn power on/off in the following order or at the same time.  
If not using the A/D converter and D/A converter, connect AVCC = VCC and AVSS = VSS. 

Turning on : VCC →USBVCC 

VCC → AVCC → AVRH 

Turning off : AVRH → AVCC → VCC 

USBVCC → VCC 

Serial Communication 
There is a possibility to receive wrong data due to the noise or other causes on the serial communication. 
Therefore, design a printed circuit board so as to avoid noise. 
Consider the case of receiving wrong data due to noise, perform error detection such as by applying a checksum of data at the end. 
If an error is detected, retransmit the data. 

Differences in features among the products with different memory sizes and between Flash memory 

products and MASK products 
The electric characteristics including power consumption, ESD, latch-up, noise characteristics, and oscillation characteristics among 
the products with different memory sizes and between Flash memory products and MASK products are different because chip 
layout and memory structures are different. 

If you are switching to use a different product of the same series, please make sure to evaluate the electric characteristics. 

Pull-Up function of 5 V tolerant I/O 
Please do not input the signal more than VCC voltage at the time of Pull-Up function use of 5 V tolerant I/O. 

  

Device 

C 

VSS 

CS 

GND 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 44 of 108 
 

 
MB9B320M Series 

8. Block Diagram 

 

 
 

MB9BF321K/L/M, F322K/L/M, F324K/L/M

Cortex-M3　Core

@72MHz(Max)

Flash I/F

Clock Reset

Generator

Dual-Timer

WatchDog Timer

(Hardware)
DMAC 

8ch.

Watch Counter

CSV

External Interrupt 

Controller

16-pin + NMI

Power-On

Reset

SRAM0

8/16 Kbytes

SRAM1

8/16 Kbytes

I

D

SysNVIC

WatchDog Timer

(Software)

Security

12-bit A/D Converter

TRSTX,TCK,

TDI,TMS

AVCC,

AVSS,

AVRH,

AVRL

ANxx

TIOAx

TIOBx

C

TDO

SCKx

SINx

SOTx

INTx

NMIX

P0x,

P1x,
・
・
・

PFx

INITX

MODE-Ctrl

IRQ-Monitor

MD0,

MD1

Regulator

CRC 

Accelerator

ADTGx

RTS4

CTS4

On-Chip Flash

64+32 Kbytes/

128+32 Kbytes/

256+32 Kbytes

UDP0/UDM0

UHCONX

Multi-Function Serial I/F 

8ch.

(with FIFO ch.0/1/3/4)

HW flow control(ch.4)

GPIO PIN-Function-Ctrl

LVD

USB2.0 

(Host/ 

Device)

PHY

ROM Table

SWJ-DP

LVD Ctrl

Base Timer

16-bit 8ch./

32-bit 4ch.

Real-Time Colck
RTCCO_x,

SUBOUT_x

USB Clock Ctrl PLL

Deep Standby Ctrl WKUPx

Unit 0 

Unit 1 

10-bit D/A Converter

2units
DAx

QPRC

2ch.

AINx
BINx
ZINx

Multi-function Timer

16-bit Free-run Timer

3ch.

16-bit Output 

Compare 6ch.

16-bit Input Capture

4ch.

Waveform Generator

3ch.

A/D Activation 

Compare 2ch.

16-bit PPG

3ch.

IC0x

DTTI0X

RTO0x

FRCKx

IGTRG_x

A
H

B
-A

P
B

 B
ri
d

g
e

: 

A
P

B
0
(M

a
x
 4

0
M

H
z
) 

A
H

B
-A

H
B

 

B
ri
d

g
e

 

M
u

lt
i-
la

y
e

r 
A

H
B

 (
M

a
x
 7

2
M

H
z
)

 A
H

B
-A

P
B

 B
ri
d

g
e

 :
 A

P
B

1
 (

M
a

x
 4

0
M

H
z
)

 A
H

B
-A

P
B

 B
ri
d

g
e

 :
 A

P
B

2
 (

M
a

x
 4

0
M

H
z
)

X0

X1

X0A

PLL

CLK

CR 

100kHz

Source Clock

CROUT

Main

Osc
Sub

Osc

CR 

4MHzX1A

USBVCC


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 45 of 108 
 

 
MB9B320M Series 

9. Memory Size 

See “Memory size” in “Product Lineup” to confirm the memory size. 

10. Memory Map 

Memory Map (1) 

 

Peripherals Area

0x41FF_FFFF

0xFFFF_FFFF

0xE010_0000

0xE000_0000

0x4006_1000

0x4006_0000 DMAC

0x4005_0000 Reserved

0x4004_0000 USB ch.0

0x4003_C000 Reserved

0x4003_B000 RTC

0x7000_0000 0x4003_A000 Watch Counter

0x4003_9000 CRC

0x6000_0000 0x4003_8000 MFS

0x4003_7000 Reserved

0x4003_6000 USB Clock Ctrl

0x4400_0000 0x4003_5000 LVD/DS mode

0x4003_4000 Reserved

0x4200_0000 0x4003_3000 GPIO

0x4003_2000 Reserved

0x4000_0000 0x4003_1000 Int-Req.Read

0x4003_0000 EXTI

0x2400_0000 0x4002_F000 Reserved

0x4002_E000 CR Trim

0x2200_0000 0x4002_9000 Reserved

0x4002_8000 D/AC

0x2008_0000 0x4002_7000 A/DC

0x2000_0000 SRAM1 0x4002_6000 QPRC

0x1FF8_0000 SRAM0 0x4002_5000 Base Timer

0x4002_4000 PPG

0x0020_8000

0x0020_0000 Flash(Work area)

0x0010_4000 Reserved 0x4002_1000

0x0010_0000 Security/CR Trim 0x4002_0000 MFT unit0

0x4001_6000

0x4001_5000 Dual Timer

0x4001_3000

0x0000_0000 0x4001_2000 SW WDT

0x4001_1000 HW WDT

0x4001_0000 Clock/Reset

0x4000_1000

0x4000_0000 Flash I/F

See " Memory Map (2)"

for the memory size

details.

32Mbyte

Bit band alias

Reserved

Reserved

Cortex-M3 Private

Peripherals

32Mbyte

Bit band alias

Reserved

Reserved

Reserved

Flash(Main area)

Reserved

Reserved

Reserved

Reserved

Reserved

External Device Area

Reserved

Peripherals


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 46 of 108 
 

 
MB9B320M Series 

Memory Map (2) 

 

 

Refer to the programming manual for the detail of Flash main area.  

 MB9AB40N/A40N/340N/140N/150R,MB9B520M/320M/120M Series Flash Programming Manual 

  

MB9BF324K/L/M MB9BF322K/L/M MB9BF321K/L/M

0x2008_0000 0x2008_0000 0x2008_0000

0x2000_4000

0x2000_2000 0x2000_2000

0x2000_0000 0x2000_0000 0x2000_0000

0x1FFF_E000 0x1FFF_E000

0x1FFF_C000

0x0020_8000 0x0020_8000 0x0020_8000

SA7(8KB) SA7(8KB) SA7(8KB)

SA6(8KB) SA6(8KB) SA6(8KB)

SA5(8KB) SA5(8KB) SA5(8KB)

0x0020_0000 SA4(8KB) 0x0020_0000 SA4(8KB) 0x0020_0000 SA4(8KB)

0x0010_4000 0x0010_4000 0x0010_4000

0x0010_2000 CR trimming 0x0010_2000 CR trimming 0x0010_2000 CR trimming

0x0010_0000 Security 0x0010_0000 Security 0x0010_0000 Security

0x0004_0000

0x0002_0000

0x0001_0000

SA3(8KB) SA3(8KB) SA3(8KB)

0x0000_0000 SA2(8KB) 0x0000_0000 SA2(8KB) 0x0000_0000 SA2(8KB)

F
la

s
h
(M

a
in

 a
re

a
)

6
4
K

b
y
te

sSA8(48KB) SA8(48KB) SA8(48KB)

Reserved

Reserved
SA11(64KB)

F
la

s
h
(M

a
in

 a
re

a
)

2
5
6
K

b
y
te

s

SA10(64KB)

SA9(64KB) SA9(64KB)

F
la

s
h
(M

a
in

 a
re

a
)

1
2
8
K

b
y
te

s

F
la

s
h
(W

o
rk

 a
re

a
)

3
2
K

b
y
te

s

Reserved Reserved Reserved

Reserved

SRAM1

8Kbytes

SRAM1

8Kbytes

SRAM0

8Kbytes

SRAM0

8Kbytes

Reserved Reserved

F
la

s
h
(W

o
rk

 a
re

a
)

3
2
K

b
y
te

s

SRAM0

16Kbytes

SRAM1

16Kbytes

Reserved

Reserved

Reserved

F
la

s
h
(W

o
rk

 a
re

a
)

3
2
K

b
y
te

s

Reserved


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 47 of 108 
 

 
MB9B320M Series 

Peripheral Address Map 

Start address End address Bus Peripherals 

0x4000_0000 0x4000_0FFF 
AHB 

Flash Memory I/F register 

0x4000_1000 0x4000_FFFF Reserved 

0x4001_0000 0x4001_0FFF 

APB0 

Clock/Reset Control 

0x4001_1000 0x4001_1FFF Hardware Watchdog timer 

0x4001_2000 0x4001_2FFF Software Watchdog timer 

0x4001_3000 0x4001_4FFF Reserved 

0x4001_5000 0x4001_5FFF Dual-Timer 

0x4001_6000 0x4001_FFFF Reserved 

0x4002_0000 0x4002_0FFF 

APB1 

Multi-function timer unit0 

0x4002_1000 0x4002_3FFF Reserved 

0x4002_4000 0x4002_4FFF PPG 

0x4002_5000 0x4002_5FFF Base Timer 

0x4002_6000 0x4002_6FFF Quadrature Position/Revolution Counter (QPRC) 

0x4002_7000 0x4002_7FFF A/D Converter 

0x4002_8000 0x4002_8FFF D/A Converter 

0x4002_9000 0x4002_DFFF Reserved 

0x4002_E000 0x4002_EFFF Built-in CR trimming 

0x4002_F000 0x4002_FFFF Reserved 

0x4003_0000 0x4003_0FFF 

APB2 

External Interrupt 

0x4003_1000 0x4003_1FFF Interrupt Source Check Register 

0x4003_2000 0x4003_2FFF Reserved 

0x4003_3000 0x4003_3FFF GPIO 

0x4003_4000 0x4003_4FFF Reserved 

0x4003_5000 0x4003_57FF Low-Voltage Detector 

0x4003_5800 0x4003_5FFF Deep standby mode Controller 

0x4003_6000 0x4003_6FFF USB clock generator 

0x4003_7000 0x4003_7FFF Reserved 

0x4003_8000 0x4003_8FFF Multi-function serial Interface 

0x4003_9000 0x4003_9FFF CRC 

0x4003_A000 0x4003_AFFF Watch Counter 

0x4003_B000 0x4003_BFFF Real-time clock 

0x4003_C000 0x4003_FFFF Reserved 

0x4004_0000 0x4004_FFFF 

AHB 

USB ch.0 

0x4005_0000 0x4005_FFFF Reserved 

0x4006_0000 0x4006_0FFF DMAC register 

0x4006_1000 0x41FF_FFFF Reserved 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 48 of 108 
 

 
MB9B320M Series 

11. Pin Status in Each CPU State 

The terms used for pin status have the following meanings. 

 INITX=0 

This is the period when the INITX pin is the "L" level. 

 INITX=1 

This is the period when the INITX pin is the "H" level. 

 SPL=0 

This is the status that the standby pin level setting bit (SPL) in the standby mode control register (STB_CTL) is set to "0". 

 SPL=1 

This is the status that the standby pin level setting bit (SPL) in the standby mode control register (STB_CTL) is set to "1". 

 Input enabled 

Indicates that the input function can be used. 

 Internal input fixed at "0" 

This is the status that the input function cannot be used. Internal input is fixed at "L". 

 Hi-Z 

Indicates that the pin drive transistor is disabled and the pin is put in the Hi-Z state. 

 Setting disabled 

Indicates that the setting is disabled. 

 Maintain previous state 

Maintains the state that was immediately prior to entering the current mode. 
If a built-in peripheral function is operating, the output follows the peripheral function. 
If the pin is being used as a port, that output is maintained. 

 Analog input is enabled 

Indicates that the analog input is enabled. 

 Trace output 

Indicates that the trace function can be used. 

 GPIO selected 

In Deep standby mode, pins switch to the general-purpose I/O port. 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 49 of 108 
 

 
MB9B320M Series 

List of Pin Status 

P
in

 s
ta

tu
s

 t
y

p
e

 

Function group 

Power-on 
reset or 

low- 
voltage 

detection 
state 

INITX  
input 
state 

Device 
internal 

reset 
state 

Run 
mode or 
SLEEP 
mode 
state 

Timer mode,  
RTC mode, or  

STOP mode state 

Deep standby  
RTC mode or Deep 

standby STOP mode 
state 

Return 
from 
Deep 

standby 
mode 
state 

Power 
supply 

unstable 
Power supply stable 

Power 
supply 
stable 

Power supply stable Power supply stable 
Power 
supply 
stable 

- INITX = 0 INITX = 1 INITX = 1 INITX = 1 INITX = 1 INITX = 1 

- - - - SPL = 0 SPL = 1 SPL = 0 SPL = 1 - 

A 

GPIO 

selected 

Setting 

disabled 

Setting 

disabled 

Setting 

disabled 

Maintain 

previous 

state 

Maintain 

previous 

state 

Hi-Z / 

Internal 

input 

fixed at 

"0" 

GPIO 

selected 

Internal 

input 

fixed at 

"0" 

Hi-Z / 

Internal 

input 

fixed at 

"0" 

GPIO 

selected 

Main crystal 

oscillator input pin/ 

External main 

clock input 

selected 

Input 

enabled 

Input 

enabled 

Input 

enabled 

Input 

enabled 

Input 

enabled 

Input 

enabled 

Input 

enabled 

Input 

enabled 

Input 

enabled 

B 

GPIO 

selected 

Setting 

disabled 

Setting 

disabled 

Setting 

disabled 

Maintain 

previous 

state 

Maintain 

previous 

state 

Hi-Z / 

Internal 

input 

fixed at 

"0" 

GPIO 

selected 

Internal 

input 

fixed at 

"0" 

Hi-Z / 

Internal 

input 

fixed at 

"0" 

GPIO 

selected 

External main 

clock input 

selected 

Setting 

disabled 

Setting 

disabled 

Setting 

disabled 

Maintain 

previous 

state 

Maintain 

previous 

state 

Hi-Z / 

Internal 

input 

fixed at 

"0" 

Maintain 

previous 

state 

Hi-Z / 

Internal 

input 

fixed at 

"0" 

Maintain 

previous 

state 

Main crystal 

oscillator output 

pin 

Hi-Z / 

Internal 

input fixed 

at "0"/ 

or Input 

enable 

Hi-Z / 

Internal 

input 

fixed at 

"0" 

Hi-Z / 

Internal 

input 

fixed at 

"0" 

Maintain 

previous 

state/Whe

n 

oscillation 

stops*
1
,  

Hi-Z / 

Internal 

input 

fixed at 

"0" 

Maintain 

previous 

state/Wh

en 

oscillation 

stops*
1
,  

Hi-Z / 

Internal 

input 

fixed at 

"0" 

Maintain 

previous 

state/Wh

en 

oscillation 

stops*
1
,  

Hi-Z / 

Internal 

input 

fixed at 

"0" 

Maintain 

previous 

state/Wh

en 

oscillation 

stops*
1
,  

Hi-Z / 

Internal 

input 

fixed at 

"0" 

Maintain 

previous 

state/Wh

en 

oscillation 

stops*
1
,  

Hi-Z / 

Internal 

input 

fixed at 

"0" 

Maintain 

previous 

state/Whe

n 

oscillation 

stops*
1
,  

Hi-Z / 

Internal 

input fixed 

at "0" 

