
 SAM R30 Summary
 IEEE 802.15.4 Sub-GHz System-in-Package Summary

Datasheet

Introduction

The SAM R30 is a series of Ultra low-power microcontrollers equipped with an IEEE®

802.15.4-2003/2006/2011 compliant RF interface for the sub-1GHz frequency bands such as 780 MHz
(China), 868 MHz (Europe) and 915 MHz (North America). It uses the 32-bit ARM® Cortex®-M0+
processor at max. 48MHz (2.46 CoreMark®/MHz) and offers 256KB of Flash and 40KB of SRAM in both
32- and 48-pin packages. Sophisticated power management technologies, such as power domain gating,
SleepWalking, Ultra low-power peripherals and more, allow for very low current consumptions.

The highly configurable peripherals include a touch controller supporting capacitive interfaces with
proximity sensing. The sub-GHz RF interface supports BPSK and O-QPSK modulation schemes
according to the IEEE standard and offers output power values of more than +8dBm and receiver
sensitivities below -108 dBm.

Features

• Processor
– ARM Cortex-M0+ CPU running at up to 48MHz

• Single-cycle hardware multiplier
• Micro Trace Buffer (MTB)

• Memories
– 256KB in-system self-programmable Flash
– 32KB SRAM
– 8KB low power RAM

• System
– Power-on reset (POR) and brown-out detection (BOD)
– Internal and external clock options with 48MHz Digital Frequency Locked Loop (DFLL48M)

and 48MHz to 96MHz Fractional Digital Phase Locked Loop (FDPLL96M)
– External Interrupt Controller (EIC)
– Up to 15 external interrupts
– One non-maskable interrupt
– Two-pin Serial Wire Debug (SWD) programming, test and debugging interface

• Low Power
– Idle and standby sleep modes
– SleepWalking peripherals

• Integrated Ultra Low Power Transceiver for 700/800/900MHz ISM Band:
– Chinese WPAN band from 779 to 787MHz

© 2017 Microchip Technology Inc. Datasheet Summary DS70005302A-page 1

– European SRD band from 863 to 870MHz
– North American ISM band from 902 to 928MHz
– Japanese band from 915 to 930MHz

• Direct Sequence Spread Spectrum with different modulation and data rates:
– BPSK with 20 and 40kb/s, compliant to IEEE® 802.15.4-2003/2006/2011
– O-QPSK with 100 and 250kb/s, compliant to IEEE 802.15.4-2006/2011
– O-QPSK with 250kb/s, compliant to IEEE 802.15.4-2011
– O-QPSK with 200, 400, 500, and 1000kb/s PSDU data rate

– Industry leading link budget:
• RX Sensitivity up to -110 dBm
• TX Output Power up to +11 dBm

– Hardware Assisted MAC
• Auto-Acknowledge
• Auto-Retry
• CSMA-CA and Listen Before Talk (LBT)
• Automatic address filtering and automated FCS check

– Special IEEE 802.15.4™-2011 hardware support:
• FCS computation and Clear Channel Assessment
• RSSI measurement, Energy Detection and Link Quality Indication

– Antenna Diversity and PA/LNA Control
– 128 Byte TX/RX Frame Buffer
– Integrated 16MHz Crystal Oscillator (external crystal needed)
– Fully integrated, fast settling Transceiver PLL to support Frequency Hopping
– Hardware Security (AES, True Random Generator)

• Peripherals
– 12-channel Direct Memory Access Controller (DMAC)
– 12-channel Event System
– Up to three 16-bit Timer/Counters (TC), configurable as either:

• One 16-bit TC with compare/capture channels
• One 8-bit TC with compare/capture channels
• One 32-bit TC with compare/capture channels, by using two TCs

– Three 16-bit Timer/Counters for Control (TCC), with extended functions:
• Up to four compare channels with optional complementary output
• Generation of synchronized pulse width modulation (PWM) pattern across port pins
• Deterministic fault protection, fast decay and configurable dead-time between

complementary output
• Dithering that increase resolution with up to 5 bit and reduce quantization error

– 32-bit Real Time Counter (RTC) with clock/calendar function
– Watchdog Timer (WDT)
– CRC-32 generator
– One full-speed (12Mbps) Universal Serial Bus (USB) 2.0 interface

• Embedded host and device function
• Eight endpoints

 SAM R30 Summary

© 2017 Microchip Technology Inc. Datasheet Summary DS70005302A-page 2

– Up to five Serial Communication Interfaces (SERCOM), each configurable to operate as either:
• USART with full-duplex and single-wire half-duplex configuration
• I2C up to 3.4MHz
• SPI
• LIN slave

– One 12-bit, 350ksps Analog-to-Digital Converter (ADC) with up to eight external channels
• Differential and single-ended input
• 1/2x to 16x programmable gain stage
• Automatic offset and gain error compensation
• Oversampling and decimation in hardware to support 13-, 14-, 15- or 16-bit resolution

– Two Analog Comparators (AC) with window compare function
– Peripheral Touch Controller (PTC)

• 48-Channel capacitive touch and proximity sensing
• I/O and Package

– 16/28 programmable I/O pins
– 32-pin and 48-pin QFN

• Operating Voltage
– 1.8V – 3.6V

• Temperature Range
– -40°C to 85°C Industrial

• Power Consumption
– Transceiver with microcontroller in idle mode (TX output power +5dBm):

• RX_ON = 9.4mA
• BUSY_TX = 18.2mA

– Active mode for the microcontroller down to 60μA/MHz
– Standby mode for the microcontroller down to 1.4μA/MHz

 SAM R30 Summary

© 2017 Microchip Technology Inc. Datasheet Summary DS70005302A-page 3

Table of Contents

Introduction..1

Features.. 1

1. Configuration Summary...5

2. Ordering Information..7
2.1. SAM R30E..7
2.2. SAM R30G... 7
2.3. Device Identification... 7

3. System Introduction...9
3.1. Interconnection Diagram.. 10
3.2. MCU Block Diagram... 11
3.3. Transceiver Circuit Description...12

4. Pinout.. 14
4.1. SAM R30G... 14
4.2. SAM R30E..15

5. Signal Description..16

6. I/O Multiplexing and Considerations..18
6.1. Multiplexed Signals.. 18
6.2. Internal Multiplexed Signals... 19
6.3. Other Functions..20

