
...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 1 www.silabs.com

EFM32GG330 DATASHEET
F1024/F512

• ARM Cortex-M3 CPU platform
• High Performance 32-bit processor @ up to 48 MHz
• Memory Protection Unit

• Flexible Energy Management System
• 20 nA @ 3 V Shutoff Mode
• 0.4 µA @ 3 V Shutoff Mode with RTC
• 0.8 µA @ 3 V Stop Mode, including Power-on Reset, Brown-out

Detector, RAM and CPU retention
• 1.1 µA @ 3 V Deep Sleep Mode, including RTC with 32.768 kHz

oscillator, Power-on Reset, Brown-out Detector, RAM and CPU
retention

• 80 µA/MHz @ 3 V Sleep Mode
• 219 µA/MHz @ 3 V Run Mode, with code executed from flash

• 1024/512 KB Flash
• Read-while-write support

• 128 KB RAM
• 52 General Purpose I/O pins

• Configurable push-pull, open-drain, pull-up/down, input filter, drive
strength

• Configurable peripheral I/O locations
• 16 asynchronous external interrupts
• Output state retention and wake-up from Shutoff Mode

• 12 Channel DMA Controller
• 12 Channel Peripheral Reflex System (PRS) for autonomous in-

ter-peripheral signaling
• Hardware AES with 128/256-bit keys in 54/75 cycles
• Timers/Counters

• 4× 16-bit Timer/Counter
• 4×3 Compare/Capture/PWM channels
• Dead-Time Insertion on TIMER0

• 16-bit Low Energy Timer
• 1× 24-bit Real-Time Counter and 1× 32-bit Real-Time Counter
• 3× 16/8-bit Pulse Counter with asynchronous operation
• Watchdog Timer with dedicated RC oscillator @ 50 nA

• Backup Power Domain
• RTC and retention registers in a separate power domain, avail-

able in all energy modes
• Operation from backup battery when main power drains out

• Communication interfaces
• 3× Universal Synchronous/Asynchronous Receiv-

er/Transmitter
• UART/SPI/SmartCard (ISO 7816)/IrDA/I2S

• 2× Low Energy UART
• Autonomous operation with DMA in Deep Sleep

Mode
• 2× I2C Interface with SMBus support

• Address recognition in Stop Mode
• Universal Serial Bus (USB) with Host & OTG support

• Fully USB 2.0 compliant
• On-chip PHY and embedded 5V to 3.3V regulator

• Ultra low power precision analog peripherals
• 12-bit 1 Msamples/s Analog to Digital Converter

• 8 single ended channels/4 differential channels
• On-chip temperature sensor

• 12-bit 500 ksamples/s Digital to Analog Converter
• 2 single ended channels/1 differential channel

• 2× Analog Comparator
• Capacitive sensing with up to 16 inputs

• 3× Operational Amplifier
• 6.1 MHz GBW, Rail-to-rail, Programmable Gain

• Supply Voltage Comparator
• Low Energy Sensor Interface (LESENSE)

• Autonomous sensor monitoring in Deep Sleep Mode
• Wide range of sensors supported, including LC sen-

sors and capacitive buttons
• Ultra efficient Power-on Reset and Brown-Out Detec-

tor
• Debug Interface

• 2-pin Serial Wire Debug interface
• 1-pin Serial Wire Viewer

• Embedded Trace Module v3.5 (ETM)
• Pre-Programmed USB/UART Bootloader
• Temperature range -40 to 85 ºC
• Single power supply 1.98 to 3.8 V
• QFN64 package

32-bit ARM Cortex-M0+, Cortex-M3 and Cortex-M4 microcontrollers for:

• Energy, gas, water and smart metering
• Health and fitness applications
• Smart accessories

• Alarm and security systems
• Industrial and home automation

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 2 www.silabs.com

1 Ordering Information
Table 1.1 (p. 2) shows the available EFM32GG330 devices.

Table 1.1. Ordering Information

Ordering Code Flash (kB) RAM (kB) Max
Speed
(MHz)

Supply
Voltage
(V)

Temperature
(ºC)

Package

EFM32GG330F512G-E-QFN64 512 128 48 1.98 - 3.8 -40 - 85 QFN64

EFM32GG330F1024G-E-QFN64 1024 128 48 1.98 - 3.8 -40 - 85 QFN64

Adding the suffix 'R' to the part number (e.g. EFM32GG330F512G-E-QFN64R) denotes tape and reel.

Visit www.silabs.com for information on global distributors and representatives.

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

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 3 www.silabs.com

2 System Summary

2.1 System Introduction

The EFM32 MCUs are the world’s most energy friendly microcontrollers. With a unique combination of
the powerful 32-bit ARM Cortex-M3, innovative low energy techniques, short wake-up time from energy
saving modes, and a wide selection of peripherals, the EFM32GG microcontroller is well suited for
any battery operated application as well as other systems requiring high performance and low-energy
consumption. This section gives a short introduction to each of the modules in general terms and also
shows a summary of the configuration for the EFM32GG330 devices. For a complete feature set and
in-depth information on the modules, the reader is referred to the EFM32GG Reference Manual.

A block diagram of the EFM32GG330 is shown in Figure 2.1 (p. 3) .

Figure 2.1. Block Diagram

Clock Management Energy Management

Serial Interfaces I/ O Ports

Core and Memory

Timers and Triggers Analog Interfaces Security

32- bit bus
Peripheral Reflex System

ARM Cortex™- M3 processor

Flash
Program
Memory

LESENSE

High Freq
RC
Oscillator

High Freq.
Crystal
Oscillator

Timer/
Counter

Low Energy
Timer

Pulse
Counter

Real Time
Counter

Low Freq.
Crystal
Oscillator

Low Freq.
RC
Oscillator

Watchdog
Timer

RAM
Memory

General
Purpose
I/ O

Memory
Protect ion
Unit

DMA
Controller

Debug
Interface
w/ ETM

External
Interrupts

Pin
Reset

Hardware
AES

GG330F512/ 1024

ADC

DAC

Analog
Comparator

Operat ional
Amplif ier

USART

Low
Energy
UART

I 2C

Power- on
Reset

Voltage
Regulator

Back- up
Power
Domain

Voltage
Comparator

Brown- out
Detector

Back- up
RTC

USB
Pin
Wakeup

Ultra Low Freq.
RC
Oscillator

Aux High Freq.
RC
Oscillator

2.1.1 ARM Cortex-M3 Core

The ARM Cortex-M3 includes a 32-bit RISC processor which can achieve as much as 1.25 Dhrystone
MIPS/MHz. A Memory Protection Unit with support for up to 8 memory segments is included, as well
as a Wake-up Interrupt Controller handling interrupts triggered while the CPU is asleep. The EFM32
implementation of the Cortex-M3 is described in detail in EFM32 Cortex-M3 Reference Manual.

2.1.2 Debug Interface (DBG)

This device includes hardware debug support through a 2-pin serial-wire debug interface and an Em-
bedded Trace Module (ETM) for data/instruction tracing . In addition there is also a 1-wire Serial Wire
Viewer pin which can be used to output profiling information, data trace and software-generated mes-
sages.

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 4 www.silabs.com

2.1.3 Memory System Controller (MSC)

The Memory System Controller (MSC) is the program memory unit of the EFM32GG microcontroller.
The flash memory is readable and writable from both the Cortex-M3 and DMA. The flash memory is
divided into two blocks; the main block and the information block. Program code is normally written to
the main block. Additionally, the information block is available for special user data and flash lock bits.
There is also a read-only page in the information block containing system and device calibration data.
Read and write operations are supported in the energy modes EM0 and EM1.

2.1.4 Direct Memory Access Controller (DMA)

The Direct Memory Access (DMA) controller performs memory operations independently of the CPU.
This has the benefit of reducing the energy consumption and the workload of the CPU, and enables
the system to stay in low energy modes when moving for instance data from the USART to RAM or
from the External Bus Interface to a PWM-generating timer. The DMA controller uses the PL230 µDMA
controller licensed from ARM.

2.1.5 Reset Management Unit (RMU)

The RMU is responsible for handling the reset functionality of the EFM32GG.

2.1.6 Energy Management Unit (EMU)

The Energy Management Unit (EMU) manage all the low energy modes (EM) in EFM32GG microcon-
trollers. Each energy mode manages if the CPU and the various peripherals are available. The EMU
can also be used to turn off the power to unused SRAM blocks.

2.1.7 Clock Management Unit (CMU)

The Clock Management Unit (CMU) is responsible for controlling the oscillators and clocks on-board the
EFM32GG. The CMU provides the capability to turn on and off the clock on an individual basis to all
peripheral modules in addition to enable/disable and configure the available oscillators. The high degree
of flexibility enables software to minimize energy consumption in any specific application by not wasting
power on peripherals and oscillators that are inactive.

2.1.8 Watchdog (WDOG)

The purpose of the watchdog timer is to generate a reset in case of a system failure, to increase appli-
cation reliability. The failure may e.g. be caused by an external event, such as an ESD pulse, or by a
software failure.

2.1.9 Peripheral Reflex System (PRS)

The Peripheral Reflex System (PRS) system is a network which lets the different peripheral module
communicate directly with each other without involving the CPU. Peripheral modules which send out
Reflex signals are called producers. The PRS routes these reflex signals to consumer peripherals which
apply actions depending on the data received. The format for the Reflex signals is not given, but edge
triggers and other functionality can be applied by the PRS.

2.1.10 Universal Serial Bus Controller (USB)

The USB is a full-speed USB 2.0 compliant OTG host/device controller. The USB can be used in Device,
On-the-go (OTG) Dual Role Device or Host-only configuration. In OTG mode the USB supports both
Host Negotiation Protocol (HNP) and Session Request Protocol (SRP). The device supports both full-
speed (12MBit/s) and low speed (1.5MBit/s) operation. The USB device includes an internal dedicated

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 5 www.silabs.com

Descriptor-Based Scatter/Gather DMA and supports up to 6 OUT endpoints and 6 IN endpoints, in
addition to endpoint 0. The on-chip PHY includes all OTG features, except for the voltage booster for
supplying 5V to VBUS when operating as host.

2.1.11 Inter-Integrated Circuit Interface (I2C)

The I2C module provides an interface between the MCU and a serial I2C-bus. It is capable of acting as
both a master and a slave, and supports multi-master buses. Both standard-mode, fast-mode and fast-
mode plus speeds are supported, allowing transmission rates all the way from 10 kbit/s up to 1 Mbit/s.
Slave arbitration and timeouts are also provided to allow implementation of an SMBus compliant system.
The interface provided to software by the I2C module, allows both fine-grained control of the transmission
process and close to automatic transfers. Automatic recognition of slave addresses is provided in all
energy modes.

2.1.12 Universal Synchronous/Asynchronous Receiver/Transmitter (US-
ART)

The Universal Synchronous Asynchronous serial Receiver and Transmitter (USART) is a very flexible
serial I/O module. It supports full duplex asynchronous UART communication as well as RS-485, SPI,
MicroWire and 3-wire. It can also interface with ISO7816 SmartCards, IrDA and I2S devices.

2.1.13 Pre-Programmed USB/UART Bootloader

The bootloader presented in application note AN0042 is pre-programmed in the device at factory. The
bootloader enables users to program the EFM32 through a UART or a USB CDC class virtual UART
without the need for a debugger. The autobaud feature, interface and commands are described further
in the application note.

2.1.14 Low Energy Universal Asynchronous Receiver/Transmitter
(LEUART)

The unique LEUARTTM, the Low Energy UART, is a UART that allows two-way UART communication on
a strict power budget. Only a 32.768 kHz clock is needed to allow UART communication up to 9600 baud/
s. The LEUART includes all necessary hardware support to make asynchronous serial communication
possible with minimum of software intervention and energy consumption.

2.1.15 Timer/Counter (TIMER)

The 16-bit general purpose Timer has 3 compare/capture channels for input capture and compare/Pulse-
Width Modulation (PWM) output. TIMER0 also includes a Dead-Time Insertion module suitable for motor
control applications.

2.1.16 Real Time Counter (RTC)

The Real Time Counter (RTC) contains a 24-bit counter and is clocked either by a 32.768 kHz crystal
oscillator, or a 32.768 kHz RC oscillator. In addition to energy modes EM0 and EM1, the RTC is also
available in EM2. This makes it ideal for keeping track of time since the RTC is enabled in EM2 where
most of the device is powered down.

2.1.17 Backup Real Time Counter (BURTC)

The Backup Real Time Counter (BURTC) contains a 32-bit counter and is clocked either by a 32.768 kHz
crystal oscillator, a 32.768 kHz RC oscillator or a 1 kHz ULFRCO. The BURTC is available in all Energy
Modes and it can also run in backup mode, making it operational even if the main power should drain out.

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 6 www.silabs.com

2.1.18 Low Energy Timer (LETIMER)

The unique LETIMERTM, the Low Energy Timer, is a 16-bit timer that is available in energy mode EM2
in addition to EM1 and EM0. Because of this, it can be used for timing and output generation when most
of the device is powered down, allowing simple tasks to be performed while the power consumption of
the system is kept at an absolute minimum. The LETIMER can be used to output a variety of waveforms
with minimal software intervention. It is also connected to the Real Time Counter (RTC), and can be
configured to start counting on compare matches from the RTC.

2.1.19 Pulse Counter (PCNT)

The Pulse Counter (PCNT) can be used for counting pulses on a single input or to decode quadrature
encoded inputs. It runs off either the internal LFACLK or the PCNTn_S0IN pin as external clock source.
The module may operate in energy mode EM0 - EM3.

2.1.20 Analog Comparator (ACMP)

The Analog Comparator is used to compare the voltage of two analog inputs, with a digital output indi-
cating which input voltage is higher. Inputs can either be one of the selectable internal references or from
external pins. Response time and thereby also the current consumption can be configured by altering
the current supply to the comparator.

2.1.21 Voltage Comparator (VCMP)

The Voltage Supply Comparator is used to monitor the supply voltage from software. An interrupt can
be generated when the supply falls below or rises above a programmable threshold. Response time and
thereby also the current consumption can be configured by altering the current supply to the comparator.

2.1.22 Analog to Digital Converter (ADC)

The ADC is a Successive Approximation Register (SAR) architecture, with a resolution of up to 12 bits
at up to one million samples per second. The integrated input mux can select inputs from 8 external
pins and 6 internal signals.

2.1.23 Digital to Analog Converter (DAC)

The Digital to Analog Converter (DAC) can convert a digital value to an analog output voltage. The DAC
is fully differential rail-to-rail, with 12-bit resolution. It has two single ended output buffers which can be
combined into one differential output. The DAC may be used for a number of different applications such
as sensor interfaces or sound output.

2.1.24 Operational Amplifier (OPAMP)

The EFM32GG330 features 3 Operational Amplifiers. The Operational Amplifier is a versatile general
purpose amplifier with rail-to-rail differential input and rail-to-rail single ended output. The input can be set
to pin, DAC or OPAMP, whereas the output can be pin, OPAMP or ADC. The current is programmable
and the OPAMP has various internal configurations such as unity gain, programmable gain using internal
resistors etc.

2.1.25 Low Energy Sensor Interface (LESENSE)

The Low Energy Sensor Interface (LESENSETM), is a highly configurable sensor interface with support
for up to 16 individually configurable sensors. By controlling the analog comparators and DAC, LESENSE
is capable of supporting a wide range of sensors and measurement schemes, and can for instance mea-
sure LC sensors, resistive sensors and capacitive sensors. LESENSE also includes a programmable
FSM which enables simple processing of measurement results without CPU intervention. LESENSE is

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 7 www.silabs.com

available in energy mode EM2, in addition to EM0 and EM1, making it ideal for sensor monitoring in
applications with a strict energy budget.

2.1.26 Backup Power Domain

The backup power domain is a separate power domain containing a Backup Real Time Counter, BURTC,
and a set of retention registers, available in all energy modes. This power domain can be configured to
automatically change power source to a backup battery when the main power drains out. The backup
power domain enables the EFM32GG330 to keep track of time and retain data, even if the main power
source should drain out.

