
 SMART ARM-Based Microcontrollers

 SAM C20E / SAM C20G / SAM C20J

 DATASHEET SUMMARY

Introduction

The Atmel® | SMART™ SAM C20 is a series of microcontrollers optimized for
industrial automation, appliances and other 5V applications using the 32-bit
ARM® Cortex®-M0+ processor, ranging from 32- to 64-pins with up to 256KB
Flash and 32KB of SRAM and operate at a maximum frequency of 48MHz
and reach 2.46 CoreMark®/MHz. The SAM C20 devices are designed for
simple and intuitive migration with identical peripheral modules, hex
compatible code, identical linear address map and pin compatible migration
paths between all devices in the product series. All devices include
intelligent and flexible peripherals, Atmel Event System for inter-peripheral
signaling, and support for capacitive touch button, slider and wheel user
interfaces.

SAM C20 devices are pin compatible to the SAM D and SAM C family of
general purpose microcontrollers.

Features

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

• Single-cycle hardware multiplier
• Micro Trace Buffer
• Memory Protection Unit (MPU)

• Memories
– 32/64/128/256KB in-system self-programmable Flash
– 1/2/4/8KB independent self-programmable Flash for EEPROM

emulation
– 4/8/16/32KB SRAM Main Memory

• System
– Power-on reset (POR) and brown-out detection (BOD)
– Internal and external clock options with 48MHz to 96MHz

Fractional Digital Phase Locked Loop (FDPLL96M)
– External Interrupt Controller (EIC)
– 16 external interrupts
– One non-maskable interrupt

Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

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

– Two-pin Serial Wire Debug (SWD) programming, test and debugging interface
• Low Power

– Idle, standby, and off sleep modes
– SleepWalking peripherals

• Peripherals
– Hardware Divide and Square Root Accelerator (DIVAS)
– 6-channel Direct Memory Access Controller (DMAC)
– 6-channel Event System
– Up to five 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

– One 24-bit Timer/Counter 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

– Frequency Meter
– 32-bit Real Time Counter (RTC) with clock/calendar function
– Watchdog Timer (WDT)
– CRC-32 generator
– Up to four 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 master/slave
• RS-485

– One Configurable Custom Logic (CCL)
– One 12-bit, 1Msps Analog-to-Digital Converter (ADC) with up to 12 channels

• Differential and single-ended input
• 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)

• 256-Channel capacitive touch and proximity sensing
• I/O

– Up to 52 programmable I/O pins
• Drop in compatible with SAM D20 and SAM D21
• Packages

– 64-pin TQFP, QFN
– 56-pin WLCSP
– 48-pin TQFP, QFN

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

2

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

– 32-pin TQFP, QFN
• Operating Voltage

– 2.7V – 5.5V

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

3

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

Table of Contents

Introduction..1

Features.. 1

1. Description...5

2. Configuration Summary...6

3. Ordering Information..8
3.1. SAM C20E..8
3.2. SAM C20G... 9
3.3. SAM C20J.. 10
3.4. Device Identification..11

4. Block Diagram... 13

5. Pinout...15
5.1. SAM C20E..15
5.2. SAM C20G... 16
5.3. SAM C20J.. 17

6. Signal Descriptions List... 19

7. I/O Multiplexing and Considerations..21
7.1. Multiplexed Signals...21
7.2. Other Functions..22

8. Product Mapping..25

9. Processor and Architecture... 26
9.1. Cortex M0+ Processor..26
9.2. Nested Vector Interrupt Controller..27
9.3. Micro Trace Buffer.. 29
9.4. High-Speed Bus System.. 30

10. Packaging Information...33
10.1. Thermal Considerations... 33
10.2. Package Drawings..34
10.3. Soldering Profile... 43

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

4

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

1. Description
The Atmel SAM C20 devices provide the following features: In-system programmable Flash, six-channel
direct memory access (DMA) controller, six-channel Event System, programmable interrupt controller, up
to 52 programmable I/O pins, 32-bit real-time clock and calendar, up to five 16-bit Timer/Counters (TC)
and three Timer/Counters for Control (TCC), where each TC can be configured to perform frequency and
waveform generation, accurate program execution timing or input capture with time and frequency
measurement of digital signals. The TCs can operate in 8- or 16-bit mode, selected TCs can be cascaded
to form a 32-bit TC, and three timer/counters have extended functions optimized for motor, lighting and
other control applications. Two TCC can operate in 24-bit mode, and the third TCC can operate in 16- bit
mode. The series provide up to four Serial Communication Modules (SERCOM) that each can be
configured to act as an USART, UART, SPI, I2C up to 3.4MHz, SMBus, RS-485 and LIN master/slave;
one 12-bit, 1Msps ADC with up to 12-channels , two analog comparators with window mode, Peripheral
Touch Controller supporting up to 256 buttons, sliders, wheels and proximity sensing; programmable
Watchdog Timer, brown-out detector and power-on reset and two-pin Serial Wire Debug (SWD) program
and debug interface.

All devices have accurate and low-power external and internal oscillators. All oscillators can be used as a
source for the system clock. Different clock domains can be independently configured to run at different
frequencies, enabling power saving by running each peripheral at its optimal clock frequency, and thus
maintaining a high CPU frequency while reducing power consumption.

The SAM C20 devices have three software-selectable sleep modes, idle, standby and off. In idle mode
the CPU is stopped while all other functions can be kept running. In standby all clocks and functions are
stopped expect those selected to continue running. In this mode all RAMs and logic contents are
retained. The device supports SleepWalking. This feature allows the peripheral to wake up from sleep
based on predefined conditions, and thus allows some internal operation like DMA transfer and/or the
CPU to wake up only when needed, e.g. when a threshold is crossed or a result is ready. The Event
System supports synchronous and asynchronous events, allowing peripherals to receive, react to and
send events even in standby mode.

The Flash program memory can be reprogrammed in-system through the SWD interface. The same
interface can be used for non-intrusive on-chip debug of application code. A boot loader running in the
device can use any communication interface to download and upgrade the application program in the
Flash memory.

The Atmel SAM C20 devices are supported with a full suite of program and system development tools,
including C compilers, macro assemblers, program debugger/simulators, programmers and evaluation
kits.

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

5

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

2. Configuration Summary
SAM C20J SAM C20G SAM C20E

Pins 64 (56 for WLCSP) 48 32

General Purpose I/O-pins (GPIOs) 52 38 26

Flash 256/128/64/32KB 256/128/64/32KB 256/128/64/32KB

Flash RWW section 8/4/2/1KB 8/4/2/1KB 8/4/2/1KB

System SRAM 32/16/8/4KB 32/16/8/4KB 32/16/8/4KB

Timer Counter (TC) instances 5 5 5

Waveform output channels per TC instance 2 2 2

Timer Counter for Control (TCC) instances 1 1 1

Waveform output channels per TCC 8 8 6

DMA channels 6 6 6

Configurable Custom Logic (CCL) (LUTs) 4 4 4

Serial Communication Interface (SERCOM)
instances

4 4 4

Analog-to-Digital Converter (ADC) channels 12 12 10

Analog Comparators (AC) 2 2 2

Real-Time Counter (RTC) Yes Yes Yes

RTC alarms 1 1 1

RTC compare values One 32-bit value or

two 16-bit values

One 32-bit value or

two 16-bit values

One 32-bit value or

two 16-bit values

External Interrupt lines 16 16 16

Peripheral Touch Controller (PTC)

Number of self-capacitance channels (Y-lines)

32 22 16

Peripheral Touch Controller (PTC)

Number of mutual-capacitance channels (X x Y
lines)

256 (16x16) 121 (11x11) 64 (8x8)