7. Packaging Information...22
7.1. Package Drawings... 22

The Microchip Web Site.. 26

Customer Change Notification Service..26

Customer Support... 26

Product Identification System..27

Microchip Devices Code Protection Feature... 27

Legal Notice...28

Trademarks... 28

Quality Management System Certified by DNV...28

Worldwide Sales and Service..29

 SAM R30 Summary

© 2017 Microchip Technology Inc. Datasheet Summary DS70005302A-page 4

1. Configuration Summary
SAM R30G SAM R30E

Pins 48 32

General Purpose I/O-pins (GPIOs) 28 16

Flash 256KB 256KB

Flash RWW section 8KB 8KB

System SRAM 32KB 32KB

Low Power SRAM 8KB 8KB

Timer Counter (TC) instances 3 2

Waveform output channels per TC instance 2 2

Timer Counter for Control (TCC) instances 3 3

Waveform output channels per TCC 4/2/2 4/2/2

USB interface 1 1

Serial Communication Interface (SERCOM)
instances

5+1 (1) 4+1 (1)

Inter-IC Sound (I²S) interface No No

Analog-to-Digital Converter (ADC) channels 8 4

Analog Comparators (AC) 2 2

Digital-to-Analog Converter (DAC) channels No No

Real-Time Counter (RTC) Yes Yes

RTC alarms 1 1

RTC compare values 1 32-bit value or

2 16-bit values

1 32-bit value or

2 16-bit values

External Interrupt lines 15 14

Peripheral Touch Controller (PTC) X and Y
lines

8x6 6x2

Maximum CPU frequency 48MHz

Packages QFN QFN

32.768kHz crystal oscillator (XOSC32K) Yes No

Oscillators 16MHz crystal oscillator for TRX (XOSCRF)

0.4-32MHz crystal oscillator (XOSC)

32.768kHzinternal oscillator (OSC32K)

32kHz ultra-low-power internal oscillator (OSCULP32K)

 SAM R30 Summary

© 2017 Microchip Technology Inc. Datasheet Summary DS70005302A-page 5

SAM R30G SAM R30E

8MHz high-accuracy internal oscillator (OSC8M)

48MHz Digital Frequency Locked Loop (DFLL48M)

96MHz Fractional Digital Phased Locked Loop (FDPLL96)

Event System channels 12 12

SW Debug Interface Yes Yes

Watchdog Timer (WDT) Yes Yes

1. SERCOM4 is internally connected to the AT86RF212B.

 SAM R30 Summary

© 2017 Microchip Technology Inc. Datasheet Summary DS70005302A-page 6

2. Ordering Information
 ATSAMR 30 E 18 A - M U T

Product Family
SAMR = SoC Microcontroller with RF

30 = Cortex M0 + CPU, Advanced Feature Set

E = 32 Pins
G = 48 Pins

 T = Tape and Reel

U = -40 - 85OC Matte Sn Plating

M = QFN

+ DMA + USB

Product Series

Flash Memory Density

Device Variant
A = Default Variant

Pin Count

Package Carrier

Package Grade

Package Type

18 = 256KB

2.1 SAM R30E
Table 2-1. SAM R30E

Ordering Code FLASH (bytes) SRAM (bytes) Package Carrier Type

ATSAMR30E18A-MU 256K 32K QFN32 Tray

ATSAMR30E18A-MUT 256K 32K QFN32 Tape & Reel

2.2 SAM R30G
Table 2-2. SAM R30G

Ordering Code FLASH (bytes) SRAM (bytes) Package Carrier Type

ATSAMR30G18A-MU 256K 32K QFN48 Tray

ATSAMR30G18A-MUT 256K 32K QFN48 Tape & Reel

2.3 Device Identification
The DSU - Device Service Unit peripheral provides the Device Selection bits in the Device Identification
register (DID.DEVSEL) in order to identify the device by software. The SAM R30 variants have a reset
value of DID=0x1081drxx, with the LSB identifying the die number ('d'), the die revision ('r') and the
device selection ('xx').

 SAM R30 Summary

© 2017 Microchip Technology Inc. Datasheet Summary DS70005302A-page 7

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

Table 2-3. SAM R30 Device Identification Values

DEVSEL (DID[7:0]) Device

0x1081021E SAM R30G18A

0x1081021F SAM R30E18A

Note:  The device variant (last letter of the ordering number) is independent of the die revision
(DSU.DID.REVISION): The device variant denotes functional differences, whereas the die revision marks
evolution of the die.

 SAM R30 Summary

© 2017 Microchip Technology Inc. Datasheet Summary DS70005302A-page 8

3. System Introduction
The SAM R30 SIP consists of two vertically integrated silicon dies:

• SAM L21 ARM® Cortex® M0+ based microcontroller.
• AT86RF212B low-power, low-voltage 700/800/900MHz transceiver

The local communication and control interface is wired within the package. Key I/O external signals are
exposed as I/O pins. .

 SAM R30 Summary

© 2017 Microchip Technology Inc. Datasheet Summary DS70005302A-page 9

3.1 Interconnection Diagram

SAMR30

AT86RF212B

SAM L21

SPI
(Slave)

SERCOM 4

XOSC
RF

/S
EL

M
IS

O

M
O

SI

SC
LK

AVREG

769..935MHz TRX (analog)

DIG3

AVSS

AVSS

XTAL1

XTAL2

EXTERNAL
INTERRUPT

CONTROLLER

IR
Q

Control Logic

GENERIC
CLOCK

C
LK

M

AV
SS

ADC

DVREG

DVSS

DVDD

DEVDD
R

FP

R
FN

PC
16

PB
00

PC
18

PC
19

PB
30

PB
31

TRX (digital)

PORT

SLP_TR

RSTN

DIG2

DIG1

DIG4

RF
front-end circuit

FECTRL0..1

AC

XOSC
32K

VREG

DVDD

G
N

D
AN

A

R
FN

R
FP

AV
SS

G
N

D
AN

A

XTAL1

XTAL2

GNDANA

VDDIO

AVDD
AVDD

EVDD
VDDANA

GNDANA

PA
D

3

PA
D

0

PA
D

2

PA
D

1

VD
D

IN

VD
D

C
O

R
E

G
N

D

EXTINT0
PA20

PB15

GCLK_IO1

PTC

PA
09

PA
08

PA
13

(2
)

PA
12

(2
)

PA
14

PA
15

FECTRL2..5

(1)

Notes: 1. Paddle connected to digital ground DVSS, GND
2. Only available for SAM R30G

RFCTRL

DIG1..4

(1)

