
����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

1POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

� Low Supply-Voltage Range, 1.8 V . . . 3.6 V

� Ultralow-Power Consumption:
− Active Mode: 200 µA at 1 MHz, 2.2 V
− Standby Mode: 0.7 µA
− Off Mode (RAM Retention): 0.1 µA

� Five Power-Saving Modes

� Wake-Up From Standby Mode in less
than 6 µs

� Frequency-Locked Loop, FLL+

� 16-Bit RISC Architecture, 125-ns
Instruction Cycle Time

� 16-Bit Timer_A With Three † or Five ‡

Capture/Compare Registers

� Integrated LCD Driver for 96 Segments

� On-Chip Comparator

� Brownout Detector

� Supply Voltage Supervisor/Monitor -
Programmable Level Detection on
MSP430F415/417 devices only

† ’x412 and ’x413 devices
‡ ’F415 and ’F417 devices

� Serial Onboard Programming,
No External Programming Voltage Needed
Programmable Code Protection by Security
Fuse

� Bootstrap Loader in Flash Devices

� Family Members Include:
− MSP430C412: 4KB ROM, 256B RAM
− MSP430C413: 8KB ROM, 256B RAM
− MSP430F412: 4KB + 256B Flash

 256B RAM
− MSP430F413: 8KB + 256B Flash

 256B RAM
− MSP430F415: 16KB + 256B Flash

 512B RAM
− MSP430F417: 32KB + 256B Flash

 1KB RAM

� Available in 64-Pin Quad Flat Pack (QFP)
and 64-pin QFN

� For Complete Module Descriptions, Refer
to the MSP430x4xx Family User’s Guide,
Literature Number SLAU056

description

The Texas Instruments MSP430 family of ultralow power microcontrollers consist of several devices featuring
different sets of peripherals targeted for various applications. The architecture, combined with five low power
modes is optimized to achieve extended battery life in portable measurement applications. The device features
a powerful 16-bit RISC CPU, 16-bit registers, and constant generators that attribute to maximum code efficiency.
The digitally controlled oscillator (DCO) allows wake-up from low-power modes to active mode in less than 6µs.

The MSP430x41x series are microcontroller configurations with one or two built-in 16-bit timers, a comparator,
96 LCD segment drive capability, and 48 I/O pins.

Typical applications include sensor systems that capture analog signals, convert them to digital values, and
process the data and transmit them to a host system. The comparator and timer make the configurations ideal
for industrial meters, counter applications, handheld meters, etc.

AVAILABLE OPTIONS

TA
PACKAGED DEVICES

TA PLASTIC 64-PIN QFP (PM) PLASTIC 64-PIN QFN (RTD)

−40°C to 85°C

MSP430C412IPM
MSP430C413IPM
MSP430F412IPM
MSP430F413IPM
MSP430F415IPM
MSP430F417IPM

MSP430C412IRTD§

MSP430C413IRTD§

MSP430F412IRTD
MSP430F413IRTD
MSP430F415IRTD§

MSP430F417IRTD§

§ Preliminary

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

Copyright  2001 − 2004, Texas Instruments Incorporated�������	�� ���� ����������� �� �!��"�� �� �� #!$%������� &��"'
���&!��� ������� �� �#"����������� #"� �(" �"��� �� �"��� 	����!�"���
����&��&)������*' ���&!����� #���"����+ &�"� ��� �"�"�����%* ���%!&"
�"����+ �� �%% #����"�"��'

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

2 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

pin designation, MSP430x412, MSP430x413

17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32

64 63 62 61 60 59 58 57 56 55 54 53 52 51 50 49
P1.5/TACLK/ACLK

P
6.

2
P

6.
1

P
6.

0
R

S
T

/N
M

I
T

C
K

T
M

S
T

D
I/T

C
LK

T
D

O
/T

D
I

P
1.

0/
TA

0
P

1.
1/

TA
0/

M
C

LK
P

1.
2/

TA
1

P
1.

3/
S

V
S

O
U

T
P

1.
4

P
4.

4/
S

5
P

4.
3/

S
6

P
4.

2/
S

7
P

4.
1/

S
8

P
4.

0/
S

9
P

3.
7/

S
10

P
3.

6/
S

11
P

3.
5/

S
12

P
3.

4/
S

13
P

3.
3/

S
14

P
3.

2/
S

15
P

3.
1/

S
16

P
3.

0/
S

17
P

2.
7/

S
18

P
2.

6/
C

A
O

U
T

/S
19

P
2.

5/
S

20

48

47

46

45

44

43

42

41

40

39

38

37

36

35

34

33

P1.6/CA0
P1.7/CA1
P2.0/TA2
P2.1
P5.7/R33
P5.6/R23
P5.5/R13
R03
P5.4/COM3
P5.3/COM2
P5.2/COM1
COM0
P2.2/S23

P2.4/S21
P2.3/S22

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

P6.3
P6.4
P6.5
P6.6
P6.7

NC
XIN

XOUT
NC
NC

P5.1/S0
P5.0/S1
P4.7/S2

P4.5/S4
P4.6/S3

MSP430x412

NC − No internal connection. External connection to VSS recommended.