2.1.27 Advanced Encryption Standard Accelerator (AES)

The AES accelerator performs AES encryption and decryption with 128-bit or 256-bit keys. Encrypting or
decrypting one 128-bit data block takes 52 HFCORECLK cycles with 128-bit keys and 75 HFCORECLK
cycles with 256-bit keys. The AES module is an AHB slave which enables efficient access to the data
and key registers. All write accesses to the AES module must be 32-bit operations, i.e. 8- or 16-bit
operations are not supported.

2.1.28 General Purpose Input/Output (GPIO)

In the EFM32GG330, there are 52 General Purpose Input/Output (GPIO) pins, which are divided into
ports with up to 16 pins each. These pins can individually be configured as either an output or input. More
advanced configurations like open-drain, filtering and drive strength can also be configured individually
for the pins. The GPIO pins can also be overridden by peripheral pin connections, like Timer PWM
outputs or USART communication, which can be routed to several locations on the device. The GPIO
supports up to 16 asynchronous external pin interrupts, which enables interrupts from any pin on the
device. Also, the input value of a pin can be routed through the Peripheral Reflex System to other
peripherals.

2.2 Configuration Summary

The features of the EFM32GG330 is a subset of the feature set described in the EFM32GG Reference
Manual. Table 2.1 (p. 7) describes device specific implementation of the features.

Table 2.1. Configuration Summary

Module Configuration Pin Connections

Cortex-M3 Full configuration NA

DBG Full configuration DBG_SWCLK, DBG_SWDIO,
DBG_SWO

MSC Full configuration NA

DMA Full configuration NA

RMU Full configuration NA

EMU Full configuration NA

CMU Full configuration CMU_OUT0, CMU_OUT1

WDOG Full configuration NA

PRS Full configuration NA

USB Full configuration USB_VBUS, USB_VBUSEN,
USB_VREGI, USB_VREGO, USB_DM,
USB_DMPU, USB_DP, USB_ID

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 8 www.silabs.com

Module Configuration Pin Connections

I2C0 Full configuration I2C0_SDA, I2C0_SCL

I2C1 Full configuration I2C1_SDA, I2C1_SCL

USART0 Full configuration with IrDA US0_TX, US0_RX. US0_CLK, US0_CS

USART1 Full configuration with I2S US1_TX, US1_RX, US1_CLK, US1_CS

USART2 Full configuration with I2S US2_TX, US2_RX, US2_CLK, US2_CS

LEUART0 Full configuration LEU0_TX, LEU0_RX

LEUART1 Full configuration LEU1_TX, LEU1_RX

TIMER0 Full configuration with DTI TIM0_CC[2:0], TIM0_CDTI[2:0]

TIMER1 Full configuration TIM1_CC[2:0]

TIMER2 Full configuration TIM2_CC[2:0]

TIMER3 Full configuration TIM3_CC[2:0]

RTC Full configuration NA

BURTC Full configuration NA

LETIMER0 Full configuration LET0_O[1:0]

PCNT0 Full configuration, 16-bit count register PCNT0_S[1:0]

PCNT1 Full configuration, 8-bit count register PCNT1_S[1:0]

PCNT2 Full configuration, 8-bit count register PCNT2_S[1:0]

ACMP0 Full configuration ACMP0_CH[7:0], ACMP0_O

ACMP1 Full configuration ACMP1_CH[7:0], ACMP1_O

VCMP Full configuration NA

ADC0 Full configuration ADC0_CH[7:0]

DAC0 Full configuration DAC0_OUT[1:0], DAC0_OUTxALT

OPAMP Full configuration Outputs: OPAMP_OUTx,
OPAMP_OUTxALT, Inputs:
OPAMP_Px, OPAMP_Nx

AES Full configuration NA

GPIO 52 pins Available pins are shown in
Table 4.3 (p. 56)

2.3 Memory Map

The EFM32GG330 memory map is shown in Figure 2.2 (p. 9) , with RAM and Flash sizes for the
largest memory configuration.

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 9 www.silabs.com

Figure 2.2. EFM32GG330 Memory Map with largest RAM and Flash sizes

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 10 www.silabs.com

3 Electrical Characteristics

3.1 Test Conditions

3.1.1 Typical Values

The typical data are based on TAMB=25°C and VDD=3.0 V, as defined in Table 3.2 (p. 10) , unless
otherwise specified.

3.1.2 Minimum and Maximum Values

The minimum and maximum values represent the worst conditions of ambient temperature, supply volt-
age and frequencies, as defined in Table 3.2 (p. 10) , unless otherwise specified.

3.2 Absolute Maximum Ratings

The absolute maximum ratings are stress ratings, and functional operation under such conditions are
not guaranteed. Stress beyond the limits specified in Table 3.1 (p. 10) may affect the device reliability
or cause permanent damage to the device. Functional operating conditions are given in Table 3.2 (p.
10) .

Table 3.1. Absolute Maximum Ratings

Symbol Parameter Condition Min Typ Max Unit

TSTG Storage tempera-
ture range

 -40 150 °C

TS Maximum soldering
temperature

Latest IPC/JEDEC J-STD-020
Standard

 260 °C

VDDMAX External main sup-
ply voltage

 0 3.8 V

VIOPIN Voltage on any I/O
pin

 -0.3 VDD+0.3 V

Current per I/O pin
(sink)

 100 mA

IIOMAX
Current per I/O pin
(source)

 -100 mA

3.3 General Operating Conditions

3.3.1 General Operating Conditions

Table 3.2. General Operating Conditions

Symbol Parameter Min Typ Max Unit

TAMB Ambient temperature range -40 85 °C

VDDOP Operating supply voltage 1.98 3.8 V

fAPB Internal APB clock frequency 48 MHz

fAHB Internal AHB clock frequency 48 MHz

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 11 www.silabs.com

3.4 Current Consumption

Table 3.3. Current Consumption

Symbol Parameter Condition Min Typ Max Unit

48 MHz HFXO, all peripheral
clocks disabled, VDD= 3.0 V

 219 240 µA/
MHz

28 MHz HFRCO, all peripheral
clocks disabled, VDD= 3.0 V

 205 225 µA/
MHz

21 MHz HFRCO, all peripheral
clocks disabled, VDD= 3.0 V

 206 229 µA/
MHz

14 MHz HFRCO, all peripheral
clocks disabled, VDD= 3.0 V

 209 232 µA/
MHz

11 MHz HFRCO, all peripheral
clocks disabled, VDD= 3.0 V

 211 234 µA/
MHz

6.6 MHz HFRCO, all peripheral
clocks disabled, VDD= 3.0 V

 215 242 µA/
MHz

IEM0

EM0 current. No
prescaling. Run-
ning prime num-
ber calculation code
from flash. (Produc-
tion test condition =
14MHz)

1.2 MHz HFRCO, all peripheral
clocks disabled, VDD= 3.0 V

 243 327 µA/
MHz

48 MHz HFXO, all peripheral
clocks disabled, VDD= 3.0 V

 80 90 µA/
MHz

28 MHz HFRCO, all peripheral
clocks disabled, VDD= 3.0 V

 80 90 µA/
MHz

21 MHz HFRCO, all peripheral
clocks disabled, VDD= 3.0 V

 81 91 µA/
MHz

14 MHz HFRCO, all peripheral
clocks disabled, VDD= 3.0 V

 83 99 µA/
MHz

11 MHz HFRCO, all peripheral
clocks disabled, VDD= 3.0 V

 85 100 µA/
MHz

6.6 MHz HFRCO, all peripheral
clocks disabled, VDD= 3.0 V

 90 102 µA/
MHz

IEM1

EM1 current (Pro-
duction test condi-
tion = 14MHz)

1.2 MHz HFRCO. all peripheral
clocks disabled, VDD= 3.0 V

 122 152 µA/
MHz

EM2 current with RTC
prescaled to 1 Hz, 32.768
kHz LFRCO, VDD= 3.0 V,
TAMB=25°C

 1.11 1.91 µA

IEM2 EM2 current
EM2 current with RTC
prescaled to 1 Hz, 32.768
kHz LFRCO, VDD= 3.0 V,
TAMB=85°C

 8.81 21.51 µA

VDD= 3.0 V, TAMB=25°C 0.81 1.51 µA
IEM3 EM3 current

VDD= 3.0 V, TAMB=85°C 8.21 20.31 µA

VDD= 3.0 V, TAMB=25°C 0.02 0.08 µA
IEM4 EM4 current

VDD= 3.0 V, TAMB=85°C 0.5 2.5 µA
1Only one RAM block enabled. The RAM block size is 32 kB.

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 12 www.silabs.com

3.4.1 EM2 Current Consumption

Figure 3.1. EM2 current consumption. RTC1 prescaled to 1 Hz, 32.768 kHz LFRCO.

3.4.2 EM3 Current Consumption

Figure 3.2. EM3 current consumption.

1Using backup RTC.

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 13 www.silabs.com

3.4.3 EM4 Current Consumption

Figure 3.3. EM4 current consumption.

3.5 Transition between Energy Modes

The transition times are measured from the trigger to the first clock edge in the CPU.

Table 3.4. Energy Modes Transitions

Symbol Parameter Min Typ Max Unit

tEM10 Transition time from EM1 to EM0 0 HF-
CORE-
CLK
cycles

tEM20 Transition time from EM2 to EM0 2 µs

tEM30 Transition time from EM3 to EM0 2 µs

tEM40 Transition time from EM4 to EM0 163 µs

3.6 Power Management

The EFM32GG requires the AVDD_x, VDD_DREG and IOVDD_x pins to be connected together (with
optional filter) at the PCB level. For practical schematic recommendations, please see the application
note, "AN0002 EFM32 Hardware Design Considerations".

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 14 www.silabs.com

Table 3.5. Power Management

Symbol Parameter Condition Min Typ Max Unit

EM0 1.74 1.96 V
VBODextthr-

BOD threshold on
falling external sup-
ply voltage EM2 1.74 1.98 V

VBODintthr- BOD threshold on
falling internally reg-
ulated supply volt-
age

 1.57 1.70 V

VBODextthr+ BOD threshold on
rising external sup-
ply voltage

 1.85 1.98 V

VPORthr+ Power-on Reset
(POR) threshold on
rising external sup-
ply voltage

 1.98 V

tRESET Delay from reset
is released until
program execution
starts

Applies to Power-on Reset,
Brown-out Reset and pin reset.

 163 µs

CDECOUPLE Voltage regulator
decoupling capaci-
tor.

X5R capacitor recommended.
Apply between DECOUPLE pin
and GROUND

 1 µF

CUSB_VREGO USB voltage regu-
lator out decoupling
capacitor.

X5R capacitor recommended.
Apply between USB_VREGO
pin and GROUND

 1 µF

CUSB_VREGI USB voltage regula-
tor in decoupling ca-
pacitor.

X5R capacitor recommended.
Apply between USB_VREGI
pin and GROUND

 4.7 µF

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 15 www.silabs.com

3.7 Flash

Table 3.6. Flash

Symbol Parameter Condition Min Typ Max Unit

ECFLASH Flash erase cycles
before failure

 20000 cycles

TAMB<150°C 10000 h

TAMB<85°C 10 yearsRETFLASH Flash data retention

TAMB<70°C 20 years

tW_PROG Word (32-bit) pro-
gramming time

 20 µs

LPERASE == 0 20 20.4 20.8 ms
tPERASE Page erase time

LPERASE == 1 40 40.4 40.8 ms

tDERASE Device erase time 161.6 ms

LPERASE == 0 141 mA
IERASE Erase current

LPERASE == 1 71 mA

LPWRITE == 0 141 mA
IWRITE Write current

LPWRITE == 1 71 mA

VFLASH Supply voltage dur-
ing flash erase and
write

 1.98 3.8 V

1Measured at 25°C

3.8 General Purpose Input Output

Table 3.7. GPIO

Symbol Parameter Condition Min Typ Max Unit

VIOIL Input low voltage 0.30VDD V

VIOIH Input high voltage 0.70VDD V

Sourcing 0.1 mA, VDD=1.98 V,
GPIO_Px_CTRL DRIVEMODE
= LOWEST

 0.80VDD V

Sourcing 0.1 mA, VDD=3.0 V,
GPIO_Px_CTRL DRIVEMODE
= LOWEST

 0.90VDD V

Sourcing 1 mA, VDD=1.98 V,
GPIO_Px_CTRL DRIVEMODE
= LOW

 0.85VDD V

Sourcing 1 mA, VDD=3.0 V,
GPIO_Px_CTRL DRIVEMODE
= LOW

 0.90VDD V

Sourcing 6 mA, VDD=1.98 V,
GPIO_Px_CTRL DRIVEMODE
= STANDARD

0.75VDD V

VIOOH

Output high volt-
age (Production test
condition = 3.0V,
DRIVEMODE =
STANDARD)

Sourcing 6 mA, VDD=3.0 V,
GPIO_Px_CTRL DRIVEMODE
= STANDARD

0.85VDD V

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 16 www.silabs.com

Symbol Parameter Condition Min Typ Max Unit

Sourcing 20 mA, VDD=1.98 V,
GPIO_Px_CTRL DRIVEMODE
= HIGH

0.60VDD V

Sourcing 20 mA, VDD=3.0 V,
GPIO_Px_CTRL DRIVEMODE
= HIGH

0.80VDD V

Sinking 0.1 mA, VDD=1.98 V,
GPIO_Px_CTRL DRIVEMODE
= LOWEST

 0.20VDD V

Sinking 0.1 mA, VDD=3.0 V,
GPIO_Px_CTRL DRIVEMODE
= LOWEST

 0.10VDD V

Sinking 1 mA, VDD=1.98 V,
GPIO_Px_CTRL DRIVEMODE
= LOW

 0.10VDD V

Sinking 1 mA, VDD=3.0 V,
GPIO_Px_CTRL DRIVEMODE
= LOW

 0.05VDD V

Sinking 6 mA, VDD=1.98 V,
GPIO_Px_CTRL DRIVEMODE
= STANDARD

 0.30VDD V

Sinking 6 mA, VDD=3.0 V,
GPIO_Px_CTRL DRIVEMODE
= STANDARD

 0.20VDD V

Sinking 20 mA, VDD=1.98 V,
GPIO_Px_CTRL DRIVEMODE
= HIGH

 0.35VDD V

VIOOL

Output low voltage
(Production test
condition = 3.0V,
DRIVEMODE =
STANDARD)

Sinking 20 mA, VDD=3.0 V,
GPIO_Px_CTRL DRIVEMODE
= HIGH

 0.20VDD V

IIOLEAK Input leakage cur-
rent

High Impedance IO connected
to GROUND or VDD

 ±0.1 ±40 nA

RPU I/O pin pull-up resis-
tor

 40 kOhm

RPD I/O pin pull-down re-
sistor

 40 kOhm

RIOESD Internal ESD series
resistor

 200 Ohm

tIOGLITCH Pulse width of puls-
es to be removed
by the glitch sup-
pression filter

 10 50 ns

GPIO_Px_CTRL DRIVEMODE
= LOWEST and load capaci-
tance CL=12.5-25pF.