 SAM R30 Summary

© 2017 Microchip Technology Inc. Datasheet Summary DS70005302A-page 10

3.2 MCU Block Diagram

6 x SERCOM

8 x Timer Counter

REAL TIME
COUNTER

AHB-APB
BRIDGE D

M

M

LOW POWER
BUS MATRIX

PO
R

T

PO
R

TWATCHDOG
TIMER

S

AHB-APB
BRIDGE A

20-CHANNEL
12-bit ADC 1MSPS

AIN[19..0]
VREFA

AIN[3..0]

S

LP SRAM
CONTROLLER

8KB
RAM

3x TIMER / COUNTER

S

5 x SERCOM

2 ANALOG
COMPARATORS

OSCILLATORS CONTROLLER

XOUT
XIN

XOUT32
XIN32

OSCULP32K

OSC32K

OSC16M

DFLL48M

XOSC32K

XOSC

X[15..0]

Y[15..0]

PERIPHERAL
TOUCH

CONTROLLER

AHB-APB
BRIDGE E

EXTERNAL INTERRUPT
CONTROLLER

MAIN CLOCKS
CONTROLLER

PERIPHERAL
ACCESS

CONTROLLER

EXTINT[15..0]
NMI

GCLK_IO[7..0]

S

PAD0

WO1

PAD1
PAD2
PAD3

WO0

VREFB

DMA

3x TIMER / COUNTER
FOR CONTROL WOn

FDPLL96M

DMA

DMA

DMA

DMA

S

WO0
WO1

(2)

GENERIC CLOCK
CONTROLLER

POWER
MANAGER

RESET
CONTROLLER

OSC32K CONTROLLER

SUPPLY CONTROLLER

VREFBOD33

VREG

AHB-APB
BRIDGE C

SERCOM

PAD0
PAD1
PAD2
PAD3

TIMER / COUNTER WO1

WO0DMA

4 x CCL
IN[2..0]
OUT

M

HIGH SPEED
BUS MATRIX

SERIAL
WIRESWDIO

S

CORTEX-M0+
PROCESSOR
Fmax 48 MHz

SWCLK

DEVICE
SERVICE

UNIT

S

SRAM
CONTROLLER

32/KB
RAM

M

S

256KB
NVM

NVM
CONTROLLER

Cache

S

USB FS
DEVICE

MINI-HOST

DP

DM

IOBUS

M
EM

O
R

Y
TR

AC
E

BU
FF

ER

S

SOF 1KHZM

AHB-APB
BRIDGE B

S

RESET
EXTWAKEx

EV
EN

T
SY

ST
EM

EV
EN

T

EVENT

EV
EN

T

EVENT

EVENT

EVENT

EVENT

EVENT

EVENT

EVENT

 SAM R30 Summary

© 2017 Microchip Technology Inc. Datasheet Summary DS70005302A-page 11

Note: 
1. Some products have different number of SERCOM instances, Timer/Counter instances, PTC

signals and ADC signals.
2. The three TCC instances have different configurations, including the number of Waveform Output

(WO) lines.

3.3 Transceiver Circuit Description
The AT86RF212B single-chip radio transceiver provides a complete radio transceiver interface between
radio frequency signals and baseband microcontroller. It comprises a bidirectional analog RF front end,
direct-conversion mixers, low-noise fractional-n PLL, quadrature digitizer, DSP modem and baseband
packet-handler optimized for IEEE 802.15.4 MAC/PHY automation and low-power. An SPI accessible
128-byte TRX buffer stores receive or transmit data. Radio communication between transmitter and
receiver is based on DSSS Spread Spectrum with OQPSK or BPSK modulation schemes as defined by
the IEEE 802.15.4 standard. Additional proprietary modulation modes include high-data rate payload
encoding and wideband BPSK-40-ALT.

Figure 3-1. AT86RF212B Block Diagram

XT
AL

1

XT
AL

2

Voltage
Regulator

LNA

Frequency
Synthesis

PPF BPF ADC

AGC

RX BBP

TX Power

TRX Buffer

Configuration Registers

SPI
(Slave)TX BBP

IRQ
CLKM
DIG1

/RST
SLP_TR

/SEL
MISO
MOSI
SCLK

RFN

DIG2

FTN,
BATMON

XOSC

Analog Domain Digital Domain

Mixer

Mixer LPF DACPA

RFP
AES

Control Logic
DIG3/4

The number of required external components is minimal. The basic requirements are an antenna, a
balun, harmonic filter, local oscillator and bypass capacitors. The RF Ports are bidirectional 100Ω
differential signals that do not require external TX/RX switches. Hardware control signals are
automatically generated for TX/RX arbitration of high-powered PA/LNA frontends and transmitter diversity
for systems with dual antennas.

The AT86RF212B supports the IEEE 802.15.4‑2006 [2] standard mandatory BPSK modulation and
optional O-QPSK modulation in the 868.3MHz and 915MHz bands. In addition, it supports the O-QPSK
modulation defined in IEEE 802.15.4‑2011 [4] for the Chinese 780MHz band. For applications not
targeting IEEE compliant networks, the radio transceiver supports proprietary High Data Rate Modes

 SAM R30 Summary

© 2017 Microchip Technology Inc. Datasheet Summary DS70005302A-page 12

based on O-QPSK. Additionally the AT86RF212B provides BPSK-40-ALT wideband BPSK mode for
compliance with FCC rule 15.247 and backward compatibility with legacy BPSK networks.

The AT86RF212B features hardware supported 128-bit security operation. The standalone AES
encryption/decryption engine can be accessed in parallel to all PHY operational modes. Configuration of
the AT86RF212B, reading and writing of data memory, as well as the AES hardware engine are
controlled by the SPI interface and additional control signals.

On-chip low-dropout linear regulators provide clean 1.8 VDC power for critical analog and digital sub-
systems. To conserve power, these rails are automatically sequenced by the transceiver’s state machine.
This feature greatly improves EMC in the RF domain and reduces external power supply complexity to
the simple addition of frequency compensation capacitors on the AVDD and DVDD pins.

Additional features of the Extended Feature Set are provided to simplify the interaction between radio
transceiver and microcontroller.