Maximum CPU frequency 48MHz

Packages QFN

TQFP

WLCSP

QFN

TQFP

QFN

TQFP

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

6

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

SAM C20J SAM C20G SAM C20E

Oscillators 32.768kHz crystal oscillator (XOSC32K)

0.4-32MHz crystal oscillator (XOSC)

32.768kHz internal oscillator (OSC32K)

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

48MHz high-accuracy internal oscillator (OSC48M)

96MHz Fractional Digital Phased Locked Loop (FDPLL96M)

Event System channels 6 6 6

SW Debug Interface Yes Yes Yes

Watchdog Timer (WDT) Yes Yes Yes

Related Links
I/O Multiplexing and Considerations on page 21

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

7

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

3. Ordering Information
 SAMC 20 E 15 A - M U T

Product Family
SAMC = 5V Microcontroller

20 = Cortex M0 + CPU, DMA

E = 32 Pins
G = 48 Pins
J = 64 Pins (56 Pins for WLCSP)

 No character = Tray (Default)
 T = Tape and Reel

U = -40 - 85OC Matte Sn Plating
N = -40 - 105OC Matte Sn Plating

A = TQFP
M = QFN
U = WLCSP

Product Series

Flash Memory Density

Device Variant
A = Default Variant

Pin Count

Package Carrier

Package Grade

Package Type

18 = 256KB
17 = 128KB
16 = 64KB
15 = 32KB

3.1. SAM C20E
Table 3-1. SAM C20E15A Ordering Codes

Ordering Code FLASH
(bytes)

SRAM
(bytes)

Package Carrier Type Temp

ATSAM C20E15A-AUT 32K 4K TQFP32 Tape & Reel 85°C

ATSAM C20E15A-ANT 32K 4K TQFP32 Tape & Reel 105°C

ATSAM C20E15A-MUT 32K 4K QFN32 Tape & Reel 85°C

ATSAM C20E15A-MNT 32K 4K QFN32 Tape & Reel 105°C

Table 3-2. SAM C20E16A Ordering Codes

Ordering Code FLASH
(bytes)

SRAM
(bytes)

Package Carrier Type Temp

ATSAM C20E16A-AUT 64K 8K TQFP32 Tape & Reel 85°C

ATSAM C20E16A-ANT 64K 8K TQFP32 Tape & Reel 105°C

ATSAM C20E16A-MUT 64K 8K QFN32 Tape & Reel 85°C

ATSAM C20E16A-MNT 64K 8K QFN32 Tape & Reel 105°C

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

8

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

Table 3-3. SAM C20E17A Ordering Codes

Ordering Code FLASH
(bytes)

SRAM
(bytes)

Package Carrier Type Temp

ATSAM C20E17A-AUT 128K 16K TQFP32 Tape & Reel 85°C

ATSAM C20E17A-ANT 128K 16K TQFP32 Tape & Reel 105°C

ATSAM C20E17A-MUT 128K 16K QFN32 Tape & Reel 85°C

ATSAM C20E17A-MNT 128K 16K QFN32 Tape & Reel 105°C

Table 3-4. SAM C20E18A Ordering Codes

Ordering Code FLASH
(bytes)

SRAM
(bytes)

Package Carrier Type Temp

ATSAM C20E18A-AUT 256K 32K TQFP32 Tape & Reel 85°C

ATSAM C20E18A-ANT 256K 32K TQFP32 Tape & Reel 105°C

ATSAM C20E18A-MUT 256K 32K QFN32 Tape & Reel 85°C

ATSAM C20E18A-MNT 256K 32K QFN32 Tape & Reel 105°C

3.2. SAM C20G
Table 3-5. SAM C20G15A Ordering Codes

Ordering Code FLASH
(bytes)

SRAM
(bytes)

Package Carrier Type Temp

ATSAM C20G15A-AUT 32K 4K TQFP48 Tape & Reel 85°C

ATSAM C20G15A-ANT 32K 4K TQFP48 Tape & Reel 105°C

ATSAM C20G15A-MUT 32K 4K QFN48 Tape & Reel 85°C

ATSAM C20G15A-MNT 32K 4K QFN48 Tape & Reel 105°C

Table 3-6. SAM C20G16A Ordering Codes

Ordering Code FLASH
(bytes)

SRAM
(bytes)

Package Carrier Type Temp

ATSAM C20G16A-AUT 64K 8K TQFP48 Tape & Reel 85°C

ATSAM C20G16A-ANT 64K 8K TQFP48 Tape & Reel 105°C

ATSAM C20G16A-MUT 64K 8K QFN48 Tape & Reel 85°C

ATSAM C20G16A-MNT 64K 8K QFN48 Tape & Reel 105°C

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

9

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

Table 3-7. SAM C20G17A Ordering Codes

Ordering Code FLASH
(bytes)

SRAM
(bytes)

Package Carrier Type Temp

ATSAM C20G17A-AUT 128K 16K TQFP48 Tape & Reel 85°C

ATSAM C20G17A-ANT 128K 16K TQFP48 Tape & Reel 105°C

ATSAM C20G17A-MUT 128K 16K QFN48 Tape & Reel 85°C

ATSAM C20G17A-MNT 128K 16K QFN48 Tape & Reel 105°C

Table 3-8. SAM C20G18A Ordering Codes

Ordering Code FLASH
(bytes)

SRAM
(bytes)

Package Carrier Type Temp

ATSAM C20G18A-AUT 256K 32K TQFP48 Tape & Reel 85°C

ATSAM C20G18A-ANT 256K 32K TQFP48 Tape & Reel 105°C

ATSAM C20G18A-MUT 256K 32K QFN48 Tape & Reel 85°C

ATSAM C20G18A-MNT 256K 32K QFN48 Tape & Reel 105°C

3.3. SAM C20J
Table 3-9. SAM C20J15A Ordering Codes

Ordering Code FLASH
(bytes)

SRAM
(bytes)

Package Carrier Type Temp

ATSAM C20J15A-AUT 32K 4K TQFP64 Tape & Reel 85°C

ATSAM C20J15A-ANT 32K 4K TQFP64 Tape & Reel 105°C

ATSAM C20J15A-MUT 32K 4K QFN64 Tape & Reel 85°C

ATSAM C20J15A-MNT 32K 4K QFN64 Tape & Reel 105°C

Table 3-10. SAM C20J16A Ordering Codes

Ordering Code FLASH
(bytes)

SRAM
(bytes)

Package Carrier Type Temp

ATSAM C20J16A-AUT 64K 8K TQFP64 Tape & Reel 85°C

ATSAM C20J16A-ANT 64K 8K TQFP64 Tape & Reel 105°C

ATSAM C20J16A-MUT 64K 8K QFN64 Tape & Reel 85°C

ATSAM C20J16A-MNT 64K 8K QFN64 Tape & Reel 105°C

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

10

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

Table 3-11. SAM C20J17A Ordering Codes

Ordering Code FLASH
(bytes)

SRAM
(bytes)

Package Carrier Type Temp

ATSAM C20J17A-AUT 128K 16K TQFP64 Tape & Reel 85°C

ATSAM C20J17A-ANT 128K 16K TQFP64 Tape & Reel 105°C

ATSAM C20J17A-MUT 128K 16K QFN64 Tape & Reel 85°C

ATSAM C20J17A-MNT 128K 16K QFN64 Tape & Reel 105°C

ATSAM C20J17A-UUT(1) 128K 16K WLCSP56 Tape &Reel 85°C

1. Contact your local Microchip sales representative for availability.

Table 3-12. SAM C20J18A Ordering Codes

Ordering Code FLASH
(bytes)

SRAM
(bytes)

Package Carrier Type Temp

ATSAM C20J18A-AUT 256K 32K TQFP64 Tape & Reel 85°C

ATSAM C20J18A-ANT 256K 32K TQFP64 Tape & Reel 105°C

ATSAM C20J18A-MUT 256K 32K QFN64 Tape & Reel 85°C

ATSAM C20J18A-MNT 256K 32K QFN64 Tape & Reel 105°C

ATSAM C20J18A-UUT(1) 256K 32K WLCSP56 Tape & Reel 85°C

1. Contact your local Microchip sales representative for availability.

3.4. 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 C20 variants have a reset
value of DID=0x1101drxx, with the LSB identifying the die number ('d'), the die revision ('r') and the device
selection ('xx').