C 
INITX  

input pin 

Pull-up / 

Input 

enabled 

Pull-up / 

Input 

enabled 

Pull-up / 

Input 

enabled 

Pull-up / 

Input 

enabled 

Pull-up / 

Input 

enabled 

Pull-up / 

Input 

enabled 

Pull-up / 

Input 

enabled 

Pull-up / 

Input 

enabled 

Pull-up / 

Input 

enabled 

D 
Mode  

input pin 

Input 

enabled 

Input 

enabled 

Input 

enabled 

Input 

enabled 

Input 

enabled 

Input 

enabled 

Input 

enabled 

Input 

enabled 

Input 

enabled 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 50 of 108 
 

 
MB9B320M Series 

P
in

 s
ta

tu
s

 t
y

p
e

 

Function group 

Power-on 
reset or 

low- 
voltage 

detection 
state 

INITX  
input 
state 

Device 
internal 

reset 
state 

Run 
mode or 
SLEEP 
mode 
state 

Timer mode,  
RTC mode, or  

STOP mode state 

Deep standby  
RTC mode or Deep 

standby STOP mode 
state 

Return 
from 
Deep 

standby 
mode 
state 

Power 
supply 

unstable 
Power supply stable 

Power 
supply 
stable 

Power supply stable Power supply stable 
Power 
supply 
stable 

- INITX = 0 INITX = 1 INITX = 1 INITX = 1 INITX = 1 INITX = 1 

- - - - SPL = 0 SPL = 1 SPL = 0 SPL = 1 - 

E 

Mode  

input pin 

Input 

enabled 

Input 

enabled 

Input 

enabled 

Input 

enabled 

Input 

enabled 

Input 

enabled 

Input 

enabled 

Input 

enabled 

Input 

enabled 

GPIO 

selected 

Setting 

disabled 

Setting 

disabled 

Setting 

disabled 

Maintain 

previous 

state 

Maintain 

previous 

state 

Hi-Z / 

Input 

enabled 

GPIO 

selected 

Hi-Z / 

Input 

enabled 

GPIO 

selected 

F 

GPIO 

selected 

Setting 

disabled 

Setting 

disabled 

Setting 

disabled 

Maintain 

previous 

state 

Maintain 

previous 

state 

Hi-Z / 

Internal 

input 

fixed at 

"0" 

GPIO 

selected 

Internal 

input 

fixed at 

"0" 

Hi-Z / 

Internal 

input 

fixed at 

"0" 

GPIO 

selected 

Sub crystal 

oscillator input pin 

/ 

External sub clock 

input selected 

Input 

enabled 

Input 

enabled 

Input 

enabled 

Input 

enabled 

Input 

enabled 

Input 

enabled 

Input 

enabled 

Input 

enabled 

Input 

enabled 

G 

GPIO 

selected 

Setting 

disabled 

Setting 

disabled 

Setting 

disabled 

Maintain 

previous 

state 

Maintain 

previous 

state 

Hi-Z / 

Internal 

input 

fixed at 

"0" 

GPIO 

selected 

Internal 

input 

fixed at 

"0" 

Hi-Z / 

Internal 

input 

fixed at 

"0" 

GPIO 

selected 

External sub clock 

input selected 

Setting 

disabled 

Setting 

disabled 

Setting 

disabled 

Maintain 

previous 

state 

Maintain 

previous 

state 

Hi-Z / 

Internal 

input 

fixed at 

"0" 

Maintain 

previous 

state 

Hi-Z/ 

Internal 

input 

fixed at 

"0" 

Maintain 

previous 

state 

Sub crystal 

oscillator output 

pin 

Hi-Z / 

Internal 

input fixed 

at "0"/ 

or Input 

enable 

Hi-Z / 

Internal 

input 

fixed at 

"0" 

Hi-Z / 

Internal 

input 

fixed at 

"0" 

Maintain 

previous 

state 

Maintain 

previous 

state/Wh

en 

oscillation 

stops*
2
,  

Hi-Z / 

Internal 

input 

fixed at 

"0" 

Maintain 

previous 

state/Wh

en 

oscillation 

stops*
2
,  

Hi-Z / 

Internal 

input 

fixed at 

"0" 

Maintain 

previous 

state/Wh

en 

oscillation 

stops*
2
,  

Hi-Z/ 

Internal 

input 

fixed at 

"0" 

Maintain 

previous 

state/Wh

en 

oscillation 

stops*
2
,  

Hi-Z/ 

Internal 

input 

fixed at 

"0" 

Maintain 

previous 

state/Whe

n 

oscillation 

stops*
2
,  

Hi-Z/ 

Internal 

input fixed 

at "0" 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 51 of 108 
 

 
MB9B320M Series 

P
in

 s
ta

tu
s

 t
y

p
e

 

Function group 

Power-on 
reset or 

low- 
voltage 

detection 
state 

INITX  
input 
state 

Device 
internal 

reset 
state 

Run 
mode or 
SLEEP 
mode 
state 

Timer mode,  
RTC mode, or  

STOP mode state 

Deep standby  
RTC mode or Deep 

standby STOP mode 
state 

Return 
from 
Deep 

standby 
mode 
state 

Power 
supply 

unstable 
Power supply stable 

Power 
supply 
stable 

Power supply stable Power supply stable 
Power 
supply 
stable 

- INITX = 0 INITX = 1 INITX = 1 INITX = 1 INITX = 1 INITX = 1 

- - - - SPL = 0 SPL = 1 SPL = 0 SPL = 1 - 

H 

External interrupt 

enabled selected 

Setting 

disabled 

Setting 

disabled 

Setting 

disabled 

Maintain 

previous 

state 

Maintain 

previous 

state 

Maintain 

previous 

state 

GPIO 

selected 

Internal 

input 

fixed at 

"0" 

Hi-Z / 

Internal 

input 

fixed at 

"0" 

GPIO 

selected 

GPIO 

selected 
Hi-Z 

Hi-Z / 

Input 

enabled 

Hi-Z / 

Input 

enabled 

Hi-Z / 

Internal 

input 

fixed at 

"0" 

USB I/O pin 
Setting 

disabled 

Setting 

disabled 

Setting 

disabled 

Hi-Z at 

trans- 

mission/ 

Input 

enabled/ 

Internal 

input 

fixed at 

"0" at 

reception 

Hi-Z at 

trans- 

mission/ 

Input 

enabled/ 

Internal 

input 

fixed at 

"0" at 

reception 

Hi-Z / 

Input 

enabled 

Hi-Z / 

Input 

enabled 

Hi-Z / 

Input 

enabled 

I 

Analog input 

selected 
Hi-Z 

Hi-Z / 

Internal 

input 

fixed at 

"0" / 

Analog 

input 

enabled 

Hi-Z / 

Internal 

input 

fixed at 

"0" / 

Analog 

input 

enabled 

Hi-Z / 

Internal 

input 

fixed at 

"0" / 

Analog 

input 

enabled 

Hi-Z / 

Internal 

input 

fixed at 

"0" / 

Analog 

input 

enabled 

Hi-Z / 

Internal 

input 

fixed at 

"0" / 

Analog 

input 

enabled 

Hi-Z / 

Internal 

input 

fixed at 

"0" / 

Analog 

input 

disabled 

Hi-Z / 

Internal 

input 

fixed at 

"0" / 

Analog 

input 

disabled 

Hi-Z / 

Internal 

input fixed 

at "0" / 

Analog  

input 

disabled 

NMIX selected 
Setting 

disabled 

Setting 

disabled 

Setting 

disabled 

Maintain 

previous 

state 

Maintain 

previous 

state 

Maintain 

previous 

state 

WKUP 

input 

enabled 

Hi-Z / 

WKUP 

input 

enabled 

GPIO 

selected Resource other 

than above 

selected 
Hi-Z 

Hi-Z / 

Input 

enabled 

Hi-Z / 

Input 

enabled 

Hi-Z / 

Internal 

input 

fixed at 

"0" 

GPIO 

selected 

Maintain 

previous 

state 

J 

JTAG 

selected 
Hi-Z 

Pull-up / 

Input 

enabled 

Pull-up / 

Input 

enabled 

Maintain 

previous 

state 

Maintain 

previous 

state 

Maintain 

previous 

state 

Maintain 

previous 

state 

Maintain 

previous 

state 

Maintain 

previous 

state 

GPIO 

selected 

Setting 

disabled 

Setting 

disabled 

Setting 

disabled 

Hi-Z / 

Internal 

input 

fixed at 

"0" 

GPIO 

selected 

Internal 

input 

fixed at 

"0" 

Hi-Z / 

Internal 

input 

fixed at 

"0" 

GPIO 

selected 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 52 of 108 
 

 
MB9B320M Series 

P
in

 s
ta

tu
s

 t
y

p
e

 

Function group 

Power-on 
reset or 

low- 
voltage 

detection 
state 

INITX  
input 
state 

Device 
internal 

reset 
state 

Run 
mode or 
SLEEP 
mode 
state 

Timer mode,  
RTC mode, or  

STOP mode state 

Deep standby  
RTC mode or Deep 

standby STOP mode 
state 

Return 
from 
Deep 

standby 
mode 
state 

Power 
supply 

unstable 
Power supply stable 

Power 
supply 
stable 

Power supply stable Power supply stable 
Power 
supply 
stable 

- INITX = 0 INITX = 1 INITX = 1 INITX = 1 INITX = 1 INITX = 1 

- - - - SPL = 0 SPL = 1 SPL = 0 SPL = 1 - 

K 

Resource selected 

Hi-Z 

 Hi-Z / 

Input 

enabled 

 Hi-Z / 

Input 

enabled 

Maintain 

previous 

state 

Maintain 

previous 

state 

Hi-Z / 

Internal 

input 

fixed at 

"0" 

GPIO 

selected 

Internal 

input 

fixed at 

"0" 

Hi-Z / 

Internal 

input 

fixed at 

"0" 

GPIO 

selected 
GPIO 

selected 

L 

Analog output 

selected 
Setting 

disabled 

Setting 

disabled 

Setting 

disabled 

Maintain 

previous 

state 

*3 *4 

GPIO 

selected 

Internal 

input 

fixed at 

"0" 

Hi-Z / 

Internal 

input 

fixed at 

"0" 

GPIO 

selected 

External interrupt 

enabled selected 

Maintain 

previous 

state 

Maintain 

previous 

state 

Resource other 

than above 

selected 
Hi-Z 

Hi-Z / 

Input 

enabled 

 Hi-Z / 

Input 

enabled 

Hi-Z / 

Internal 

input 

fixed at 

"0" 

GPIO 

selected 

M 

Analog input 

selected 
Hi-Z 

Hi-Z / 

Internal 

input 

fixed at 

"0" / 

Analog 

input 

enabled 

Hi-Z / 

Internal 

input 

fixed at 

"0" / 

Analog 

input 

enabled 

Hi-Z / 

Internal 

input 

fixed at 

"0" / 

Analog 

input 

enabled 

Hi-Z / 

Internal 

input 

fixed at 

"0" / 

Analog 

input 

enabled 

Hi-Z / 

Internal 

input 

fixed at 

"0" / 

Analog 

input 

enabled 

Hi-Z / 

Internal 

input 

fixed at 

"0" / 

Analog 

input 

enabled 

Hi-Z / 

Internal 

input 

fixed at 

"0" / 

Analog 

input 

enabled 

Hi-Z / 

Internal 

input fixed 

at "0" / 

Analog  

input 

enabled 

Resource other 

than above 

selected Setting 

disabled 

Setting 

disabled 

Setting 

disabled 

Maintain 

previous 

state 

Maintain 

previous 

state 

Hi-Z / 

Internal 

input 

fixed at 

"0" 

GPIO 

selected 

Internal 

input 

fixed at 

"0" 

Hi-Z / 

Internal 

input 

fixed at 

"0" 

GPIO 

selected 
GPIO 

selected 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 53 of 108 
 

 
MB9B320M Series 

P
in

 s
ta

tu
s

 t
y

p
e

 

Function group 

Power-on 
reset or 

low- 
voltage 

detection 
state 

INITX  
input 
state 

Device 
internal 

reset 
state 

Run 
mode or 
SLEEP 
mode 
state 

Timer mode,  
RTC mode, or  

STOP mode state 

Deep standby  
RTC mode or Deep 

standby STOP mode 
state 

Return 
from 
Deep 

standby 
mode 
state 

Power 
supply 

unstable 
Power supply stable 

Power 
supply 
stable 

Power supply stable Power supply stable 
Power 
supply 
stable 

- INITX = 0 INITX = 1 INITX = 1 INITX = 1 INITX = 1 INITX = 1 

- - - - SPL = 0 SPL = 1 SPL = 0 SPL = 1 - 

N 

Analog input 

selected 
Hi-Z 

Hi-Z / 

Internal 

input 

fixed at 

"0" / 

Analog 

input 

enabled 

Hi-Z / 

Internal 

input 

fixed at 

"0" / 

Analog 

input 

enabled 

Hi-Z / 

Internal 

input 

fixed at 

"0" / 

Analog 

input 

enabled 

Hi-Z / 

Internal 

input 

fixed at 

"0" / 

Analog 

input 

enabled 

Hi-Z / 

Internal 

input 

fixed at 

"0" / 

Analog 

input 

enabled 

Hi-Z / 

Internal 

input 

fixed at 

"0" / 

Analog 

input 

enabled 

Hi-Z / 

Internal 

input 

fixed at 

"0" / 

Analog 

input 

enabled 

Hi-Z / 

Internal 

input fixed 

at "0" / 

Analog  

input 

enabled 

External interrupt 

enabled selected 

Setting 

disabled 

Setting 

disabled 

Setting 

disabled 

Maintain 

previous 

state 

Maintain 

previous 

state 

Maintain 

previous 

state GPIO 

selected 

Internal 

input 

fixed at 

"0" 

Hi-Z / 

Internal 

input 

fixed at 

"0" 

GPIO 

selected 

Resource other 

than above 

selected 

Hi-Z / 

Internal 

input 

fixed at 

"0" 

GPIO 

selected 

 

*1: Oscillation is stopped at Sub Timer mode, Low-speed CR Timer mode, RTC mode, Stop mode, Deep Standby RTC mode, and  
   Deep Standby Stop mode. 

*2: Oscillation is stopped at Stop mode and Deep Standby Stop mode. 

*3: Maintain previous state at Timer mode. GPIO selected Internal input fixed at "0" at RTC mode, Stop mode. 

*4: Maintain previous state at Timer mode. Hi-Z/Internal input fixed at "0" at RTC mode, Stop mode. 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 54 of 108 
 

 
MB9B320M Series 

12. Electrical Characteristics 

12.1 Absolute Maximum Ratings 

Parameter Symbol 
Rating 

Unit Remarks 
Min Max 

Power supply voltage*
1, 

*
2
 VCC VSS - 0.5 VSS + 6.5 V  

Power supply voltage (for USB)*
1, 

*
 3
 USBVCC VSS - 0.5 VSS + 6.5 V  

Analog power supply voltage*
1, 

*
4
 AVCC VSS - 0.5 VSS + 6.5 V  

Analog reference voltage*
1, 

*
4
 AVRH VSS - 0.5 VSS + 6.5 V  

Input voltage*
1
 VI 

VSS - 0.5 
VCC + 0.5 
(≤ 6.5 V) 

V Except for USB pin 

VSS - 0.5 
USBVCC + 0.5 

(≤ 6.5 V) 
V USB pin 

VSS - 0.5 VSS + 6.5 V 5 V tolerant 

Analog pin input voltage*
1
 VIA VSS - 0.5 

AVCC + 0.5 
(≤ 6.5 V) 

V  

Output voltage*
1
 VO VSS - 0.5 

VCC + 0.5 
(≤ 6.5 V) 

V  

Clamp maximum current ICLAMP -2 +2 mA *8 

Clamp total maximum current Σ[ICLAMP]  +20 mA *8 

L level maximum output current*
5
 IOL - 

10 mA 4 mA type 

20 mA 12 mA type 

39 mA 
The pin doubled as USB 

I/O 

L level average output current*
6
 IOLAV - 

4 mA 4 mA type 

12 mA 12 mA type 

16.5 mA 
The pin doubled as USB 

I/O 

L level total maximum output current ∑IOL - 100 mA  

L level total average output current*
7
 ∑IOLAV - 50 mA  

H level maximum output current*
5
 IOH - 

- 10 mA 4 mA type 

- 20 mA 12 mA type 

- 39 mA 
The pin doubled as USB 

I/O 

H level average output current*
6
 IOHAV - 

- 4 mA 4 mA type 

- 12 mA 12 mA type 

- 18 mA 
The pin doubled as USB 

I/O 

H level total maximum output current ∑IOH - - 100 mA  

H level total average output current*
7
 ∑IOHAV - - 50 mA  

Power consumption PD - 300 mW  

Storage temperature TSTG - 55 + 150 °C  

 

*1: These parameters are based on the condition that VSS = AVSS = 0 V. 