MSP430x413

DVCC

A
V

S
S

A
V

C
C

D
V

S
S

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

3POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

pin designation, MSP430x415, MSP430x417

17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32

64 63 62 61 60 59 58 57 56 55 54 53 52 51 50 49
P1.5/TA0CLK/ACLK

P
6.

2
P

6.
1

P
6.

0
R

S
T

/N
M

I
T

C
K

T
M

S
T

D
I/T

C
LK

T
D

O
/T

D
I

P
1.

0/
TA

0.
0

P
1.

1/
TA

0.
0/

M
C

LK
P

1.
2/

TA
0.

1
P

1.
3/

TA
1.

0/
S

V
S

O
U

T
P

1.
4/

TA
1.

0

P
4.

4/
S

5
P

4.
3/

S
6

P
4.

2/
S

7
P

4.
1/

S
8

P
4.

0/
S

9
P

3.
7/

S
10

P
3.

6/
S

11
P

3.
5/

S
12

P
3.

4/
S

13
P

3.
3/

S
14

P
3.

2/
S

15
P

3.
1/

S
16

P
3.

0/
S

17
P

2.
7/

S
18

P
2.

6/
C

A
O

U
T

/S
19

P
2.

5/
TA

1C
LK

/S
20

48

47

46

45

44

43

42

41

40

39

38

37

36

35

34

33

P1.6/CA0
P1.7/CA1
P2.0/TA0.2
P2.1/TA1.1
P5.7/R33
P5.6/R23
P5.5/R13
R03
P5.4/COM3
P5.3/COM2
P5.2/COM1
COM0
P2.2/TA1.2/S23

P2.4/TA1.4/S21
P2.3/TA1.3/S22

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

P6.3
P6.4
P6.5
P6.6
P6.7

NC
XIN

XOUT

NC
P5.1/S0
P5.0/S1
P4.7/S2

P4.5/S4
P4.6/S3

MSP430x415

NC − No internal connection. External connection to VSS recommended.

MSP430x417

AVSS2

DVCC

A
V

S
S

1

A
V

C
C

D
V

S
S

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

4 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

functional block diagram, MSP430x412, MSP430x413

Oscillator ACLK

SMCLK

CPU

Incl. 16 Reg.

Bus
Conv

MCB

XIN XOUT P3 P4P2

TMS

TCK

MDB, 16 Bit

MAB, 16 Bit

MCLK

4

TDI/TCLK

TDO/TDI

P5 P6

MAB,
4 Bit

DVCC DVSS AVCC AVSS RST/NMI P1

4KB/8KB

Flash-F41x
ROM-C41x

256B RAM

Watchdog
Timer

15/16-Bit

Timer_A3

3 CC Reg

Test

JTAG

E
m

ul
at

io
n

M
od

ul
e

I/O Port 1/2
16 I/Os,

with
Interrupt

Capability

I/O Port 3/4
16 I/Os

POR/
SVS/

Brownout

Comparator
A

Basic
Timer 1

1 Interrupt
Vector

I/O Port 5/6
16 I/Os

MDB, 8 BitMDB, 16-Bit

MAB, 16-Bit

LCD
96

Segments
1,2,3,4 MUX

fLCD

FLL+

8 8 8 8 8 8

functional block diagram, MSP430x415, MSP430x417

Oscillator ACLK

SMCLK

CPU

Incl. 16 Reg.

Bus
Conv

MCB

XIN XOUT P3 P4P2

TMS

TCK

MDB, 16 Bit

MAB, 16 Bit

MCLK

4

TDI/TCLK

TDO/TDI

P5 P6

MAB,
4 Bit

DVCC DVSS AVCC AVSS1 RST/NMI P1

16KB Flash

32KB Flash

512B RAM

1KB RAM

Watchdog
Timer

15/16-Bit

Timer0_A3

3 CC Reg

Test

JTAG

E
m

ul
at

io
n

M
od

ul
e

I/O Port 1/2
16 I/Os,

with
Interrupt

Capability

I/O Port 3/4
16 I/Os

POR/
Multilevel

SVS/
Brownout

Comparator
A

Basic
Timer 1

1 Interrupt
Vector

I/O Port 5/6
16 I/Os

MDB, 8 Bit

MAB, 16-Bit

LCD
96

Segments
1,2,3,4 MUX

fLCD

FLL+

8 8 8 8 8 8

Timer1_A5

5 CC Reg

AVSS2

MDB, 16-Bit

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

5POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

Terminal Functions

MSP430x412, MSP430x413
TERMINAL

I/O DESCRIPTION
NAME NO.

I/O DESCRIPTION

AVCC 64 Positive terminal that supplies SVS, brownout, oscillator, FLL+, comparator_A, port 1, and LCD
resistive divider circuitry; must not power up prior to DVCC.

AVSS 62 Negative terminal that supplies SVS, brownout, oscillator, FLL+, comparator_A. Needs to be externally
connected to DVSS.

DVCC 1 Digital supply voltage, positive terminal. Supplies all parts, except those which are supplied via AVCC.

DVSS 63 Digital supply voltage, negative terminal. Supplies all digital parts, except those which are supplied via
AVCC/AVSS.

