
MSP430F23x0

www.ti.com SLAS518E –AUGUST 2006–REVISED AUGUST 2011

MIXED SIGNAL MICROCONTROLLER
1FEATURES
2• Low Supply Voltage Range: 1.8 V to 3.6 V • Universal Serial Communication Interface
• Ultra-Low Power Consumption – Enhanced UART Supporting Auto Baudrate

Detection (LIN)– Active Mode: 270 µA at 1 MHz, 2.2 V
– IrDA Encoder and Decoder– Standby Mode: 0.7 µA
– Synchronous SPI– Off Mode (RAM Retention): 0.1 µA
– I2C™• Ultra-Fast Wake-Up From Standby Mode in

Less Than 1 µs • Brownout Detector
• 16-Bit RISC Architecture, 62.5-ns Instruction • Serial Onboard Programming, No External

Cycle Time Programming Voltage Needed, Programmable
Code Protection by Security Fuse• Basic Clock Module Configurations

• Bootstrap Loader– Internal Frequencies up to 16 MHz With
Four Calibrated Frequencies to ±1% • On-Chip Emulation Module

– Internal Very-Low-Power Low-Frequency • Family Members Include:
(LF) Oscillator – MSP430F2330

– 32-kHz Crystal – 8KB + 256B Flash Memory
– High-Frequency (HF) Crystal up to 16 MHz – 1KB RAM
– Resonator – MSP430F2350
– External Digital Clock Source – 16KB + 256B Flash Memory
– External Resistor – 2KB RAM

• 16-Bit Timer_A With Three Capture/Compare – MSP430F2370
Registers – 32KB + 256B Flash Memory

• 16-Bit Timer_B With Three Capture/Compare – 2KB RAM
Registers

• Available in 40-Pin QFN Package and 49-Pin
• On-Chip Comparator for Analog Signal Die-Sized BGA Package (See Table 1)

Compare Function or Slope Analog-to-Digital
• For Complete Module Descriptions, See the(A/D) Conversion

MSP430x2xx Family User's Guide (SLAU144)

DESCRIPTION
The Texas Instruments MSP430™ family of ultra-low-power microcontrollers consists of several devices featuring
different sets of peripherals targeted for various applications. The architecture, combined with five low-power
modes, is optimized to achieve extended battery life in portable measurement applications. The device features a
powerful 16-bit RISC CPU, 16-bit registers, and constant generators that contribute to maximum code efficiency.
The digitally controlled oscillator (DCO) allows wake-up from low-power modes to active mode in less than 1 µs.

The MSP430F23x0 series is an ultra-low-power microcontroller with two built-in 16-bit timers, one universal serial
communication interface (USCI), a versatile analog comparator, and 32 I/O pins.

1

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

2MSP430 is a trademark of Texas Instruments.

PRODUCTION DATA information is current as of publication date. Copyright © 2006–2011, Texas Instruments Incorporated
Products conform to specifications per the terms of the Texas
Instruments standard warranty. Production processing does not
necessarily include testing of all parameters.

http://www.ti.com
http://www.ti.com/lit/pdf/SLAU144

MSP430F23x0

SLAS518E –AUGUST 2006–REVISED AUGUST 2011 www.ti.com

This integrated circuit can be damaged by ESD. Texas Instruments recommends that all integrated circuits be handled with
appropriate precautions. Failure to observe proper handling and installation procedures can cause damage.

ESD damage can range from subtle performance degradation to complete device failure. Precision integrated circuits may be more
susceptible to damage because very small parametric changes could cause the device not to meet its published specifications.

Table 1. Available Options

PACKAGED DEVICES (1) (2)

TA PLASTIC 49-PIN DSBGA PLASTIC 40-PIN QFN
(YFF) (RHA)

MSP430F2330IYFF MSP430F2330IRHA

-40°C to 85°C MSP430F2350IYFF MSP430F2350IRHA

MSP430F2370IYFF MSP430F2370IRHA

- MSP430F2330TRHA

-40°C to 105°C - MSP430F2350TRHA

- MSP430F2370TRHA

(1) For the most current package and ordering information, see the Package Option Addendum at the end of this document, or see the TI
web site at www.ti.com.

(2) Package drawings, thermal data, and symbolization are available at www.ti.com/packaging.

Development Tool Support

All MSP430 microcontrollers include an Embedded Emulation Module (EEM) that allows advanced debugging
and programming through easy-to-use development tools. Recommended hardware options include:
• Debugging and Programming Interface with Target Board

– MSP-FET430U23X0 (RHA package)
• Debugging and Programming Interface

– MSP-FET430UIF (USB)
– MSP-FET430PIF (Parallel Port)

• Target Board
– MSP-TS430QFN23X0 (RHA package)

• Production Programmer
– MSP-GANG430

2 Copyright © 2006–2011, Texas Instruments Incorporated

http://www.ti.com
http://www.ti.com
http://www.ti.com/packaging

P4.4/TB1

21

22

23

24

25

26

27

28

29

P3.3/UCB0CLK/UCA0STE

P3.4/UCA0TXD/UCA0SIMO

P3.5/UCA0RXD/UCA0SOMI

P3.6

P3.7

P4.0/TB0

P4.1/TB1

P4.2/TB2

P4.3/TB0
A

V
C

C

3
1

3
2

3
3

3
4

3
5

3
6

3
7

3
8

3
9

P
4
.5

/T
B

2

P
4
.6

/T
B

O
U

T
H

/A
C

L
K

P
4
.7

/T
B

C
L
K

T
D

O
/T

D
I

T
D

I/
T

C
L
K

T
M

S

T
C

K

R
S

T
/N

M
I

D
/A

V
S

S

DVCC
1

9

8

7

6

5

4

3

2

P1.6/TA1

P1.5/TA0

P1.4/SMCLK

P1.3/TA2

P1.2/TA1

P1.1/TA0

P1.0/TACLK

XOUT/P2.7/CA7

XIN/P2.6/CA6
P

1
.7

/T
A

2
1
1

1
9

1
8

1
7

1
6

1
5

1
4

1
3

1
2

P
3
.2

/U
C

B
0
S

O
M

I/
U

C
B

0
S

C
L

P
3
.1

/U
C

B
0
S

IM
O

/U
C

B
0
S

D
A

P
3
.0

/U
C

B
0
S

T
E

/U
C

A
0
C

L
K

P
2
.5

/R
/C

A
5

O
S

C

P
2
.4

/C
A

1
/T

A
2

P
2
.3

/C
A

0
/T

A
1

P
2
.2

/C
A

O
U

T
/T

A
0
/C

A
4

P
2
.1

/T
A

IN
C

L
K

/C
A

3

P
2
.0

/A
C

L
K

/C
A

2

4
0

30

10
2
0

Exposed Thermal Pad

MSP430F23x0

www.ti.com SLAS518E –AUGUST 2006–REVISED AUGUST 2011

Device Pinout, RHA Package

RHA PACKAGE
(TOP VIEW)

Copyright © 2006–2011, Texas Instruments Incorporated 3

http://www.ti.com

A1 A2 A4A3 A5 A6 A7

B1 B2 B4B3 B5 B6 B7

C1 C2 C4C3 C5 C6 C7

D1 D2 D4D3 D5 D6 D7

E1 E2 E4E3 E5 E6 E7

F1 F2 F4F3 F5 F6 F7

G1 G2 G4G3 G5 G6 G7

MSP430F23x0

SLAS518E –AUGUST 2006–REVISED AUGUST 2011 www.ti.com

Device Pinout, YFF Package

YFF PACKAGE
(TOP VIEW)

Package Dimensions

The package dimensions for this YFF package are shown in the following table. See the package drawing at the
end of this data sheet for more details.

Table 2. YFF Package Dimensions

PACKAGED DEVICES D E

MSP430F2370IYFF
MSP430F2350IYFF 3.20 ± 0.05 mm 3.20 ± 0.05 mm
MSP430F2330IYFF

4 Copyright © 2006–2011, Texas Instruments Incorporated

http://www.ti.com

Basic Clock
System+

Brownout
Protection

RST/NMI

DVCC D/AVSS

MCLK

Watchdog
WDT+

15-Bit

Timer_A3

3 CC
Registers

16MHz
CPU

incl. 16
Registers

Emulation

JTAG
Interface

Ports
P1/P2

2x8 I/O
Interrupt
capability

Comp_A+

8
Channels

Hardware
Multiplier

MPY,
MPYS,
MAC,
MACS

Timer_B3

3 CC
Registers

Ports
P3/P4

2x8 I/O

AVCC P1.x/P2.x

2x8

P3.x/P4.x

2x8

SMCLK

ACLK

MDB

MAB

XIN XOUT

RAM

2kB
2kB
1kB

Flash

32kB
16kB
8kB

USCI A0:
UART

IrDA, SPI

USCI B0:
SPI, I2C

MSP430F23x0

www.ti.com SLAS518E –AUGUST 2006–REVISED AUGUST 2011

Functional Block Diagram

Copyright © 2006–2011, Texas Instruments Incorporated 5

http://www.ti.com

MSP430F23x0

SLAS518E –AUGUST 2006–REVISED AUGUST 2011 www.ti.com

Table 3. Terminal Functions

TERMINAL DESCRIPTION

NAME YFF RHA I/O

DVCC B3 1 Digital supply voltage, positive terminal. Supplies all digital parts.

XIN/P2.6/CA6 A2 2 I/O Input terminal of crystal oscillator/general-purpose digital I/O pin/Comparator_A input

XOUT/P2.7/CA7 A3 3 I/O Output terminal of crystal oscillator/general-purpose digital I/O pin/Comparator_A input

P1.0/TACLK B4 4 I/O General-purpose digital I/O pin/Timer_A, clock signal TACLK input

P1.1/TA0 C4 5 I/O General-purpose digital I/O pin/Timer_A, capture: CCI0A input, compare: Out0 output

P1.2/TA1 A5 6 I/O General-purpose digital I/O pin/Timer_A, capture: CCI1A input, compare: Out1 output

P1.3/TA2 B5 7 I/O General-purpose digital I/O pin/Timer_A, capture: CCI2A input, compare: Out2 output

P1.4/SMCLK A6 8 I/O General-purpose digital I/O pin/SMCLK signal output

P1.5/TA0 B6 9 I/O General-purpose digital I/O pin/Timer_A, compare: Out0 output

P1.6/TA1 A7 10 I/O General-purpose digital I/O pin/Timer_A, compare: Out1 output

P1.7/TA2 B7 11 I/O General-purpose digital I/O pin/Timer_A, compare: Out2 output

P2.0/ACLK/CA2 C5 12 I/O General-purpose digital I/O pin/ACLK output/Comparator_A input

P2.1/TAINCLK/CA3 C7 13 I/O General-purpose digital I/O pin/Timer_A, clock signal at INCLK/Comparator_A input

General-purpose digital I/O pin/Comparator_A output/Timer_A, capture: CCI0BP2.2/CAOUT/TA0/CA4 C6 14 I/O input/Comparator_A input

P2.3/CA0/TA1 D7 15 I/O General-purpose digital I/O pin/Comparator_A input/Timer_A, compare: Out1 output

P2.4/CA1/TA2 D6 16 I/O General-purpose digital I/O pin/Comparator_A input/Timer_A, compare: Out2 output

General-purpose digital I/O pin/input for external resistor defining the DCO nominalP2.5/ROSC/CA5 E7 17 I/O frequency/Comparator_A input

P3.0/UCB0STE/ E6 18 I/O General-purpose digital I/O pin/USCIB0 slave transmit enable/USCIA clock input/outputUCA0CLK

P3.1/UCB0SIMO/ General-purpose digital I/O pin/USCIB0 slave in/master out in SPI mode, SDA I2C dataF7 19 I/OUCB0SDA in I2C mode

P3.2/UCB0SOMI/ General-purpose digital I/O pin/USCIB0 slave out/master in in SPI mode, SCL I2CF6 20 I/OUCB0SCL clock in I2C mode

P3.3/UCB0CLK/ G7 21 I/O General-purpose digital I/O/USCIB0 clock input/output, USCIA0 slave transmit enableUCA0STE

P3.4/UCA0TXD/ General-purpose digital I/O pin/USCIA0 transmit data output in UART mode, slave dataG6 22 I/OUCA0SIMO in/master out in SPI mode

P3.5/UCA0RXD/ General-purpose digital I/O pin/USCIA0 receive data input in UART mode, slave dataG5 23 I/OUCA0SOMI out/master in in SPI mode

P3.6 F5 24 I/O General-purpose digital I/O pin

P3.7 G4 25 I/O General-purpose digital I/O pin

P4.0/TB0 F4 26 I/O General-purpose digital I/O pin/Timer_B, capture: CCI0A input, compare: Out0 output

P4.1/TB1 G3 27 I/O General-purpose digital I/O pin/Timer_B, capture: CCI1A input, compare: Out1 output

P4.2/TB2 G2 28 I/O General-purpose digital I/O pin/Timer_B, capture: CCI2A input, compare: Out2 output

P4.3/TB0 F3 29 I/O General-purpose digital I/O pin/Timer_B, capture: CCI0B input, compare: Out0 output

P4.4/TB1 G1 30 I/O General-purpose digital I/O pin/Timer_B, capture: CCI1B input, compare: Out1 output

P4.5/TB2 F1 31 I/O General-purpose digital I/O pin/Timer_B, compare: Out2 output

General-purpose digital I/O pin/switch all PWM digital outputs to high impedance -P4.6/TBOUTH/ACLK F2 32 I/O Timer_B3: TB0 to TB2/ACLK output

P4.7/TBCLK E2 33 I/O General-purpose digital I/O pin/input clock TBCLK - Timer_B3

TDO/TDI E1 34 I/O Test data output port. TDO/TDI data output or programming data input terminal

Test data input or test clock input. The device protection fuse is connected toTDI/TCLK D1 35 I TDI/TCLK.

TMS D2 36 I Test mode select. TMS is used as an input port for device programming and test.

TCK C1 37 I Test clock. TCK is the clock input port for device programming and test.

RST/NMI C2 38 I Reset input, nonmaskable interrupt input port.

D/AVSS B1 39 Digital/analog supply voltage, negative terminal

6 Copyright © 2006–2011, Texas Instruments Incorporated

http://www.ti.com

MSP430F23x0

www.ti.com SLAS518E –AUGUST 2006–REVISED AUGUST 2011

Table 3. Terminal Functions (continued)

TERMINAL DESCRIPTION

NAME YFF RHA I/O

AVCC A1 40 Analog supply voltage, positive terminal

QFN Pad - NA NA QFN package pad. Connection to D/AVSS recommended.

A4,
B2,
C3,
D3,Reserved - NA BGA package GND balls. Connection to DVSS/AVSS is recommended.D4,
D5,
E3,

E4, E5

Copyright © 2006–2011, Texas Instruments Incorporated 7

http://www.ti.com

General-Purpose Register

Program Counter

Stack Pointer

Status Register

Constant Generator

General-Purpose Register

General-Purpose Register

General-Purpose Register

PC/R0

SP/R1

SR/CG1/R2

CG2/R3

R4

R5

R12

R13

General-Purpose Register

General-Purpose Register

R6

R7

General-Purpose Register

General-Purpose Register

R8

R9

General-Purpose Register

General-Purpose Register

R10

R11

General-Purpose Register

General-Purpose Register

R14

R15

MSP430F23x0

SLAS518E –AUGUST 2006–REVISED AUGUST 2011 www.ti.com

SHORT-FORM DESCRIPTION

CPU

The MSP430™ CPU has a 16-bit RISC architecture
that is highly transparent to the application. All
operations, other than program-flow instructions, are
performed as register operations in conjunction with
seven addressing modes for source operand and four
addressing modes for destination operand.