Table 3-13. SAM C20 Device Identification Values

DEVSEL (DID[7:0]) Device

0x00 SAM C20J18A

0x01 SAM C20J17A

0x02 SAM C20J16A

0x03 SAM C20J15A

0x04 Reserved

0x05 SAM C20G18A

0x06 SAM C20G17A

0x07 SAM C20G16A

0x08 SAM C20G15A

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

11

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

DEVSEL (DID[7:0]) Device

0x09 Reserved

0x0A SAM C20E18A

0x0B SAM C20E17A

0x0C SAM C20E16A

0x0D SAM C20E15A

0x0E-0xFF Reserved

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.

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

12

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

4. Block Diagram
Figure 4-1. System Block Diagram for SAM C20E/G/J

 6 x SERCOM

 8 x Timer Counter

AHB-APB
BRIDGE C

 M

MHIGH SPEED
BUS MATRIX

PO
R

T

 P
O

R
T

SERIAL
WIRESWDIO

 S

CORTEX-M0+
PROCESSOR
Fmax 48 MHz

SWCLK

DEVICE
SERVICE

UNIT

AHB-APB
BRIDGE A

12-CHANNEL
12-bit ADC 1MSPS

AIN[19..0]

VREFA

AIN[7..0]

 S

SRAM
CONTROLLER

32/16/8/4KB
RAM

 M

5 x TIMER / COUNTER

 E
VE

N
T

SY
ST

EM

 S

4x SERCOM

2 ANALOG
COMPARATORS

X[15..0]

Y[15..0]

PERIPHERAL
TOUCH

CONTROLLER

AHB-APB
BRIDGE B

PERIPHERAL
ACCESS CONTROLLER

 S

PAD0

WO1

PAD1
PAD2
PAD3

WO0

VREFB

256/128/64/32KB
8KB RWW

NVM
NVM

CONTROLLER
Cache

 M

DMA

TIMER / COUNTER
FOR CONTROL

WOn

IOBUS

DMA

DMA

DMA

DMA

M
IC

R
O

TR
AC

E
BU

FF
ER

 S

WO0
WO1

REAL TIME
COUNTER

WATCHDOG
TIMER

 RESETN

OSCILLATORS CONTROLLER

 XOUT
 XIN

 XOUT32
 XIN32

 OSCULP32K

 OSC32K

OSC48M

 XOSC32K

 XOSC

EXTERNAL INTERRUPT
CONTROLLER

MAIN CLOCKS
CONTROLLER

 EXTINT[15..0]
 NMI

 GCLK_IO[7..0]

FDPLL96M

GENERIC CLOCK
CONTROLLER

POWER
MANAGER

RESET
CONTROLLER

OSC32K CONTROLLER

SUPPLY CONTROLLER

 VREFBOD55

VREG

DivideAccellerator S

FREQUENCY
METER

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

13

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

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.

Related Links
TCC Configurations on page 24
Multiplexed Signals on page 21

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

14

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

5. Pinout

5.1. SAM C20E

5.1.1. QFN32 / TQFP32

PA00 1
PA01 2
PA02 3
PA03 4
PA04 5
PA05 6
PA06 7
PA07 8

VD
D

AN
A

9
G

N
D

10
PA

08
11

PA
09

12
PA

10
13

PA
11

14
PA

14
15

PA
15

16
PA2524
PA2423
PA2322
PA2221
PA1920
PA1819
PA1718
PA1617

PA
27

25
R

ES
ET

N
26

PA
28

27
G

N
D

28
VD

D
C

O
R

E
29

VD
D

IN
30

PA
30

31
PA

31
32

DIGITAL PIN
ANALOG PIN
OSCILLATOR
GROUND
INPUT SUPPLY
REGULATED OUTPUT SUPPLY
RESET PIN

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

15

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

5.2. SAM C20G

5.2.1. QFN48 / TQFP48

PA21

PA00 1
PA01 2
PA02 3
PA03 4

GNDANA 5
VDDANA 6

PB08 7
PB09 8
PA04 9
PA05 10
PA06 11
PA07 12

PA
08

13
PA

09
14

PA
10

15
PA

11
16

VD
D

IO
17

G
N

D
18

PB
10

19
PB

11
20

PA
12

21
PA

13
22

PA
14

23
PA

15
24

VDDIO36
GND35
PA2534
PA2433
PA2332
PA2231

30
PA2029
PA1928
PA1827
PA1726
PA1625

PB
22

37
PB

23
38

PA
27

39
R

ES
ET

N
40

PA
28

41
G

N
D

42
VD

D
C

O
R

E
43

VD
D

IN
44

PA
30

45
PA

31
46

PB
02

47
PB

03
48

DIGITAL PIN
ANALOG PIN
OSCILLATOR
GROUND
INPUT SUPPLY
REGULATED OUTPUT SUPPLY
RESET PIN

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

16

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

5.3. SAM C20J

5.3.1. QFN64 / TQFP64

PA00 1
PA01 2
PA02 3
PA03 4
PB04 5
PB05 6

GNDANA 7
VDDANA 8

PB06 9
PB07 10
PB08 11
PB09 12
PA04 13
PA05 14
PA06 15
PA07 16

PA
08

17
PA

09
18

PA
10

19
PA

11
20

VD
D

IO
21

G
N

D
22

PB
10

23
PB

11

24

PB
12

25
PB

13
26

PB
14

27
PB

15
28

PA
12

29
PA

13
30

PA
14

31
PA

15
32

VDDIO48
GND47
PA2546
PA2445
PA2344
PA2243
PA2142
PA2041
PB1740
PB1639
PA1938
PA1837
PA1736
PA1635
VDDIO34
GND33

PB
22

49
PB

23
50

PA
27

51
R

ES
ET

N
52

PA
28

53
G

N
D

54
VD

D
C

O
R

E
55

VD
D

IN
56

PA
30

57
PA

31
58

PB
30

59
PB

31
60

PB
00

61
PB

01
62

PB
02

63
PB

03
64

DIGITAL PIN
ANALOG PIN
OSCILLATOR
GROUND
INPUT SUPPLY
REGULATED OUTPUT SUPPLY
RESET PIN

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

17

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

5.3.2. WLCSP56

1

2

3

4

5

6

7

A B C D E F G H

PA00

PA01

PA03

PB08

PB09

PA04

PA06

PB01

PB02

PA02

PA09

PA05

PA07

PA08

PA31

PB00

PB03

VDDANA

VDDIO

PA10

PA11

PA30

VDDIN

GNDANA

GND

PB12

PB11

PB10

VDDCORE

GND

VDDIO

GND

PB15

PB14

PB13

RESET_N

PA28

PA23

VDDIO

GND

PA13

PA12

PB23

PA27

PA24

PA20

PA18

PA14

PA15

PB22

PA25

PA22

PA21

PA19

PA17

PA16

DIGITAL PIN
ANALOG PIN
OSCILLATOR
GROUND
INPUT SUPPLY
REGULATED OUTPUT SUPPLY
RESET PIN

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

18

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

6. Signal Descriptions List
The following table gives details on signal names classified by peripheral.

Table 6-1. Signal Descriptions List

Signal Name Function Type Active Level

Analog Comparators - AC

AIN[7:0] AC Analog Inputs Analog

CMP[2:0] AC Comparator Outputs Digital

Analog Digital Converter - ADCx

AIN[11:0] ADC Analog Inputs Analog

VREFA ADC Voltage External Reference A Analog

External Interrupt Controller - EIC

EXTINT[15:0] External Interrupts inputs Digital

NMI External Non-Maskable Interrupt input 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

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

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[1:0] Waveform Outputs Digital

Peripheral Touch Controller - PTC

X[15:0] PTC Input Analog

Y[15:0] PTC Input Analog

General Purpose I/O - PORT

PA25 - PA00 Parallel I/O Controller I/O Port A Digital

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

19

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

Signal Name Function Type Active Level

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

PA31 - PA30 Parallel I/O Controller I/O Port A Digital

PB17 - PB00 Parallel I/O Controller I/O Port B Digital

PB23 - PB22 Parallel I/O Controller I/O Port B Digital

PB31 - PB30 Parallel I/O Controller I/O Port B Digital

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

20

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

7. I/O Multiplexing and Considerations

7.1. 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 one. 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.