*2: VCC must not drop below VSS - 0.5 V. 

*3: USBVCC must not drop below VSS - 0.5 V. 

*4: Ensure that the voltage does not exceed VCC + 0.5 V, for example, when the power is turned on. 

*5: The maximum output current is defined as the value of the peak current flowing through any one of the corresponding pins. 

*6: The average output current is defined as the average current value flowing through any one of the corresponding pins for a 100  
   ms period. 

*7: The total average output current is defined as the average current value flowing through all of corresponding pins for a 100 ms. 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 55 of 108 
 

 
MB9B320M Series 

*8: 

• See “List of Pin Functions” and “I/O Circuit Type” about +B input available pin. 

• Use within recommended operating conditions. 

• Use at DC voltage (current) the +B input. 

• The +B signal should always be applied a limiting resistance placed between the +B signal and the device. 

• The value of the limiting resistance should be set so that when the +B signal is applied the input current to the device pin does 
not exceed rated values, either instantaneously or for prolonged periods. 

• Note that when the device drive current is low, such as in the low-power consumption modes, the +B input potential may pass 
through the protective diode and increase the potential at the VCC and AVCC pin, and this may affect other devices.  

• Note that if a +B signal is input when the device power supply is off (not fixed at 0 V), the power supply is provided from the 
pins, so that incomplete operation may result. 

• The following is a recommended circuit example (I/O equivalent circuit). 
 

 

 
 

 

WARNING: 

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

R 

+B input (0V to 16V) 

Protection Diode 

P-ch 

VCC VCC 

Limiting 

resistor 

N-ch 

AVCC 

Analog input 

Digital input 

Digital output 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 56 of 108 
 

 
MB9B320M Series 

12.2 Recommended Operating Conditions 
(VSS = AVSS = AVRL = 0.0V) 

Parameter Symbol Conditions 
Value 

Unit Remarks 
Min Max 

Power supply voltage VCC - 2.7*
4
 5.5 V  

Power supply voltage (3V power supply) for 

USB 
USBVCC - 

3.0 
3.6 

(≤ VCC) 
V 

*1
 

2.7 
5.5 

(≤ VCC) 
*2

 

Analog power supply voltage AVCC - 2.7 5.5 V AVCC = VCC 

Analog reference voltage 
AVRH - 2.7 AVCC V  

AVRL - AVSS AVSS V  

Smoothing capacitor CS - 1 10 μF For Regulator*
3
 

Operating temperature TA -  - 40 + 105 °C  

*1: When P81/UDP0 and P80/UDM0 pins are used as USB (UDP0, UDM0). 

*2: When P81/UDP0 and P80/UDM0 pins are used as GPIO (P81, P80). 

*3: See “C Pin” in “Handling Devices” for the connection of the smoothing capacitor. 

*4: In between less than the minimum power supply voltage and low voltage reset/interrupt detection voltage or more, instruction  
   execution and low voltage detection function by built-in High-speed CR (including Main PLL is used) or built-in Low-speed CR is  
   possible to operate only. 

 

WARNING: 

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


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 57 of 108 
 

 
MB9B320M Series 

12.3 DC Characteristics 

12.3.1 Current Rating 
(VCC = AVCC = USBVCC = 2.7V to 5.5V, VSS = AVSS = AVRL = 0V, TA = - 40°C to + 105°C) 

Parameter Symbol 
Pin 

name 
Conditions 

Value 
Unit Remarks 

Typ Max 

Run 

mode 

current 

ICC 

VCC 

PLL 

Run mode 

CPU: 72 MHz,  

Peripheral: 36 MHz 
32.5 41 mA *1, *5 

CPU:72 MHz,  

Peripheral clock stops 

NOP operation 

18 23 mA *1, *5 

High-speed 

CR 

Run mode 

CPU/ Peripheral: 4 MHz*
2
 2.5 3.4 mA *1 

Sub 

Run mode 
CPU/ Peripheral: 32 kHz 110 980 µA *1, *6 

Low-speed 

CR 

Run mode 

CPU/ Peripheral: 100 kHz 130 1030 µA *1 

Sleep 

mode 

current 

ICCS 

PLL 

Sleep mode 
Peripheral: 36 MHz  22 28 mA *1, *5 

High-speed 

CR 

Sleep mode 

Peripheral: 4 MHz*
2 1.6 2.6 mA *1

 

Sub 

Sleep mode 
Peripheral: 32 kHz  96 955 µA *1, *6 

Low-speed 

CR 

Sleep mode 

Peripheral: 100 kHz 
 115 975 µA *1

 

*1: When all ports are fixed. 

*2: When setting it to 4 MHz by trimming. 

*3: TA = +25°C, VCC = 5.5 V 

*4: TA = +105°C, VCC = 5.5 V 

*5: When using the crystal oscillator of 4 MHz (Including the current consumption of the oscillation circuit) 

*6: When using the crystal oscillator of 32 kHz (Including the current consumption of the oscillation circuit) 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 58 of 108 
 

 
MB9B320M Series 

(VCC = AVCC = USBVCC = 2.7V to 5.5V, VSS = AVSS = AVRL = 0V, TA = - 40°C to + 105°C) 

Parameter Symbol 
Pin 

name 
Conditions 

Value 
Unit Remarks 

Typ*
2
 Max*

2
 

Timer 

mode 

current 

ICCT 

VCC 

Main 

Timer mode 

TA = + 25°C,  

When LVD is off 
4.1 4.8 mA *1, *4 

TA = + 105°C,  

When LVD is off 
- 5.4 mA *1, *4 

ICCT 
Sub 

Timer mode 

TA = + 25°C,  

When LVD is off 
17 66 μA *1, *5 

TA = + 105°C,  

When LVD is off 
- 835 μA *1, *5 

RTC 

mode 

current 

ICCR RTC mode 

TA = + 25°C,  

When LVD is off 
15 61 μA *1, *5 

TA = + 105°C,  

When LVD is off 
- 680 μA *1, *5 

Stop 

mode 

current 

ICCH Stop mode 

TA = + 25°C,  

When LVD is off 
14 53 μA *1 

TA = + 105°C,  

When LVD is off 
- 600 μA *1 

Deep Standby 

mode 

current 

ICCRD 
Deep Standby 

RTC mode 

TA = + 25°C,  

When LVD is off, 

When RAM is off 

2.2 11 μA *1, *3, *5 

TA = + 25°C,  

When LVD is off, 

When RAM is on 

6.2 23 μA *1, *3, *5 

TA = + 105°C,  

When LVD is off, 

When RAM is off 
- 

155 μA *1, *3, *5 

TA = + 105°C,  

When LVD is off, 

When RAM is on 

215 μA *1, *3, *5 

ICCHD 
Deep Standby 

Stop mode 

TA = + 25°C,  

When LVD is off, 

When RAM is off 

1.6 9.6 μA *1, *3 

TA = + 25°C,  

When LVD is off, 

When RAM is on 

5.6 22 μA *1, *3 

TA = + 105°C,  

When LVD is off, 

When RAM is off 
- 

150 μA *1, *3 

TA = + 105°C,  

When LVD is off, 

When RAM is on 

210 μA *1, *3 

*1: When all ports are fixed. 

*2: VCC = 5.5 V 

*3: RAM on/off setting is on-chip SRAM only. 

*4: When using the crystal oscillator of 4 MHz (Including the current consumption of the oscillation circuit) 

*5: When using the crystal oscillator of 32 kHz (Including the current consumption of the oscillation circuit) 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 59 of 108 
 

 
MB9B320M Series 

Low-Voltage Detection Current 
(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 105°C) 

Parameter Symbol 
Pin 

name 
Conditions 

Value 
Unit Remarks 

Typ Max 

Low-voltage detection 

circuit (LVD) power 

supply current 

ICCLVD VCC 

At operation 

for reset 

Vcc = 5.5 V 

0.13 0.3 μA At not detect 

At operation 

for interrupt 

Vcc = 5.5 V 

0.13 0.3 μA At not detect 

Flash Memory Current 
(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 105°C) 

Parameter Symbol 
Pin 

name 
Conditions 

Value 
Unit Remarks 

Typ Max 

Flash memory 

write/erase 

current 

ICCFLASH VCC At Write/Erase 9.5 11.2 mA * 

*: The current at which to write or erase Flash memory, "ICCFLASH" is added to "ICC". 

A/D Converter Current 
(VCC = AVCC = 2.7V to 5.5V, VSS = AVSS = AVRL = 0V, TA = - 40°C to + 105°C) 

Parameter Symbol 
Pin 

name 
Conditions 

Value 
Unit Remarks 

Typ Max 

Power supply current ICCAD AVCC 

At 1unit operation 0.69 0.90 mA  

At stop 0.25 25.84 μA  

Reference power 

supply current 
ICCAVRH AVRH 

At 1unit operation 

AVRH=5.5 V 
1.1 1.97 mA  

At stop 0.2 3.4 μA  

D/A Converter Current 
(VCC = AVCC = 2.7V to 5.5V, VSS = AVSS = 0V, TA = - 40°C to + 105°C) 

Parameter Symbol 
Pin 

name 
Conditions 

Value 
Unit Remarks 

Min Typ Max 

Power supply 

current*
1
 

IDDA*
2
 

AVCC 

At 1unit operation 

AVCC=3.3 V 
250 315 380 μA  

At 1unit operation 

AVCC=5.0 V 
380 475 580 μA  

IDSA At stop - - 16 μA  

*1: No-load 

*2: Generates the max current by the CODE about 0x200 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 60 of 108 
 

 
MB9B320M Series 

12.3.2 Pin Characteristics 
(VCC = USBVCC = AVCC = 2.7V to 5.5V, VSS = AVSS = AVRL = 0V, TA = - 40°C to + 105°C) 

Parameter Symbol Pin name Conditions 
Value 

Unit Remarks 
Min Typ Max 

H level input 

voltage 

(hysteresis 

input) 

VIHS 

CMOS 

hysteresis 

input pin, MD0, 

MD1 

- VCC × 0.8 - VCC + 0.3 V  

5 V tolerant 

input pin 
- VCC × 0.8 - VSS + 5.5 V  

L level input 

voltage 

(hysteresis 

input) 

VILS 

CMOS 

hysteresis 

input pin, MD0, 

MD1 

- VSS - 0.3 - VCC × 0.2 V  

5 V tolerant 

input pin 
- VSS - 0.3 - VCC × 0.2 V  

H level 

output voltage 
VOH 

4 mA type 

VCC ≥ 4.5 V, 

IOH = - 4 mA 
VCC - 0.5 - VCC V  

VCC < 4.5 V, 

IOH = - 2 mA 

12 mA type 

VCC ≥ 4.5 V, 

IOH = - 12 mA 
VCC - 0.5 - VCC V  

VCC < 4.5 V, 

IOH = - 8 mA 

The pin 

doubled as 

USB I/O 

USBVCC ≥ 4.5 V, 

IOH = - 18.0 mA 
USBVCC - 0.4 - USBVCC V  

USBVCC < 4.5 V, 

IOH = - 12.0 mA 

L level 

output voltage 
VOL 

4 mA type 

VCC ≥ 4.5 V, 

IOL = 4 mA 
VSS - 0.4 V  

VCC < 4.5 V, 

IOL = 2 mA 

12 mA type 

VCC ≥ 4.5 V, 

IOL = 12 mA 
VSS - 0.4 V  

VCC < 4.5 V, 

IOL = 8 mA 

The pin 

doubled as 

USB I/O 

USBVCC ≥ 4.5 V, 

IOL = 16.5 mA 
VSS - 0.4 V  

USBVCC < 4.5 V, 

IOL = 10.5 mA 

Input leak current IIL - - - 5 - + 5 μA  

Pull-up resistance 

value 
RPU Pull-up pin 

VCC ≥ 4.5 V 33 50 90 
kΩ  

VCC < 4.5 V - - 180 

Input capacitance CIN 

Other than 

VCC,  

USBVCC,  

VSS,  

AVCC,  

AVSS, AVRH,  

AVRL 

- - 5 15 pF  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 61 of 108 
 

 
MB9B320M Series 

12.4 AC Characteristics 

12.4.1 Main Clock Input Characteristics 
(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 105°C) 

Parameter Symbol 
Pin 

name 
Conditions 

Value 
Unit Remarks 

Min Max 

Input frequency fCH 

X0, 

X1 

VCC ≥ 4.5 V 4 48 
MHz 

When crystal oscillator is 

connected VCC < 4.5 V 4 20 

VCC ≥ 4.5 V 4 48 
MHz 

When using external 

Clock VCC < 4.5 V 4 20 

Input clock cycle tCYLH 
VCC ≥ 4.5 V 20.83 250 

ns 
When using external 

Clock VCC < 4.5 V 50 250 

Input clock pulse width - 
PWH/tCYLH, 

PWL/tCYLH 
45 55 % 

When using external 

Clock 

Input clock rising time and 

falling time 

tCF,  

tCR 
- - 5 ns 

When using external 

Clock 

Internal operating 

clock frequency
*1

 

fCM - - - 72 MHz Master clock 

fCC - - - 72 MHz Base clock (HCLK/FCLK) 

fCP0 - - - 40 MHz APB0 bus clock*
2
 

fCP1 - - - 40 MHz APB1 bus clock*
2
 

fCP2 - - - 40 MHz APB2 bus clock*
2
 

Internal operating 

clock cycle time
*1

 

tCYCC - - 13.8 - ns Base clock (HCLK/FCLK) 

tCYCP0 - - 25 - ns APB0 bus clock*
2
 

tCYCP1 - - 25 - ns APB1 bus clock*
2
 

tCYCP2 - - 25 - ns APB2 bus clock*
2
 

*1: For more information about each internal operating clock, see “Chapter 2-1: Clock” in “FM3 Family Peripheral Manual”. 

*2: For about each APB bus which each peripheral is connected to, see “Block Diagram” in this data sheet. 

 

 

 
 

 

X0 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 62 of 108 
 

 
MB9B320M Series 

12.4.2 Sub Clock Input Characteristics 
(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 105°C) 

Parameter Symbol 
Pin 

name 
Conditions 

Value 
Unit Remarks 

Min Typ Max 

Input frequency 1/ tCYLL 

X0A, 

X1A 

- - 32.768 - kHz 
When crystal oscillator is 

connected 

- 32 - 100 kHz When using external clock 

Input clock cycle tCYLL - 10 - 31.25 μs When using external clock 

Input clock pulse width - 
PWH/tCYLL, 

PWL/tCYLL 
45 - 55 % When using external clock 

*: See “Sub crystal oscillator” in “Handling Devices” for the crystal oscillator used. 