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

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

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

Instruction Set

The instruction set consists of 51 instructions with
three formats and seven address modes. Each
instruction can operate on word and byte data.
Table 4 shows examples of the three types of
instruction formats; Table 5 shows the address
modes.

Table 4. Instruction Word Formats

INSTRUCTION FORMAT EXAMPLE OPERATION

Dual operands, source-destination ADD R4,R5 R4 + R5 → R5

Single operands, destination only CALL R8 PC → (TOS), R8 → PC

Relative jump, unconditional/conditional JNE Jump-on-equal bit = 0

Table 5. Address Mode Descriptions

ADDRESS MODE S (1) D (2) SYNTAX EXAMPLE OPERATION

Register ✓ ✓ MOV Rs,Rd MOV R10,R11 R10 → R11

Indexed ✓ ✓ MOV X(Rn),Y(Rm) MOV 2(R5),6(R6) M(2+R5) → M(6+R6)

Symbolic (PC relative) ✓ ✓ MOV EDE,TONI M(EDE) → M(TONI)

Absolute ✓ ✓ MOV &MEM,&TCDAT M(MEM) → M(TCDAT)

Indirect ✓ MOV @Rn,Y(Rm) MOV @R10,Tab(R6) M(R10) → M(Tab+R6)

M(R10) → R11Indirect autoincrement ✓ MOV @Rn+,Rm MOV @R10+,R11 R10 + 2 → R10

Immediate ✓ MOV #X,TONI MOV #45,TONI #45 → M(TONI)

(1) S = source
(2) D = destination

8 Copyright © 2006–2011, Texas Instruments Incorporated

http://www.ti.com

MSP430F23x0

www.ti.com SLAS518E –AUGUST 2006–REVISED AUGUST 2011

Operating Modes

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

The following six operating modes can be configured by software:
• Active mode (AM)

– All clocks are active.
• Low-power mode 0 (LPM0)

– CPU is disabled.
– ACLK and SMCLK remain active. MCLK is disabled.

• Low-power mode 1 (LPM1)
– CPU is disabled ACLK and SMCLK remain active. MCLK is disabled.
– DCO dc-generator is disabled if DCO not used in active mode.

• Low-power mode 2 (LPM2)
– CPU is disabled.
– MCLK and SMCLK are disabled.
– DCO dc-generator remains enabled.
– ACLK remains active.

• Low-power mode 3 (LPM3)
– CPU is disabled.
– MCLK and SMCLK are disabled.
– DCO dc-generator is disabled.
– ACLK remains active.

• Low-power mode 4 (LPM4)
– CPU is disabled.
– ACLK is disabled.
– MCLK and SMCLK are disabled.
– DCO dc-generator is disabled.
– Crystal oscillator is stopped.

Copyright © 2006–2011, Texas Instruments Incorporated 9

http://www.ti.com

MSP430F23x0

SLAS518E –AUGUST 2006–REVISED AUGUST 2011 www.ti.com

Interrupt Vector Addresses

The interrupt vectors and the power-up starting address are located in the address range of 0xFFFF to 0xFFC0.
The vector contains the 16-bit address of the appropriate interrupt handler instruction sequence.

If the reset vector (located at address 0xFFFE) contains 0xFFFF (for example, if flash is not programmed), the
CPU goes into LPM4 immediately after power up.

Table 6. Interrupt Vector Addresses

SYSTEMINTERRUPT SOURCE INTERRUPT FLAG WORD ADDRESS PRIORITYINTERRUPT

Power-up PORIFG

External Reset RSTIFG

Watchdog WDTIFG Reset 0xFFFE 31, highest

Flash key violation KEYV

PC out of range (1) (2)

NMI NMIIFG (non)–maskable

Oscillator Fault OFIFG (non)–maskable 0xFFFC 30

Flash memory access violation ACCVIFG (2) (3) (non)–maskable

Timer_B3 TBCCR0 CCIFG (4) maskable 0xFFFA 29

TBCCR1 and TBCCR2,Timer_B3 maskable 0xFFF8 28CCIFGs, TBIFG (2) (4)

Comparator_A+ CAIFG maskable 0xFFF6 27

Watchdog timer WDTIFG maskable 0xFFF4 26

Timer_A3 TACCR0 CCIFG (4) maskable 0xFFF2 25

TACCR1 CCIFG,
Timer_A3 TACCR2 CCIFG, maskable 0xFFF0 24

TAIFG (2) (4)

USCI_A0/USCI_B0 Receive UCA0RXIFG, maskable 0xFFEE 23USCI_B0 I2C Status UCB0RXIFG (2) (5)

USCI_A0/USCI_B0 Transmit UCA0TXIFG, maskable 0xFFEC 22USCI_B0 I2C Receive/Transmit UCB0TXIFG (2) (6)

0xFFEA 21

0xFFE8 20

I/O port P2 (eight flags) P2IFG.0 to P2IFG.7 (2) (3) maskable 0xFFE6 19

I/O port P1 (eight flags) P1IFG.0 to P1IFG.7 (2) (3) maskable 0xFFE4 18

0xFFE2 17

0xFFE0 16

See (7) 0xFFDE 15

See (8) 0xFFDC to 0xFFC0 14 to 0, lowest

(1) A reset is generated if the CPU tries to fetch instructions from within the module register memory address range (0x0000 to 0x01FF) or
from within unused address range.

(2) Multiple source flags
(3) (non)-maskable: the individual interrupt-enable bit can disable an interrupt event, but the general interrupt enable cannot.

Nonmaskable: neither the individual nor the general interrupt-enable bit will disable an interrupt event.
(4) Interrupt flags are located in the module.
(5) In SPI mode: UCB0RXIFG. In I2C mode: UCALIFG, UCNACKIFG, ICSTTIFG, UCSTPIFG
(6) In UART/SPI mode: UCB0TXIFG. In I2C mode: UCB0RXIFG, UCB0TXIFG
(7) This location is used as bootstrap loader security key (BSLSKEY).

A 0xAA55 at this location disables the BSL completely.
A zero (0x0) disables the erasure of the flash if an invalid password is supplied.

(8) The interrupt vectors at addresses 0xFFDC to 0xFFC0 are not used in this device and can be used for regular program code if
necessary.

10 Copyright © 2006–2011, Texas Instruments Incorporated

http://www.ti.com

MSP430F23x0

www.ti.com SLAS518E –AUGUST 2006–REVISED AUGUST 2011

Special Function Registers

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

Legend

rw Bit can be read and written.

rw-0, 1 Bit can be read and written. It is Reset or Set by PUC.

rw-(0), (1) Bit can be read and written. It is Reset or Set by POR.

SFR bit is not present in device.

Table 7. Interrupt Enable 1
Address 7 6 5 4 3 2 1 0

00h ACCVIE NMIIE OFIE WDTIE

rw-0 rw-0 rw-0 rw-0

WDTIE Watchdog timer interrupt enable. Inactive if watchdog mode is selected. Active if watchdog timer is configured in interval
timer mode.

OFIE Oscillator fault interrupt enable

NMIIE (Non)maskable interrupt enable

ACCVIE Flash access violation interrupt enable

Table 8. Interrupt Enable 2
Address 7 6 5 4 3 2 1 0

01h UCB0TXIE UCB0RXIE UCA0TXIE UCA0RXIE

rw-0 rw-0 rw-0 rw-0

UCA0RXIE USCI_A0 receive-interrupt enable

UCA0TXIE USCI_A0 transmit-interrupt enable

UCB0RXIE USCI_B0 receive-interrupt enable

UCB0TXIE USCI_B0 transmit-interrupt enable

Table 9. Interrupt Flag Register 1
Address 7 6 5 4 3 2 1 0

02h NMIIFG RSTIFG PORIFG OFIFG WDTIFG

rw-0 rw-(0) rw-(1) rw-1 rw-(0)

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

OFIFG Flag set on oscillator fault

RSTIFG External reset interrupt flag. Set on a reset condition at RST/NMI pin in reset mode. Reset on VCC power up.

PORIFG Power-on reset interrupt flag. Set on VCC power up.

NMIIFG Set via RST/NMI pin

Table 10. Interrupt Flag Register 2
Address 7 6 5 4 3 2 1 0

03h UCB0TXIFG UCB0RXIFG UCA0TXIFG UCA0RXIFG

rw-0 rw-0 rw-0 rw-0

UCA0RXIFG USCI_A0 receive-interrupt flag

UCA0TXIFG USCI_A0 transmit-interrupt flag

UCB0RXIFG USCI_B0 receive-interrupt flag

UCB0TXIFG USCI_B0 transmit-interrupt flag

Copyright © 2006–2011, Texas Instruments Incorporated 11

http://www.ti.com

MSP430F23x0

SLAS518E –AUGUST 2006–REVISED AUGUST 2011 www.ti.com

Memory Organization

Table 11. Memory Organization

MSP430F2330 MSP430F2350 MSP430F2370

Memory Size 8KB Flash 16KB Flash 32KB

Main: interrupt vector Flash 0xFFFF - 0xFFC0 0xFFFF - 0xFFC0 0xFFFF - 0xFFC0

Main: code memory Flash 0xFFFF - 0xE000 0xFFFF - 0xC000 0xFFFF - 0x8000

Information memory Size 256 Byte 256 Byte 256 Byte

Flash 0x10FF - 0x1000 0x10FF - 0x1000 0x10FF - 0x1000

Boot memory Size 1KB 1KB 1KB

ROM 0x0FFF - 0x0C00 0x0FFF - 0x0C00 0x0FFF - 0x0C00

RAM Size 1KB 2KB 2KB

0x5FF - 0x0200 0x9FF - 0x0200 0x09FF - 0x0200

Peripherals 16–bit 0x01FF - 0x0100 0x01FF - 0x0100 0x01FF - 0x0100

8–bit 0x00FF - 0x0010 0x00FF - 0x0010 0x00FF - 0x0010

8–bit SFR 0x000F - 0x0000 0x000F - 0x0000 0x000F - 0x0000

Bootstrap Loader (BSL)

The MSP430 bootstrap loader (BSL) enables users to program the flash memory or RAM using a UART serial
interface. Access to the MSP430 memory via the BSL is protected by user-defined password. For complete
description of the features of the BSL and its implementation, see the MSP430 Programming Via the Bootstrap
Loader User’s Guide, literature number SLAU319.

Table 12. BSL Function Pins

BSL FUNCTION YFF PACKAGE PINS RHA PACKAGE PINS

Data transmit C4 - P1.1 5 - P1.1

Data receive C6 - P2.2 14 - P2.2

Flash Memory

The flash memory can be programmed via the JTAG port, the bootstrap loader, or in-system by the CPU. The
CPU can perform single-byte and single-word writes to the flash memory. Features of the flash memory include:
• Flash memory has n segments of main memory and four segments of information memory (A to D) of

64 bytes each. Each segment in main memory is 512 bytes in size.
• Segments 0 to n may be erased in one step, or each segment may be individually erased.
• Segments A to D can be erased individually, or as a group with segments 0 to n.

Segments A to D are also called information memory.
• Segment A contains calibration data. After reset, segment A is protected against programming and erasing. It

can be unlocked, but care should be taken not to erase this segment if the device-specific calibration data is
required.

12 Copyright © 2006–2011, Texas Instruments Incorporated

http://www.ti.com
http://www.ti.com/lit/pdf/SLAU319

MSP430F23x0

www.ti.com SLAS518E –AUGUST 2006–REVISED AUGUST 2011

Peripherals

Peripherals are connected to the CPU through data, address, and control buses and can be handled using all
instructions. For complete module descriptions, see the MSP430x2xx Family User's Guide (SLAU144).

Oscillator and System Clock

The clock system is supported by the basic clock module that includes support for a 32768-Hz watch crystal
oscillator, an internal very-low-power low-frequency oscillator, an internal digitally-controlled oscillator (DCO), and
a high-frequency crystal oscillator. The basic clock module is designed to meet the requirements of both low
system cost and low power consumption. The internal DCO provides a fast turn-on clock source and stabilizes in
less than 1 µs. The basic clock module provides the following clock signals:
• Auxiliary clock (ACLK), sourced from a 32768-Hz watch crystal, a high-frequency crystal, or the internal

very-low-power LF oscillator.
• Main clock (MCLK), the system clock used by the CPU.
• Sub-Main clock (SMCLK), the sub-system clock used by the peripheral modules.

The DCO settings to calibrate the DCO output frequency are stored in the information memory segment A.

Table 13. DCO Calibration Data, Provided From Factory In Flash Info Memory
Segment A

DCO FREQUENCY CALIBRATION REGISTER SIZE ADDRESS

CALBC1_1MHZ byte 0x10FF
1 MHz

CALBC0_1MHZ byte 0x10FE

CALBC1_8MHZ byte 0x10FD
8 MHz

CALBC0_8MHZ byte 0x10FC

CALBC1_12MHZ byte 0x10FB
12 MHz

CALBC0_12MHZ byte 0x10FA

CALBC1_16MHZ byte 0x10F9
16 MHz

CALBC0_16MHZ byte 0x10F8

Brownout

The brownout circuit is implemented to provide the proper internal reset signal to the device during power on and
power off.

Digital I/O

There are four 8-bit I/O ports implemented—ports P1, P2, P3, and P4:
• All individual I/O bits are independently programmable.
• Any combination of input, output, and interrupt condition is possible.
• Edge-selectable interrupt input capability for all eight bits of port P1 and P2.
• Read/write access to port-control registers is supported by all instructions.
• Each I/O has an individually programmable pullup/pulldown resistor.

The MSP430F23x0 devices provide 32 total port I/O pins available externally. See the device pinout for more
information.

Watchdog Timer (WDT+)

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

Copyright © 2006–2011, Texas Instruments Incorporated 13

http://www.ti.com
http://www.ti.com/lit/pdf/SLAU144

MSP430F23x0

SLAS518E –AUGUST 2006–REVISED AUGUST 2011 www.ti.com

Hardware Multiplier

The multiplication operation is supported by a dedicated peripheral module. The module performs 16×16, 16×8,
8×16, and 8×8 bit operations. The module is capable of supporting signed and unsignedmultiplication as well as
signed and unsignedmultiply and accumulate operations. The result of an operation can be accessed
immediately after the operands have been loaded into the peripheral registers. No additional clock cycles are
required.

Comparator_A+

The primary function of the comparator_A+ module is to support precision slope analog-to-digital conversions,
battery-voltage supervision, and monitoring of external analog signals.