Table 7-1.  PORT Function Multiplexing
Pin(1) I/O Pin Supply A B(2)(3) C D E F G H I

SAM C20E SAM C20G SAM C20J EIC REF ADC0 AC PTC SERCOM(2)(3) SERCOM-ALT TC

TCC

TCC COM AC/GCLK CCL

1 1 1 PA00 VDDANA EXTINT[0] SERCOM1/
PAD[0]

CMP[2]

2 2 2 PA01 VDDANA EXTINT[1] SERCOM1/
PAD[1]

CMP[3]

3 3 3 PA02 VDDANA EXTINT[2] AIN[0] AIN[4] Y[0]

4 4 4 PA03 VDDANA EXTINT[3] ADC/VREFA AIN[1] AIN[5] Y[1]

5 PB04 VDDANA EXTINT[4] Y[10]

6 PB05 VDDANA EXTINT[5] AIN[6] Y[11]

9 PB06 VDDANA EXTINT[6] AIN[7] Y[12] CCL2/
IN[6]

10 PB07 VDDANA EXTINT[7] Y[13] CCL2/
IN[7]

7 11 PB08 VDDANA EXTINT[8] AIN[2] Y[14] TC0/WO[0] CCL2/
IN[8]

8 12 PB09 VDDANA EXTINT[9] AIN[3] Y[15] TC0WO[1] CCL2/
OUT[2]

5 9 13 PA04 VDDANA EXTINT[4] AIN[4] AIN[0] Y[2] SERCOM0/
PAD[0]

TCC0/WO[0] CCL0/
IN[0]

6 10 14 PA05 VDDANA EXTINT[5] AIN[5] AIN[1] Y[3] SERCOM0/
PAD[1]

TCC0/WO[1] CCL0/
IN[1]

7 11 15 PA06 VDDANA EXTINT[6] AIN[6] AIN[2] Y[4] SERCOM0/
PAD[2]

CCL0/
IN[2]

8 12 16 PA07 VDDANA EXTINT[7] AIN[7] AIN[3] Y[5] SERCOM0/
PAD[3]

CCL0/
OUT[0]

11 13 17 PA08 VDDIO NMI AIN[8] X[0]/Y[16] SERCOM0/
PAD[0]

SERCOM2/
PAD[0]

TCC0/WO[0] CCL1/
IN[3]

12 14 18 PA09 VDDIO EXTINT[9] AIN[9] X[1]/Y[17] SERCOM0/
PAD[1]

SERCOM2/
PAD[1]

TCC0/WO[1] CCL1/
IN[4]

13 15 19 PA10 VDDIO EXTINT[10] AIN[10] X[2]/Y[18] SERCOM0/
PAD[2]

SERCOM2/
PAD[2]

TCC0/
WO[2]

GCLK_IO[4] CCL1/
IN[5]

14 16 20 PA11 VDDIO EXTINT[11] AIN[11] X[3]/Y[19] SERCOM0/
PAD[3]

SERCOM2/
PAD[3]

TCC0/
WO[3]

GCLK_IO[5] CCL1/
OUT[1]

19 23 PB10 VDDIO EXTINT[10] TC1/WO[0] TCC0/
WO[4]

GCLK_IO[4] CCL1/
IN[5]

20 24 PB11 VDDIO EXTINT[11] TC1/WO[1] TCC0/
WO[5]

GCLK_IO[5] CCL1/
OUT[1]

25 PB12 VDDIO EXTINT[12] X[12]/Y[28] TC0/WO[0] TCC0/
WO[6]

GCLK_IO[6]

26 PB13 VDDIO EXTINT[13] X[13]/Y[29] TC0/WO[1] TCC0/
WO[7]

GCLK_IO[7]

27 PB14 VDDIO EXTINT[14] X[14]/Y[30] TC1/WO[0] GCLK_IO[0] CCL3/
IN[9]

28 PB15 VDDIO EXTINT[15] X[15]/Y[31] TC1/WO[1] GCLK_IO[1] CCL3/
IN[10]

21 29 PA12 VDDIO EXTINT[12] SERCOM2/
PAD[0]

TCC0/
WO[6]

AC/CMP[0]

22 30 PA13 VDDIO EXTINT[13] SERCOM2/
PAD[1]

TCC0/
WO[7]

AC/CMP[1]

15 23 31 PA14 VDDIO EXTINT[14] SERCOM2/
PAD[2]

TC4/WO[0] TCC0/
WO[4]

GCLK_IO[0]

16 24 32 PA15 VDDIO EXTINT[15] SERCOM2/
PAD[3]

TC4/WO[1] TCC0/
WO[5]

GCLK_IO[1]

17 25 35 PA16 VDDIO EXTINT[0] X[4]/Y[20] SERCOM1/
PAD[0]

SERCOM3/
PAD[0]

TCC0/
WO[6]

GCLK_IO[2] CCL0/
IN[0]

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

21

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

Pin(1) I/O Pin Supply A B(2)(3) C D E F G H I

SAM C20E SAM C20G SAM C20J EIC REF ADC0 AC PTC SERCOM(2)(3) SERCOM-ALT TC

TCC

TCC COM AC/GCLK CCL

18 26 36 PA17 VDDIO EXTINT[1] X[5]/Y[21] SERCOM1/
PAD[1]

SERCOM3/
PAD[1]

TCC0/
WO[7]

GCLK_IO[3] CCL0/
IN[1]

19 27 37 PA18 VDDIO EXTINT[2] X[6]/Y[22] SERCOM1/
PAD[2]

SERCOM3/
PAD[2]

TC4/WO[0] TCC0/
WO[2]

AC/CMP[0] CCL0/
IN[2]

20 28 38 PA19 VDDIO EXTINT[3] X[7]/Y[23] SERCOM1/
PAD[3]

SERCOM3/
PAD[3]

TC4/WO[1] TCC0/
WO[3]

AC/CMP[1] CCL0/
OUT[0]

39 PB16 VDDIO EXTINT[0] TC2/WO[0] TCC0/
WO[4]

GCLK_IO[2] CCL3/
IN[11]

40 PB17 VDDIO EXTINT[1] TC2/WO[1] TCC0/
WO[5]

GCLK_IO[3] CCL3/
OUT[3]

29 41 PA20 VDDIO EXTINT[4] X[8]/Y[24] SERCOM3/
PAD[2]

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

GCLK_IO[4]

30 42 PA21 VDDIO EXTINT[5] X[9]/Y[25] SERCOM3/
PAD[3]

TC3/WO[1] TCC0/
WO[7]

GCLK_IO[5]

21 31 43 PA22 VDDIO EXTINT[6] X[10]/Y[26] SERCOM3/
PAD[0]