 SAM R30 Summary

© 2017 Microchip Technology Inc. Datasheet Summary DS70005302A-page 13

4. Pinout

4.1 SAM R30G

 SAM R30 Summary

© 2017 Microchip Technology Inc. Datasheet Summary DS70005302A-page 14

4.2 SAM R30E

 SAM R30 Summary

© 2017 Microchip Technology Inc. Datasheet Summary DS70005302A-page 15

5. Signal Description
The following table gives details on signal names classified by peripheral.

Table 5-1. Signal Descriptions List

Signal Name Function Type Active Level

Analog Comparators - AC

AIN[3:0] AC Analog Inputs Analog

CMP[1:0] AC Comparator Outputs Digital

Analog Digital Converter - ADC

AIN[19:0] ADC Analog Inputs Analog

VREFB ADC Voltage External Reference
B

Analog

External Interrupt Controller - EIC

EXTINT[15:0] External Interrupts inputs Digital

NMI External Non-Maskable Interrupt
input

Digital

Reset Controller - RSTC

EXTWAKE[7:0] External wake-up inputs Digital

Generic Clock Generator - GCLK

GCLK_IO[7:0] Generic Clock (source clock
inputs or generic clock generator
output)

Digital

Custom Control Logic - CCL

IN[11:0] Logic Inputs Digital

OUT[3:0] Logic Outputs Digital

Supply Controller - SUPC

VBAT External battery supply Inputs Analog

PSOK Main Power Supply OK input Digital

OUT[1:0] Logic Outputs Digital

Power Manager - PM

RESETN Reset input Digital Low

Serial Communication Interface - SERCOMx

PAD[3:0] SERCOM Inputs/Outputs Pads Digital

Oscillators Control - OSCCTRL

XIN Crystal or external clock Input Analog/Digital

 SAM R30 Summary

© 2017 Microchip Technology Inc. Datasheet Summary DS70005302A-page 16

Signal Name Function Type Active Level

XOUT Crystal Output Analog

32KHz Oscillators Control - OSC32KCTRL

XIN32 32KHz Crystal or external clock
Input

Analog/Digital

XOUT32 32KHz Crystal Output Analog

Timer Counter - TCx

WO[1:0] Waveform Outputs Digital

Timer Counter - TCCx

WO[7:0] Waveform Outputs Digital

Peripheral Touch Controller - PTC

X[15:0] PTC Input Analog

Y[15:0] PTC Input Analog

General Purpose I/O - PORT

PA01 - PA00 Parallel I/O Controller I/O Port A Digital

PA09 - PA04 Parallel I/O Controller I/O Port A Digital

PA19 - PA12 Parallel I/O Controller I/O Port A Digital

PA25 - PA22 Parallel I/O Controller I/O Port A Digital

PA28 - PA27 Parallel I/O Controller I/O Port A Digital

PA03 - PB02 Parallel I/O Controller I/O Port B Digital

PA23 - PB22 Parallel I/O Controller I/O Port B Digital

Universal Serial Bus - USB

DP DP for USB Digital

DM DM for USB Digital

SOF 1kHz USB Start of Frame Digital

 SAM R30 Summary

© 2017 Microchip Technology Inc. Datasheet Summary DS70005302A-page 17

6. I/O Multiplexing and Considerations

6.1 Multiplexed Signals
Each pin is by default controlled by the PORT as a general purpose I/O and alternatively it can be
assigned to one of the peripheral functions A, B, C, D, E, F, G, H or I. To enable a peripheral function on a
pin, the Peripheral Multiplexer Enable bit in the Pin Configuration register corresponding to that pin
(PINCFGn.PMUXEN, n = 0..31) in the PORT must be written to '1'. The selection of peripheral function A
to H is done by writing to the Peripheral Multiplexing Odd and Even bits in the Peripheral Multiplexing
register (PMUXn.PMUXE/O) in the PORT.

This table describes the peripheral signals multiplexed to the PORT I/O pins.

Table 6-1. Port Function Multiplexing
PIN I/O Pin Supply A B(1)(2) C D E F G H I

SAMR30E SAMR30G EIC RSTC AC ADC REF PTC
X-

lines

PTC
Y-

lines

SERCOM(1)
(2)

SERCOM-
ALT

TC/

TCC

TCC COM AC/

GCLK/

SUPC

CCL

1 PA00 VSWOUT EXTINT[0] EXTWAKE[0] SERCOM1/
PAD[0]

TCC2/
WO[0]

2 PA01 VSWOUT EXTINT[1] EXTWAKE[1] SERCOM1/
PAD[1]

TCC2/
WO[1]

9 PA04 VDDANA EXTINT[4] EXTWAKE[4] AIN[0] AIN[4] ADC/
VREFP

SERCOM0/
PAD[0]

TCC0/
WO[0]

CCL0/
IN[0]

10 PA05 VDDANA EXTINT[5] EXTWAKE[5] AIN[1] AIN[5] SERCOM0/
PAD[1]

TCC0/
WO[1]

CCL0/
IN[1]

7 11 PA06 VDDANA EXTINT[6] EXTWAKE[6] AIN[2] AIN[6] Y[4] SERCOM0/
PAD[2]

TCC1/
WO[0]

CCL0/
IN[2]

8 12 PA07 VDDANA EXTINT[7] EXTWAKE[7] AIN[3] AIN[7] SERCOM0/
PAD[3]

TCC1/
WO[1]

CCL0/O
UT

9 15 PA08 VDDIO NMI AIN[16] X[0] Y[6] SERCOM0/
PAD[0]

SERCOM2/
PAD[0]

TCC0/
WO[0]

TCC1/
WO[2]

CCL1/
IN[0]

10 16 PA09 VDDIO EXTINT[9] AIN[17] X[1] Y[7] SERCOM0/
PAD[1]

SERCOM2/
PAD[1]

TCC0/
WO[1]

TCC1/
WO[3]

CCL1/
IN[1]

21 PA12 VDDIO EXTINT[12] SERCOM2/
PAD[0]

SERCOM4/
PAD[0]

TCC2/
WO[0]

TCC0/
WO[6]

AC/
CMP[0]

22 PA13 VDDIO EXTINT[13] SERCOM2/
PAD[1]

SERCOM4/
PAD[1]

TCC2/
WO[1]

TCC0/
WO[7]

AC/
CMP[1]

15 23 PA14 VDDIO EXTINT[14] SERCOM2/
PAD[2]

SERCOM4/
PAD[2]

TC4/
WO[0]

TCC0/
WO[4]

GCLK/
IO[0]

16 24 PA15 VDDIO EXTINT[15] SERCOM2/
PAD[3]

SERCOM4/
PAD[3]

TC4/
WO[1]

TCC0/
WO[5]

GCLK/
IO[1]

17 25 PA16 VDDIO EXTINT[0] X[4] SERCOM1/
PAD[0]

SERCOM3/
PAD[0]