Timer_A3

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

Table 14. Timer_A3 Signal Connections

INPUT PIN NUMBER MODULE OUTPUT PIN NUMBERDEVICE INPUT MODULE MODULE OUTPUTSIGNAL INPUT NAME BLOCKYFF RHA YFF RHASIGNAL

B4 – P1.0 4 – P1.0 TACLK TACLK

ACLK ACLK
Timer NA

SMCLK SMCLK

C7 – P2.1 13 – P2.1 TAINCLK INCLK

C4 – P1.1 5 – P1.1 TA0 CCI0A C4 – P1.1 5 – P1.1

C6 – P2.2 14 – P2.2 TA0 CCI0B B6 – P1.5 9 - P1.5
CCR0 TA0

VSS GND

VCC VCC

A5 – P1.2 6 – P1.2 TA1 CCI1A A5 – P1.2 6 – P1.2

CAOUT CCI1B A7 – P1.6 10 – P1.6(internal) CCR1 TA1
VSS GND D7 – P2.3 15 – P2.3

VCC VCC

B5 – P1.3 7 – P1.3 TA2 CCI2A B5 – P1.3 7 – P1.3

ACLK (internal) CCI2B B7 – P1.7 11 – P1.7
CCR2 TA2

VSS GND D6 – P2.4 16 – P2.4

VCC VCC

14 Copyright © 2006–2011, Texas Instruments Incorporated

http://www.ti.com

MSP430F23x0

www.ti.com SLAS518E –AUGUST 2006–REVISED AUGUST 2011

Timer_B3

Timer_B3 is a 16–bit timer/counter with three capture/compare registers. Timer_B3 can support multiple
capture/compares, PWM outputs, and interval timing. Timer_B3 also has extensive interrupt capabilities.
Interrupts may be generated from the counter on overflow conditions and from each of the capture/compare
registers.

Table 15. Timer_B3 Signal Connections

INPUT PIN NUMBER MODULE OUTPUT PIN NUMBERDEVICE INPUT MODULE MODULE OUTPUTSIGNAL INPUT NAME BLOCKYFF RHA YFF RHASIGNAL

E2 – P4.7 33 – P4.7 TBCLK TACLK

ACLK ACLK
Timer NA

SMCLK SMCLK

TBCLK INCLK

F4 – P4.0 26 – P4.0 TB0 CCI0A F4 – P4.0 26 – P4.0

F3 – P4.3 29 – P4.3 TB0 CCI0B F3 – P4.3 29 – P4.3
CCR0 TB0

VSS GND

VCC VCC

G3 – P4.1 27 – P4.1 TA1 CCI1A G3 – P4.1 27 – P4.1

G1 - P4.4 30 - P4.4 TB1 CCI1B G1 – P4.4 30 – P4.4
CCR1 TB1

VSS GND

VCC VCC

G2 – P4.2 28 – P4.2 TB2 CCI2A G2 – P4.2 28 – P4.2

ACLK (internal) CCI2B F1 – P4.5 31 – P4.5
CCR2 TB2

VSS GND

VCC VCC

Universal Serial Communications Interface (USCI)

The USCI module is used for serial data communication. The USCI module supports synchronous
communication protocols like SPI (3 or 4 pin), I2C and asynchronous communication protocols such as UART,
enhanced UART with automatic baudrate detection (LIN), and IrDA.

USCI_A0 provides support for SPI (3 or 4 pin), UART, enhanced UART, and IrDA.

USCI_B0 provides support for SPI (3 or 4 pin) and I2C.

Copyright © 2006–2011, Texas Instruments Incorporated 15

http://www.ti.com

MSP430F23x0

SLAS518E –AUGUST 2006–REVISED AUGUST 2011 www.ti.com

Peripheral File Map

Table 16. Peripherals With Word Access

ADDRESSMODULE REGISTER NAME SHORT NAME OFFSET

Timer_B3 Capture/compare register TBCCR2 0x0196

Capture/compare register TBCCR1 0x0194

Capture/compare register TBCCR0 0x0192

Timer_B register TBR 0x0190

Capture/compare control TBCCTL2 0x0186

Capture/compare control TBCCTL1 0x0184

Capture/compare control TBCCTL0 0x0182

Timer_B control TBCTL 0x0180

Timer_B interrupt vector TBIV 0x011E

Timer_A3 Capture/compare register TACCR2 0x0176

Capture/compare register TACCR1 0x0174

Capture/compare register TACCR0 0x0172

Timer_A register TAR 0x0170

Capture/compare control TACCTL2 0x0166

Capture/compare control TACCTL1 0x0164

Capture/compare control TACCTL0 0x0162

Timer_A control TACTL 0x0160

Timer_A interrupt vector TAIV 0x012E

Flash Memory Flash control 3 FCTL3 0x012C

Flash control 2 FCTL2 0x012A

Flash control 1 FCTL1 0x0128

Hardware Multiplier Sum extend SUMEXT 0x013E

Result high word RESHI 0x013C

Result low word RESLO 0x013A

Second operand OP2 0x0138

Multiply signed +accumulate/operand1 MACS 0x0136

Multiply+accumulate/operand1 MAC 0x0134

Multiply signed/operand1 MPYS 0x0132

Multiply unsigned/operand1 MPY 0x0130

Watchdog Timer+ Watchdog/timer control WDTCTL 0x0120

Table 17. Peripherals With Byte Access

ADDRESSMODULE REGISTER NAME SHORT NAME OFFSET

USCI_B0 USCI_B0 transmit buffer UCB0TXBUF 0x06F

USCI_B0 receive buffer UCB0RXBUF 0x06E

USCI_B0 status UCB0STAT 0x06D

USCI_B0 bit rate control 1 UCB0BR1 0x06B

USCI_B0 bit rate control 0 UCB0BR0 0x06A

USCI_B0 control 1 UCB0CTL1 0x069

USCI_B0 control 0 UCB0CTL0 0x068

USCI_B0 I2C slave address UCB0SA 0x011A

USCI_B0 I2C own address UCB0OA 0x0118

16 Copyright © 2006–2011, Texas Instruments Incorporated

http://www.ti.com

MSP430F23x0

www.ti.com SLAS518E –AUGUST 2006–REVISED AUGUST 2011

Table 17. Peripherals With Byte Access (continued)

ADDRESSMODULE REGISTER NAME SHORT NAME OFFSET

USCI_A0 USCI_A0 transmit buffer UCA0TXBUF 0x0067

USCI_A0 receive buffer UCA0RXBUF 0x0066

USCI_A0 status UCA0STAT 0x0065

USCI_A0 modulation control UCA0MCTL 0x0064

USCI_A0 baud rate control 1 UCA0BR1 0x0063

USCI_A0 baud rate control 0 UCA0BR0 0x0062

USCI_A0 control 1 UCA0CTL1 0x0061

USCI_A0 control 0 UCA0CTL0 0x0060

USCI_A0 IrDA receive control UCA0IRRCTL 0x005F

USCI_A0 IrDA transmit control UCA0IRTCTL 0x005E

USCI_A0 auto baud rate control UCA0ABCTL 0x005D

Basic Clock System+ Basic clock system control 3 BCSCTL3 0x0053

Basic clock system control 2 BCSCTL2 0x0058

Basic clock system control 1 BCSCTL1 0x0057

DCO clock frequency control DCOCTL 0x0056

Port P4 Port P4 resistor enable P4REN 0x0011

Port P4 selection P4SEL 0x001F

Port P4 direction P4DIR 0x001E

Port P4 output P4OUT 0x001D

Port P4 input P4IN 0x001C

Port P3 Port P3 resistor enable P3REN 0x0010

Port P3 selection P3SEL 0x001B

Port P3 direction P3DIR 0x001A

Port P3 output P3OUT 0x0019

Port P3 input P3IN 0x0018

Port P2 Port P2 resistor enable P2REN 0x002F

Port P2 selection P2SEL 0x002E

Port P2 interrupt enable P2IE 0x002D

Port P2 interrupt edge select P2IES 0x002C

Port P2 interrupt flag P2IFG 0x002B

Port P2 direction P2DIR 0x002A

Port P2 output P2OUT 0x0029

Port P2 input P2IN 0x0028

Port P1 Port P1 resistor enable P1REN 0x0027

Port P1 selection P1SEL 0x0026

Port P1 interrupt enable P1IE 0x0025

Port P1 interrupt edge select P1IES 0x0024

Port P1 interrupt flag P1IFG 0x0023

Port P1 direction P1DIR 0x0022

Port P1 output P1OUT 0x0021

Port P1 input P1IN 0x0020

Special Function SFR interrupt flag 2 IFG2 0x0003

SFR interrupt flag 1 IFG1 0x0002

SFR interrupt enable 2 IE2 0x0001

SFR interrupt enable 1 IE1 0x0000

Copyright © 2006–2011, Texas Instruments Incorporated 17

http://www.ti.com

4.15 MHz

12 MHz

16 MHz

1.8 V 2.2 V 2.7 V 3.3 V 3.6 V

Supply Voltage − V

S
y
s
te

m
 F

re
q
u
e
n
c
y

−
M

H
z

Supply voltage range

during flash memory

programming

Supply voltage range

during program execution

Legend:

7.5 MHz

MSP430F23x0

SLAS518E –AUGUST 2006–REVISED AUGUST 2011 www.ti.com

Absolute Maximum Ratings (1)

Voltage applied at VCC to VSS -0.3 V to 4.1 V

Voltage applied to any pin (2) -0.3 V to (VCC + 0.3 V)

Diode current at any device terminal ±2 mA

Unprogrammed device -55°C to 150°C
Storage temperature, Tstg

(3)

Programmed device -55°C to 150°C

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

(2) All voltages referenced to VSS. The JTAG fuse-blow voltage, VFB, is allowed to exceed the absolute maximum rating. The voltage is
applied to the TEST pin when blowing the JTAG fuse.

(3) Higher temperature may be applied during board soldering process according to the current JEDEC J-STD-020 specification with peak
reflow temperatures not higher than classified on the device label on the shipping boxes or reels.

Recommended Operating Conditions (1)

MIN MAX UNIT

During program execution 1.8 3.6
VCC Supply voltage (2), AVCC = DVCC = VCC V

During flash memory programming 2.2 3.6

VSS Supply voltage, AVSS = DVSS = VSS 0 0 V

I version -40 85
TA Operating free-air temperature °C

T version -40 105

VCC = 1.8 V, Duty cycle = 50% ±10% dc 4.15
Processor frequency (maximum MCLK frequency) (1) (3)

fSYSTEM VCC = 2.7 V, Duty cycle = 50% ±10% dc 12 MHz(see Figure 1)
VCC ≥ 3.3 V, Duty cycle = 50% ±10% dc 16

(1) Modules might have a different maximum input clock specification. See the specification of the respective module in this data sheet.
(2) It is recommended to power AVCC and DVCC from the same source. A maximum difference of 0.3 V between AVCC and DVCC can be

tolerated during power-up.
(3) The MSP430 CPU is clocked directly with MCLK. Both the high and low phase of MCLK must not exceed the pulse width of the

specified maximum frequency.

NOTE: Minimum processor frequency is defined by system clock. Flash program or erase operations require a minimum VCC
of 2.2 V.

Figure 1. Operating Area

18 Copyright © 2006–2011, Texas Instruments Incorporated

http://www.ti.com

0.0

1.0

2.0

3.0

4.0

5.0

6.0

7.0

8.0

1.5 2.0 2.5 3.0 3.5 4.0

VCC − Supply Voltage − V

A
c
ti
v
e
 M

o
d
e
 C

u
rr

e
n
t

−
m

A

fDCO = 1 MHz

fDCO = 8 MHz

fDCO = 12 MHz

fDCO = 16 MHz

0.0

1.0

2.0

3.0

4.0

5.0

0.0 4.0 8.0 12.0 16.0

fDCO − DCO Frequency − MHz

A
c
ti
v
e

 M
o

d
e

 C
u

rr
e

n
t

−
m

A

TA = 25 °C

TA = 85 °C

VCC = 2.2 V

VCC = 3 V

TA = 25 °C

TA = 85 °C

MSP430F23x0

www.ti.com SLAS518E –AUGUST 2006–REVISED AUGUST 2011

Active Mode Supply Current (Into DVCC + AVCC) Excluding External Current
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted) (1) (2)

PARAMETER TEST CONDITIONS TA VCC MIN TYP MAX UNIT

fDCO = fMCLK = fSMCLK = 1 MHz, 2.2 V 270 370
fACLK = 32768 Hz,
Program executes in flash,Active mode (AM)IAM,1MHz BCSCTL1 = CALBC1_1MHZ, µAcurrent (1 MHz) 3 V 390 550DCOCTL = CALDCO_1MHZ,
CPUOFF = 0, SCG0 = 0, SCG1 = 0,
OSCOFF = 0

fDCO = fMCLK = fSMCLK = 1 MHz, 2.2 V 226
fACLK = 32768 Hz,
Program executes in RAM,Active mode (AM)IAM,1MHz BCSCTL1 = CALBC1_1MHZ, µAcurrent (1 MHz) 3 V 318DCOCTL = CALDCO_1MHZ,
CPUOFF = 0, SCG0 = 0, SCG1 = 0,
OSCOFF = 0

fMCLK = fSMCLK = fACLK = 32768 Hz / 8 -40°C to 85°C 2 6
2.2 V= 4096 Hz, 105°C 14

fDCO = 0 Hz,
-40°C to 85°C 3 9Active mode (AM) Program executes in flash,IAM,4kHz µAcurrent (4 kHz) SELMx = 11, SELS = 1,

3 VDIVMx = DIVSx = DIVAx = 11,
105°C 17CPUOFF = 0, SCG0 = 1, SCG1 = 0,

OSCOFF = 0

-40°C to 85°C 60 85fMCLK = fSMCLK = fDCO(0,0) ≈ 100 kHz,
2.2 VfACLK = 0 Hz, 105°C 95Active mode (AM)IAM,100kHz Program executes in flash, µAcurrent (100 kHz) -40°C to 85°C 72 95RSELx = 0, DCOx = 0, CPUOFF = 0, 3 V

SCG0 = 0, SCG1 = 0, OSCOFF = 1 105°C 105

(1) All inputs are tied to 0 V or VCC. Outputs do not source or sink any current.
(2) The currents are characterized with a Micro Crystal CC4V-T1A SMD crystal with a load capacitance of 9 pF. The internal and external

load capacitance is chosen to closely match the required 9 pF.
Typical Characteristics - Active-Mode Supply Current (Into DVCC + AVCC)

ACTIVE-MODE CURRENT
vs ACTIVE-MODE CURRENT

SUPPLY VOLTAGE vs
TA = 25°C DCO FREQUENCY

Figure 2. Figure 3.