TC0/WO[0] TCC0/
WO[4]

GCLK_IO[6] CCL2/
IN[6]

22 32 44 PA23 VDDIO EXTINT[7] X[11]/Y[27] SERCOM3/
PAD[1]

TC0/WO[1] TCC0/
WO[5]

GCLK_IO[7] CCL2/
IN[7]

23 33 45 PA24 VDDIO EXTINT[12] SERCOM3/
PAD[2]

TC1/WO[0] AC/CMP[2] CCL2/
IN[8]

24 34 46 PA25 VDDIO EXTINT[13] SERCOM3/
PAD[3]

TC1/WO[1] AC/CMP[3] CCL2/
OUT[2]

37 49 PB22 VDDIN EXTINT[6] TC3/WO[0] GCLK_IO[0] CCL0/
IN[0]

38 50 PB23 VDDIN EXTINT[7] TC3/WO[1] GCLK_IO[1] CCL0/
OUT[0]

25 39 51 PA27 VDDIN EXTINT[15] BRK GCLK_IO[0]

27 41 53 PA28 VDDIN EXTINT[8] GCLK_IO[0]

31 45 57 PA30 VDDIN EXTINT[10] SERCOM1/
PAD[2]

CORTEX_M0P/
SWCLK

GCLK_IO[0] CCL1/
IN[3]

32 46 58 PA31 VDDIN EXTINT[11] SERCOM1/
PAD[3]

CORTEX_M0P/
SWDIO

CCL1/
OUT[1]

59 PB30 VDDIN EXTINT[14] TCC0/WO[0] AC/CMP[2]

60 PB31 VDDIN EXTINT[15] TCC0/WO[1] AC/CMP[3]

61 PB00 VDDANA EXTINT[0] Y[6] TC3/WO[0] CCL0/
IN[1]

62 PB01 VDDANA EXTINT[1] Y[7] TC3/WO[1] CCL0/
IN[2]

47 63 PB02 VDDANA EXTINT[2] Y[8] TC2/WO[0] CCL0/
OUT[0]

48 64 PB03 VDDANA EXTINT[3] Y[9] TC2/WO[1]

1. Use the SAM C21J pinout muxing for the WLCSP56 package.
2. All analog pin functions are on peripheral function B. Peripheral function B must be selected to

disable the digital control of the pin.
3. Only some pins can be used in SERCOM I2C mode. Refer to SERCOM I2C Pins.

Related Links
SERCOM I2C Pins on page 23

7.2. Other Functions

7.2.1. 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 32K Oscillators Controller (OSC32KCTRL).

Table 7-2. Oscillator Pinout

Oscillator Supply Signal I/O pin

XOSC VDDIO XIN PA14

XOUT PA15

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

22

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

Oscillator Supply Signal I/O pin

XOSC32K VDDANA XIN32 PA00

XOUT32 PA01

7.2.2. 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 7-3. Serial Wire Debug Interface Pinout

Signal Supply I/O pin

SWCLK VDDIN PA30

SWDIO VDDIN PA31

7.2.3. SERCOM I2C Pins
Table 7-4. SERCOM Pins Supporting I2C

Device Pins Supporting I2C Hs mode

SAM C20E PA08, PA09, PA10, PA11, PA16, PA17, PA22, PA23

SAM C20G PA08, PA09, PA10, PA11, PA12, PA13, PA16, PA17, PA22, PA23, PB10, PB11

SAM C20J PA08, PA09, PA10, PA11, PA12, PA13, PA16, PA17, PA22, PA23, PB10, PB11,
PB12, PB13, PB16, PB17, PB30, PB31

7.2.4. GPIO Clusters
Table 7-5. GPIO Clusters

Package Cluster GPIO Supplies Pin connected to the cluster

64 pins 1 PB31 PB30 PA31 PA30 PA28 PA27 VDDIN (56) GND (54)

2 PB23 PB22 VDDIO (48) GND (54+47)

3 PA25 PA24 PA23 PA22 PA21 PA20 PB17
PB16 PA19 PA18 PA17 PA16

VDDIO (48+34) GND (47+33)

4 PA15 PA14 PA13 PA12 PB15 PB14 PB13
PB12 PB11 PB10

VDDIO (34+21) GND (33+22)

5 PA11 PA10 PA08 PA09 VDDIO (21) GND (22)

6 PA07 PA06 PA05 PA04 PB09 PB08 PB07
PB06 PB05 PB04 PA03 PA02 PA01 PA00
PB03 PB02 PB01 PB00

VDDANA (8) GNDANA (7)

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

23

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

Package Cluster GPIO Supplies Pin connected to the cluster

48 pins 1 PA31 PA30 PA28 PA27 VDDIN (44) GND (42)

2 PB23 PB22 VDDIO (36) GND (42+35)

3 PA25 PA24 PA23 PA22 PA21 PA20 PA19
PA18 PA17 PA16 PA15 PA14 PA13 PA12
PB11 PB10

VDDIO (36+17) GND (35+18)

4 PA11 PA10 PA08 PA09 VDDIO (17) GND (18)

5 PA07 PA06 PA05 PA04 PB09 PB08 PA03
PA02 PA01 PA00 PB03 PB02

VDDANA (6) GNDANA (5)

32 pins 1 PA31 PA30 PA28 PA27 VDDIN (30) GND (28)

2 PA25 PA24 PA23 PA22 PA19 PA18 PA17
PA16 PA15 PA14 PA11 PA10 PA08 PA09

VDDIO (9) GND (28+10)

3 PA07 PA06 PA05 PA04 PA03 PA02 PA01
PA00

VDDANA (9) GND (28+10)

7.2.5. TCC Configurations
The SAM C20 has one instance of the Timer/Counter for Control applications (TCC) peripheral, . The
following table lists the features for each TCC instance.

Table 7-6. 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

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.

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

24

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

8. Product Mapping
Figure 8-1. SAM C20 Product Mapping

Code

SRAM

Undefined

Peripherals

Reserved

IOBUS

Reserved

Global Memory Space
0x00000000

0x20000000

0x22008000

0x40000000

0x48000200

0x60000000

0x60000400

0xFFFFFFFF

Internal SRAM

SRAM

AHB-APB

Internal Flash

Reserved

Code
0x00000000

0x00400000

0x1FFFFFFF

0x20000000

0x20008000

0x40000000

0x41000000

0x42000000

0x43000000

Reserved

EVSYS

SERCOM0

SERCOM1

SERCOM2

SERCOM3

Reserved

Reserved

AHB-APB Bridge C

TC3

Reserved

TCC0

Reserved

Reserved

TC0

TC1

TC2

TC4

ADC0

0x42000000

0x42000400

0x42000800

0x42000C00

0x42001000

0x42001400

0x42001800

0x42002000

0x42001C00

0x42003000

0x42003400

0x42003800

0x42003C00

0x42004000

0x42004400

0x42004800
Reserved

0x42004C00

0x42002400

0x42002800

0x42002C00

Reserved

0x42005400

0x42005000
AC

AHB-APB Bridge B

Reserved

PORT

DSU

NVMCTRL

DMAC

0x41000000

0x41002000

0x41004000

0x41006000

MTB
0x41008000

0x41009000

0x41FFFFFF

PAC

PM

MCLK

RSTC

OSCCTRL

OSC32KCTRL

SUPC

AHB-APB Bridge A
0x40000000

0x40000400

0x40000800

0x40000C00

0x40001000

0x40001400

0x40001800

0x40001C00

Reserved
0x40FFFFFF

GCLK

WDT

RTC

EIC

FREQM

Reserved

0x40002000

0x40002800

0x40002C00

0x40003000

0x40003400

Reserved
0x42FFFFFF

Reserved
0x42005800

PTC

0x42006000

0x42005C00
CCL

0x48000000

0x480001FF

AHB-APB
Bridge A

AHB-APB
Bridge B

AHB-APB
Bridge C

Reserved

AHB
DIVAS

0x40002400

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

25

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

9. Processor and Architecture

9.1. Cortex M0+ Processor
The Atmel SAM C20 implements the ARM® Cortex™-M0+ processor, based on the ARMv6 Architecture
and Thumb®-2 ISA. The Cortex M0+ is 100% instruction set compatible with its predecessor, the Cortex-
M0 core, and upward compatible to Cortex-M3 and M4 cores. The implemented ARM Cortex-M0+ is
revision r0p1. For more information refer to http://www.arm.com.