NC 7, 10, 11 Not internally connected. Connection to VSS recommended.

P1.0/TA0 53 I/O General-purpose digital I/O/Timer_A. Capture: CCI0A input, compare: Out0 output/BSL transmit

P1.1/TA0/MCLK 52 I/O General-purpose digital I/O/Timer_A. Capture: CCI0B input/MCLK output. Note: TA0 is only an input
on this pin/BSL receive

P1.2/TA1 51 I/O General-purpose digital I/O/Timer_A, capture: CCI1A input, compare: Out1 output

P1.3/SVSOUT 50 I/O General-purpose digital I/O/SVS: output of SVS comparator

P1.4 49 I/O General-purpose digital I/O

P1.5/TACLK/ ACLK 48 I/O General-purpose digital I/O/input of Timer_A clock/output of ACLK

P1.6/CA0 47 I/O General-purpose digital I/O/Comparator_A input

P1.7/CA1 46 I/O General-purpose digital I/O/Comparator_A input

P2.0/TA2 45 I/O General-purpose digital I/O/ Timer_A capture: CCI2A input, compare: Out2 output

P2.1 44 I/O General-purpose digital I/O

P2.2/S23 35 I/O General-purpose digital I/O/LCD segment output 23 (see Note 1)

P2.3/S22 34 I/O General-purpose digital I/O/LCD segment output 22 (see Note 1)

P2.4/S21 33 I/O General-purpose digital I/O/LCD segment output 21 (see Note 1)

P2.5/S20 32 I/O General-purpose digital I/O/LCD segment output 20 (see Note 1)

P2.6/CAOUT/S19 31 I/O General-purpose digital I/O/Comparator_A output/LCD segment output 19 (see Note 1)

P2.7/S18 30 I/O General-purpose digital I/O/LCD segment output 18 (see Note 1)

P3.0/S17 29 I/O General-purpose digital I/O/ LCD segment output 17 (see Note 1)

P3.1/S16 28 I/O General-purpose digital I/O/ LCD segment output 16 (see Note 1)

P3.2/S15 27 I/O General-purpose digital I/O/ LCD segment output 15 (see Note 1)

P3.3/S14 26 I/O General-purpose digital I/O/ LCD segment output 14 (see Note 1)

P3.4/S13 25 I/O General-purpose digital I/O/LCD segment output 13 (see Note 1)

P3.5/S12 24 I/O General-purpose digital I/O/LCD segment output 12 (see Note 1)

P3.6/S11 23 I/O General-purpose digital I/O/LCD segment output 11 (see Note 1)

P3.7/S10 22 I/O General-purpose digital I/O/LCD segment output 10 (see Note 1)

NOTE 1: LCD function selected automatically when applicable LCD module control bits are set, not with PxSEL bits.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

6 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

Terminal Functions (Continued)

MSP430x412, MSP430x413 (continued)

TERMINAL
I/O DESCRIPTION

NAME NO.
I/O DESCRIPTION

P4.0/S9 21 I/O General-purpose digital I/O/LCD segment output 9 (see Note 1)

P4.1/S8 20 I/O General-purpose digital I/O/LCD segment output 8 (see Note 1)

P4.2/S7 19 I/O General-purpose digital I/O/LCD segment output 7 (see Note 1)

P4.3/S6 18 I/O General-purpose digital I/O/LCD segment output 6 (see Note 1)

P4.4/S5 17 I/O General-purpose digital I/O/LCD segment output 5 (see Note 1)

P4.5/S4 16 I/O General-purpose digital I/O/LCD segment output 4 (see Note 1)

P4.6/S3 15 I/O General-purpose digital I/O/LCD segment output 3 (see Note 1)

P4.7/S2 14 I/O General-purpose digital I/O/LCD segment output 2 (see Note 1)

P5.0/S1 13 I/O General-purpose digital I/O/LCD segment output 1 (see Note 1)

P5.1/S0 12 I/O General-purpose digital I/O/LCD segment output 0 (see Note 1)

COM0 36 O Common output. COM0−3 are used for LCD backplanes

P5.2/COM1 37 I/O General-purpose digital I/O/common output. COM0−3 are used for LCD backplanes

P5.3/COM2 38 I/O General-purpose digital I/O/common output. COM0−3 are used for LCD backplanes

P5.4/COM3 39 I/O General-purpose digital I/O/common output. COM0−3 are used for LCD backplanes

R03 40 I Input port of fourth positive (lowest) analog LCD level (V5)

P5.5/R13 41 I/O General-purpose digital I/O/input port of third most positive analog LCD level (V4 or V3)

P5.6/R23 42 I/O General-purpose digital I/O/input port of second most positive analog LCD level (V2)

P5.7/R33 43 I/O General-purpose digital I/O/output port of most positive analog LCD level (V1)

P6.0 59 I/O General-purpose digital I/O

P6.1 60 I/O General-purpose digital I/O

P6.2 61 I/O General-purpose digital I/O

P6.3 2 I/O General-purpose digital I/O

P6.4 3 I/O General-purpose digital I/O

P6.5 4 I/O General-purpose digital I/O

P6.6 5 I/O General-purpose digital I/O

P6.7 6 I/O General-purpose digital I/O

RST/NMI 58 I Reset input or nonmaskable interrupt input port

TCK 57 I Test clock. TCK is the clock input port for device programming and test.