TCC2/
WO[0]

TCC0/
WO[6]

GCLK/
IO[2]

CCL0/
IN[0]

18 26 PA17 VDDIO EXTINT[1] X[5] SERCOM1/
PAD[1]

SERCOM3/
PAD[1]

TCC2/
WO[1]

TCC0/
WO[7]

GCLK/
IO[3]

CCL0/
IN[1]

19 27 PA18 VDDIO EXTINT[2] X[6] SERCOM1/
PAD[2]

SERCOM3/
PAD[2]

TC4/
WO[0]

TCC0/
WO[2]

AC/
CMP[0]

CCL0/
IN[2]

20 28 PA19 VDDIO EXTINT[3] X[7] SERCOM1/
PAD[3]

SERCOM3/
PAD[3]

TC4/
WO[1]

TCC0/
WO[3]

AC/
CMP[1]

CCL0/O
UT

31 PA22 VDDIO EXTINT[6] X[10] SERCOM3/
PAD[0]

SERCOM5/
PAD[0]

TC0/
WO[0]

TCC0/
WO[4]

GCLK/
IO[6]

CCL2/
IN[0]

32 PA23 VDDIO EXTINT[7] X[11] SERCOM3/
PAD[1]

SERCOM5/
PAD[1]

TC0/
WO[1]

TCC0/
WO[5]

USB/
SOF_1KHZ

GCLK/
IO[7]

CCL2/
IN[1]

22 33 PA24 VDDIO EXTINT[12] SERCOM3/
PAD[2]

SERCOM5/
PAD[2]

TC1/
WO[0]

TCC1/
WO[2]

USB/DM CCL2/
IN[2]

23 34 PA25 VDDIO EXTINT[13] SERCOM3/
PAD[3]

SERCOM5/
PAD[3]

TC1/
WO[1]

TCC1/
WO[3]

USB/DP CCL2/O
UT

37 PB22 VDDIO EXTINT[6] SERCOM5/
PAD[2]

GCLK/
IO[0]

CCL0/
IN[0]

 SAM R30 Summary

© 2017 Microchip Technology Inc. Datasheet Summary DS70005302A-page 18

PIN I/O Pin Supply A B(1)(2) C D E F G H I

SAMR30E SAMR30G EIC RSTC AC ADC REF PTC
X-

lines

PTC
Y-

lines

SERCOM(1)
(2)

SERCOM-
ALT

TC/

TCC

TCC COM AC/

GCLK/

SUPC

CCL

38 PB23 VDDIO EXTINT[7] SERCOM5/
PAD[3]

GCLK/
IO[1]

CCL0/O
UT

25 39 PA27 VDDIN EXTINT[15] GCLK/
IO[0]

27 41 PA28 VDDIN EXTINT[8] GCLK/
IO[0]

31 45 PA30 VDDIN EXTINT[10] SERCOM1/
PAD[2]

TCC1/
WO[0]

CM0P/
SWCLK

GCLK/
IO[0]

CCL1/
IN[0]

32 46 PA31 VDDIN EXTINT[11] SERCOM1/
PAD[3]

TCC1/
WO[1]

SWDIO(3) CCL1/O
UT

47 PB02 VSWOUT EXTINT[2] AIN[10] SERCOM5/
PAD[0]

SUPC/
OUT[1]

CCL0/O
UT

48 PB03 VSWOUT EXTINT[3] AIN[11] SERCOM5/
PAD[1]

SUPC/
VBAT

1. All analog pin functions are on peripheral function B. Peripheral function B must be selected to
disable the digital control of the pin.

2. Only some pins can be used in SERCOM I2C mode. See also SERCOM I2C Pins.
3. This function is only activated in the presence of a debugger.
4. When an analog peripheral is enabled, the analog output of the peripheral will interfere with the

alternative functions of this pin. This is also true even when the peripheral is used for internal
purposes.

5. Clusters of multiple GPIO pins are sharing the same supply pin.

6.2 Internal Multiplexed Signals
PA20, PB00, PB15, PB30, PB31, PC16, PC18 and PC19 are by default controlled by the PORT as
general purpose I/O and alternatively may be assigned to one of the peripheral functions A, B, C, D, E, F,
G or H. To enable a peripheral function on a pin, the Peripheral Multiplexer Enable bit in the Pin
Configuration register corresponding to that pin (PINCFGn.PMUXEN, n = 0-31) in the PORT must be
written to one. The selection of peripheral functions A to H are done by writing to the Peripheral
Multiplexing Odd and Even bits in the Peripheral Multiplexing register (PMUXn.PMUXE/O) in the PORT.

PA10, PA11, PB16 and PB17 cannot be configured as output ports. These ports are always connected to
the RFCTRL inputs.

Table 6-2. Internal Multiplexed Signals
A A B B B B B B C D E F G H I

Internal

Signal

IO Pin Supply Type EIC RSTC REF ADC AC PTC

X-lines

PTC

Y-lines

OPAMP SERCOM SERCOM-ALT TC/

TCC

FECTRL/

TCC/

SERCOM

COM AC/

GCLK

CCL

DIG3 PA10 VDDIO Input EXTINT[10] AIN[18] X[2] Y[8] SERCOM0/
PAD[2]

SERCOM2/
PAD[2]

TCC1/
WO[0]

TCC0/WO[2] GCLK_IO[4] CCL1/
IN[5]

DIG4 PA11 VDDIO Input EXTINT[11] AIN[19] X[3] Y[9] SERCOM0/
PAD[3]

SERCOM2/
PAD[3]

TCC1/
WO[1]

TCC0/WO[3] GCLK_IO[5] CCL1/
OUT[1]

SLP_TR PA20 VDDIO I/O EXTINT[4] X[8] SERCOM5/
PAD[2]

SERCOM3/
PAD[2]

TC3/WO[0] TCC0/WO[6] GCLK_IO[4]

IRQ PB00 VDDANA I/O EXTINT[0] AIN[8] SERCOM5/
PAD[2]

TC3/WO[0] SUPC/PSOK CCL0/
IN[1]

RSTN PB15 VDDIO I/O EXTINT[15] X[15] SERCOM4/
PAD[3]

TC1/WO[1] GCLK_IO[1] CCL3/
IN[10]

DIG1 PB16 VDDIO Input EXTINT[0] SERCOM5/
PAD[0]

TC2/WO[0] TCC0/WO[4] GCLK_IO[2] CCL3/
IN[11]