9.1.1. Cortex M0+ Configuration
Table 9-1. Cortex M0+ Configuration

Features Cortex-M0+ options SAM C20 configuration

Interrupts External interrupts 0-32 32

Data endianness Little-endian or big-endian Little-endian

SysTick timer Present or absent Present

Number of watchpoint comparators 0, 1, 2 2

Number of breakpoint comparators 0, 1, 2, 3, 4 4

Halting debug support Present or absent Present

Multiplier Fast or small Fast (single cycle)

Single-cycle I/O port Present or absent Present

Wake-up interrupt controller Supported or not supported Not supported

Vector Table Offset Register Present or absent Present

Unprivileged/Privileged support Present or absent Present

Memory Protection Unit Not present or 8-region 8-region

Reset all registers Present or absent Absent

Instruction fetch width 16-bit only or mostly 32-bit 32-bit

The ARM Cortex-M0+ core has two bus interfaces:

• Single 32-bit AMBA-3 AHB-Lite system interface that provides connections to peripherals and all
system memory, which includes flash and RAM.

• Single 32-bit I/O port bus interfacing to the PORT and DIVAS with 1-cycle loads and stores.

9.1.2. Cortex-M0+ Peripherals
• System Control Space (SCS)

– The processor provides debug through registers in the SCS. Refer to the Cortex-M0+
Technical Reference Manual for details (http://www.arm.com).

• Nested Vectored Interrupt Controller (NVIC)
– External interrupt signals connect to the NVIC, and the NVIC prioritizes the interrupts.

Software can set the priority of each interrupt. The NVIC and the Cortex-M0+ processor core
are closely coupled, providing low latency interrupt processing and efficient processing of late

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

26

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

arriving interrupts. Refer to Nested Vector Interrupt Controller and the Cortex-M0+ Technical
Reference Manual for details (http://www.arm.com).

• System Timer (SysTick)
– The System Timer is a 24-bit timer clocked by CLK_CPU that extends the functionality of both

the processor and the NVIC. Refer to the Cortex-M0+ Technical Reference Manual for details
(http://www.arm.com).

• System Control Block (SCB)
– The System Control Block provides system implementation information, and system control.

This includes configuration, control, and reporting of the system exceptions. Refer to the
Cortex-M0+ Devices Generic User Guide for details (http://www.arm.com).

• Micro Trace Buffer (MTB)
– The CoreSight MTB-M0+ (MTB) provides a simple execution trace capability to the Cortex-

M0+ processor. Refer to section Micro Trace Buffer and the CoreSight MTB-M0+ Technical
Reference Manual for details (http://www.arm.com).

• Memory Protection Unit (MPU)
– The Memory Protection Unit divides the memory map into a number of regions, and defines

the location, size, access permissions and memory attributes of each region. Refer to the
Cortex-M0+ Devices Generic User Guide for details (http://www.arm.com)

9.1.3. Cortex-M0+ Address Map
Table 9-2. Cortex-M0+ Address Map

Address Peripheral

0xE000E000 System Control Space (SCS)

0xE000E010 System Timer (SysTick)

0xE000E100 Nested Vectored Interrupt Controller (NVIC)

0xE000ED00 System Control Block (SCB)

0x41008000 Micro Trace Buffer (MTB)

Related Links
Product Mapping on page 25

9.1.4. I/O Interface

9.1.4.1. Overview
Because accesses to the AMBA® AHB-Lite™ and the single cycle I/O interface can be made concurrently,
the Cortex-M0+ processor can fetch the next instructions while accessing the I/Os. This enables single
cycle I/O accesses to be sustained for as long as needed.

9.1.4.2. Description
Direct access to PORT registers and DIVAS registers.

9.2. Nested Vector Interrupt Controller

9.2.1. Overview
The Nested Vectored Interrupt Controller (NVIC) in the SAM C20 supports 32 interrupt lines with four
different priority levels. For more details, refer to the Cortex-M0+ Technical Reference Manual (http://
www.arm.com).

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

27

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

9.2.2. Interrupt Line Mapping
Each of the interrupt lines is connected to one peripheral instance, as shown in the table below. Each
peripheral can have one or more interrupt flags, located in the peripheral’s Interrupt Flag Status and Clear
(INTFLAG) register.

The interrupt flag is set when the interrupt condition occurs. Each interrupt in the peripheral can be
individually enabled by writing a one to the corresponding bit in the peripheral’s Interrupt Enable Set
(INTENSET) register, and disabled by writing a one to the corresponding bit in the peripheral’s Interrupt
Enable Clear (INTENCLR) register.

An interrupt request is generated from the peripheral when the interrupt flag is set and the corresponding
interrupt is enabled.

The interrupt requests for one peripheral are ORed together on system level, generating one interrupt
request for each peripheral. An interrupt request will set the corresponding interrupt pending bit in the
NVIC interrupt pending registers (SETPEND/CLRPEND bits in ISPR/ICPR).

For the NVIC to activate the interrupt, it must be enabled in the NVIC interrupt enable register (SETENA/
CLRENA bits in ISER/ICER). The NVIC interrupt priority registers IPR0-IPR7 provide a priority field for
each interrupt.

Table 9-3. Interrupt Line Mapping

Peripheral Source NVIC Line

EIC NMI – External Interrupt Controller NMI

PM – Power Manager
MCLK - Main Clock

OSCCTRL - Oscillators Controller

OSC32KCTRL - 32kHz Oscillators Controller

SUPC - Supply Controller

PAC - Protection Access Controller

0

WDT – Watchdog Timer 1

RTC – Real Time Clock 2

EIC – External Interrupt Controller 3

FREQM – Frequency Meter 4

Reserved 5

NVMCTRL – Non-Volatile Memory Controller 6

DMAC - Direct Memory Access Controller 7

EVSYS – Event System 8

SERCOM0 – Serial Communication Controller 0 9

SERCOM1 – Serial Communication Controller 1 10

SERCOM2 – Serial Communication Controller 2 11

SERCOM3 – Serial Communication Controller 3 12

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

28

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

Peripheral Source NVIC Line

Reserved 13

Reserved 14

Reserved 15

Reserved 16

TCC0 – Timer Counter for Control 0 17

Reserved 18

Reserved 19

TC0 – Timer Counter 0 20

TC1 – Timer Counter 1 21

TC2 – Timer Counter 2 22

23

24

ADC0 – Analog-to-Digital Converter 0 25

Reserved 26

AC – Analog Comparator 27

Reserved 28

Reserved 29

PTC – Peripheral Touch Controller 30

Reserved 31

9.3. Micro Trace Buffer

9.3.1. Features
• Program flow tracing for the Cortex-M0+ processor
• MTB SRAM can be used for both trace and general purpose storage by the processor
• The position and size of the trace buffer in SRAM is configurable by software
• CoreSight compliant

9.3.2. Overview
When enabled, the MTB records changes in program flow, reported by the Cortex-M0+ processor over
the execution trace interface shared between the Cortex-M0+ processor and the CoreSight MTB-M0+.
This information is stored as trace packets in the SRAM by the MTB. An off-chip debugger can extract the
trace information using the Debug Access Port to read the trace information from the SRAM. The
debugger can then reconstruct the program flow from this information.