TDI/TCLK 55 I Test data input or test clock input. The device protection fuse is connected to TDI.

TDO/TDI 54 I/O Test data output port. TDO/TDI data output or programming data input terminal.

TMS 56 I Test mode select. TMS is used as an input port for device programming and test.

XIN 8 I Input port for crystal oscillator XT1. Standard or watch crystals can be connected.

XOUT 9 O Output terminal of crystal oscillator XT1.

QFN Pad NA NA QFN package pad connection to VSS recommended.

NOTE 1: LCD function selected automatically when applicable LCD module control bits are set, not with PxSEL bits.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

7POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

Terminal Functions (Continued)

MSP430x415, MSP430x417
TERMINAL

I/O DESCRIPTION
NAME NO.

I/O DESCRIPTION

AVCC 64 Positive terminal that supplies SVS, brownout, oscillator, FLL+, comparator_A, port 1, and LCD
resistive divider circuitry; must not power up prior to DVCC.

AVSS1 62 Negative terminal that supplies SVS, brownout, oscillator, FLL+, comparator_A. Needs to be externally
connected to DVSS.

DVCC 1 Digital supply voltage, positive terminal. Supplies all parts, except those which are supplied via AVCC.

DVSS 63 Digital supply voltage, negative terminal. Supplies all digital parts, except those which are supplied via
AVCC/AVSS.

AVSS2 10 Negative terminal that supplies SVS, brownout, oscillator, FLL+, comparator_A. Needs to be externally
connected to DVSS.

NC 7, 11 Not internally connected. Connection to VSS recommended.

P1.0/TA0.0 53 I/O General-purpose digital I/O/Timer0_A. Capture: CCI0A input, compare: Out0 output/BSL transmit

P1.1/TA0.0/MCLK 52 I/O General-purpose digital I/O/Timer0_A. Capture: CCI0B input/MCLK output. Note: TA0 is only an input
on this pin/BSL receive

P1.2/TA0.1 51 I/O General-purpose digital I/O/Timer0_A, capture: CCI1A input, compare: Out1 output

P1.3/TA1.0/
SVSOUT

50 I/O General-purpose digital I/O/Timer1_A, capture: CCI0B input/SVS: output of SVS comparator

P1.4/TA1.0 49 I/O General-purpose digital I/O/Timer1_A, capture: CCI0A input, compare: Out0 output

P1.5/TA0CLK/
ACLK

48 I/O General-purpose digital I/O/input of Timer0_A clock/output of ACLK

P1.6/CA0 47 I/O General-purpose digital I/O/Comparator_A input

P1.7/CA1 46 I/O General-purpose digital I/O/Comparator_A input

P2.0/TA0.2 45 I/O General-purpose digital I/O/ Timer0_A capture: CCI2A input, compare: Out2 output

P2.1/TA1.1 44 I/O General-purpose digital I/O/Timer1_A, capture: CCI1A input, compare: Out1 output

P2.2/TA1.2/S23 35 I/O General-purpose digital I/O/Timer1_A, capture: CCI2A input, compare: Out2 output/LCD segment
output 23 (see Note 1)

P2.3/TA1.3/S22 34 I/O General-purpose digital I/O/Timer1_A, capture: CCI3A input, compare: Out3 output/LCD segment
output 22 (see Note 1)

P2.4/TA1.4/S21 33 I/O General-purpose digital I/O/Timer1_A, capture: CCI4A input, compare: Out4 output/LCD segment
output 21 (see Note 1)

P2.5/TA1CLK/S20 32 I/O General-purpose digital I/O/input of Timer1_A clock/LCD segment output 20 (see Note 1)

P2.6/CAOUT/S19 31 I/O General-purpose digital I/O/Comparator_A output/LCD segment output 19 (see Note 1)

P2.7/S18 30 I/O General-purpose digital I/O/LCD segment output 18 (see Note 1)

P3.0/S17 29 I/O General-purpose digital I/O/ LCD segment output 17 (see Note 1)

P3.1/S16 28 I/O General-purpose digital I/O/ LCD segment output 16 (see Note 1)

P3.2/S15 27 I/O General-purpose digital I/O/ LCD segment output 15 (see Note 1)

P3.3/S14 26 I/O General-purpose digital I/O/ LCD segment output 14 (see Note 1)

P3.4/S13 25 I/O General-purpose digital I/O/LCD segment output 13 (see Note 1)

P3.5/S12 24 I/O General-purpose digital I/O/LCD segment output 12 (see Note 1)

P3.6/S11 23 I/O General-purpose digital I/O/LCD segment output 11 (see Note 1)

P3.7/S10 22 I/O General-purpose digital I/O/LCD segment output 10 (see Note 1)

NOTE 1: LCD function selected automatically when applicable LCD module control bits are set, not with PxSEL bits.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

8 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

Terminal Functions (Continued)

MSP430x415, MSP430x417 (continued)

TERMINAL
I/O DESCRIPTION

NAME NO.
I/O DESCRIPTION

P4.0/S9 21 I/O General-purpose digital I/O/LCD segment output 9 (see Note 1)