DIG2 PB17 VDDIO Input EXTINT[1] SERCOM5/
PAD[1]

TC2/WO[1] TCC0/WO[5] GCLK_IO[3] CCL3/
OUT[3]

 SAM R30 Summary

© 2017 Microchip Technology Inc. Datasheet Summary DS70005302A-page 19

A A B B B B B B C D E F G H I

Internal

Signal

IO Pin Supply Type EIC RSTC REF ADC AC PTC

X-lines

PTC

Y-lines

OPAMP SERCOM SERCOM-ALT TC/

TCC

FECTRL/

TCC/

SERCOM

COM AC/

GCLK

CCL

MOSI PB30 VDDIO I/O EXTINT[14] SERCOM5/
PAD[0]

TCC0/
WO[0]

SERCOM4/
PAD[2]

SEL PB31 VDDIO I/O EXTINT[15] SERCOM5/
PAD[1]

TCC0/
WO[1]

SERCOM4/
PAD[1]

CLKM PC16 VDDIO I/O GCLK_IO[1]

SCLK PC18 VDDIO I/O SERCOM4/
PAD[3]

MISO PC19 VDDIO I/O SERCOM4/
PAD[0]

6.3 Other Functions

6.3.1 Oscillator Pinout
The oscillators are not mapped to the normal PORT functions and their multiplexing are controlled by
registers in the Oscillators Controller (OSCCTRL) and in the 32KHz Oscillators Controller
(OSC32KCTRL).

Table 6-3. Oscillator Pinout

Oscillator Supply Signal I/O pin

XOSC VDDIO XIN PA14

XOUT PA15

XOSC32K VSWOUT XIN32 PA00

XOUT32 PA01

Note:  To improve the cycle-to-cycle jitter of XOSC32, it is recommended to keep the neighboring pins of
XIN32 and XOUT32 following pins as static as possible.
Table 6-4. XOSC32 Jitter Minimization

Package Pin Count Static Signal Recommended

48 PB02, PB03, PA02, PA03

32 PA02, PA03

6.3.2 Serial Wire Debug Interface Pinout
Only the SWCLK pin is mapped to the normal PORT functions. A debugger cold-plugging or hot-plugging
detection will automatically switch the SWDIO port to the SWDIO function.

Table 6-5. Serial Wire Debug Interface Pinout

Signal Supply I/O pin

SWCLK VDDIN PA30

SWDIO VDDIN PA31

 SAM R30 Summary

© 2017 Microchip Technology Inc. Datasheet Summary DS70005302A-page 20

6.3.3 SERCOM I2C Pins
Table 6-6. SERCOM Pins Supporting I2C

Device Pins Supporting I2C Hs mode

SAMR30E PA08, PA09, PA16, PA17, PA22, PA23

SAMR30G PA08, PA09, PA12, PA13, PA16, PA17, PA22, PA23

6.3.4 TCC Configurations
The SAM R30 has three instances of the Timer/Counter for Control applications (TCC) peripheral, ,
TCC[2:0]. The following table lists the features for each TCC instance.

Table 6-7. TCC Configuration Summary

TCC# Channels
(CC_NUM)

Waveform
Output

(WO_NUM)

Counter
size

Fault Dithering Output
matrix

Dead Time
Insertion

(DTI)

SWAP Pattern
generation

0 4 8 24-bit Yes Yes Yes Yes Yes Yes

1 2 4 24-bit Yes Yes Yes

2 2 2 16-bit Yes

Note:  The number of CC registers (CC_NUM) for each TCC corresponds to the number of compare/
capture channels, so that a TCC can have more Waveform Outputs (WO_NUM) than CC registers.

 SAM R30 Summary

© 2017 Microchip Technology Inc. Datasheet Summary DS70005302A-page 21

7. Packaging Information

7.1 Package Drawings

7.1.1 32 pin QFN

Note:  The exposed die attach pad is connected inside the device to GND and GNDANA.

 SAM R30 Summary

© 2017 Microchip Technology Inc. Datasheet Summary DS70005302A-page 22

Table 7-1. Device and Package Maximum Weight

90 mg

Table 7-2. Package Characteristics

Moisture Sensitivity Level MSL3

Table 7-3. Package Reference

JEDEC Drawing Reference MO-220

JESD97 Classification E3

 SAM R30 Summary

© 2017 Microchip Technology Inc. Datasheet Summary DS70005302A-page 23

7.1.2 48 pin QFN

Note:  The exposed die attach pad is not connected electrically inside the device.

Table 7-4. Device and Package Maximum Weight

140 mg

Table 7-5. Package Characteristics

Moisture Sensitivity Level MSL3

 SAM R30 Summary

© 2017 Microchip Technology Inc. Datasheet Summary DS70005302A-page 24

Table 7-6. Package Reference

JEDEC Drawing Reference MO-220

JESD97 Classification E3

 SAM R30 Summary

© 2017 Microchip Technology Inc. Datasheet Summary DS70005302A-page 25

The Microchip Web Site

Microchip provides online support via our web site at http://www.microchip.com/. This web site is used as
a means to make files and information easily available to customers. Accessible by using your favorite
Internet browser, the web site contains the following information:

• Product Support – Data sheets and errata, application notes and sample programs, design
resources, user’s guides and hardware support documents, latest software releases and archived
software

• General Technical Support – Frequently Asked Questions (FAQ), technical support requests,
online discussion groups, Microchip consultant program member listing

• Business of Microchip – Product selector and ordering guides, latest Microchip press releases,
listing of seminars and events, listings of Microchip sales offices, distributors and factory
representatives

Customer Change Notification Service

Microchip’s customer notification service helps keep customers current on Microchip products.
Subscribers will receive e-mail notification whenever there are changes, updates, revisions or errata
related to a specified product family or development tool of interest.

To register, access the Microchip web site at http://www.microchip.com/. Under “Support”, click on
“Customer Change Notification” and follow the registration instructions.

Customer Support

Users of Microchip products can receive assistance through several channels:

• Distributor or Representative
• Local Sales Office
• Field Application Engineer (FAE)
• Technical Support

Customers should contact their distributor, representative or Field Application Engineer (FAE) for support.
Local sales offices are also available to help customers. A listing of sales offices and locations is included
in the back of this document.

Technical support is available through the web site at: http://www.microchip.com/support

 SAM R30 Summary

© 2017 Microchip Technology Inc. Datasheet Summary DS70005302A-page 26

http://www.microchip.com/
http://www.microchip.com/
http://www.microchip.com/support

Product Identification System

To order or obtain information, e.g., on pricing or delivery, refer to the factory or the listed sales office.