20+0.1CL 250 ns

tIOOF Output fall time
GPIO_Px_CTRL DRIVEMODE
= LOW and load capacitance
CL=350-600pF

20+0.1CL 250 ns

VIOHYST I/O pin hysteresis
(VIOTHR+ - VIOTHR-)

VDD = 1.98 - 3.8 V 0.10VDD V

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 17 www.silabs.com

Figure 3.4. Typical Low-Level Output Current, 2V Supply Voltage

0.0 0.5 1.0 1.5 2.0
Low- Level Output Voltage [V]

0.00

0.05

0.10

0.15

0.20

Lo
w

-
Le

ve
l

O
u

tp
u

t
C

u
rr

en
t

[m
A

]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = LOWEST

0.0 0.5 1.0 1.5 2.0
Low- Level Output Voltage [V]

0

1

2

3

4

5

Lo
w

-
Le

ve
l

O
u

tp
u

t
C

u
rr

en
t

[m
A

]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = LOW

0.0 0.5 1.0 1.5 2.0
Low- Level Output Voltage [V]

0

5

10

15

20

Lo
w

-
Le

ve
l

O
u

tp
u

t
C

u
rr

en
t

[m
A

]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = STANDARD

0.0 0.5 1.0 1.5 2.0
Low- Level Output Voltage [V]

0

5

10

15

20

25

30

35

40

45

Lo
w

-
Le

ve
l

O
u

tp
u

t
C

u
rr

en
t

[m
A

]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = HIGH

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 18 www.silabs.com

Figure 3.5. Typical High-Level Output Current, 2V Supply Voltage

0.0 0.5 1.0 1.5 2.0
High- Level Output Voltage [V]

–0.20

–0.15

–0.10

–0.05

0.00

H
ig

h
-

Le
ve

l
O

u
tp

u
t

C
u

rr
en

t
[m

A
]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = LOWEST

0.0 0.5 1.0 1.5 2.0
High- Level Output Voltage [V]

–2.5

–2.0

–1.5

–1.0

–0.5

0.0

H
ig

h
-

Le
ve

l
O

u
tp

u
t

C
u

rr
en

t
[m

A
]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = LOW

0.0 0.5 1.0 1.5 2.0
High- Level Output Voltage [V]

–20

–15

–10

–5

0

H
ig

h
-

Le
ve

l
O

u
tp

u
t

C
u

rr
en

t
[m

A
]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = STANDARD

0.0 0.5 1.0 1.5 2.0
High- Level Output Voltage [V]

–50

–40

–30

–20

–10

0

H
ig

h
-

Le
ve

l
O

u
tp

u
t

C
u

rr
en

t
[m

A
]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = HIGH

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 19 www.silabs.com

Figure 3.6. Typical Low-Level Output Current, 3V Supply Voltage

0.0 0.5 1.0 1.5 2.0 2.5 3.0
Low- Level Output Voltage [V]

0.0

0.1

0.2

0.3

0.4

0.5

Lo
w

-
Le

ve
l

O
u

tp
u

t
C

u
rr

en
t

[m
A

]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = LOWEST

0.0 0.5 1.0 1.5 2.0 2.5 3.0
Low- Level Output Voltage [V]

0

2

4

6

8

10

Lo
w

-
Le

ve
l

O
u

tp
u

t
C

u
rr

en
t

[m
A

]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = LOW

0.0 0.5 1.0 1.5 2.0 2.5 3.0
Low- Level Output Voltage [V]

0

5

10

15

20

25

30

35

40

Lo
w

-
Le

ve
l

O
u

tp
u

t
C

u
rr

en
t

[m
A

]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = STANDARD

0.0 0.5 1.0 1.5 2.0 2.5 3.0
Low- Level Output Voltage [V]

0

10

20

30

40

50

Lo
w

-
Le

ve
l

O
u

tp
u

t
C

u
rr

en
t

[m
A

]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = HIGH

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 20 www.silabs.com

Figure 3.7. Typical High-Level Output Current, 3V Supply Voltage

0.0 0.5 1.0 1.5 2.0 2.5 3.0
High- Level Output Voltage [V]

–0.5

–0.4

–0.3

–0.2

–0.1

0.0

H
ig

h
-

Le
ve

l
O

u
tp

u
t

C
u

rr
en

t
[m

A
]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = LOWEST

0.0 0.5 1.0 1.5 2.0 2.5 3.0
High- Level Output Voltage [V]

–6

–5

–4

–3

–2

–1

0

H
ig

h
-

Le
ve

l
O

u
tp

u
t

C
u

rr
en

t
[m

A
]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = LOW

0.0 0.5 1.0 1.5 2.0 2.5 3.0
High- Level Output Voltage [V]

–50

–40

–30

–20

–10

0

H
ig

h
-

Le
ve

l
O

u
tp

u
t

C
u

rr
en

t
[m

A
]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = STANDARD

0.0 0.5 1.0 1.5 2.0 2.5 3.0
High- Level Output Voltage [V]

–50

–40

–30

–20

–10

0

H
ig

h
-

Le
ve

l
O

u
tp

u
t

C
u

rr
en

t
[m

A
]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = HIGH

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 21 www.silabs.com

Figure 3.8. Typical Low-Level Output Current, 3.8V Supply Voltage

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5
Low- Level Output Voltage [V]

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

Lo
w

-
Le

ve
l

O
u

tp
u

t
C

u
rr

en
t

[m
A

]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = LOWEST

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5
Low- Level Output Voltage [V]

0

2

4

6

8

10

12

14

Lo
w

-
Le

ve
l

O
u

tp
u

t
C

u
rr

en
t

[m
A

]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = LOW

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5
Low- Level Output Voltage [V]

0

10

20

30

40

50

Lo
w

-
Le

ve
l

O
u

tp
u

t
C

u
rr

en
t

[m
A

]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = STANDARD

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5
Low- Level Output Voltage [V]

0

10

20

30

40

50

Lo
w

-
Le

ve
l

O
u

tp
u

t
C

u
rr

en
t

[m
A

]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = HIGH

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 22 www.silabs.com

Figure 3.9. Typical High-Level Output Current, 3.8V Supply Voltage

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5
High- Level Output Voltage [V]

–0.8

–0.7

–0.6

–0.5

–0.4

–0.3

–0.2

–0.1

0.0

H
ig

h
-

Le
ve

l
O

u
tp

u
t

C
u

rr
en

t
[m

A
]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = LOWEST

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5
High- Level Output Voltage [V]

–9

–8

–7

–6

–5

–4

–3

–2

–1

0

H
ig

h
-

Le
ve

l
O

u
tp

u
t

C
u

rr
en

t
[m

A
]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = LOW

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5
High- Level Output Voltage [V]

–50

–40

–30

–20

–10

0

H
ig

h
-

Le
ve

l
O

u
tp

u
t

C
u

rr
en

t
[m

A
]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = STANDARD

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5
High- Level Output Voltage [V]

–50

–40

–30

–20

–10

0

H
ig

h
-

Le
ve

l
O

u
tp

u
t

C
u

rr
en

t
[m

A
]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = HIGH

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 23 www.silabs.com

3.9 Oscillators

3.9.1 LFXO

Table 3.8. LFXO

Symbol Parameter Condition Min Typ Max Unit

fLFXO Supported nominal
crystal frequency

 32.768 kHz

ESRLFXO Supported crystal
equivalent series re-
sistance (ESR)

 30 120 kOhm

CLFXOL Supported crystal
external load range

 X1 25 pF

DCLFXO Duty cycle 48 50 53.5 %

ILFXO Current consump-
tion for core and
buffer after startup.

ESR=30 kOhm, CL=10 pF,
LFXOBOOST in CMU_CTRL is
1

 190 nA

tLFXO Start- up time. ESR=30 kOhm, CL=10 pF,
40% - 60% duty cycle has
been reached, LFXOBOOST in
CMU_CTRL is 1

 400 ms

1See Minimum Load Capacitance (CLFXOL) Requirement For Safe Crystal Startup in energyAware Designer in Simplicity Studio

For safe startup of a given crystal, the Configurator tool in Simplicity Studio contains a tool to help
users configure both load capacitance and software settings for using the LFXO. For details regarding
the crystal configuration, the reader is referred to application note "AN0016 EFM32 Oscillator Design
Consideration".

3.9.2 HFXO

Table 3.9. HFXO

Symbol Parameter Condition Min Typ Max Unit

fHFXO Supported nominal
crystal Frequency

 4 48 MHz

Crystal frequency 48 MHz 50 Ohm

Crystal frequency 32 MHz 30 60 OhmESRHFXO

Supported crystal
equivalent series re-
sistance (ESR)

Crystal frequency 4 MHz 400 1500 Ohm

gmHFXO The transconduc-
tance of the HFXO
input transistor at
crystal startup

HFXOBOOST in CMU_CTRL
equals 0b11

20 mS

CHFXOL Supported crystal
external load range

 5 25 pF

4 MHz: ESR=400 Ohm,
CL=20 pF, HFXOBOOST in
CMU_CTRL equals 0b11

 85 µA

IHFXO

Current consump-
tion for HFXO after
startup 32 MHz: ESR=30 Ohm,

CL=10 pF, HFXOBOOST in
CMU_CTRL equals 0b11

 165 µA

tHFXO Startup time 32 MHz: ESR=30 Ohm,
CL=10 pF, HFXOBOOST in
CMU_CTRL equals 0b11

 400 µs

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 24 www.silabs.com

3.9.3 LFRCO

Table 3.10. LFRCO

Symbol Parameter Condition Min Typ Max Unit

fLFRCO Oscillation frequen-
cy , VDD= 3.0 V,
TAMB=25°C

 31.29 32.768 34.28 kHz

tLFRCO Startup time not in-
cluding software
calibration

 150 µs

ILFRCO Current consump-
tion

 300 900 nA

TUNESTEPL-

FRCO

Frequency step
for LSB change in
TUNING value

 1.5 %

Figure 3.10. Calibrated LFRCO Frequency vs Temperature and Supply Voltage

2.0 2.2 2.6 3.0 3.4 3.8
Vdd [V]

- 40°C

25°C
85°C

30

32

34

36

38

40

42

Fr
eq

u
en

cy
 [

k
H

z]

–40 –15 5 25 45 65 85
Temperature [°C]

30

32

34

36

38

40

42

Fr
eq

u
en

cy
 [

k
H

z]

2.0 V

3 V

3.8 V

3.9.4 HFRCO

Table 3.11. HFRCO

Symbol Parameter Condition Min Typ Max Unit

28 MHz frequency band 27.5 28.0 28.5 MHz

21 MHz frequency band 20.6 21.0 21.4 MHz

14 MHz frequency band 13.7 14.0 14.3 MHz

11 MHz frequency band 10.8 11.0 11.2 MHz

7 MHz frequency band 6.481 6.601 6.721 MHz

fHFRCO

Oscillation frequen-
cy, VDD= 3.0 V,
TAMB=25°C

1 MHz frequency band 1.152 1.202 1.252 MHz

Settling time after
start-up

fHFRCO = 14 MHz 0.6 Cycles

tHFRCO_settling
Settling time after
band switch

 25 Cycles

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 25 www.silabs.com

Symbol Parameter Condition Min Typ Max Unit

fHFRCO = 28 MHz 165 190 µA

fHFRCO = 21 MHz 134 155 µA

fHFRCO = 14 MHz 106 120 µA

fHFRCO = 11 MHz 94 110 µA

fHFRCO = 6.6 MHz 77 90 µA

IHFRCO

Current consump-
tion (Production test
condition = 14MHz)

fHFRCO = 1.2 MHz 25 32 µA

TUNESTEPH-

FRCO

Frequency step
for LSB change in
TUNING value

 0.33 %

1For devices with prod. rev. < 19, Typ = 7MHz and Min/Max values not applicable.
2For devices with prod. rev. < 19, Typ = 1MHz and Min/Max values not applicable.
3The TUNING field in the CMU_HFRCOCTRL register may be used to adjust the HFRCO frequency. There is enough adjustment
range to ensure that the frequency bands above 7 MHz will always have some overlap across supply voltage and temperature. By
using a stable frequency reference such as the LFXO or HFXO, a firmware calibration routine can vary the TUNING bits and the
frequency band to maintain the HFRCO frequency at any arbitrary value between 7 MHz and 28 MHz across operating conditions.

Figure 3.11. Calibrated HFRCO 1 MHz Band Frequency vs Supply Voltage and Temperature

2.0 2.2 2.4 2.6 2.8 3.0 3.2 3.4 3.6 3.8
Vdd [V]

1.05

1.10

1.15

1.20

1.25

1.30

1.35

1.40

1.45

Fr
eq

u
en

cy
 [

M
H

z]

- 40°C

25°C

85°C

–40 –15 5 25 45 65 85
Temperature [°C]

1.05

1.10

1.15

1.20

1.25

1.30

1.35

1.40

1.45

Fr
eq

u
en

cy
 [

M
H

z]

2.0 V

3.0 V

3.8 V

Figure 3.12. Calibrated HFRCO 7 MHz Band Frequency vs Supply Voltage and Temperature

2.0 2.2 2.4 2.6 2.8 3.0 3.2 3.4 3.6 3.8
Vdd [V]

6.30

6.35

6.40

6.45

6.50

6.55

6.60

6.65

6.70

Fr
eq

u
en

cy
 [

M
H

z]

- 40°C

25°C

85°C

–40 –15 5 25 45 65 85
Temperature [°C]

6.30

6.35

6.40

6.45

6.50

6.55

6.60

6.65

6.70

Fr
eq

u
en

cy
 [

M
H

z]

2.0 V

3.0 V

3.8 V

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 26 www.silabs.com

Figure 3.13. Calibrated HFRCO 11 MHz Band Frequency vs Supply Voltage and Temperature

2.0 2.2 2.4 2.6 2.8 3.0 3.2 3.4 3.6 3.8
Vdd [V]

10.6

10.7

10.8

10.9

11.0

11.1

11.2

Fr
eq

u
en

cy
 [

M
H

z]

- 40°C

25°C

85°C

–40 –15 5 25 45 65 85
Temperature [°C]

10.6

10.7

10.8

10.9

11.0

11.1

11.2

Fr
eq

u
en

cy
 [

M
H

z]

2.0 V

3.0 V

3.8 V

Figure 3.14. Calibrated HFRCO 14 MHz Band Frequency vs Supply Voltage and Temperature

2.0 2.2 2.4 2.6 2.8 3.0 3.2 3.4 3.6 3.8
Vdd [V]

13.5

13.6

13.7

13.8

13.9

14.0

14.1

14.2

Fr
eq

u
en

cy
 [

M
H

z]

- 40°C

25°C

85°C

–40 –15 5 25 45 65 85
Temperature [°C]

13.5

13.6

13.7

13.8

13.9

14.0

14.1

14.2

Fr
eq

u
en

cy
 [

M
H

z]

2.0 V

3.0 V

3.8 V

Figure 3.15. Calibrated HFRCO 21 MHz Band Frequency vs Supply Voltage and Temperature

2.0 2.2 2.4 2.6 2.8 3.0 3.2 3.4 3.6 3.8
Vdd [V]

20.3

20.4

20.5

20.6

20.7

20.8

20.9

21.0

21.1

21.2

Fr
eq

u
en

cy
 [

M
H

z]

- 40°C

25°C

85°C

–40 –15 5 25 45 65 85
Temperature [°C]

20.3

20.4

20.5

20.6

20.7

20.8

20.9

21.0

21.1

21.2

Fr
eq

u
en

cy
 [

M
H

z]

2.0 V

3.0 V

3.8 V

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 27 www.silabs.com

Figure 3.16. Calibrated HFRCO 28 MHz Band Frequency vs Supply Voltage and Temperature

2.0 2.2 2.4 2.6 2.8 3.0 3.2 3.4 3.6 3.8
Vdd [V]

27.0

27.2

27.4

27.6

27.8

28.0

28.2

Fr
eq

u
en

cy
 [

M
H

z]

- 40°C

25°C

85°C

–40 –15 5 25 45 65 85
Temperature [°C]

27.0

27.2

27.4

27.6

27.8

28.0

28.2

28.4

Fr
eq

u
en

cy
 [

M
H

z]

2.0 V

3.0 V

3.8 V

3.9.5 AUXHFRCO

Table 3.12. AUXHFRCO

Symbol Parameter Condition Min Typ Max Unit

28 MHz frequency band 27.5 28.0 28.5 MHz

21 MHz frequency band 20.6 21.0 21.4 MHz

14 MHz frequency band 13.7 14.0 14.3 MHz

11 MHz frequency band 10.8 11.0 11.2 MHz

7 MHz frequency band 6.481 6.601 6.721 MHz

fAUXHFRCO

Oscillation frequen-
cy, VDD= 3.0 V,
TAMB=25°C

1 MHz frequency band 1.152 1.202 1.252 MHz

tAUXHFRCO_settlingSettling time after
start-up

fAUXHFRCO = 14 MHz 0.6 Cycles

DCAUXHFRCO Duty cycle fAUXHFRCO = 14 MHz 48.5 50 51 %

TUNESTEPAUX-

HFRCO

Frequency step
for LSB change in
TUNING value

 0.33 %

1For devices with prod. rev. < 19, Typ = 7MHz and Min/Max values not applicable.
2For devices with prod. rev. < 19, Typ = 1MHz and Min/Max values not applicable.
3The TUNING field in the CMU_AUXHFRCOCTRL register may be used to adjust the AUXHFRCO frequency. There is enough
adjustment range to ensure that the frequency bands above 7 MHz will always have some overlap across supply voltage and
temperature. By using a stable frequency reference such as the LFXO or HFXO, a firmware calibration routine can vary the
TUNING bits and the frequency band to maintain the AUXHFRCO frequency at any arbitrary value between 7 MHz and 28 MHz
across operating conditions.

