
REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 1 of 88

M16C/64A Group
RENESAS MCU

REJ03B0264-0110
Rev.1.10

Jul 15, 2009

1. Overview

1.1 Features
The M16C/64A Group microcomputer (MCU) incorporates the M16C/60 Series CPU core and flash
memory, employing sophisticated instructions for a high level of efficiency. This MCU has 1 MB of address
space (expandable to 4 MB), and it is capable of executing instructions at high speed. In addition, the
CPU core boasts a multiplier for high-speed operation processing.

This MCU consumes low power, and supports operating modes that allow additional power control. The
MCU also uses an anti-noise configuration to reduce emissions of electromagnetic noise and is designed
to withstand electromagnetic interference (EMI). By integrating many of the peripheral functions, including
the multifunction timer and serial interface, the number of system components has been reduced.

1.1.1 Applications
This MCU can be used in audio components, cameras, televisions, household appliances, office
equipment, communication devices, mobile devices, industrial equipment, and other applications.

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 2 of 88

M16C/64A Group 1. Overview

1.2 Specifications
The M16C/64A Group includes 100-pin package. Table 1.1 and Table 1.2 list specifications.

Table 1.1 Specifications for the 100-Pin Package (1/2)
Item Function Description

CPU Central processing unit

M16C/60 Series core
(multiplier: 16-bit × 16-bit 32-bit,
multiply and accumulate instruction: 16-bit × 16-bit + 32-bit 32-bit)
• Number of basic instructions: 91
• Minimum instruction execution time:

40.0 ns (f(BCLK) = 25 MHz, VCC1 = VCC2 = 2.7 to 5.5 V)
• Operating modes: Single-chip, memory expansion, and microprocessor

Memory ROM, RAM, data flash See Table 1.3 “Product List”.

Voltage
Detection Voltage detector

• Power-on reset
• 3 voltage detection points (detection level of voltage detection 0 and 1

selectable)

Clock Clock generator

• 4 circuits: Main clock, sub clock, low-speed on-chip oscillator (125 kHz),
PLL frequency synthesizer

• Oscillation stop detection: Main clock oscillation stop/reoscillation
detection function

• Frequency divider circuit: Divide ratio selectable from 1, 2, 4, 8, and 16
• Power saving features: Wait mode, stop mode
• Real-time clock

External Bus
Expansion Bus memory expansion

• Address space: 1 MB
• External bus interface: 0 to 3 waits inserted, 4 chip select outputs,

memory area expansion function (expandable to 4 MB), 3 V and 5 V
interfaces

• Bus format: Separate bus or multiplexed bus selectable, data bus width
selectable (8 or 16 bits), number of address buses selectable (12, 16, or
20)

I/O Ports Programmable I/O ports
• CMOS I/O ports: 85 (selectable pull-up resistors)
• N-channel open drain ports: 3

Interrupts
• Interrupt vectors: 70
• External interrupt inputs: 13 (NMI, INT × 8, key input × 4)
• Interrupt priority levels: 7

Watchdog Timer 15-bit timer × 1 (with prescaler)
Automatic reset start function selectable

DMA DMAC
• 4 channels, cycle steal mode
• Trigger sources: 43
• Transfer modes: 2 (single transfer, repeat transfer)

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 3 of 88

M16C/64A Group 1. Overview

Notes:
1. IEBus is a registered trademark of NEC Electronics Corporation.
2. See Table 1.3 “Product List” for the operating temperature.
3. The CEC function indicates circuitry which supports the transmission and reception of CEC signals standardized

by the High-Definition Multimedia Interface (HDMI). HDMI and High-Definition Multimedia Interface are
registered trademarks of HDMI Licensing, LLC.

Table 1.2 Specifications for the 100-Pin Package (2/2)
Item Function Description

Timers Timer A

16-bit timer × 5
Timer mode, event counter mode, one-shot timer mode, pulse width
modulation (PWM) mode
Event counter two-phase pulse signal processing (two-phase encoder
input) × 3
Programmable output mode × 3

Timer B
16-bit timer × 6

Timer mode, event counter mode, pulse period measurement mode,
pulse width measurement mode

Three-phase motor control
timer functions

• Three-phase inverter control (timer A1, timer A2, timer A4, timer B2)
• On-chip dead time timer

Real-time clock Count: second, minute, hour, day of the week
PWM function 8 bits × 2

Remote control signal receiver

• 2 circuits
• 4 wave pattern matchings (differentiate wave pattern for headers, data

0, data 1, and special data)
• 6-byte receive buffer (1 circuit only)
• Operating frequency of 32 kHz

Serial
Interface

UART0 to UART2, UART5 to
UART7

Clock synchronous/asynchronous × 6 channels
I2C-bus, IEBus (1), special mode 2
SIM (UART2)

SI/O3, SI/O4 Clock synchronization only × 2 channels

Multi-master I2C-bus Interface 1 channel

CEC Functions (3) CEC transmit/receive, arbitration lost detection, ACK automatic output,
operation frequency of 32 kHz

A/D Converter 10-bit resolution × 26 channels, including sample and hold function
Conversion time: 1.72 µs

D/A Converter 8-bit resolution × 2 circuits

CRC Calculator CRC-CCITT (X16 + X12 + X5 + 1),
CRC-16 (X16 + X15 + X2 + 1) compliant

Flash Memory

• Erase/write power supply voltage: 2.7 to 5.5 V
• Erase/write cycles: 1,000 times (program ROM 1, program ROM 2),

10,000 times (data flash)
• Program security: ROM code protect, ID code check

Debug Functions On-chip debug, on-board flash rewrite, address match interrupt × 4
Operation Frequency/Supply Voltage 25 MHz/VCC1 = 2.7 to 5.5 V, VCC2 = 2.7 V to VCC1
Current Consumption Described in 5. “Electrical Characteristics”
Operating Temperature -20°C to 85°C, -40°C to 85°C (2)

Package 100-pin QFP: PRQP0100JD-B (Previous package code: 100P6F-A)
100-pin LQFP: PLQP0100KB-A (Previous package code: 100P6Q-A)

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 4 of 88

M16C/64A Group 1. Overview

1.3 Product List
Table 1.3 lists product information. Figure 1.1 shows the Part No., with Memory Size and Package, and
Figure 1.2 shows the Marking Diagram (Top View).

(D): Under development
(P): Planning
Note:

1. Previous package codes are as follows:
PRQP0100JD-B: 100P6F-A
PLQP0100KB-A: 100P6Q-A

Table 1.3 Product List
As of July 2009

Part No.
ROM Capacity

RAM
Capacity Package Code RemarksProgram

ROM 1
Program
ROM 2 Data flash

R5F364A6NFA 128 KB 16 KB 4 KB
× 2 blocks

12 KB PRQP0100JD-B Operating
temperature
-20°C to 85°CR5F364A6NFB PLQP0100KB-A

R5F364A6DFA PRQP0100JD-B Operating
temperature
-40°C to 85°CR5F364A6DFB PLQP0100KB-A

R5F364AENFA 256 KB 16 KB 4 KB
× 2 blocks

20 KB PRQP0100JD-B Operating
temperature
-20°C to 85°CR5F364AENFB PLQP0100KB-A

R5F364AEDFA PRQP0100JD-B Operating
temperature
-40°C to 85°CR5F364AEDFB PLQP0100KB-A

R5F364AMNFA (D) 512 KB 16 KB 4 KB
× 2 blocks

31 KB PRQP0100JD-B Operating
temperature
-20°C to 85°CR5F364AMNFB (D) PLQP0100KB-A

R5F364AMDFA (D) PRQP0100JD-B Operating
temperature
-40°C to 85°CR5F364AMDFB (D) PLQP0100KB-A

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 5 of 88

M16C/64A Group 1. Overview

Figure 1.1 Part No., with Memory Size and Package

Figure 1.2 Marking Diagram (Top View)

Package type
 FA: Package PRQP0100JD-B (100P6F-A)
 FB: Package PLQP0100KB-A (100P6Q-A)

Property Code
 N: Operating temperature: -20°C to 85°C
 D: Operating temperature: -40°C to 85°C

Memory type
 F: Flash memory

 R 5 F 3 6 4 A 6 D FA

Renesas MCU

Renesas semiconductor

M16C/64A Group (100 pins)

Memory capacity
 Program ROM 1/RAM
 6: 128 KB/12 KB
 E: 256 KB/20 KB
 M: 512 KB/31 KB

16-bit MCU

Part No.

M1 6 C
R 5 F 3 6 4 A 6 D F A

 　　 X X X X X X X
Type No.

Running No. 0 to 9, A to Z (except for I, O, Q)

Week code (from 01 to 54)

Last one digit of year

(See Figure 1.1 “Part No., with Memory Size and Package”)

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 6 of 88

M16C/64A Group 1. Overview

1.4 Block Diagram
Figure 1.3 shows block diagram.

Figure 1.3 Block Diagram for the 100-Pin Package

DMAC (4 channels)

Internal peripheral functions
UART or

clock synchronous serial I/O
(6 channels)

System clock generator

XIN-XOUT
XCIN-XCOUT

PLL frequency synthesizer
On-chip oscillator (125 kHz)Clock synchronous serial I/O

(8-bit x 2 channels)

Notes:
 1. ROM size depends on MCU type.
 2. RAM size depends on MCU type.

8 8 8 8 8 8

Port P5Port P4Port P3Port P1Port P1Port P0

VCC2 ports

M16C/60 Series CPU core

R1H R1L
R0H R0L

R3
R2

A0
A1
FB Multiplier

ROM (1)

Memory

RAM (2)

SB

ISP

USP

INTB

PC

FLG

CRC arithmetic circuit
(CRC-CCITT or CRC-16)

Three-phase motor control
circuit

8 8 8

Port P7Port P8Port P9Port P10

8

Port P6

8

Timer (16-bit)

Outputs (timer A): 5
Inputs (timer B): 6

VCC1 ports

Real-time clock

PWM function (8-bit x 2)

Remote control signal
receiver (2 circuits)

Watchdog timer
(15-bit)

A/D converter
(10-bit resolution x 26

channels)

D/A converter
(8-bit resolution x 2

circuits)

Multi-master I2C-bus interface
(1 channel)

CEC function

Voltage detector
Power-on reset

On-chip debugger

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 7 of 88

M16C/64A Group 1. Overview

1.5 Pin Assignments
Figure 1.4 and Figure 1.5 show pin assignments. Table 1.4 and Table 1.5 list pin names.

Figure 1.4 Pin Assignment for the 100-Pin Package

56 55 54 53 52 51

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

80 79 78 77 76 75 74 73 72 71 70 69 68 67 66 65 64 63 62 61 60 59 58 57

100
99
98
97
96
95
94
93
92
91
90
89
88
87
86
85
84
83
82
81

31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50

P0_0/AN0_0/D0
P0_1/AN0_1/D1
P0_2/AN0_2/D2
P0_3/AN0_3/D3
P0_4/AN0_4/D4
P0_5/AN0_5/D5
P0_6/AN0_6/D6
P0_7/AN0_7/D7

VREF

AVSS

V
C

C
1

XI
N

X
O

U
T

V
S

S

R
E

S
E

T

C
N

V
S

S
P

8_
7/

X
C

IN
P

8_
6/

X
C

O
U

T

BY
TE

P
7_

4/
TA

2O
U

T/
W

AVCC

P10_0/AN0

P10_1/AN1
P10_2/AN2
P10_3/AN3

P
9_

3/
D

A
0/

TB
3I

N
/P

W
M

0
P

9_
4/

D
A

1/
TB

4I
N

/P
W

M
1

P
9_

5/
A

N
E

X
0/

C
LK

4
P

9_
6/

A
N

E
X

1/
S

O
U

T4

P9
_1

/T
B

1I
N

/P
M

C
1/

SI
N

3
P

9_
2/

TB
2I

N
/P

M
C

0/
S

O
U

T3

P
7_

2/
C

LK
2/

TA
1O

U
T/

V

P
8_

2/
IN

T0

P7
_1

/R
XD

2/
SC

L2
/S

CL
M

M
/T

A0
IN

/T
B5

IN
 (1

)

P
8_

3/
IN

T1

P8
_5

/N
M

I/S
D

/C
EC

 (1
)

P9_7/ADTRG/SIN4

P
9_

0/
TB

0I
N

/C
LK

3

P7
_0

/T
XD

2/
SD

A2
/S

DA
M

M
/T

A0
O

UT
 (1

)

P
8_

4/
IN

T2
/Z

P

P7
_3

/C
TS

2/
R

TS
2/

TA
1I

N
/V

P7
_5

/T
A

2I
N

/W
P10_7/AN7/KI3
P10_6/AN6/KI2
P10_5/AN5/KI1
P10_4/AN4/KI0

P5_6/ALE
P5_5/HOLD
P5_4/HLDA
P5_3/BCLK
P5_2/RD

P5_7/RDY/CLKOUT

P6_3/TXD0/SDA0

P6_5/CLK1
P6_6/RXD1/SCL1
P6_7/TXD1/SDA1

P6_1/CLK0
P6_2/RXD0/SCL0

P6_0/RTCOUT/CTS0/RTS0

P6_4/CTS1/RTS1/CTS0/CLKS1

P5_0/WRL/WR
P5_1/WRH/BHE

P1
_4

/D
12

P
3_

1/
A

9
P3

_2
/A

10
P3

_3
/A

11
P3

_4
/A

12
P3

_5
/A

13
P3

_6
/A

14
P3

_7
/A

15
P4

_0
/A

16
P4

_1
/A

17
P4

_2
/A

18
P4

_3
/A

19

V
C

C
2

V
S

S

P
7_

6/
TA

3O
U

T/
TX

D
5/

S
D

A
5

P
7_

7/
TA

3I
N

/C
LK

5
P

8_
0/

TA
4O

U
T/

U
/R

X
D

5/
S

C
L5

P
8_

1/
TA

4I
N

/U
/C

TS
5/

R
TS

5

P1
_0

/C
TS

6/
R

TS
6/

D
8

P1
_1

/C
LK

6/
D

9
P

1_
2/

R
X

D
6/

S
C

L6
/D

10
P

1_
3/

TX
D

6/
S

D
A

6/
D

11

P4_5/CLK7/CS1
P4_4/CTS7/RTS7/CS0

M16C/64A Group

PRQP0100JD-B
(100P6F-A)
(top view)

Notes:
 1. N-channel open drain output.
 2. Check the position of Pin 1 by referring to appendix 1, Package Dimensions.
 3. Pin names in brackets [] represent a single functional signal. They should not be considered as two

separate functional signals.

P
3_

0/
A

8
[A

8/
D

7]

P
2_

0/
A

N
2_

0/
A

0,
 [A

0/
D

0]
, A

0
P

2_
1/

A
N

2_
1/

A
1,

 [A
1/

D
1]

, [
A

1/
D

0]
P

2_
2/

A
N

2_
2/

A
2,

 [A
2/

D
2]

, [
A

2/
D

1]
P

2_
3/

A
N

2_
3/

A
3,

 [A
3/

D
3]

, [
A

3/
D

2]
P2

_4
/IN

T6
/A

N
2_

4/
A4

, [
A

4/
D

4]
, [

A4
/D

3]
P2

_5
/IN

T7
/A

N
2_

5/
A5

, [
A

5/
D

5]
, [

A5
/D

4]

P
2_

7/
A

N
2_

7/
A

7,
 [A

7/
D

7]
, [

A
7/

D
6]

(See Note 3)

P
2_

6/
A

N
2_

6/
A

6,
 [A

6/
D

6]
, [

A
6/

D
5]

P1
_5

/IN
T3

/ID
V/

D
13

P1
_6

/IN
T4

/ID
W

/D
14

P1
_7

/IN
T5

/ID
U

/D
15

P4_6/PWM0/RXD7/SCL7/CS2
P4_7/PWM1/TXD7/SDA7/CS3

VCC2 ports

VCC1 ports

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 8 of 88

M16C/64A Group 1. Overview

Figure 1.5 Pin Assignment for the 100-Pin Package

26
27
28
29
30

56 55 54 53 52 51

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25

75 74 73 72 71 70 69 68 67 66 65 64 63 62 61 60 59 58 57

100
99
98
97
96
95
94
93
92
91
90
89
88
87
86
85
84
83
82
81

31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50

80
79
78
77
76

P0_0/AN0_0/D0
P0_1/AN0_1/D1
P0_2/AN0_2/D2
P0_3/AN0_3/D3
P0_4/AN0_4/D4
P0_5/AN0_5/D5
P0_6/AN0_6/D6
P0_7/AN0_7/D7

P1_0/CTS6/RTS6/D8
P1_1/CLK6/D9

P1_2/RXD6/SCL6/D10

VREF

AVSS

AVCC

P10_0/AN0

P10_1/AN1
P10_2/AN2
P10_3/AN3

P9_5/ANEX0/CLK4
P9_6/ANEX1/SOUT4

P9_7/ADTRG/SIN4

P10_7/AN7/KI3
P10_6/AN6/KI2
P10_5/AN5/KI1
P10_4/AN4/KI0

M16C/64A Group

PLQP0100KB-A
(100P6Q-A)
(top view)

P
1_

3/
TX

D
6/

S
D

A
6/

D
11

P
1_

4/
D

12

P
3_

1/
A

9
P

3_
2/

A
10

P
3_

3/
A

11
P

3_
4/

A
12

P
3_

5/
A

13
P

3_
6/

A
14

P
3_

7/
A

15
P

4_
0/

A
16

P
4_

1/
A

17

V
C

C
2

V
S

S
P4_2/A18
P4_3/A19

P5_6/ALE
P5_5/HOLD
P5_4/HLDA
P5_3/BCLK
P5_2/RD

P5_7/RDY/CLKOUT

P6_3/TXD0/SDA0

P6_5/CLK1
P6_6/RXD1/SCL1
P6_7/TXD1/SDA1

P6_1/CLK0
P6_2/RXD0/SCL0

P6_0/RTCOUT/CTS0/RTS0

P6_4/CTS1/RTS1/CTS0/CLKS1

P5_0/WRL/WR
P5_1/WRH/BHE

P7_2/CLK2/TA1OUT/V
P7_1/RXD2/SCL2/SCLMM/TA0IN/TB5IN (1)
P7_0/TXD2/SDA2/SDAMM/TA0OUT (1)

V
C

C
1

X
IN

X
O

U
T

V
S

S

R
E

S
E

T

C
N

V
S

S
P

8_
7/

X
C

IN
P

8_
6/

X
C

O
U

T

B
Y

TE

P
7_

4/
TA

2O
U

T/
W

P
9_

3/
D

A
0/

TB
3I

N
/P

W
M

0
P

9_
4/

D
A

1/
TB

4I
N

/P
W

M
1

P
9_

1/
TB

1I
N

/P
M

C
1/

S
IN

3
P

9_
2/

TB
2I

N
/P

M
C

0/
S

O
U

T3

P
8_

2/
IN

T0
P

8_
3/

IN
T1

P
8_

5/
N

M
I/S

D
/C

E
C

 (1
)

P
9_

0/
TB

0I
N

/C
LK

3

P
8_

4/
IN

T2
/Z

P

P
7_

5/
TA

2I
N

/W

P
7_

3/
C

TS
2/

R
TS

2/
TA

1I
N

/V

P
7_

6/
TA

3O
U

T/
TX

D
5/

S
D

A
5

P
7_

7/
TA

3I
N

/C
LK

5
P

8_
0/

TA
4O

U
T/

U
/R

X
D

5/
SC

L5
P

8_
1/

TA
4I

N
/U

/C
TS

5/
R

TS
5

P4_5/CLK7/CS1
P4_4/CTS7/RTS7/CS0

P
3_

0/
A

8
[A

8/
D

7]

P2
_0

/A
N

2_
0/

A0
, [

A
0/

D
0]

, A
0

P
2_

1/
A

N
2_

1/
A

1,
 [A

1/
D

1]
, [

A
1/

D
0]

P
2_

2/
A

N
2_

2/
A

2,
 [A

2/
D

2]
, [

A
2/

D
1]

P
2_

3/
A

N
2_

3/
A

3,
 [A

3/
D

3]
, [

A
3/

D
2]

P
2_

4/
IN

T6
/A

N
2_

4/
A

4,
 [A

4/
D

4]
, [

A
4/

D
3]

P
2_

5/
IN

T7
/A

N
2_

5/
A

5,
 [A

5/
D

5]
, [

A
5/

D
4]

P2
_6

/A
N

2_
6/

A6
, [

A
6/

D
6]

, [
A6

/D
5]

P
2_

7/
A

N
2_

7/
A

7,
 [A

7/
D

7]
, [

A
7/

D
6]

(See Note 3)

Notes:
 1. N-channel open drain output.
 2. Check the position of Pin 1 by referring to appendix 1, Package Dimensions.
 3. Pin names in brackets [] represent a single functional signal. They should not be considered as two

separate functional signals.

P
1_

5/
IN

T3
/ID

V
/D

13
P

1_
6/

IN
T4

/ID
W

/D
14

P
1_

7/
IN

T5
/ID

U
/D

15

P4_6/PWM0/RXD7/SCL7/CS2
P4_7/PWM1/TXD7/SDA7/CS3

VCC2 ports

VCC1 ports

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 9 of 88

M16C/64A Group 1. Overview

Table 1.4 Pin Names for the 100-Pin Package (1/2)
Pin No.