 ATSAMR 30 E 18 A - M U T

Product Family
SAMR = SoC Microcontroller with RF

30 = Cortex M0 + CPU, Advanced Feature Set

E = 32 Pins
G = 48 Pins

 T = Tape and Reel

U = -40 - 85OC Matte Sn Plating

M = QFN

+ DMA + USB

Product Series

Flash Memory Density

Device Variant
A = Default Variant

Pin Count

Package Carrier

Package Grade

Package Type

18 = 256KB

Note: 
1. Tape and Reel identifier only appears in the catalog part number description. This identifier is used

for ordering purposes and is not printed on the device package. Check with your Microchip Sales
Office for package availability with the Tape and Reel option.

2. Small form-factor packaging options may be available. Please check http://www.microchip.com/
packaging for small-form factor package availability, or contact your local Sales Office.

Microchip Devices Code Protection Feature

Note the following details of the code protection feature on Microchip devices:

• Microchip products meet the specification contained in their particular Microchip Data Sheet.
• Microchip believes that its family of products is one of the most secure families of its kind on the

market today, when used in the intended manner and under normal conditions.
• There are dishonest and possibly illegal methods used to breach the code protection feature. All of

these methods, to our knowledge, require using the Microchip products in a manner outside the
operating specifications contained in Microchip’s Data Sheets. Most likely, the person doing so is
engaged in theft of intellectual property.

• Microchip is willing to work with the customer who is concerned about the integrity of their code.
• Neither Microchip nor any other semiconductor manufacturer can guarantee the security of their

code. Code protection does not mean that we are guaranteeing the product as “unbreakable.”

Code protection is constantly evolving. We at Microchip are committed to continuously improving the
code protection features of our products. Attempts to break Microchip’s code protection feature may be a
violation of the Digital Millennium Copyright Act. If such acts allow unauthorized access to your software
or other copyrighted work, you may have a right to sue for relief under that Act.

 SAM R30 Summary

© 2017 Microchip Technology Inc. Datasheet Summary DS70005302A-page 27

http://www.microchip.com/packaging
http://www.microchip.com/packaging

Legal Notice

Information contained in this publication regarding device applications and the like is provided only for
your convenience and may be superseded by updates. It is your responsibility to ensure that your
application meets with your specifications. MICROCHIP MAKES NO REPRESENTATIONS OR
WARRANTIES OF ANY KIND WHETHER EXPRESS OR IMPLIED, WRITTEN OR ORAL, STATUTORY
OR OTHERWISE, RELATED TO THE INFORMATION, INCLUDING BUT NOT LIMITED TO ITS
CONDITION, QUALITY, PERFORMANCE, MERCHANTABILITY OR FITNESS FOR PURPOSE.
Microchip disclaims all liability arising from this information and its use. Use of Microchip devices in life
support and/or safety applications is entirely at the buyer’s risk, and the buyer agrees to defend,
indemnify and hold harmless Microchip from any and all damages, claims, suits, or expenses resulting
from such use. No licenses are conveyed, implicitly or otherwise, under any Microchip intellectual
property rights unless otherwise stated.

Trademarks

The Microchip name and logo, the Microchip logo, dsPIC, FlashFlex, flexPWR, JukeBlox, KEELOQ,
KEELOQ logo, Kleer, LANCheck, MediaLB, MOST, MOST logo, MPLAB, OptoLyzer, PIC, PICSTART,
PIC32 logo, RightTouch, SpyNIC, SST, SST Logo, SuperFlash and UNI/O are registered trademarks of
Microchip Technology Incorporated in the U.S.A. and other countries.

The Embedded Control Solutions Company and mTouch are registered trademarks of Microchip
Technology Incorporated in the U.S.A.

Analog-for-the-Digital Age, BodyCom, chipKIT, chipKIT logo, CodeGuard, dsPICDEM, dsPICDEM.net,
ECAN, In-Circuit Serial Programming, ICSP, Inter-Chip Connectivity, KleerNet, KleerNet logo, MiWi,
MPASM, MPF, MPLAB Certified logo, MPLIB, MPLINK, MultiTRAK, NetDetach, Omniscient Code
Generation, PICDEM, PICDEM.net, PICkit, PICtail, RightTouch logo, REAL ICE, SQI, Serial Quad I/O,
Total Endurance, TSHARC, USBCheck, VariSense, ViewSpan, WiperLock, Wireless DNA, and ZENA are
trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

SQTP is a service mark of Microchip Technology Incorporated in the U.S.A.

Silicon Storage Technology is a registered trademark of Microchip Technology Inc. in other countries.

GestIC is a registered trademark of Microchip Technology Germany II GmbH & Co. KG, a subsidiary of
Microchip Technology Inc., in other countries.

All other trademarks mentioned herein are property of their respective companies.
© 2015, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

ISBN: 978-1-5224-1551-0

Quality Management System Certified by DNV

ISO/TS 16949
Microchip received ISO/TS-16949:2009 certification for its worldwide headquarters, design and wafer
fabrication facilities in Chandler and Tempe, Arizona; Gresham, Oregon and design centers in California
and India. The Company’s quality system processes and procedures are for its PIC® MCUs and dsPIC®

DSCs, KEELOQ® code hopping devices, Serial EEPROMs, microperipherals, nonvolatile memory and
analog products. In addition, Microchip’s quality system for the design and manufacture of development
systems is ISO 9001:2000 certified.

 SAM R30 Summary

© 2017 Microchip Technology Inc. Datasheet Summary DS70005302A-page 28

AMERICAS ASIA/PACIFIC ASIA/PACIFIC EUROPE

Corporate Office
2355 West Chandler Blvd.
Chandler, AZ 85224-6199
Tel: 480-792-7200
Fax: 480-792-7277
Technical Support:
http://www.microchip.com/
support
Web Address:
www.microchip.com
Atlanta
Duluth, GA
Tel: 678-957-9614
Fax: 678-957-1455
Austin, TX
Tel: 512-257-3370
Boston
Westborough, MA
Tel: 774-760-0087
Fax: 774-760-0088
Chicago
Itasca, IL
Tel: 630-285-0071
Fax: 630-285-0075
Dallas
Addison, TX
Tel: 972-818-7423
Fax: 972-818-2924
Detroit
Novi, MI
Tel: 248-848-4000
Houston, TX
Tel: 281-894-5983
Indianapolis
Noblesville, IN
Tel: 317-773-8323
Fax: 317-773-5453
Tel: 317-536-2380
Los Angeles
Mission Viejo, CA
Tel: 949-462-9523
Fax: 949-462-9608
Tel: 951-273-7800
Raleigh, NC
Tel: 919-844-7510
New York, NY
Tel: 631-435-6000
San Jose, CA
Tel: 408-735-9110
Tel: 408-436-4270
Canada - Toronto
Tel: 905-695-1980
Fax: 905-695-2078