P4.1/S8 20 I/O General-purpose digital I/O/LCD segment output 8 (see Note 1)

P4.2/S7 19 I/O General-purpose digital I/O/LCD segment output 7 (see Note 1)

P4.3/S6 18 I/O General-purpose digital I/O/LCD segment output 6 (see Note 1)

P4.4/S5 17 I/O General-purpose digital I/O/LCD segment output 5 (see Note 1)

P4.5/S4 16 I/O General-purpose digital I/O/LCD segment output 4 (see Note 1)

P4.6/S3 15 I/O General-purpose digital I/O/LCD segment output 3 (see Note 1)

P4.7/S2 14 I/O General-purpose digital I/O/LCD segment output 2 (see Note 1)

P5.0/S1 13 I/O General-purpose digital I/O/LCD segment output 1 (see Note 1)

P5.1/S0 12 I/O General-purpose digital I/O/LCD segment output 0 (see Note 1)

COM0 36 O Common output. COM0−3 are used for LCD backplanes

P5.2/COM1 37 I/O General-purpose digital I/O/common output. COM0−3 are used for LCD backplanes

P5.3/COM2 38 I/O General-purpose digital I/O/common output. COM0−3 are used for LCD backplanes

P5.4/COM3 39 I/O General-purpose digital I/O/common output. COM0−3 are used for LCD backplanes

R03 40 I Input port of fourth positive (lowest) analog LCD level (V5)

P5.5/R13 41 I/O General-purpose digital I/O/input port of third most positive analog LCD level (V4 or V3)

P5.6/R23 42 I/O General-purpose digital I/O/input port of second most positive analog LCD level (V2)

P5.7/R33 43 I/O General-purpose digital I/O/output port of most positive analog LCD level (V1)

P6.0 59 I/O General-purpose digital I/O

P6.1 60 I/O General-purpose digital I/O

P6.2 61 I/O General-purpose digital I/O

P6.3 2 I/O General-purpose digital I/O

P6.4 3 I/O General-purpose digital I/O

P6.5 4 I/O General-purpose digital I/O

P6.6 5 I/O General-purpose digital I/O

P6.7/SVSIN 6 I/O General-purpose digital I/O/SVS, analog input

RST/NMI 58 I Reset input or nonmaskable interrupt input port

TCK 57 I Test clock. TCK is the clock input port for device programming and test.

TDI/TCLK 55 I Test data input or test clock input. The device protection fuse is connected to TDI.

TDO/TDI 54 I/O Test data output port. TDO/TDI data output or programming data input terminal.

TMS 56 I Test mode select. TMS is used as an input port for device programming and test.

XIN 8 I Input port for crystal oscillator XT1. Standard or watch crystals can be connected.

XOUT 9 O Output terminal of crystal oscillator XT1.

QFN Pad NA NA QFN package pad connection to VSS recommended.

NOTE 1: LCD function selected automatically when applicable LCD module control bits are set, not with PxSEL bits.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

General-Purpose Register

Program Counter

Stack Pointer

Status Register

Constant Generator

General-Purpose Register

General-Purpose Register

General-Purpose Register

PC/R0

SP/R1

SR/CG1/R2

CG2/R3

R4

R5

R12

R13

General-Purpose Register

General-Purpose Register

R6

R7

General-Purpose Register

General-Purpose Register

R8

R9

General-Purpose Register

General-Purpose Register

R10

R11

General-Purpose Register

General-Purpose Register

R14

R15

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

9POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

short-form description

CPU

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

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

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

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

instruction set

The instruction set consists of 51 instructions with
three formats and seven address modes. Each
instruction can operate on word and byte data.
Table 1 shows examples of the three types of
instruction formats; the address modes are listed
in Table 2.

Table 1. Instruction Word Formats

Dual operands, source-destination e.g. ADD R4,R5 R4 + R5 −−−> R5

Single operands, destination only e.g. CALL R8 PC −−>(TOS), R8−−> PC

Relative jump, un/conditional e.g. JNE Jump-on-equal bit = 0

Table 2. Address Mode Descriptions

ADDRESS MODE S D SYNTAX EXAMPLE OPERATION

Register � � MOV Rs,Rd MOV R10,R11 R10 −−> R11

Indexed � � MOV X(Rn),Y(Rm) MOV 2(R5),6(R6) M(2+R5)−−> M(6+R6)

Symbolic (PC relative) � � MOV EDE,TONI M(EDE) −−> M(TONI)

Absolute � � MOV &MEM,&TCDAT M(MEM) −−> M(TCDAT)

Indirect � MOV @Rn,Y(Rm) MOV @R10,Tab(R6) M(R10) −−> M(Tab+R6)

Indirect
autoincrement

� MOV @Rn+,Rm MOV @R10+,R11
M(R10) −−> R11
R10 + 2−−> R10

Immediate � MOV #X,TONI MOV #45,TONI #45 −−> M(TONI)

NOTE: S = source D = destination

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

10 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

operating modes

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

The following six operating modes can be configured by software:

� Active mode AM;

− All clocks are active

� Low-power mode 0 (LPM0);