Control Pin Port
I/O Pin for Peripheral Function Bus Control

PinFA FB Interrupt Timer Serial interface A/D converter,
D/A converter

1 99 P9_6 SOUT4 ANEX1
2 100 P9_5 CLK4 ANEX0
3 1 P9_4 TB4IN/PWM1 DA1
4 2 P9_3 TB3IN/PWM0 DA0
5 3 P9_2 TB2IN/PMC0 SOUT3
6 4 P9_1 TB1IN/PMC1 SIN3
7 5 P9_0 TB0IN CLK3
8 6 BYTE
9 7 CNVSS
10 8 XCIN P8_7
11 9 XCOUT P8_6
12 10 RESET
13 11 XOUT
14 12 VSS
15 13 XIN
16 14 VCC1
17 15 P8_5 NMI SD CEC
18 16 P8_4 INT2 ZP
19 17 P8_3 INT1
20 18 P8_2 INT0
21 19 P8_1 TA4IN/U CTS5/RTS5
22 20 P8_0 TA4OUT/U RXD5/SCL5
23 21 P7_7 TA3IN CLK5
24 22 P7_6 TA3OUT TXD5/SDA5
25 23 P7_5 TA2IN/W
26 24 P7_4 TA2OUT/W
27 25 P7_3 TA1IN/V CTS2/RTS2
28 26 P7_2 TA1OUT/V CLK2
29 27 P7_1 TA0IN/TB5IN RXD2/SCL2/SCLMM
30 28 P7_0 TA0OUT TXD2/SDA2/SDAMM
31 29 P6_7 TXD1/SDA1
32 30 P6_6 RXD1/SCL1
33 31 P6_5 CLK1

34 32 P6_4 CTS1/RTS1/CTS0/CL
KS1

35 33 P6_3 TXD0/SDA0
36 34 P6_2 RXD0/SCL0
37 35 P6_1 CLK0
38 36 P6_0 RTCOUT CTS0/RTS0
39 37 CLKOUT P5_7 RDY
40 38 P5_6 ALE
41 39 P5_5 HOLD
42 40 P5_4 HLDA
43 41 P5_3 BCLK
44 42 P5_2 RD
45 43 P5_1 WRH/BHE
46 44 P5_0 WRL/WR
47 45 P4_7 PWM1 TXD7/SDA7 CS3
48 46 P4_6 PWM0 RXD7/SCL7 CS2
49 47 P4_5 CLK7 CS1
50 48 P4_4 CTS7/RTS7 CS0

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 10 of 88

M16C/64A Group 1. Overview

Table 1.5 Pin Names for the 100-Pin Package (2/2)
Pin No. Control

Pin Port
I/O Pin for Peripheral Function

Bus Control PinFA FB Interrupt Timer Serial interface A/D converter,
D/A converter

51 49 P4_3 A19
52 50 P4_2 A18
53 51 P4_1 A17
54 52 P4_0 A16
55 53 P3_7 A15
56 54 P3_6 A14
57 55 P3_5 A13
58 56 P3_4 A12
59 57 P3_3 A11
60 58 P3_2 A10
61 59 P3_1 A9
62 60 VCC2
63 61 P3_0 A8, [A8/D7]
64 62 VSS
65 63 P2_7 AN2_7 A7, [A7/D7], [A7/D6]
66 64 P2_6 AN2_6 A6, [A6/D6], [A6/D5]
67 65 P2_5 INT7 AN2_5 A5, [A5/D5], [A5/D4]
68 66 P2_4 INT6 AN2_4 A4, [A4/D4], [A4/D3]
69 67 P2_3 AN2_3 A3, [A3/D3], [A3/D2]
70 68 P2_2 AN2_2 A2, [A2/D2], [A2/D1]
71 69 P2_1 AN2_1 A1, [A1/D1], [A1/D0]
72 70 P2_0 AN2_0 A0, [A0/D0], A0
73 71 P1_7 INT5 IDU D15
74 72 P1_6 INT4 IDW D14
75 73 P1_5 INT3 IDV D13
76 74 P1_4 D12
77 75 P1_3 TXD6/SDA6 D11
78 76 P1_2 RXD6/SCL6 D10
79 77 P1_1 CLK6 D9
80 78 P1_0 CTS6/RTS6 D8
81 79 P0_7 AN0_7 D7
82 80 P0_6 AN0_6 D6
83 81 P0_5 AN0_5 D5
84 82 P0_4 AN0_4 D4
85 83 P0_3 AN0_3 D3
86 84 P0_2 AN0_2 D2
87 85 P0_1 AN0_1 D1
88 86 P0_0 AN0_0 D0
89 87 P10_7 KI3 AN7
90 88 P10_6 KI2 AN6
91 89 P10_5 KI1 AN5
92 90 P10_4 KI0 AN4
93 91 P10_3 AN3
94 92 P10_2 AN2
95 93 P10_1 AN1
96 94 AVSS
97 95 P10_0 AN0
98 96 VREF
99 97 AVCC
100 98 P9_7 SIN4 ADTRG

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 11 of 88

M16C/64A Group 1. Overview

1.6 Pin Functions

Power supply: VCC2 is used to supply power to the external bus associated pins. The dual power supply configuration
 allows VCC2 to interface at a different voltage than VCC1.

Table 1.6 Pin Functions for the 100-Pin Package (1/3)
Signal Name Pin Name I/O Power Supply Description

Power supply
input

VCC1,
VCC2, VSS I - Apply 2.7 to 5.5 V to pins VCC1 and VCC2 (VCC1 ≥ VCC2)

and 0 V to the VSS pin.

Analog power
supply input AVCC, AVSS I VCC1

This is the power supply for the A/D and D/A converters.
Connect the AVCC pin to VCC1, and connect the AVSS pin
to VSS.

Reset input RESET I VCC1 Driving this pin low resets the MCU.

CNVSS CNVSS I VCC1

Input pin to switch processor modes. After a reset, to start
operating in single-chip mode, connect the CNVSS pin to
VSS via a resistor. To start operating in microprocessor
mode, connect the pin to VCC1.

External data bus
width select input BYTE I VCC1

Input pin to select the data bus of the external area. The data
bus is 16 bits when it is low, and 8 bits when it is high. This
pin must be fixed either high or low. Connect the BYTE pin to
VSS in single-chip mode.

Bus control pins

D0 to D7 I/O VCC2 Inputs or outputs data (D0 to D7) while accessing an
external area with a separate bus.

D8 to D15 I/O VCC2 Inputs or outputs data (D8 to D15) while accessing an
external area with a 16-bit separate bus.

A0 to A19 O VCC2 Outputs address bits A0 to A19.

A0/D0 to
A7/D7 I/O VCC2

Inputs or outputs data (D0 to D7) and outputs address bits
(A0 to A7) by timesharing, while accessing an external area
with an 8-bit multiplexed bus.

A1/D0 to
A8/D7 I/O VCC2

Inputs or outputs data (D0 to D7) and outputs address bits
(A1 to A8) by timesharing, while accessing an external area
with a 16-bit multiplexed bus.

CS0 to CS3 O VCC2 Outputs chip-select signals CS0 to CS3 to specify an
external area.

WRL/WR
WRH/BHE

RD
O VCC2

Outputs WRL, WRH, (WR, BHE), and RD signals. WRL and
WRH can be switched with BHE and WR.
• WRL, WRH, and RD selected

If the external data bus is 16 bits, data is written to an even
address in an external area when WRL is driven low. Data
is written to an odd address when WRH is driven low. Data
is read when RD is driven low.

• WR, BHE, and RD selected
Data is written to an external area when WR is driven low.
Data in an external area is read when RD is driven low. An
odd address is accessed when BHE is driven low. Select
WR, BHE, and RD when using an 8-bit external data bus.

ALE O VCC2 Outputs ALE signal to latch address.

HOLD I VCC2 The MCU is placed in a hold state while the HOLD pin is
driven low.

HLDA O VCC2 In a hold state, HLDA outputs a low-level signal.

RDY I VCC2 The MCU bus is placed in a wait state while the RDY pin is
driven low.

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 12 of 88

M16C/64A Group 1. Overview

Notes:
1. Contact the oscillator manufacturer regarding the oscillation characteristics.
2. TXD2, SDA2, and SCL2 are N-channel open drain output pins. TXDi (i = 0, 1, 5 to 7), SDAi, and SCLi can be

selected as CMOS output pins or N-channel open drain output pins.

Table 1.7 Pin Functions for the 100-Pin Package (2/3)

Signal Name Pin Name I/O Power
Supply Description

Main clock input XIN I VCC1 I/O for the main clock oscillator. Connect a ceramic
resonator or crystal between pins XIN and XOUT. (1) Input
an external clock to XIN pin and leave XOUT pin open. Main clock output XOUT O VCC1

Sub clock input XCIN I VCC1 I/O for a sub clock oscillator. Connect a crystal between
XCIN pin and XCOUT pin. (1) Input an external clock to
XCIN pin and leave XCOUT pin open.Sub clock output XCOUT O VCC1

BCLK output BCLK O VCC2 Outputs the BCLK signal.

Clock output CLKOUT O VCC2 Outputs a clock with the same frequency as fC, f1, f8, or
f32.

INT interrupt input
INT0 to INT2 I VCC1

Input for the INT interrupt.
INT3 to INT7 I VCC2

NMI interrupt input NMI I VCC1 Input for the NMI interrupt.

Key input interrupt
input KI0 to KI3 I VCC1 Input for the key input interrupt.

Timer A

TA0OUT to
TA4OUT I/O VCC1 I/O for timers A0 to A4 (TA0OUT is N-channel open drain

output).

TA0IN to TA4IN I VCC1 Input for timers A0 to A4.

ZP I VCC1 Input for Z-phase.

Timer B TB0IN to TB5IN I VCC1 Input for timers B0 to B5.

Three-phase motor
control timer

U, U, V, V, W, W O VCC1 Output for the three-phase motor control timer.

SD I VCC1 Forced cutoff input.

IDU, IDV, IDW I VCC2 Input for the position data.

Real-time clock output RTCOUT O VCC1 Output for the real-time clock.

PWM output PWM0, PWM1 O VCC1,
VCC2 PWM output.

Remote control signal
receiver input PMC0, PMC1 I VCC1 Input for the remote control signal receiver.

Serial interface
UART0 to UART2,
UART5 to UART7

CTS0 to CTS2,
CTS5 I VCC1

Input pins to control data transmission.
CTS6, CTS7 I VCC2

RTS0 to RTS2,
RTS5 O VCC1

Output pins to control data reception.
RTS6, RTS7 O VCC2

CLK0 to CLK2,
CLK5 I/O VCC1

Transmit/receive clock I/O.
CLK6, CLK7 I/O VCC2

RXD0 to RXD2,
RXD5 I VCC1

Serial data input.
RXD6, RXD7 I VCC2

TXD0 to TXD2,
TXD5 O VCC1

Serial data output. (2)

TXD6, TXD7 O VCC2

CLKS1 O VCC1 Output for the transmit/receive clock multiple-pin output function.

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 13 of 88

M16C/64A Group 1. Overview

Table 1.8 Pin Functions for the 100-Pin Package (3/3)

Signal Name Pin Name I/O Power
Supply Description

UART0 to
UART2,
UART5 to
UART7
I2C mode

SDA0 to SDA2,
SDA5 I/O VCC1

Serial data I/O for I2C mode.
SDA6, SDA7 I/O VCC2

SCL0 to SCL2,
SCL5 I/O VCC1

Transmit/receive clock I/O for I2C mode.
SCL6, SCL7 I/O VCC2

Serial
interface
SI/O3, SI/O4

CLK3, CLK4 I/O VCC1 Transmit/receive clock I/O.

SIN3, SIN4 I VCC1 Serial data input.

SOUT3, SOUT4 O VCC1 Serial data output.

Multi-master
I2C-bus
interface

SDAMM I/O VCC1 Serial data I/O (N-channel open drain output).

SCLMM I/O VCC1 Transmit/receive clock I/O (N-channel open drain output).

CEC I/O CEC I/O VCC1 CEC I/O (N-channel open drain output).

Reference
voltage input VREF I VCC1 Reference voltage input for the A/D and D/A converters.

A/D
converter

AN0 to AN7 I VCC1
Analog input for the A/D converter.AN0_0 to AN0_7

AN2_0 to AN2_7 I VCC2

ADTRG I VCC1 External A/D trigger input.

ANEX0, ANEX1 I VCC1 Extended analog input for the A/D converter.

D/A
converter DA0, DA1 O VCC1 Output for the D/A converter.

I/O ports

P0_0 to P0_7
P1_0 to P1_7
P2_0 to P2_7
P3_0 to P3_7
P4_0 to P4_7
P5_0 to P5_7

I/O VCC2

8-bit CMOS I/O ports. A direction register determines whether
each pin is used as an input port or an output port. A pull-up
resistor may be enabled or disabled for input ports in 4-bit
units.

P6_0 to P6_7
P7_0 to P7_7
P8_0 to P8_7
P9_0 to P9_7

P10_0 to P10_7

I/O VCC1

8-bit I/O ports having equivalent functions to P0. However,
P7_0, P7_1, and P8_5 are N-channel open drain output ports.
No pull-up resistor is provided. P8_5 is an input port for
verifying the NMI pin level and shares a pin with NMI.

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 14 of 88

M16C/64A Group 2. Central Processing Unit (CPU)

2. Central Processing Unit (CPU)
Figure 2.1 shows the CPU registers. Seven registers (R0, R1, R2, R3, A0, A1, and FB) out of 13 compose a
register bank, and there are two register banks.

Figure 2.1 CPU Register

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

R0H (high-order bits of R0)

b15 b8b7 b0

R3

INTBH

USP

ISP

SB

Note:
1. These registers compose a register bank. There are two register banks.

CDZSBOIUIPL

R2
b31

R3

R2

A1

A0

FB

b19

INTBL
b15 b0

PC

INTBH is the 4 high-order bits of the INTB register and
INTBL is the 16 low-order bits.

b19 b0

b15 b0

FLG
b15 b0

b15 b0b7b8

Data registers (1)

Address registers (1)

Frame base registers (1)

Program counter

Interrupt table register

User stack pointer

Interrupt stack pointer

Static base register

Flag register

Reserved area

Carry flag

Debug flag

Zero flag

Sign flag

Register bank select flag

Overflow flag

Interrupt enable flag

Stack pointer select flag

Reserved area

Processor interrupt priority level

R1H (high-order bits of R1)

R0L (low-order bits of R0)

R1L (low-order bits of R1)

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 15 of 88

M16C/64A Group 2. Central Processing Unit (CPU)

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

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

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

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

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

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

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

2.8.1 Carry Flag (C Flag)
The C flag retains a carry, borrow, or shift-out bit generated by the arithmetic/logic unit.

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

2.8.3 Zero Flag (Z Flag)
The Z flag becomes 1 when an arithmetic operation results in 0. Otherwise, it becomes 0.

2.8.4 Sign Flag (S Flag)
The S flag becomes 1 when an arithmetic operation results in a negative value. Otherwise, it becomes
0.

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

2.8.6 Overflow Flag (O Flag)
The O flag becomes 1 when an arithmetic operation results in an overflow. Otherwise, it becomes 0.

2.8.7 Interrupt Enable Flag (I Flag)
The I flag enables maskable interrupts.
Maskable interrupts are disabled when the I flag is 0, and enabled when it is 1. The I flag becomes 0
when an interrupt request is accepted.

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 16 of 88

M16C/64A Group 2. Central Processing Unit (CPU)

2.8.8 Stack Pointer Select Flag (U Flag)
ISP is selected when the U flag is 0. USP is selected when the U flag is 1.
The U flag becomes 0 when a hardware interrupt request is accepted, or the INT instruction of software
interrupt number 0 to 31 is executed.

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

2.8.10 Reserved Areas
Only set these bits to 0. The read value is undefined.

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 17 of 88

M16C/64A Group 3. Address Space

3. Address Space

3.1 Address Space
The M16C/64A Group has a 1 MB address space from 00000h to FFFFFh. Address space is expandable to
4 MB with the memory area expansion function. Addresses 40000h to BFFFFh can be used as external
areas from bank 0 to bank 7. Figure 3.1 shows the Address Space. Areas that can be accessed vary
depending on processor mode and the status of each control bit.

Figure 3.1 Address Space

Bank 7
Bank 6

Bank 5
Bank 4

Bank 3
Bank 2

Bank 1

In 4-MB mode

Internal RAM

Reserved area

00000h

0D000h

SFR
00400h

SFR
0D800h

Internal ROM
(data flash)

0E000h

Internal ROM
(program ROM 2)

10000h

Reserved area

Internal ROM
(program ROM 1)

14000h

FFFFFh

Reserved area
28000h

27000h

External area

External area

External area

40000h

BFFFFh

Bank 0

04000h External area

The internal RAM is allocated
from address 00400h higher.

Program ROM1 is allocated from
address FFFFFh lower.

When data flash is enabled

When program ROM 2
is enabled

Memory expansion mode

1 MB
address space

512 KB × 8

Notes:
1. Do not access reserved areas.
2. The figure above applies under the following conditions:

- The PM13 bit in the PM1 register 0
(addresses 04000h to 0CFFFh and 80000h to CFFFFh are used as external areas)

D0000h

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 18 of 88

M16C/64A Group 3. Address Space

3.2 Memory Map
Special function registers (SFRs) are allocated from address 00000h to 003FFh and from 0D000h to
0D7FFh. Peripheral function control registers are located here. All blank areas within SFRs are reserved.
Do not access these areas.
Internal RAM is allocated from address 00400h or higher, with 10 KB of internal RAM allocated from 00400h
to 02BFFh. Internal RAM is used not only for data storage, but also for the stack area when subroutines are
called or when an interrupt request is accepted.
The internal ROM is flash memory. Three internal ROM areas are available: data flash, program ROM 1,
and program ROM 2.
The data flash is allocated from 0E000h to 0FFFFh. This data flash area is mostly used for data storage, but
can also store programs.
Program ROM 2 is allocated from 10000h to 13FFFh. Program ROM 1 is allocated from FFFFFh or lower, with
the 64-KB program ROM 1 area allocated from address F0000h to FFFFFh.
The special page vectors are allocated from FFE00h to FFFD7h. They are used for the JMPS and JSRS
instructions. Refer to the M16C/60, M16C/20, M16C/Tiny Series Software Manual for details.
The fixed vector table for interrupts is allocated from FFFDCh to FFFFFh.
The 256 bytes beginning with the start address set in the INTB register compose the relocatable vector table
for interrupts.
Figure 3.2 shows the Memory Map.

Figure 3.2 Memory Map

Notes:
1. Do not access reserved areas.
2. The figure above applies under the following conditions:

- Memory expansion mode
- The PM10 bit in the PM1 register is 1

(addresses 0E000h to 0FFFFh are used as data flash)
- The PRG2C0 bit in the PRG2C register is 0 (program ROM 2 enabled)
- The PM13 bit in the PM1 register is 1

(all areas in internal RAM, and the program ROM 1 area from 80000h are usable)

00000h

XXXXXh

0D000h

00400h

0D800h

0E000h

10000h

14000h

80000h

YYYYYh

FFFFFh

28000h

27000h

Special page vector table

FFFFFh

FFFDCh

FFE00h

FFFD8h
Reserved area

256 bytes beginning with the
start address set in the INTB
register

Fixed vector table
Address for ID code stored

OFS1 address

Relocatable vector table

On-chip debugger
monitor area

13FFFh
13FF0h

13000h

User boot code area

Size Address YYYYYh
Program ROM 1

128 KB E0000h

256 KB C0000h

512 KB 80000h

Size Address XXXXXh

Internal RAM

12 KB 033FFh

20 KB 053FFh

31 KB 07FFFh

Internal RAM

Reserved area

SFR

SFR

Internal ROM
(data flash)

Internal ROM
(program ROM 2)

Reserved area

External area

External area

Reserved area

Internal ROM
(program ROM 1)

External area

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 19 of 88

M16C/64A Group 3. Address Space

3.3 Accessible Area in Each Mode
Areas that can be accessed vary depending on processor mode and the status of each control bit. Figure
3.3 shows the Accessible Area in Each Mode.
In single-chip mode, the SFRs, internal RAM, and internal ROM can be accessed.
In memory expansion mode, the SFRs, internal RAM, internal ROM, and external areas can be accessed.
Address space is expandable to 4 MB with the memory area expansion function.
In microprocessor mode, the SFRs, internal RAM, and external areas can be accessed. Address space is
expandable to 4 MB with the memory area expansion function. Allocate ROM to the fixed vector table
from FFFDCh to FFFFFh.

Figure 3.3 Accessible Area in Each Mode

Notes:
1. Do not access reserved areas.
2. The figure above applies under the following conditions:

Single-chip mode and memory expansion mode
- The PM10 bit in the PM1 register is 1

(addresses f0E000h to 0FFFFh are used as data flash)
- The PRG2C0 bit in the PRG2C register is 0 (program ROM 2 enabled)
- The PM13 bit in the PM1 register is 1

(all areas in internal RAM, and the program ROM 1 area from 80000h are usable)
Microprocessor mode

- The PM10 bit is 0 (addresses 0E000h to 0FFFFh are used as the CS2 area)
- The PRG2C0 bit is 1 (program ROM 2 disabled)

00000h

0D000h

00400h

0D800h

0E000h

10000h

14000h

FFFFFh

28000h

27000h

80000h

00000h

0D000h

00400h

0D800h

0E000h

10000h

14000h

FFFFFh

Single-Chip Mode Memory Expansion Mode
00000h

0D000h

00400h

0D800h

FFFFFh

28000h

27000h

Microprocessor Mode

Internal ROM
(data flash)

Internal ROM
(program ROM 2)

Reserved area

Internal ROM
(program ROM 1)

Reserved area

External area

External area

External area

Internal RAM

Reserved area

SFR

SFR

Reserved area

External area

External area

Internal RAM

Reserved area

SFR

SFR
Reserved area

Internal RAM

Reserved area

SFR

SFR

Internal ROM
(data flash)

Internal ROM
(program ROM 2)

Internal ROM
(program ROM 1)

Reserved area

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 20 of 88

M16C/64A Group 4. Special Function Registers (SFRs)

4. Special Function Registers (SFRs)

4.1 SFRs
An SFR is a control register for a peripheral function. Table 4.1 to Table 4.15 list SFR information.

Notes: X: Undefined
1. The blank areas are reserved. No access is allowed.
2. Software reset, watchdog timer reset, oscillator stop detect reset, voltage monitor 1 reset, and voltage monitor 2 reset do not affect the following

bits and registers: the VCR1 register, the VCR2 register, and bits PM01 and PM00 in the PM0 register.
3. Oscillator stop detect reset does not affect bits CM20, CM21, and CM27.
4. The state of bits in the RSTFR register depends on the reset type.
5. This is the reset value when the LVDAS bit of address OFS1 is 1 during hardware reset.
6. This is the reset value after voltage monitor 0 reset, power-on reset, and when the LVDAS bit of address OFS1 is 0 during hardware reset.