Asia Pacific Office
Suites 3707-14, 37th Floor
Tower 6, The Gateway
Harbour City, Kowloon
Hong Kong
Tel: 852-2943-5100
Fax: 852-2401-3431
Australia - Sydney
Tel: 61-2-9868-6733
Fax: 61-2-9868-6755
China - Beijing
Tel: 86-10-8569-7000
Fax: 86-10-8528-2104
China - Chengdu
Tel: 86-28-8665-5511
Fax: 86-28-8665-7889
China - Chongqing
Tel: 86-23-8980-9588
Fax: 86-23-8980-9500
China - Dongguan
Tel: 86-769-8702-9880
China - Guangzhou
Tel: 86-20-8755-8029
China - Hangzhou
Tel: 86-571-8792-8115
Fax: 86-571-8792-8116
China - Hong Kong SAR
Tel: 852-2943-5100
Fax: 852-2401-3431
China - Nanjing
Tel: 86-25-8473-2460
Fax: 86-25-8473-2470
China - Qingdao
Tel: 86-532-8502-7355
Fax: 86-532-8502-7205
China - Shanghai
Tel: 86-21-3326-8000
Fax: 86-21-3326-8021
China - Shenyang
Tel: 86-24-2334-2829
Fax: 86-24-2334-2393
China - Shenzhen
Tel: 86-755-8864-2200
Fax: 86-755-8203-1760
China - Wuhan
Tel: 86-27-5980-5300
Fax: 86-27-5980-5118
China - Xian
Tel: 86-29-8833-7252
Fax: 86-29-8833-7256

China - Xiamen
Tel: 86-592-2388138
Fax: 86-592-2388130
China - Zhuhai
Tel: 86-756-3210040
Fax: 86-756-3210049
India - Bangalore
Tel: 91-80-3090-4444
Fax: 91-80-3090-4123
India - New Delhi
Tel: 91-11-4160-8631
Fax: 91-11-4160-8632
India - Pune
Tel: 91-20-3019-1500
Japan - Osaka
Tel: 81-6-6152-7160
Fax: 81-6-6152-9310
Japan - Tokyo
Tel: 81-3-6880- 3770
Fax: 81-3-6880-3771
Korea - Daegu
Tel: 82-53-744-4301
Fax: 82-53-744-4302
Korea - Seoul
Tel: 82-2-554-7200
Fax: 82-2-558-5932 or
82-2-558-5934
Malaysia - Kuala Lumpur
Tel: 60-3-6201-9857
Fax: 60-3-6201-9859
Malaysia - Penang
Tel: 60-4-227-8870
Fax: 60-4-227-4068
Philippines - Manila
Tel: 63-2-634-9065
Fax: 63-2-634-9069
Singapore
Tel: 65-6334-8870
Fax: 65-6334-8850
Taiwan - Hsin Chu
Tel: 886-3-5778-366
Fax: 886-3-5770-955
Taiwan - Kaohsiung
Tel: 886-7-213-7830
Taiwan - Taipei
Tel: 886-2-2508-8600
Fax: 886-2-2508-0102
Thailand - Bangkok
Tel: 66-2-694-1351
Fax: 66-2-694-1350

Austria - Wels
Tel: 43-7242-2244-39
Fax: 43-7242-2244-393
Denmark - Copenhagen
Tel: 45-4450-2828
Fax: 45-4485-2829
Finland - Espoo
Tel: 358-9-4520-820
France - Paris
Tel: 33-1-69-53-63-20
Fax: 33-1-69-30-90-79
France - Saint Cloud
Tel: 33-1-30-60-70-00
Germany - Garching
Tel: 49-8931-9700
Germany - Haan
Tel: 49-2129-3766400
Germany - Heilbronn
Tel: 49-7131-67-3636
Germany - Karlsruhe
Tel: 49-721-625370
Germany - Munich
Tel: 49-89-627-144-0
Fax: 49-89-627-144-44
Germany - Rosenheim
Tel: 49-8031-354-560
Israel - Ra’anana
Tel: 972-9-744-7705
Italy - Milan
Tel: 39-0331-742611
Fax: 39-0331-466781
Italy - Padova
Tel: 39-049-7625286
Netherlands - Drunen
Tel: 31-416-690399
Fax: 31-416-690340
Norway - Trondheim
Tel: 47-7289-7561
Poland - Warsaw
Tel: 48-22-3325737
Romania - Bucharest
Tel: 40-21-407-87-50
Spain - Madrid
Tel: 34-91-708-08-90
Fax: 34-91-708-08-91
Sweden - Gothenberg
Tel: 46-31-704-60-40
Sweden - Stockholm
Tel: 46-8-5090-4654
UK - Wokingham
Tel: 44-118-921-5800
Fax: 44-118-921-5820

Worldwide Sales and Service

© 2017 Microchip Technology Inc. Datasheet Summary DS70005302A-page 29

	Introduction
	Features
	Table of Contents
	1. Configuration Summary
	2. Ordering Information
	2.1. SAM R30E
	2.2. SAM R30G
	2.3. Device Identification

	3. System Introduction
	3.1. Interconnection Diagram
	3.2. MCU Block Diagram
	3.3. Transceiver Circuit Description

	4. Pinout
	4.1. SAM R30G
	4.2. SAM R30E

	5. Signal Description
	6. I/O Multiplexing and Considerations
	6.1. Multiplexed Signals
	6.2. Internal Multiplexed Signals
	6.3. Other Functions
	6.3.1. Oscillator Pinout
	6.3.2. Serial Wire Debug Interface Pinout
	6.3.3. SERCOM I2C Pins
	6.3.4. TCC Configurations

	7. Packaging Information
	7.1. Package Drawings
	7.1.1. 32 pin QFN
	7.1.2. 48 pin QFN

	The Microchip Web Site
	Customer Change Notification Service
	Customer Support
	Product Identification System
	Microchip Devices Code Protection Feature
	Legal Notice
	Trademarks
	Quality Management System Certified by DNV
	Worldwide Sales and Service