Copyright © 2006–2011, Texas Instruments Incorporated 19

http://www.ti.com

MSP430F23x0

SLAS518E –AUGUST 2006–REVISED AUGUST 2011 www.ti.com

Low-Power-Mode Supply Currents (Into VCC) Excluding External Current (1) (2)

over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS TA VCC MIN TYP MAX UNIT

fMCLK = 0 MHz, -40°C to 85°C 68 84
2.2 VfSMCLK = fDCO = 1 MHz, 105°C 90

fACLK = 32768 Hz,Low-power mode 0 -40°C to 85°C 88 110ILPM0, 1MHz BCSCTL1 = CALBC1_1MHZ, µA(LPM0) current (3)
DCOCTL = CALDCO_1MHZ, 3 V
CPUOFF = 1, SCG0 = 0, SCG1 = 0, 105°C 115
OSCOFF = 0

fMCLK = 0 MHz, -40°C to 85°C 36 45
2.2 VfSMCLK = fDCO(0, 0) ≈ 100 kHz, 105°C 50

Low-power mode 0 fACLK = 0 Hz,ILPM0, 100kHz µA-40°C to 85°C 40 50(LPM0) current (3) RSELx = 0, DCOx = 0,
3 VCPUOFF = 1, SCG0 = 0, SCG1 = 0,

105°C 54OSCOFF = 1

fMCLK = fSMCLK = 0 MHz, -40°C to 85°C 20 28
2.2 VfDCO = 1 MHz, 105°C 32

fACLK = 32768 Hz,Low-power mode 2 -40°C to 85°C 23 32ILPM2 BCSCTL1 = CALBC1_1MHZ, µA(LPM2) current (4)
DCOCTL = CALDCO_1MHZ, 3 V
CPUOFF = 1, SCG0 = 0, SCG1 = 1, 105°C 37
OSCOFF = 0

-40°C to 25°C 0.7 1

85°C 2.2 V 3.3
fDCO = fMCLK = fSMCLK = 0 MHz,

105°C 10Low-power mode 3 fACLK = 32768 Hz,ILPM3, LFXT1 µA(LPM3) current (4) CPUOFF = 1, SCG0 = 1, SCG1 = 1, -40°C to 25°C 0.85 1.2
OSCOFF = 0

85°C 3 V 3.8

105°C 12

-40°C to 25°C 0.25 0.8

85°C 2.2 V 2.9fDCO = fMCLK = fSMCLK = 0 MHz,
fACLK from internal LF oscillator 105°C 9Low-power mode 3ILPM3, VLO (VLO), µAcurrent, (LPM3) (4)

-40°C to 25°C 0.35 1CPUOFF = 1, SCG0 = 1, SCG1 = 1,
OSCOFF = 0 85°C 3 V 3.5

105°C 11

-40°C 0.5

25°C 0.5
2.2 V

85°C 1.7 2.7
fDCO = fMCLK = fSMCLK = 0 MHz,

105°C 8.6Low-power mode 4 fACLK = 0 Hz,ILPM4 µA(LPM4) current (5) CPUOFF = 1, SCG0 = 1, SCG1 = 1, -40°C 0.5
OSCOFF = 1

25°C 0.5
3 V

85°C 1.9 3

105°C 9

(1) All inputs are tied to 0 V or VCC. Outputs do not source or sink any current.
(2) The currents are characterized with a Micro Crystal CC4V-T1A SMD crystal with a load capacitance of 9 pF. The internal and external

load capacitance is chosen to closely match the required 9 pF.
(3) Current for brownout and WDT clocked by SMCLK included.
(4) Current for brownout and WDT clocked by ACLK included.
(5) Current for brownout included.

20 Copyright © 2006–2011, Texas Instruments Incorporated

http://www.ti.com

MSP430F23x0

www.ti.com SLAS518E –AUGUST 2006–REVISED AUGUST 2011

Schmitt-Trigger Inputs (Ports P1, P2, P3, P4, JTAG, RST/NMI, XIN (1))
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

0.45 VCC 0.75 VCC

VIT+ Positive-going input threshold voltage 2.2 V 1 1.65 V

3 V 1.35 2.25

0.25 VCC 0.55 VCC

VIT- Negative-going input threshold voltage 2.2 V 0.55 1.20 V

3 V 0.75 1.65

2.2 V 0.2 1
Vhys Input voltage hysteresis (VIT+ - VIT-) V

3 V 0.3 1

For pullup: VIN = VSS,RPull Pullup/pulldown resistor 20 35 50 kΩFor pulldown: VIN = VCC

CI Input capacitance VIN = VSS or VCC 5 pF

(1) XIN only in bypass mode

Inputs (Ports P1, P2)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

Port P1, P2: P1.x to P2.x, External triggert(int) External interrupt timing 2.2 V/3 V 20 nspulse width to set interrupt flag (1)

(1) An external signal sets the interrupt flag every time the minimum interrupt pulse width t(int) is met. It may be set with trigger signals
shorter than t(int).

Leakage Current (Ports P1, P2, P3, P4)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

Ilkg(Px.y) High-impedance leakage current (1) (2) 2.2 V/3 V ±50 nA

(1) The leakage current is measured with VSS or VCC applied to the corresponding pin(s), unless otherwise noted.
(2) The leakage of the digital port pins is measured individually. The port pin is selected for input and the pullup/pulldown resistor is

disabled.

Copyright © 2006–2011, Texas Instruments Incorporated 21

http://www.ti.com

MSP430F23x0

SLAS518E –AUGUST 2006–REVISED AUGUST 2011 www.ti.com

Outputs (Ports P1, P2, P3, P4)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN MAX UNIT

IOH(max) = -1.5 mA (1) VCC - 0.25 VCC
2.2 V

IOH(max) = -6 mA (2) VCC - 0.6 VCC
VOH High-level output voltage V

IOH(max) = -1.5 mA (1) VCC - 0.25 VCC
3 V

IOH(max) = -6 mA (2) VCC - 0.6 VCC

IOL(max) = 1.5 mA (1) VSS VSS + 0.25
2.2 V

IOL(max) = 6 mA (2) VSS VSS + 0.6
VOL Low-level output voltage V

IOL(max) = 1.5 mA (1) VSS VSS + 0.25
3 V

IOL(max) = 6 mA (2) VSS VSS + 0.6

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

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

Output Frequency (Ports P1, P2, P3, P4)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

2.2 V 7.5
fPx.y Port output frequency (with load) P1.4/SMCLK, CL = 20 pF, RL = 1 kΩ (1) (2) MHz

3 V 12

2.2 V 7.5
fPort°CLK Clock output frequency P2.0/ACLK, P1.4/SMCLK, CL = 20 pF (2) MHz

3 V 16

(1) A resistive divider with two 0.5-kΩ resistors between VCC and VSS is used as load. The output is connected to the center tap of the
divider.

(2) The output voltage reaches at least 10% and 90% VCC at the specified toggle frequency.

22 Copyright © 2006–2011, Texas Instruments Incorporated

http://www.ti.com

VOL − Low-Level Output Voltage − V

0.0

5.0

10.0

15.0

20.0

25.0

0.0 0.5 1.0 1.5 2.0 2.5

VCC = 2.2 V

P2.4

TA = 25°C

TA = 85°C

O
L

I
−

T
y
p

ic
a

l
L

o
w

-L
e

v
e

l
O

u
tp

u
t

C
u

rr
e

n
t

−
m

A

VOL − Low-Level Output Voltage − V

0.0

10.0

20.0

30.0

40.0

50.0

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5

VCC = 3 V

P2.4 TA = 25°C

TA = 85°C

O
L

I
−

T
y
p

ic
a

l
L

o
w

-L
e

v
e

l
O

u
tp

u
t

C
u

rr
e

n
t

−
m

A

VOH − High-Level Output Voltage − V

−25.0

−20.0

−15.0

−10.0

−5.0

0.0

0.0 0.5 1.0 1.5 2.0 2.5

VCC = 2.2 V

P2.4

TA = 25°C

TA = 85°C

O
H

I
−

T
y
p

ic
a

l
H

ig
h

-L
e

v
e

l
O

u
tp

u
t

C
u

rr
e

n
t

−
m

A

VOH − High-Level Output Voltage − V

−50.0

−40.0

−30.0

−20.0

−10.0

0.0

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5

VCC = 3 V

P2.4

TA = 25°C

TA = 85°C

O
H

I
−

T
y
p

ic
a

l
H

ig
h

-L
e

v
e

l
O

u
tp

u
t

C
u

rr
e

n
t

−
m

A

MSP430F23x0

www.ti.com SLAS518E –AUGUST 2006–REVISED AUGUST 2011

Typical Characteristics - Outputs
One output loaded at a time.

TYPICAL LOW-LEVEL OUTPUT CURRENT TYPICAL LOW-LEVEL OUTPUT CURRENT
vs vs

LOW-LEVEL OUTPUT VOLTAGE LOW-LEVEL OUTPUT VOLTAGE

Figure 4. Figure 5.

TYPICAL HIGH-LEVEL OUTPUT CURRENT TYPICAL HIGH-LEVEL OUTPUT CURRENT
vs vs

HIGH-LEVEL OUTPUT VOLTAGE HIGH-LEVEL OUTPUT VOLTAGE

Figure 6. Figure 7.

Copyright © 2006–2011, Texas Instruments Incorporated 23

http://www.ti.com

0

1

t d(BOR)

VCC

V(B_IT−)

Vhys(B_IT−)

VCC(start)

MSP430F23x0

SLAS518E –AUGUST 2006–REVISED AUGUST 2011 www.ti.com

POR/Brownout Reset (BOR) (1) (2)

over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

0.7 ×VCC(start) See Figure 8 dVCC /dt ≤ 3 V/s VV(B_IT-)

V(B_IT-) See Figure 8 through Figure 10 dVCC /dt ≤ 3 V/s 1.71 V

Vhys(B_IT-) See Figure 8 dVCC /dt ≤ 3 V/s 70 130 210 mV

td(BOR) See Figure 8 2000 µs

Pulse length needed at RST/NMI pint(reset) 2.2 V/3 V 2 µsto accepted reset internally

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

(2) During power up, the CPU begins code execution following a period of td(BOR) after VCC = V(B_IT-) + Vhys(B_IT-). The default DCO settings
must not be changed until VCC ≥ VCC(min), where VCC(min) is the minimum supply voltage for the desired operating frequency.

Figure 8. POR/Brownout Reset (BOR) vs Supply Voltage

24 Copyright © 2006–2011, Texas Instruments Incorporated

http://www.ti.com

VCC(drop)

VCC

3 V

t pw

0

0.5

1

1.5

2

0.001 1 1000

Typical Conditions

1 ns 1 ns
tpw − Pulse Width − µs

V
C

C
(d

ro
p
)

−
V

tpw − Pulse Width − µs

VCC = 3 V

VCC

0

0.5

1

1.5

2

VCC(drop)

t pw

tpw − Pulse Width − µs

V
C

C
(d

ro
p
)

−
V

3 V

0.001 1 1000 tf tr

tpw − Pulse Width − µs

tf = tr

Typical Conditions

VCC = 3 V

MSP430F23x0

www.ti.com SLAS518E –AUGUST 2006–REVISED AUGUST 2011

Typical Characteristics - POR/Brownout Reset (BOR)

Figure 9. VCC(drop) Level With a Square Voltage Drop to Generate a POR/Brownout Signal

Figure 10. VCC(drop) Level With a Triangle Voltage Drop to Generate a POR/Brownout Signal

Copyright © 2006–2011, Texas Instruments Incorporated 25

http://www.ti.com

DCO(RSEL,DCO) DCO(RSEL,DCO+1)
average

DCO(RSEL,DCO) DCO(RSEL,DCO+1)

32 × f × f
f =

MOD × f + (32 – MOD) × f

MSP430F23x0

SLAS518E –AUGUST 2006–REVISED AUGUST 2011 www.ti.com

Main DCO Characteristics
• All ranges selected by RSELx overlap with RSELx + 1: RSELx = 0 overlaps RSELx = 1, ... RSELx = 14

overlaps RSELx = 15.
• DCO control bits DCOx have a step size as defined by parameter SDCO.
• Modulation control bits MODx select how often fDCO(RSEL,DCO+1) is used within the period of 32 DCOCLK

cycles. The frequency fDCO(RSEL,DCO) is used for the remaining cycles. The frequency is an average equal to:

DCO Frequency
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

RSELx < 14 1.8 3.6

VCC Supply voltage range RSELx = 14 2.2 3.6 V

RSELx = 15 3.0 3.6

fDCO(0,0) DCO frequency (0, 0) RSELx = 0, DCOx = 0, MODx = 0 2.2 V/3 V 0.06 0.14 MHz

fDCO(0,3) DCO frequency (0, 3) RSELx = 0, DCOx = 3, MODx = 0 2.2 V/3 V 0.07 0.17 MHz

fDCO(1,3) DCO frequency (1, 3) RSELx = 1, DCOx = 3, MODx = 0 2.2 V/3 V 0.10 0.20 MHz

fDCO(2,3) DCO frequency (2, 3) RSELx = 2, DCOx = 3, MODx = 0 2.2 V/3 V 0.14 0.28 MHz

fDCO(3,3) DCO frequency (3, 3) RSELx = 3, DCOx = 3, MODx = 0 2.2 V/3 V 0.20 0.40 MHz

fDCO(4,3) DCO frequency (4, 3) RSELx = 4, DCOx = 3, MODx = 0 2.2 V/3 V 0.28 0.54 MHz

fDCO(5,3) DCO frequency (5, 3) RSELx = 5, DCOx = 3, MODx = 0 2.2 V/3 V 0.39 0.77 MHz

fDCO(6,3) DCO frequency (6, 3) RSELx = 6, DCOx = 3, MODx = 0 2.2 V/3 V 0.54 1.06 MHz

fDCO(7,3) DCO frequency (7, 3) RSELx = 7, DCOx = 3, MODx = 0 2.2 V/3 V 0.80 1.50 MHz

fDCO(8,3) DCO frequency (8, 3) RSELx = 8, DCOx = 3, MODx = 0 2.2 V/3 V 1.10 2.10 MHz

fDCO(9,3) DCO frequency (9, 3) RSELx = 9, DCOx = 3, MODx = 0 2.2 V/3 V 1.60 3.00 MHz

fDCO(10,3) DCO frequency (10, 3) RSELx = 10, DCOx = 3, MODx = 0 2.2 V/3 V 2.50 4.30 MHz

fDCO(11,3) DCO frequency (11, 3) RSELx = 11, DCOx = 3, MODx = 0 2.2 V/3 V 3.00 5.50 MHz

fDCO(12,3) DCO frequency (12, 3) RSELx = 12, DCOx = 3, MODx = 0 2.2 V/3 V 4.30 7.30 MHz

fDCO(13,3) DCO frequency (13, 3) RSELx = 13, DCOx = 3, MODx = 0 2.2 V/3 V 6.00 9.60 MHz

fDCO(14,3) DCO frequency (14, 3) RSELx = 14, DCOx = 3, MODx = 0 2.2 V/3 V 8.60 13.9 MHz

fDCO(15,3) DCO frequency (15, 3) RSELx = 15, DCOx = 3, MODx = 0 3 V 12.0 18.5 MHz

fDCO(15,7) DCO frequency (15, 7) RSELx = 15, DCOx = 7, MODx = 0 3 V 16.0 26.0 MHz

Frequency step betweenSRSEL SRSEL = fDCO(RSEL+1,DCO) /fDCO(RSEL,DCO) 2.2 V/3 V 1.55 ratiorange RSEL and RSEL+1

Frequency step between tapSDCO SDCO = fDCO(RSEL,DCO+1) /fDCO(RSEL,DCO) 2.2 V/3 V 1.05 1.08 1.12 ratioDCO and DCO+1

Duty cycle Measured at P1.4/SMCLK 2.2 V/3 V 40 50 60 %

26 Copyright © 2006–2011, Texas Instruments Incorporated

http://www.ti.com

MSP430F23x0

www.ti.com SLAS518E –AUGUST 2006–REVISED AUGUST 2011

Calibrated DCO Frequencies - Tolerance at Calibration
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS TA VCC MIN TYP MAX UNIT

Frequency tolerance at calibration 25°C 3 V -1 ±0.2 +1 %

BCSCTL1 = CALBC1_1MHZ,
fCAL(1MHz) 1-MHz calibration value DCOCTL = CALDCO_1MHZ, 25°C 3 V 0.990 1 1.010 MHz

Gating time: 5 ms

BCSCTL1 = CALBC1_8MHZ,
fCAL(8MHz) 8-MHz calibration value DCOCTL = CALDCO_8MHZ, 25°C 3 V 7.920 8 8.080 MHz