Table 4.1 SFR Information (1/16) (1)

Address Register Symbol Reset Value
0000h
0001h
0002h
0003h

0004h Processor Mode Register 0 PM0
0000 0000b (CNVSS pin is low)

0000 0011b (CNVSS pin is high) (2)

0005h Processor Mode Register 1 PM1 0000 1000b
0006h System Clock Control Register 0 CM0 0100 1000b
0007h System Clock Control Register 1 CM1 0010 0000b
0008h Chip Select Control Register CSR 01h
0009h
000Ah Protect Register PRCR 00h
000Bh Data Bank Register DBR 00h
000Ch Oscillation Stop Detection Register CM2 0X00 0010b (3)

000Dh
000Eh
000Fh
0010h Program 2 Area Control Register PRG2C XXXX XX00b
0011h
0012h Peripheral Clock Select Register PCLKR 0000 0011b
0013h
0014h
0015h Clock Prescaler Reset Flag CPSRF 0XXX XXXXb
0016h
0017h
0018h Reset Source Determine Register RSTFR XX00 001Xb (hardware reset) (4)

0019h Voltage Detector 2 Flag Register VCR1 0000 1000b (2)

001Ah Voltage Detector Operation Enable Register VCR2 000X 0000b (2, 5)

001X 0000b (2, 6)

001Bh Chip Select Expansion Control Register CSE 00h
001Ch PLL Control Register 0 PLC0 0X01 X010b
001Dh
001Eh Processor Mode Register 2 PM2 XX00 0X01b
001Fh

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 21 of 88

M16C/64A Group 4. Special Function Registers (SFRs)

Notes: X: Undefined
1. The blank areas are reserved. No access is allowed.
2. Software reset, watchdog timer reset, oscillator stop detect reset, voltage monitor 1 reset, and voltage monitor 2 reset do not affect the following

registers or bit: the VW0C register, the VW1C2 bit in the VW1C register, and bits VW2C2 and VW2C3 in the VW2C register.
3. This is the reset value when the LVDAS bit of address OFS1 is 1 during hardware reset
4. This is the reset value after voltage monitor 0 reset, power-on reset, and when the LVDAS bit of address OFS1 is 0 during hardware reset.
5. This is the reset value after hardware reset, power-on reset, voltage monitor 0 reset, voltage monitor 1 reset, or voltage monitor 2 reset (The

value does not change after oscillator detect reset, watchdog timer reset, or software reset.)
6. This is the reset value after hardware reset, power-on reset, or voltage monitor 0 reset
7. This is the reset value after voltage monitor 1 reset, voltage monitor 2 reset, oscillator stop detect reset, watchdog timer reset, or software reset

Table 4.2 SFR Information (2/16) (1)

Address Register Symbol Reset Value
0020h
0021h
0022h
0023h
0024h
0025h
0026h Voltage Monitor Function Select Register VWCE 00h (5)

0027h
0028h Voltage Detector 1 Level Select Register VD1LS 0000 1010b (5)

0029h

002Ah Voltage Monitor 0 Control Register VW0C 1100 XX10b (2, 3)

1100 XX11b (2, 4)

002Bh Voltage Monitor 1 Control Register VW1C 1000 1X10b (6)

1000 XX10b (2, 7)

002Ch Voltage Monitor 2 Control Register VW2C 1000 0X10b (2)

002Dh
002Eh
002Fh
0030h
0031h
0032h
0033h
0034h
0035h
0036h
0037h
0038h
0039h
003Ah
003Bh
003Ch
003Dh
003Eh
003Fh
0040h
0041h
0042h INT7 Interrupt Control Register INT7IC XX00 X000b
0043h INT6 Interrupt Control Register INT6IC XX00 X000b
0044h INT3 Interrupt Control Register INT3IC XX00 X000b
0045h Timer B5 Interrupt Control Register TB5IC XXXX X000b

0046h Timer B4 Interrupt Control Register
UART1 Bus Collision Detection Interrupt Control Register

TB4IC
U1BCNIC XXXX X000b

0047h Timer B3 Interrupt Control Register
UART0 Bus Collision Detection Interrupt Control Register

TB3IC
U0BCNIC XXXX X000b

0048h SI/O4 Interrupt Control Register
INT5 Interrupt Control Register

S4IC
INT5IC XX00 X000b

0049h SI/O3 Interrupt Control Register
INT4 Interrupt Control Register

S3IC
INT4IC XX00 X000b

004Ah UART2 Bus Collision Detection Interrupt Control Register BCNIC XXXX X000b
004Bh DMA0 Interrupt Control Register DM0IC XXXX X000b
004Ch DMA1 Interrupt Control Register DM1IC XXXX X000b
004Dh Key Input Interrupt Control Register KUPIC XXXX X000b
004Eh A/D Conversion Interrupt Control Register ADIC XXXX X000b
004Fh UART2 Transmit Interrupt Control Register S2TIC XXXX X000b

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 22 of 88

M16C/64A Group 4. Special Function Registers (SFRs)

Note: X: Undefined
1. The blank areas are reserved. No access is allowed.

Table 4.3 SFR Information (3/16) (1)

Address Register Symbol Reset Value
0050h UART2 Receive Interrupt Control Register S2RIC XXXX X000b
0051h UART0 Transmit Interrupt Control Register S0TIC XXXX X000b
0052h UART0 Receive Interrupt Control Register S0RIC XXXX X000b
0053h UART1 Transmit Interrupt Control Register S1TIC XXXX X000b
0054h UART1 Receive Interrupt Control Register S1RIC XXXX X000b
0055h Timer A0 Interrupt Control Register TA0IC XXXX X000b
0056h Timer A1 Interrupt Control Register TA1IC XXXX X000b
0057h Timer A2 Interrupt Control Register TA2IC XXXX X000b
0058h Timer A3 Interrupt Control Register TA3IC XXXX X000b
0059h Timer A4 Interrupt Control Register TA4IC XXXX X000b
005Ah Timer B0 Interrupt Control Register TB0IC XXXX X000b
005Bh Timer B1 Interrupt Control Register TB1IC XXXX X000b
005Ch Timer B2 Interrupt Control Register TB2IC XXXX X000b
005Dh INT0 Interrupt Control Register INT0IC XX00 X000b
005Eh INT1 Interrupt Control Register INT1IC XX00 X000b
005Fh INT2 Interrupt Control Register INT2IC XX00 X000b
0060h
0061h
0062h
0063h
0064h
0065h
0066h
0067h
0068h
0069h DMA2 Interrupt Control Register DM2IC XXXX X000b
006Ah DMA3 Interrupt Control Register DM3IC XXXX X000b

006Bh UART5 Bus Collision Detection Interrupt Control Register
CEC1 Interrupt Control Register

U5BCNIC
CEC1IC XXXX X000b

006Ch UART5 Transmit Interrupt Control Register
CEC2 Interrupt Control Register

S5TIC
CEC2IC XXXX X000b

006Dh UART5 Receive Interrupt Control Register S5RIC XXXX X000b

006Eh UART6 Bus Collision Detection Interrupt Control Register
Real-Time Clock Periodic Interrupt Control Register

U6BCNIC
RTCTIC XXXX X000b

006Fh UART6 Transmit Interrupt Control Register
Real-Time Clock Compare Interrupt Control Register

S6TIC
RTCCIC XXXX X000b

0070h UART6 Receive Interrupt Control Register S6RIC XXXX X000b

0071h UART7 Bus Collision Detection Interrupt Control Register
Remote Control Signal Receiver 0 Interrupt Control Register

U7BCNIC
PMC0IC XXXX X000b

0072h UART7 Transmit Interrupt Control Register
Remote Control Signal Receiver 1 Interrupt Control Register

S7TIC
PMC1IC XXXX X000b

0073h UART7 Receive Interrupt Control Register S7RIC XXXX X000b
0074h
0075h
0076h
0077h
0078h
0079h
007Ah
007Bh I2C-bus Interface Interrupt Control Register IICIC XXXX X000b
007Ch SCL/SDA Interrupt Control Register SCLDAIC XXXX X000b
007Dh
007Eh
007Fh

0080h to 017Fh

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 23 of 88

M16C/64A Group 4. Special Function Registers (SFRs)

Note: X: Undefined
1. The blank areas are reserved. No access is allowed.

Table 4.4 SFR Information (4/16) (1)

Address Register Symbol Reset Value
0180h DMA0 Source Pointer SAR0 XXh
0181h XXh
0182h 0Xh
0183h
0184h DMA0 Destination Pointer DAR0 XXh
0185h XXh
0186h 0Xh
0187h
0188h DMA0 Transfer Counter TCR0 XXh
0189h XXh
018Ah
018Bh
018Ch DMA0 Control Register DM0CON 0000 0X00b
018Dh
018Eh
018Fh
0190h DMA1 Source Pointer SAR1 XXh
0191h XXh
0192h 0Xh
0193h
0194h DMA1 Destination Pointer DAR1 XXh
0195h XXh
0196h 0Xh
0197h
0198h DMA1 Transfer Counter TCR1 XXh
0199h XXh
019Ah
019Bh
019Ch DMA1 Control Register DM1CON 0000 0X00b
019Dh
019Eh
019Fh
01A0h DMA2 Source Pointer SAR2 XXh
01A1h XXh
01A2h 0Xh
01A3h
01A4h DMA2 Destination Pointer DAR2 XXh
01A5h XXh
01A6h 0Xh
01A7h
01A8h DMA2 Transfer Counter TCR2 XXh
01A9h XXh
01AAh
01ABh
01ACh DMA2 Control Register DM2CON 0000 0X00b
01ADh
01AEh
01AFh

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 24 of 88

M16C/64A Group 4. Special Function Registers (SFRs)

Note: X: Undefined
1. The blank areas are reserved. No access is allowed.

Table 4.5 SFR Information (5/16) (1)

Address Register Symbol Reset Value
01B0h DMA3 Source Pointer SAR3 XXh
01B1h XXh
01B2h 0Xh
01B3h
01B4h DMA3 Destination Pointer DAR3 XXh
01B5h XXh
01B6h 0Xh
01B7h
01B8h DMA3 Transfer Counter TCR3 XXh
01B9h XXh
01BAh
01BBh
01BCh DMA3 Control Register DM3CON 0000 0X00b
01BDh
01BEh
01BFh
01C0h Timer B0-1 Register TB01 XXh
01C1h XXh
01C2h Timer B1-1 Register TB11 XXh
01C3h XXh
01C4h Timer B2-1 Register TB21 XXh
01C5h XXh
01C6h Pulse Period/Pulse Width Measurement Mode Function Select Register 1 PPWFS1 XXXX X000b
01C7h
01C8h Timer B Count Source Select Register 0 TBCS0 00h
01C9h Timer B Count Source Select Register 1 TBCS1 X0h
01CAh
01CBh
01CCh
01CDh
01CEh
01CFh
01D0h Timer A Count Source Select Register 0 TACS0 00h
01D1h Timer A Count Source Select Register 1 TACS1 00h
01D2h Timer A Count Source Select Register 2 TACS2 X0h
01D3h
01D4h 16-Bit Pulse Width Modulation Mode Function Select Register PWMFS 0XX0 X00Xb
01D5h Timer A Waveform Output Function Select Register TAPOFS XXX0 0000b
01D6h
01D7h
01D8h Timer A Output Waveform Change Enable Register TAOW XXX0 X00Xb
01D9h
01DAh Three-Phase Protect Control Register TPRC 00h
01DBh
01DCh
01DDh
01DEh
01DFh

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 25 of 88

M16C/64A Group 4. Special Function Registers (SFRs)

Note: X: Undefined
1. The blank areas are reserved. No access is allowed.

Table 4.6 SFR Information (6/16) (1)

Address Register Symbol Reset Value
01E0h Timer B3-1 Register TB31 XXh
01E1h XXh
01E2h Timer B4-1 Register TB41 XXh
01E3h XXh
01E4h Timer B5-1 Register TB51 XXh
01E5h XXh
01E6h Pulse Period/Pulse Width Measurement Mode Function Select Register 2 PPWFS2 XXXX X000b
01E7h
01E8h Timer B Count Source Select Register 2 TBCS2 00h
01E9h Timer B Count Source Select Register 3 TBCS3 X0h
01EAh
01EBh
01ECh
01EDh
01EEh
01EFh
01F0h PMC0 Function Select Register 0 PMC0CON0 00h
01F1h PMC0 Function Select Register 1 PMC0CON1 00XX 0000b
01F2h PMC0 Function Select Register 2 PMC0CON2 0000 00X0b
01F3h PMC0 Function Select Register 3 PMC0CON3 00h
01F4h PMC0 Status Register PMC0STS 00h
01F5h PMC0 Interrupt Source Select Register PMC0INT 00h
01F6h PMC0 Compare Control Register PMC0CPC XXX0 X000b
01F7h PMC0 Compare Data Register PMC0CPD 00h
01F8h PMC1 Function Select Register 0 PMC1CON0 XXX0 X000b
01F9h PMC1 Function Select Register 1 PMC1CON1 XXXX 0X00b
01FAh PMC1 Function Select Register 2 PMC1CON2 0000 00X0b
01FBh PMC1 Function Select Register 3 PMC1CON3 00h
01FCh PMC1 Status Register PMC1STS X000 X00Xb
01FDh PMC1 Interrupt Source Select Register PMC1INT X000 X00Xb
01FEh
01FFh
0200h
0201h
0202h
0203h
0204h
0205h Interrupt Source Select Register 3 IFSR3A 00h
0206h Interrupt Source Select Register 2 IFSR2A 00h
0207h Interrupt Source Select Register IFSR 00h
0208h
0209h
020Ah
020Bh
020Ch
020Dh
020Eh Address Match Interrupt Enable Register AIER XXXX XX00b
020Fh Address Match Interrupt Enable Register 2 AIER2 XXXX XX00b

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 26 of 88

M16C/64A Group 4. Special Function Registers (SFRs)

Note: X: Undefined
1. The blank areas are reserved. No access is allowed.

Table 4.7 SFR Information (7/16) (1)

Address Register Symbol Reset Value
0210h Address Match Interrupt Register 0 RMAD0 00h
0211h 00h
0212h X0h
0213h
0214h Address Match Interrupt Register 1 RMAD1 00h
0215h 00h
0216h X0h
0217h
0218h Address Match Interrupt Register 2 RMAD2 00h
0219h 00h
021Ah X0h
021Bh
021Ch Address Match Interrupt Register 3 RMAD3 00h
021Dh 00h
021Eh X0h
021Fh

0220h Flash Memory Control Register 0 FMR0

0000 0001b
(Other than user boot mode)

0010 0001b
(User boot mode)

0221h Flash Memory Control Register 1 FMR1 00X0 XX0Xb
0222h Flash Memory Control Register 2 FMR2 XXXX 0000b
0223h
0224h
0225h
0226h
0227h
0228h
0229h
022Ah
022Bh
022Ch
022Dh
022Eh
022Fh
0230h
0231h
0232h
0233h
0234h
0235h
0236h
0237h
0238h
0239h
023Ah
023Bh
023Ch
023Dh
023Eh
023Fh

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 27 of 88

M16C/64A Group 4. Special Function Registers (SFRs)

Note: X: Undefined
1. The blank areas are reserved. No access is allowed.

Table 4.8 SFR Information (8/16) (1)

Address Register Symbol Reset Value
0240h
0241h
0242h
0243h
0244h UART0 Special Mode Register 4 U0SMR4 00h
0245h UART0 Special Mode Register 3 U0SMR3 000X 0X0Xb
0246h UART0 Special Mode Register 2 U0SMR2 X000 0000b
0247h UART0 Special Mode Register U0SMR X000 0000b
0248h UART0 Transmit/Receive Mode Register U0MR 00h
0249h UART0 Bit Rate Register U0BRG XXh
024Ah UART0 Transmit Buffer Register U0TB XXh
024Bh XXh
024Ch UART0 Transmit/Receive Control Register 0 U0C0 0000 1000b
024Dh UART0 Transmit/Receive Control Register 1 U0C1 00XX 0010b
024Eh UART0 Receive Buffer Register U0RB XXh
024Fh XXh
0250h UART Transmit/Receive Control Register 2 UCON X000 0000b
0251h
0252h
0253h
0254h UART1 Special Mode Register 4 U1SMR4 00h
0255h UART1 Special Mode Register 3 U1SMR3 000X 0X0Xb
0256h UART1 Special Mode Register 2 U1SMR2 X000 0000b
0257h UART1 Special Mode Register U1SMR X000 0000b
0258h UART1 Transmit/Receive Mode Register U1MR 00h
0259h UART1 Bit Rate Register U1BRG XXh
025Ah UART1 Transmit Buffer Register U1TB XXh
025Bh XXh
025Ch UART1 Transmit/Receive Control Register 0 U1C0 0000 1000b
025Dh UART1 Transmit/Receive Control Register 1 U1C1 00XX 0010b
025Eh UART1 Receive Buffer Register U1RB XXh
025Fh XXh
0260h
0261h
0262h
0263h
0264h UART2 Special Mode Register 4 U2SMR4 00h
0265h UART2 Special Mode Register 3 U2SMR3 000X 0X0Xb
0266h UART2 Special Mode Register 2 U2SMR2 X000 0000b
0267h UART2 Special Mode Register U2SMR X000 0000b
0268h UART2 Transmit/Receive Mode Register U2MR 00h
0269h UART2 Bit Rate Register U2BRG XXh
026Ah UART2 Transmit Buffer Register U2TB XXh
026Bh XXh
026Ch UART2 Transmit/Receive Control Register 0 U2C0 0000 1000b
026Dh UART2 Transmit/Receive Control Register 1 U2C1 0000 0010b
026Eh UART2 Receive Buffer Register U2RB XXh
026Fh XXh

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 28 of 88

M16C/64A Group 4. Special Function Registers (SFRs)

Note: X: Undefined
1. The blank areas are reserved. No access is allowed.

Table 4.9 SFR Information (9/16) (1)

Address Register Symbol Reset Value
0270h SI/O3 Transmit/Receive Register S3TRR XXh
0271h
0272h SI/O3 Control Register S3C 0100 0000b
0273h SI/O3 Bit Rate Register S3BRG XXh
0274h SI/O4 Transmit/Receive Register S4TRR XXh
0275h
0276h SI/O4 Control Register S4C 0100 0000b
0277h SI/O4 Bit Rate Register S4BRG XXh
0278h SI/O3, 4 Control Register 2 S34C2 00XX X0X0b
0279h
027Ah
027Bh
027Ch
027Dh
027Eh
027Fh
0280h
0281h
0282h
0283h
0284h UART5 Special Mode Register 4 U5SMR4 00h
0285h UART5 Special Mode Register 3 U5SMR3 000X 0X0Xb
0286h UART5 Special Mode Register 2 U5SMR2 X000 0000b
0287h UART5 Special Mode Register U5SMR X000 0000b
0288h UART5 Transmit/Receive Mode Register U5MR 00h
0289h UART5 Bit Rate Register U5BRG XXh
028Ah UART5 Transmit Buffer Register U5TB XXh
028Bh XXh
028Ch UART5 Transmit/Receive Control Register 0 U5C0 0000 1000b
028Dh UART5 Transmit/Receive Control Register 1 U5C1 0000 0010b
028Eh UART5 Receive Buffer Register U5RB XXh
028Fh XXh
0290h
0291h
0292h
0293h
0294h UART6 Special Mode Register 4 U6SMR4 00h
0295h UART6 Special Mode Register 3 U6SMR3 000X 0X0Xb
0296h UART6 Special Mode Register 2 U6SMR2 X000 0000b
0297h UART6 Special Mode Register U6SMR X000 0000b
0298h UART6 Transmit/Receive Mode Register U6MR 00h
0299h UART6 Bit Rate Register U6BRG XXh
029Ah UART6 Transmit Buffer Register U6TB XXh
029Bh XXh
029Ch UART6 Transmit/Receive Control Register 0 U6C0 0000 1000b
029Dh UART6 Transmit/Receive Control Register 1 U6C1 0000 0010b
029Eh UART6 Receive Buffer Register U6RB XXh
029Fh XXh

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 29 of 88

M16C/64A Group 4. Special Function Registers (SFRs)

Note: X: Undefined
1. The blank areas are reserved. No access is allowed.

Table 4.10 SFR Information (10/16) (1)

Address Register Symbol Reset Value
02A0h
02A1h
02A2h
02A3h
02A4h UART7 Special Mode Register 4 U7SMR4 00h
02A5h UART7 Special Mode Register 3 U7SMR3 000X 0X0Xb
02A6h UART7 Special Mode Register 2 U7SMR2 X000 0000b
02A7h UART7 Special Mode Register U7SMR X000 0000b
02A8h UART7 Transmit/Receive Mode Register U7MR 00h
02A9h UART7 Bit Rate Register U7BRG XXh
02AAh UART7 Transmit Buffer Register U7TB XXh
02ABh XXh
02ACh UART7 Transmit/Receive Control Register 0 U7C0 0000 1000b
02ADh UART7 Transmit/Receive Control Register 1 U7C1 0000 0010b
02AEh UART7 Receive Buffer Register U7RB XXh
02AFh XXh
02B0h I2C0 Data Shift Register S00 XXh
02B1h
02B2h I2C0 Address Register 0 S0D0 0000 000Xb
02B3h I2C0 Control Register 0 S1D0 00h
02B4h I2C0 Clock Control Register S20 00h
02B5h I2C0 Start/Stop Condition Control Register S2D0 0001 1010b
02B6h I2C0 Control Register 1 S3D0 0011 0000b
02B7h I2C0 Control Register 2 S4D0 00h
02B8h I2C0 Status Register 0 S10 0001 000Xb
02B9h I2C0 Status Register 1 S11 XXXX X000b
02BAh I2C0 Address Register 1 S0D1 0000 000Xb
02BBh I2C0 Address Register 2 S0D2 0000 000Xb
02BCh
02BDh
02BEh
02BFh

02C0h to
02FFh
0300h Timer B3/B4/B5 Count Start Flag TBSR 000X XXXXb
0301h
0302h Timer A1-1 Register TA11 XXh
0303h XXh
0304h Timer A2-1 Register TA21 XXh
0305h XXh
0306h Timer A4-1 Register TA41 XXh
0307h XXh
0308h Three-Phase PWM Control Register 0 INVC0 00h
0309h Three-Phase PWM Control Register 1 INVC1 00h
030Ah Three-Phase Output Buffer Register 0 IDB0 XX11 1111b
030Bh Three-Phase Output Buffer Register 1 IDB1 XX11 1111b
030Ch Dead Time Timer DTT XXh
030Dh Timer B2 Interrupt Generation Frequency Set Counter ICTB2 XXh
030Eh Position-Data-Retain Function Control Register PDRF XXXX 0000b
030Fh

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 30 of 88

M16C/64A Group 4. Special Function Registers (SFRs)

Note: X: Undefined
1. The blank areas are reserved. No access is allowed.

Table 4.11 SFR Information (11/16) (1)

Address Register Symbol Reset Value
0310h Timer B3 Register TB3 XXh
0311h XXh
0312h Timer B4 Register TB4 XXh
0313h XXh
0314h Timer B5 Register TB5 XXh
0315h XXh
0316h
0317h
0318h Port Function Control Register PFCR 0011 1111b
0319h
031Ah
031Bh Timer B3 Mode Register TB3MR 00XX 0000b
031Ch Timer B4 Mode Register TB4MR 00XX 0000b
031Dh Timer B5 Mode Register TB5MR 00XX 0000b
031Eh
031Fh
0320h Count Start Flag TABSR 00h
0321h
0322h One-Shot Start Flag ONSF 00h
0323h Trigger Select Register TRGSR 00h
0324h Up/Down Flag UDF 00h
0325h
0326h Timer A0 Register TA0 XXh
0327h XXh
0328h Timer A1 Register TA1 XXh
0329h XXh
032Ah Timer A2 Register TA2 XXh
032Bh XXh
032Ch Timer A3 Register TA3 XXh
032Dh XXh
032Eh Timer A4 Register TA4 XXh
032Fh XXh
0330h Timer B0 Register TB0 XXh
0331h XXh
0332h Timer B1 Register TB1 XXh
0333h XXh
0334h Timer B2 Register TB2 XXh
0335h XXh
0336h Timer A0 Mode Register TA0MR 00h
0337h Timer A1 Mode Register TA1MR 00h
0338h Timer A2 Mode Register TA2MR 00h
0339h Timer A3 Mode Register TA3MR 00h
033Ah Timer A4 Mode Register TA4MR 00h
033Bh Timer B0 Mode Register TB0MR 00XX 0000b
033Ch Timer B1 Mode Register TB1MR 00XX 0000b
033Dh Timer B2 Mode Register TB2MR 00XX 0000b
033Eh Timer B2 Special Mode Register TB2SC XXXX XX00b
033Fh

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 31 of 88

M16C/64A Group 4. Special Function Registers (SFRs)

Notes: X: Undefined
1. The blank areas are reserved. No access is allowed.
2. Values after hardware reset, power-on reset, or voltage monitor 0 reset are as follows:

 - 00000000b when a low-level signal is input to the CNVSS pin
 - 00000010b when a high-level signal is input to the CNVSS pin
 Values after voltage monitor 1 reset, voltage monitor 2 reset, software reset, watchdog timer reset, or oscillation stop detect reset are as follows:
 - 00000000b when bits PM01 and PM00 in the PM0 register are 00b (single-chip mode).
 - 00000010b when bits PM01 and PM00 in the PM0 register are 01b (memory expansion mode) or 11b (microprocessor mode).