− CPU is disabled
ACLK and SMCLK remain active, MCLK is available to modules
FLL+ Loop control remains active

� Low-power mode 1 (LPM1);

− CPU is disabled
ACLK and SMCLK remain active, MCLK is available to modules
FLL+ Loop control is disabled

� Low-power mode 2 (LPM2);

− CPU is disabled
MCLK and FLL+ loop control and DCOCLK are disabled
DCO’s dc-generator remains enabled
ACLK remains active

� Low-power mode 3 (LPM3);

− CPU is disabled
MCLK, FLL+ loop control, and DCOCLK are disabled
DCO’s dc-generator is disabled
ACLK remains active

� Low-power mode 4 (LPM4);

− CPU is disabled
ACLK is disabled
MCLK, FLL+ loop control, and DCOCLK are disabled
DCO’s dc-generator is disabled
Crystal oscillator is stopped

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

11POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

interrupt vector addresses

The interrupt vectors and the power-up starting address are located in the ROM with an address range
0FFFFh − 0FFE0h. The vector contains the 16-bit address of the appropriate interrupt-handler instruction
sequence.

INTERRUPT SOURCE INTERRUPT FLAG SYSTEM INTERRUPT WORD ADDRESS PRIORITY

Power-up
External Reset

Watchdog
Flash memory

WDTIFG
KEYV

(see Note 1)

Reset 0FFFEh 15, highest

NMI
Oscillator Fault

Flash memory access violation

NMIIFG (see Notes 1 and 3)
OFIFG (see Notes 1 and 3)

ACCVIFG (see Notes 1 and 3)

(Non)maskable
(Non)maskable
(Non)maskable

0FFFCh 14

Timer1_A5 (see Note 4) TA1CCR0 CCIFG (see Note 2) Maskable 0FFFAh 13

Timer1_A5 (see Note 4)
TA1CCR1 to TA1CCR4

CCIFGs and TA1CTL TAIFG
(see Notes 1 and 2)

Maskable 0FFF8h 12

Comparator_A CMPAIFG Maskable 0FFF6h 11

Watchdog Timer WDTIFG Maskable 0FFF4h 10

0FFF2h 9

0FFF0h 8

0FFEEh 7

Timer_A3/Timer0_A3 TACCR0/TA0CCR0 CCIFG
(see Note 2)

Maskable 0FFECh 6

Timer_A3/Timer0_A3

TACCR1/TA0CCR1 and
TACCR2/TA0CCR2 CCIFGs,
and TACLT/TA0CTL TAIFG

(see Notes 1 and 2)

Maskable 0FFEAh 5

I/O port P1 (eight flags)
P1IFG.0 to P1IFG.7
(see Notes 1 and 2)

Maskable 0FFE8h 4

0FFE6h 3

0FFE4h 2

I/O port P2 (eight flags)
P2IFG.0 to P2IFG.7
(see Notes 1 and 2)

Maskable 0FFE2h 1

Basic Timer1 BTIFG Maskable 0FFE0h 0, lowest

NOTES: 1. Multiple source flags
2. Interrupt flags are located in the module.
3. (Non)maskable: the individual interrupt-enable bit can disable an interrupt event, but the general interrupt-enable cannot.
4. Implemented in MSP430x415 and MSP430x417 devices only.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

12 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

special function registers

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

interrupt enable 1 and 2

7 6 5 4 0

OFIE WDTIE

3 2 1

rw-0 rw-0 rw-0

Address

0h ACCVIE NMIIE

rw-0

7 6 5 4 03 2 1Address

1h BTIE

rw-0

WDTIE: Watchdog-timer interrupt enable. Inactive if watchdog mode is selected. Active if watchdog timer is config-
ured in interval timer mode.

OFIE: Oscillator-fault-interrupt enable

NMIIE: Nonmaskable-interrupt enable

ACCVIE: Flash access violation interrupt enable

BTIE: Basic Timer1 interrupt enable

interrupt flag register 1 and 2

7 6 5 4 0

OFIFG WDTIFG

3 2 1

rw-0 rw-1 rw-(0)