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 28 www.silabs.com

3.9.6 ULFRCO

Table 3.13. ULFRCO

Symbol Parameter Condition Min Typ Max Unit

fULFRCO Oscillation frequen-
cy

25°C, 3V 0.70 1.75 kHz

TCULFRCO Temperature coeffi-
cient

 0.05 %/°C

VCULFRCO Supply voltage co-
efficient

 -18.2 %/V

3.10 Analog Digital Converter (ADC)

Table 3.14. ADC

Symbol Parameter Condition Min Typ Max Unit

Single ended 0 VREF V
VADCIN Input voltage range

Differential -VREF/2 VREF/2 V

VADCREFIN Input range of exter-
nal reference volt-
age, single ended
and differential

 1.25 VDD V

VADCREFIN_CH7 Input range of ex-
ternal negative ref-
erence voltage on
channel 7

See VADCREFIN 0 VDD - 1.1 V

VADCREFIN_CH6 Input range of ex-
ternal positive ref-
erence voltage on
channel 6

See VADCREFIN 0.625 VDD V

VADCCMIN Common mode in-
put range

 0 VDD V

IADCIN Input current 2pF sampling capacitors <100 nA

CMRRADC Analog input com-
mon mode rejection
ratio

 65 dB

1 MSamples/s, 12 bit, external
reference

 351 µA

10 kSamples/s 12 bit, internal
1.25 V reference, WARMUP-
MODE in ADCn_CTRL set to
0b00

 67 µA

10 kSamples/s 12 bit, internal
1.25 V reference, WARMUP-
MODE in ADCn_CTRL set to
0b01

 63 µAIADC
Average active cur-
rent

10 kSamples/s 12 bit, internal
1.25 V reference, WARMUP-
MODE in ADCn_CTRL set to
0b10

 64 µA

IADCREF Current consump-
tion of internal volt-
age reference

Internal voltage reference 65 µA

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 29 www.silabs.com

Symbol Parameter Condition Min Typ Max Unit

CADCIN Input capacitance 2 pF

RADCIN Input ON resistance 1 MOhm

RADCFILT Input RC filter resis-
tance

 10 kOhm

CADCFILT Input RC filter/de-
coupling capaci-
tance

 250 fF

fADCCLK ADC Clock Fre-
quency

 13 MHz

6 bit 7 ADC-
CLK
Cycles

8 bit 11 ADC-
CLK
Cycles

tADCCONV Conversion time

12 bit 13 ADC-
CLK
Cycles

tADCACQ Acquisition time Programmable 1 256 ADC-
CLK
Cycles

tADCACQVDD3 Required acquisi-
tion time for VDD/3
reference

 2 µs

Startup time of ref-
erence generator
and ADC core in
NORMAL mode

 5 µs

tADCSTART Startup time of ref-
erence generator
and ADC core in
KEEPADCWARM
mode

 1 µs

1 MSamples/s, 12 bit, single
ended, internal 1.25V refer-
ence

 59 dB

1 MSamples/s, 12 bit, single
ended, internal 2.5V reference

 63 dB

1 MSamples/s, 12 bit, single
ended, VDD reference

 65 dB

1 MSamples/s, 12 bit, differen-
tial, internal 1.25V reference

 60 dB

1 MSamples/s, 12 bit, differen-
tial, internal 2.5V reference

 65 dB

1 MSamples/s, 12 bit, differen-
tial, 5V reference

 54 dB

1 MSamples/s, 12 bit, differen-
tial, VDD reference

 67 dB

SNRADC
Signal to Noise Ra-
tio (SNR)

1 MSamples/s, 12 bit, differen-
tial, 2xVDD reference

 69 dB

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 30 www.silabs.com

Symbol Parameter Condition Min Typ Max Unit

200 kSamples/s, 12 bit, sin-
gle ended, internal 1.25V refer-
ence

 62 dB

200 kSamples/s, 12 bit, single
ended, internal 2.5V reference

 63 dB

200 kSamples/s, 12 bit, single
ended, VDD reference

 67 dB

200 kSamples/s, 12 bit, differ-
ential, internal 1.25V reference

 63 dB

200 kSamples/s, 12 bit, differ-
ential, internal 2.5V reference

 66 dB

200 kSamples/s, 12 bit, differ-
ential, 5V reference

 66 dB

200 kSamples/s, 12 bit, differ-
ential, VDD reference

63 66 dB

200 kSamples/s, 12 bit, differ-
ential, 2xVDD reference

 70 dB

1 MSamples/s, 12 bit, single
ended, internal 1.25V refer-
ence

 58 dB

1 MSamples/s, 12 bit, single
ended, internal 2.5V reference

 62 dB

1 MSamples/s, 12 bit, single
ended, VDD reference

 64 dB

1 MSamples/s, 12 bit, differen-
tial, internal 1.25V reference

 60 dB

1 MSamples/s, 12 bit, differen-
tial, internal 2.5V reference

 64 dB

1 MSamples/s, 12 bit, differen-
tial, 5V reference

 54 dB

1 MSamples/s, 12 bit, differen-
tial, VDD reference

 66 dB

1 MSamples/s, 12 bit, differen-
tial, 2xVDD reference

 68 dB

200 kSamples/s, 12 bit, sin-
gle ended, internal 1.25V refer-
ence

 61 dB

200 kSamples/s, 12 bit, single
ended, internal 2.5V reference

 65 dB

200 kSamples/s, 12 bit, single
ended, VDD reference

 66 dB

200 kSamples/s, 12 bit, differ-
ential, internal 1.25V reference

 63 dB

200 kSamples/s, 12 bit, differ-
ential, internal 2.5V reference

 66 dB

200 kSamples/s, 12 bit, differ-
ential, 5V reference

 66 dB

SINADADC

SIgnal-to-Noise
And Distortion-ratio
(SINAD)

200 kSamples/s, 12 bit, differ-
ential, VDD reference

62 65 dB

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 31 www.silabs.com

Symbol Parameter Condition Min Typ Max Unit

200 kSamples/s, 12 bit, differ-
ential, 2xVDD reference

 69 dB

1 MSamples/s, 12 bit, single
ended, internal 1.25V refer-
ence

 64 dBc

1 MSamples/s, 12 bit, single
ended, internal 2.5V reference

 76 dBc

1 MSamples/s, 12 bit, single
ended, VDD reference

 73 dBc

1 MSamples/s, 12 bit, differen-
tial, internal 1.25V reference

 66 dBc

1 MSamples/s, 12 bit, differen-
tial, internal 2.5V reference

 77 dBc

1 MSamples/s, 12 bit, differen-
tial, VDD reference

 76 dBc

1 MSamples/s, 12 bit, differen-
tial, 2xVDD reference

 75 dBc

1 MSamples/s, 12 bit, differen-
tial, 5V reference

 69 dBc

200 kSamples/s, 12 bit, sin-
gle ended, internal 1.25V refer-
ence

 75 dBc

200 kSamples/s, 12 bit, single
ended, internal 2.5V reference

 75 dBc

200 kSamples/s, 12 bit, single
ended, VDD reference

 76 dBc

200 kSamples/s, 12 bit, differ-
ential, internal 1.25V reference

 79 dBc

200 kSamples/s, 12 bit, differ-
ential, internal 2.5V reference

 79 dBc

200 kSamples/s, 12 bit, differ-
ential, 5V reference

 78 dBc

200 kSamples/s, 12 bit, differ-
ential, VDD reference

68 79 dBc

SFDRADC

Spurious-Free Dy-
namic Range (SF-
DR)

200 kSamples/s, 12 bit, differ-
ential, 2xVDD reference

 79 dBc

After calibration, single ended 0.3 mV
VADCOFFSET Offset voltage

After calibration, differential -3 0.3 3 mV

 -1.92 mV/°C

TGRADADCTH
Thermometer out-
put gradient

 -6.3 ADC
Codes/
°C

DNLADC Differential non-lin-
earity (DNL)

VDD= 3.0 V, external 2.5V ref-
erence

-1 ±0.7 4 LSB

INLADC Integral non-linear-
ity (INL), End point
method

 ±1.2 ±3.0 LSB

MCADC No missing codes 11.9991 12 bits

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 32 www.silabs.com

Symbol Parameter Condition Min Typ Max Unit

1.25V reference 0.012 0.0333 %/°C
GAINED Gain error drift

2.5V reference 0.012 0.033 %/°C

1.25V reference 0.22 0.73 LSB/°C
OFFSETED Offset error drift

2.5V reference 0.22 0.623 LSB/°C
1On the average every ADC will have one missing code, most likely to appear around 2048 +/- n*512 where n can be a value in
the set {-3, -2, -1, 1, 2, 3}. There will be no missing code around 2048, and in spite of the missing code the ADC will be monotonic
at all times so that a response to a slowly increasing input will always be a slowly increasing output. Around the one code that is
missing, the neighbour codes will look wider in the DNL plot. The spectra will show spurs on the level of -78dBc for a full scale
input for chips that have the missing code issue.
2Typical numbers given by abs(Mean) / (85 - 25).
3Max number given by (abs(Mean) + 3x stddev) / (85 - 25).

The integral non-linearity (INL) and differential non-linearity parameters are explained in Figure 3.17 (p.
32) and Figure 3.18 (p. 33) , respectively.

Figure 3.17. Integral Non-Linearity (INL)

Ideal t ransfer
curve

Digital ouput code

Analog Input

INL= | [(VD- VSS)/ VLSBIDEAL] - D| where 0 < D < 2N - 1

0

1

2

3

4092

4093

4094

4095

VOFFSET

Actual ADC
tranfer funct ion
before offset and
gain correct ion Actual ADC

tranfer funct ion
after offset and
gain correct ion

INL Error
(End Point INL)

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 33 www.silabs.com

Figure 3.18. Differential Non-Linearity (DNL)

Ideal t ransfer
curve

Digital
ouput
code

Analog Input

DNL= | [(VD+ 1 - VD)/ VLSBIDEAL] - 1| where 0 < D < 2N - 2

0

1

2

3

4092

4093

4094

4095

Actual t ransfer
funct ion with one
missing code.

4

5

Full Scale Range

0.5
LSB

Ideal Code Center

Ideal 50%
Transit ion Point

Ideal spacing
between two
adjacent codes
VLSBIDEAL= 1 LSB

Code width = 2 LSB
DNL= 1 LSB

Example: Adjacent
input value VD+ 1
corrresponds to digital
output code D+ 1

Example: Input value
VD corrresponds to
digital output code D

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 34 www.silabs.com

3.10.1 Typical performance

Figure 3.19. ADC Frequency Spectrum, Vdd = 3V, Temp = 25°C

1.25V Reference 2.5V Reference

2XVDDVSS Reference 5VDIFF Reference

VDD Reference

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 35 www.silabs.com

Figure 3.20. ADC Integral Linearity Error vs Code, Vdd = 3V, Temp = 25°C

1.25V Reference 2.5V Reference

2XVDDVSS Reference 5VDIFF Reference

VDD Reference

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 36 www.silabs.com

Figure 3.21. ADC Differential Linearity Error vs Code, Vdd = 3V, Temp = 25°C

1.25V Reference 2.5V Reference

2XVDDVSS Reference 5VDIFF Reference

VDD Reference

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 37 www.silabs.com

Figure 3.22. ADC Absolute Offset, Common Mode = Vdd /2

2.0 2.2 2.4 2.6 2.8 3.0 3.2 3.4 3.6 3.8
Vdd (V)

–4

–3

–2

–1

0

1

2

3

4

5

A
ct

u
al

 O
ff

se
t

[L
SB

]

Vref= 1V25

Vref= 2V5

Vref= 2XVDDVSS

Vref= 5VDIFF

Vref= VDD

Offset vs Supply Voltage, Temp = 25°C

–40 –15 5 25 45 65 85
Temp (C)

–1.0

–0.5

0.0

0.5

1.0

1.5

2.0

A
ct

u
al

 O
ff

se
t

[L
SB

]

VRef= 1V25

VRef= 2V5

VRef= 2XVDDVSS

VRef= 5VDIFF

VRef= VDD

Offset vs Temperature, Vdd = 3V

Figure 3.23. ADC Dynamic Performance vs Temperature for all ADC References, Vdd = 3V

–40 –15 5 25 45 65 85
Temperature [°C]

63

64

65

66

67

68

69

70

71

SN
R

 [
d

B]

1V25

2V5

Vdd

5VDIFF

2XVDDVSS

Signal to Noise Ratio (SNR)

–40 –15 5 25 45 65 85
Temperature [°C]

78.0

78.2

78.4

78.6

78.8

79.0

79.2

79.4

SF
D

R
 [

d
B]

1V25

2V5
Vdd

5VDIFF

2XVDDVSS

Spurious-Free Dynamic Range (SFDR)

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 38 www.silabs.com

Figure 3.24. ADC Temperature sensor readout

–40 –25 –15 –5 5 15 25 35 45 55 65 75 85
Temperature [°C]

2100

2200

2300

2400

2500

2600

Se
n

so
r

re
ad

o
u

t

Vdd= 2.0

Vdd= 3

Vdd= 3.8

3.11 Digital Analog Converter (DAC)

Table 3.15. DAC

Symbol Parameter Condition Min Typ Max Unit

VDD voltage reference, single
ended

0 VDD V

VDACOUT
Output voltage
range VDD voltage reference, differ-

ential
-VDD VDD V

VDACCM Output common
mode voltage range

 0 VDD V

500 kSamples/s, 12 bit 4001 6001 µA

100 kSamples/s, 12 bit 2001 2601 µAIDAC

Active current in-
cluding references
for 2 channels

1 kSamples/s 12 bit NORMAL 171 251 µA

SRDAC Sample rate 500 ksam-
ples/s

Continuous Mode 1000 kHz

Sample/Hold Mode 250 kHzfDAC
DAC clock frequen-
cy

Sample/Off Mode 250 kHz

CYCDACCONV Clock cyckles per
conversion

 2

tDACCONV Conversion time 2 µs

tDACSETTLE Settling time 5 µs

500 kSamples/s, 12 bit, sin-
gle ended, internal 1.25V refer-
ence

 58 dB

500 kSamples/s, 12 bit, single
ended, internal 2.5V reference

 59 dBSNRDAC
Signal to Noise Ra-
tio (SNR)

500 kSamples/s, 12 bit, differ-
ential, internal 1.25V reference

 58 dB

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 39 www.silabs.com

Symbol Parameter Condition Min Typ Max Unit

500 kSamples/s, 12 bit, differ-
ential, internal 2.5V reference

 58 dB

500 kSamples/s, 12 bit, differ-
ential, VDD reference

 59 dB

500 kSamples/s, 12 bit, sin-
gle ended, internal 1.25V refer-
ence

 57 dB

500 kSamples/s, 12 bit, single
ended, internal 2.5V reference

 54 dB

500 kSamples/s, 12 bit, differ-
ential, internal 1.25V reference

 56 dB

500 kSamples/s, 12 bit, differ-
ential, internal 2.5V reference

 53 dB

SNDRDAC

Signal to Noise-
pulse Distortion Ra-
tio (SNDR)

500 kSamples/s, 12 bit, differ-
ential, VDD reference

 55 dB

500 kSamples/s, 12 bit, sin-
gle ended, internal 1.25V refer-
ence

 62 dBc

500 kSamples/s, 12 bit, single
ended, internal 2.5V reference

 56 dBc

500 kSamples/s, 12 bit, differ-
ential, internal 1.25V reference

 61 dBc

500 kSamples/s, 12 bit, differ-
ential, internal 2.5V reference

 55 dBc

SFDRDAC

Spurious-Free
Dynamic
Range(SFDR)

500 kSamples/s, 12 bit, differ-
ential, VDD reference

 60 dBc

After calibration, single ended 2 12 mV
VDACOFFSET Offset voltage

After calibration, differential 2 mV

DNLDAC Differential non-lin-
earity

 ±1 LSB

INLDAC Integral non-lineari-
ty

 ±5 LSB

MCDAC No missing codes 12 bits
1Measured with a static input code and no loading on the output.