Table 4.12 SFR Information (12/16) (1)

Address Register Symbol Reset Value
0340h Real-Time Clock Second Data Register RTCSEC 00h
0341h Real-Time Clock Minute Data Register RTCMIN X000 0000b
0342h Real-Time Clock Hour Data Register RTCHR XX00 0000b
0343h Real-Time Clock Day Data Register RTCWK XXXX X000b
0344h Real-Time Clock Control Register 1 RTCCR1 0000 X00Xb
0345h Real-Time Clock Control Register 2 RTCCR2 X000 0000b
0346h Real-Time Clock Count Source Select Register RTCCSR XXX0 0000b
0347h
0348h Real-Time Clock Second Compare Data Register RTCCSEC X000 0000b
0349h Real-Time Clock Minute Compare Data Register RTCCMIN X000 0000b
034Ah Real-Time Clock Hour Compare Data Register RTCCHR X000 0000b
034Bh
034Ch
034Dh
034Eh
034Fh
0350h CEC Function Control Register 1 CECC1 XXXX X000b
0351h CEC Function Control Register 2 CECC2 00h
0352h CEC Function Control Register 3 CECC3 XXXX 0000b
0353h CEC Function Control Register 4 CECC4 00h
0354h CEC Flag Register CECFLG 00h
0355h CEC Interrupt Source Select Register CISEL 00h
0356h CEC Transmit Buffer Register 1 CCTB1 00h
0357h CEC Transmit Buffer Register 2 CCTB2 XXXX XX00b
0358h CEC Receive Buffer Register 1 CCRB1 00h
0359h CEC Receive Buffer Register 2 CCRB2 XXXX X000b
035Ah CEC Receive Follower Address Set Register 1 CRADRI1 00h
035Bh CEC Receive Follower Address Set Register 2 CRADRI2 00h
035Ch
035Dh
035Eh
035Fh
0360h Pull-Up Control Register 0 PUR0 00h

0361h Pull-Up Control Register 1 PUR1 0000 0000b (2)

0000 0010b
0362h Pull-Up Control Register 2 PUR2 00h
0363h
0364h
0365h
0366h Port Control Register PCR 0000 0XX0b
0367h
0368h
0369h NMI/SD Digital Filter Register NMIDF XXXX X000b
036Ah
036Bh
036Ch
036Dh
036Eh
036Fh

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 32 of 88

M16C/64A Group 4. Special Function Registers (SFRs)

Notes: X: Undefined
1. The blank areas are reserved. No access is allowed.
2. When the CSPROINI bit in the OFS1 address is 0, the reset value is 10000000b.

Table 4.13 SFR Information (13/16) (1)

Address Register Symbol Reset Value
0370h PWM Control Register 0 PWMCON0 00h
0371h
0372h PWM0 Prescaler PWMPRE0 00h
0373h PWM0 Register PWMREG0 00h
0374h PWM1 Prescaler PWMPRE1 00h
0375h PWM1 Register PWMREG1 00h
0376h PWM Control Register 1 PWMCON1 00h
0377h
0378h
0379h
037Ah
037Bh
037Ch Count Source Protection Mode Register CSPR 00h (2)

037Dh Watchdog Timer Refresh Register WDTR XXh
037Eh Watchdog Timer Start Register WDTS XXh
037Fh Watchdog Timer Control Register WDC 00XX XXXXb
0380h
0381h
0382h
0383h
0384h
0385h
0386h
0387h
0388h
0389h
038Ah
038Bh
038Ch
038Dh
038Eh
038Fh
0390h DMA2 Source Select Register DM2SL 00h
0391h
0392h DMA3 Source Select Register DM3SL 00h
0393h
0394h
0395h
0396h
0397h
0398h DMA0 Source Select Register DM0SL 00h
0399h
039Ah DMA1 Source Select Register DM1SL 00h
039Bh
039Ch
039Dh
039Eh
039Fh

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 33 of 88

M16C/64A Group 4. Special Function Registers (SFRs)

Note: X: Undefined
1. The blank areas are reserved. No access is allowed.

Table 4.14 SFR Information (14/16) (1)

Address Register Symbol Reset Value
03A0h
03A1h
03A2h Open-Circuit Detection Assist Function Register AINRST XX00 0000b
03A3h
03A4h
03A5h
03A6h
03A7h
03A8h
03A9h
03AAh
03ABh
03ACh
03ADh
03AEh
03AFh
03B0h
03B1h
03B2h
03B3h
03B4h SFR Snoop Address Register CRCSAR XXXX XXXXb
03B5h 00XX XXXXb
03B6h CRC Mode Register CRCMR 0XXX XXX0b
03B7h
03B8h
03B9h
03BAh
03BBh
03BCh CRC Data Register CRCD XXh
03BDh XXh
03BEh CRC Input Register CRCIN XXh
03BFh
03C0h

A/D Register 0 AD0
XXXX XXXXb

03C1h 0000 00XXb
03C2h A/D Register 1 AD1 XXXX XXXXb
03C3h 0000 00XXb
03C4h A/D Register 2 AD2 XXXX XXXXb
03C5h 0000 00XXb
03C6h A/D Register 3 AD3 XXXX XXXXb
03C7h 0000 00XXb
03C8h A/D Register 4 AD4 XXXX XXXXb
03C9h 0000 00XXb
03CAh A/D Register 5 AD5 XXXX XXXXb
03CBh 0000 00XXb
03CCh A/D Register 6 AD6 XXXX XXXXb
03CDh 0000 00XXb
03CEh A/D Register 7 AD7 XXXX XXXXb
03CFh 0000 00XXb

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 34 of 88

M16C/64A Group 4. Special Function Registers (SFRs)

Note: X: Undefined
1. The blank areas are reserved. No access is allowed.

Table 4.15 SFR Information (15/16) (1)

Address Register Symbol Reset Value
03D0h
03D1h
03D2h
03D3h
03D4h A/D Control Register 2 ADCON2 0000 X00Xb
03D5h
03D6h A/D Control Register 0 ADCON0 0000 0XXXb
03D7h A/D Control Register 1 ADCON1 0000 X000b
03D8h D/A0 Register DA0 00h
03D9h
03DAh D/A1 Register DA1 00h
03DBh
03DCh D/A Control Register DACON XXXX XX00b
03DDh
03DEh
03DFh
03E0h Port P0 Register P0 XXh
03E1h Port P1 Register P1 XXh
03E2h Port P0 Direction Register PD0 00h
03E3h Port P1 Direction Register PD1 00h
03E4h Port P2 Register P2 XXh
03E5h Port P3 Register P3 XXh
03E6h Port P2 Direction Register PD2 00h
03E7h Port P3 Direction Register PD3 00h
03E8h Port P4 Register P4 XXh
03E9h Port P5 Register P5 XXh
03EAh Port P4 Direction Register PD4 00h
03EBh Port P5 Direction Register PD5 00h
03ECh Port P6 Register P6 XXh
03EDh Port P7 Register P7 XXh
03EEh Port P6 Direction Register PD6 00h
03EFh Port P7 Direction Register PD7 00h
03F0h Port P8 Register P8 XXh
03F1h Port P9 Register P9 XXh
03F2h Port P8 Direction Register PD8 00h
03F3h Port P9 Direction Register PD9 00h
03F4h Port P10 Register P10 XXh
03F5h
03F6h Port P10 Direction Register PD10 00h
03F7h
03F8h
03F9h
03FAh
03FBh
03FCh
03FDh
03FEh
03FFh

0400h to
D07Fh

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 35 of 88

M16C/64A Group 4. Special Function Registers (SFRs)

Note: X: Undefined
1. The blank areas are reserved. No access is allowed.

Table 4.16 SFR Information (16/16) (1)

Address Register Symbol Reset Value
D080h PMC0 Header Pattern Set Register (Min) PMC0HDPMIN 00h
D081h XXXX X000b
D082h PMC0 Header Pattern Set Register (Max) PMC0HDPMAX 00h
D083h XXXX X000b
D084h PMC0 Data 0 Pattern Set Register (Min) PMC0D0PMIN 00h
D085h PMC0 Data 0 Pattern Set Register (Max) PMC0D0PMAX 00h
D086h PMC0 Data 1 Pattern Set Register (Min) PMC0D1PMIN 00h
D087h PMC0 Data 1 Pattern Set Register (Max) PMC0D1PMAX 00h
D088h PMC0 Measurements Register PMC0TIM 00h
D089h 00h
D08Ah PMC0 Counter Value Register PMC0BC 00h
D08Bh 00h
D08Ch PMC0 Receive Data Store Register 0 PMC0DAT0 00h
D08Dh PMC0 Receive Data Store Register 1 PMC0DAT1 00h
D08Eh PMC0 Receive Data Store Register 2 PMC0DAT2 00h
D08Fh PMC0 Receive Data Store Register 3 PMC0DAT3 00h
D090h PMC0 Receive Data Store Register 4 PMC0DAT4 00h
D091h PMC0 Receive Data Store Register 5 PMC0DAT5 00h
D092h PMC0 Receive Bit Count Register PMC0RBIT XX00 0000b
D093h
D094h PMC1 Header Pattern Set Register (Min) PMC1HDPMIN 00h
D095h XXXX X000b
D096h PMC1 Header Pattern Set Register (Max) PMC1HDPMAX 00h
D097h XXXX X000b
D098h PMC1 Data 0 Pattern Set Register (Min) PMC1D0PMIN 00h
D099h PMC1 Data 0 Pattern Set Register (Max) PMC1D0PMAX 00h
D09Ah PMC1 Data 1 Pattern Set Register (Min) PMC1D1PMIN 00h
D09Bh PMC1 Data 1 Pattern Set Register (Max) PMC1D1PMAX 00h
D09Ch PMC1 Measurements Register PMC1TIM 00h
D09Dh 00h
D09Eh PMC1 Counter Value Register PMC1BC 00h
D09Fh 00h

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 36 of 88

M16C/64A Group 4. Special Function Registers (SFRs)

4.2 Notes on SFRs

4.2.1 Register Settings
Table 4.17 lists Registers with Write-Only Bits and registers whose function differs between reading and
writing. Set these registers with immediate values. When establishing the next value by altering the
existing value, write the existing value to the RAM as well as to the register. Transfer the next value to
the register after making changes in the RAM.

Table 4.17 Registers with Write-Only Bits
Register Symbol Address

Watchdog Timer Refresh Register WDTR 037Dh
Watchdog Timer Start Register WDTS 037Eh
Timer A0 Register TA0 0327h to 0326h
Timer A1 Register TA1 0329h to 0328h
Timer A2 Register TA2 032Bh to 032Ah
Timer A3 Register TA3 032Dh to 032Ch
Timer A4 Register TA4 032Fh to 032Eh
Timer A1-1 Register TA11 0303h to 0302h
Timer A2-1 Register TA21 0305h to 0304h
Timer A4-1 Register TA41 0307h to 0306h
Three-Phase Output Buffer Register 0 IDB0 030Ah
Three-Phase Output Buffer Register 1 IDB1 030Bh
Dead Time Timer DTT 030Ch
Timer B2 Interrupt Generation Frequency Set Counter ICTB2 030Dh
UART0 Bit Rate Register U0BRG 0249h
UART1 Bit Rate Register U1BRG 0259h
UART2 Bit Rate Register U2BRG 0269h
UART5 Bit Rate Register U5BRG 0289h
UART6 Bit Rate Register U6BRG 0299h
UART7 Bit Rate Register U7BRG 02A9h
UART0 Transmit Buffer Register U0TB 024Bh to 024Ah
UART1 Transmit Buffer Register U1TB 025Bh to 025Ah
UART2 Transmit Buffer Register U2TB 026Bh to 026Ah
UART5 Transmit Buffer Register U5TB 028Bh to 028Ah
UART6 Transmit Buffer Register U6TB 029Bh to 029Ah
UART7 Transmit Buffer Register U7TB 02ABh to 02AAh
SI/O3 Bit Rate Register S3BRG 0273h
SI/O4 Bit Rate Register S4BRG 0277h
I2C0 Control Register 1 S3D0 02B6h
I2C0 Status Register 0 S10 02B8h

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 37 of 88

M16C/64A Group 5. Electrical Characteristics

5. Electrical Characteristics

5.1 Electrical Characteristics (Common to 3 V and 5 V)

5.1.1 Absolute Maximum Rating

Note:
1. Maximum value is 6.5 V.

Table 5.1 Absolute Maximum Ratings
Symbol Parameter Condition Rated Value Unit

VCC1 Supply voltage VCC1 = AVCC −0.3 to 6.5 V

VCC2 Supply voltage VCC1 = AVCC −0.3 to VCC1 + 0.1 (1) V

AVCC Analog supply voltage VCC1 = AVCC −0.3 to 6.5 V

VREF Analog reference voltage VCC1 = AVCC −0.3 to VCC1 + 0.1 (1) V

VI Input voltage RESET, CNVSS, BYTE,
P6_0 to P6_7, P7_2 to P7_7,
P8_0 to P8_4, P8_6, P8_7,
P9_0 to P9_7, P10_0 to P10_7
XIN

−0.3 to VCC1 + 0.3 (1) V

P0_0 to P0_7, P1_0 to P1_7,
P2_0 to P2_7, P3_0 to P3_7,
P4_0 to P4_7, P5_0 to P5_7

−0.3 to VCC2 + 0.3 (1) V

P7_0, P7_1, P8_5 −0.3 to 6.5 V
VO Output voltage P6_0 to P6_7, P7_2 to P7_7,

P8_0 to P8_4, P8_6, P8_7,
P9_0 to P9_7, P10_0 to P10_7
XOUT

−0.3 to VCC1 + 0.3 (1) V

P0_0 to P0_7, P1_0 to P1_7,
P2_0 to P2_7, P3_0 to P3_7,
P4_0 to P4_7, P5_0 to P5_7

−0.3 to VCC2 + 0.3 (1) V

P7_0, P7_1, P8_5 −0.3 to 6.5 V
Pd Power consumption −40°C < Topr ≤

85°C
300 mW

Topr Operating
ambient
temperature

When the microcomputer is operating −20 to 85/−40 to 85 °C
Flash program erase 0 to 60

Tstg Storage temperature −65 to 150 °C

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 38 of 88

M16C/64A Group 5. Electrical Characteristics

5.1.2 Recommended Operating Conditions

Note:
1. The average output current is the mean value within 100 ms.

Table 5.2 Recommended Operating Conditions (1/3)
VCC1 = VCC2 = 2.7 to 5.5 V at Topr = -20 to 85°C/-40 to 85°C unless otherwise specified.

Symbol Parameter
Standard

Unit
Min. Typ. Max.

VCC1,
VCC2

Supply voltage (VCC1 ≥ VCC2) 2.7 5.0 5.5 V

AVCC Analog supply voltage VCC1 V

VSS Supply voltage 0 V

AVSS Analog supply voltage 0 V

VIH High input
voltage

P3_1 to P3_7, P4_0 to P4_7, P5_0 to P5_7 0.8VCC2 VCC2 V

P0_0 to P0_7, P1_0 to P1_7, P2_0 to P2_7, P3_0
(in single-chip mode)

0.8VCC2 VCC2 V

P0_0 to P0_7, P1_0 to P1_7, P2_0 to P2_7, P3_0
(data input in memory expansion and microprocessor
modes)

0.5VCC2 VCC2 V

P6_0 to P6_7, P7_2 to P7_7, P8_0 to P8_7,
P9_0 to P9_7, P10_0 to P10_7
XIN, RESET, CNVSS, BYTE

0.8VCC1 VCC1 V

P7_0, P7_1, P8_5 0.8VCC1 6.5 V

VIL Low input
voltage

P3_1 to P3_7, P4_0 to P4_7, P5_0 to P5_7 0 0.2VCC2 V

P0_0 to P0_7, P1_0 to P1_7, P2_0 to P2_7, P3_0
(in single-chip mode)

0 0.2VCC2 V

P0_0 to P0_7, P1_0 to P1_7, P2_0 to P2_7, P3_0
(data input in memory expansion and microprocessor
mode)

0 0.16VCC2 V

P6_0 to P6_7, P7_0 to P7_7, P8_0 to P8_7,
P9_0 to P9_7, P10_0 to P10_7
XIN, RESET, CNVSS, BYTE

0 0.2VCC1 V

IOH(sum) High peak
output
current

Sum of IOH(peak) at P0_0 to P0_7, P1_0 to P1_7,
P2_0 to P2_7

-40.0 mA

Sum of IOH(peak) at P3_0 to P3_7, P4_0 to P4_7,
P5_0 to P5_7

-40.0 mA

Sum of IOH(peak) at P6_0 to P6_7, P7_2 to P7_7,
P8_0 to P8_4

-40.0 mA

Sum of IOH(peak) at P8_6, P8_7, P9_0 to P9_7,
P10_0 to P10_7

-40.0 mA

IOH(peak) High peak
output
current

P0_0 to P0_7, P1_0 to P1_7, P2_0 to P2_7,
P3_0 to P3_7, P4_0 to P4_7, P5_0 to P5_7,
P6_0 to P6_7, P7_2 to P7_7, P8_0 to P8_4, P8_6, P8_7,
P9_0 to P9_7, P10_0 to P10_7

−10.0 mA

IOH(avg) High
average
output
current (1)

P0_0 to P0_7, P1_0 to P1_7, P2_0 to P2_7,
P3_0 to P3_7, P4_0 to P4_7, P5_0 to P5_7,
P6_0 to P6_7, P7_2 to P7_7, P8_0 to P8_4, P8_6, P8_7,
P9_0 to P9_7, P10_0 to P10_7

−5.0 mA

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 39 of 88

M16C/64A Group 5. Electrical Characteristics

Note:
1. The average output current is the mean value within 100 ms.

Table 5.3 Recommended Operating Conditions (2/3)
VCC1 = VCC2 = 2.7 to 5.5 V at Topr = -20 to 85°C/-40 to 85°C unless otherwise specified.

Symbol Parameter
Standard

Unit
Min. Typ. Max.

IOL(sum) Low peak
output
current

Sum of IOL(peak) at P0_0 to P0_7, P1_0 to P1_7,
P2_0 to P2_7, P8_6, P8_7, P9_0 to P9_7,
P10_0 to P10_7

80.0 mA

IOL(peak) Low peak
output
current

P0_0 to P0_7, P1_0 to P1_7, P2_0 to P2_7,
P3_0 to P3_7, P4_0 to P4_7, P5_0 to P5_7,
P6_0 to P6_7, P7_0 to P7_7, P8_0 to P8_7,
P9_0 to P9_7, P10_0 to P10_7

10.0 mA

IOL(avg) Low
average
output
current (1)

P0_0 to P0_7, P1_0 to P1_7, P2_0 to P2_7,
P3_0 to P3_7, P4_0 to P4_7, P5_0 to P5_7,
P6_0 to P6_7, P7_0 to P7_7, P8_0 to P8_7,
P9_0 to P9_7, P10_0 to P10_7

5.0 mA

f(XIN) Main clock input
oscillation frequency

VCC1 = 2.7 V to 5.5 V 2 20 MHz

f(XCIN) Subclock oscillation frequency 32.768 50 kHz

f(PLL) PLL clock oscillation
frequency

VCC1 = 2.7 V to 5.5 V 10 25 MHz

f(BCLK) CPU operation clock 2 25 MHz

tSU(PLL) PLL frequency
synthesizer
stabilization wait time

VCC1 = 5.0 V 2 ms

VCC1 = 3.0 V 3 ms

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 40 of 88

M16C/64A Group 5. Electrical Characteristics

Note:
1. The device is operationally guaranteed under these operating conditions.

Figure 5.1 Ripple Waveform

Table 5.4 Recommended Operating Conditions (3/3) (1)

VCC1 = 2.7 to 5.5 V, VSS = 0 V, and Topr = -20 to 85°C/-40 to 85°C unless otherwise specified.
The ripple voltage must not excess Vr(VCC1) and/or dVr(VCC1)/dt.

Symbol Parameter
Standard

Unit
Min. Typ. Max.

Vr(VCC1) Allowable ripple voltage VCC1 = 5.0 V 0.5 Vp-p

VCC1 = 3.0 V 0.3 Vp-p

dVr(VCC1)/dt Ripple voltage falling gradient VCC1 = 5.0 V 0.3 V/ms

VCC1 = 3.0 V 0.3 V/ms

VCC1 V r(VCC1)

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 41 of 88

M16C/64A Group 5. Electrical Characteristics

5.1.3 A/D Conversion Characteristics

Notes:
1. Use when AVCC = VCC1.
2. Flash memory rewrite disabled. Except for the analog input pin, set the pins to be measured as input ports and

connect them to VSS. See Figure 5.2 “A/D Accuracy Measure Circuit”.

Figure 5.2 A/D Accuracy Measure Circuit

Table 5.5 A/D Conversion Characteristics (1/2) (1)

VCC1 = AVCC = 3.0 to 5.5 V ≥ VCC2 ≥ VREF, VSS = AVSS = 0 V at Topr = -20 to 85°C/-40 to 85°C unless
otherwise specified.

Symbol Parameter Measuring Condition Standard Unit
Min. Typ. Max.

- Resolution AVCC = VCC1 ≥ VCC2 ≥ VREF 10 Bits
INL Integral non-linearity error 10bit VCC1 =

5.0 V
AN0 to AN7 input,
AN0_0 to AN0_7 input,
AN2_0 to AN2_7 input,
ANEX0, ANEX1 input
(Note 2)

±3 LSB

VCC1 =
3.3 V

AN0 to AN7 input,
AN0_0 to AN0_7 input,
AN2_0 to AN2_7 input,
ANEX0, ANEX1 input
(Note 2)

±3 LSB

VCC1 =
3.0 V

AN0 to AN7 input,
AN0_0 to AN0_7 input,
AN2_0 to AN2_7 input,
ANEX0, ANEX1 input
(Note 2)

±3 LSB

- Absolute accuracy 10bit VCC1 =
5.0 V

AN0 to AN7 input,
AN0_0 to AN0_7 input,
AN2_0 to AN2_7 input,
ANEX0, ANEX1 input
(Note 2)

±3 LSB

VCC1 =
3.3 V

AN0 to AN7 input,
AN0_0 to AN0_7 input,
AN2_0 to AN2_7 input,
ANEX0, ANEX1 input
(Note 2)

±3 LSB

VCC1 =
3.0 V

AN0 to AN7 input,
AN0_0 to AN0_7 input,
AN2_0 to AN2_7 input,
ANEX0, ANEX1 input
(Note 2)

±3 LSB

AN Analog input

AN: One of the analog input pin
P0 to P10: I/O pins other than AN

P0 to P10

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 42 of 88

M16C/64A Group 5. Electrical Characteristics

Notes:
1. Use when AVCC = VCC1.
2. When VCC1 ≥ VCC2, set as below:

Analog input voltage (AN0 to AN7, ANEX0, and ANEX1) ≤ VCC1
Analog input voltage (AN0_0 to AN0_7 and AN2_0 to AN2_7) ≤ VCC2.