Address

02h NMIIFG

7 6 5 4 03 2 1Address

3h BTIFG

rw-0

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

OFIFG: Flag set on oscillator fault

NMIIFG: Set via RST/NMI pin

BTIFG: Basic Timer1 interrupt flag

module enable registers 1 and 2

7 6 5 4 03 2 1Address

04h/05h

 rw-0:
Legend: rw: Bit Can Be Read and Written

Bit Can Be Read and Written. It Is Reset by PUC.
SFR Bit Not Present in Device

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

13POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

memory organization

MSP430F412 MSP430F413 MSP430F415 MSP430F417

Memory
 Interrupt vector
 Code memory

Size
Flash
Flash

4KB
0FFFFh − 0FFE0h
0FFFFh − 0F000h

8KB
0FFFFh − 0FFE0h
0FFFFh − 0E000h

16KB
0FFFFh − 0FFE0h
0FFFFh − 0C000h

32KB
0FFFFh − 0FFE0h
0FFFFh − 08000h

 Information memory Size
Flash

256 Byte
010FFh − 01000h

256 Byte
010FFh − 01000h

256 Byte
010FFh − 01000h

256 Byte
010FFh − 01000h

 Boot memory Size
ROM

1KB
0FFFh − 0C00h

1KB
0FFFh − 0C00h

1KB
0FFFh − 0C00h

1KB
0FFFh − 0C00h

RAM Size 256 Byte
02FFh − 0200h

256 Byte
02FFh − 0200h

512 Byte
03FFh − 0200h

1 KB
05FFh − 0200h

Peripherals 16-bit
8-bit

8-bit SFR

01FFh − 0100h
0FFh − 010h

0Fh − 00h

01FFh − 0100h
0FFh − 010h

0Fh − 00h

01FFh − 0100h
0FFh − 010h

0Fh − 00h

01FFh − 0100h
0FFh − 010h

0Fh − 00h

MSP430C412 MSP430C413

Memory
 Interrupt vector
 Code memory

Size
ROM
ROM

4KB
0FFFFh − 0FFE0h
0FFFFh − 0F000h

8KB
0FFFFh − 0FFE0h
0FFFFh − 0E000h

 Information memory Size NA NA

 Boot memory Size NA NA

RAM Size 256 Byte
02FFh − 0200h

256 Byte
02FFh − 0200h

Peripherals 16-bit
8-bit

8-bit SFR

01FFh − 0100h
0FFh − 010h

0Fh − 00h

01FFh − 0100h
0FFh − 010h

0Fh − 00h

bootstrap loader (BSL)

The MSP430 bootstrap loader (BSL) enables users to program the flash memory or RAM using a UART serial
interface. Access to the MSP430 memory via the BSL is protected by user-defined password. For complete
description of the features of the BSL and its implementation, see the Application report Features of the MSP430
Bootstrap Loader, Literature Number SLAA089.

BSL Function PM, RTD Package Pins

Data Transmit 53 - P1.0

Data Receive 52 - P1.1

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

14 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

flash memory

The flash memory can be programmed via the JTAG port, the bootstrap loader, or in-system by the CPU. The
CPU can perform single-byte and single-word writes to the flash memory. Features of the flash memory include:

� Flash memory has n segments of main memory and two segments of information memory (A and B) of 128
bytes each. Each segment in main memory is 512 bytes in size.

� Segments 0 to n may be erased in one step, or each segment may be individually erased.

� Segments A and B can be erased individually, or as a group with segments 0−n.
Segments A and B are also called information memory.

� New devices may have some bytes programmed in the information memory (needed for test during
manufacturing). The user should perform an erase of the information memory prior to the first use.

Segment 0
With Interrupt Vectors

Segment 1

Segment 2

Segment n−1

Segment n

32KB

Segment A

Segment B

Main Memory

Information Memory

0FFFFh

0FA00h

0FE00h
0FDFFh

0FC00h
0FBFFh

0F9FFh

08400h

083FFh

08200h
081FFh

01000h

010FFh
08000h

01080h
0107Fh

16KB

0FFFFh

0FA00h

0FE00h
0FDFFh

0FC00h
0FBFFh

0F9FFh

0C400h

0C3FFh

0C200h
0C1FFh

01000h

010FFh
0C000h

01080h
0107Fh

8KB

0FFFFh

0FA00h

0FE00h
0FDFFh

0FC00h
0FBFFh

0F9FFh

0E400h

0E3FFh

0E200h
0E1FFh

01000h

010FFh
0E000h

01080h
0107Fh

4KB

0FFFFh

0FA00h

0FE00h
0FDFFh

0FC00h
0FBFFh

0F9FFh

0F400h

0F3FFh

0F200h
0F1FFh

01000h

010FFh
0F000h

01080h
0107Fh

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

15POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

peripherals

Peripherals are connected to the CPU through data, address, and control busses and can be handled using
all instructions. For complete module descriptions, refer to the MSP430x4xx Family User’s Guide, literature
number SLAU056.

oscillator and system clock

The clock system in the MSP430x41x family of devices is supported by the FLL+ module that includes support
for a 32768-Hz watch crystal oscillator, an internal digitally-controlled oscillator (DCO) and a high frequency
crystal oscillator. The FLL+ clock module is designed to meet the requirements of both low system cost and
low-power consumption. The FLL+ features a digital frequency locked loop (FLL) hardware which in conjunction
with a digital modulator stabilizes the DCO frequency to a programmable multiple of the watch crystal frequency.
The internal DCO provides a fast turn-on clock source and stabilizes in less than 6 µs. The FLL+ module
provides the following clock signals:

� Auxiliary clock (ACLK), sourced from a 32768-Hz watch crystal or a high frequency crystal.

� Main clock (MCLK), the system clock used by the CPU.

� Sub-Main clock (SMCLK), the sub-system clock used by the peripheral modules.

� ACLK/n, the buffered output of ACLK, ACLK/2, ACLK/4, or ACLK/8.

brownout, supply voltage supervisor

The brownout circuit is implemented to provide the proper internal reset signal to the device during power on
and power off. The supply voltage supervisor (SVS) circuitry detects if the supply voltage drops below a fixed
level or user selectable level (MSP430x415 & MSP430x417 only) and supports both supply voltage supervision
(the device is automatically reset) and supply voltage monitoring (SVM, the device is not automatically reset).