The MTB simultaneously stores trace information into the SRAM, and gives the processor access to the
SRAM. The MTB ensures that trace write accesses have priority over processor accesses.

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

29

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

The execution trace packet consists of a pair of 32-bit words that the MTB generates when it detects the
processor PC value changes non-sequentially. A non-sequential PC change can occur during branch
instructions or during exception entry. See the CoreSight MTB-M0+ Technical Reference Manual for more
details on the MTB execution trace packet format.

Tracing is enabled when the MASTER.EN bit in the Master Trace Control Register is 1. There are various
ways to set the bit to 1 to start tracing, or to 0 to stop tracing. See the CoreSight Cortex-M0+ Technical
Reference Manual for more details on the Trace start and stop and for a detailed description of the MTB’s
MASTER register. The MTB can be programmed to stop tracing automatically when the memory fills to a
specified watermark level or to start or stop tracing by writing directly to the MASTER.EN bit. If the
watermark mechanism is not being used and the trace buffer overflows, then the buffer wraps around
overwriting previous trace packets.

The base address of the MTB registers is 0x41008000; this address is also written in the CoreSight ROM
Table. The offset of each register from the base address is fixed and as defined by the CoreSight MTB-
M0+ Technical Reference Manual. The MTB has 4 programmable registers to control the behavior of the
trace features:

• POSITION: Contains the trace write pointer and the wrap bit,
• MASTER: Contains the main trace enable bit and other trace control fields,
• FLOW: Contains the WATERMARK address and the AUTOSTOP and AUTOHALT control bits,
• BASE: Indicates where the SRAM is located in the processor memory map. This register is

provided to enable auto discovery of the MTB SRAM location, by a debug agent.

See the CoreSight MTB-M0+ Technical Reference Manual for a detailed description of these registers.

9.4. High-Speed Bus System

9.4.1. Features
High-Speed Bus Matrix has the following features:

• Symmetric crossbar bus switch implementation
• Allows concurrent accesses from different masters to different slaves
• 32-bit data bus
• Operation at a 1-to-1 clock frequency with the bus masters

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

30

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

9.4.2. Configuration
Figure 9-1. Master-Slave Relation High-Speed Bus Matrix

DSU

DSU

High-Speed Bus SLAVES

FlexRAM

MASTER ID

SLAVE ID

FlexRAM PORT ID
In

te
rn

al
 F

la
sh

AH
B-

AP
B

Br
id

ge
 A

AH
B-

AP
B

Br
id

ge
 B

AH
B-

AP
B

Br
id

ge
 C

D
IV

AS

0 3 4 5 7
9 8 7 5-6 3-4 2 1 0

126

M
ul

ti-
Sl

av
e

M
AS

TE
R

S

Pr
iv

ile
dg

ed
Fl

ex
R

AM
-a

cc
es

s
M

AS
TE

R
S

CM0+

DSU

DMAC Data

MTB

DMAC WB

DMAC Fetch

0

1

2

M
TB

R
es

er
ve

d

R
es

er
ve

d

D
M

AC
 W

B

D
M

AC
 F

et
ch

D
SU

C
M

0+

D
M

AC
 D

at
a

Table 9-4. Bus Matrix Masters

Bus Matrix Masters Master ID

CM0+ - Cortex M0+ Processor 0

DSU - Device Service Unit 1

DMAC - Direct Memory Access Controller / Data Access 2

Table 9-5. Bus Matrix Slaves

Bus Matrix Slaves Slave ID

Internal Flash Memory 0

SRAM Port 4 - CM0+ Access 1

SRAM Port 6 - DSU Access 2

AHB-APB Bridge A 3

AHB-APB Bridge B 4

AHB-APB Bridge C 5

SRAM Port 5 - DMAC Data Access 6

DIVAS - Divide Accelerator 7

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

31

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

Table 9-6. SRAM Port Connections

SRAM Port Connection Port ID Connection Type

CM0+ - Cortex M0+ Processor 0 Bus Matrix

DSU - Device Service Unit 1 Bus Matrix

DMAC - Direct Memory Access Controller - Data Access 2 Bus Matrix

DMAC - Direct Memory Access Controller - Fetch Access 0 3 Direct

DMAC - Direct Memory Access Controller - Fetch Access 1 4 Direct

DMAC - Direct Memory Access Controller - Write-Back Access 0 5 Direct

DMAC - Direct Memory Access Controller - Write-Back Access 1 6 Direct

Reserved 7 Direct

Reserved 8 Direct

MTB - Micro Trace Buffer 9 Direct

9.4.3. SRAM Quality of Service
To ensure that masters with latency requirements get sufficient priority when accessing RAM, the different
masters can be configured to have a given priority for different type of access.

The Quality of Service (QoS) level is independently selected for each master accessing the RAM. For any
access to the RAM the RAM also receives the QoS level. The QoS levels and their corresponding bit
values for the QoS level configuration is shown in below.

Table 9-7. Quality of Service Level Configuration

Value Name Description

0x0 DISABLE Background (no sensitive operation)

0x1 LOW Sensitive Bandwidth

0x2 MEDIUM Sensitive Latency

0x3 HIGH Critical Latency

If a master is configured with QoS level DISABLE (0x0) or LOW (0x1) there will be minimum latency of
one cycle for the RAM access.

The priority order for concurrent accesses are decided by two factors. First, the QoS level for the master
and second, a static priority given by Table 9-6. The lowest port ID has the highest static priority.

The MTB has fixed QoS level HIGH (0x3) and the DSU has fixed QoS level LOW (0x1).

The CPU QoS level can be written/read at address 0x41007110, bits [1:0]. Its reset value is 0x0.

Refer to different master QOSCTRL registers for configuring QoS for the other masters (DMAC).

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

32

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

10. Packaging Information

10.1. Thermal Considerations

10.1.1. Thermal Resistance Data
The following table summarizes the thermal resistance data depending on the package.

Table 10-1. Thermal Resistance Data

Package Type θJA θJC

32-pin TQFP 68°C/W 25.8°C/W

48-pin TQFP 78.8°C/W 12.3°C/W

64-pin TQFP 66.7°C/W 11.9°C/W

32-pin QFN 37.2°C/W 3.1°C/W

48-pin QFN 31.6°C/W 10.3°C/W

64-pin QFN 32.2°C/W 10.1°C/W

56-ball WLCSP 37.5°C/W 5.48°C/W

10.1.2. Junction Temperature
The average chip-junction temperature, TJ, in °C can be obtained from the following:

1. TJ = TA + (PD x θJA)
2. TJ = TA + (PD x (θHEATSINK + θJC))

where:

• θJA = Package thermal resistance, Junction-to-ambient (°C/W), see Thermal Resistance Data
• θJC = Package thermal resistance, Junction-to-case thermal resistance (°C/W), see Thermal

Resistance Data
• θHEATSINK = Thermal resistance (°C/W) specification of the external cooling device
• PD = Device power consumption (W)
• TA = Ambient temperature (°C)

From the first equation, the user can derive the estimated lifetime of the chip and decide if a cooling
device is necessary or not. If a cooling device is to be fitted on the chip, the second equation should be
used to compute the resulting average chip-junction temperature TJ in °C.