3. When analog input voltage is over reference voltage, the result of A/D conversion is 3FFh.
4. Flash memory rewrite disabled. Except for the analog input pin, set the pins to be measured as input ports and

connect them to VSS. See Figure 5.2 “A/D Accuracy Measure Circuit”.

Table 5.6 A/D Conversion Characteristics (2/2) (1)

VCC1 = AVCC = 3.0 to 5.5 V ≥ VCC2 ≥ VREF, VSS = AVSS = 0 V at Topr = -20 to 85°C/-40 to 85°C unless
otherwise specified.

Symbol Parameter Measuring Condition
Standard

Unit
Min. Typ. Max.

φAD A/D operating clock
frequency

AN0 to AN7 input,
ANEX0 to ANEX1
input

4.0 V ≤ VCC1 ≤ 5.5 V 2 25 MHz
3.2 V ≤ VCC1 ≤ 4.0 V 2 16 MHz
3.0 V ≤ VCC1 ≤ 3.2 V 2 10 MHz

AN0_0 to AN0_7
input, AN2_0 to
AN2_7 input

4.0 V ≤ VCC2 ≤ 5.5 V 2 25 MHz
3.2 V ≤ VCC2 ≤ 4.0 V 2 16 MHz
3.0 V ≤ VCC2 ≤ 3.2 V 2 10 MHz

- Tolerance level impedance 3 kΩ

DNL Differential non-linearity error (4) (4) ±1 LSB

- Offset error (4) (4) ±3 LSB

- Gain error (4) (4) ±3 LSB

tCONV 10-bit conversion time VCC1 = 5 V, φAD = 25 MHz 1.60 μs

tSAMP Sampling time 0.60 μs

VREF Reference voltage 3.0 VCC1 V

VIA Analog input voltage (2), (3) 0 VREF V

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 43 of 88

M16C/64A Group 5. Electrical Characteristics

5.1.4 D/A Conversion Characteristics

Notes:
1. This applies when using one D/A converter, with the D/A register for the unused D/A converter set to 00h.
2. The current consumption of the A/D converter is not included. Also, the IVREF of the D/A converter will flow even

if the ADSTBY bit in the ADCON1 register is 0 (A/D operation stopped (standby)).

Table 5.7 D/A Conversion Characteristics
VCC1 = AVCC = VREF = 3.0 to 5.5 V, VSS = AVSS = 0 V at Topr = -20 to 85°C/-40 to 85°C unless otherwise
specified.

Symbol Parameter Measuring Condition
Standard

Unit
Min. Typ. Max.

- Resolution 8 Bits
- Absolute Accuracy 2.5 LSB
tSU Setup Time 3 μs
RO Output Resistance 5 6 8.2 kΩ

IVREF Reference Power Supply Input Current See Notes 1 and 2 1.5 mA

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 44 of 88

M16C/64A Group 5. Electrical Characteristics

5.1.5 Flash Memory Electrical Characteristics

Notes:
1. Set the PM17 bit in the PM1 register to 1 (one wait).
2. When the frequency is over this value, set the FMR17 bit in the FMR1 register to 0 (one wait) or the PM17 bit in

the PM1 register to 1 (one wait)
3. Set the PM17 bit in the PM1 register to 1 (one wait). When using 125 kHz on-chip oscillator clock or sub clock as

the CPU clock source, a wait is not necessary.

Notes:
1. Definition of program and erase cycles:

The program and erase cycles refer to the number of per-block erasures. If the program and erase cycles are n
(n = 1,000), each block can be erased n times. For example, if a 64 Kbyte block is erased after writing two word
data 16,384 times, each to a different address, this counts as one program and erase cycles. Data cannot be
written to the same address more than once without erasing the block (rewrite prohibited).

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

to sequential addresses in turn so that as much of the block as possible is used up before performing an erase
operation. It is advisable to retain data on the erasure cycles of each block and limit the number of erase
operations to a certain number.

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

5. Customers desiring program/erase failure rate information should contact their Renesas technical support
representative.

6. The data hold time includes time that the power supply is off or the clock is not supplied.

Table 5.8 CPU Clock When Operating Flash Memory (f(BCLK))
VCC1 = 2.7 to 5.5 V, Topr = -20 to 85°C/-40 to 85°C unless otherwise specified.

Symbol Parameter Conditions
Standard

Unit
Min. Typ. Max.

- CPU rewrite mode 10 (1) MHz
f(SLOW_R) Slow read mode 5 (3) MHz
- Low current consumption read mode fC(32.768) 35 kHz
- Data flash read 2.7 V ≤ VCC1 ≤ 3.0 V 16 (2) MHz

3.0 V < VCC1 ≤ 5.5 V 20 (2) MHz

Table 5.9 Flash Memory (Program ROM 1, 2) Electrical Characteristics
VCC1 = 2.7 to 5.5 V at Topr = 0 to 60°C (option: -40°C to 85°C), unless otherwise specified.

Symbol Parameter Conditions
Standard

Unit
Min. Typ. Max.

- Program/erase cycles (1), (3), (4) VCC1 = 3.3 V, Topr = 25°C 1,000 (2) times
- Two words program time VCC1 = 3.3 V, Topr = 25°C 150 4000 μs
- Lock bit program time VCC1 = 3.3 V, Topr = 25°C 70 3000 μs
- Block erase time VCC1 = 3.3 V, Topr = 25°C 0.2 3.0 s
- Program, erase voltage 2.7 5.5 V
- Read voltage 2.7 5.5 V
- Program, erase temperature 0 60 °C
tPS Flash Memory Circuit Stabilization Wait Time 50 μs
- Data hold time (6) Ambient temperature = 55°C 20 year

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 45 of 88

M16C/64A Group 5. Electrical Characteristics

Notes:
1. Definition of program and erase cycles

The program and erase cycles refer to the number of per-block erasures.
If the program and erase cycles are n (n = 10,000), each block can be erased n times.
For example, if a 4 Kbyte block is erased after writing two word data 1,024 times, each to a different address, this
counts as one program and erase cycles. Data cannot be written to the same address more than once without
erasing the block (rewrite prohibited).

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

to sequential addresses in turn so that as much of the block as possible is used up before performing an erase
operation. For example, when programming groups of 16 bytes, the effective number of rewrites can be
minimized by programming up to 256 groups before erasing them all in one operation. In addition, averaging the
erasure cycles between blocks A and B can further reduce the actual erasure cycles. It is also advisable to retain
data on the erasure cycles of each block and limit the number of erase operations to a certain number.

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

5. Customers desiring program/erase failure rate information should contact their Renesas technical support
representative.

6. The data hold time includes time that the power supply is off or the clock is not supplied.

Table 5.10 Flash Memory (Data Flash) Electrical Characteristics
VCC1 = 2.7 to 5.5 V at Topr = -20 to 85°C/-40 to 85°C, unless otherwise specified.

Symbol Parameter Conditions
Standard

Unit
Min. Typ. Max.

- Program/erase cycles (1), (3), (4) VCC1 = 3.3 V, Topr = 25°C 10,000 (2) times
- Two words program time VCC1 = 3.3 V, Topr = 25°C 300 4000 μs
- Lock bit program time VCC1 = 3.3 V, Topr = 25°C 140 3000 μs
- Block erase time VCC1 = 3.3 V, Topr = 25°C 0.2 3.0 s
- Program, erase voltage 2.7 5.5 V
- Read voltage 2.7 5.5 V
- Program, erase temperature −20/−40 85 °C
tPS Flash Memory Circuit Stabilization Wait Time 50 μs

- Data hold time (6) Ambient temperature = 55 °C 20 year

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 46 of 88

M16C/64A Group 5. Electrical Characteristics

5.1.6 Voltage Detector and Power Supply Circuit Electrical Characteristics

Notes:
1. Select the voltage detection level with the VDSEL1 bit in the OFS1 address.
2. Necessary time until the voltage detector operates when setting to 1 again after setting the VC25 bit in the VCR2

register to 0.
3. Time from when passing the Vdet0 until when a voltage monitor 0 reset is generated.

Notes:
1. Select the voltage detection level with bits VD1S0 to VD1S3 in the VD1LS register.
2. Necessary time until the voltage detector operates when setting to 1 again after setting the VC26 bit in the VCR2

register to 0.
3. Time from when passing the Vdet1 until when a voltage monitor 1 reset is generated.

Table 5.11 Voltage Detector 0 Electrical Characteristics
The measurement condition is VCC1 = 2.7 to 5.5 V, Topr = -20 to 85°C/-40 to 85°C, unless otherwise
specified.

Symbol Parameter Condition
Standard

Unit
Min. Typ. Max.

Vdet0 Voltage detection level Vdet0_0 (1) When VCC1 is falling. 1.60 1.90 2.20 V

Voltage detection level Vdet0_2 (1) When VCC1 is falling. 2.55 2.85 3.15 V
- Voltage detector 0 response time (3) When VCC1 falls from 5 V

to (Vdet0_0 - 0.1) V
200 μs

- Voltage detector self power consumption VC25 = 1, VCC1 = 5.0 V 1.8 μA
td(E-A) Waiting time until voltage detector operation

starts (2) 100 μs

Table 5.12 Voltage Detector 1 Electrical Characteristics
The measurement condition is VCC1 = 2.7 to 5.5 V, Topr = -20 to 85°C/-40 to 85°C, unless otherwise
specified.

Symbol Parameter Condition
Standard

Unit
Min. Typ. Max.

Vdet1 Voltage detection level Vdet1_6 (1) When VCC1 is falling. 2.79 3.09 3.39 V

Voltage detection level Vdet1_B (1) When VCC1 is falling. 3.54 3.84 4.14 V

Voltage detection level Vdet1_F (1) When VCC1 is falling. 3.94 4.44 4.94 V
- Hysteresis width when VCC1 of voltage detector

1 is rising
0.15 V

- Voltage detector 1 response time (3) When VCC1 falls from 5 V
to (Vdet1_0 - 0.1) V

200 μs

- Voltage detector self power consumption VC26 = 1, VCC1 = 5.0 V 1.8 μA
td(E-A) Waiting time until voltage detector operation

starts (2) 100 μs

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 47 of 88

M16C/64A Group 5. Electrical Characteristics

Notes:
1. Necessary time until the voltage detector operates after setting to 1 again after setting the VC27 bit in the VCR2

register to 0.
2. Time from when passing the Vdet2 until when a voltage monitor 2 reset is generated.

Note:
1. To use the power-on reset function, enable voltage monitor 0 reset by setting the LVDAS bit in the OFS1 address

to 0.

Table 5.13 Voltage Detector 2 Electrical Characteristics
The measurement condition is VCC1 = 2.7 to 5.5 V, Topr = -20 to 85°C/-40 to 85°C, unless otherwise
specified.

Symbol Parameter Condition
Standard

Unit
Min. Typ. Max.

Vdet2 Voltage detection level Vdet2_0 When VCC1 is falling 3.50 4.00 4.50 V
- Hysteresis width at the rising of VCC1 in voltage

detector 2
0.15 V

- Voltage detector 2 response time (2) When VCC1 falls from 5
V to (Vdet2_0 - 0.1) V

200 μs

- Voltage detector self power consumption VC27 = 1, VCC1 = 5.0 V 1.8 μA
td(E-A) Waiting time until voltage detector operation starts (1) 100 μs

Table 5.14 Power-On Reset Circuit
The measurement condition is VCC1 = 2.0 to 5.5 V, Topr = -20 to 85°C/ -40 to 85°C, unless otherwise
specified.

Symbol Parameter Condition
Standard

Unit
Min. Typ. Max.

Vpor1 Voltage at which power-on reset enabled (1) 0.1 V
trth External power VCC1 rise gradient 2.0 50000 mV/ms

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 48 of 88

M16C/64A Group 5. Electrical Characteristics

Figure 5.3 Power-On Reset Circuit Electrical Characteristics

Note:
1. Waiting time until the internal power supply generator stabilizes when power is on.

Table 5.15 Power Supply Circuit Timing Characteristics
The measurement condition is VCC1 = 2.7 to 5.5 V and Topr = 25°C, unless otherwise specified.

Symbol Parameter Condition
Standard

Unit
Min. Typ. Max.

td(P-R) Internal power supply stability time when power is on (1) 5 ms
td(R-S) STOP release time 150 μs

td(W-S) Low power mode wait mode release time 150 μs

Vpor1

Internal
reset signal

Voltage detection 0
circuit response time

 1
f OCO-S

× 32

External Power V CC1

V (1) det0

t rth

t (2) w(por)

t rth
V (1) det0

 1
f OCO-S

× 32

Notes:
1. Vdet0 indicates the voltage detection level of the voltage detection 0 circuit. Refer to 7. “Voltage Detector” for

details.
2. When using power-on reset, hold the external power VCC1 at or below Vpor1 during tw(por), and then turn it on.

tw(por) is 30 s or more when -20°C ≤ Topr ≤ 85°C, and 3000 s or more when -40°C ≤ Topr < -20°C.

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 49 of 88

M16C/64A Group 5. Electrical Characteristics

Figure 5.4 Power Supply Circuit Timing Diagram

CPU clock

t d(P-R)
Internal power supply stability
time when power is on

Interrupt for
(a) Stop mode release

or
(b) Wait mode release

CPU clock

(a)

(b)

t d(R-S)
STOP release time

t d(W-S)
Low power mode
wait mode release time

VC25, VC26, VC27
t d(E-A)

Voltage detector
operation start time

Stop Operate

Recommended
operation voltage

Voltage detector

V cc1

t d(P-R)

t d(R-S)

t d(W-S)

t d(E-A)

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 50 of 88

M16C/64A Group 5. Electrical Characteristics

5.1.7 Oscillation Circuit Electrical Characteristics

Table 5.16 125 kHz On-Chip Oscillator Circuit Electrical Characteristics
VCC1 = 2.7 to 5.5 V, Topr = −20 to 85°C/−40 to 85°C, unless otherwise specified.

Symbol Parameter Condition
Standard

Unit
Min. Typ. Max.

fOCO-S 125 kHz on-chip oscillator frequency Average frequency in a 10 ms period 100 125 150 kHz
tsu(fOCO-S) Wait time until 125 kHz on-chip

oscillator stabilizes 20 μs

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 51 of 88

M16C/64A Group 5. Electrical Characteristics

5.2 Electrical Characteristics (VCC1 = VCC2 = 5 V)

5.2.1 Electrical Characteristics
VCC1 = VCC2 = 5 V

Note:
1. When VCC1 ≠ VCC2, refer to 5 V or 3 V standard depending on the voltage.

Table 5.17 Electrical Characteristics (1) (1)

VCC1 = VCC2 = 4.2 to 5.5 V, VSS = 0 V at Topr = −20 to 85°C/−40 to 85°C, f(BCLK) = 25 MHz unless otherwise specified.

Symbol Parameter Measuring
 Condition

Standard
Unit

Min. Typ. Max.
VOH High output

voltage
P6_0 to P6_7, P7_2 to P7_7, P8_0 to P8_4,
P8_6, P8_7, P9_0 to P9_7, P10_0 to P10_7

IOH = −5 mA VCC1 − 2.0 VCC1 V

P0_0 to P0_7, P1_0 to P1_7, P2_0 to P2_7,
P3_0 to P3_7, P4_0 to P4_7, P5_0 to P5_7

IOH = −5 mA VCC2 − 2.0 VCC2

VOH High output
voltage

P6_0 to P6_7, P7_2 to P7_7, P8_0 to P8_4,
P8_6, P8_7, P9_0 to P9_7, P10_0 to P10_7

IOH = −200 μA VCC1 − 0.3 VCC1 V

P0_0 to P0_7, P1_0 to P1_7, P2_0 to P2_7,
P3_0 to P3_7, P4_0 to P4_7, P5_0 to P5_7

IOH = −200 μA VCC2 − 0.3 VCC2

VOH High output voltage XOUT HIGHPOWER IOH = −1 mA VCC1 − 2.0 VCC1 V

LOWPOWER IOH = −0.5 mA VCC1 − 2.0 VCC1

High output voltage XCOUT HIGHPOWER With no load
applied

2.6 V

LOWPOWER With no load
applied

2.2

VOL Low output
voltage

P6_0 to P6_7, P7_0 to P7_7, P8_0 to P8_7,
P9_0 to P9_7, P10_0 to P10_7

IOL = 5 mA 2.0 V

P0_0 to P0_7, P1_0 to P1_7, P2_0 to P2_7,
P3_0 to P3_7, P4_0 to P4_7, P5_0 to P5_7

IOL = 5 mA 2.0

VOL Low output
voltage

P6_0 to P6_7, P7_0 to P7_7, P8_0 to P8_7,
P9_0 to P9_7, P10_0 to P10_7

IOL = 200 μA 0.45 V

P0_0 to P0_7, P1_0 to P1_7, P2_0 to P2_7,
P3_0 to P3_7, P4_0 to P4_7, P5_0 to P5_7

IOL = 200 μA 0.45

VOL Low output voltage XOUT HIGHPOWER IOL = 1 mA 2.0 V

LOWPOWER IOL = 0.5 mA 2.0

Low output voltage XCOUT HIGHPOWER With no load
applied

0 V

LOWPOWER With no load
applied

0

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 52 of 88

M16C/64A Group 5. Electrical Characteristics

VCC1 = VCC2 = 5 V

Note:
1. When VCC1 ≠ VCC2, refer to 5 V or 3 V standard depending on the voltage.

Table 5.18 Electrical Characteristics (2) (1)

VCC1 = VCC2 = 4.2 to 5.5 V, VSS = 0 V at Topr = −20 to 85°C/−40 to 85°C, f(BCLK) = 25 MHz unless otherwise specified.

Symbol Parameter Measuring
 Condition

Standard
Unit

Min. Typ. Max.
VT+ - VT- Hysteresis HOLD, RDY, TA0IN to TA4IN, TB0IN to TB5IN,

INT0 to INT7, NMI, ADTRG, CTS0 to CTS2,
CTS5 to CTS7, SCL0 to SCL2, SCL5 to SCL7,
SDA0 to SDA2, SDA5 to SDA7, CLK0 to CLK7,
TA0OUT to TA4OUT,
KI0 to KI3, RXD0 to RXD2, RXD5 to RXD7,
SIN3, SIN4, SD, PMC0, PMC1, SCLMM,
SDAMM, CEC

0.5 2.0 V

VT+ - VT- Hysteresis RESET 0.5 2.5 V

IIH High input
current

P0_0 to P0_7, P1_0 to P1_7, P2_0 to P2_7,
P3_0 to P3_7, P4_0 to P4_7, P5_0 to P5_7,
P6_0 to P6_7, P7_0 to P7_7, P8_0 to P8_7,
P9_0 to P9_7, P10_0 to P10_7
XIN, RESET, CNVSS, BYTE

VI = 5 V 5.0 μA

IIL Low input
current

P0_0 to P0_7, P1_0 to P1_7, P2_0 to P2_7,
P3_0 to P3_7, P4_0 to P4_7, P5_0 to P5_7,
P6_0 to P6_7, P7_0 to P7_7, P8_0 to P8_7,
P9_0 to P9_7, P10_0 to P10_7
XIN, RESET, CNVSS, BYTE

VI = 0 V −5.0 μA

RPULLUP Pull-up
resistance

P0_0 to P0_7, P1_0 to P1_7, P2_0 to P2_7,
P3_0 to P3_7, P4_0 to P4_7, P5_0 to P5_7,
P6_0 to P6_7, P7_2 to P7_7, P8_0 to P8_4,
P8_6, P8_7, P9_0 to P9_7, P10_0 to P10_7

VI = 0 V 30 50 100 kΩ

RfXIN Feedback resistance XIN 1.5 MΩ

RfXCIN Feedback resistance XCIN 8 MΩ

VRAM RAM retention voltage In stop mode 1.8 V

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 53 of 88

M16C/64A Group 5. Electrical Characteristics

VCC1 = VCC2 = 5 V

Note:
1. This indicates the memory in which the program to be executed exists.

Table 5.19 Electrical Characteristics (3)
R5F364A6NFA, R5F364A6NFB, R5F364A6DFA, R5F364A6DFB,
R5F364AENFA, R5F364AENFB, R5F364AEDFA, R5F364AEDFB
VCC1 = VCC2 = 4.2 to 5.5 V, VSS = 0 V at Topr = −20 to 85°C/−40 to 85°C, f(BCLK) = 25 MHz unless otherwise specified.

Symbol Parameter Measuring Condition
Standard

Unit
Min. Typ. Max.

ICC Power supply current

In single-chip, mode,
the output pin are
open and other pins
are VSS

High-speed mode f(BCLK) = 25 MHz
XIN = 4.2 MHz (square wave), PLL multiplied by 6
125 kHz on-chip oscillator stop

20.0 mA

f(BCLK) =25 MHz, A/D conversion
XIN = 4.2 MHz (square wave), PLL multiplied by 6
125 kHz on-chip oscillator stop

20.7 mA

f(BCLK) = 20 MHz
XIN = 20 MHz (square wave)
125 kHz on-chip oscillator stop

16.0 mA

125 kHz on-chip
oscillator mode

Main clock stop
125 kHz on-chip oscillator on, no division
FMR22 = 1 (slow read mode)

500.0 μA

Low-power mode f(BCLK) = 32 kHz
In low-power mode
FMR22 = FMR23 = 1
On flash memory (1)

160.0 μA

f(BCLK) = 32 kHz
In low-power mode
On RAM (1)

45.0 μA

Wait mode Main clock stop
125 kHz on-chip oscillator on
Peripheral clock operation
Topr = 25°C

20.0 μA

f(BCLK) = 32 kHz (oscillation capacity High)
125 kHz on-chip oscillator stop
Peripheral clock operation
Topr = 25°C

11.0 μA

f(BCLK) = 32 kHz (oscillation capacity Low)
125 kHz on-chip oscillator stop
Peripheral clock operation
Topr = 25°C

6.0 μA

Stop mode Main clock stop
125 kHz on-chip oscillator stop
Peripheral clock stop
Topr = 25°C

1.7 μA

During flash
memory program

f(BCLK) = 10 MHz, PM17 = 1 (one wait)
VCC1 = 5.0 V 20.0 mA

During flash
memory erase

f(BCLK) = 10 MHz, PM17 = 1 (one wait)
VCC1 = 5.0 V 30.0 mA

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 54 of 88

M16C/64A Group 5. Electrical Characteristics

VCC1 = VCC2 = 5 V

Note:
1. This indicates the memory in which the program to be executed exists.