Gating time: 5 ms

BCSCTL1 = CALBC1_12MHZ,
fCAL(12MHz) 12-MHz calibration value DCOCTL = CALDCO_12MHZ, 25°C 3 V 11.88 12 12.12 MHz

Gating time: 5 ms

BCSCTL1 = CALBC1_16MHZ,
fCAL(16MHz) 16-MHz calibration value DCOCTL = CALDCO_16MHZ, 25°C 3 V 15.84 16 16.16 MHz

Gating time: 2 ms

Calibrated DCO Frequencies - Tolerance Over Temperature 0°C to 85°C
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS TA VCC MIN TYP MAX UNIT

1-MHz tolerance over 0°C to 85°C 3 V -2.5 ±0.5 +2.5 %temperature

8-MHz tolerance over 0°C to 85°C 3 V -2.5 ±1 +2.5 %temperature

12-MHz tolerance over 0°C to 85°C 3 V -2.5 ±1 +2.5 %temperature

16-MHz tolerance over 0°C to 85°C 3 V -3 ±2 +3 %temperature

2.2 V 0.97 1 1.03BCSCTL1 = CALBC1_1MHZ,
fCAL(1MHz) 1-MHz calibration value DCOCTL = CALDCO_1MHZ, 0°C to 85°C 3 V 0.975 1 1.025 MHz

Gating time: 5 ms 3.6 V 0.97 1 1.03

2.2 V 7.76 8 8.4BCSCTL1 = CALBC1_8MHZ,
fCAL(8MHz) 8-MHz calibration value DCOCTL = CALDCO_8MHZ, 0°C to 85°C 3 V 7.8 8 8.2 MHz

Gating time: 5 ms 3.6 V 7.6 8 8.24

2.2 V 11.64 12 12.36BCSCTL1 = CALBC1_12MHZ,
fCAL(12MHz) 12-MHz calibration value DCOCTL = CALDCO_12MHZ, 0°C to 85°C 3 V 11.64 12 12.36 MHz

Gating time: 5 ms 3.6 V 11.64 12 12.36

BCSCTL1 = CALBC1_16MHZ, 3 V 15.52 16 16.48
fCAL(16MHz) 16-MHz calibration value DCOCTL = CALDCO_16MHZ, 0°C to 85°C MHz

3.6 V 15 16 16.48Gating time: 2 ms

Copyright © 2006–2011, Texas Instruments Incorporated 27

http://www.ti.com

MSP430F23x0

SLAS518E –AUGUST 2006–REVISED AUGUST 2011 www.ti.com

Calibrated DCO Frequencies - Tolerance Over Supply Voltage VCC

over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS TA VCC MIN TYP MAX UNIT

1-MHz tolerance over VCC 25°C 1.8 V to 3.6 V -3 ±2 +3 %

8-MHz tolerance over VCC 25°C 1.8 V to 3.6 V -3 ±2 +3 %

12-MHz tolerance over VCC 25°C 2.2 V to 3.6 V -3 ±2 +3 %

16-MHz tolerance over VCC 25°C 3 V to 3.6 V -6 ±2 +3 %

BCSCTL1 = CALBC1_1MHZ,
fCAL(1MHz) 1-MHz calibration value DCOCTL = CALDCO_1MHZ, 25°C 1.8 V to 3.6 V 0.97 1 1.03 MHz

Gating time: 5 ms

BCSCTL1 = CALBC1_8MHZ,
fCAL(8MHz) 8-MHz calibration value DCOCTL = CALDCO_8MHZ, 25°C 1.8 V to 3.6 V 7.76 8 8.24 MHz

Gating time: 5 ms

BCSCTL1 = CALBC1_12MHZ,
fCAL(12MHz) 12-MHz calibration value DCOCTL = CALDCO_12MHZ, 25°C 2.2 V to 3.6 V 11.64 12 12.36 MHz

Gating time: 5 ms

BCSCTL1 = CALBC1_16MHZ,
fCAL(16MHz) 16-MHz calibration value DCOCTL = CALDCO_16MHZ, 25°C 3 V to 3.6 V 15 16 16.48 MHz

Gating time: 2 ms

Calibrated DCO Frequencies - Overall Tolerance
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS TA VCC MIN TYP MAX UNIT

1-MHz tolerance -40°C to 105°C 1.8 V to 3.6 V -5 ±2 +5 %overall

8-MHz tolerance -40°C to 105°C 1.8 V to 3.6 V -5 ±2 +5 %overall

12-MHz tolerance -40°C to 105°C 2.2 V to 3.6 V -5 ±2 +5 %overall

16-MHz tolerance -40°C to 105°C 3 V to 3.6 V -6 ±3 +6 %overall

BCSCTL1 = CALBC1_1MHZ,1-MHz calibrationfCAL(1MHz) DCOCTL = CALDCO_1MHZ, -40°C to 105°C 1.8 V to 3.6 V 0.95 1 1.05 MHzvalue Gating time: 5 ms

BCSCTL1 = CALBC1_8MHZ,8-MHz calibrationfCAL(8MHz) DCOCTL = CALDCO_8MHZ, -40°C to 105°C 1.8 V to 3.6 V 7.6 8 8.4 MHzvalue Gating time: 5 ms

BCSCTL1 = CALBC1_12MHZ,12-MHz calibrationfCAL(12MHz) DCOCTL = CALDCO_12MHZ, -40°C to 105°C 2.2 V to 3.6 V 11.4 12 12.6 MHzvalue Gating time: 5 ms

BCSCTL1 = CALBC1_16MHZ,16-MHz calibrationfCAL(16MHz) DCOCTL = CALDCO_16MHZ, -40°C to 105°C 3 V to 3.6 V 15 16 17 MHzvalue Gating time: 2 ms

28 Copyright © 2006–2011, Texas Instruments Incorporated

http://www.ti.com

VCC − Supply Voltage − V

0.97

0.98

0.99

1.00

1.01

1.02

1.03

1.5 2.0 2.5 3.0 3.5 4.0

F
re

q
u

e
n

c
y

−
M

H
z

TA = −40 °C

TA = 25 °C

TA = 85 °C

TA = 105 °C

MSP430F23x0

www.ti.com SLAS518E –AUGUST 2006–REVISED AUGUST 2011

Typical Characteristics - Calibrated 1-MHz DCO Frequency
CALIBRATED 1-MHz FREQUENCY

vs
SUPPLY VOLTAGE

Figure 11.

Copyright © 2006–2011, Texas Instruments Incorporated 29

http://www.ti.com

DCO Frequency − MHz

0.10

1.00

10.00

0.10 1.00 10.00

D
C

O
 W

a
k
e

T
im

e
−

µ
s

RSELx = 0 to 11
RSELx = 12 to 15

MSP430F23x0

SLAS518E –AUGUST 2006–REVISED AUGUST 2011 www.ti.com

Wake-Up From Lower-Power Modes (LPM3/4)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

BCSCTL1 = CALBC1_1MHZ, 2DCOCTL = CALDCO_1MHZ

BCSCTL1 = CALBC1_8MHZ, 2.2 V/3 V 1.5DCOCTL = CALDCO_8MHZDCO clock wake-up timetDCO,LPM3/4 µsfrom LPM3/4 (1)
BCSCTL1 = CALBC1_12MHZ, 1DCOCTL = CALDCO_12MHZ

BCSCTL1 = CALBC1_16MHZ, 3 V 1DCOCTL = CALDCO_16MHZ

CPU wake-up time from 1 / fMCLK +tCPU,LPM3/4 LPM3/4 (2) tClock,LPM3/4

(1) The DCO clock wake-up time is measured from the edge of an external wake-up signal (for example, a port interrupt) to the first clock
edge observable externally on a clock pin (MCLK or SMCLK).

(2) Parameter applicable only if DCOCLK is used for MCLK.

Typical Characteristics - DCO Clock Wake-Up Time From LPM3/4
CLOCK WAKE-UP TIME FROM LPM3

vs
DCO FREQUENCY

Figure 12.

30 Copyright © 2006–2011, Texas Instruments Incorporated

http://www.ti.com

0.01

0.10

1.00

10.00

10.00 100.00 1000.00 10000.00

ROSC − External Resistor − kW

D
C

O
 F

re
q

u
e

n
c
y

−
M

H
z

RSELx = 4

0.01

0.10

1.00

10.00

10.00 100.00 1000.00 10000.00

ROSC − External Resistor − kW

D
C

O
 F

re
q

u
e

n
c
y

−
M

H
z

RSELx = 4

0.00

0.25

0.50

0.75

1.00

1.25

1.50

1.75

2.00

2.25

2.50

−50 −25 0 25 50 75 100

TA − Temperature − °C

D
C

O
 F

re
q
u
e
n
c
y

−
M

H
z

ROSC = 100k

ROSC = 270k

ROSC = 1M

0.00

0.25

0.50

0.75

1.00

1.25

1.50

1.75

2.00

2.25

2.50

2.0 2.5 3.0 3.5 4.0

VCC − Supply Voltage − V

D
C

O
 F

re
q

u
e

n
c
y

−
M

H
z

ROSC = 100k

ROSC = 270k

ROSC = 1M

MSP430F23x0

www.ti.com SLAS518E –AUGUST 2006–REVISED AUGUST 2011

DCO With External Resistor ROSC
(1)

over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

DCOR = 1, 2.2 V 1.8
fDCO,ROSC DCO output frequency with ROSC RSELx = 4, DCOx = 3, MODx = 0, MHz

3 V 1.95TA = 25°C
DCOR = 1,DT Temperature drift 2.2 V/3 V ±0.1 %/°CRSELx = 4, DCOx = 3, MODx = 0

DCOR = 1,DV Drift with VCC 2.2 V/3 V 10 %/VRSELx = 4, DCOx = 3, MODx = 0

(1) ROSC = 100 kΩ. Metal film resistor, type 0257, 0.6 W with 1% tolerance and TK = ±50 ppm/°C.

Typical Characteristics - DCO With External Resistor ROSC
DCO FREQUENCY DCO FREQUENCY

vs vs
ROSC ROSC

VCC = 2.2 V, TA = 25°C VCC = 3 V, TA = 25°C

Figure 13. Figure 14.

DCO FREQUENCY DCO FREQUENCY
vs vs

TEMPERATURE SUPPLY VOLTAGE
VCC = 3 V TA = 25°C

Figure 15. Figure 16.

Copyright © 2006–2011, Texas Instruments Incorporated 31

http://www.ti.com

MSP430F23x0

SLAS518E –AUGUST 2006–REVISED AUGUST 2011 www.ti.com

Crystal Oscillator LFXT1, Low-Frequency Mode (1)

over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

LFXT1 oscillator crystalfLFXT1,LF XTS = 0, LFXT1Sx = 0 or 1 1.8 V to 3.6 V 32768 Hzfrequency, LF mode 0, 1

LFXT1 oscillator logic level
fLFXT1,LF,logic square wave input frequency, XTS = 0, XCAPx = 0, LFXT1Sx = 3 1.8 V to 3.6 V 10000 32768 50000 Hz

LF mode

XTS = 0, LFXT1Sx = 0, 500fLFXT1,LF = 32768 Hz, CL,eff = 6 pFOscillation allowance forOALF kΩLF crystals XTS = 0, LFXT1Sx = 0, 200fLFXT1,LF = 32768 Hz, CL,eff = 12 pF

XTS = 0, XCAPx = 0 1

XTS = 0, XCAPx = 1 5.5Integrated effective loadCL,eff pFcapacitance, LF mode (2)
XTS = 0, XCAPx = 2 8.5

XTS = 0, XCAPx = 3 11

XTS = 0, Measured at P2.0/ACLK,Duty cycle, LF mode 2.2 V/3 V 30 50 70 %fLFXT1,LF = 32768 Hz

Oscillator fault frequency,fFault,LF XTS = 0, XCAPx = 0, LFXT1Sx = 3 (4) 2.2 V/3 V 10 10000 HzLF mode (3)

(1) To improve EMI on the XT1 oscillator, the following guidelines should be observed.
(a) Keep the trace between the device and the crystal as short as possible.
(b) Design a good ground plane around the oscillator pins.
(c) Prevent crosstalk from other clock or data lines into oscillator pins XIN and XOUT.
(d) Avoid running PCB traces underneath or adjacent to the XIN and XOUT pins.
(e) Use assembly materials and praxis to avoid any parasitic load on the oscillator XIN and XOUT pins.
(f) If conformal coating is used, ensure that it does not induce capacitive/resistive leakage between the oscillator pins.
(g) Do not route the XOUT line to the JTAG header to support the serial programming adapter as shown in other documentation. This

signal is no longer required for the serial programming adapter.
(2) Includes parasitic bond and package capacitance (approximately 2 pF per pin).

Because the PCB adds additional capacitance, it is recommended to verify the correct load by measuring the ACLK frequency. For a
correct setup, the effective load capacitance should always match the specification of the crystal that is used.

(3) Frequencies below the MIN specification set the fault flag. Frequencies above the MAX specification do not set the fault flag.
Frequencies in between might set the flag.

(4) Measured with logic-level input frequency but also applies to operation with crystals.

Internal Very-Low-Power Low-Frequency Oscillator (VLO)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER VCC MIN TYP MAX UNIT

fVLO VLO frequency 2.2 V/3 V 4 12 20 kHz

dfVLO/dT VLO frequency temperature drift (1) 2.2 V/3 V 0.5 %/°C
dfVLO/dVCC VLO frequency supply voltage drift (2) 1.8 V to 3.6 V 4 %/V

(1) Calculated using the box method:
I version: [MAX(-40...85°C) - MIN(-40...85°C)]/MIN(-40...85°C)/[85°C - (-40°C)]
T version: [MAX(-40...105°C) - MIN(-40...105°C)]/MIN(-40...105°C)/[105°C - (-40°C)]

(2) Calculated using the box method: [MAX(1.8...3.6 V) - MIN(1.8...3.6 V)]/MIN(1.8...3.6 V)/(3.6 V - 1.8 V)

32 Copyright © 2006–2011, Texas Instruments Incorporated

http://www.ti.com

MSP430F23x0

www.ti.com SLAS518E –AUGUST 2006–REVISED AUGUST 2011

Crystal Oscillator LFXT1, High-Frequency Mode (1)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

LFXT1 oscillator crystalfLFXT1,HF0 XTS = 1, XCAPx = 0, LFXT1Sx = 0 1.8 V to 3.6 V 0.4 1 MHzfrequency, HF mode 0

LFXT1 oscillator crystalfLFXT1,HF1 XTS = 1, XCAPx = 0, LFXT1Sx = 1 1.8 V to 3.6 V 1 4 MHzfrequency, HF mode 1

1.8 V to 3.6 V 2 10
LFXT1 oscillator crystalfLFXT1,HF2 XTS = 1, XCAPx = 0, LFXT1Sx = 2 2.2 V to 3.6 V 2 12 MHzfrequency, HF mode 2

3 V to 3.6 V 2 16

1.8 V to 3.6 V 0.4 10LFXT1 oscillator logic-level
fLFXT1,HF,logic square-wave input XTS = 1, XCAPx = 0, LFXT1Sx = 3 2.2 V to 3.6 V 0.4 12 MHz

frequency, HF mode 3 V to 3.6 V 0.4 16

XTS = 1, XCAPx = 0, LFXT1Sx = 0, 2700fLFXT1,HF = 1 MHz, CL,eff = 15 pF
Oscillation allowance for HF XTS = 1, XCAPx = 0, LFXT1Sx = 1,OAHF crystals (see Figure 17 and 800 ΩfLFXT1,HF = 4 MHz, CL,eff = 15 pFFigure 18)

XTS = 1, XCAPx = 0, LFXT1Sx = 2, 300fLFXT1,HF = 16 MHz, CL,eff = 15 pF

Integrated effective loadCL,eff XTS = 1, XCAPx = 0 (3) 1 pFcapacitance, HF mode (2)

XTS = 1, XCAPx = 0,
Measured at P2.0/ACLK, 40 50 60
fLFXT1,HF = 10 MHz

Duty cycle, HF mode 2.2 V/3 V %
XTS = 1, XCAPx = 0,
Measured at P2.0/ACLK, 40 50 60
fLFXT1,HF = 16 MHz

fFault,HF Oscillator fault frequency (4) XTS = 1, XCAPx = 0, LFXT1Sx = 3 (5) 2.2 V/3 V 30 300 kHz

(1) To improve EMI on the XT2 oscillator the following guidelines should be observed:
(a) Keep the trace between the device and the crystal as short as possible.
(b) Design a good ground plane around the oscillator pins.
(c) Prevent crosstalk from other clock or data lines into oscillator pins XIN and XOUT.
(d) Avoid running PCB traces underneath or adjacent to the XIN and XOUT pins.
(e) Use assembly materials and praxis to avoid any parasitic load on the oscillator XIN and XOUT pins.
(f) If conformal coating is used, ensure that it does not induce capacitive/resistive leakage between the oscillator pins.
(g) Do not route the XOUT line to the JTAG header to support the serial programming adapter as shown in other documentation. This

signal is no longer required for the serial programming adapter.
(2) Includes parasitic bond and package capacitance (approximately 2 pF per pin). Because the PCB adds additional capacitance, it is

recommended to verify the correct load by measuring the ACLK frequency. For a correct setup, the effective load capacitance should
always match the specification of the used crystal.