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

33

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

10.2. Package Drawings

10.2.1. 64 pin TQFP

Table 10-2. Device and Package Maximum Weight

300 mg

Table 10-3. Package Characteristics

Moisture Sensitivity Level MSL3

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

34

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

Table 10-4. Package Reference

JEDEC Drawing Reference MS-026

JESD97 Classification E3

10.2.2. 64 pin QFN

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

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

35

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

Table 10-5. Device and Package Maximum Weight

200 mg

Table 10-6. Package Charateristics

Moisture Sensitivity Level MSL3

Table 10-7. Package Reference

JEDEC Drawing Reference MO-220

JESD97 Classification E3

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

36

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

10.2.3. 56-Ball WLCSP

Table 10-8. Device and Package Maximum Weight

9.63 mg

Table 10-9. Package Characteristics

Moisture Sensitivity Level MSL1

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

37

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

Table 10-10. Package Reference

JEDEC Drawing Reference N/A

JESD97 Classification e1

10.2.4. 48 pin TQFP

Table 10-11. Device and Package Maximum Weight

140 mg

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

38

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

Table 10-12. Package Characteristics

Moisture Sensitivity Level MSL3

Table 10-13. Package Reference

JEDEC Drawing Reference MS-026

JESD97 Classification E3

10.2.5. 48 pin QFN

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

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

39

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

Table 10-14. Device and Package Maximum Weight

140 mg

Table 10-15. Package Characteristics

Moisture Sensitivity Level MSL3

Table 10-16. Package Reference

JEDEC Drawing Reference MO-220

JESD97 Classification E3

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

40

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

10.2.6. 32 pin TQFP

Table 10-17. Device and Package Maximum Weight

100 mg

Table 10-18. Package Charateristics

Moisture Sensitivity Level MSL3

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

41

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

Table 10-19. Package Reference

JEDEC Drawing Reference MS-026

JESD97 Classification E3

10.2.7. 32 pin QFN

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

Table 10-20. Device and Package Maximum Weight

90 mg

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

42

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

Table 10-21. Package Characteristics

Moisture Sensitivity Level MSL3

Table 10-22. Package Reference

JEDEC Drawing Reference MO-220

JESD97 Classification E3

10.3. Soldering Profile
The following table gives the recommended soldering profile from J-STD-20.

Table 10-23. 

Profile Feature Green Package

Average Ramp-up Rate (217°C to peak) 3°C/s max.

Preheat Temperature 175°C ±25°C 150-200°C

Time Maintained Above 217°C 60-150s

Time within 5°C of Actual Peak Temperature 30s

Peak Temperature Range 260°C

Ramp-down Rate 6°C/s max.

Time 25°C to Peak Temperature 8 minutes max.

A maximum of three reflow passes is allowed per component.

Atmel SAM C20E / SAM C20G / SAM C20J [DATASHEET]
Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

43

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

Atmel Corporation 1600 Technology Drive, San Jose, CA 95110 USA T: (+1)(408) 441.0311 F: (+1)(408) 436.4200 | www.atmel.com

© 2016 Atmel Corporation. / Rev.: Atmel-42364J-SAM-C20_Datasheet_Summary-11/2016

Atmel®, Atmel logo and combinations thereof, Enabling Unlimited Possibilities®, and others are registered trademarks or trademarks of Atmel Corporation in U.S. and
other countries. ARM®, ARM Connected® logo, and others are the registered trademarks or trademarks of ARM Ltd. Other terms and product names may be
trademarks of others.

DISCLAIMER: The information in this document is provided in connection with Atmel products. No license, express or implied, by estoppel or otherwise, to any
intellectual property right is granted by this document or in connection with the sale of Atmel products. EXCEPT AS SET FORTH IN THE ATMEL TERMS AND
CONDITIONS OF SALES LOCATED ON THE ATMEL WEBSITE, ATMEL ASSUMES NO LIABILITY WHATSOEVER AND DISCLAIMS ANY EXPRESS, IMPLIED
OR STATUTORY WARRANTY RELATING TO ITS PRODUCTS INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTY OF MERCHANTABILITY,
FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT. IN NO EVENT SHALL ATMEL BE LIABLE FOR ANY DIRECT, INDIRECT,
CONSEQUENTIAL, PUNITIVE, SPECIAL OR INCIDENTAL DAMAGES (INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS AND PROFITS, BUSINESS
INTERRUPTION, OR LOSS OF INFORMATION) ARISING OUT OF THE USE OR INABILITY TO USE THIS DOCUMENT, EVEN IF ATMEL HAS BEEN ADVISED
OF THE POSSIBILITY OF SUCH DAMAGES. Atmel makes no representations or warranties with respect to the accuracy or completeness of the contents of this
document and reserves the right to make changes to specifications and products descriptions at any time without notice. Atmel does not make any commitment to
update the information contained herein. Unless specifically provided otherwise, Atmel products are not suitable for, and shall not be used in, automotive
applications. Atmel products are not intended, authorized, or warranted for use as components in applications intended to support or sustain life.

SAFETY-CRITICAL, MILITARY, AND AUTOMOTIVE APPLICATIONS DISCLAIMER: Atmel products are not designed for and will not be used in connection with any
applications where the failure of such products would reasonably be expected to result in significant personal injury or death (“Safety-Critical Applications”) without
an Atmel officer's specific written consent. Safety-Critical Applications include, without limitation, life support devices and systems, equipment or systems for the
operation of nuclear facilities and weapons systems. Atmel products are not designed nor intended for use in military or aerospace applications or environments
unless specifically designated by Atmel as military-grade. Atmel products are not designed nor intended for use in automotive applications unless specifically
designated by Atmel as automotive-grade.

https://www.facebook.com/AtmelCorporation
https://twitter.com/Atmel
http://www.linkedin.com/company/atmel-corporation
https://plus.google.com/106109247591403112418/posts
http://www.youtube.com/user/AtmelCorporation
http://en.wikipedia.org/wiki/Atmel
http://www.atmel.com
https://www.application-datasheet.com/

	Introduction
	Features
	Table of Contents
	1. Description
	2. Configuration Summary
	3. Ordering Information
	3.1. SAM C20E
	3.2. SAM C20G
	3.3. SAM C20J
	3.4. Device Identification

	4. Block Diagram
	5. Pinout
	5.1. SAM C20E
	5.1.1. QFN32 / TQFP32

	5.2. SAM C20G
	5.2.1. QFN48 / TQFP48

	5.3. SAM C20J
	5.3.1. QFN64 / TQFP64
	5.3.2. WLCSP56

	6. Signal Descriptions List
	7. I/O Multiplexing and Considerations
	7.1. Multiplexed Signals
	7.2. Other Functions
	7.2.1. Oscillator Pinout
	7.2.2. Serial Wire Debug Interface Pinout
	7.2.3. SERCOM I2C Pins
	7.2.4. GPIO Clusters
	7.2.5. TCC Configurations

	8. Product Mapping
	9. Processor and Architecture
	9.1. Cortex M0+ Processor
	9.1.1. Cortex M0+ Configuration
	9.1.2. Cortex-M0+ Peripherals
	9.1.3. Cortex-M0+ Address Map
	9.1.4. I/O Interface
	9.1.4.1. Overview
	9.1.4.2. Description

	9.2. Nested Vector Interrupt Controller
	9.2.1. Overview
	9.2.2. Interrupt Line Mapping

	9.3. Micro Trace Buffer
	9.3.1. Features
	9.3.2. Overview

	9.4. High-Speed Bus System
	9.4.1. Features
	9.4.2. Configuration
	9.4.3. SRAM Quality of Service

	10. Packaging Information
	10.1. Thermal Considerations
	10.1.1. Thermal Resistance Data
	10.1.2. Junction Temperature

	10.2. Package Drawings
	10.2.1. 64 pin TQFP
	10.2.2. 64 pin QFN
	10.2.3. 56-Ball WLCSP
	10.2.4. 48 pin TQFP
	10.2.5. 48 pin QFN
	10.2.6. 32 pin TQFP
	10.2.7. 32 pin QFN

	10.3. Soldering Profile