3.12 Operational Amplifier (OPAMP)

The electrical characteristics for the Operational Amplifiers are based on simulations.

Table 3.16. OPAMP

Symbol Parameter Condition Min Typ Max Unit

(OPA2)BIASPROG=0xF,
(OPA2)HALFBIAS=0x0, Unity
Gain

 350 405 µA

IOPAMP Active Current
(OPA2)BIASPROG=0x7,
(OPA2)HALFBIAS=0x1, Unity
Gain

 95 115 µA

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 40 www.silabs.com

Symbol Parameter Condition Min Typ Max Unit

(OPA2)BIASPROG=0x0,
(OPA2)HALFBIAS=0x1, Unity
Gain

 13 17 µA

(OPA2)BIASPROG=0xF,
(OPA2)HALFBIAS=0x0

 101 dB

(OPA2)BIASPROG=0x7,
(OPA2)HALFBIAS=0x1

 98 dB
GOL Open Loop Gain

(OPA2)BIASPROG=0x0,
(OPA2)HALFBIAS=0x1

 91 dB

(OPA2)BIASPROG=0xF,
(OPA2)HALFBIAS=0x0

 6.1 MHz

(OPA2)BIASPROG=0x7,
(OPA2)HALFBIAS=0x1

 1.8 MHz
GBWOPAMP

Gain Bandwidth
Product

(OPA2)BIASPROG=0x0,
(OPA2)HALFBIAS=0x1

 0.25 MHz

(OPA2)BIASPROG=0xF,
(OPA2)HALFBIAS=0x0, CL=75
pF

 64 °

(OPA2)BIASPROG=0x7,
(OPA2)HALFBIAS=0x1, CL=75
pF

 58 °
PMOPAMP Phase Margin

(OPA2)BIASPROG=0x0,
(OPA2)HALFBIAS=0x1, CL=75
pF

 58 °

RINPUT Input Resistance 100 Mohm

RLOAD Load Resistance 200 Ohm

ILOAD_DC DC Load Current 11 mA

OPAxHCMDIS=0 VSS VDD V
VINPUT Input Voltage

OPAxHCMDIS=1 VSS VDD-1.2 V

VOUTPUT Output Voltage VSS VDD V

Unity Gain, VSS<Vin<VDD,
OPAxHCMDIS=0

-13 0 11 mV

VOFFSET Input Offset Voltage
Unity Gain, VSS<Vin<VDD-1.2,
OPAxHCMDIS=1

 1 mV

VOFFSET_DRIFT Input Offset Voltage
Drift

 0.02 mV/°C

(OPA2)BIASPROG=0xF,
(OPA2)HALFBIAS=0x0

 3.2 V/µs

(OPA2)BIASPROG=0x7,
(OPA2)HALFBIAS=0x1

 0.8 V/µs
SROPAMP Slew Rate

(OPA2)BIASPROG=0x0,
(OPA2)HALFBIAS=0x1

 0.1 V/µs

Vout=1V, RESSEL=0,
0.1 Hz<f<10 kHz, OPAx-
HCMDIS=0

 101 µVRMS

NOPAMP Voltage Noise
Vout=1V, RESSEL=0,
0.1 Hz<f<10 kHz, OPAx-
HCMDIS=1

 141 µVRMS

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 41 www.silabs.com

Symbol Parameter Condition Min Typ Max Unit

Vout=1V, RESSEL=0, 0.1
Hz<f<1 MHz, OPAxHCMDIS=0

 196 µVRMS

Vout=1V, RESSEL=0, 0.1
Hz<f<1 MHz, OPAxHCMDIS=1

 229 µVRMS

RESSEL=7, 0.1 Hz<f<10 kHz,
OPAxHCMDIS=0

 1230 µVRMS

RESSEL=7, 0.1 Hz<f<10 kHz,
OPAxHCMDIS=1

 2130 µVRMS

RESSEL=7, 0.1 Hz<f<1 MHz,
OPAxHCMDIS=0

 1630 µVRMS

RESSEL=7, 0.1 Hz<f<1 MHz,
OPAxHCMDIS=1

 2590 µVRMS

Figure 3.25. OPAMP Common Mode Rejection Ratio

Figure 3.26. OPAMP Positive Power Supply Rejection Ratio

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 42 www.silabs.com

Figure 3.27. OPAMP Negative Power Supply Rejection Ratio

Figure 3.28. OPAMP Voltage Noise Spectral Density (Unity Gain) Vout=1V

Figure 3.29. OPAMP Voltage Noise Spectral Density (Non-Unity Gain)

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 43 www.silabs.com

3.13 Analog Comparator (ACMP)

Table 3.17. ACMP

Symbol Parameter Condition Min Typ Max Unit

VACMPIN Input voltage range 0 VDD V

VACMPCM ACMP Common
Mode voltage range

 0 VDD V

BIASPROG=0b0000, FULL-
BIAS=0 and HALFBIAS=1 in
ACMPn_CTRL register

 0.1 0.6 µA

BIASPROG=0b1111, FULL-
BIAS=0 and HALFBIAS=0 in
ACMPn_CTRL register

 2.87 12 µA
IACMP Active current

BIASPROG=0b1111, FULL-
BIAS=1 and HALFBIAS=0 in
ACMPn_CTRL register

 250 520 µA

Internal voltage reference off.
Using external voltage refer-
ence

 0 µA

IACMPREF

Current consump-
tion of internal volt-
age reference

Internal voltage reference 5 µA

VACMPOFFSET Offset voltage BIASPROG= 0b1010, FULL-
BIAS=0 and HALFBIAS=0 in
ACMPn_CTRL register

-12 0 12 mV

VACMPHYST ACMP hysteresis Programmable 17 mV

CSRESSEL=0b00 in
ACMPn_INPUTSEL

 43 kOhm

CSRESSEL=0b01 in
ACMPn_INPUTSEL

 78 kOhm

CSRESSEL=0b10 in
ACMPn_INPUTSEL

 111 kOhm
RCSRES

Capacitive Sense
Internal Resistance

CSRESSEL=0b11 in
ACMPn_INPUTSEL

 145 kOhm

tACMPSTART Startup time 10 µs

The total ACMP current is the sum of the contributions from the ACMP and its internal voltage reference
as given in Equation 3.1 (p. 43) . IACMPREF is zero if an external voltage reference is used.

Total ACMP Active Current

 IACMPTOTAL = IACMP + IACMPREF (3.1)

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 44 www.silabs.com

Figure 3.30. ACMP Characteristics, Vdd = 3V, Temp = 25°C, FULLBIAS = 0, HALFBIAS = 1

0 4 8 12
ACMP_CTRL_BIASPROG

0.0

0.5

1.0

1.5

2.0

2.5

C
u

rr
en

t
[u

A
]

Current consumption, HYSTSEL = 4

0 2 4 6 8 10 12 14
ACMP_CTRL_BIASPROG

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

R
es

p
o

n
se

 T
im

e
[u

s]

HYSTSEL= 0.0

HYSTSEL= 2.0

HYSTSEL= 4.0

HYSTSEL= 6.0

Response time

0 1 2 3 4 5 6 7
ACMP_CTRL_HYSTSEL

0

20

40

60

80

100

H
ys

te
re

si
s

[m
V

]

BIASPROG= 0.0

BIASPROG= 4.0

BIASPROG= 8.0

BIASPROG= 12.0

Hysteresis

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 45 www.silabs.com

3.14 Voltage Comparator (VCMP)

Table 3.18. VCMP

Symbol Parameter Condition Min Typ Max Unit

VVCMPIN Input voltage range VDD V

VVCMPCM VCMP Common
Mode voltage range

 VDD V

BIASPROG=0b0000 and
HALFBIAS=1 in VCMPn_CTRL
register

 0.3 0.6 µA

IVCMP Active current
BIASPROG=0b1111 and
HALFBIAS=0 in VCMPn_CTRL
register. LPREF=0.

 22 30 µA

tVCMPREF Startup time refer-
ence generator

NORMAL 10 µs

Single ended -230 -40 190 mV
VVCMPOFFSET Offset voltage

Differential 10 mV

VVCMPHYST VCMP hysteresis 40 mV

tVCMPSTART Startup time 10 µs

The VDD trigger level can be configured by setting the TRIGLEVEL field of the VCMP_CTRL register in
accordance with the following equation:

VCMP Trigger Level as a Function of Level Setting

VDD Trigger Level=1.667V+0.034 ×TRIGLEVEL (3.2)

3.15 I2C

Table 3.19. I2C Standard-mode (Sm)

Symbol Parameter Min Typ Max Unit

fSCL SCL clock frequency 0 1001 kHz

tLOW SCL clock low time 4.7 µs

tHIGH SCL clock high time 4.0 µs

tSU,DAT SDA set-up time 250 ns

tHD,DAT SDA hold time 8 34502,3 ns

tSU,STA Repeated START condition set-up time 4.7 µs

tHD,STA (Repeated) START condition hold time 4.0 µs

tSU,STO STOP condition set-up time 4.0 µs

tBUF Bus free time between a STOP and START condition 4.7 µs
1For the minimum HFPERCLK frequency required in Standard-mode, see the I2C chapter in the EFM32GG Reference Manual.
2The maximum SDA hold time (tHD,DAT) needs to be met only when the device does not stretch the low time of SCL (tLOW).
3When transmitting data, this number is guaranteed only when I2Cn_CLKDIV < ((3450*10-9 [s] * fHFPERCLK [Hz]) - 4).

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 46 www.silabs.com

Table 3.20. I2C Fast-mode (Fm)

Symbol Parameter Min Typ Max Unit

fSCL SCL clock frequency 0 4001 kHz

tLOW SCL clock low time 1.3 µs

tHIGH SCL clock high time 0.6 µs

tSU,DAT SDA set-up time 100 ns

tHD,DAT SDA hold time 8 9002,3 ns

tSU,STA Repeated START condition set-up time 0.6 µs

tHD,STA (Repeated) START condition hold time 0.6 µs

tSU,STO STOP condition set-up time 0.6 µs

tBUF Bus free time between a STOP and START condition 1.3 µs
1For the minimum HFPERCLK frequency required in Fast-mode, see the I2C chapter in the EFM32GG Reference Manual.
2The maximum SDA hold time (tHD,DAT) needs to be met only when the device does not stretch the low time of SCL (tLOW).
3When transmitting data, this number is guaranteed only when I2Cn_CLKDIV < ((900*10-9 [s] * fHFPERCLK [Hz]) - 4).

Table 3.21. I2C Fast-mode Plus (Fm+)

Symbol Parameter Min Typ Max Unit

fSCL SCL clock frequency 0 10001 kHz

tLOW SCL clock low time 0.5 µs

tHIGH SCL clock high time 0.26 µs

tSU,DAT SDA set-up time 50 ns

tHD,DAT SDA hold time 8 ns

tSU,STA Repeated START condition set-up time 0.26 µs

tHD,STA (Repeated) START condition hold time 0.26 µs

tSU,STO STOP condition set-up time 0.26 µs

tBUF Bus free time between a STOP and START condition 0.5 µs
1For the minimum HFPERCLK frequency required in Fast-mode Plus, see the I2C chapter in the EFM32GG Reference Manual.

3.16 USART SPI

Figure 3.31. SPI Master Timing

CS

SCLK
CLKPOL = 0

MOSI

MISO

tCS_MO

tH_MItSU_MI

tSCKL_MO

tSCLK

SCLK
CLKPOL = 1

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 47 www.silabs.com

Table 3.22. SPI Master Timing

Symbol Parameter Condition Min Typ Max Unit

tSCLK 1 2 SCLK period 2 * tHFPER-

CLK

 ns

tCS_MO 1 2 CS to MOSI -2.00 1.00 ns

tSCLK_MO 1 2 SCLK to MOSI -4.00 3.00 ns

IOVDD = 1.98 V 36.00 ns
tSU_MI 1 2 MISO setup time

IOVDD = 3.0 V 29.00 ns

tH_MI 1 2 MISO hold time -4.00 ns
1Applies for both CLKPHA = 0 and CLKPHA = 1 (figure only shows CLKPHA = 0)
2Measurement done at 10% and 90% of VDD (figure shows 50% of VDD)

Figure 3.32. SPI Slave Timing

CS

SCLK
CLKPOL = 0

MOSI

MISO

tCS_ACT_MI

tSCLK_HI

tSCLK
tSU_MO

tH_MO

tSCLK_MI

tCS_DIS_MI

tSCLK_LO

SCLK
CLKPOL = 1

Table 3.23. SPI Slave Timing

Symbol Parameter Min Typ Max Unit

tSCLK_sl 1 2 SCKL period 2 * tHFPER-

CLK

 ns

tSCLK_hi 1 2 SCLK high period 3 * tHFPER-

CLK

 ns

tSCLK_lo 1 2 SCLK low period 3 * tHFPER-

CLK

 ns

tCS_ACT_MI 1 2 CS active to MISO 4.00 30.00 ns

tCS_DIS_MI 1 2 CS disable to MISO 4.00 30.00 ns

tSU_MO 1 2 MOSI setup time 4.00 ns

tH_MO 1 2 MOSI hold time 2 + 2* tHF-

PERCLK

 ns

tSCLK_MI 1 2 SCLK to MISO 9 + tHFPER-

CLK

 36 + 2*tHF-

PERCLK

ns

1Applies for both CLKPHA = 0 and CLKPHA = 1 (figure only shows CLKPHA = 0)
2Measurement done at 10% and 90% of VDD (figure shows 50% of VDD)

3.17 USB
The USB hardware in the EFM32GG330 passes all tests for USB 2.0 Full Speed certification. See the
test-report distributed with application note "AN0046 - USB Hardware Design Guide".

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 48 www.silabs.com

3.18 Digital Peripherals

Table 3.24. Digital Peripherals

Symbol Parameter Condition Min Typ Max Unit

IUSART USART current USART idle current, clock en-
abled

 4.9 µA/
MHz

IUART UART current UART idle current, clock en-
abled

 3.4 µA/
MHz

ILEUART LEUART current LEUART idle current, clock en-
abled

 140 nA

II2C I2C current I2C idle current, clock enabled 6.1 µA/
MHz

ITIMER TIMER current TIMER_0 idle current, clock
enabled

 6.9 µA/
MHz

ILETIMER LETIMER current LETIMER idle current, clock
enabled

 119 nA

IPCNT PCNT current PCNT idle current, clock en-
abled

 54 nA

IRTC RTC current RTC idle current, clock enabled 54 nA

IAES AES current AES idle current, clock enabled 3.2 µA/
MHz

IGPIO GPIO current GPIO idle current, clock en-
abled

 3.7 µA/
MHz

IPRS PRS current PRS idle current 3.5 µA/
MHz

IDMA DMA current Clock enable 11.0 µA/
MHz

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 49 www.silabs.com

4 Pinout and Package
Note

Please refer to the application note "AN0002 EFM32 Hardware Design Considerations" for
guidelines on designing Printed Circuit Boards (PCB's) for the EFM32GG330.