Table 5.20 Electrical Characteristics (4)
R5F364AMNFA, R5F364AMNFB, R5F364AMDFA, R5F364AMDFB
VCC1 = VCC2 = 4.2 to 5.5 V, VSS = 0 V at Topr = −20 to 85°C/−40 to 85°C, f(BCLK) = 3225 MHz unless otherwise
specified.

Symbol Parameter Measuring Condition
Standard

Unit
Min. Typ. Max.

ICC Power supply current

In single-chip, mode,
the output pin are
open and other pins
are VSS

High-speed mode f(BCLK) = 25 MHz
XIN = 4.2 MHz (square wave), PLL multiplied by 6
125 kHz on-chip oscillator stop

22.0 mA

f(BCLK) = 25 MHz, A/D conversion
XIN = 4.2 MHz (square wave), PLL multiplied by 6
125 kHz on-chip oscillator stop

22.7 mA

f(BCLK) = 20 MHz
XIN = 20 MHz (square wave)
125 kHz on-chip oscillator stop

17.0 mA

40 MHz on-chip
oscillator mode

40 MHz on-chip oscillator on, no division
125 kHz on-chip oscillator stop 18.0 mA

125 kHz on-chip
oscillator mode

Main clock stop
125 kHz on-chip oscillator on, no division
FMR22 = 1 (slow read mode)

550.0 μA

Low-power mode f(BCLK) = 32 kHz
In low-power mode
FMR22 = FMR23 = 1
on flash memory (1)

170.0 μA

f(BCLK) = 32 kHz
In low-power mode
on RAM (1)

45.0 μA

Wait mode Main clock stop
125 kHz on-chip oscillator on
Peripheral clock operation
Topr = 25°C

20.5 μA

f(BCLK) = 32 kHz (oscillation capacity High)
125 kHz on-chip oscillator stop
Peripheral clock operation
Topr = 25°C

11.0 μA

f(BCLK) = 32 kHz (oscillation capacity low)
125 kHz on-chip oscillator stop
Peripheral clock operation
Topr = 25°C

6.0 μA

Stop mode Main clock stop
125 kHz on-chip oscillator stop
Peripheral clock stop
Topr = 25°C

1.7 μA

During flash memory
program

f(BCLK) = 10 MHz, PM17 = 1 (one wait)
VCC1 = 5.0 V 20.0 mA

During flash memory
erase

f(BCLK) = 10 MHz, PM17 = 1 (one wait)
VCC1 = 5.0 V 30.0 mA

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 55 of 88

M16C/64A Group 5. Electrical Characteristics

VCC1 = VCC2 = 5 V

5.2.2 Timing Requirements (Peripheral Functions and Others)
(VCC1 = VCC2 = 5 V, VSS = 0 V, at Topr = -20 to 85°C/-40 to 85°C unless otherwise specified)

5.2.2.1 Reset Input (RESET Input)

Figure 5.5 Reset Input (RESET Input)

5.2.2.2 External Clock Input

Note:
1. The condition is VCC1 = VCC2 = 3.0 to 5.0 V.

Figure 5.6 External Clock Input (XIN Input)

Table 5.21 Reset Input (RESET Input)

Symbol Parameter
Standard

Unit
Min. Max.

tw(RSTL) RESET input low pulse width 10 μs

Table 5.22 External Clock Input (XIN Input) (1)

Symbol Parameter
Standard

Unit
Min. Max.

tc External clock input cycle time 50 ns
tw(H) External clock input high pulse width 20 ns
tw(L) External clock input low pulse width 20 ns
tr External clock rise time 9 ns
tf External clock fall time 9 ns

RESET input

t w(RTSL)

XIN input

t w(H)t r
t f t w(L)

t c

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 56 of 88

M16C/64A Group 5. Electrical Characteristics

VCC1 = VCC2 = 5 V
Timing Requirements
(VCC1 = VCC2 = 5 V, VSS = 0 V, at Topr = -20 to 85°C/-40 to 85°C unless otherwise specified)

5.2.2.3 Timer A Input

Figure 5.7 Timer A Input

Table 5.23 Timer A Input (Counter Input in Event Counter Mode)

Symbol Parameter
Standard

Unit
Min. Max.

tc(TA) TAiIN input cycle time 100 ns
tw(TAH) TAiIN input high pulse width 40 ns
tw(TAL) TAiIN input low pulse width 40 ns

Table 5.24 Timer A Input (Gating Input in Timer Mode)

Symbol Parameter
Standard

Unit
Min. Max.

tc(TA) TAiIN input cycle time 400 ns
tw(TAH) TAiIN input high pulse width 200 ns
tw(TAL) TAiIN input low pulse width 200 ns

Table 5.25 Timer A Input (External Trigger Input in One-Shot Timer Mode)

Symbol Parameter
Standard

Unit
Min. Max.

tc(TA) TAiIN input cycle time 200 ns
tw(TAH) TAiIN input high pulse width 100 ns
tw(TAL) TAiIN input low pulse width 100 ns

Table 5.26 Timer A Input (External Trigger Input in Pulse Width Modulation Mode and
Programmable Output Mode)

Symbol Parameter
Standard

Unit
Min. Max.

tw(TAH) TAiIN input high pulse width 100 ns
tw(TAL) TAiIN input low pulse width 100 ns

TAiIN input

TAiOUT input

t w(TAH)

t c(TA)

t w(TAL)

t c(UP)

t w(UPH)

t w(UPL)

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 57 of 88

M16C/64A Group 5. Electrical Characteristics

VCC1 = VCC2 = 5 V
Timing Requirements
(VCC1 = VCC2 = 5 V, VSS = 0 V, at Topr = -20 to 85°C/-40 to 85°C unless otherwise specified)

Figure 5.8 Timer A Input (Two-Phase Pulse Input in Event Counter Mode)

Table 5.27 Timer A Input (Two-Phase Pulse Input in Event Counter Mode)

Symbol Parameter
Standard

Unit
Min. Max.

tc(TA) TAiIN input cycle time 800 ns
tsu(TAIN-TAOUT) TAiOUT input setup time 200 ns
tsu(TAOUT-TAIN) TAiIN input setup time 200 ns

TAiIN input

Two-phase pulse input in event counter mode

TAiOUT input

t c(TA)

t su(TAIN-TAOUT) t su(TAIN-TAOUT)

t su(TAOUT-TAIN)

t su(TAOUT-TAIN)

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 58 of 88

M16C/64A Group 5. Electrical Characteristics

VCC1 = VCC2 = 5 V
Timing Requirements
(VCC1 = VCC2 = 5 V, VSS = 0 V, at Topr = -20 to 85°C/-40 to 85°C unless otherwise specified)

5.2.2.4 Timer B Input

Figure 5.9 Timer B Input

Table 5.28 Timer B Input (Counter Input in Event Counter Mode)

Symbol Parameter
Standard

Unit
Min. Max.

tc(TB) TBiIN input cycle time (counted on one edge) 100 ns
tw(TBH) TBiIN input high pulse width (counted on one edge) 40 ns
tw(TBL) TBiIN input low pulse width (counted on one edge) 40 ns
tc(TB) TBiIN input cycle time (counted on both edges) 200 ns
tw(TBH) TBiIN input high pulse width (counted on both edges) 80 ns
tw(TBL) TBiIN input low pulse width (counted on both edges) 80 ns

Table 5.29 Timer B Input (Pulse Period Measurement Mode)

Symbol Parameter
Standard

Unit
Min. Max.

tc(TB) TBiIN input cycle time 400 ns
tw(TBH) TBiIN input high pulse width 200 ns
tw(TBL) TBiIN input low pulse width 200 ns

Table 5.30 Timer B Input (Pulse Width Measurement Mode)

Symbol Parameter
Standard

Unit
Min. Max.

tc(TB) TBiIN input cycle time 400 ns
tw(TBH) TBiIN input high pulse width 200 ns
tw(TBL) TBiIN input low pulse width 200 ns

TBiIN input

t c(TB)

t w(TBH)

t w(TBL)

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 59 of 88

M16C/64A Group 5. Electrical Characteristics

VCC1 = VCC2 = 5 V
Timing Requirements
(VCC1 = VCC2 = 5 V, VSS = 0 V, at Topr = -20 to 85°C/-40 to 85°C unless otherwise specified)

5.2.2.5 Serial Interface

Figure 5.10 Serial Interface

5.2.2.6 External Interrupt INTi Input

Figure 5.11 External Interrupt INTi Input

Table 5.31 Serial Interface

Symbol Parameter
Standard

Unit
Min. Max.

tc(CK) CLKi input cycle time 200 ns
tw(CKH) CLKi input high pulse width 100 ns
tw(CKL) CLKi input low pulse width 100 ns
td(C-Q) TXDi output delay time 80 ns
th(C-Q) TXDi hold time 0 ns
tsu(D-C) RXDi input setup time 70 ns
th(C-D) RXDi input hold time 90 ns

Table 5.32 External Interrupt INTi Input

Symbol Parameter
Standard

Unit
Min. Max.

tw(INH) INTi input high pulse width 250 ns
tw(INL) INTi input low pulse width 250 ns

CLKi

TXDi

RXDi

t c(CK)

t w(CKH)

t w(CKL)
t h(C-Q)

t d(C-Q) t su(D-C) t h(C-D)

INTi input

t w(INL)

t w(INH)

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 60 of 88

M16C/64A Group 5. Electrical Characteristics

VCC1 = VCC2 = 5 V
Timing Requirements
(VCC1 = VCC2 = 5 V, VSS = 0 V, at Topr = -20 to 85°C/-40 to 85°C unless otherwise specified)

5.2.3 Timing Requirements (Memory Expansion Mode and Microprocessor
Mode)

Notes:
1. Calculated according to the BCLK frequency as follows:

2. Calculated according to the BCLK frequency as follows:

 n is 1 for 1 wait setting, 2 for 2 waits setting and 3 for 3 waits setting.

3. Calculated according to the BCLK frequency as follows:

 n is 2 for 2 waits setting, and 3 for 3 waits setting.

Table 5.33 Memory Expansion Mode and Microprocessor Mode

Symbol Parameter
Standard

Unit
Min. Max.

tac1(RD-DB) Data input access time (for setting with no wait) (Note 1) ns

tac2(RD-DB) Data input access time (for setting with 1 to 3 waits) (Note 2) ns

tac3(RD-DB) Data input access time (when accessing multiplex bus area) (Note 3) ns

tsu(DB-RD) Data input setup time 40 ns

tsu(RDY-BCLK) RDY input setup time 30 ns

tsu(HOLD-BCLK) HOLD input setup time 40 ns

th(RD-DB) Data input hold time 0 ns

th(BCLK-RDY) RDY input hold time 0 ns

th(BCLK-HOLD) HOLD input hold time 0 ns

0.5 109×
f BCLK()

---------------------- 45 ns[]–

n 0.5+() 109×
f BCLK()

------------------------------------ 45 ns[]–

n 0.5–() 109×
f BCLK()

------------------------------------ 45 ns[]–

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 61 of 88

M16C/64A Group 5. Electrical Characteristics

Figure 5.12 Timing Diagram

Memory Expansion Mode and Microprocessor Mode

(Effective in wait state setting)

BCLK

HOLD input

HLDA input

P0, P1, P2,
P3, P4,
P5_0 to P5_2 (1)

(Common to wait state and no wait state settings)

Note:
1. These pins are high-impedance regardless of the input level of the BYTE pin, PM06 bit in PM0 register,

and PM11 bit in PM1 register.

Hi−Z

RDY input

RD

BCLK

(Separate bus)

(Multiplexed bus)

WR, WRL, WRH

RD

(Separate bus)

WR, WRL, WRH

(Multiplexed bus)

t su(RDY-BCLK) t h(BCLK-RDY)

t su(HOLD-BCLK) t h(BCLK-HOLD)

t d(BCLK-HLDA) t d(BCLK-HLDA)

Measuring conditions
V = V = 5 V CC1 CC2
Input timing voltage: V = 1.0 V, V = 4.0 V IL IH
Output timing voltage: V = 2.5 V, V = 2.5 V OL OH

V = V = 5 V CC1 CC2

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 62 of 88

M16C/64A Group 5. Electrical Characteristics

VCC1 = VCC2 = 5 V

5.2.4 Switching Characteristics (Memory Expansion Mode and Microprocessor
Mode)

(VCC1 = VCC2 = 5 V, VSS = 0 V, at Topr = -20 to 85°C/-40 to 85°C unless otherwise specified)

5.2.4.1 In No Wait State Setting

Notes:
1. Calculated according to the BCLK frequency as follows:

 f(BCLK) is 12.5 MHz or less.

2. Calculated according to the BCLK frequency as follows:

3. This standard value shows the timing when the output is off, and does not
show hold time of data bus.
Hold time of data bus varies with capacitor volume and pull-up (pull-down)
resistance value.
Hold time of data bus is expressed in
t = −CR × ln(1−VOL/VCC2)
by a circuit of the right figure.
For example, when VOL = 0.2VCC2, C = 30 pF, R = 1 kΩ, hold time of output
low level is
t = −30 pF × 1 kΩ × In(1 − 0.2VCC2/VCC2)
= 6.7 ns.

Table 5.34 Memory Expansion Mode and Microprocessor Mode (in No Wait State Setting)

Symbol Parameter Measuring
Condition

Standard
Unit

Min. Max.

td(BCLK-AD) Address output delay time

See
Figure 5.13

25 ns

th(BCLK-AD) Address output hold time (in relation to BCLK) 0 ns

th(RD-AD) Address output hold time (in relation to RD) 0 ns

th(WR-AD) Address output hold time (in relation to WR) (Note 2) ns

td(BCLK-CS) Chip select output delay time 25 ns

th(BCLK-CS) Chip select output hold time (in relation to BCLK) 0 ns

td(BCLK-ALE) ALE signal output delay time 15 ns

th(BCLK-ALE) ALE signal output hold time −4 ns

td(BCLK-RD) RD signal output delay time 25 ns

th(BCLK-RD) RD signal output hold time 0 ns

td(BCLK-WR) WR signal output delay time 25 ns

th(BCLK-WR) WR signal output hold time 0 ns

td(BCLK-DB) Data output delay time (in relation to BCLK) 40 ns

th(BCLK-DB) Data output hold time (in relation to BCLK) (3) 0 ns

td(DB-WR) Data output delay time (in relation to WR) (Note 1) ns

th(WR-DB) Data output hold time (in relation to WR) (3) (Note 2) ns

td(BCLK-HLDA) HLDA output delay time 40 ns

0.5 109×
f BCLK()

---------------------- 40 ns[]–

0.5 109×
f BCLK()

---------------------- 10 ns[]–

DBi

R

C

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 63 of 88

M16C/64A Group 5. Electrical Characteristics

Figure 5.13 Ports P0 to P10 Measurement Circuit

P6
P7
P8

P10
P9

P0
P1
P2
P3
P4
P5

30 pF

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 64 of 88

M16C/64A Group 5. Electrical Characteristics

Figure 5.14 Timing Diagram

BCLK

CSi

ADi

ALE

RD

25ns(max.)

0ns(min.)

Hi-Z
DBi

0ns(min.)

BHE

Read timing

40ns(min.)

Memory Expansion Mode and Microprocessor Mode
(in no wait state setting)

WR, WRL,
WRH

25ns(max.) 0ns(min.)

BCLK

CSi

ADi

ALE

BHE

40ns(max.) 0ns(min.)

DBi

Write timing

Hi-Z

1

V = V = 5 V CC1 CC2

15ns(max.)

t h(BCLK-CS)

t cyc

t h(BCLK-AD)
0ns(min.)

t d(BCLK-AD)

t d(BCLK-ALE)
-4ns(min.)

t h(RD-AD)
0ns(min.)

t d(BCLK-RD) t h(BCLK-RD)
0ns(min.)

t ac1(RD-DB)
(0.5 × t -45)ns(max.) cyc

t su(DB-RD) t h(RD-DB)

t h(BCLK-ALE)

25ns(max.)

t d(BCLK-CS)
25ns(max.)

t d(BCLK-CS)
25ns(max.)

0ns(min.)
t h(BCLK-CS)

t cyc

25ns(max.) 0ns(min.)

15ns(max.)
t d(BCLK-ALE)

-4ns(min.)
t h(BCLK-ALE)

t d(BCLK-AD) t h(BCLK-AD)

t h(WR-AD)
(0.5 × t -10)ns(min.) cyc

t d(BCLK-WR) t h(BCLK-WR)

t d(BCLK-DB) t h(BCLK-DB)

t d(DB-WR)
(0.5 × t -40)ns(min.) cyc

t h(WR-DB)
(0.5 × t -10)ns(min.) cyc

t = cyc

Measuring conditions
V = V = 5 V CC1 CC2
Input timing voltage: V = 0.8 V, V = 2.0 V IL IH
Output timing voltage: V = 0.4 V, V = 2.4 V OL OH

f (BCLK)

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 65 of 88

M16C/64A Group 5. Electrical Characteristics

VCC1 = VCC2 = 5 V
Switching Characteristics
(VCC1 = VCC2 = 5 V, VSS = 0 V, at Topr = -20 to 85°C/-40 to 85°C unless otherwise specified)

5.2.4.2 In 1 to 3 Waits Setting and When Accessing External Area

Notes:
1. Calculated according to the BCLK frequency as follows:

2. Calculated according to the BCLK frequency as follows:

3. This standard value shows the timing when the output is off,
and does not show hold time of data bus.
Hold time of data bus varies with capacitor volume and pull-
up (pull-down) resistance value.
Hold time of data bus is expressed in
t = −CR × ln(1 − VOL/VCC2)
by a circuit of the right figure.
For example, when VOL = 0.2VCC2, C = 30 pF, R = 1 kΩ,
hold time of output low level is
t = −30 pF × 1 kΩ × In(1 − 0.2VCC2/VCC2)
= 6.7 ns.

Table 5.35 Memory Expansion Mode and Microprocessor Mode (in 1 to 3 Waits Setting and When
Accessing External Area)

Symbol Parameter Measuring
Condition

Standard
Unit

Min. Max.
td(BCLK-AD) Address output delay time

See
Figure 5.13

25 ns

th(BCLK-AD) Address output hold time (in relation to BCLK) 0 ns

th(RD-AD) Address output hold time (in relation to RD) 0 ns

th(WR-AD) Address output hold time (in relation to WR) (Note 2) ns

td(BCLK-CS) Chip select output delay time 25 ns

th(BCLK-CS) Chip select output hold time (in relation to BCLK) 0 ns

td(BCLK-ALE) ALE signal output delay time 15 ns

th(BCLK-ALE) ALE signal output hold time -4 ns

td(BCLK-RD) RD signal output delay time 25 ns

th(BCLK-RD) RD signal output hold time 0 ns

td(BCLK-WR) WR signal output delay time 25 ns

th(BCLK-WR) WR signal output hold time 0 ns

td(BCLK-DB) Data output delay time (in relation to BCLK) 40 ns

th(BCLK-DB) Data output hold time (in relation to BCLK) (3) 0 ns

td(DB-WR) Data output delay time (in relation to WR) (Note 1) ns

th(WR-DB) Data output hold time (in relation to WR)(3) (Note 2) ns

td(BCLK-HLDA) HLDA output delay time 40 ns

n 0.5–() 109×
f BCLK()

------------------------------------ 40 ns[]–
n is 1 for 1 wait setting, 2 for 2 waits setting and 3 for 3 waits setting.
When n = 1, f(BCLK) is 12.5 MHz or less.

0.5 109×
f BCLK()

---------------------- 10 ns[]–

DBi

R

C

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 66 of 88

M16C/64A Group 5. Electrical Characteristics

Figure 5.15 Timing Diagram

BCLK

CSi

ADi

ALE

RD

Hi-Z
DBi

BHE

Read timing

WR, WRL,
WRH

BCLK

CSi

ADi

ALE

BHE

DBi

Write timing

Hi-Z

Memory Expansion Mode and Microprocessor Mode
(in 1 to 3 waits setting and when accessing external area)

1

V = V = 5 V CC1 CC2

t d(BCLK-CS)
25ns(max.)

0ns(min.)

t cyc

t h(BCLK-AD)t d(BCLK-AD)
25ns(max.)

t d(BCLK-ALE)
15ns(max.)

0ns(min.)
t h(BCLK-CS)

-4ns(min.)
t h(BCLK-ALE)

0ns(min.)
t h(RD-AD)

t d(BCLK-RD)
25ns(max.) 0ns(min.)

t h(BCLK-RD)

{(n+0.5) × t - 45}ns(max.) cyc

40ns(min.)
t su(DB-RD) 0ns(min.)

t h(RD-DB)

t d(BCLK-CS)
25ns(max.) 0ns(min.)

t h(BCLK-CS)

t cyc

t d(BCLK-AD)
25ns(max.) 0ns(min.)

t h(BCLK-AD)

t d(BCLK-ALE)
15ns(max.) -4ns(min.)

t h(BCLK-ALE)

(0.5 × t -10)ns(min.) cyc

t h(WR-AD)

t ac2(RD-DB)

t d(BCLK-WR)
25ns(max.) 0ns(min.)

t h(BCLK-WR)

t d(BCLK-DB)
40ns(max.)

0ns(min.)

t h(WR-DB)t d(DB-WR)
{(n-0.5) × t - 40}ns(min.) cyc (0.5 × t -10)ns(min.) cyc

t = cyc

t h(BCLK-DB)

 n: 1 (when 1 wait)
2 (when 2 waits)
3 (when 3 waits)

Measuring conditions
V = V = 5 V CC1 CC2
Input timing voltage: V = 0.8 V, V = 2.0 V IL IH
Output timing voltage: V = 0.4 V, V = 2.4 V OL OH

f (BCLK)

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 67 of 88

M16C/64A Group 5. Electrical Characteristics

VCC1 = VCC2 = 5 V
Switching Characteristics
(VCC1 = VCC2 = 5 V, VSS = 0 V, at Topr = -20 to 85°C/-40 to 85°C unless otherwise specified)

5.2.4.3 In 2 or 3 Waits Setting, and When Accessing External Area and Using
Multiplexed Bus

Notes:
1. Calculated according to the BCLK frequency as follows:

2. Calculated according to the BCLK frequency as follows:

 n is 2 for 2-wait setting, 3 for 3-wait setting.