 

 

 
 

X0A 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 63 of 108 
 

 
MB9B320M Series 

12.4.3 Built-in CR Oscillation Characteristics 

Built-in High-speed CR 
(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 105°C) 

Parameter Symbol Conditions 
Value 

Unit Remarks 
Min Typ Max 

Clock frequency fCRH 

TA = + 25°C 3.92 4 4.08 

MHz 

When trimming*
1
 

TA = 0°C to + 85°C 3.9 4 4.1 

TA = -40°C to + 105°C 3.88 4 4.12 

TA = + 25°C 

VCC ≤ 3.6 V 
3.94 4 4.06 

TA = - 20°C to + 85°C 

VCC ≤ 3.6 V 
3.92 4 4.08 

TA = - 20°C to + 105°C 

VCC ≤ 3.6 V 
3.9 4 4.1 

TA = - 40°C to + 105°C 2.8 4 5.2 When not trimming 

Frequency stabilization 

time 
tCRWT - - - 30 μs *

2
 

*1: In the case of using the values in CR trimming area of Flash memory at shipment for frequency/temperature trimming. 

*2: This is the time to stabilize the frequency of high-speed CR clock after setting trimming value. 
   This period is able to use high-speed CR clock as source clock. 

 

Built-in Low-speed CR 
(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 105°C) 

Parameter Symbol Conditions 
Value 

Unit Remarks 
Min Typ Max 

Clock frequency fCRL - 50 100 150 kHz  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 64 of 108 
 

 
MB9B320M Series 

12.4.4 Operating Conditions of Main and USB PLL (In the case of using main clock for input of PLL) 

(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 105°C) 

Parameter Symbol 
Value 

Unit Remarks 
Min Typ Max 

PLL oscillation stabilization wait time*
1
 

(LOCK UP time) 
tLOCK 100 - - μs  

PLL input clock frequency fPLLI 4 - 16 MHz  

PLL multiplication rate - 5 - 37 multiplier  

PLL macro oscillation clock frequency fPLLO 75 - 150 MHz  

Main PLL clock frequency*
2
 fCLKPLL - - 72 MHz  

USB clock frequency*
3
 fCLKSPLL - - 48 MHz After the M frequency division 

*1: Time from when the PLL starts operating until the oscillation stabilizes. 

*2: For more information about Main PLL clock (CLKPLL), see “Chapter: Clock” in “FM3 Family Peripheral Manual”. 

*3: For more information about USB clock, see “Chapter 2-2: USB Clock Generation” in “FM3 Family Peripheral Manual  
   Communication Macro Part”. 

12.4.5 Operating Conditions of Main PLL (In the case of using built-in high-speed CR for input clock of Main PLL) 

(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 105°C) 

Parameter Symbol 
Value 

Unit Remarks 
Min Typ Max 

PLL oscillation stabilization wait time*
1
 

(LOCK UP time) 
tLOCK 100 - - μs  

PLL input clock frequency fPLLI 3.8 4 4.2 MHz  

PLL multiplication rate - 19 - 35 multiplier  

PLL macro oscillation clock frequency fPLLO 72 - 150 MHz  

Main PLL clock frequency*
2
 fCLKPLL - - 72 MHz  

*1: Time from when the PLL starts operating until the oscillation stabilizes. 

*2: For more information about Main PLL clock (CLKPLL), see “Chapter 2-1: Clock” in “FM3 Family Peripheral Manual”. 

Note: 

− Make sure to input to the Main PLL source clock, the high-speed CR clock (CLKHC) that the frequency/temperature has been  
trimmed. 
When setting PLL multiple rate, please take the accuracy of the built-in high-speed CR clock into account and prevent the 
master clock from exceeding the maximum frequency. 

 

 

 

 

 

 

 

 

 

  

K 

divider 

PLL input 

clock 
Main 

PLL 

PLL macro 

oscillation clock M 

divider 

Main PLL 

clock  

(CLKPLL) 

N 

divider 

Main PLL connection 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 65 of 108 
 

 
MB9B320M Series 

 

 

 

 

 

 

 

 

12.4.6 Reset Input Characteristics 
(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 105°C) 

Parameter Symbol Pin name Conditions 
Value 

Unit Remarks 
Min Max 

Reset input time tINITX INITX - 500 - ns  

 

12.4.7 Power-on Reset Timing 
(VSS = 0V, TA = - 40°C to + 105°C) 

Parameter Symbol 
Pin 

name 
Conditions 

Value 
Unit Remarks 

Min Typ Max 

Power supply shut down time tOFF 

VCC 

- 1 - - ms *1 

Power ramp rate dV/dt VCC: 0.2 V to 2.70 V 0.3 - 1000 mV/µs *2 

Time until releasing Power-on reset tPRT - 1.34 - 18.6 ms  

*1: VCC must be held below 0.2 V for minimum period of tOFF. Improper initialization may occur if this condition is not met. 

*2: This dV/dt characteristic is applied at the power-on of cold start (tOFF>1 ms). 

 

Note: 

− If tOFF cannot be satisfied designs must assert external reset(INITX) at power-up and at any brownout event per 12.4.6. 

 

 

Glossary 

• VDH : detection voltage (when SVHR=00000) of Low-Voltage detection reset. See "12.8. Low-Voltage Detection 
Characteristics". 

 

VDH

tPRT

Internal RST

VCC

CPU Operation start

RST Active release

0.2V 0.2V

tOFF

dV/dt0.2V

2.7V

Main clock (CLKMO) K 

divider 

PLL input 

clock 

USB PLL 
M 

divider 

USB 

clock 

N 

divider 

USB PLL connection 

PLL macro 

oscillation clock 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 66 of 108 
 

 
MB9B320M Series 

12.4.8 Base Timer Input Timing 

Timer input timing 
(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 105°C) 

Parameter Symbol Pin name Conditions 
Value 

Unit Remarks 
Min Max 

Input pulse width 
tTIWH, 

tTIWL 

TIOAn/TIOBn 

(when using as ECK, 

TIN) 

- 2tCYCP - ns  

 

 

 
 

 

Trigger input timing 
(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 105°C) 

Parameter Symbol Pin name Conditions 
Value 

Unit Remarks 
Min Max 

Input pulse width 
tTRGH, 

tTRGL 

TIOAn/TIOBn 

(when using as 

TGIN) 

- 2tCYCP - ns  

 

 

 
 

Note: 

− tCYCP indicates the APB bus clock cycle time. 
About the APB bus number which the Base Timer is connected to, see “Block Diagram” in this data sheet. 

tTIWH

VIHS VIHS

VILS VILS

tTIWL

tTRGH

VIHS VIHS

VILS VILS

tTRGL

ECK 

 

TIN 

TGIN 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 67 of 108 
 

 
MB9B320M Series 

12.4.9 CSIO/UART Timing 

CSIO (SPI = 0, SCINV = 0) 
(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 105°C) 

Parameter Symbol 
Pin 

name 
Conditions 

VCC < 4.5 V VCC ≥ 4.5 V 
Unit 

Min Max Min Max 

Baud rate - - - - 8 - 8 Mbps 

Serial clock cycle time tSCYC SCKx 

Master mode 

4tCYCP - 4tCYCP - ns 

SCK ↓ → SOT delay time tSLOVI 
SCKx, 

SOTx 
- 30 + 30 - 20 + 20 ns 

SIN → SCK ↑ setup time tIVSHI 
SCKx, 

SINx 
50 - 30 - ns 

SCK ↑ → SIN hold time tSHIXI 
SCKx, 

SINx 
0 - 0 - ns 

Serial clock L pulse width tSLSH SCKx 

Slave mode 

2tCYCP - 10 - 2tCYCP - 10 - ns 

Serial clock H pulse width tSHSL SCKx tCYCP + 10 - tCYCP + 10 - ns 

SCK ↓ → SOT delay time  tSLOVE 
SCKx, 

SOTx 
- 50 - 30 ns 

SIN → SCK ↑ setup time tIVSHE 
SCKx, 

SINx 
10 - 10 - ns 

SCK ↑ → SIN hold time tSHIXE 
SCKx, 

SINx 
20 - 20 - ns 

SCK falling time tF SCKx - 5 - 5 ns 

SCK rising time tR SCKx - 5 - 5 ns 

 

Notes: 

− The above characteristics apply to CLK synchronous mode. 

− tCYCP indicates the APB bus clock cycle time. 

− About the APB bus number which Multi-function serial is connected to, see “Block Diagram” in this data sheet. 

− These characteristics only guarantee the same relocate port number. 

− For example, the combination of SCKx_0 and SOTx_1 is not guaranteed. 

− When the external load capacitance CL = 30 pF. 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 68 of 108 
 

 
MB9B320M Series 

 

 
Master mode 

 

 

 

 
Slave mode 

 

tSLSH tSHSL 

VIH 

tF tR 

VIH 

VOH 

VIH 
VIL VIL 

VOL 

VIH 

VIL 

VIH 

VIL 

tSLOVE 

tIVSHE tSHIXE 

SCK 

SOT 

SIN 

tSCYC 

VOH 

VOH 

VOL 

VOL 

VOL 

VIH 

VIL 

VIH 

VIL 

tSLOVI 

tIVSHI tSHIXI 

SCK 

SOT 

SIN 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 69 of 108 
 

 
MB9B320M Series 

CSIO (SPI = 0, SCINV = 1) 
(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 105°C) 

Parameter Symbol 
Pin 

name 
Conditions 

VCC < 4.5 V VCC ≥ 4.5 V 
Unit 

Min Max Min Max 

Baud rate - - - - 8 - 8 Mbps 

Serial clock cycle time tSCYC SCKx 

Master mode 

4tCYCP - 4tCYCP - ns 

SCK ↑ → SOT delay time  tSHOVI 
SCKx, 

SOTx 
- 30 + 30 - 20 + 20 ns 

SIN → SCK ↓ setup time tIVSLI 
SCKx, 

SINx 
50 - 30 - ns 

SCK ↓ → SIN hold time tSLIXI 
SCKx, 

SINx 
0 - 0 - ns 

Serial clock L pulse width tSLSH SCKx 

Slave mode 

2tCYCP - 10 - 2tCYCP - 10 - ns 

Serial clock H pulse width tSHSL SCKx tCYCP + 10 - tCYCP + 10 - ns 

SCK ↑ → SOT delay time tSHOVE 
SCKx, 

SOTx 
- 50 - 30 ns 

SIN → SCK ↓ setup time tIVSLE 
SCKx, 

SINx 
10 - 10 - ns 

SCK ↓ → SIN hold time tSLIXE 
SCKx, 

SINx 
20 - 20 - ns 

SCK falling time tF SCKx - 5 - 5 ns 

SCK rising time tR SCKx - 5 - 5 ns 

 

Notes: 

− The above characteristics apply to CLK synchronous mode. 

− tCYCP indicates the APB bus clock cycle time. 

− About the APB bus number which Multi-function serial is connected to, see “Block Diagram” in this data sheet. 

− These characteristics only guarantee the same relocate port number. 

− For example, the combination of SCKx_0 and SOTx_1 is not guaranteed. 

− When the external load capacitance CL = 30 pF. 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 70 of 108 
 

 
MB9B320M Series 

 

 
Master mode 

 

 

 

 
Slave mode 

 

 

tSHSL tSLSH 

VIH 

tF 

tR 

VIH 

VOH 

VIL VIL VIL 

VOL 

VIH 

VIL 

VIH 

VIL 

tIVSLE tSLIXE 

SCK 

SOT 

SIN 

tSHOVE 

tSCYC 

VOH VOH 

VOH 

VOL 

VOL 

VIH 

VIL 

VIH 

VIL 

tSHOVI 

tIVSLI tSLIXI 

SCK 

SOT 

SIN 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 71 of 108 
 

 
MB9B320M Series 

CSIO (SPI = 1, SCINV = 0) 
(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 105°C) 

Parameter Symbol 
Pin 

name 
Conditions 

VCC < 4.5 V VCC ≥ 4.5 V 
Unit 

Min Max Min Max 

Baud rate - - - - 8 - 8 Mbps 

Serial clock cycle time tSCYC SCKx 

Master mode 

4tCYCP - 4tCYCP - ns 

SCK ↑ → SOT delay time tSHOVI 
SCKx, 

SOTx 
- 30 + 30 - 20 + 20 ns 

SIN → SCK ↓ setup time tIVSLI 
SCKx, 

SINx 
50 - 30 - ns 

SCK ↓→ SIN hold time tSLIXI 
SCKx, 

SINx 
0 - 0 - ns 

SOT → SCK ↓ delay time tSOVLI 
SCKx, 

SOTx 
2tCYCP - 30 - 2tCYCP - 30 - ns 

Serial clock L pulse width tSLSH SCKx 

Slave mode 

2tCYCP - 10 - 2tCYCP - 10 - ns 

Serial clock H pulse width tSHSL SCKx tCYCP + 10 - tCYCP + 10 - ns 

SCK ↑ → SOT delay time tSHOVE 
SCKx, 

SOTx 
- 50 - 30 ns 

SIN → SCK ↓ setup time tIVSLE 
SCKx, 

SINx 
10 - 10 - ns 

SCK ↓→ SIN hold time tSLIXE 
SCKx, 

SINx 
20 - 20 - ns 

SCK falling time tF SCKx - 5 - 5 ns 

SCK rising time tR SCKx - 5 - 5 ns 

 

Notes: 

− The above characteristics apply to CLK synchronous mode. 

− tCYCP indicates the APB bus clock cycle time. 

− About the APB bus number which Multi-function serial is connected to, see “Block Diagram” in this data sheet. 

− These characteristics only guarantee the same relocate port number. 

− For example, the combination of SCKx_0 and SOTx_1 is not guaranteed. 

− When the external load capacitance CL = 30 pF. 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 72 of 108 
 

 
MB9B320M Series 

 

 
Master mode 

 

 

 

 
Slave mode 

*: Changes when writing to TDR register 

 

 

tF tR 

tSLSH tSHSL 

tSHOVE 

VIL VIL 
VIH VIH VIH 

VOH 

* 

VOL 
VOH 
VOL 

VIH 
VIL 

VIH 
VIL 

tIVSLE tSLIXE 

SCK 

SOT 

SIN 

tSOVLI 

tSCYC 

tSHOVI 
VOL VOL 

VOH 

VOH 
VOL 

VOH 
VOL 

VIH 
VIL 

VIH 
VIL 

tIVSLI tSLIXI 

SCK 

SOT 

SIN 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 73 of 108 
 

 
MB9B320M Series 

CSIO (SPI = 1, SCINV = 1) 
(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 105°C) 

Parameter Symbol 
Pin 

name 
Conditions 

VCC < 4.5 V VCC ≥ 4.5 V 
Unit 

Min Max Min Max 

Baud rate - - - - 8 - 8 Mbps 

Serial clock cycle time tSCYC SCKx 

Master mode 

4tCYCP - 4tCYCP - ns 

SCK ↓ → SOT delay time tSLOVI 
SCKx, 

SOTx 
- 30 + 30 - 20 + 20 ns 

SIN → SCK ↑ setup time tIVSHI 
SCKx, 

SINx 
50 - 30 - ns 

SCK ↑ → SIN hold time tSHIXI 
SCKx, 

SINx 
0 - 0 - ns 

SOT → SCK ↑ delay time tSOVHI 
SCKx, 

SOTx 
2tCYCP - 30 - 2tCYCP - 30 - ns 

Serial clock L pulse width tSLSH SCKx 

Slave mode 

2tCYCP - 10 - 2tCYCP - 10 - ns 

Serial clock H pulse width tSHSL SCKx tCYCP + 10 - tCYCP + 10 - ns 

SCK ↓ → SOT delay time tSLOVE 
SCKx, 

SOTx 
- 50 - 30 ns 

SIN → SCK ↑ setup time tIVSHE 
SCKx, 

SINx 
10 - 10 - ns 

SCK ↑ → SIN hold time tSHIXE 
SCKx, 

SINx 
20 - 20 - ns 

SCK falling time tF SCKx - 5 - 5 ns 

SCK rising time tR SCKx - 5 - 5 ns 

 

Notes: 

− The above characteristics apply to CLK synchronous mode. 