4.1 Pinout
The EFM32GG330 pinout is shown in Figure 4.1 (p. 49) and Table 4.1 (p. 49) . Alternate locations
are denoted by "#" followed by the location number (Multiple locations on the same pin are split with "/").
Alternate locations can be configured in the LOCATION bitfield in the *_ROUTE register in the module
in question.

Figure 4.1. EFM32GG330 Pinout (top view, not to scale)

Table 4.1. Device Pinout

QFN64 Pin#
and Name

Pin Alternate Functionality / Description

P
in

 # Pin Name Analog Timers Communication Other

0 VSS Ground.

1 PA0 TIM0_CC0 #0/1/4
I2C0_SDA #0
LEU0_RX #4

PRS_CH0 #0
GPIO_EM4WU0

2 PA1 TIM0_CC1 #0/1 I2C0_SCL #0
CMU_CLK1 #0
PRS_CH1 #0

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 50 www.silabs.com

QFN64 Pin#
and Name

Pin Alternate Functionality / Description
P

in
 # Pin Name Analog Timers Communication Other

3 PA2 TIM0_CC2 #0/1
CMU_CLK0 #0
ETM_TD0 #3

4 PA3 TIM0_CDTI0 #0
LES_ALTEX2 #0

ETM_TD1 #3

5 PA4 TIM0_CDTI1 #0
LES_ALTEX3 #0

ETM_TD2 #3

6 PA5 TIM0_CDTI2 #0 LEU1_TX #1
LES_ALTEX4 #0

ETM_TD3 #3

7 PA6 LEU1_RX #1
ETM_TCLK #3

GPIO_EM4WU1

8 IOVDD_0 Digital IO power supply 0.

9 PC0
ACMP0_CH0

DAC0_OUT0ALT #0/
OPAMP_OUT0ALT

TIM0_CC1 #4
PCNT0_S0IN #2

US0_TX #5
US1_TX #0

I2C0_SDA #4

LES_CH0 #0
PRS_CH2 #0

10 PC1
ACMP0_CH1

DAC0_OUT0ALT #1/
OPAMP_OUT0ALT

TIM0_CC2 #4
PCNT0_S1IN #2

US0_RX #5
US1_RX #0

I2C0_SCL #4

LES_CH1 #0
PRS_CH3 #0

11 PC2
ACMP0_CH2

DAC0_OUT0ALT #2/
OPAMP_OUT0ALT

TIM0_CDTI0 #4 US2_TX #0 LES_CH2 #0

12 PC3
ACMP0_CH3

DAC0_OUT0ALT #3/
OPAMP_OUT0ALT

TIM0_CDTI1 #4 US2_RX #0 LES_CH3 #0

13 PC4
ACMP0_CH4
OPAMP_P0

TIM0_CDTI2 #4
LETIM0_OUT0 #3
PCNT1_S0IN #0

US2_CLK #0
I2C1_SDA #0

LES_CH4 #0

14 PC5
ACMP0_CH5
OPAMP_N0

LETIM0_OUT1 #3
PCNT1_S1IN #0

US2_CS #0
I2C1_SCL #0

LES_CH5 #0

15 PB7 LFXTAL_P TIM1_CC0 #3
US0_TX #4

US1_CLK #0

16 PB8 LFXTAL_N TIM1_CC1 #3
US0_RX #4
US1_CS #0

17 PA8 TIM2_CC0 #0

18 PA9 TIM2_CC1 #0

19 PA10 TIM2_CC2 #0

20 RESETn
Reset input, active low.
To apply an external reset source to this pin, it is required to only drive this pin low during reset, and let the internal pull-up
ensure that reset is released.

21 PB11
DAC0_OUT0 /
OPAMP_OUT0

LETIM0_OUT0 #1
TIM1_CC2 #3

I2C1_SDA #1

22 PB12
DAC0_OUT1 /
OPAMP_OUT1

LETIM0_OUT1 #1 I2C1_SCL #1

23 AVDD_1 Analog power supply 1.

24 PB13 HFXTAL_P
US0_CLK #4/5
LEU0_TX #1

25 PB14 HFXTAL_N
US0_CS #4/5
LEU0_RX #1

26 IOVDD_3 Digital IO power supply 3.

27 AVDD_0 Analog power supply 0.

28 PD0

ADC0_CH0
DAC0_OUT0ALT #4/
OPAMP_OUT0ALT
OPAMP_OUT2 #1

PCNT2_S0IN #0 US1_TX #1

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 51 www.silabs.com

QFN64 Pin#
and Name

Pin Alternate Functionality / Description
P

in
 # Pin Name Analog Timers Communication Other

29 PD1
ADC0_CH1

DAC0_OUT1ALT #4/
OPAMP_OUT1ALT

TIM0_CC0 #3
PCNT2_S1IN #0

US1_RX #1 DBG_SWO #2

30 PD2 ADC0_CH2 TIM0_CC1 #3
USB_DMPU #0
US1_CLK #1

DBG_SWO #3

31 PD3
ADC0_CH3
OPAMP_N2

TIM0_CC2 #3 US1_CS #1 ETM_TD1 #0/2

32 PD4
ADC0_CH4
OPAMP_P2

 LEU0_TX #0 ETM_TD2 #0/2

33 PD5
ADC0_CH5

OPAMP_OUT2 #0
 LEU0_RX #0 ETM_TD3 #0/2

34 PD6
ADC0_CH6
OPAMP_P1

LETIM0_OUT0 #0
TIM1_CC0 #4

PCNT0_S0IN #3

US1_RX #2
I2C0_SDA #1

LES_ALTEX0 #0
ACMP0_O #2
ETM_TD0 #0

35 PD7
ADC0_CH7
OPAMP_N1

LETIM0_OUT1 #0
TIM1_CC1 #4

PCNT0_S1IN #3

US1_TX #2
I2C0_SCL #1

CMU_CLK0 #2
LES_ALTEX1 #0

ACMP1_O #2
ETM_TCLK #0

36 PD8 BU_VIN CMU_CLK1 #1

37 PC6 ACMP0_CH6
I2C0_SDA #2
LEU1_TX #0

LES_CH6 #0
ETM_TCLK #2

38 PC7 ACMP0_CH7
I2C0_SCL #2
LEU1_RX #0

LES_CH7 #0
ETM_TD0 #2

39 VDD_DREG Power supply for on-chip voltage regulator.

40 DECOUPLE Decouple output for on-chip voltage regulator. An external capacitance of size CDECOUPLE is required at this pin.

41 PC8 ACMP1_CH0 TIM2_CC0 #2 US0_CS #2 LES_CH8 #0

42 PC9 ACMP1_CH1 TIM2_CC1 #2 US0_CLK #2
LES_CH9 #0

GPIO_EM4WU2

43 PC10 ACMP1_CH2 TIM2_CC2 #2 US0_RX #2 LES_CH10 #0

44 PC11 ACMP1_CH3 US0_TX #2 LES_CH11 #0

45 USB_VREGI

46 USB_VREGO

47 PF10 USB_DM

48 PF11 USB_DP

49 PF0
TIM0_CC0 #5

LETIM0_OUT0 #2

US1_CLK #2
I2C0_SDA #5
LEU0_TX #3

DBG_SWCLK #0/1/2/3

50 PF1
TIM0_CC1 #5

LETIM0_OUT1 #2

US1_CS #2
I2C0_SCL #5
LEU0_RX #3

DBG_SWDIO #0/1/2/3
GPIO_EM4WU3

51 PF2 TIM0_CC2 #5 LEU0_TX #4
ACMP1_O #0
DBG_SWO #0

GPIO_EM4WU4

52 USB_VBUS USB 5.0 V VBUS input.

53 PF12 USB_ID

54 PF5 TIM0_CDTI2 #2/5 USB_VBUSEN #0 PRS_CH2 #1

55 IOVDD_5 Digital IO power supply 5.

56 PE8 PCNT2_S0IN #1 PRS_CH3 #1

57 PE9 PCNT2_S1IN #1

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 52 www.silabs.com

QFN64 Pin#
and Name

Pin Alternate Functionality / Description
P

in
 # Pin Name Analog Timers Communication Other

58 PE10 TIM1_CC0 #1 US0_TX #0 BOOT_TX

59 PE11 TIM1_CC1 #1 US0_RX #0
LES_ALTEX5 #0

BOOT_RX

60 PE12 TIM1_CC2 #1
US0_RX #3

US0_CLK #0
I2C0_SDA #6

CMU_CLK1 #2
LES_ALTEX6 #0

61 PE13
US0_TX #3
US0_CS #0

I2C0_SCL #6

LES_ALTEX7 #0
ACMP0_O #0

GPIO_EM4WU5

62 PE14 TIM3_CC0 #0 LEU0_TX #2

63 PE15 TIM3_CC1 #0 LEU0_RX #2

64 PA15 TIM3_CC2 #0

4.2 Alternate Functionality Pinout

A wide selection of alternate functionality is available for multiplexing to various pins. This is shown in
Table 4.2 (p. 52) . The table shows the name of the alternate functionality in the first column, followed
by columns showing the possible LOCATION bitfield settings.

Note
Some functionality, such as analog interfaces, do not have alternate settings or a LOCA-
TION bitfield. In these cases, the pinout is shown in the column corresponding to LOCA-
TION 0.

Table 4.2. Alternate functionality overview

Alternate LOCATION

Functionality 0 1 2 3 4 5 6 Description

ACMP0_CH0 PC0 Analog comparator ACMP0, channel 0.

ACMP0_CH1 PC1 Analog comparator ACMP0, channel 1.

ACMP0_CH2 PC2 Analog comparator ACMP0, channel 2.

ACMP0_CH3 PC3 Analog comparator ACMP0, channel 3.

ACMP0_CH4 PC4 Analog comparator ACMP0, channel 4.

ACMP0_CH5 PC5 Analog comparator ACMP0, channel 5.

ACMP0_CH6 PC6 Analog comparator ACMP0, channel 6.

ACMP0_CH7 PC7 Analog comparator ACMP0, channel 7.

ACMP0_O PE13 PD6 Analog comparator ACMP0, digital output.

ACMP1_CH0 PC8 Analog comparator ACMP1, channel 0.

ACMP1_CH1 PC9 Analog comparator ACMP1, channel 1.

ACMP1_CH2 PC10 Analog comparator ACMP1, channel 2.

ACMP1_CH3 PC11 Analog comparator ACMP1, channel 3.

ACMP1_O PF2 PD7 Analog comparator ACMP1, digital output.

ADC0_CH0 PD0 Analog to digital converter ADC0, input channel number 0.

ADC0_CH1 PD1 Analog to digital converter ADC0, input channel number 1.

ADC0_CH2 PD2 Analog to digital converter ADC0, input channel number 2.

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 53 www.silabs.com

Alternate LOCATION

Functionality 0 1 2 3 4 5 6 Description

ADC0_CH3 PD3 Analog to digital converter ADC0, input channel number 3.

ADC0_CH4 PD4 Analog to digital converter ADC0, input channel number 4.

ADC0_CH5 PD5 Analog to digital converter ADC0, input channel number 5.

ADC0_CH6 PD6 Analog to digital converter ADC0, input channel number 6.

ADC0_CH7 PD7 Analog to digital converter ADC0, input channel number 7.

BOOT_RX PE11 Bootloader RX.

BOOT_TX PE10 Bootloader TX.

BU_VIN PD8 Battery input for Backup Power Domain

CMU_CLK0 PA2 PD7 Clock Management Unit, clock output number 0.

CMU_CLK1 PA1 PD8 PE12 Clock Management Unit, clock output number 1.

OPAMP_N0 PC5 Operational Amplifier 0 external negative input.

OPAMP_N1 PD7 Operational Amplifier 1 external negative input.

OPAMP_N2 PD3 Operational Amplifier 2 external negative input.

DAC0_OUT0 /
OPAMP_OUT0

PB11
Digital to Analog Converter DAC0_OUT0 /
OPAMP output channel number 0.

DAC0_OUT0ALT /
OPAMP_OUT0ALT

PC0 PC1 PC2 PC3 PD0
Digital to Analog Converter DAC0_OUT0ALT /
OPAMP alternative output for channel 0.

DAC0_OUT1 /
OPAMP_OUT1

PB12
Digital to Analog Converter DAC0_OUT1 /
OPAMP output channel number 1.

DAC0_OUT1ALT /
OPAMP_OUT1ALT

 PD1
Digital to Analog Converter DAC0_OUT1ALT /
OPAMP alternative output for channel 1.

OPAMP_OUT2 PD5 PD0 Operational Amplifier 2 output.

OPAMP_P0 PC4 Operational Amplifier 0 external positive input.

OPAMP_P1 PD6 Operational Amplifier 1 external positive input.

OPAMP_P2 PD4 Operational Amplifier 2 external positive input.

DBG_SWCLK PF0 PF0 PF0 PF0

Debug-interface Serial Wire clock input.

Note that this function is enabled to pin out of reset, and
has a built-in pull down.

DBG_SWDIO PF1 PF1 PF1 PF1

Debug-interface Serial Wire data input / output.

Note that this function is enabled to pin out of reset, and
has a built-in pull up.

DBG_SWO PF2 PD1 PD2

Debug-interface Serial Wire viewer Output.

Note that this function is not enabled after reset, and must
be enabled by software to be used.

ETM_TCLK PD7 PC6 PA6 Embedded Trace Module ETM clock .

ETM_TD0 PD6 PC7 PA2 Embedded Trace Module ETM data 0.

ETM_TD1 PD3 PD3 PA3 Embedded Trace Module ETM data 1.

ETM_TD2 PD4 PD4 PA4 Embedded Trace Module ETM data 2.

ETM_TD3 PD5 PD5 PA5 Embedded Trace Module ETM data 3.

GPIO_EM4WU0 PA0 Pin can be used to wake the system up from EM4

GPIO_EM4WU1 PA6 Pin can be used to wake the system up from EM4

GPIO_EM4WU2 PC9 Pin can be used to wake the system up from EM4

GPIO_EM4WU3 PF1 Pin can be used to wake the system up from EM4

GPIO_EM4WU4 PF2 Pin can be used to wake the system up from EM4

GPIO_EM4WU5 PE13 Pin can be used to wake the system up from EM4

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 54 www.silabs.com

Alternate LOCATION

Functionality 0 1 2 3 4 5 6 Description

HFXTAL_N PB14
High Frequency Crystal negative pin. Also used as exter-
nal optional clock input pin.

HFXTAL_P PB13 High Frequency Crystal positive pin.

I2C0_SCL PA1 PD7 PC7 PC1 PF1 PE13 I2C0 Serial Clock Line input / output.

I2C0_SDA PA0 PD6 PC6 PC0 PF0 PE12 I2C0 Serial Data input / output.

I2C1_SCL PC5 PB12 I2C1 Serial Clock Line input / output.

I2C1_SDA PC4 PB11 I2C1 Serial Data input / output.

LES_ALTEX0 PD6 LESENSE alternate exite output 0.

LES_ALTEX1 PD7 LESENSE alternate exite output 1.

LES_ALTEX2 PA3 LESENSE alternate exite output 2.

LES_ALTEX3 PA4 LESENSE alternate exite output 3.

LES_ALTEX4 PA5 LESENSE alternate exite output 4.

LES_ALTEX5 PE11 LESENSE alternate exite output 5.

LES_ALTEX6 PE12 LESENSE alternate exite output 6.

LES_ALTEX7 PE13 LESENSE alternate exite output 7.

LES_CH0 PC0 LESENSE channel 0.

LES_CH1 PC1 LESENSE channel 1.

LES_CH2 PC2 LESENSE channel 2.

LES_CH3 PC3 LESENSE channel 3.