3. Calculated according to the BCLK frequency as follows:

4. Calculated according to the BCLK frequency as follows:

5. When using multiplex bus, set f(BCLK) 12.5 MHz or less.

Table 5.36 Memory Expansion Mode and Microprocessor Mode (in 2 or 3 Waits Setting, and When
Accessing External Area and Using Multiplexed Bus) (5)

Symbol Parameter Measuring
Condition

Standard
Unit

Min. Max.
td(BCLK-AD) Address output delay time

See
Figure 5.13

25 ns

th(BCLK-AD) Address output hold time (in relation to BCLK) 0 ns

th(RD-AD) Address output hold time (in relation to RD) (Note 1) ns

th(WR-AD) Address output hold time (in relation to WR) (Note 1) ns

td(BCLK-CS) Chip select output delay time 25 ns

th(BCLK-CS) Chip select output hold time (in relation to BCLK) 0 ns

th(RD-CS) Chip select output hold time (in relation to RD) (Note 1) ns

th(WR-CS) Chip select output hold time (in relation to WR) (Note 1) ns

td(BCLK-RD) RD signal output delay time 25 ns

th(BCLK-RD) RD signal output hold time 0 ns

td(BCLK-WR) WR signal output delay time 25 ns

th(BCLK-WR) WR signal output hold time 0 ns

td(BCLK-DB) Data output delay time (in relation to BCLK) 40 ns

th(BCLK-DB) Data output hold time (in relation to BCLK) 0 ns

td(DB-WR) Data output delay time (in relation to WR) (Note 2) ns

th(WR-DB) Data output hold time (in relation to WR) (Note 1) ns

td(BCLK-HLDA) HLDA output delay time 40 ns

td(BCLK-ALE) ALE signal output delay time (in relation to BCLK) 15 ns

th(BCLK-ALE) ALE signal output hold time (in relation to BCLK) −4 ns

td(AD-ALE) ALE signal output delay time (in relation to Address) (Note 3) ns

th(AD-ALE) ALE signal output hold time (in relation to Address) (Note 4) ns

td(AD-RD) RD signal output delay from the end of address 0 ns

td(AD-WR) WR signal output delay from the end of address 0 ns

tdz(RD-AD) Address output floating start time 8 ns

0.5 109×
f BCLK()

---------------------- 10 ns[]–

n 0.5–() 109×
f BCLK()

------------------------------------ 40 ns[]–

0.5 109×
f BCLK()

---------------------- 25 ns[]–

0.5 109×
f BCLK()

---------------------- 15 ns[]–

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 68 of 88

M16C/64A Group 5. Electrical Characteristics

Figure 5.16 Timing Diagram

Memory Expansion Mode and Microprocessor Mode
(in 2 or 3 waits setting, and when accessing external area and using multiplexed bus)

BCLK

CSi

ADi

ALE

RD

BHE

ADi
/DBi

Read timing

BCLK

CSi

ADi

ALE

BHE

ADi
/DBi

Data output

WR,WRL,
WRH

Write timing

Address

AddressData input

Address

Address

V = V = 5 V CC1 CC2

t d(BCLK-CS)
25ns(max.) t cyc (0.5 × t -10)ns(min.) cyc

t h(RD-CS)
t h(BCLK-CS)
0ns(min.)

(0.5 × t -25ns(min.) cyc
t d(AD-ALE)

(0.5 × t -15ns(min.) cyc
t h(ALE-AD)

t dz(RD-AD)
8ns(max.)

{(n-0.5) × t -45}ns(max.) cyc
t ac3(RD-DB) t su(DB-RD)

40ns(min.)

t h(RD-DB)
0ns(min.)

0ns(min.)
t d(AD-RD)

t h(BCLK-AD)
0ns(min.)

15ns(max.)
t d(BCLK-ALE) t h(BCLK-ALE)

-4ns(min.)

t d(BCLK-AD)
25ns(max.)

t h(RD-AD)
(0.5 × t -10)ns(min.) cyc

25ns(max.)
t d(BCLK-RD)

0ns(min.)
t h(BCLK-RD)

t cyct d(BCLK-CS)
25ns(max.)

(0.5 × t -10)ns(min.) cyc
t h(WR-CS)

t h(BCLK-CS)
0ns(min.)

t d(BCLK-DB)
40ns(max.)

t h(BCLK-DB)
0ns(min.)

(0.5 × t -25ns(min.) cyc
t d(AD-ALE) {(n-0.5) × t - 40}ns(min.) cyc

t d(DB-WR)
(0.5 × t -10)ns(min.) cyc

t h(WR-DB)

t d(BCLK-AD)
25ns(max.)

t h(BCLK-AD)
0ns(min.)

15ns(max.)
t d(BCLK-ALE) t h(BCLK-ALE)

-4ns(min.) 0ns(min.)
t d(AD-WR) t h(WR-AD)

(0.5 × t -10)ns(min.) cyc

25ns(max.)
t d(BCLK-WR) 0ns(min.)

t h(BCLK-WR)

 n: 2 (when 2 waits)
3 (when 3 waits)

Measuring conditions
V = V = 5 V CC1 CC2
Input timing voltage: V = 0.8 V, V = 2.0 V IL IH
Output timing voltage: V = 0.4 V, V = 2.4 V OL OH

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 69 of 88

M16C/64A Group 5. Electrical Characteristics

5.3 Electrical Characteristics (VCC1 = VCC2 = 3 V)

5.3.1 Electrical Characteristics
VCC1 = VCC2 = 3 V

Note:
1. When VCC1 ≠ VCC2, refer to 5 V or 3 V standard depending on the voltage.

Table 5.37 Electrical Characteristics (1) (1)

VCC1 = VCC2 = 2.7 to 3.3 V, VSS = 0 V at Topr = -20 to 85°C/-40 to 85°C, f(BCLK) = 25 MHz unless otherwise
specified.

Symbol Parameter Measuring Condition
Standard

Unit
Min. Typ. Max.

VOH High
output
voltage

P6_0 to P6_7, P7_2 to P7_7,
P8_0 to P8_4, P8_6, P8_7,
P9_0 to P9_7, P10_0 to P10_7

IOH = −1 mA VCC1 − 0.5 VCC1 V

P0_0 to P0_7, P1_0 to P1_7,
P2_0 to P2_7, P3_0 to P3_7,
P4_0 to P4_7, P5_0 to P5_7

IOH = −1 mA VCC2 − 0.5 VCC2

VOH High output voltage XOUT HIGHPOWER IOH = −0.1 mA VCC1 − 0.5 VCC1 V

LOWPOWER IOH = −50 μA VCC1 − 0.5 VCC1

High output voltage XCOUT HIGHPOWER With no load applied 2.6 V
LOWPOWER With no load applied 2.2

VOL Low output
voltage

P6_0 to P6_7, P7_0 to P7_7,
P8_0 to P8_7, P9_0 to P9_7,
P10_0 to P10_7

IOL = 1 mA 0.5 V

P0_0 to P0_7, P1_0 to P1_7,
P2_0 to P2_7, P3_0 to P3_7,
P4_0 to P4_7, P5_0 to P5_7

IOL = 1 mA 0.5

VOL Low output voltage XOUT HIGHPOWER IOL = 0.1 mA 0.5 V

LOWPOWER IOL = 50 μA 0.5

Low output voltage XCOUT HIGHPOWER With no load applied 0 V
LOWPOWER With no load applied 0

VT+-VT- Hysteresis HOLD, RDY, TA0IN to TA4IN,
TB0IN to TB5IN, INT0 to INT7, NMI,
ADTRG, CTS0 to CTS2, CTS5 to CTS7,
SCL0 to SCL2, SCL5 to SCL7,
SDA0 to SDA2, SDA5 to SDA7,
 CLK0 to CLK7, TA0OUT to TA4OUT,
 KI0 to KI3, RXD0 to RXD2,
RXD5 to RXD7, SIN3, SIN4, SD, PMC0,
PMC1, SCLMM, SDAMM, CEC

0.2 1.0 V

VT+-VT- Hysteresis RESET 0.2 1.8 V

IIH High input
current

P0_0 to P0_7, P1_0 to P1_7,
P2_0 to P2_7, P3_0 to P3_7,
P4_0 to P4_7, P5_0 to P5_7,
P6_0 to P6_7, P7_0 to P7_7,
P8_0 to P8_7, P9_0 to P9_7,
P10_0 to P10_7
XIN, RESET, CNVSS, BYTE

VI = 3 V 4.0 μA

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 70 of 88

M16C/64A Group 5. Electrical Characteristics

VCC1 = VCC2 = 3 V

Note:
1. When VCC1 ≠ VCC2, refer to 5 V or 3 V standard depending on the voltage.

Table 5.38 Electrical Characteristics (2) (1)

VCC1 = VCC2 = 2.7 to 3.3 V, VSS = 0 V at Topr = −20 to 85°C/−40 to 85°C, f(BCLK) = 25 MHz unless otherwise
specified.

Symbol Parameter Measuring Condition
Standard

Unit
Min. Typ. Max.

IIL Low input
current

P0_0 to P0_7, P1_0 to P1_7,
P2_0 to P2_7, P3_0 to P3_7,
P4_0 to P4_7, P5_0 to P5_7,
P6_0 to P6_7, P7_0 to P7_7,
P8_0 to P8_7, P9_0 to P9_7,
P10_0 to P10_7
XIN, RESET, CNVSS, BYTE

VI = 0 V −4.0 μA

RPULLUP Pull-up
resistance

P0_0 to P0_7, P1_0 to P1_7,
P2_0 to P2_7, P3_0 to P3_7,
P4_0 to P4_7, P5_0 to P5_7,
P6_0 to P6_7, P7_2 to P7_7,
P8_0 to P8_4, P8_6, P8_7,
P9_0 to P9_7, P10_0 to P10_7

VI = 0 V 50 80 150 kΩ

RfXIN Feedback resistance XIN 3.0 MΩ

RfXCIN Feedback resistance XCIN 16 MΩ

VRAM RAM retention voltage In stop mode 1.8 V

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 71 of 88

M16C/64A Group 5. Electrical Characteristics

VCC1 = VCC2 = 3 V

Note:
1. This indicates the memory in which the program to be executed exists.

Table 5.39 Electrical Characteristics (3)
R5F364A6NFA, R5F364A6NFB, R5F364A6DFA, R5F364A6DFB,
R5F364AENFA, R5F364AENFB, R5F364AEDFA, R5F364AEDFB
VCC1 = VCC2 = 2.7 to 3.3 V, VSS = 0 V at Topr = −20 to 85°C/−40 to 85°C, f(BCLK) = 25 MHz unless otherwise
specified.

Symbol Parameter Measuring Condition
Standard

Unit
Min. Typ. Max.

ICC Power supply current

In single-chip, mode,
the output pin are
open and other pins
are VSS

High-speed mode f(BCLK) = 25 MHz
XIN = 4.2 MHz (square wave), PLL multiplied by 6
125 kHz on-chip oscillator stop

20.0 mA

f(BCLK) = 25 MHz, A/D conversion
XIN = 4.2 MHz (square wave), PLL multiplied by 6
125 kHz on-chip oscillator stop

20.7 mA

f(BCLK) = 20 MHz
XIN = 20 MHz (square wave)
125 kHz on-chip oscillator stop

16.0 mA

125 kHz on-chip
oscillator mode

Main clock stop
125 kHz on-chip oscillator on, no division
FMR22 = 1 (slow read mode)

450.0 μA

Low-power mode f(BCLK) = 32 MHz
In low-power mode
FMR 22 = FMR23 = 1On flash memory (1)

160.0 μA

f(BCLK) = 32 MHz
In low-power mode
On RAM (1)

40.0 μA

Wait mode Main clock stop
125 kHz on-chip oscillator on
Peripheral clock operating
Topr = 25°C

20.0 μA

f(BCLK) = 32 MHz (oscillation capacity High)
125 kHz on-chip oscillator stop
Peripheral clock operating
Topr = 25°C

8.0 μA

f(BCLK) = 32 kHz (oscillation capacity Low)
125 kHz on-chip oscillator stop
Peripheral clock operating
Topr = 25°C

4.0 μA

Stop mode Main clock stop
125 kHz on-chip oscillator stop
Peripheral clock stop
Topr = 25°C

1.6 μA

During flash
memory program

f(BCLK) = 10 MHz, PM17 = 1 (one wait)
VCC1 = 5.0 V 20.0 mA

During flash
memory erase

f(BCLK) = 10 MHz, PM17 = 1 (one wait)
VCC1 = 5.0 V 30.0 mA

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 72 of 88

M16C/64A Group 5. Electrical Characteristics

VCC1 = VCC2 = 3 V

Note:
1. This indicates the memory in which the program to be executed exists.

Table 5.40 Electrical Characteristics (4)
R5F364AMNFA, R5F364AMNFB, R5F364AMDFA, R5F364AMDFB
VCC1 = VCC2 = 2.7 to 3.3 V, VSS = 0 V at Topr = −20 to 85°C/−40 to 85°C, f(BCLK) = 25 MHz unless otherwise
specified.

Symbol Parameter Measuring Condition
Standard

Unit
Min. Typ. Max.

ICC Power supply current

In single-chip, mode,
the output pin are
open and other pins
are VSS

High-speed mode f(BCLK) = 25 MHz
XIN = 4.2 MHz (square wave),
PLL multiplied by 6
125 kHz on-chip oscillator stop

22.0 mA

f(BCLK) = 25 MHz, AD conversion
XIN = 4.2 MHz (square wave),
PLL multiplied by 6
125 kHz on-chip oscillator stop

22.7 mA

f(BCLK) = 20 MHz
XIN = 20 MHz (square wave)
125 kHz on-chip oscillator stop

17.0 mA

125 kHz on-chip
oscillator mode

Main clock stop
125 kHz on-chip oscillator on, no division
FMR22 = 1 (slow read mode)

500.0 μA

Low-power mode f(BCLK) = 32 MHz
In low-power mode,
FMR 22 = FMR23 = 1
on flash memory (1)

170.0 μA

f(BCLK) = 32 MHz
In low-power mode,
on RAN (1)

40.0 μA

Wait mode Main clock stop
125 kHz on-chip oscillator on
Peripheral clock operating
Topr = 25°C

20.0 μA

f(BCLK) = 32 MHz (oscillation capacity High)
125 kHz on-chip oscillator stop
Peripheral clock operating
Topr = 25°C

8.0 μA

f(BCLK) = 32kHz (oscillation capacity Low)
125 kHz on-chip oscillator stop
Peripheral clock operating
Topr = 25°C

4.0 μA

Stop mode Main clock stop
125 kHz on-chip oscillator stop
Peripheral clock stop
Topr = 25°C

1.6 μA

During flash
memory program

f(BCLK) = 10 MHz, PM17 = 1 (one wait)
VCC1 = 5.0 V 20.0 mA

During flash
memory erase

f(BCLK) = 10 MHz, PM17 = 1 (one wait)
VCC1 = 5.0 V 30.0 mA

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 73 of 88

M16C/64A Group 5. Electrical Characteristics

VCC1 = VCC2 = 3 V

5.3.2 Timing Requirements (Peripheral Functions and Others)
(VCC1 = VCC2 = 3 V, VSS = 0 V, at Topr = -20 to 85°C/-40 to 85°C unless otherwise specified)

5.3.2.1 Reset Input (RESET Input)

Figure 5.17 Reset Input (RESET Input)

5.3.2.2 External Clock Input

Note:
1. The condition is VCC1 = VCC2 = 2.7 to 3.0 V.

Figure 5.18 External Clock Input (XIN Input)

Table 5.41 Reset Input (RESET Input)

Symbol Parameter
Standard

Unit
Min. Max.

tw(RSTL) RESET input low pulse width 10 μs

Table 5.42 External Clock Input (XIN Input) (1)

Symbol Parameter
Standard

Unit
Min. Max.

tc External clock input cycle time 50 ns
tw(H) External clock input high pulse width 20 ns
tw(L) External clock input low pulse width 20 ns
tr External clock rise time 9 ns
tf External clock fall time 9 ns

RESET input

t w(RTSL)

XIN input

t w(H)t r
t f t w(L)

t c

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 74 of 88

M16C/64A Group 5. Electrical Characteristics

VCC1 = VCC2 = 3 V
Timing Requirements
(VCC1 = VCC2 = 3 V, VSS = 0 V, at Topr = -20 to 85°C/-40 to 85°C unless otherwise specified)

5.3.2.3 Timer A Input

Figure 5.19 Timer A Input

Table 5.43 Timer A Input (Counter Input in Event Counter Mode)

Symbol Parameter
Standard

Unit
Min. Max.

tc(TA) TAiIN input cycle time 150 ns
tw(TAH) TAiIN input high pulse width 60 ns
tw(TAL) TAiIN input low pulse width 60 ns

Table 5.44 Timer A Input (Gating Input in Timer Mode)

Symbol Parameter
Standard

Unit
Min. Max.

tc(TA) TAiIN input cycle time 600 ns
tw(TAH) TAiIN input high pulse width 300 ns
tw(TAL) TAiIN input low pulse width 300 ns

Table 5.45 Timer A Input (External Trigger Input in One-Shot Timer Mode)

Symbol Parameter
Standard

Unit
Min. Max.

tc(TA) TAiIN input cycle time 300 ns
tw(TAH) TAiIN input high pulse width 150 ns
tw(TAL) TAiIN input low pulse width 150 ns

Table 5.46 Timer A Input (External Trigger Input in Pulse Width Modulation Mode and
Programmable Output Mode)

Symbol Parameter
Standard

Unit
Min. Max.

tw(TAH) TAiIN input high pulse width 150 ns
tw(TAL) TAiIN input low pulse width 150 ns

TAiIN input

TAiOUT input

t w(TAH)

t c(TA)

t w(TAL)

t c(UP)

t w(UPH)

t w(UPL)

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 75 of 88

M16C/64A Group 5. Electrical Characteristics

VCC1 = VCC2 = 3 V
Timing Requirements
(VCC1 = VCC2 = 3 V, VSS = 0 V, at Topr = -20 to 85°C/-40 to 85°C unless otherwise specified)

Figure 5.20 Timer A Input (Two-Phase Pulse Input in Event Counter Mode)

Table 5.47 Timer A Input (Two-Phase Pulse Input in Event Counter Mode)

Symbol Parameter
Standard

Unit
Min. Max.

tc(TA) TAiIN input cycle time 2 μs
tsu(TAIN-TAOUT) TAiOUT input setup time 500 ns
tsu(TAOUT-TAIN) TAiIN input setup time 500 ns

TAiIN input

Two-phase pulse input in event counter mode

TAiOUT input

t c(TA)

t su(TAIN-TAOUT) t su(TAIN-TAOUT)

t su(TAOUT-TAIN)

t su(TAOUT-TAIN)

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 76 of 88

M16C/64A Group 5. Electrical Characteristics

VCC1 = VCC2 = 3 V
Timing Requirements
(VCC1 = VCC2 = 3 V, VSS = 0 V, at Topr = -20 to 85°C/-40 to 85°C unless otherwise specified)

5.3.2.4 Timer B Input

Figure 5.21 Timer B Input

Table 5.48 Timer B Input (Counter Input in Event Counter Mode)

Symbol Parameter
Standard

Unit
Min. Max.

tc(TB) TBiIN input cycle time (counted on one edge) 150 ns
tw(TBH) TBiIN input high pulse width (counted on one edge) 60 ns
tw(TBL) TBiIN input low pulse width (counted on one edge) 60 ns
tc(TB) TBiIN input cycle time (counted on both edges) 300 ns
tw(TBH) TBiIN input high pulse width (counted on both edges) 120 ns
tw(TBL) TBiIN input low pulse width (counted on both edges) 120 ns

Table 5.49 Timer B Input (Pulse Period Measurement Mode)

Symbol Parameter
Standard

Unit
Min. Max.

tc(TB) TBiIN input cycle time 600 ns
tw(TBH) TBiIN input high pulse width 300 ns
tw(TBL) TBiIN input low pulse width 300 ns

Table 5.50 Timer B Input (Pulse Width Measurement Mode)

Symbol Parameter
Standard

Unit
Min. Max.

tc(TB) TBiIN input cycle time 600 ns
tw(TBH) TBiIN input high pulse width 300 ns

tw(TBL) TBiIN input low pulse width 300 ns

TBiIN input

t c(TB)

t w(TBH)

t w(TBL)

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 77 of 88

M16C/64A Group 5. Electrical Characteristics

VCC1 = VCC2 = 3 V
Timing Requirements
(VCC1 = VCC2 = 3 V, VSS = 0 V, at Topr = -20 to 85°C/-40 to 85°C unless otherwise specified)

5.3.2.5 Serial Interface

Figure 5.22 Serial Interface

5.3.2.6 External Interrupt INTi Input

Figure 5.23 External Interrupt INTi Input

Table 5.51 Serial Interface

Symbol Parameter
Standard

Unit
Min. Max.

tc(CK) CLKi input cycle time 300 ns
tw(CKH) CLKi input high pulse width 150 ns
tw(CKL) CLKi input low pulse width 150 ns
td(C-Q) TXDi output delay time 160 ns
th(C-Q) TXDi hold time 0 ns
tsu(D-C) RXDi input setup time 100 ns
th(C-D) RXDi input hold time 90 ns

Table 5.52 External Interrupt INTi Input

Symbol Parameter
Standard

Unit
Min. Max.

tw(INH) INTi input high pulse width 380 ns
tw(INL) INTi input low pulse width 380 ns

CLKi

TXDi

RXDi

t c(CK)

t w(CKH)

t w(CKL)
t h(C-Q)

t d(C-Q) t su(D-C) t h(C-D)

INTi input

t w(INL)

t w(INH)

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 78 of 88

M16C/64A Group 5. Electrical Characteristics

VCC1 = VCC2 = 3 V
Timing Requirements
(VCC1 = VCC2 = 3 V, VSS = 0 V, at Topr = -20 to 85°C/-40 to 85°C unless otherwise specified)

5.3.3 Timing Requirements (Memory Expansion Mode and Microprocessor
Mode)

Notes:
1. Calculated according to the BCLK frequency as follows:

2. Calculated according to the BCLK frequency as follows:

 n is 1 for 1 wait setting, 2 for 2 waits setting and 3 for 3 waits setting.

3. Calculated according to the BCLK frequency as follows:

 n is 2 for 2 waits setting, 3 for 3 waits setting.

Table 5.53 Memory Expansion Mode and Microprocessor Mode

Symbol Parameter
Standard

Unit
Min. Max.

tac1(RD-DB) Data input access time (for setting with no wait) (Note 1) ns

tac2(RD-DB) Data input access time (for setting with wait) (Note 2) ns

tac3(RD-DB) Data input access time (when accessing multiplex bus area) (Note 3) ns

tsu(DB-RD) Data input setup time 50 ns

tsu(RDY-BCLK) RDY input setup time 40 ns

tsu(HOLD-BCLK) HOLD input setup time 50 ns

th(RD-DB) Data input hold time 0 ns

th(BCLK-RDY) RDY input hold time 0 ns

th(BCLK-HOLD) HOLD input hold time 0 ns

0.5 109×
f BCLK()

---------------------- 60 ns[]–

n 0.5+() 109×
f BCLK()

------------------------------------ 60 ns[]–

n 0.5–() 109×
f BCLK()

------------------------------------ 60 ns[]–

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 79 of 88

M16C/64A Group 5. Electrical Characteristics

Figure 5.24 Timing Diagram

Memory Expansion Mode and Microprocessor Mode

(Effective in wait state setting)

BCLK

HOLD input

HLDA input

P0, P1, P2,
P3, P4,
P5_0 to P5_2 (1)

(Common to wait state and no wait state settings)

Note:
1. These pins are high-impedance regardless of the input level of the BYTE pin, PM06 bit in PM0 register,

and PM11 bit in PM1 register.