− tCYCP indicates the APB bus clock cycle time. 

− About the APB bus number which Multi-function serial is connected to, see “Block Diagram” in this data sheet. 

− These characteristics only guarantee the same relocate port number. 

− For example, the combination of SCKx_0 and SOTx_1 is not guaranteed. 

− When the external load capacitance CL = 30 pF. 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 74 of 108 
 

 
MB9B320M Series 

 

 
Master mode 

 

 

 

 
Slave mode 

 

 

UART external clock input (EXT = 1) 
(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 105°C) 

Parameter Symbol Conditions Min Max Unit Remarks 

Serial clock L pulse width tSLSH 

CL = 30 pF 

tCYCP + 10 - ns  

Serial clock H pulse width tSHSL tCYCP + 10 - ns  

SCK falling time tF - 5 ns  

SCK rising time tR - 5 ns  

 

 

 
 

 

tSHSL 

VIL VIL VIL 
VIH VIH 

tR tF 
tSLSH 

SCK 

tSHSL 
tR 

tSLSH 
tF 

tSLOVE 

VIL VIL VIL 
VIH VIH 

VOH 
VOL 

VOH 
VOL 

VIH 
VIL 

VIH 
VIL 

tIVSHE tSHIXE 

SCK 

SOT 

SIN 

tSCYC 

tSLOVI 

VOL 
VOH VOH 

VOH 
VOL 

VOH 
VOL 

VIH 
VIL 

VIH 
VIL 

tIVSHI tSHIXI 

tSOVHI 

SCK 

SOT 

SIN 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 75 of 108 
 

 
MB9B320M Series 

12.4.10 External Input Timing 
(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 105°C) 

Parameter Symbol Pin name Conditions 
Value 

Unit Remarks 
Min Max 

Input pulse width 
tINH,  

tINL 

ADTG 

- 2tCYCP*
1
 - ns 

A/D converter trigger input 

FRCKx Free-run timer input clock 

ICxx Input capture 

DTTIxX - 2tCYCP*
1
 - ns Waveform generator 

INTxx,  

NMIX 

*2 2tCYCP + 100*
1
 - ns External interrupt 

NMI *3 500 - ns 

WKUPx *4 500 - ns Deep standby wake up 

*1: tCYCP indicates the APB bus clock cycle time. 

   About the APB bus number which the A/D converter, Multi-function Timer, External interrupt are connected to, see  
   “Block Diagram” in this data sheet. 

*2: When in Run mode, in Sleep mode. 

*3: When in Stop mode, in RTL mode, in Timer mode. 

*4: When in Deep Standby RTC mode, in Deep Standby Stop mode. 

 

 

 
 

 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 76 of 108 
 

 
MB9B320M Series 

12.4.11 Quadrature Position/Revolution Counter timing 
(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 105°C) 

Parameter Symbol Conditions 
Value 

Unit 
Min Max 

AIN pin H width tAHL - 

2tCYCP* - ns 

AIN pin L width tALL - 

BIN pin H width tBHL - 

BIN pin L width tBLL - 

BIN rising time from  

AIN pin H level 
tAUBU PC_Mode2 or PC_Mode3 

AIN falling time from  

BIN pin H level 
tBUAD PC_Mode2 or PC_Mode3 

BIN falling time from  

AIN pin L level 
tADBD PC_Mode2 or PC_Mode3 

AIN rising time from  

BIN pin L level 
tBDAU PC_Mode2 or PC_Mode3 

AIN rising time from  

BIN pin H level 
tBUAU PC_Mode2 or PC_Mode3 

BIN falling time from  

AIN pin H level 
tAUBD PC_Mode2 or PC_Mode3 

AIN falling time from  

BIN pin L level 
tBDAD PC_Mode2 or PC_Mode3 

BIN rising time from  

AIN pin L level 
tADBU PC_Mode2 or PC_Mode3 

ZIN pin H width tZHL QCR:CGSC=0 

ZIN pin L width tZLL QCR:CGSC=0 

AIN/BIN rising and falling time from 

determined ZIN level 
tZABE QCR:CGSC=1 

Determined ZIN level from AIN/BIN 

rising and falling time  
tABEZ QCR:CGSC=1 

*: tCYCP indicates the APB bus clock cycle time. 

  About the APB bus number which the Quadrature Position/Revolution Counter is connected to, see “Block Diagram” in this  
  data sheet. 

 

 

 
 

  

AIN

BIN

tAUBU tBUAD tADBD tBDAU

tAHL tALL

tBHL tBLL


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 77 of 108 
 

 
MB9B320M Series 

 

 
 

 

 

 
 

 

 

 
 

BIN

tBUAU tAUBD tBDAD tADBU

tBHL tBLL

tAHL tALL

AIN

ZIN 

ZIN 

AIN/BIN 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 78 of 108 
 

 
MB9B320M Series 

12.4.12 I
2
C Timing 

(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 105°C) 

Parameter Symbol Conditions 

Standard- 
mode 

Fast- 
mode Unit Remarks 

Min Max Min Max 

SCL clock frequency fSCL 

CL = 30 pF,  

R = (VP/IOL)*
1 

0 100 0 400 kHz  

(Repeated) START condition hold time 

SDA ↓ → SCL ↓ 
tHDSTA 4.0 - 0.6 - μs  

SCL clock L width tLOW 4.7 - 1.3 - μs  

SCL clock H width tHIGH 4.0 - 0.6 - μs  

(Repeated) START condition setup time 

SCL ↑ → SDA ↓ 
tSUSTA 4.7 - 0.6 - μs  

Data hold time 

SCL ↓ → SDA ↓ ↑ 
tHDDAT 0 3.45*

2 
0 0.9*

3 
μs  

Data setup time 

SDA ↓ ↑ → SCL ↑ 
tSUDAT 250 - 100 - ns  

STOP condition setup time 

SCL ↑ → SDA ↑ 
tSUSTO 4.0 - 0.6 - μs  

Bus free time between 

STOP condition and 

START condition 

tBUF 4.7 - 1.3 - μs  

Noise filter tSP - 2 tCYCP*
4

 - 2 tCYCP*
4

 - ns  

*1: R and CL represent the pull-up resistor and load capacitance of the SCL and SDA lines, respectively.  
   VP indicates the power supply voltage of the pull-up resistor and IOL indicates VOL guaranteed current. 

*2: The maximum tHDDAT must satisfy that it does not extend at least L period (tLOW) of device's SCL signal. 

*3: A Fast mode I
2
C bus device can be used on a Standard mode I

2
C bus system as long as the device satisfies the requirement of  

   “tSUDAT ≥ 250 ns”. 

*4: tCYCP is the APB bus clock cycle time.  
   About the APB bus number that I

2
C is connected to, see “Block Diagram” in this data sheet. 

   To use Standard-mode, set the APB bus clock at 2 MHz or more  

   To use Fast-mode, set the APB bus clock at 8 MHz or more. 

 

 

 
 

SDA 

SCL 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 79 of 108 
 

 
MB9B320M Series 

12.4.13 JTAG Timing 
(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 105°C) 

Parameter Symbol Pin name Conditions 
Value 

Unit Remarks 
Min Max 

TMS, TDI setup time tJTAGS 
TCK,  

TMS, TDI 

VCC ≥ 4.5 V 
15 - ns 

 

 VCC < 4.5 V 

TMS, TDI hold time tJTAGH 
TCK,  

TMS, TDI 

VCC ≥ 4.5 V 
15 - ns  

VCC < 4.5 V 

TDO delay time tJTAGD 
TCK,  

TDO 

VCC ≥ 4.5 V - 25 
ns  

VCC < 4.5 V - 45 

Note: 

− When the external load capacitance CL = 30 pF. 

 

 

 
 

TCK 

TMS/TDI 

TDO 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 80 of 108 
 

 
MB9B320M Series 

12.5 12-bit A/D Converter 

Electrical characteristics for the A/D converter 
(VCC = AVCC = 2.7V to 5.5V, VSS = AVSS = AVRL = 0V, TA = - 40°C to + 105°C) 

Parameter Symbol 
Pin 

name 
Value 

Unit Remarks 
Min Typ Max 

Resolution - - - - 12 bit  

Integral Nonlinearity - - - ± 1.5 ± 4.5 LSB 

AVRH = 2.7 V to 

5.5 V 

Differential Nonlinearity  - - - ± 1.7 ± 2.5 LSB 

Zero transition voltage VZT ANxx - ± 10 ± 15 mV 

Full-scale transition voltage VFST ANxx - AVRH ± 5 AVRH ± 15 mV 

Conversion time - - 
0.8*

1
 - - 

μs 
AVCC ≥ 4.5 V 

1.0*
1
 - - AVCC < 4.5 V 

Sampling time*
2
 tS - 

0.24 - 
10 μs 

AVCC ≥ 4.5 V 

0.3 - AVCC < 4.5 V 

Compare clock cycle*
3
 tCCK - 

40 - 
1000 ns 

AVCC ≥ 4.5 V 

50 - AVCC < 4.5 V 

State transition time to operation 

permission  
tSTT - - - 1.0 μs  

Analog input capacity CAIN - - - 9.7 pF  

Analog input resistor RAIN - - - 
1.7 

kΩ 
AVCC ≥ 4.5 V 

2.4 AVCC < 4.5 V 

Interchannel disparity - - - - 4 LSB  

Analog port input leak current - ANxx - - 5 μA  

Analog input voltage - ANxx AVSS - AVRH V  

Reference voltage 

- AVRH 2.7 - AVCC V  

- AVRL AVSS - AVSS V  

*1: The conversion time is the value of sampling time (tS) + compare time (tC). 

The condition of the minimum conversion time is the following. 
    AVCC ≥ 4.5 V, HCLK=50 MHz sampling time: 240 ns, compare time: 560 ns. 
    AVCC < 4.5 V, HCLK=40 MHz sampling time: 300 ns, compare time: 700 ns 
Ensure that it satisfies the value of the sampling time (tS) and compare clock cycle (tCCK). 
For setting of the sampling time and compare clock cycle, see “Chapter 1-1: A/D Converter” in “FM3 Family Peripheral Manual 
Analog Macro Part”. 

   The register settings of the A/D Converter are reflected in the operation according to the APB bus clock timing. 
   For the number of the APB bus to which the A/D Converter is connected, see “Block Diagram”. 
   The base clock (HCLK) is used to generate the sampling time and the compare clock cycle. 

*2: A necessary sampling time changes by external impedance. 

   Ensure that it sets the sampling time to satisfy (Equation 1). 

*3: The compare time (tC) is the value of (Equation 2). 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 81 of 108 
 

 
MB9B320M Series 

 

 

 

 
 

 

(Equation 1) tS ≥ ( RAIN + REXT ) × CAIN × 9 

tS:   Sampling time 

RAIN:   Input resistor of A/D = 1.5 kΩ at 4.5 V < AVCC < 5.5 V ch.0 to ch.7 

 Input resistor of A/D = 1.6 kΩ at 4.5 V < AVCC < 5.5 V ch.8 to ch.15 

 Input resistor of A/D = 1.7 kΩ at 4.5 V < AVCC < 5.5 V ch.16 to ch.26 

 Input resistor of A/D = 2.2 kΩ at 2.7 V < AVCC < 4.5 V ch.0 to ch.7 

 Input resistor of A/D = 2.3 kΩ at 2.7 V < AVCC < 4.5 V ch.8 to ch.15 

 Input resistor of A/D = 2.4 kΩ at 2.7 V < AVCC < 4.5 V ch.16 to ch.26 

CAIN:   Input capacity of A/D = 9.7 pF at 2.7 V < AVCC < 5.5 V 

REXT:   Output impedance of external circuit 

 
(Equation 2) tC = tCCK × 14 

tC:  Compare time 

tCCK:  Compare clock cycle 

REXT RAIN 

CAIN 

Analog signal 

source 

ANxx 

Analog input pin 

Comparator 

 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 82 of 108 
 

 
MB9B320M Series 

Definition of 12-bit A/D Converter Terms 

 

 Resolution: 
Analog variation that is recognized by an A/D converter. 

 Integral Nonlinearity: 
Deviation of the line between the zero-transition point  

(0b000000000000 ←→ 0b000000000001) and the full-scale transition point  

(0b111111111110 ←→ 0b111111111111) from the actual conversion characteristics. 

 Differential Nonlinearity: 
Deviation from the ideal value of the input voltage that is required to change the output code 

by 1 LSB. 

 

 
 

Integral Nonlinearity of digital output N = 
VNT - {1LSB × (N - 1) + VZT} 

[LSB] 
1LSB 

 

Differential Nonlinearity of digital output N = 
V(N + 1) T - VNT 

- 1 [LSB] 
1LSB 

 

1LSB = 
VFST - VZT 

4094 

 

N: A/D converter digital output value. 

VZT: Voltage at which the digital output changes from 0x000 to 0x001. 

VFST: Voltage at which the digital output changes from 0xFFE to 0xFFF. 

VNT: Voltage at which the digital output changes from 0x(N − 1) to 0xN. 

 

Integral Nonlinearity Differential Nonlinearity 

D
ig

it
a
l 
o

u
tp

u
t 

D
ig

it
a
l 
o

u
tp

u
t 

Actual conversion 

characteristics Actual conversion 

characteristics 

Ideal characteristics 
(Actually-

measured 

value) 

Actual conversion 

characteristics 

Actual conversion characteristics 

(Actually-measured 

value) 

(Actually-measured value) 

Ideal characteristics (Actually-measured 

value) 

Analog input Analog input 

(Actually-measured 

value) 

0x001 

0x002 

0x003 

0x004 

0xFFD 

0xFFE 

0xFFF 

AVRL AVRH AVRL AVRH 

0x(N-2) 

0x(N-1) 

0x(N+1) 

0xN 

{1 LSB(N-1) + VZT} 

VNT 

VFST 

VZT 

VNT 

V(N+1)T 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 83 of 108 
 

 
MB9B320M Series 

12.6 10-bit D/A Converter 

Electrical Characteristics for the D/A Converter 
(VCC = AVCC = 2.7V to 5.5V, VSS = AVSS = AVRL = 0V, TA = - 40°C to + 105°C) 

Parameter Symbol Pin name 
Value 

Unit Remarks 
Min Typ Max 

Resolution - 

DAx 

- - 10 bit  

Conversion time 
tC20 0.47 0.58 0.69 μs Load 20 pF 

tC100 2.37 2.90 3.43 μs Load 100 pF 

Integral Nonlinearity*
1
 INL - 4.0 - + 4.0 LSB  

Differential Nonlinearity*
1,
*

2
 DNL - 0.9 - + 0.9 LSB  

Output Voltage offset VOFF 
- - 10.0 mV Code is 0x000 

- 20.0 - + 5.4 mV Code is 0x3FF 

Analog output impedance RO 
3.10 3.80 4.50 kΩ D/A operation 

2.0 - - MΩ D/A stop 

Output undefined period tR - - 70 ns  

*1: No-load 

*2: Generates the max current by the CODE about 0x200 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 84 of 108 
 

 
MB9B320M Series 

12.7 USB Characteristics 
 (VCC = 2.7V to 5.5V, USBVCC = 3.0V to 3.6V, VSS = 0V, TA = - 40°C to + 105°C) 

Parameter Symbol 
Pin 

name 
Conditions 

Value 
Unit Remarks 

Min Max 

Input 

charact-eris

tics 

Input H level voltage VIH 

UDP0,  

UDM0 

- 2.0 USBVCC + 0.3 V *1 

Input L level voltage VIL - VSS - 0.3 0.8 V *1 

Differential input sensitivity VDI - 0.2 - V *2 

Different common mode range VCM - 0.8 2.5 V *2 

Output 

charact-eris

tics 

Output H level voltage VOH 

External 

pull-down resistor 

= 15 kΩ 

2.8 3.6 V *3 

Output L level voltage VOL 
External pull-up 

resistor = 1.5 kΩ 
0.0 0.3 V *3 

Crossover voltage VCRS - 1.3 2.0 V *4 

Rising time tFR Full-Speed 4 20 ns *5 

Falling time tFF Full-Speed 4 20 ns *5 

Rising/ falling time matching tFRFM Full-Speed 90 111.11 % *5 

Output impedance ZDRV Full-Speed 28 44 Ω *6 

Rising time tLR Low-Speed 75 300 ns *7 

Falling time tLF Low-Speed 75 300 ns *7 

Rising/ falling time matching tLRFM Low-Speed 80 125 % *7 

*1: The switching threshold voltage of the Single-End-Receiver of USB I/O buffer is set as within VIL  
   (Max) = 0.8 V, VIH (Min) = 2.0 V (TTL input standard). 
   There are some hysteresis to lower noise sensitivity. 