(3) Requires external capacitors at both terminals. Values are specified by crystal manufacturers.
(4) Frequencies below the MIN specification set the fault flag, frequencies above the MAX specification do not set the fault flag, and

frequencies in between might set the flag.
(5) Measured with logic-level input frequency, but also applies to operation with crystals.

Copyright © 2006–2011, Texas Instruments Incorporated 33

http://www.ti.com

Crystal Frequency – MHz

10

100

1000

10000

100000

0.1

O
s
c
ill

a
ti
o
n

A
llo

w
a
n
c
e

–
W

LFXT1Sx = 0

LFXT1Sx = 2

1 10 100

LFXT1Sx = 1

0

100

200

300

400

500

600

700

800

0

Crystal Frequency – MHz

X
T

O
s
c
ill

a
to

r
S

u
p
p
ly

 C
u
rr

e
n
t
–

µ
A

LFXT1Sx = 0

LFXT1Sx = 1

LFXT1Sx = 2

4 8 12 16 20

MSP430F23x0

SLAS518E –AUGUST 2006–REVISED AUGUST 2011 www.ti.com

Typical Characteristics - LFXT1 Oscillator in HF Mode (XTS = 1)
OSCILLATION ALLOWANCE OSCILLATOR SUPPLY CURRENT

vs vs
CRYSTAL FREQUENCY CRYSTAL FREQUENCY
CL,eff = 15 pF, TA = 25°C CL,eff = 15 pF, TA = 25°C

Figure 17. Figure 18.

34 Copyright © 2006–2011, Texas Instruments Incorporated

http://www.ti.com

MSP430F23x0

www.ti.com SLAS518E –AUGUST 2006–REVISED AUGUST 2011

Timer_A
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN MAX UNIT

Internal: SMCLK, ACLK 2.2 V 10
fTA Timer_A clock frequency External: TACLK, INCLK MHz

3 V 16Duty cycle = 50% ± 10%

tTA,cap Timer_A capture timing TA0, TA1, TA2 2.2 V/3 V 20 ns

Timer_B
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN MAX UNIT

Internal: SMCLK, ACLK 2.2 V 10
fTB Timer_B clock frequency External: TACLK, INCLK MHz

3 V 16Duty cycle = 50% ± 10%

tTB,cap Timer_B capture timing TB0, TB1, TB2 2.2 V/3 V 20 ns

Copyright © 2006–2011, Texas Instruments Incorporated 35

http://www.ti.com

MSP430F23x0

SLAS518E –AUGUST 2006–REVISED AUGUST 2011 www.ti.com

USCI (UART Mode)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER CONDITIONS VCC MIN TYP MAX UNIT

Internal: SMCLK, ACLK
fUSCI USCI input clock frequency External: UCLK fSYSTEM MHz

Duty cycle = 50% ± 10%

Maximum BITCLK clock frequencyfmax,BITCLK 2.2 V/3 V 2 MHz(equals baud rate in MBaud) (1)

2.2 V 50 150
tτ UART receive deglitch time (2) ns

3 V 50 100

(1) The DCO wake-up time must be considered in LPM3/4 for baudrates above 1 MHz.
(2) Pulses on the UART receive input (UCxRX) shorter than the UART receive deglitch time are suppressed. To ensure that pulses are

correctly recognized their width should exceed the maximum specification of the deglitch time.

USCI (SPI Master Mode) (1)

over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)
(see Figure 19 and Figure 20)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

SMCLK, ACLKfUSCI USCI input clock frequency fSYSTEM MHzDuty cycle = 50% ± 10%

2.2 V 110
tSU,MI SOMI input data setup time ns

3 V 75

2.2 V 0
tHD,MI SOMI input data hold time ns

3 V 0

2.2 V 30UCLK edge to SIMO valid,tVALID,MO SIMO output data valid time nsCL = 20 pF 3 V 20

(1) fUCxCLK = 1/2tLO/HI with tLO/HI ≥ max(tVALID,MO(USCI) + tSU,SI(Slave), tSU,MI(USCI) + tVALID,SO(Slave)).
For the slave's parameters tSU,SI(Slave) and tVALID,SO(Slave), see the SPI parameters of the attached slave.

USCI (SPI Slave Mode) (1)

over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)
(see Figure 21 and Figure 22)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

tSTE,LEAD STE lead time, STE low to clock 2.2 V/3 V 50 ns

tSTE,LAG STE lag time, Last clock to STE high 2.2 V/3 V 10 ns

tSTE,ACC STE access time, STE low to SOMI data out 2.2 V/3 V 50 ns

STE disable time, STE high to SOMI hightSTE,DIS 2.2 V/3 V 50 nsimpedance

2.2 V 20
tSU,SI SIMO input data setup time ns

3 V 15

2.2 V 10
tHD,SI SIMO input data hold time ns

3 V 10

2.2 V 75 110UCLK edge to SOMI valid,tVALID,SO SOMI output data valid time nsCL = 20 pF 3 V 50 75

(1) fUCxCLK = 1/2tLO/HI with tLO/HI ≥ max(tVALID,MO(Master) + tSU,SI(USCI), tSU,MI(Master) + tVALID,SO(USCI)).
For the master's parameters tSU,MI(Master) and tVALID,MO(Master) refer to the SPI parameters of the attached slave.

36 Copyright © 2006–2011, Texas Instruments Incorporated

http://www.ti.com

UCLK

CKPL=0

CKPL=1

SIMO

1/fUCxCLK

tLO/HI tLO/HI

SOMI

tSU,MI

tHD,MI

tVALID,MO

UCLK

CKPL=0

CKPL=1

SIMO

1/fUCxCLK

tLO/HI tLO/HI

SOMI

tSU,MI
tHD,MI

tVALID,MO

MSP430F23x0

www.ti.com SLAS518E –AUGUST 2006–REVISED AUGUST 2011

Figure 19. SPI Master Mode, CKPH = 0

Figure 20. SPI Master Mode, CKPH = 1

Copyright © 2006–2011, Texas Instruments Incorporated 37

http://www.ti.com

STE

UCLK

CKPL=0

CKPL=1

SOMI

tSTE,ACC tSTE,DIS

1/fUCxCLK

tLO/HI tLO/HI

SIMO

tSU,SI

tHD,SI

tVALID,SO

tSTE,LEAD tSTE,LAG

STE

UCLK

CKPL=0

CKPL=1

tSTE,LEAD tSTE,LAG

tSTE,ACC tSTE,DIS

tLO/HI tLO/HI

tSU,SI
tHD,SI

tVALID,SO

SOMI

SIMO

1/fUCxCLK

MSP430F23x0

SLAS518E –AUGUST 2006–REVISED AUGUST 2011 www.ti.com

Figure 21. SPI Slave Mode, CKPH = 0

Figure 22. SPI Slave Mode, CKPH = 1

38 Copyright © 2006–2011, Texas Instruments Incorporated

http://www.ti.com

SDA

SCL

1/fSCL

tHD,DAT

tSU,DAT

tHD,STA tSU,STA tHD,STA

tSU,STO

tSP

MSP430F23x0

www.ti.com SLAS518E –AUGUST 2006–REVISED AUGUST 2011

USCI (I2C Mode)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted) (see Figure 23)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

Internal: SMCLK, ACLK
fUSCI USCI input clock frequency External: UCLK fSYSTEM MHz

Duty cycle = 50% ± 10%

fSCL SCL clock frequency 2.2 V/3 V 0 400 kHz

fSCL ≤ 100 kHz 4
tHD,STA Hold time (repeated) START 2.2 V/3 V µs

fSCL > 100 kHz 0.6

fSCL ≤ 100 kHz 4.7
tSU,STA Setup time for a repeated START 2.2 V/3 V µs

fSCL > 100 kHz 0.6

tHD,DAT Data hold time 2.2 V/3 V 0 ns

tSU,DAT Data setup time 2.2 V/3 V 250 ns

tSU,STO Setup time for STOP 2.2 V/3 V 4 µs

2.2 V 50 150 600
tSP Pulse width of spikes suppressed by input filter ns

3 V 50 100 600

Figure 23. I2C Mode Timing

Copyright © 2006–2011, Texas Instruments Incorporated 39

http://www.ti.com

MSP430F23x0

SLAS518E –AUGUST 2006–REVISED AUGUST 2011 www.ti.com

Comparator_A+ (1)

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

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

2.2 V 25 40
I(DD) CAON = 1, CARSEL = 0, CAREF = 0 µA

3 V 45 60

2.2 V 30 50CAON = 1, CARSEL = 0, CAREF = 1/2/3,I(Refladder/RefDiode) µANo load at P2.3/CA0 and P2.4/CA1 3 V 45 71

Common-mode input voltageVIC CAON = 1 2.2 V/3 V 0 VCC - 1 Vrange

Voltage at 0.25 VCC node / PCA0 = 1, CARSEL = 1, CAREF = 1,V(Ref025) 2.2 V/3 V 0.23 0.24 0.25VCC No load at P2.3/CA0 and P2.4/CA1

Voltage at 0.5 VCC node / PCA0 = 1, CARSEL = 1, CAREF = 2,V(Ref050) 2.2 V/3 V 0.47 0.48 0.5VCC No load at P2.3/CA0 and P2.4/CA1

PCA0 = 1, CARSEL = 1, CAREF = 3, 2.2 V 390 480 540
V(RefVT) See Figure 27 and Figure 28 No load at P2.3/CA0 and P2.4/CA1, mV

3 V 400 490 550TA = 85°C
V(offset) Offset voltage (2) 2.2 V/3 V -30 30 mV

Vhys Input hysteresis CAON = 1 2.2 V/3 V 0 0.7 1.4 mV

TA = 25°C, Overdrive 10 mV, 2.2 V 80 165 300
Without filter: CAF = 0 (3) ns

3 V 70 120 240(see Figure 24 and Figure 25)Response timet(response) (low-high and high-low) TA = 25°C, Overdrive 10 mV, 2.2 V 1.4 1.9 2.8
With filter: CAF = 1 (3) µs

3 V 0.9 1.5 2.2(see Figure 24 and Figure 25)

(1) The leakage current for the Comparator_A+ terminals is identical to Ilkg(Px.y) specification.
(2) The input offset voltage can be cancelled by using the CAEX bit to invert the Comparator_A+ inputs on successive measurements. The

two successive measurements are then summed together.
(3) Response time measured at P2.2/CAOUT/TA0/CA4.

40 Copyright © 2006–2011, Texas Instruments Incorporated

http://www.ti.com

_

+

CAON

0

1

V+
0

1

CAF

Low-Pass Filter

τ ≈ 2.0 µs

To Internal

Modules

Set CAIFG

Flag

CAOUT

V−

VCC

1

0 V

0

Overdrive VCAOUT

t(response)V+

V−

400 mV

CASHORT

1

Comparator_A+

CASHORT = 1

CA1CA0

VIN
+

−

IOUT = 10µA

MSP430F23x0

www.ti.com SLAS518E –AUGUST 2006–REVISED AUGUST 2011

Figure 24. Comparator_A+ Module Block Diagram

Figure 25. Overdrive Definition

Figure 26. Comparator_A+ Short Resistance Test Condition

Copyright © 2006–2011, Texas Instruments Incorporated 41

http://www.ti.com

T – Free-Air Temperature – °CA

400

450

500

550

600

650

V
–

R
e

fe
re

n
c
e

 V
o

lt
s

–
m

V
(R

E
F

V
T

)

-45 -25 -5 15 35 55 75 95

V = 3 VCC

Typical

V = 2.2 VCC

Typical

T – Free-Air Temperature – °CA

400

450

500

550

600

650

V
–

R
e

fe
re

n
c
e

 V
o

lt
s

–
m

V
(R

E
F

V
T

)

-45 -25 -5 15 35 55 75 95

V /V – Normalized Input Voltage – V/VIN CC

1

10

100

0

S
h
o
rt

 R
e
s
is

ta
n
c
e

–
k
W

V = 1.8 VCC

V = 3.6 VCC

V = 2.2 VCC

V = 3 VCC

0.2 0.4 0.6 0.8 1.0

MSP430F23x0

SLAS518E –AUGUST 2006–REVISED AUGUST 2011 www.ti.com

Typical Characteristics - Comparator_A+
V(RefVT) V(RefVT)

vs vs
TEMPERATURE TEMPERATURE

VCC = 2.2 V VCC = 2.2 V

Figure 27. Figure 28.

SHORT RESISTANCE
vs

VIN/VCC

Figure 29.

42 Copyright © 2006–2011, Texas Instruments Incorporated

http://www.ti.com

MSP430F23x0

www.ti.com SLAS518E –AUGUST 2006–REVISED AUGUST 2011

Flash Memory
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

VCC (PGM/ERASE) Program and erase supply voltage 2.2 3.6 V

fFTG Flash timing generator frequency 257 476 kHz

IPGM Supply current from VCC during program 2.2 V/3.6 V 1 5 mA

IERASE Supply current from VCC during erase 2.2 V/3.6 V 1 7 mA

tCPT Cumulative program time (1) 2.2 V/3.6 V 10 ms

tCMErase Cumulative mass erase time 2.2 V/3.6 V 20 ms

Program/erase endurance 104 105 cycles

tRetention Data retention duration TJ = 25°C 100 years

tWord Word or byte program time See (2) 30 tFTG

tBlock, 0 Block program time for first byte or word See (2) 25 tFTG

Block program time for each additionaltBlock, 1-63 See (2) 18 tFTGbyte or word

tBlock, End Block program end-sequence wait time See (2) 6 tFTG

tMass Erase Mass erase time See (2) 10593 tFTG

tSeg Erase Segment erase time See (2) 4819 tFTG

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

(2) These values are hardwired into the flash controller's state machine (tFTG = 1/fFTG).