LES_CH4 PC4 LESENSE channel 4.

LES_CH5 PC5 LESENSE channel 5.

LES_CH6 PC6 LESENSE channel 6.

LES_CH7 PC7 LESENSE channel 7.

LES_CH8 PC8 LESENSE channel 8.

LES_CH9 PC9 LESENSE channel 9.

LES_CH10 PC10 LESENSE channel 10.

LES_CH11 PC11 LESENSE channel 11.

LETIM0_OUT0 PD6 PB11 PF0 PC4 Low Energy Timer LETIM0, output channel 0.

LETIM0_OUT1 PD7 PB12 PF1 PC5 Low Energy Timer LETIM0, output channel 1.

LEU0_RX PD5 PB14 PE15 PF1 PA0 LEUART0 Receive input.

LEU0_TX PD4 PB13 PE14 PF0 PF2
LEUART0 Transmit output. Also used as receive input in
half duplex communication.

LEU1_RX PC7 PA6 LEUART1 Receive input.

LEU1_TX PC6 PA5
LEUART1 Transmit output. Also used as receive input in
half duplex communication.

LFXTAL_N PB8
Low Frequency Crystal (typically 32.768 kHz) negative
pin. Also used as an optional external clock input pin.

LFXTAL_P PB7 Low Frequency Crystal (typically 32.768 kHz) positive pin.

PCNT0_S0IN PC0 PD6 Pulse Counter PCNT0 input number 0.

PCNT0_S1IN PC1 PD7 Pulse Counter PCNT0 input number 1.

PCNT1_S0IN PC4 Pulse Counter PCNT1 input number 0.

PCNT1_S1IN PC5 Pulse Counter PCNT1 input number 1.

PCNT2_S0IN PD0 PE8 Pulse Counter PCNT2 input number 0.

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 55 www.silabs.com

Alternate LOCATION

Functionality 0 1 2 3 4 5 6 Description

PCNT2_S1IN PD1 PE9 Pulse Counter PCNT2 input number 1.

PRS_CH0 PA0 Peripheral Reflex System PRS, channel 0.

PRS_CH1 PA1 Peripheral Reflex System PRS, channel 1.

PRS_CH2 PC0 PF5 Peripheral Reflex System PRS, channel 2.

PRS_CH3 PC1 PE8 Peripheral Reflex System PRS, channel 3.

TIM0_CC0 PA0 PA0 PD1 PA0 PF0 Timer 0 Capture Compare input / output channel 0.

TIM0_CC1 PA1 PA1 PD2 PC0 PF1 Timer 0 Capture Compare input / output channel 1.

TIM0_CC2 PA2 PA2 PD3 PC1 PF2 Timer 0 Capture Compare input / output channel 2.

TIM0_CDTI0 PA3 PC2 Timer 0 Complimentary Deat Time Insertion channel 0.

TIM0_CDTI1 PA4 PC3 Timer 0 Complimentary Deat Time Insertion channel 1.

TIM0_CDTI2 PA5 PF5 PC4 PF5 Timer 0 Complimentary Deat Time Insertion channel 2.

TIM1_CC0 PE10 PB7 PD6 Timer 1 Capture Compare input / output channel 0.

TIM1_CC1 PE11 PB8 PD7 Timer 1 Capture Compare input / output channel 1.

TIM1_CC2 PE12 PB11 Timer 1 Capture Compare input / output channel 2.

TIM2_CC0 PA8 PC8 Timer 2 Capture Compare input / output channel 0.

TIM2_CC1 PA9 PC9 Timer 2 Capture Compare input / output channel 1.

TIM2_CC2 PA10 PC10 Timer 2 Capture Compare input / output channel 2.

TIM3_CC0 PE14 Timer 3 Capture Compare input / output channel 0.

TIM3_CC1 PE15 Timer 3 Capture Compare input / output channel 1.

TIM3_CC2 PA15 Timer 3 Capture Compare input / output channel 2.

US0_CLK PE12 PC9 PB13 PB13 USART0 clock input / output.

US0_CS PE13 PC8 PB14 PB14 USART0 chip select input / output.

US0_RX PE11 PC10 PE12 PB8 PC1

USART0 Asynchronous Receive.

USART0 Synchronous mode Master Input / Slave Output
(MISO).

US0_TX PE10 PC11 PE13 PB7 PC0

USART0 Asynchronous Transmit.Also used as receive in-
put in half duplex communication.

USART0 Synchronous mode Master Output / Slave Input
(MOSI).

US1_CLK PB7 PD2 PF0 USART1 clock input / output.

US1_CS PB8 PD3 PF1 USART1 chip select input / output.

US1_RX PC1 PD1 PD6

USART1 Asynchronous Receive.

USART1 Synchronous mode Master Input / Slave Output
(MISO).

US1_TX PC0 PD0 PD7

USART1 Asynchronous Transmit.Also used as receive in-
put in half duplex communication.

USART1 Synchronous mode Master Output / Slave Input
(MOSI).

US2_CLK PC4 USART2 clock input / output.

US2_CS PC5 USART2 chip select input / output.

US2_RX PC3

USART2 Asynchronous Receive.

USART2 Synchronous mode Master Input / Slave Output
(MISO).

US2_TX PC2
USART2 Asynchronous Transmit.Also used as receive in-
put in half duplex communication.

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 56 www.silabs.com

Alternate LOCATION

Functionality 0 1 2 3 4 5 6 Description

USART2 Synchronous mode Master Output / Slave Input
(MOSI).

USB_DM PF10 USB D- pin.

USB_DMPU PD2 USB D- Pullup control.

USB_DP PF11 USB D+ pin.

USB_ID PF12 USB ID pin. Used in OTG mode.

USB_VBUS USB_VBUS USB 5 V VBUS input.

USB_VBUSEN PF5 USB 5 V VBUS enable.

USB_VREGI USB_VREGI USB Input to internal 3.3 V regulator

USB_VREGO USB_VREGO
USB Decoupling for internal 3.3 V USB regulator and reg-
ulator output

4.3 GPIO Pinout Overview

The specific GPIO pins available in EFM32GG330 is shown in Table 4.3 (p. 56) . Each GPIO port is
organized as 16-bit ports indicated by letters A through F, and the individual pin on this port is indicated
by a number from 15 down to 0.

Table 4.3. GPIO Pinout

Port Pin
15

Pin
14

Pin
13

Pin
12

Pin
11

Pin
10

Pin
9

Pin
8

Pin
7

Pin
6

Pin
5

Pin
4

Pin
3

Pin
2

Pin
1

Pin
0

Port A PA15 - - - - PA10 PA9 PA8 - PA6 PA5 PA4 PA3 PA2 PA1 PA0

Port B - PB14 PB13 PB12 PB11 - - PB8 PB7 - - - - - - -

Port C - - - - PC11 PC10 PC9 PC8 PC7 PC6 PC5 PC4 PC3 PC2 PC1 PC0

Port D - - - - - - - PD8 PD7 PD6 PD5 PD4 PD3 PD2 PD1 PD0

Port E PE15 PE14 PE13 PE12 PE11 PE10 PE9 PE8 - - - - - - - -

Port F - - - PF12 PF11 PF10 - - - - PF5 - - PF2 PF1 PF0

4.4 Opamp Pinout Overview

The specific opamp terminals available in EFM32GG330 is shown in Figure 4.2 (p. 57) .

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 57 www.silabs.com

Figure 4.2. Opamp Pinout

-

+
OPA0

-

+
OPA2

-

+
OPA1

OUT0ALT

OUT0

OUT2

OUT1ALT

OUT1

PC4

PC5

PD4
PD3

PD6

PD7

PB11
PB12
PC0
PC1
PC2
PC3
PC12
PC13
PC14
PC15
PD0
PD1
PD5

4.5 QFN64 Package

Figure 4.3. QFN64

Note:

1. Dimensioning & tolerancing confirm to ASME Y14.5M-1994.
2. All dimensions are in millimeters. Angles are in degrees.

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 58 www.silabs.com

3. Dimension 'b' applies to metallized terminal and is measured between 0.25 mm and 0.30 mm from
the terminal tip. Dimension L1 represents terminal full back from package edge up to 0.1 mm is
acceptable.

4. Coplanarity applies to the exposed heat slug as well as the terminal.
5. Radius on terminal is optional

Table 4.4. QFN64 (Dimensions in mm)

Symbol A A1 A3 b D E D2 E2 e L L1 aaa bbb ccc ddd eee

Min 0.80 0.00 0.20 7.10 7.10 0.40 0.00

Nom 0.85 - 0.25 7.20 7.20 0.45

Max 0.90 0.05

0.203
REF

0.30

9.00
BSC

9.00
BSC

7.30 7.30

0.50
BSC

0.50 0.10

0.10 0.10 0.10 0.05 0.08

The QFN64 Package uses Nickel-Palladium-Gold preplated leadframe.

All EFM32 packages are RoHS compliant and free of Bromine (Br) and Antimony (Sb).

For additional Quality and Environmental information, please see:
http://www.silabs.com/support/quality/pages/default.aspx

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 59 www.silabs.com

5 PCB Layout and Soldering

5.1 Recommended PCB Layout

Figure 5.1. QFN64 PCB Land Pattern

e

a

d

p1

p2

p3 p4

p5

p6

p7p8

c

b

p9

f

g

Table 5.1. QFN64 PCB Land Pattern Dimensions (Dimensions in mm)

Symbol Dim. (mm) Symbol Pin number Symbol Pin number

a 0.85 P1 1 P8 64

b 0.30 P2 16 P9 65

c 0.50 P3 17 - -

d 8.90 P4 32 - -

e 8.90 P5 33 - -

f 7.20 P6 48 - -

g 7.20 P7 49 - -

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 60 www.silabs.com

Figure 5.2. QFN64 PCB Solder Mask

e

a

d

c

b

f

g

Table 5.2. QFN64 PCB Solder Mask Dimensions (Dimensions in mm)

Symbol Dim. (mm) Symbol Dim. (mm)

a 0.97 e 8.90

b 0.42 f 7.32

c 0.50 g 7.32

d 8.90 - -

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 61 www.silabs.com

Figure 5.3. QFN64 PCB Stencil Design

e

a

d

c

b

x y

z

Table 5.3. QFN64 PCB Stencil Design Dimensions (Dimensions in mm)

Symbol Dim. (mm) Symbol Dim. (mm)

a 0.75 e 8.90

b 0.22 x 2.70

c 0.50 y 2.70

d 8.90 z 0.80

1. The drawings are not to scale.
2. All dimensions are in millimeters.
3. All drawings are subject to change without notice.
4. The PCB Land Pattern drawing is in compliance with IPC-7351B.
5. Stencil thickness 0.125 mm.
6. For detailed pin-positioning, see Figure 4.3 (p. 57) .

5.2 Soldering Information

The latest IPC/JEDEC J-STD-020 recommendations for Pb-Free reflow soldering should be followed.

Place as many and as small as possible vias underneath each of the solder patches under the ground
pad.

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 62 www.silabs.com

6 Chip Marking, Revision and Errata

6.1 Chip Marking

In the illustration below package fields and position are shown.

Figure 6.1. Example Chip Marking (top view)

6.2 Revision

The revision of a chip can be determined from the "Revision" field in Figure 6.1 (p. 62) .

6.3 Errata

Please see the errata document for EFM32GG330 for description and resolution of device erratas. This
document is available in Simplicity Studio and online at:
http://www.silabs.com/support/pages/document-library.aspx?p=MCUs--32-bit

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 63 www.silabs.com

7 Revision History

7.1 Revision 1.40

March 21st, 2016

Added clarification on conditions for INLADC and DNLADC parameters.

Reduced maximum and typical current consumption for all EM0 entries except 48 MHz in the Current
Consumption table in the Electrical Characteristics section.

Increased maximum specifications for EM2 current, EM3 current, and EM4 current in the Current Con-
sumption table in the Electrical Characteristics section.

Increased typical specification for EM2 and EM3 current at 85 C in the Current Consumption table in
the Electrical Characteristics section.

Added EM2, EM3, and EM4 current consumption vs. temperature graphs.

Added a new EM2 entry and specified the existing specification is for EM0 for the BOD threshold on
falling external supply voltage in the Power Management table in the Electrical Characteristics section.

Reduced maximum input leakage current in the GPIO table in the Electrical Characteristics section.

Added a maximum current consumption specification to the LFRCO table in the Electrical Characteristics
section.

Added maximum specifications for the active current including references for two channels to the DAC
table in the Electrical Characteristics section.

Increased the maximum specification for DAC offset voltage in the DAC table in the Electrical Charac-
teristics section.

Increased the typical specifications for active current with FULLBIAS=1 and capacitive sense internal
resistance in the ACMP table in the Electrical Characteristics section.

Added minimum and maximum specifications and updated the typical value for the VCMP offset voltage
in the VCMP table in the Electrical Characteristics section.

Removed the maximum specification and reduced the typical value for hysteresis in the VCMP table in
the Electrical Characteristics section.

Updated all graphs in the Electrical Characteristics section to display data for 2.0 V as the minimum
voltage.

7.2 Revision 1.30

May 23rd, 2014

Removed "preliminary" markings

Updated HFRCO figures.

Corrected single power supply voltage minimum value from 1.85V to 1.98V.

Updated Current Consumption information.

Updated Power Management information.

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 64 www.silabs.com

Updated GPIO information.

Updated LFRCO information.

Updated HFRCO information.

Updated ULFRCO information.

Updated ADC information.

Updated DAC information.

Updated OPAMP information.

Updated ACMP information.

Updated VCMP information.

Added AUXHFRCO information.

7.3 Revision 1.21

November 21st, 2013

Updated figures.

Updated errata-link.

Updated chip marking.

Added link to Environmental and Quality information.

Re-added missing DAC-data.

7.4 Revision 1.20

September 30th, 2013

Added I2C characterization data.

Added SPI characterization data.

Corrected the DAC and OPAMP2 pin sharing information in the Alternate Functionality Pinout section.

Corrected GPIO operating voltage from 1.8 V to 1.85 V.

Added the USB bootloader information.

Updated that the EM2 current consumption test was carried out with only one RAM block enabled.

Corrected the ADC resolution from 12, 10 and 6 bit to 12, 8 and 6 bit.

Removed UART mentioned incorrectly in the QFN64 parts.

Updated Environmental information.

Updated trademark, disclaimer and contact information.

Other minor corrections.

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 65 www.silabs.com

7.5 Revision 1.10

June 28th, 2013

Updated power requirements in the Power Management section.

Removed minimum load capacitance figure and table. Added reference to application note.

Other minor corrections.

7.6 Revision 1.00

September 11th, 2012

Updated the HFRCO 1 MHz band typical value to 1.2 MHz.

Updated the HFRCO 7 MHz band typical value to 6.6 MHz.

Other minor corrections.

7.7 Revision 0.98

May 25th, 2012

Corrected EM3 current consumption in the Electrical Characteristics section.

7.8 Revision 0.96

February 28th, 2012

Added reference to errata document.

Corrected QFN64 package drawing.

Updated PCB land pattern, solder mask and stencil design.

7.9 Revision 0.95

September 28th, 2011

Flash configuration for Giant Gecko is now 1024KB or 512KB. For flash sizes below 512KB, see the
Leopard Gecko Family.

Corrected operating voltage from 1.8 V to 1.85 V.

Added rising POR level to Electrical Characteristics section.

Updated Minimum Load Capacitance (CLFXOL) Requirement For Safe Crystal Startup.

Added Gain error drift and Offset error drift to ADC table.

Added Opamp pinout overview.

Added reference to errata document.

Corrected QFN64 package drawing.

Updated PCB land pattern, solder mask and stencil design.

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 66 www.silabs.com

7.10 Revision 0.91

March 21th, 2011

Added new alternative locations for SWO.

Added new USB Pin to pinout table.

Corrected slew rate data for Opamps.

7.11 Revision 0.90

February 4th, 2011

Initial preliminary release.