*2: Use the differential-Receiver to receive the USB differential data signal. 
   The Differential-Receiver has 200 mV of differential input sensitivity when the differential data input is within 0.8 V to 2.5 V to the  
   local ground reference level. 
   The voltage range above is said to be the common mode input voltage range. 

 

 

 
 Common mode input voltage [V] 

 

*3: The output drive capability of the driver is below 0.3 V at Low-State (VOL) (to 3.6 V and 1.5 kΩ load), and 2.8 V or above (to  
   ground and 15 kΩ load) at High-State (VOH). 

*4: The cross voltage of the external differential output signal (D + /D −) of USB I/O buffer is within 1.3 V to 2.0 V. 

 

 

 
 

  

M
in

im
u
m

 d
if
fe

re
n

ti
a

l 
in

p
u

t 

s
e

n
s
it
iv

it
y
 [

V
] 

VCRS specified range 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 85 of 108 
 

 
MB9B320M Series 

*5: They indicate rising time (Trise) and falling time (Tfall) of the full-speed differential data signal. 
   They are defined by the time between 10% and 90% of the output signal voltage. 
   For full-speed buffer, Tr/Tf ratio is regulated as within ± 10% to minimize RFI emission. 

 

 
 

Rising time Falling time 

 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 86 of 108 
 

 
MB9B320M Series 

*6: USB Full-speed connection is performed via twist pair cable shield with 90 Ω ± 15% characteristic impedance (Differential 

Mode). 

USB standard defines that output impedance of USB driver must be in range from 28 Ω to 44 Ω. So, discrete series resistor 

(Rs) addition is defined in order to satisfy the above definition and keep balance. 

When using this USB I/O, use it with 25 Ω to 30 Ω (recommendation value 27 Ω) Series resistor Rs. 

 

 

 
 

Rs series resistor 25Ω to 30Ω 

Series resistor of 27Ω (recommendation value) must be added. 

And, use "resistance with an uncertainty of 5% by E24 sequence". 

 

 
*7: They indicate rising time (Trise) and falling time (Tfall) of the low-speed differential data signal. 
   They are defined by the time between 10% and 90% of the output signal voltage. 

 

 

 
 

 

 
See “Low-Speed Load (Compliance Load)” for conditions of the external load. 

  

Mount it as external resistor. 

28Ω to 44Ω Equiv. Imped. 

28Ω to 44Ω Equiv. Imped. 

Rising time Falling time 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 87 of 108 
 

 
MB9B320M Series 

Low-Speed Load (Upstream Port Load) - Reference 1 

 

 
 

 

Low-Speed Load (Downstream Port Load) - Reference 2 

 

 
 

 

Low-Speed Load (Compliance Load) 

 

 
 

CL = 50pF to 150pF 

CL = 50pF to 150pF 

CL = 200pF to  

 600pF 

CL = 200pF to  

 600pF 

 

CL = 200pF to 450pF 

CL = 200pF to 450pF 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 88 of 108 
 

 
MB9B320M Series 

12.8 Low-Voltage Detection Characteristics 

12.8.1 Low-Voltage Detection Reset 
(TA = - 40°C to + 105°C) 

Parameter Symbol Conditions 
Value 

Unit Remarks 
Min Typ Max 

Detected voltage VDL SVHR*
1
= 

00000 

2.25  2.45 2.65  V When voltage drops 

Released voltage VDH 2.30  2.50 2.70  V When voltage rises 

Detected voltage VDL SVHR*
1
= 

00001 

2.39  2.60 2.81  V When voltage drops 

Released voltage VDH Same as SVHR = 00000 value V When voltage rises 

Detected voltage VDL SVHR*
1
= 

00010 

2.48  2.70 2.92  V When voltage drops 

Released voltage VDH Same as SVHR = 00000 value V When voltage rises 

Detected voltage VDL SVHR*
1
= 

00011 

2.58  2.80 3.02  V When voltage drops 

Released voltage VDH Same as SVHR = 00000 value V When voltage rises 

Detected voltage VDL SVHR*
1
= 

00100 

2.76  3.00 3.24  V When voltage drops 

Released voltage VDH Same as SVHR = 00000 value V When voltage rises 

Detected voltage VDL SVHR*
1
= 

00101 

2.94  3.20 3.46  V When voltage drops 

Released voltage VDH Same as SVHR = 00000 value V When voltage rises 

Detected voltage VDL SVHR*
1
= 

00110 

3.31  3.60 3.89  V When voltage drops 

Released voltage VDH Same as SVHR = 00000 value V When voltage rises 

Detected voltage VDL SVHR*
1
= 

00111 

3.40  3.70 4.00  V When voltage drops 

Released voltage VDH Same as SVHR = 00000 value V When voltage rises 

Detected voltage VDL SVHR*
1
= 

01000 

3.68  4.00 4.32  V When voltage drops 

Released voltage VDH Same as SVHR = 00000 value V When voltage rises 

Detected voltage VDL SVHR*
1
= 

01001 

3.77  4.10 4.43  V When voltage drops 

Released voltage VDH Same as SVHR = 00000 value V When voltage rises 

Detected voltage VDL SVHR*
1
= 

01010 

3.86  4.20 4.54  V When voltage drops 

Released voltage VDH Same as SVHR = 00000 value V When voltage rises 

LVD stabilization wait time tLVDW - - - 8160 × tCYCP*
2
 μs  

LVD detection delay time tLVDDL - - - 200 μs  

*1: The SVHR bit of Low-Voltage Detection Voltage Control Register (LVD_CTL) is initialized to "00000" by Low-Voltage Detection   
   Reset. 

*2: tCYCP indicates the APB2 bus clock cycle time. 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 89 of 108 
 

 
MB9B320M Series 

12.8.2 Interrupt of Low-Voltage Detection 
(TA = - 40°C to + 105°C) 

Parameter Symbol Conditions 
Value 

Unit Remarks 
Min Typ Max 

Detected voltage VDL 
SVHI = 00011 

2.58  2.80 3.02  V When voltage drops 

Released voltage VDH 2.67  2.90 3.13  V When voltage rises 

Detected voltage VDL 
SVHI = 00100 

2.76  3.00 3.24  V When voltage drops 

Released voltage VDH 2.85  3.10 3.35  V When voltage rises 

Detected voltage VDL 
SVHI = 00101 

2.94  3.20 3.46  V When voltage drops 

Released voltage VDH 3.04  3.30 3.56  V When voltage rises 

Detected voltage VDL 
SVHI = 00110 

3.31  3.60 3.89  V When voltage drops 

Released voltage VDH 3.40  3.70 4.00  V When voltage rises 

Detected voltage VDL 
SVHI = 00111 

3.40  3.70 4.00  V When voltage drops 

Released voltage VDH 3.50  3.80 4.10  V When voltage rises 

Detected voltage VDL 
SVHI = 01000 

3.68  4.00 4.32  V When voltage drops 

Released voltage VDH 3.77  4.10 4.43  V When voltage rises 

Detected voltage VDL 
SVHI = 01001 

3.77  4.10 4.43  V When voltage drops 

Released voltage VDH 3.86  4.20 4.54  V When voltage rises 

Detected voltage VDL 
SVHI = 01010 

3.86  4.20 4.54  V When voltage drops 

Released voltage VDH 3.96  4.30 4.64  V When voltage rises 

LVD stabilization wait time tLVDW - - - 8160 × tCYCP* μs  

LVD detection delay time tLVDDL - - - 200 μs  

*: tCYCP indicates the APB2 bus clock cycle time. 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 90 of 108 
 

 
MB9B320M Series 

12.9 Flash Memory Write/Erase Characteristics 

12.9.1 Write / Erase time 

 (VCC = 2.7V to 5.5V, TA = - 40°C to + 105°C) 

Parameter 
Value 

Unit Remarks 
Typ Max 

Sector erase time 

Large Sector 1.1 2.7 
s Includes write time prior to internal erase 

Small Sector 0.3 0.9 

Half word (16-bit) 

write time 
16 310 μs Not including system-level overhead time 

Chip erase time 6.8 18 s Includes write time prior to internal erase 

*: The typical value is immediately after shipment, the maximum value is guarantee value under 10,000 cycle of erase/write. 

 

12.9.2 Write cycles and data hold time  

Erase/write cycles (cycle) Data hold time (year) Remarks 

1,000 20*  

10,000 10*  

*: At average + 85°C 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 91 of 108 
 

 
MB9B320M Series 

12.10 Return Time from Low-Power Consumption Mode 

12.10.1 Return Factor: Interrupt/WKUP 
The return time from Low-Power consumption mode is indicated as follows. It is from receiving the return factor to starting the 
program operation. 

Return Count Time 

(VCC = 2.7V to 5.5V, TA = - 40°C to + 105°C) 

Parameter Symbol 
Value 

Unit Remarks 
Typ Max* 

Sleep mode 

tICNT 

tCYCC μs  

High-speed CR Timer mode, 

Main Timer mode, 

PLL Timer mode 

40 80 μs  

Low-speed CR Timer mode 340 680 μs  

Sub Timer mode 680 860 μs  

RTC mode, 

Stop mode 
268 503 μs  

Deep Standby RTC mode 

Deep Standby Stop mode 

308 583 μs When RAM is off 

268 503 μs When RAM is on 

*: The maximum value depends on the accuracy of built-in CR. 

 

Operation example of return from Low-Power consumption mode (by external interrupt*) 

 

External

interrupt

tICNT

Interrupt factor

accept

CPU

Operation
Start

Active

Interrupt factor

clear by CPU

 
 

*: External interrupt is set to detecting fall edge. 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 92 of 108 
 

 
MB9B320M Series 

Operation example of return from Low-Power consumption mode (by internal resource interrupt*) 

 

Internal 

resource

interrupt

tICNT

Interrupt factor

accept

CPU

Operation
Start

Active

Interrupt factor

clear by CPU

 
 

*: Internal resource interrupt is not included in return factor by the kind of Low-Power consumption mode. 

Notes: 

− The return factor is different in each Low-Power consumption modes. 

− See “Chapter 6: Low Power Consumption Mode” and “Operations of Standby Modes” in FM3 Family Peripheral Manual. 

− When interrupt recoveries, the operation mode that CPU recoveries depends on the state before the Low-Power consumption 
mode transition. See “Chapter 6: Low Power Consumption Mode” in “FM3 Family Peripheral Manual”. 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 93 of 108 
 

 
MB9B320M Series 

12.10.2 Return Factor: Reset 

The return time from Low-Power consumption mode is indicated as follows. It is from releasing reset to starting the program 
operation. 

Return Count Time 

(VCC = 2.7V to 5.5V, TA = - 40°C to + 105°C) 

Parameter Symbol 
Value 

Unit Remarks 
Typ Max* 

Sleep mode 

tRCNT 

148 263 μs  

High-speed CR Timer mode, 

Main Timer mode, 

PLL Timer mode 

148 263 μs  

Low-speed CR Timer mode 248 463 μs  

Sub Timer mode 312 496 μs  

RTC mode, 

Stop mode 
268 503 μs  

Deep Standby RTC mode 

Deep Standby Stop mode 

308 583 μs When RAM is off 

268 503 μs When RAM is on 

*: The maximum value depends on the accuracy of built-in CR. 

 

Operation example of return from Low-Power consumption mode (by INITX) 
 

INITX

tRCNT

Internal reset

CPU

Operation
Start

Reset active Release

 

 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 94 of 108 
 

 
MB9B320M Series 

Operation example of return from low power consumption mode (by internal resource reset*) 
 

Internal 

resource

reset

tRCNT

Internal reset

CPU

Operation
Start

Reset active Release

 

 

*: Internal resource reset is not included in return factor by the kind of Low-Power consumption mode. 

Notes: 

− The return factor is different in each Low-Power consumption modes. 

− See “Chapter 6: Low Power Consumption Mode” and “Operations of Standby Modes” in FM3 Family Peripheral Manual. 

− When interrupt recoveries, the operation mode that CPU recoveries depends on the state before the Low-Power consumption 
mode transition. See “Chapter 6: Low Power Consumption Mode” in “FM3 Family Peripheral Manual”. 

− The time during the power-on reset/low-voltage detection reset is excluded. See “12.4.7. Power-on Reset Timing in  
12.4. AC Characteristics in 12.Electrical Characteristics” for the detail on the time during the power-on reset/low -voltage 
detection reset. 

− When in recovery from reset, CPU changes to the high-speed CR run mode. When using the main clock or the PLL clock, it is 
necessary to add the main clock oscillation stabilization wait time or the Main PLL clock stabilization wait time. 

− The internal resource reset means the watchdog reset and the CSV reset. 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 95 of 108 
 

 
MB9B320M Series 

13. Ordering Information 

Part number 
On-chip Flash 

memory 
On-chip 
SRAM 

Package Packing 

MB9BF321KQN-G-AVE2 
Main: 64 Kbyte 

Work: 32 Kbyte 
16 Kbyte 

Plastic・QFN 

(0.5 mm pitch), 48-pin 

(VNA048) 

Tray 

MB9BF322KQN-G-AVE2 
Main: 128 Kbyte 

Work: 32 Kbyte 
16 Kbyte 

MB9BF324KQN-G-AVE2 
Main: 256 Kbyte 

Work: 32 Kbyte 
32 Kbyte 

MB9BF321KPMC-G-JNE2 
Main: 64 Kbyte 

Work: 32 Kbyte 
16 Kbyte 

Plastic・LQFP 

(0.5 mm pitch), 48-pin 

(LQA048) 

MB9BF322KPMC-G-JNE2 
Main: 128 Kbyte 

Work: 32 Kbyte 
16 Kbyte 

MB9BF324KPMC-G-JNE2 
Main: 256 Kbyte 

Work: 32 Kbyte 
32 Kbyte 

MB9BF321LQN-G-AVE2 
Main: 64 Kbyte 

Work: 32 Kbyte 
16 Kbyte 

Plastic・QFN 

(0.5 mm pitch), 64-pin 

(VNC064) 

MB9BF322LQN-G-AVE2 
Main: 128 Kbyte 

Work: 32 Kbyte 
16 Kbyte 

MB9BF324LQN-G-AVE2 
Main: 256 Kbyte 

Work: 32 Kbyte 
32 Kbyte 

MB9BF321LPMC1-G-JNE2 
Main: 64 Kbyte 

Work: 32 Kbyte 
16 Kbyte 

Plastic・LQFP 

(0.5 mm pitch), 64-pin 

(LQD064) 

MB9BF322LPMC1-G-JNE2 
Main: 128 Kbyte 

Work: 32 Kbyte 
16 Kbyte 

MB9BF324LPMC1-G-JNE2 
Main: 256 Kbyte 

Work: 32 Kbyte 
32 Kbyte 

MB9BF321LPMC-G-JNE2 
Main: 64 Kbyte 

Work: 32 Kbyte 
16 Kbyte 

Plastic・LQFP 

(0.65 mm pitch), 64-pin 

(LQG064) 

MB9BF322LPMC-G-JNE2 
Main: 128 Kbyte 

Work: 32 Kbyte 
16 Kbyte 

MB9BF324LPMC-G-JNE2 
Main: 256 Kbyte 

Work: 32 Kbyte 
32 Kbyte 

MB9BF321MPMC-G-JNE2 
Main: 64 Kbyte 

Work: 32 Kbyte 
16 Kbyte 

Plastic・LQFP 

(0.5 mm pitch), 80-pin 

(LQH080) 

MB9BF322MPMC-G-JNE2 
Main: 128 Kbyte 

Work: 32 Kbyte 
16 Kbyte 

MB9BF324MPMC-G-JNE2 
Main: 256 Kbyte 

Work: 32 Kbyte 
32 Kbyte 

MB9BF321MPMC1-G-JNE2 
Main: 64 Kbyte 

Work: 32 Kbyte 
16 Kbyte 

Plastic・LQFP 

(0.65 mm pitch), 80-pin 

(LQJ080) 

MB9BF322MPMC1-G-JNE2 
Main: 128 Kbyte 

Work: 32 Kbyte 
16 Kbyte 

MB9BF324MPMC1-G-JNE2 
Main: 256 Kbyte 

Work: 32 Kbyte 
32 Kbyte 

MB9BF321MBGL-GE1 
Main: 64 Kbyte 

Work: 32 Kbyte 
16 Kbyte 

Plastic・PFBGA 

(0.5 mm pitch), 96-pin 

(FDG096) 

Tray MB9BF322MBGL-GE1 
Main: 128 Kbyte 

Work: 32 Kbyte 
16 Kbyte 

MB9BF324MBGL-GE1 
Main: 256 Kbyte 

Work: 32 Kbyte 
32 Kbyte 

  

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 96 of 108 
 

 
MB9B320M Series 

14. Package Dimensions 

Package Type Package Code 

LQFP 80 LQH080 

 

   
  

DIMENSIONS

MIN. NOM. MAX.