RAM
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS MIN MAX UNIT

V(RAMh) RAM retention supply voltage (1) CPU halted 1.6 V

(1) This parameter defines the minimum supply voltage VCC when the data in RAM remains unchanged. No program execution should
happen during this supply voltage condition.

JTAG Interface
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER VCC MIN TYP MAX UNIT

2.2 V 0 5 MHz
fTCK TCK input frequency (1)

3 V 0 10 MHz

RInternal Internal pulldown resistance on TEST (2) 2.2 V/3 V 25 35 55 kΩ

(1) fTCK may be restricted to meet the timing requirements of the module selected.
(2) TMS, TDI/TCLK, and TCK pullup resistors are implemented in all versions.

JTAG Fuse (1)

over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS MIN MAX UNIT

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

VFB Voltage level on TEST for fuse blow 6 7 V

IFB Supply current into TEST during fuse blow 100 mA

tFB Time to blow fuse 1 ms

(1) After the fuse is blown, no further access to the JTAG/Test and emulation features is possible, and the JTAG block is switched to
bypass mode.

Copyright © 2006–2011, Texas Instruments Incorporated 43

http://www.ti.com

Direction
0: Input
1: Output

P1SEL.x

P1DIR.x

P1IN.x

P1IRQ.x

D

EN

Module X IN

Module X OUT

P1OUT.x

Interrupt
Edge Select

Q

EN

Set

P1SEL.x

P1IES.x

P1IFG.x

P1IE.x

P1.0/TACLK
P1.1/TA0
P1.2/TA1
P1.3/TA2
P1.4/SMCLK
P1.5/TA0
P1.6/TA1
P1.7/TA2

DVSS

DVCC

Pad Logic

1

1

0

1

0

1

0

P1REN.x

MSP430F23x0

SLAS518E –AUGUST 2006–REVISED AUGUST 2011 www.ti.com

APPLICATION INFORMATION

Port P1 Pin Schematic: P1.0 to P1.7, Input/Output With Schmitt Trigger

44 Copyright © 2006–2011, Texas Instruments Incorporated

http://www.ti.com

MSP430F23x0

www.ti.com SLAS518E –AUGUST 2006–REVISED AUGUST 2011

Table 18. Port P1 (P1.0 to P1.7) Pin Functions

CONTROL BITS / SIGNALS
PIN NAME (P1.x) x FUNCTION

P1DIR.x P1SEL.x

P1.0 (I/O) I: 0, O: 1 0

P1.0/TACLK 0 Timer_A3.TACLK 0 1

DVSS 1 1

P1.1 (I/O) I: 0, O: 1 0

P1.1/TA0 1 Timer_A3.CCI0A 0 1

Timer_A3.TA0 1 1

P1.2 (I/O) I: 0, O: 1 0

P1.2/TA1 2 Timer_A3.CCI0A 0 1

Timer_A3.TA0 1 1

P1.3 (I/O) I: 0, O: 1 0

P1.3/TA2 3 Timer_A3.CCI0A 0 1

Timer_A3.TA0 1 1

P1.4 (I/O) I: 0, O: 1 0
P1.4/SMCLK 4

SMCLK 1 1

P1.5 (I/O) I: 0, O: 1 0

P1.5/TA0 5 Timer_A3.CCI0A 0 1

Timer_A3.TA0 1 1

P1.6 (I/O) I: 0, O: 1 0

P1.6/TA1 6 Timer_A3.CCI0A 0 1

Timer_A3.TA1 1 1

P1.7 (I/O) I: 0, O: 1 0

P1.7/TA2 7 Timer_A3.CCI0A 0 1

Timer_A3.TA2 1 1

Copyright © 2006–2011, Texas Instruments Incorporated 45

http://www.ti.com

P2.0/ACLK/CA2
P2.1/TAINCLK/CA3
P2.2/CAOUT/TA0/CA4
P2.3/CA0/TA1
P2.4/CA1/TA2

Direction
0: Input
1: Output

P2SEL.x

P2DIR.x

P2IN.x

P2IRQ.x

D

EN

Module X IN

Module X OUT

P2OUT.x

Interrupt
Edge Select

Q

EN

Set

P2SEL.x

P2IES.x

P2IFG.x

P2IE.x

DVSS

DVCC

P2REN.x

Pad Logic

1

1

0

1

0

1

0

Bus
Keeper

EN

CAPD.x

From
Comparator_A

To
Comparator_A

MSP430F23x0

SLAS518E –AUGUST 2006–REVISED AUGUST 2011 www.ti.com

Port P2 Pin Schematic: P2.0 to P2.4, Input/Output With Schmitt Trigger

46 Copyright © 2006–2011, Texas Instruments Incorporated

http://www.ti.com

MSP430F23x0

www.ti.com SLAS518E –AUGUST 2006–REVISED AUGUST 2011

Table 19. Port P2 (P2.0 to P2.4) Pin Functions

CONTROL BITS / SIGNALS (1)

PIN NAME (P2.x) x FUNCTION
CAPD.x P2DIR.x P2SEL.x

P2.0 (I/O) 0 I: 0, O: 1 0

P2.0/ACLK/CA2 0 ACLK 0 1 1

CA2 (2) 1 X X

P2.1 (I/O) 0 I: 0, O: 1 0

Timer_A3.TAINCLK 0 0 1
P2.1/TAINCLK/CA3 1

DVSS 0 1 1

CA3 (2) 1 X X

P2.2 (I/O) 0 I: 0, O: 1 0

CAOUT 0 1 1
P2.2/CAOUT/TA0/CA4 2

TA0 0 0 1

CA4 (2) 1 X X

P2.3 (I/O) 0 I: 0, O: 1 0

P2.3/CA0/TA1 3 CA0 (2) 1 X X

Timer_A3.TA1 0 1 1

P2.4 (I/O) 0 I: 0, O: 1 0

P2.4/CA1/TA2 4 CA1 (2) 1 X X

Timer_A3.TA2 0 1 1

(1) X = Don't care
(2) Setting theCAPD.xbit disables the output driver as well as the input to prevent parasitic cross currentswhenapplying analog signals.

Selecting the CAx input to the comparator multiplexer with the P2CAx bits automatically disables the input buffer for that pin, regardless
of the state of the associated CAPD.x bit.

Copyright © 2006–2011, Texas Instruments Incorporated 47

http://www.ti.com

Direction
0: Input
1: Output

P2SEL.x

P2DIR.5

P2IN.5

P2IRQ.5

D

EN

Module X IN

Module X OUT

P2OUT.5

Interrupt
Edge Select

Q

EN

Set

P2SEL.5

P2IES.5

P2IFG.5

P2IE.5

P2.5/ROSC/CA5

DVSS

DVCC 1

1

0

1

0

1

0

Bus
Keeper

EN

DCOR

To DCO

Pad Logic

From Comparator

To Comparator

CAPD.5

in DCO

P2REN.5

MSP430F23x0

SLAS518E –AUGUST 2006–REVISED AUGUST 2011 www.ti.com

Port P2 Pin Schematic: P2.5, Input/Output With Schmitt Trigger

Table 20. Port P2 (P2.5) Pin Functions

CONTROL BITS / SIGNALS (1)

PIN NAME (P2.x) x FUNCTION
CAPD.5 DCOR P2DIR.5 P2SEL.5

P2.5 (I/O) 0 0 I: 0, O: 1 0

ROSC 0 1 X X
P2.5/ROSC/CA5 5

DVSS 0 0 1 1

CA5 (2) 1 0 X X

(1) X = Don't care
(2) Setting theCAPD.xbit disables the output driver as well as the input to prevent parasitic cross currentswhenapplying analog signals.

Selecting the CAx input to the comparator multiplexer with the P2CAx bits automatically disables the input buffer for that pin, regardless
of the state of the associated CAPD.x bit.

48 Copyright © 2006–2011, Texas Instruments Incorporated

http://www.ti.com

Direction
0: Input
1: Output

P2SEL.6

P2DIR.6

P2IN.6

P2IRQ.6

D

EN

Module X IN

Module X OUT

P2OUT.6

Interrupt
Edge Select

Q

EN

Set

P2SEL.6

P2IES.6

P2IFG.6

P2IE.6

DVSS

DVCC

Pad Logic

1

1

0

1

0

1

0

Bus
Keeper

EN

P2SEL.7

P2.6/XIN/CA6

1

0
LFXT1CLK

P2.7/XOUT/CA7LFXT1 off

BCSCTL3.LFXT1Sx = 11

From
Comparator

To Comparator

CAPD.6

P2REN.6

MSP430F23x0

www.ti.com SLAS518E –AUGUST 2006–REVISED AUGUST 2011

Port P2 Pin Schematic: P2.6, Input/Output With Schmitt Trigger

Copyright © 2006–2011, Texas Instruments Incorporated 49

http://www.ti.com

MSP430F23x0

SLAS518E –AUGUST 2006–REVISED AUGUST 2011 www.ti.com

Table 21. Port P2 (P2.6) Pin Functions

CONTROL BITS / SIGNALS (1)

PIN NAME (P2.x) x FUNCTION
CAPD.6 P2DIR.6 P2SEL.6

P2.6 (I/O) 0 I: 0, O: 1 0

P2.6/XIN/CA6 6 XIN (default) X 1 1

CA6 (2) 1 X 0

(1) X = Don't care
(2) Setting theCAPD.xbit disables the output driver as well as the input to prevent parasitic cross currentswhenapplying analog signals.

Selecting the CAx input to the comparator multiplexer with the P2CAx bits automatically disables the input buffer for that pin, regardless
of the state of the associated CAPD.x bit.

50 Copyright © 2006–2011, Texas Instruments Incorporated

http://www.ti.com

Direction
0: Input
1: Output

P2SEL.7

P2DIR.7

P2IN.7

P2IRQ.7

D

EN

Module X IN

Module X OUT

P2OUT.7

Interrupt
Edge Select

Q

EN

Set

P2SEL.7

P2IES.7

P2IFG.7

P2IE.7

DVSS

DVCC

Pad Logic

1

1

0

1

0

1

0

Bus
Keeper

EN

P2.7/XOUT

1

0
LFXT1CLK

P2.6/XIN/TA1

LFXT1 off

BCSCTL3.LFXT1Sx = 11

From P2.6/XIN

From
Comparator

To Comparator

P2SEL.6

CAPD.7

P2REN.7

MSP430F23x0

www.ti.com SLAS518E –AUGUST 2006–REVISED AUGUST 2011

Port P2 Pin Schematic: P2.7, Input/Output With Schmitt Trigger

Copyright © 2006–2011, Texas Instruments Incorporated 51

http://www.ti.com

MSP430F23x0

SLAS518E –AUGUST 2006–REVISED AUGUST 2011 www.ti.com

Table 22. Port P2 (P2.7) Pin Functions

CONTROL BITS / SIGNALS (1)

PIN NAME (P2.x) x FUNCTION
CAPD.7 P2DIR.7 P2SEL.7

P2.7 (I/O) 0 I: 0, O: 1 0

P2.7/XOUT/CA7 7 XOUT (default) X 1 1

CA7 (2) 1 X 0

(1) X = Don't care
(2) Setting theCAPD.xbit disables the output driver as well as the input to prevent parasitic cross currentswhenapplying analog signals.

Selecting the CAx input to the comparator multiplexer with the P2CAx bits automatically disables the input buffer for that pin, regardless
of the state of the associated CAPD.x bit.

52 Copyright © 2006–2011, Texas Instruments Incorporated

http://www.ti.com

Direction
0: Input
1: Output

P3SEL.x

P3DIR.x

P3IN.x

D

EN

Module X IN

Module X OUT

P3OUT.x

DVSS

DVCC

Pad Logic

1

1

0

1

0

1

0

P3.0/UCB0STE/UCA0CLK
P3.1/UCB0SIMO/UCB0SDA
P3.2/UCB0SOMI/UCB0SCL
P3.3/UCB0CLK/UCA0STE
P3.4/UCA0TXD/UCA0SIMO
P3.5/UCA0RXD/UCA0SOMI

P3REN.x

Module
direction

MSP430F23x0

www.ti.com SLAS518E –AUGUST 2006–REVISED AUGUST 2011

Port P3 Pin Schematic: P3.0 to P3.5, Input/Output With Schmitt Trigger

Table 23. Port P3 (P3.0 to P3.5) Pin Functions

CONTROL BITS / SIGNALS (1)

PIN NAME (P3.x) x FUNCTION
P3DIR.x P3SEL.x

P3.0 (I/O) I: 0, O: 1 0P3.0/UCB0STE/ 0UCA0CLK UCB0STE/UCA0CLK (2) X 1

P3.1 (I/O) I: 0, O: 1 0P3.1/UCB0SIMO/ 1UCB0SDA UCB0SIMO/UCB0SDA (2) (3) X 1

P3.2 (I/O) I: 0, O: 1 0P3.2/UCB0SOMI/ 2UCB0SCL UCB0SOMI/UCB0SCL (2) (3) X 1

P3.3 (I/O) I: 0, O: 1 0P3.3/UCB0CLK/ 3UCA0STE UCB0CLK/UCA0STE (2) X 1

P3.4 (I/O) I: 0, O: 1 0P3.4/UCA0TXD/ 4UCA0SIMO UCA0TXD/UCA0SIMO (2) X 1

P3.5 (I/O) I: 0, O: 1 0P3.5/UCA0RXD/ 5UCA0SOMI UCA0RXD/UCA0SOMI (2) X 1

(1) X = Don't care
(2) The pin direction is controlled by the USCI module.
(3) If the I2C functionality is selected, the output drives only the logical 0 to VSS level.