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 67 www.silabs.com

A Disclaimer and Trademarks

A.1 Disclaimer

Silicon Laboratories intends to provide customers with the latest, accurate, and in-depth documentation
of all peripherals and modules available for system and software implementers using or intending to use
the Silicon Laboratories products. Characterization data, available modules and peripherals, memory
sizes and memory addresses refer to each specific device, and "Typical" parameters provided can and
do vary in different applications. Application examples described herein are for illustrative purposes only.
Silicon Laboratories reserves the right to make changes without further notice and limitation to product
information, specifications, and descriptions herein, and does not give warranties as to the accuracy
or completeness of the included information. Silicon Laboratories shall have no liability for the conse-
quences of use of the information supplied herein. This document does not imply or express copyright
licenses granted hereunder to design or fabricate any integrated circuits. The products must not be
used within any Life Support System without the specific written consent of Silicon Laboratories. A "Life
Support System" is any product or system intended to support or sustain life and/or health, which, if it
fails, can be reasonably expected to result in significant personal injury or death. Silicon Laboratories
products are generally not intended for military applications. Silicon Laboratories products shall under no
circumstances be used in weapons of mass destruction including (but not limited to) nuclear, biological
or chemical weapons, or missiles capable of delivering such weapons.

A.2 Trademark Information

Silicon Laboratories Inc., Silicon Laboratories, Silicon Labs, SiLabs and the Silicon Labs logo, CMEMS®,
EFM, EFM32, EFR, Energy Micro, Energy Micro logo and combinations thereof, "the world’s most ener-
gy friendly microcontrollers", Ember®, EZLink®, EZMac®, EZRadio®, EZRadioPRO®, DSPLL®, ISO-
modem®, Precision32®, ProSLIC®, SiPHY®, USBXpress® and others are trademarks or registered
trademarks of Silicon Laboratories Inc. ARM, CORTEX, Cortex-M3 and THUMB are trademarks or reg-
istered trademarks of ARM Holdings. Keil is a registered trademark of ARM Limited. All other products
or brand names mentioned herein are trademarks of their respective holders.

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 68 www.silabs.com

B Contact Information
Silicon Laboratories Inc.
400 West Cesar Chavez
Austin, TX 78701

Please visit the Silicon Labs Technical Support web page:
http://www.silabs.com/support/pages/contacttechnicalsupport.aspx
and register to submit a technical support request.

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 69 www.silabs.com

Table of Contents
1. Ordering Information .. 2
2. System Summary .. 3

2.1. System Introduction ... 3
2.2. Configuration Summary .. 7
2.3. Memory Map ... 8

3. Electrical Characteristics ... 10
3.1. Test Conditions ... 10
3.2. Absolute Maximum Ratings ... 10
3.3. General Operating Conditions .. 10
3.4. Current Consumption ... 11
3.5. Transition between Energy Modes .. 13
3.6. Power Management ... 13
3.7. Flash .. 15
3.8. General Purpose Input Output ... 15
3.9. Oscillators .. 23
3.10. Analog Digital Converter (ADC) .. 28
3.11. Digital Analog Converter (DAC) .. 38
3.12. Operational Amplifier (OPAMP) .. 39
3.13. Analog Comparator (ACMP) .. 43
3.14. Voltage Comparator (VCMP) ... 45
3.15. I2C ... 45
3.16. USART SPI .. 46
3.17. USB .. 47
3.18. Digital Peripherals ... 48

4. Pinout and Package ... 49
4.1. Pinout ... 49
4.2. Alternate Functionality Pinout .. 52
4.3. GPIO Pinout Overview ... 56
4.4. Opamp Pinout Overview ... 56
4.5. QFN64 Package ... 57

5. PCB Layout and Soldering .. 59
5.1. Recommended PCB Layout .. 59
5.2. Soldering Information ... 61

6. Chip Marking, Revision and Errata .. 62
6.1. Chip Marking .. 62
6.2. Revision .. 62
6.3. Errata ... 62

7. Revision History .. 63
7.1. Revision 1.40 ... 63
7.2. Revision 1.30 ... 63
7.3. Revision 1.21 ... 64
7.4. Revision 1.20 ... 64
7.5. Revision 1.10 ... 65
7.6. Revision 1.00 ... 65
7.7. Revision 0.98 ... 65
7.8. Revision 0.96 ... 65
7.9. Revision 0.95 ... 65
7.10. Revision 0.91 .. 66
7.11. Revision 0.90 .. 66

A. Disclaimer and Trademarks ... 67
A.1. Disclaimer ... 67
A.2. Trademark Information ... 67

B. Contact Information ... 68
B.1. ... 68

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 70 www.silabs.com

List of Figures
2.1. Block Diagram ... 3
2.2. EFM32GG330 Memory Map with largest RAM and Flash sizes .. 9
3.1. EM2 current consumption. RTC prescaled to 1 Hz, 32.768 kHz LFRCO. ... 12
3.2. EM3 current consumption. ... 12
3.3. EM4 current consumption. ... 13
3.4. Typical Low-Level Output Current, 2V Supply Voltage .. 17
3.5. Typical High-Level Output Current, 2V Supply Voltage ... 18
3.6. Typical Low-Level Output Current, 3V Supply Voltage .. 19
3.7. Typical High-Level Output Current, 3V Supply Voltage ... 20
3.8. Typical Low-Level Output Current, 3.8V Supply Voltage ... 21
3.9. Typical High-Level Output Current, 3.8V Supply Voltage ... 22
3.10. Calibrated LFRCO Frequency vs Temperature and Supply Voltage .. 24
3.11. Calibrated HFRCO 1 MHz Band Frequency vs Supply Voltage and Temperature .. 25
3.12. Calibrated HFRCO 7 MHz Band Frequency vs Supply Voltage and Temperature .. 25
3.13. Calibrated HFRCO 11 MHz Band Frequency vs Supply Voltage and Temperature ... 26
3.14. Calibrated HFRCO 14 MHz Band Frequency vs Supply Voltage and Temperature ... 26
3.15. Calibrated HFRCO 21 MHz Band Frequency vs Supply Voltage and Temperature ... 26
3.16. Calibrated HFRCO 28 MHz Band Frequency vs Supply Voltage and Temperature ... 27
3.17. Integral Non-Linearity (INL) ... 32
3.18. Differential Non-Linearity (DNL) .. 33
3.19. ADC Frequency Spectrum, Vdd = 3V, Temp = 25°C ... 34
3.20. ADC Integral Linearity Error vs Code, Vdd = 3V, Temp = 25°C ... 35
3.21. ADC Differential Linearity Error vs Code, Vdd = 3V, Temp = 25°C ... 36
3.22. ADC Absolute Offset, Common Mode = Vdd /2 .. 37
3.23. ADC Dynamic Performance vs Temperature for all ADC References, Vdd = 3V .. 37
3.24. ADC Temperature sensor readout ... 38
3.25. OPAMP Common Mode Rejection Ratio ... 41
3.26. OPAMP Positive Power Supply Rejection Ratio .. 41
3.27. OPAMP Negative Power Supply Rejection Ratio .. 42
3.28. OPAMP Voltage Noise Spectral Density (Unity Gain) Vout=1V ... 42
3.29. OPAMP Voltage Noise Spectral Density (Non-Unity Gain) .. 42
3.30. ACMP Characteristics, Vdd = 3V, Temp = 25°C, FULLBIAS = 0, HALFBIAS = 1 ... 44
3.31. SPI Master Timing ... 46
3.32. SPI Slave Timing .. 47
4.1. EFM32GG330 Pinout (top view, not to scale) ... 49
4.2. Opamp Pinout .. 57
4.3. QFN64 .. 57
5.1. QFN64 PCB Land Pattern .. 59
5.2. QFN64 PCB Solder Mask ... 60
5.3. QFN64 PCB Stencil Design .. 61
6.1. Example Chip Marking (top view) ... 62

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 71 www.silabs.com

List of Tables
1.1. Ordering Information .. 2
2.1. Configuration Summary .. 7
3.1. Absolute Maximum Ratings ... 10
3.2. General Operating Conditions .. 10
3.3. Current Consumption ... 11
3.4. Energy Modes Transitions .. 13
3.5. Power Management ... 14
3.6. Flash .. 15
3.7. GPIO .. 15
3.8. LFXO .. 23
3.9. HFXO ... 23
3.10. LFRCO .. 24
3.11. HFRCO ... 24
3.12. AUXHFRCO ... 27
3.13. ULFRCO .. 28
3.14. ADC .. 28
3.15. DAC .. 38
3.16. OPAMP ... 39
3.17. ACMP ... 43
3.18. VCMP ... 45
3.19. I2C Standard-mode (Sm) .. 45
3.20. I2C Fast-mode (Fm) .. 46
3.21. I2C Fast-mode Plus (Fm+) .. 46
3.22. SPI Master Timing ... 47
3.23. SPI Slave Timing .. 47
3.24. Digital Peripherals ... 48
4.1. Device Pinout ... 49
4.2. Alternate functionality overview .. 52
4.3. GPIO Pinout .. 56
4.4. QFN64 (Dimensions in mm) .. 58
5.1. QFN64 PCB Land Pattern Dimensions (Dimensions in mm) .. 59
5.2. QFN64 PCB Solder Mask Dimensions (Dimensions in mm) ... 60
5.3. QFN64 PCB Stencil Design Dimensions (Dimensions in mm) .. 61

...the world's most energy friendly microcontrollers

2016-03-21 - EFM32GG330FXX - d0038_Rev1.40 72 www.silabs.com

List of Equations
3.1. Total ACMP Active Current ... 43
3.2. VCMP Trigger Level as a Function of Level Setting ... 45

http://www.silabs.com

Silicon Laboratories Inc.
400 West Cesar Chavez
Austin, TX 78701
USA

Simplicity Studio
One-click access to MCU and
wireless tools, documentation,
software, source code libraries &
more. Available for Windows,
Mac and Linux!

IoT Portfolio
www.silabs.com/IoT

SW/HW
www.silabs.com/simplicity

Quality
www.silabs.com/quality

Support and Community
community.silabs.com

Disclaimer
Silicon Laboratories intends to provide customers with the latest, accurate, and in-depth documentation of all peripherals and modules available for system and software implementers using
or intending to use the Silicon Laboratories products. Characterization data, available modules and peripherals, memory sizes and memory addresses refer to each specific device, and
"Typical" parameters provided can and do vary in different applications. Application examples described herein are for illustrative purposes only. Silicon Laboratories reserves the right to
make changes without further notice and limitation to product information, specifications, and descriptions herein, and does not give warranties as to the accuracy or completeness of the
included information. Silicon Laboratories shall have no liability for the consequences of use of the information supplied herein. This document does not imply or express copyright licenses
granted hereunder to design or fabricate any integrated circuits. The products are not designed or authorized to be used within any Life Support System without the specific written consent
of Silicon Laboratories. A "Life Support System" is any product or system intended to support or sustain life and/or health, which, if it fails, can be reasonably expected to result in significant
personal injury or death. Silicon Laboratories products are not designed or authorized for military applications. Silicon Laboratories products shall under no circumstances be used in
weapons of mass destruction including (but not limited to) nuclear, biological or chemical weapons, or missiles capable of delivering such weapons.

Trademark Information
Silicon Laboratories Inc.® , Silicon Laboratories®, Silicon Labs®, SiLabs® and the Silicon Labs logo®, Bluegiga®, Bluegiga Logo®, Clockbuilder®, CMEMS®, DSPLL®, EFM®, EFM32®,
EFR, Ember®, Energy Micro, Energy Micro logo and combinations thereof, "the world’s most energy friendly microcontrollers", Ember®, EZLink®, EZRadio®, EZRadioPRO®, Gecko®,
ISOmodem®, Precision32®, ProSLIC®, Simplicity Studio®, SiPHY®, Telegesis, the Telegesis Logo®, USBXpress® and others are trademarks or registered trademarks of Silicon Laborato-
ries Inc. ARM, CORTEX, Cortex-M3 and THUMB are trademarks or registered trademarks of ARM Holdings. Keil is a registered trademark of ARM Limited. All other products or brand
names mentioned herein are trademarks of their respective holders.

	EFM32GG330 DATASHEET
	Table of Contents
	1 Ordering Information
	2 System Summary
	2.1 System Introduction
	2.1.1 ARM Cortex-M3 Core
	2.1.2 Debug Interface (DBG)
	2.1.3 Memory System Controller (MSC)
	2.1.4 Direct Memory Access Controller (DMA)
	2.1.5 Reset Management Unit (RMU)
	2.1.6 Energy Management Unit (EMU)
	2.1.7 Clock Management Unit (CMU)
	2.1.8 Watchdog (WDOG)
	2.1.9 Peripheral Reflex System (PRS)
	2.1.10 Universal Serial Bus Controller (USB)
	2.1.11 Inter-Integrated Circuit Interface (I2C)
	2.1.12 Universal Synchronous/Asynchronous Receiver/Transmitter (USART)
	2.1.13 Pre-Programmed USB/UART Bootloader
	2.1.14 Low Energy Universal Asynchronous Receiver/Transmitter (LEUART)
	2.1.15 Timer/Counter (TIMER)
	2.1.16 Real Time Counter (RTC)
	2.1.17 Backup Real Time Counter (BURTC)
	2.1.18 Low Energy Timer (LETIMER)
	2.1.19 Pulse Counter (PCNT)
	2.1.20 Analog Comparator (ACMP)
	2.1.21 Voltage Comparator (VCMP)
	2.1.22 Analog to Digital Converter (ADC)
	2.1.23 Digital to Analog Converter (DAC)
	2.1.24 Operational Amplifier (OPAMP)
	2.1.25 Low Energy Sensor Interface (LESENSE)
	2.1.26 Backup Power Domain
	2.1.27 Advanced Encryption Standard Accelerator (AES)
	2.1.28 General Purpose Input/Output (GPIO)

	2.2 Configuration Summary
	2.3 Memory Map

	3 Electrical Characteristics
	3.1 Test Conditions
	3.1.1 Typical Values
	3.1.2 Minimum and Maximum Values

	3.2 Absolute Maximum Ratings
	3.3 General Operating Conditions
	3.3.1 General Operating Conditions

	3.4 Current Consumption
	3.4.1 EM2 Current Consumption
	3.4.2 EM3 Current Consumption
	3.4.3 EM4 Current Consumption

	3.5 Transition between Energy Modes
	3.6 Power Management
	3.7 Flash
	3.8 General Purpose Input Output
	3.9 Oscillators
	3.9.1 LFXO
	3.9.2 HFXO
	3.9.3 LFRCO
	3.9.4 HFRCO
	3.9.5 AUXHFRCO
	3.9.6 ULFRCO

	3.10 Analog Digital Converter (ADC)
	3.10.1 Typical performance

	3.11 Digital Analog Converter (DAC)
	3.12 Operational Amplifier (OPAMP)
	3.13 Analog Comparator (ACMP)
	3.14 Voltage Comparator (VCMP)
	3.15 I2C
	3.16 USART SPI
	3.17 USB
	3.18 Digital Peripherals

	4 Pinout and Package
	4.1 Pinout
	4.2 Alternate Functionality Pinout
	4.3 GPIO Pinout Overview
	4.4 Opamp Pinout Overview
	4.5 QFN64 Package

	5 PCB Layout and Soldering
	5.1 Recommended PCB Layout
	5.2 Soldering Information

	6 Chip Marking, Revision and Errata
	6.1 Chip Marking
	6.2 Revision
	6.3 Errata

	7 Revision History
	7.1 Revision 1.40
	7.2 Revision 1.30
	7.3 Revision 1.21
	7.4 Revision 1.20
	7.5 Revision 1.10
	7.6 Revision 1.00
	7.7 Revision 0.98
	7.8 Revision 0.96
	7.9 Revision 0.95
	7.10 Revision 0.91
	7.11 Revision 0.90

	A Disclaimer and Trademarks
	A.1 Disclaimer
	A.2 Trademark Information

	B Contact Information
	B.1