07.1A

A1 0.05 0.15

b 0.15 0.27

c 0.09 0.20

D 14.00 BSC.

D1 12.00 BSC.

e 0.50 BSC

E

E1

L 0.45 0.60 0.75

L1 0.30 0.50 0.70

14.00 BSC.

12.00 BSC.

SYMBOL

BOTTOM VIEW

A

A10.25

1

80

D1

D

e
b

D

0.20 C A-B D

0.10 C A-B D

0.08 C A-B D

E

E1

4

5 7

3

4

5
7

3

8

752

10
b

SECTION A-A'

c9

2

SEATING

PLANE

0.08 C

A

A'

6

L1
L

SIDE VIEW

TOP VIEW

20

21

40

1406

61

0614

80

61

21

40

120

PACKAGE OUTLINE, 80 LEAD LQFP
12.0X12.0X1.7 MM LQH080 Rev **

002-11501 ** 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 97 of 108 
 

 
MB9B320M Series 

Package Type Package Code 

LQFP 80 LQJ080 

 

   
  

DIMENSIONS
SYMBOL

MIN. NOM. MAX.

A 1.70

A1 0.00 0.20

b 0.16 0.38

c 0.09 0.20

D 16.00 BSC

D1 14.00 BSC

e 0.65 BSC

E

E1

L 0.45 0.60 0.75

L1 0.30 0.50 0.70

16.00 BSC

14.00 BSC

0.32

0 8

D1

D

e

021

80

EE1

45
7

4

5 7

3

0.20 C A-B D

3

b

0.10 C A-B D

8

752

2

A

A'

SEATING
PLANE

A

A10.25
10

b

SECTION A-A'

c

9

L1

L

6

0.10 C

ddd C A-B D

1

21

40

4160

61

20

21

40

0614

80

61

14.0X14.0X1.7 MM LQJ080 REV**
PACKAGE OUTLINE, 80 LEAD LQFP

002-14043 ** 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 98 of 108 
 

 
MB9B320M Series 

Package Type Package Code 

LQFP 64 LQD064 

 

   
  

DIMENSIONS
SYMBOL

MIN. NOM. MAX.

07.1A

A1 0.00 0.20

b 0.15 0.2

c 0.09 0.20

D 12.00 BSC.

D1 10.00 BSC.

e 0.50 BSC

E

E1

L 0.45 0.60 0.75

L1 0.30 0.50 0.70

12.00 BSC.

10.00 BSC.

D1

D

e

1 16

64

4

5 7

E

E1

4

5
7

3

6

3
0.20 C A-B D

b

0.10 C A-B D

0.08 C A-B D

8

752

A

A10.25

10

b

SECTION A-A'

c9

L1
L

2

A

A'

SEATING

PLANE

0.08 C

SIDE VIEW

TOP VIEW

BOTTOM VIEW

17

32

3348

49

116

17

32

33 48

64

49

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

002-11499 ** 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 99 of 108 
 

 
MB9B320M Series 

Package Type Package Code 

LQFP 64 LQG064 

 

   
  

DIMENSION
SYMBOL

MIN. NOM. MAX.

A 1.70

A1 0.00 0.20

b 0.27 0.32 0.37

c 0.09 0.20

D 14.00 BSC

D1 12.00 BSC

e 0.65 BSC

E

E1

L 0.45 0.60 0.75

L1 0.30 0.50 0.70

14.00 BSC

12.00 BSC

0

D1

D

e

1 16

64

EE1

45
7

4

5 7

3

3
0.20 C A-B D

b

0.10 C A-B D

0.13 C A-B D
8

752

2

0.10 C

A

A'

SEATI NG

PLA NE
b

SEC TION A -A'

c
9

A

A10.25
10L1

L

SIDE VIEW

TOP VIEW

BOTTOM VIEW

17

32

3348

49

116

17

32

64

49

8433

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

002-13881 ** 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 100 of 108 
 

 
MB9B320M Series 

Package Type Package Code 

QFN 64 VNC064 

 

   
  

DIMENSIONS

NOM.MIN.

b

E

6.00 BSC

9.00 BSC

D

A

1A

9.00 BSC

0.00

SYMBOL
MAX.

0.90

0.05

0.50 BSC

L 0.35 0.450.40

0.20 0.25 0.30

E

D2

2 6.00 BSC

e

N 64

0.20 REFR

ND 16

BILATERAL COPLANARITY ZONE APPLIES TO THE EXPOSED HEAT

PIN #1 ID ON TOP WILL BE LOCATED WITHIN THE INDICATED ZONE.

MAXIMUM ALLOWABLE BURR IS 0.076mm IN ALL DIRECTIONS.

DIMENSION "b" APPLIES TO METALLIZED TERMINAL AND IS MEASURED

N IS THE TOTAL NUMBER OF TERMINALS.

ALL DIMENSIONS ARE IN MILLIMETERS.

DIMENSIONING AND TOLERANCING CONFORMS TO ASME Y14.5M-1994.

NOTES:

MAX. PACKAGE WARPAGE IS 0.05mm.

8

7.

6.

5

1.

4

3.

2.

9

HAS THE OPTIONAL RADIUS ON THE OTHER END OF THE TERMINAL,

THE DIMENSION "b" SHOULD NOT BE MEASURED IN THAT RADIUS AREA.

ND REFERS TO THE NUMBER OF TERMINALS ON D SIDE OR E SIDE.

SINK SLUG AS WELL AS THE TERMINALS.

BETWEEN 0.15 AND 0.30mm FROM TERMINAL TIP. IF THE TERMINAL

SIDE VIEW

BOTTOM VIEWTOP VIEW

D A

E

B

0.10 C

2X

0.10 C

2X

0.10 CA

A1

0.05 C

C

SEATINGPLANE

D2

E2

0.10 C A B

0.10 C A B

1

64

e b
0.10 C A B

0.05 C

(ND-1)   e

INDEXMARK

8
4

5

L

9

16

17

32

8433

49

64

49

16

33

1

48

17

32

PACKAGE OUTLINE, 64 LEAD QFN

9.0X9.0X0.9 MM VNC064 6.0X6.0 MM EPAD (SAWN) Rev*.*

002-13234 ** 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 101 of 108 
 

 
MB9B320M Series 

Package Type Package Code 

LQFP 48 LQA048 

 

   
  

DIMENSIONS
SYMBOL

MIN. NOM. MAX.

A 1.70

A1 0.00 0.20

b 0.15 0.27

c 0.09 0.20

D 9.00 BSC

D1 7.00 BSC

e 0.50 BSC

E

E1

L 0.45 0.60 0.75

L1 0.30 0.50 0.70

9.00 BSC

7.00 BSC

0 8

D1

D

e

1 12

48

EE1

45
7

4

5 7

3

0.20 C A-B D

3

b

0.10 C A-B D

0.80 C A-B D

8

752

2

A

A'

SEATING
PLANE

A

A10.25
10

b

SECTION A-A'

c

9

L1
L

6

0.80 C

1

4813

24

36 25

37

12

13

24

25 36

37

7.0X7.0X1.7 MM LQA048 REV**
PACKAGE OUTLINE, 48 LEAD LQFP

002-13731 ** 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 102 of 108 
 

 
MB9B320M Series 

Package Type Package Code 

QFN 48 VNA048 

 

   
  

DIMENSIONS

NOM.MIN.

b

E

5.50 BSC

7.00 BSC

D

A

1A

7.00 BSC

0.00

SYMBOL

MAX.

0.90

0.05

2. DIMENSIONING AND TOLERANCINC CONFORMS TO ASME Y14.5-1994.

3. N IS THE TOTAL NUMBER OF TERMINALS.

4. DIMENSION "b" APPLIES TO METALLIZED TERMINAL AND IS MEASURED
BETWEEN 0.15 AND 0.30mm FROM TERMINAL TIP.IF THE TERMINAL HAS
THE OPTIONAL RADIUS ON THE OTHER END OF THE TERMINAL.THE
DIMENSION "b"SHOULD NOT BE MEASURED IN THAT RADIUS AREA.

5. ND REFER TO THE NUMBER OF TERMINALS ON D OR E SIDE.

6. MAX. PACKAGE WARPAGE IS 0.05mm.

1. ALL DIMENSIONS ARE IN MILLIMETERS.

0.50 BSC

L

0.20 0.25 0.30

E

D2

2 5.50 BSC

e

R 0.20 REF

7. MAXIMUM ALLOWABLE BURRS IS 0.076mm IN ALL DIRECTIONS.

8. PIN #1 ID ON TOP WILL BE LOCATED WITHIN INDICATED ZONE.

9. BILATERAL COPLANARITY ZONE APPLIES TO THE EXPOSEDHEAT
SINK SLUG AS WELL AS THE TERMINALS.

0.400.35 0.45

NOTE

10. JEDEC SPEC IFICATIONNO . REF : N/A

SIDE VIEW

BOTTOM VIEW

TOP VIEW

D
A

E

B

0.10 C

2X

0.10 C

2X

0.10 CA

A1
0.05 C

C

SEATING PLANE

D2

E2

0.10 C A B

0.10 C A B

1

48

e b 0.10 C A B

0.05 C

R

(ND-1) e

INDEX MARK

8

4

5

9

L
9 12

13

24

3625

37

PACKAGE OUTLINE, 48 LEAD QFN

7.0X7.0X0.9MMVNA048 5.5X5.5 MMEPAD (SAWN) REV**

002-15528 ** 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 103 of 108 
 

 
MB9B320M Series 

Package Type Package Code 

FBGA 96 FDG096 

 

   
 

N IS THE NUMBER OF POPULATED SOLDER BALL POSITIONS FOR MATRIX

WHEN THERE IS AN EVEN NUMBEROF SOLDER BALLS IN THE OUTER ROW,

WHEN THERE IS AN ODD NUMBEROF SOLDER BALLS IN THE OUTER ROW,

DEFINE THE POSITION OF THE CENTER SOLDER BALL IN THE OUTER ROW.

"SD" AND "SE" ARE MEASUREDWITH RESPECT TO DATUMS A AND B AND

SYMBOL "ME" IS THE BALL MATRIX SIZE IN THE "E" DIRECTION.

SYMBOL "MD" IS THE BALL MATRIX SIZE IN THE "D" DIRECTION.

"e" REPRESENTSTHE SOLDER BALL GRID PITCH.

DIMENSION "b" IS MEASURED AT THE MAXIMUM BALL DIAMETER IN A

SOLDER BALL POSITION DESIGNATIO N PER JEP95, SECTION 3, SPP-020.

"+" INDICATES THE THEORETICAL CENTER OF DEPOPULATED SOLDER

A1 CORNER TO BE IDENTIFIED BY CHAMFER, LASER OR INK MARK

8.

7.

6.

NOTES:

5.

4.

3.

2.

1. ALL DIMENSIONS ARE IN MILLIMETERS.

SD

b

eE

eD

ME

N

0.20

0.00

0.50 BSC

0.50 BSC

0.30

96

11

0.40

DIMENSIONS

D1

MD

E1

E

D

A

A1

SYMBOL

0.15

MIN.

-

5.00 BSC

5.00 BSC

11

6.00 BSC

6.00 BSC

NOM.

- 1.30

0.35

MAX.

SE 0.00

0.25

METALIZED MARK, INDENTATION OR OTHER MEANS.

"SD" = eD/2 AND "SE" = eE/2.

PLANE PARALLEL TO DATUM C.

"SD" OR "SE" = 0.

SIZE MD X ME.

BALLS.

A

0.20 C

2X

B

0.20 C

2X

INDEX MARKPIN A1
CORNER 7

1

2

3

4

5

6

7

8

9

10

11

ABCDEFGHJKL

96xφb

0.05 C A B

5

6

6

SIDE VIEW

0.20 C

0.08 C
C

DETAIL A

BOTTOM VIEWTOP VIEW

DETAIL A

6.0X6.0X1.3 MM FDG096 REV**
PACKAGE OUTLINE, 96 BALL FBGA

002-13224 ** 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 104 of 108 
 

 
MB9B320M Series 

15. Major Changes 

Spansion Publication Number: DS706-00049 

Page Section Change Results 

Revision 1.0 

- - Preliminary → Data Sheet 

3 
Features 

A/D Converter (Max 26channels) 

Revised the conversion time: 

1.0μs → 0.8μs 

6 Uniqueid Added the "Unique ID". 

7 
Product Lineup 

Function 

Added the "Unique ID". 

16 to 18 
List Of Pin Functions 

List Of Pin Numbers 

Corrected the I/O circuit type. 

Corrected the Pin state type. 

33 List Of Pin Functions Corrected the Pin function. 

39 I/O Circuit Type Added the "Type: L". 

46 

Block Diagram Corrected the figure. 

 - TIOA: input → input/output 

 - TIOB: output → input 

55 
Electrical Characteristics 

1. Absolute Maximum Ratings 

Revised the value of "TBD". 

57 2. Recommended Operating Conditions Revised the Condition of "Operating temperature". 

58, 59 
3. Dc Characteristics 

(1) Current Rating 

Revised the value of "TBD". 

Added "Flash memory write/erase current". 

62 
4. Ac Characteristics 

(3) Built-In Cr Oscillation Characteristics 

Revised the Condition. 

Revised the footnote. 

63 

(4-2) Operating Conditions Of Main PLL (In The 

Case Of Using Built-In High-Speed CR For Input 

Clock Of Main PLL) 

Revised the value of "TBD". 

79 

5. 12-Bit A/D Converter 

Electrical Characteristics For The A/D Converter 

Deleted "(Preliminary value)". 

Revised the conversion time. 

  Min: 1.0μs → 0.8μs 

Revised the value of "Compare clock cycle (AVCC ≥ 4.5V)". 

  Min: 50ns → 40ns   

Revised the footnote. 

82 
6. 10-Bit D/A Converter 

 

Deleted "(Preliminary value)". 

87 
8. Low-Voltage Detection Characteristics 

 

Revised the value of "TBD". 

88 

9. Mainflash Memory Write/Erase Characteristics Revised the value of "TBD". 

Revised the value of "Sector erase time". 

  - Large Sector Typ: 1.065s → 1.1s 

  - Small Sector Typ: 0.606s → 0.3s 

Revised the value of "Chip erase time". 

  Typ: 9.11s → 6.8s 

Deleted "(targeted value)". 