Copyright © 2006–2011, Texas Instruments Incorporated 53

http://www.ti.com

Direction
0: Input
1: Output

P3SEL.x

P3DIR.x

P3IN.x

D

EN

Module X IN

Module X OUT

P3OUT.x

DVSS

DVCC

Pad Logic

1

1

0

1

0

1

0

P3.6
P3.7

P3REN.x

0

MSP430F23x0

SLAS518E –AUGUST 2006–REVISED AUGUST 2011 www.ti.com

Port P3 Pin Schematic: P3.6 and P3.7, Input/Output With Schmitt Trigger

Table 24. Port P3 (P3.6 and P3.7) Pin Functions

CONTROL BITS / SIGNALS
PIN NAME (P3.x) x FUNCTION

P3DIR.x P3SEL.x

P3.6 6 P3.6 (I/O) I: 0, O: 1 0

P3.7 7 P3.7 (I/O) I: 0, O: 1 0

54 Copyright © 2006–2011, Texas Instruments Incorporated

http://www.ti.com

Direction
0: Input
1: Output

P4SEL.x

P4DIR.x

P4IN.x

D

EN

Module X IN

Module X OUT

P4OUT.x

P4.0/TB0
P4.1/TB1
P4.2/TB2
P4.3/TB0
P4.4/TB1
P4.5/TB2
P4.6/TBOUTH/ACLK
P4.7/TBCLK/
TBINCLK

DVSS

DVCC

Pad Logic

1

1

0

1

0

1

0

P4REN.x

MSP430F23x0

www.ti.com SLAS518E –AUGUST 2006–REVISED AUGUST 2011

Port P4 Pin Schematic: P4.0 to P4.7, Input/Output With Schmitt Trigger

Table 25. Port P4 (P4.0 to P4.7) Pin Functions

CONTROL BITS / SIGNALS
PIN NAME (P4.x) x FUNCTION

P4DIR.x P4SEL.x

P4.0 (I/O) I: 0, O: 1 0

P4.0/TB0 0 Timer_B3.CCI0A 0 1

Timer_B3.OUT0 1 1

P4.1 (I/O) I: 0, O: 1 0

P4.1/TB1 1 Timer_B3.CCI1A 0 1

Timer_B3.OUT1 1 1

P4.2 (I/O) I: 0, O: 1 0

P4.2/TB2 2 Timer_B3.CCI2A 0 1

Timer_B3.OUT2 1 1

P4.3 (I/O) I: 0, O: 1 0

P4.3/TB0 3 Timer_B3.CCI0B 0 1

Timer_B3.OUT0 1 1

P4.4 (I/O) I: 0, O: 1 0

P4.4/TB1 4 Timer_B3.CCI1B 0 1

Timer_B3.OUT1 1 1

P4.5 (I/O) I: 0, O: 1 0

P4.5/TB2 5 N/A 0 1

Timer_B3.OUT2 1 1

P4.6 (I/O) I: 0, O: 1 0

P4.6/TBOUTH/ACLK 6 Timer_B3.TBOUTH 0 1

ACLK 1 1

P4.7 (I/O) I: 0, O: 1 0
P4.7/TBCLK 7

Timer_B3.TBCLK 0 1

Copyright © 2006–2011, Texas Instruments Incorporated 55

http://www.ti.com

TDI

TDO

TMS

TCK

Test
and

Emulation
Module

JTAG

Burn & T est

Fuse

Controlled by JTAG

Controlled by JTAG

Controlled
by JTAG

DVCC

DVCC

DVCC During Programming Activity and

During Blowing of the Fuse, Pin

TDO/TDI Is Used to Apply the T est

Input Data for JT AG Circuitry

TDO/TDI

TDI/TCLK

TMS

TCK

Fuse

DVCC

MSP430F23x0

SLAS518E –AUGUST 2006–REVISED AUGUST 2011 www.ti.com

JTAG Pins TMS, TCK, TDI/TCLK, TDO/TDI, Input/Output With Schmitt Trigger

56 Copyright © 2006–2011, Texas Instruments Incorporated

http://www.ti.com

Time TMS Goes Low After POR

TMS

ITF

ITEST

MSP430F23x0

www.ti.com SLAS518E –AUGUST 2006–REVISED AUGUST 2011

JTAG Fuse Check Mode

MSP430 devices that have the fuse on the TEST terminal have a fuse check mode that tests the continuity of the
fuse the first time the JTAG port is accessed after a power-on reset (POR). When activated, a fuse check
current, ITF , of 1 mA at 3 V, 2.5 mA at 5 V can flow from the TEST pin to ground if the fuse is not burned. Care
must be taken to avoid accidentally activating the fuse check mode and increasing overall system power
consumption.

Activation of the fuse check mode occurs with the first negative edge on the TMS pin after power up or if TMS is
being held low during power up. The second positive edge on the TMS pin deactivates the fuse check mode.
After deactivation, the fuse check mode remains inactive until another POR occurs. After each POR the fuse
check mode has the potential to be activated.

The fuse check current flows only when the fuse check mode is active and the TMS pin is in a low state (see
Figure 30). Therefore, the additional current flow can be prevented by holding the TMS pin high (default
condition).

Figure 30. Fuse Check Mode Current

Copyright © 2006–2011, Texas Instruments Incorporated 57

http://www.ti.com

MSP430F23x0

SLAS518E –AUGUST 2006–REVISED AUGUST 2011 www.ti.com

REVISION HISTORY

LITERATURE SUMMARYNUMBER

SLAS518 PRODUCT PREVIEW data sheet release

SLAS518A PRODUCTION DATA data sheet release

The USCI parameter section was revised, pages 36 to 39.

Corrected the port schematics of port P2.6 and P2.7

Added in the DSBGA package version.

SLAS518B Corrected WDTIFG description in IFG1 register.

Corrected labels in Figure 17 and 18.

Corrected test conditions of Comparator_A+ from P1.0, P1.1 to P2.3 and P2.4.

Corrected the UART parameters.

SLAS518C Release of MSP430F2330IYFF and MSP430F2350IYFF

SLAS518D Changed Tstg, Programmed device, to -40°C to 150°C in Absolute Maximum Ratings.

SLAS518E Changed Tstg, Programmed device, to -55°C to 150°C in Absolute Maximum Ratings.

58 Copyright © 2006–2011, Texas Instruments Incorporated

http://www.ti.com

PACKAGE OPTION ADDENDUM

www.ti.com 1-Jan-2020

Addendum-Page 1

PACKAGING INFORMATION

Orderable Device Status
(1)

Package Type Package
Drawing

Pins Package
Qty

Eco Plan
(2)

Lead/Ball Finish
(6)

MSL Peak Temp
(3)

Op Temp (°C) Device Marking
(4/5)

Samples

MSP430F2330IRHAR ACTIVE VQFN RHA 40 2500 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 85 M430
F2330

MSP430F2330IRHAT ACTIVE VQFN RHA 40 250 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 85 M430
F2330

MSP430F2330TRHAR ACTIVE VQFN RHA 40 2500 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 105 M430
F2330T

MSP430F2330TRHAT ACTIVE VQFN RHA 40 250 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 105 M430
F2330T

MSP430F2350IRHAR ACTIVE VQFN RHA 40 2500 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 85 M430
F2350

MSP430F2350IRHAT ACTIVE VQFN RHA 40 250 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 85 M430
F2350

MSP430F2350IYFFT ACTIVE DSBGA YFF 49 250 Green (RoHS
& no Sb/Br)

SNAGCU Level-1-260C-UNLIM -40 to 85 M430F2350

MSP430F2350TRHAR ACTIVE VQFN RHA 40 2500 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 105 M430
F2350T

MSP430F2350TRHAT ACTIVE VQFN RHA 40 250 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 105 M430
F2350T

MSP430F2370IRHAR ACTIVE VQFN RHA 40 2500 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 85 M430
F2370

MSP430F2370IRHAT ACTIVE VQFN RHA 40 250 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 85 M430
F2370

MSP430F2370IYFFR NRND DSBGA YFF 49 3000 TBD Call TI Call TI -40 to 85 M430F2370

MSP430F2370IYFFT ACTIVE DSBGA YFF 49 250 Green (RoHS
& no Sb/Br)

SNAGCU Level-1-260C-UNLIM -40 to 85 M430F2370

MSP430F2370TRHAR ACTIVE VQFN RHA 40 2500 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 105 M430
F2370T

MSP430F2370TRHAT ACTIVE VQFN RHA 40 250 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-3-260C-168 HR -40 to 105 M430
F2370T

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

http://www.ti.com/product/MSP430F2330?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/MSP430F2330?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/MSP430F2330?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/MSP430F2330?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/MSP430F2350?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/MSP430F2350?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/MSP430F2350?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/MSP430F2350?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/MSP430F2350?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/MSP430F2370?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/MSP430F2370?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/MSP430F2370?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/MSP430F2370?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/MSP430F2370?CMP=conv-poasamples#samplebuy

PACKAGE OPTION ADDENDUM

www.ti.com 1-Jan-2020

Addendum-Page 2

OBSOLETE: TI has discontinued the production of the device.

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

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

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

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

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

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

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

TAPE AND REEL INFORMATION

*All dimensions are nominal

Device Package
Type

Package
Drawing

Pins SPQ Reel
Diameter

(mm)

Reel
Width

W1 (mm)

A0
(mm)

B0
(mm)

K0
(mm)

P1
(mm)

W
(mm)

Pin1
Quadrant

MSP430F2330IRHAR VQFN RHA 40 2500 330.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2330IRHAT VQFN RHA 40 250 180.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2330TRHAR VQFN RHA 40 2500 330.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2330TRHAT VQFN RHA 40 250 180.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2350IRHAR VQFN RHA 40 2500 330.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2350IRHAT VQFN RHA 40 250 180.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2350TRHAR VQFN RHA 40 2500 330.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2350TRHAT VQFN RHA 40 250 180.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2370IRHAR VQFN RHA 40 2500 330.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2370IRHAT VQFN RHA 40 250 180.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2370TRHAR VQFN RHA 40 2500 330.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2370TRHAT VQFN RHA 40 250 180.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

PACKAGE MATERIALS INFORMATION

www.ti.com 26-Jun-2019

Pack Materials-Page 1

*All dimensions are nominal

Device Package Type Package Drawing Pins SPQ Length (mm) Width (mm) Height (mm)

MSP430F2330IRHAR VQFN RHA 40 2500 367.0 367.0 35.0

MSP430F2330IRHAT VQFN RHA 40 250 210.0 185.0 35.0

MSP430F2330TRHAR VQFN RHA 40 2500 367.0 367.0 35.0

MSP430F2330TRHAT VQFN RHA 40 250 210.0 185.0 35.0

MSP430F2350IRHAR VQFN RHA 40 2500 367.0 367.0 35.0

MSP430F2350IRHAT VQFN RHA 40 250 210.0 185.0 35.0

MSP430F2350TRHAR VQFN RHA 40 2500 367.0 367.0 35.0

MSP430F2350TRHAT VQFN RHA 40 250 210.0 185.0 35.0

MSP430F2370IRHAR VQFN RHA 40 2500 367.0 367.0 35.0

MSP430F2370IRHAT VQFN RHA 40 250 210.0 185.0 35.0

MSP430F2370TRHAR VQFN RHA 40 2500 367.0 367.0 35.0

MSP430F2370TRHAT VQFN RHA 40 250 210.0 185.0 35.0

PACKAGE MATERIALS INFORMATION

www.ti.com 26-Jun-2019

Pack Materials-Page 2

http://www.ti.com/lit/slua271

http://www.ti.com/lit/slua271

D: Max =

E: Max =

3.232 mm, Min =

3.232 mm, Min =

3.172 mm

3.172 mm

IMPORTANT NOTICE AND DISCLAIMER

TI PROVIDES TECHNICAL AND RELIABILITY DATA (INCLUDING DATASHEETS), DESIGN RESOURCES (INCLUDING REFERENCE
DESIGNS), APPLICATION OR OTHER DESIGN ADVICE, WEB TOOLS, SAFETY INFORMATION, AND OTHER RESOURCES “AS IS”
AND WITH ALL FAULTS, AND DISCLAIMS ALL WARRANTIES, EXPRESS AND IMPLIED, INCLUDING WITHOUT LIMITATION ANY
IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT OF THIRD
PARTY INTELLECTUAL PROPERTY RIGHTS.
These resources are intended for skilled developers designing with TI products. You are solely responsible for (1) selecting the appropriate
TI products for your application, (2) designing, validating and testing your application, and (3) ensuring your application meets applicable
standards, and any other safety, security, or other requirements. These resources are subject to change without notice. TI grants you
permission to use these resources only for development of an application that uses the TI products described in the resource. Other
reproduction and display of these resources is prohibited. No license is granted to any other TI intellectual property right or to any third
party intellectual property right. TI disclaims responsibility for, and you will fully indemnify TI and its representatives against, any claims,
damages, costs, losses, and liabilities arising out of your use of these resources.
TI’s products are provided subject to TI’s Terms of Sale (www.ti.com/legal/termsofsale.html) or other applicable terms available either on
ti.com or provided in conjunction with such TI products. TI’s provision of these resources does not expand or otherwise alter TI’s applicable
warranties or warranty disclaimers for TI products.

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2020, Texas Instruments Incorporated

http://www.ti.com/legal/termsofsale.html
http://www.ti.com

	FEATURES
	DESCRIPTION
	Development Tool Support
	Device Pinout, RHA Package
	Device Pinout, YFF Package
	Package Dimensions
	Functional Block Diagram

	SHORT-FORM DESCRIPTION
	CPU
	Instruction Set
	Operating Modes
	Interrupt Vector Addresses
	Special Function Registers
	Memory Organization
	Bootstrap Loader (BSL)
	Flash Memory
	Peripherals
	Oscillator and System Clock
	Brownout
	Digital I/O
	Watchdog Timer (WDT+)
	Hardware Multiplier
	Comparator_A+
	Timer_A3
	Timer_B3
	Universal Serial Communications Interface (USCI)
	Peripheral File Map

	Absolute Maximum Ratings
	Recommended Operating Conditions
	Active Mode Supply Current (Into DVCC + AVCC) Excluding External Current
	Typical Characteristics - Active-Mode Supply Current (Into DVCC + AVCC)
	Low-Power-Mode Supply Currents (Into VCC) Excluding External Current
	Schmitt-Trigger Inputs (Ports P1, P2, P3, P4, JTAG, RST/NMI, XIN)
	Inputs (Ports P1, P2)
	Leakage Current (Ports P1, P2, P3, P4)
	Outputs (Ports P1, P2, P3, P4)
	Output Frequency (Ports P1, P2, P3, P4)
	Typical Characteristics - Outputs
	POR/Brownout Reset (BOR)
	Typical Characteristics - POR/Brownout Reset (BOR)
	Main DCO Characteristics

	DCO Frequency
	Calibrated DCO Frequencies - Tolerance at Calibration
	Calibrated DCO Frequencies - Tolerance Over Temperature 0°C to 85°C
	Calibrated DCO Frequencies - Tolerance Over Supply Voltage VCC
	Calibrated DCO Frequencies - Overall Tolerance
	Typical Characteristics - Calibrated 1-MHz DCO Frequency
	Wake-Up From Lower-Power Modes (LPM3/4)
	Typical Characteristics - DCO Clock Wake-Up Time From LPM3/4
	DCO With External Resistor ROSC
	Typical Characteristics - DCO With External Resistor ROSC
	Crystal Oscillator LFXT1, Low-Frequency Mode
	Internal Very-Low-Power Low-Frequency Oscillator (VLO)
	Crystal Oscillator LFXT1, High-Frequency Mode
	Typical Characteristics - LFXT1 Oscillator in HF Mode (XTS = 1)
	Timer_A
	Timer_B
	USCI (UART Mode)
	USCI (SPI Master Mode)
	USCI (SPI Slave Mode)
	USCI (I2C Mode)
	Comparator_A+
	Typical Characteristics - Comparator_A+
	Flash Memory
	RAM
	JTAG Interface
	JTAG Fuse
	APPLICATION INFORMATION
	Port P1 Pin Schematic: P1.0 to P1.7, Input/Output With Schmitt Trigger
	Port P2 Pin Schematic: P2.0 to P2.4, Input/Output With Schmitt Trigger
	Port P2 Pin Schematic: P2.5, Input/Output With Schmitt Trigger
	Port P2 Pin Schematic: P2.6, Input/Output With Schmitt Trigger
	Port P2 Pin Schematic: P2.7, Input/Output With Schmitt Trigger
	Port P3 Pin Schematic: P3.0 to P3.5, Input/Output With Schmitt Trigger
	Port P3 Pin Schematic: P3.6 and P3.7, Input/Output With Schmitt Trigger
	Port P4 Pin Schematic: P4.0 to P4.7, Input/Output With Schmitt Trigger
	JTAG Pins TMS, TCK, TDI/TCLK, TDO/TDI, Input/Output With Schmitt Trigger
	JTAG Fuse Check Mode

	Revision History