Hi−Z

RDY input

RD

BCLK

(Separate bus)

(Multiplexed bus)

WR, WRL, WRH

RD

(Separate bus)

WR, WRL, WRH

(Multiplexed bus)

t su(RDY-BCLK) t h(BCLK-RDY)

t su(HOLD-BCLK) t h(BCLK-HOLD)

t d(BCLK-HLDA) t d(BCLK-HLDA)

Measuring conditions
V = V = 3 V CC1 CC2
Input timing voltage: V = 0.6 V, V = 2.4 V IL IH
Output timing voltage: V = 1.5 V, V = 1.5 V OL OH

V = V = 3 V CC1 CC2

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 80 of 88

M16C/64A Group 5. Electrical Characteristics

VCC1 = VCC2 = 3 V

5.3.4 Switching Characteristics (Memory Expansion Mode and Microprocessor
Mode)

(VCC1 = VCC2 = 3 V, VSS = 0 V, at Topr = -20 to 85°C/-40 to 85°C unless otherwise specified)

5.3.4.1 In No Wait State Setting

Notes:
1. Calculated according to the BCLK frequency as follows:

f f(BCLK) is 12.5 MHz or less.

2. Calculated according to the BCLK frequency as follows:

This standard value shows the timing when the output is off, and
does not show hold time of data bus.
Hold time of data bus varies with capacitor volume and pull-up
(pull-down) resistance value.
Hold time of data bus is expressed in
t = −CR × ln(1 − VOL/VCC2)
by a circuit of the right figure.
For example, when VOL = 0.2VCC2, C = 30 pF, R = 1 kΩ,
hold time of output low level is
t = −30 pF × 1 kΩ × In(1 − 0.2VCC2/VCC2)
= 6.7 ns.

Table 5.54 Memory Expansion and Microprocessor Modes (in No Wait State Setting)

Symbol Parameter Measuring
Condition

Standard
Unit

Min. Max.
td(BCLK-AD) Address output delay time

See
Figure 5.25

30 ns
th(BCLK-AD) Address output hold time (in relation to BCLK) 0 ns
th(RD-AD) Address output hold time (in relation to RD) 0 ns
th(WR-AD) Address output hold time (in relation to WR) (Note 2) ns
td(BCLK-CS) Chip select output delay time 30 ns
th(BCLK-CS) Chip select output hold time (in relation to BCLK) 0 ns
td(BCLK-ALE) ALE signal output delay time 25 ns
th(BCLK-ALE) ALE signal output hold time −4 ns
td(BCLK-RD) RD signal output delay time 30 ns
th(BCLK-RD) RD signal output hold time 0 ns
td(BCLK-WR) WR signal output delay time 30 ns
th(BCLK-WR) WR signal output hold time 0 ns
td(BCLK-DB) Data output delay time (in relation to BCLK) 40 ns
th(BCLK-DB) Data output hold time (in relation to BCLK) (3) 0 ns
td(DB-WR) Data output delay time (in relation to WR) (Note 1) ns
th(WR-DB) Data output hold time (in relation to WR) (3) (Note 2) ns
td(BCLK-HLDA) HLDA output delay time 40 ns

0.5 109×
f BCLK()

---------------------- 40 ns[]–

0.5 109×
f BCLK()

---------------------- 10 ns[]–

DBi

R

C

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 81 of 88

M16C/64A Group 5. Electrical Characteristics

Figure 5.25 Ports P0 to P10 Measurement Circuit

P6
P7
P8

P10
P9

P0
P1
P2
P3
P4
P5

30 pF

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 82 of 88

M16C/64A Group 5. Electrical Characteristics

Figure 5.26 Timing Diagram

BCLK

CSi

ADi

ALE

RD

30ns(max.)

0ns(min.)

Hi-Z
DBi

0ns(min.)

BHE

Read timing

50ns(min.)

Memory Expansion Mode and Microprocessor Mode
(in no wait state setting)

WR, WRL,
WRH

30ns(max.) 0ns(min.)

BCLK

CSi

ADi

ALE

BHE

0ns(min.)

DBi

Write timing

Hi-Z

1
f (BCLK)

V = V = 3 V CC1 CC2

25ns(max.)

t h(BCLK-CS)

t cyc

t h(BCLK-AD)
0ns(min.)

t d(BCLK-AD)

t d(BCLK-ALE)
-4ns(min.)

t h(RD-AD)
0ns(min.)

t d(BCLK-RD) t h(BCLK-RD)
0ns(min.)

t ac1(RD-DB)
(0.5 × t -60)ns(max.) cyc

t su(DB-RD) t h(RD-DB)

t h(BCLK-ALE)

30ns(max.)

t d(BCLK-CS)
30ns(max.)

t d(BCLK-CS)
30ns(max.)

0ns(min.)
t h(BCLK-CS)

t cyc

30ns(max.) 0ns(min.)

25ns(max.)
t d(BCLK-ALE)

-4ns(min.)
t h(BCLK-ALE)

t d(BCLK-AD) t h(BCLK-AD)

t h(WR-AD)
(0.5 × t -10)ns(min.) cyc

t d(BCLK-WR) t h(BCLK-WR)

t d(BCLK-DB) t h(BCLK-DB)

t d(DB-WR)
(0.5 × t -40)ns(min.) cyc

t h(WR-DB)
(0.5 × t -10)ns(min.) cyc

t = cyc

40ns(max.)

Measuring conditions
V = V = 3 V CC1 CC2
Input timing voltage: V = 0.6 V, V = 2.4 V IL IH
Output timing voltage: V = 1.5 V, V = 1.5 V OL OH

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 83 of 88

M16C/64A Group 5. Electrical Characteristics

VCC1 = VCC2 = 3 V
Switching Characteristics
(VCC1 = VCC2 = 3 V, VSS = 0 V, at Topr = -20 to 85°C/-40 to 85°C unless otherwise specified)

5.3.4.2 In 1 to 3 Waits Setting and When Accessing External Area

Notes:
1. Calculated according to the BCLK frequency as follows:

2. Calculated according to the BCLK frequency as follows:

3. This standard value shows the timing when the output is
off, and does not show hold time of data bus.
Hold time of data bus varies with capacitor volume and pull-
up (pull-down) resistance value.
Hold time of data bus is expressed in
t=−CR × ln(1−VOL/VCC2)

by a circuit of the right figure.
For example, when VOL = 0.2VCC2, C = 30 pF, R = 1 kΩ,
hold time of output low level is
t = −30 pF × 1 kΩ × In(1 − 0.2VCC2/VCC2)
= 6.7 ns.

Table 5.55 Memory Expansion Mode and Microprocessor Mode (in 1 to 3 Waits Setting and When
Accessing External Area)

Symbol Parameter Measuring
Condition

Standard
Unit

Min. Max.
td(BCLK-AD) Address output delay time

See
Figure 5.25

30 ns
th(BCLK-AD) Address output hold time (in relation to BCLK) 0 ns
th(RD-AD) Address output hold time (in relation to RD) 0 ns
th(WR-AD) Address output hold time (in relation to WR) (Note 2) ns
td(BCLK-CS) Chip select output delay time 30 ns
th(BCLK-CS) Chip select output hold time (in relation to BCLK) 0 ns
td(BCLK-ALE) ALE signal output delay time 25 ns
th(BCLK-ALE) ALE signal output hold time -4 ns
td(BCLK-RD) RD signal output delay time 30 ns
th(BCLK-RD) RD signal output hold time 0 ns
td(BCLK-WR) WR signal output delay time 30 ns
th(BCLK-WR) WR signal output hold time 0 ns
td(BCLK-DB) Data output delay time (in relation to BCLK) 40 ns
th(BCLK-DB) Data output hold time (in relation to BCLK) (3) 0 ns
td(DB-WR) Data output delay time (in relation to WR) (Note 1) ns
th(WR-DB) Data output hold time (in relation to WR) (3) (Note 2) ns
td(BCLK-HLDA) HLDA output delay time 40 ns

n is 1 for 1 wait setting, 2 for 2 waits setting and 3 for 3 waits setting.
When n = 1, f(BCLK) is 12.5 MHz or less.

n 0.5+() 109×
f BCLK()

------------------------------------ 40 ns[]–

0.5 109×
f BCLK()

---------------------- 10 ns[]–

DBi

R

C

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 84 of 88

M16C/64A Group 5. Electrical Characteristics

Figure 5.27 Timing Diagram

BCLK

CSi

ADi

ALE

RD

Hi-Z
DBi

BHE

Read timing

WR, WRL,
WRH

BCLK

CSi

ADi

ALE

BHE

DBi

Write timing

Hi-Z

Memory Expansion Mode and Microprocessor Mode
(in 1 to 3 waits setting and when accessing external area)

1

V = V = 3 V CC1 CC2

t d(BCLK-CS)
30ns(max.)

0ns(min.)

t cyc

t h(BCLK-AD)t d(BCLK-AD)
30ns(max.)

t d(BCLK-ALE)
25ns(max.)

0ns(min.)
t h(BCLK-CS)

-4ns(min.)
t h(BCLK-ALE)

0ns(min.)
t h(RD-AD)

t d(BCLK-RD)
30ns(max.) 0ns(min.)

t h(BCLK-RD)

{(n+0.5) × t -60}ns(max.) cyc

50ns(min.)
t su(DB-RD) 0ns(min.)

t h(RD-DB)

t d(BCLK-CS)
30ns(max.) 0ns(min.)

t h(BCLK-CS)

t cyc

t d(BCLK-AD)
30ns(max.) 0ns(min.)

t h(BCLK-AD)

t d(BCLK-ALE)
25ns(max.) -4ns(min.)

t h(BCLK-ALE)

(0.5 × t -10)ns(min.) cyc

t h(WR-AD)

t ac2(RD-DB)

t d(BCLK-WR)
30ns(max.) 0ns(min.)

t h(BCLK-WR)

t d(BCLK-DB)
40ns(max.)

0ns(min.)

t h(WR-DB)t d(DB-WR)
{(n-0.5) × t -40}ns(min.) cyc (0.5 × t -10)ns(min.) cyc

t = cyc

t h(BCLK-DB)

 n: 1 (when 1 wait)
2 (when 2 waits)
3 (when 3 waits)

Measuring conditions
V = V = 3 V CC1 CC2
Input timing voltage: V = 0.6 V, V = 2.4 V IL IH
Output timing voltage: V = 1.5 V, V = 1.5 V OL OH

f (BCLK)

{(n+0.5) × t -60}ns(max.) cyc

t ac2(RD-DB)

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 85 of 88

M16C/64A Group 5. Electrical Characteristics

VCC1 = VCC2 = 3 V
Switching Characteristics
(VCC1 = VCC2 = 3 V, VSS = 0 V, at Topr = -20 to 85°C/-40 to 85°C unless otherwise specified)

5.3.4.3 In 2 or 3 Waits Setting, and When Accessing External Area and Using
Multiplexed Bus

Notes:
1. Calculated according to the BCLK frequency as follows:

2. Calculated according to the BCLK frequency as follows:

 n is 2 for 2 waits setting, 3 for 3 waits setting.

3. Calculated according to the BCLK frequency as follows:

4. Calculated according to the BCLK frequency as follows:

5. When using multiplexed bus, set f(BCLK) 12.5 MHz or less.

Table 5.56 Memory Expansion Mode and Microprocessor Mode (in 2 or 3 Waits Setting, and When
Accessing External Area and Using Multiplexed Bus) (5)

Symbol Parameter Measuring
Condition

Standard
Unit

Min. Max.
td(BCLK-AD) Address output delay time

See
Figure 5.25

50 ns

th(BCLK-AD) Address output hold time (in relation to BCLK) 0 ns

th(RD-AD) Address output hold time (in relation to RD) (Note 1) ns

th(WR-AD) Address output hold time (in relation to WR) (Note 1) ns

td(BCLK-CS) Chip select output delay time 50 ns

th(BCLK-CS) Chip select output hold time (in relation to BCLK) 0 ns

th(RD-CS) Chip select output hold time (in relation to RD) (Note 1) ns

th(WR-CS) Chip select output hold time (in relation to WR) (Note 1) ns

td(BCLK-RD) RD signal output delay time 40 ns

th(BCLK-RD) RD signal output hold time 0 ns

td(BCLK-WR) WR signal output delay time 40 ns

th(BCLK-WR) WR signal output hold time 0 ns

td(BCLK-DB) Data output delay time (in relation to BCLK) 50 ns

th(BCLK-DB) Data output hold time (in relation to BCLK) 0 ns

td(DB-WR) Data output delay time (in relation to WR) (Note 2) ns

th(WR-DB) Data output hold time (in relation to WR) (Note 1) ns

td(BCLK-HLDA) HLDA output delay time 40 ns

td(BCLK-ALE) ALE signal output delay time (in relation to BCLK) 25 ns

th(BCLK-ALE) ALE signal output hold time (in relation to BCLK) −4 ns

td(AD-ALE) ALE signal output delay time (in relation to Address) (Note 3) ns

th(AD-ALE) ALE signal output hold time (in relation to Address) (Note 4) ns

td(AD-RD) RD signal output delay from the end of address 0 ns

td(AD-WR) WR signal output delay from the end of address 0 ns

tdz(RD-AD) Address output floating start time 8 ns

0.5 109×
f BCLK()

---------------------- 10 ns[]–

n 0.5–() 109×
f BCLK()

------------------------------------ 50 ns[]–

0.5 109×
f BCLK()

---------------------- 40 ns[]–

0.5 109×
f BCLK()

---------------------- 15 ns[]–

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 86 of 88

M16C/64A Group 5. Electrical Characteristics

Figure 5.28 Timing Diagram

Memory Expansion Mode and Microprocessor Mode
(in 2 or 3 waits setting, and when accessing external area and using multiplexed bus)

BCLK

CSi

ADi

ALE

RD

BHE

ADi
/DBi

Read timing

BCLK

CSi

ADi

ALE

BHE

ADi
/DBi

Data output

WR,WRL,
WRH

Write timing

Address

AddressData input

Address

Address

V = V = 3 V CC1 CC2

t d(BCLK-CS)
50ns(max.) t cyc (0.5 × t -10)ns(min.) cyc

t h(RD-CS)
t h(BCLK-CS)
0ns(min.)

(0.5 × t -40ns(min.) cyc
t d(AD-ALE)

(0.5 × t -15ns(min.) cyc
t h(ALE-AD)

t dz(RD-AD)
8ns(max.)

{(n-0.5) × t -60}ns(max.) cyc
t ac3(RD-DB) t su(DB-RD)

50ns(min.)

t h(RD-DB)
0ns(min.)

0ns(min.)
t d(AD-RD)

t h(BCLK-AD)
0ns(min.)

25ns(max.)
t d(BCLK-ALE) t h(BCLK-ALE)

-4ns(min.)

t d(BCLK-AD)
50ns(max.)

t h(RD-AD)
(0.5 × t -10)ns(min.) cyc

40ns(max.)
t d(BCLK-RD)

0ns(min.)
t h(BCLK-RD)

t cyct d(BCLK-CS)
50ns(max.)

(0.5 × t -10)ns(min.) cyc
t h(WR-CS)

t h(BCLK-CS)
0ns(min.)

t d(BCLK-DB)
50ns(max.)

t h(BCLK-DB)
0ns(min.)

(0.5 × t -40ns(min.) cyc
t d(AD-ALE) {(n-0.5) × t -50}ns(min.) cyc

t d(DB-WR)
(0.5 × t -10)ns(min.) cyc

t h(WR-DB)

t d(BCLK-AD)
50ns(max.)

t h(BCLK-AD)
0ns(min.)

25ns(max.)
t d(BCLK-ALE) t h(BCLK-ALE)

-4ns(min.) 0ns(min.)
t d(AD-WR) t h(WR-AD)

(0.5 × t -10)ns(min.) cyc

40ns(max.)
t d(BCLK-WR) 0ns(min.)

t h(BCLK-WR)

 n: 2 (when 2 waits)
3 (when 3 waits)

Measuring conditions
V = V = 3 V CC1 CC2
Input timing voltage: V = 0.6 V, V = 2.4 V IL IH
Output timing voltage: V = 1.5 V, V = 1.5 V OL OH

1t = cyc f (BCLK)

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 87 of 88

M16C/64A Group Appendix 1. Package Dimensions

Appendix 1. Package Dimensions
The information on the latest package dimensions or packaging may be obtained from “Packages“ on the
Renesas Technology Website.

P-QFP100-14x20-0.65 1.8g
MASS[Typ.]

100P6F-APRQP0100JD-B
RENESAS CodeJEITA Package Code Previous Code

0.20.150.13
0.40.30.25

MaxNomMin
Dimension in Millimeters

Symbol
Reference

20.220.019.8D
14.214.013.8E

2.8A2
23.122.822.5
17.116.816.5
3.05A
0.20.10

0.80.60.4L

10°0°
c

0.65e

0.10y

HD
HE

A1
bp

ZD
ZE

0.575
0.825

x 0.13

2.

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

NOTE)

DIMENSION "*3" DOES NOT
INCLUDE TRIM OFFSET.

Detail F

L

A
2

A
1

*3

*1

*2

F
1 30

31

50

5180

81

100

Index mark

y x

c

H
EE

D

HD

A

bp

ZD

Z E

e

REJ03B0264-0110 Rev.1.10 Jul 15, 2009
Page 88 of 88

M16C/64A Group Appendix 1. Package Dimensions

Terminal cross section

b1

c 1

bp

c

2.

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

NOTE)

DIMENSION "*3" DOES NOT
INCLUDE TRIM OFFSET.

y

Index mark

x

1 25

26

50

5175

76

100

F

*1

*3

*
2

Z E

ZD

E

D

HD

H
E

bp

Detail F

L1

A 2
A 1 L

A

c

L1

ZE

ZD

c1

b1

bp

A1

HE

HD

y 0.08

e 0.5

c

0° 8°

x

L 0.35 0.5 0.65

0.05 0.1 0.15
A 1.7

15.8 16.0 16.2
15.8 16.0 16.2

A2 1.4
E 13.9 14.0 14.1
D 13.9 14.0 14.1

Reference
Symbol

Dimension in Millimeters

Min Nom Max

0.15 0.20 0.25

0.09 0.145 0.20

0.08

1.0
1.0

0.18

0.125

1.0

Previous CodeJEITA Package Code RENESAS Code
PLQP0100KB-A 100P6Q-A / FP-100U / FP-100UV

MASS[Typ.]
0.6gP-LQFP100-14x14-0.50

e

A - 1

REVISION HISTORY M16C/64A Group Datasheet

Rev. Date
Description

Page Summary
1.01 Feb 03, 2009 - First Edition issued.
1.10 Jul 15, 2009 - Watchdog Timer Reset Register → Watchdog Timer Refresh Register

3 Table 1.2 Specifications for the 100-Pin Package (2/2) partially modified
4 Table 1.3 Product List partially modified
5 Figure 1.2 Marking Diagram (Top View) partially modified
18 Figure 3.2 Memory Map 13800h → 13000h
20 Table 4.1 “SFR Information (1/16)” reset value in VCR1 modified
21 Table 4.2 “SFR Information (2/16)” partially modified
29 Table 4.10 “SFR Information (10/16)” reset value in S11 modified
37 Table 5.1 Absolute Maximum Ratings partially modified
38 Table 5.2 Recommended Operating Conditions (1/3) partially modified
39 Table 5.3 Recommended Operating Conditions (2/3) partially modified
40 Table 5.4 Recommended Operating Conditions (3/3) added
40 Figure 5.1 Ripple Waveform added
41 Table 5.5 A/D Conversion Characteristics (1/2) partially modified
41 Figure 5.2 A/D Accuracy Measure Circuit added
42 Table 5.6 A/D Conversion Characteristics (2/2) partially modified

44
Table 5.8 CPU Clock When Operating Flash Memory (f(BCLK)) partially
modified

44 Table 5.9 Flash Memory (Program ROM 1, 2) Electrical Characteristics
notes modified

46 Table 5.11 Voltage Detector 0 Electrical Characteristics partially modified
46 Table 5.12 Voltage Detector 1 Electrical Characteristics partially modified
47 Table 5.13 Voltage Detector 2 Electrical Characteristics partially modified
47 Table 5.14 Power-On Reset Circuit partially modified

48 Figure 5.3 Power-On Reset Circuit Electrical Characteristics partially
modified

50 Table 5.16 125 kHz On-Chip Oscillator Circuit Electrical Characteristics
partially modified

53 Table 5.19 Electrical Characteristics (3) partially modified
54 Table 5.20 Electrical Characteristics (4) partially modified
55 5.2.2.1 Reset Input (RESET Input) added
69 Table 5.37 Electrical Characteristics (1) partially modified
70 Table 5.38 Electrical Characteristics (2) partially modified
71 Table 5.39 Electrical Characteristics (3) partially modified
73 5.3.2.1 Reset Input (RESET Input) added

Same modifications made to both 3 V and 5 V specifications.

All trademarks and registered trademarks are the property of their respective owners.

IEBus is a registered trademark of NEC Electronics Corporation.
HDMI and High-Definition Multimedia Interface are registered trademarks of HDMI Licensing,
LLC.

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

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

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

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

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

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

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

RENESAS SALES OFFICES

© 2009. Renesas Technology Corp., All rights reserved. Printed in Japan.

Colophon .7.2

	1. Overview
	1.1 Features
	1.1.1 Applications

	1.2 Specifications
	1.3 Product List
	1.4 Block Diagram
	1.5 Pin Assignments
	1.6 Pin Functions

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

	3. Address Space
	3.1 Address Space
	3.2 Memory Map
	3.3 Accessible Area in Each Mode

	4. Special Function Registers (SFRs)
	4.1 SFRs
	4.2 Notes on SFRs
	4.2.1 Register Settings

	5. Electrical Characteristics
	5.1 Electrical Characteristics (Common to 3 V and 5 V)
	5.1.1 Absolute Maximum Rating
	5.1.2 Recommended Operating Conditions
	5.1.3 A/D Conversion Characteristics
	5.1.4 D/A Conversion Characteristics
	5.1.5 Flash Memory Electrical Characteristics
	5.1.6 Voltage Detector and Power Supply Circuit Electrical Characteristics
	5.1.7 Oscillation Circuit Electrical Characteristics

	5.2 Electrical Characteristics (VCC1 = VCC2 = 5 V)
	5.2.1 Electrical Characteristics
	5.2.2 Timing Requirements (Peripheral Functions and Others)
	5.2.3 Timing Requirements (Memory Expansion Mode and Microprocessor Mode)
	5.2.4 Switching Characteristics (Memory Expansion Mode and Microprocessor Mode)

	5.3 Electrical Characteristics (VCC1 = VCC2 = 3 V)
	5.3.1 Electrical Characteristics
	5.3.2 Timing Requirements (Peripheral Functions and Others)
	5.3.3 Timing Requirements (Memory Expansion Mode and Microprocessor Mode)
	5.3.4 Switching Characteristics (Memory Expansion Mode and Microprocessor Mode)

	Appendix 1. Package Dimensions
	Revision History