Revision 1.1 

- - Company name and layout design change 

Revision 2.0 

2 

Features 

On-Chip Memories [Flash Memory] 
Revised the features of Dual operation Flash memory 

USB Interface [USB Function] Added the size of each endpoint. 

3 Multi-Function Serial Interface [I
2
C] 

Corrected the mode. 

  High speed mode → Fast mode 

4 

General-Purpose I/O Port Revised the features of 5V tolerant I/O. 

Multi-Function Timer 
Corrected the number of A/D activating compare channels. 

  3ch. → 2ch. 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 105 of 108 
 

 
MB9B320M Series 

Page Section Change Results 

7 Product Lineup 

Function 

Corrected the number of A/D activating compare channels. 

  3ch. → 2ch. 

Revised Built-in CR . 

  High-speed: 4MHz(± 2%) → 4MHz 

  Low-speed: 100kHz(Typ) → 100kHz 

8 Revised the footnote. 

21 
List Of Pin Functions 

List Of Pin Numbers 
Corrected the pin number of ZIN1_1. 

24 

List Of Pin Functions 

Corrected the pin number of ADTG_2. 

29 Corrected pin numbers of SIN0_1 and SOT0_1. 

31 Corrected the pin number of DTTI0X_2. 

37 I/O Circuit Type 
Corrected the I/O circuit figure. 

  TYPE H : GPIO Digital input → GPIO Digital output 

44 
Handling Devices 

Sub Crystal Oscillator 
Added the descriptions. 

47 Block Diagram 
Corrected the figure. 

 -A/D Activation Compare: 3ch → 2ch 

49 
Memory Map 

Memory Map (2) 
Added the explanatory note. 

54 
Pin Status In Each Cpu State 

List Of Pin Status 

Added the pin function of selected Analog output about type L. 

55 
Corrected the footnote. 

   Sub CR timer→ Low-speed CR tim 

58 
Electrical Characteristics 

2. Recommended Operating Conditions 

Added the note and footnote. 

Corrected the value of Analog reference voltage “AVRH”. 

  Min.: AVss → 2.7 

59 
3. Dc Characteristics 

(1) Current Rating 

Added notes and footnotes. 

Added the remarks of Icc. 

Added the frequency of main clock crystal oscillator in remarks 

63 
4. Ac Characteristics 

(2) Sub Clock Input Characteristics 
Added the footnote. 

64 
(3) Built-In CR Oscillation Characteristics 

Built-In High-Speed CR 

Added "Frequency stabilization time" 

Added notes and footnotes. 

66 (6) Power-On Reset Timing 
Added "Timing until releasing Power-on reset" 

Added the timing chart 

68 

(8) Csio Timing 

Corrected the title. 

  UART Timing → CSIO Timing 

Corrected the notefoot. 

  UART → Multi-function serial 

70,72,74 
Corrected the notefoot. 

  UART → Multi-function serial 

79 (11) I
2
c Timing 

Revised the Condition. 

Revised the footnote. 

81 
5. 12-Bit A/D Converter 

Electrical Characteristics For The A/D Converter 

Changed the name of parameter. 

•Non Linearity error → Integral Nonlinearity 

•Differential linearity error → Differential Nonlinearity 

Changed the Symbol. Of Zero transition voltage. 

  V0T → VZT 

Changed the pin name. 

   AN00 to AN26 → ANxx 

Corrected the value of V0T, VFST, Ts, Tstt, and reference voltage. 

Revises footnotes. 

82 
Change the figure. 

  AN00 to AN26 → ANxx 

83 Difinition Of 12-Bit A/D Converter Terms 

•Linearity error → Integral Nonlinearity 

•Differential linearity error → Differential Nonlinearity 

V0T → VZT 

84 
6. 10-Bit D/A Converter 

Electrical Characteristics For The D/A Converter 

•Revised the remark of IDDA. 

 D/A operation → D/A 1unit operation 

Changed the name of parameter. 

•Linearity error → Integral Nonlinearity 

•Differential linearity error → Differential Nonlinearity 


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 106 of 108 
 

 
MB9B320M Series 

Page Section Change Results 

89 
8. Low-Voltage Detection Characteristics 

(1) Low-Voltage Detection Reset 

Corrected the condition and the value. 

Added the note and the footnote. 

Added “LVD detection delay time”.  

90 (2) Interrupt Of Low-Voltage Detection 
Corrected the condition and the value. 

Added “LVD detection delay time”. 

91 9. Flash Memory Write/Erase Characteristics 

Changed the title of Chapter. 

  Main Flash Memory Write/Erase Characteristics → 

  Flash Memory Write/Erase Characteristics 

92 10. Return Time Low-Power Consumption Mode Added the Chapter “Return Time from Low-Power Consumption mode”. 

Revision 3.0 

2 
Features 

Usb Interface 
Added the description of Pll For USB 

36, 37 I/O Circuit Type Added about +B Input 

49 
Memory Map 

· Memory Map(2) 
Added the summary of Flash Memory Sector and the note 

54 
PIN STATUS IN EACH CPU STAE 

· List Of Pin Status 
Changed the Pin Status of I-type 

56, 57 
Electrical Characteristics 

1. Absolute Maximum Ratings 

· Added the clamp maximum current 

· Added about +B Input 

59-61 

Electrical Characteristics 

3. DC Characteristics 

(1) Current Rating 

· Changed the table format 

· Added Main TIMER mode current 

· Moved A/D converter current 

· Moved D/A converter current 

66 

Electrical Characteristics 

4. AC Characteristics 

(4-1) Operating Conditions Of Main And USB PLL 

(4-2) Operating Conditions Of Main PLL 

· Added the figure of Main PLL connection and USB PLL connection 

69-76 

Electrical Characteristics 

4. Ac Characteristics 

(7) Csio/Uart Timing 

· Modified from UART timing to Csio/UART timing 

· Changed from Internal Shift Clock Operation to Master mode 

· Changed from External Shift Clock Operation to Slave mode 

77 

Electrical Characteristics 

4. Ac Characteristics 

(9) External Input Timing 

Added Input Pulse Width of Wkupx Pin 

82 
Electrical Characteristics 

5. 12bit A/D Converter 

· Added the typical value of Integral nonlinearity, Differential nonlinearity, 

Zero transition voltage and Full-scale transition voltage 

· Added conversion time at Avcc < 4.5V 

97, 98 Ordering Information Change to full part number 

 
Note: Please see “Document History” about later revised information. 

  


  
  

  

 

Document Number: 002-05652 Rev.*C                                                                                 Page 107 of 108 
 

 
MB9B320M Series 

Document History 

Document Title: MB9B320M Series 32-bit ARM® Cortex®-M3, FM3 Microcontroller 

Document Number: 002-05652 

Revision ECN 
Orig. of 

Change 

Submission 

Date 
Description of Change 

** – TOYO 09/13/2012 
Migrated to Cypress and assigned document number 002-05652. 

No change to document contents or format. 

*A 5166569 TOYO 03/08/2016 Updated to Cypress format. 

*B 5653470 HTER 03/09/2017 

・ Modified RTC description in “Features, Real-Time Clock(RTC)”. Changed starting 

count value from 01 to 00. Deleted “second , or day of the week” in the Interrupt 

function. (Page 3) 

・ Updated Package code and dimensions as follows (Page 8-14, 95-103) 

- FPT-48P-M49 -> LQA048 

- LCC-48P-M73 -> VNA048 

- FPT-64P-M38 -> LQD064 

- FPT-64P-M39 -> LQG064 

- LCC-64P-M24 -> VNC064 

- FPT-80P-M37 -> LQH080 

- FPT-80P-M40 -> LQJ080 

- BGA-96P-M07 -> FDG096 

・ Added Notes for JTAG. (Page 32) 

・ Updated “12.4.7 Power-On Reset Timing”. Changed parameter from “Power 

Supply rise time(Tr) [ms]” to “Power ramp rate(dV/dt) [mV/us]” and add some 

comments. (Page 65) 

・ Added the Baud rate spec in “12.4.9 CSIO/UART Timing”.(Page 67-73) 

・ Corrected the erroneous descriptions as follows. 

- “USB Function” -> “USB Device” (Page 1, 7, 31, 44) 

- “J-TAG” -> “JTAG” (Page 24) 

“Analog port input current” -> “Analog port input leak current” (Page 80) 

*C 5787206 YSAT 06/28/2017 Adapted new Cypress logo 

 

 

 


  
  

  

 

Document Number: 002-05652 Rev.*C                      June 28, 2017                                            Page 108 of 108 
 

 
MB9B320M Series 

Sales, Solutions, and Legal Information 

Worldwide Sales and Design Support 
Cypress maintains a worldwide network of offices, solution centers, manufacturer’s representatives, and distributors. To find the 
office closest to you, visit us at Cypress Locations. 

Products 

ARM
®
 Cortex

®
 Microcontrollers cypress.com/arm 

Automotive cypress.com/automotive 

Clocks & Buffers cypress.com/clocks 

Interface cypress.com/interface 

Internet of Things cypress.com/iot 

Memory cypress.com/memory 

Microcontrollers cypress.com/mcu 

PSoC cypress.com/psoc 

Power Management ICs cypress.com/pmic 

Touch Sensing cypress.com/touch 

USB Controllers cypress.com/usb 

Wireless/RF cypress.com/wireless 

PSoC
®
 Solutions 

PSoC 1 | PSoC 3 | PSoC 4 | PSoC 5LP | PSoC 6 

Cypress Developer Community 

Forums | WICED IOT Forums | Projects | Video | Blogs | 
Training | Components 

Technical Support 

cypress.com/support 

 

 

 

 

 

 
 

 

 

 

 

 

 

 

 

ARM and Cortex are the registered trademarks of ARM Limited in the EU and other countries. 

All other trademarks or registered trademarks referenced herein are the property of their respective owners. 

 
© Cypress Semiconductor Corporation, 2012-2017. This document is the property of Cypress Semiconductor Corporation and its subsidiaries, including Spansion LLC (“Cypress”).  This document, 

including any software or firmware included or referenced in this document (“Software”), is owned by Cypress under the intellectual property laws and treaties of the United States and other countries 
worldwide.  Cypress reserves all rights under such laws and treaties and does not, except as specifically stated in this paragraph, grant any license under its patents, copyrights, trademarks, or 
other intellectual property rights.  If the Software is not accompanied by a license agreement and you do not otherwise have a written agreement with Cypress governing the use of the Software, 

then Cypress hereby grants you a personal, non-exclusive, nontransferable license (without the right to sublicense) (1) under its copyright rights in the Software (a) for Software provided in source 
code form, to modify and reproduce the Software solely for use with Cypress hardware products, only internally within your organization, and (b) to distribute the Software in binary code form 
externally to end users (either directly or indirectly through resellers and distributors), solely for use on Cypress hardware product units, and (2) under those claims of Cypress’s patents that are 

infringed by the Software (as provided by Cypress, unmodified) to make, use, distribute, and import the Software solely for use with Cypress hardware products.  Any other use, reproduction, 
modification, translation, or compilation of the Software is prohibited. 

TO THE EXTENT PERMITTED BY APPLICABLE LAW, CYPRESS MAKES NO WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, WITH REGARD TO THIS DOCUMENT OR ANY SOFTWARE 

OR ACCOMPANYING HARDWARE, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. To the extent 
permitted by applicable law, Cypress reserves the right to make changes to this document without further notice. Cypress does not assume any liability arising out of the application or use of any 

product or circuit described in this document.  Any information provided in this document, including any sample design information or programming code, is provided only for reference purposes.  It 
is the responsibility of the user of this document to properly design, program, and test the functionality and safety of any application made of this information and any resulting product.  Cypress 
products are not designed, intended, or authorized for use as critical components in systems designed or intended for the operation of weapons, weapons systems, nuclear installations, life-support 

devices or systems, other medical devices or systems (including resuscitation equipment and surgical implants), pollution control or hazardous substances management, or other uses where the 
failure of the device or system could cause personal injury, death, or property damage (“Unintended Uses”).  A critical component is any component of a device or system whose failure to perform 
can be reasonably expected to cause the failure of the device or system, or to affect its safety or effectiveness.  Cypress is not liable, in whole or in part, and you shall and hereby do release Cypress 

from any claim, damage, or other liability arising from or related to all Unintended Uses of Cypress products.  You shall indemnify and hold Cypress harmless from and against all claims, costs, 
damages, and other liabilities, including claims for personal injury or death, arising from or related to any Unintended Uses of Cypress products. 

Cypress, the Cypress logo, Spansion, the Spansion logo, and combinations thereof, WICED, PSoC, CapSense, EZ-USB, F-RAM, and Traveo are trademarks or registered trademarks of Cypress in 

the United States and other countries.  For a more complete list of Cypress trademarks, visit cypress.com.  Other names and brands may be claimed as property of their respective owners. 

 

http://www.cypress.com/go/locations
http://www.cypress.com/products/32-bit-arm-cortex-mcus
http://www.cypress.com/applications/automotive-solutions
http://www.cypress.com/products/clocks-buffers
http://www.cypress.com/products/interface
http://www.cypress.com/iot
http://www.cypress.com/products/memory-products
http://www.cypress.com/mcu
http://www.cypress.com/psoc/
http://www.cypress.com/products/power-management
http://www.cypress.com/products/touch-sensing
http://www.cypress.com/products/usb-controllers
http://www.cypress.com/products/wirelessrf
http://www.cypress.com/products/psoc-1
http://www.cypress.com/products/psoc-3
http://www.cypress.com/products/psoc-4
http://www.cypress.com/products/32-bit-arm-cortex-m3-psoc-5lp
http://cypress.com/psoc6
http://www.cypress.com/forum
https://community.cypress.com/welcome
http://www.cypress.com/projects
http://www.cypress.com/video-library
http://www.cypress.com/blog
http://www.cypress.com/training
http://www.cypress.com/cdc/community-components
http://www.cypress.com/support

	1. Product Lineup
	2. Packages
	3. Pin Assignment
	4. List of Pin Functions
	5. I/O Circuit Type
	6. Handling Precautions
	6.1 Precautions for Product Design
	6.2 Precautions for Package Mounting
	6.3 Precautions for Use Environment

	7. Handling Devices
	8. Block Diagram
	9. Memory Size
	10. Memory Map
	11. Pin Status in Each CPU State
	12. Electrical Characteristics
	12.1 Absolute Maximum Ratings
	12.2  Recommended Operating Conditions
	12.3  DC Characteristics
	12.3.1 Current Rating
	12.3.2  Pin Characteristics

	12.4  AC Characteristics
	12.4.1 Main Clock Input Characteristics
	12.4.2  Sub Clock Input Characteristics
	12.4.3  Built-in CR Oscillation Characteristics
	12.4.4  Operating Conditions of Main and USB PLL (In the case of using main clock for input of PLL)
	12.4.5 Operating Conditions of Main PLL (In the case of using built-in high-speed CR for input clock of Main PLL)
	12.4.6 Reset Input Characteristics
	12.4.7 Power-on Reset Timing
	12.4.8 Base Timer Input Timing
	12.4.9  CSIO/UART Timing
	12.4.10  External Input Timing
	12.4.11  Quadrature Position/Revolution Counter timing
	12.4.12 I2C Timing
	12.4.13  JTAG Timing

	12.5  12-bit A/D Converter
	12.6  10-bit D/A Converter
	12.7  USB Characteristics
	12.8  Low-Voltage Detection Characteristics
	12.8.1 Low-Voltage Detection Reset
	12.8.2 Interrupt of Low-Voltage Detection

	12.9  Flash Memory Write/Erase Characteristics
	12.9.1 Write / Erase time

	12.10  Return Time from Low-Power Consumption Mode
	12.10.1 Return Factor: Interrupt/WKUP
	12.10.2 Return Factor: Reset


	13. Ordering Information
	14. Package Dimensions
	15.  Major Changes
	Document History
	Sales, Solutions, and Legal Information