The CPU begins code execution after the brownout circuit releases the device reset. However, VCC may not
have ramped to VCC(min) at that time. The user must insure the default FLL+ settings are not changed until VCC
reaches VCC(min). If desired, the SVS circuit can be used to determine when VCC reaches VCC(min).

digital I/O

There are six 8-bit I/O ports implemented—ports P1 through P6:

� All individual I/O bits are independently programmable.
� Any combination of input, output, and interrupt conditions is possible.
� Edge-selectable interrupt input capability for all the eight bits of ports P1 and P2.
� Read/write access to port-control registers is supported by all instructions.

Basic Timer1

The Basic Timer1 has two independent 8-bit timers which can be cascaded to form a 16-bit timer/counter. Both
timers can be read and written by software. The Basic Timer1 can be used to generate periodic interrupts and
clock for the LCD module.

LCD drive

The LCD driver generates the segment and common signals required to drive an LCD display. The LCD
controller has dedicated data memory to hold segment drive information. Common and segment signals are
generated as defined by the mode. Static, 2-MUX, 3-MUX, and 4-MUX LCDs are supported by this peripheral.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

16 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

watchdog timer

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

comparator_A

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

timer_A3/timer0_A3

Timer_A3/Timer0_A3 is a 16-bit timer/counter with three capture/compare registers. Timer_A3/Timer0_A3 can
support multiple capture/compares, PWM outputs, and interval timing. Timer_A3/Timer0_A3 also has extensive
interrupt capabilities. Interrupts may be generated from the counter on overflow conditions and from each of
the capture/compare registers.

Timer_A3/Timer0_A3 Signal Connections

Input Pin Number Device Input Signal Module Input Name Module Block Module Output Signal Output Pin Number

48 - P1.5 TACLK/TA0CLK TACLK

ACLK ACLK
Timer NA

SMCLK SMCLK
Timer NA

48 - P1.5 TACLK/TA0CLK INCLK

53 - P1.0 TA0/TA0.0 CCI0A 53 - P1.0

52 - P1.1 TA0/TA0.0 CCI0B
CCR0 TA0/TA0.0

DVSS GND
CCR0 TA0/TA0.0

DVCC VCC
51 - P1.2 TA1/TA0.1 CCI1A 51 - P1.2

CAOUT (internal) CCI1B
CCR1 TA1/TA0.1

DVSS GND
CCR1 TA1/TA0.1

DVCC VCC
45 - P2.0 TA2/TA0.2 CCI2A 45 - P2.0

ACLK (internal) CCI2B
CCR2 TA2/TA0.2

DVSS GND
CCR2 TA2/TA0.2

DVCC VCC

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

17POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

timer1_A5 (MSP430x415 and MSP430x417 only)

Timer1_A5 is a 16-bit timer/counter with five capture/compare registers. Timer1_A5 can support multiple
capture/compares, PWM outputs, and interval timing. Timer1_A5 also has extensive interrupt capabilities.
Interrupts may be generated from the counter on overflow conditions and from each of the capture/compare
registers.

Timer1_A5 Signal Connections

Input Pin Number Device Input Signal Module Input Name Module Block Module Output Signal Output Pin Number

32 - P2.5 TA1CLK TACLK

ACLK ACLK
Timer NA

SMCLK SMCLK
Timer NA

32 - P2.5 TA1CLK INCLK

49 - P1.4 TA1.0 CCI0A 49 - P1.4

50 - P1.3 TA1.0 CCI0B
CCR0 TA1.0

DVSS GND
CCR0 TA1.0

DVCC VCC
44 - P2.1 TA1.1 CCI1A 44 - P2.1

CAOUT (internal) CCI1B
CCR1 TA1.1

DVSS GND
CCR1 TA1.1

DVCC VCC
35 - P2.2 TA1.2 CCI2A 35 - P2.2

Not Connected CCI2B
CCR2 TA1.2

DVSS GND
CCR2 TA1.2

DVCC VCC
34 - P2.3 TA1.3 CCI3A 34 - P2.3

Not Connected CCI3B
CCR3 TA1.3

DVSS GND
CCR3 TA1.3

DVCC VCC
33 - P2.4 TA1.4 CCI4A 33 - P2.4

Not Connected CCI4B
CCR4 TA1.4

DVSS GND
CCR4 TA1.4

DVCC VCC

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

18 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

peripheral file map

PERIPHERALS WITH WORD ACCESS

Watchdog Watchdog Timer control WDTCTL 0120h

Timer1_A5
(MSP430x415 and

Timer1_A interrupt vector TA1IV 011EhTimer1_A5
(MSP430x415 and
MSP430x417 only)

Timer1_A control TA1CTL 0180h
MSP430x417 only)

Capture/compare control 0 TA1CCTL0 0182h

Capture/compare control 1 TA1CCTL1 0184h

Capture/compare control 2 TA1CCTL2 0186h

Capture/compare control 3 TA1CCTL3 0188h

Capture/compare control 4 TA1CCTL4 018Ah

Reserved 018Ch

Reserved 018Eh

Timer1_A register TA1R 0190h

Capture/compare register 0 TA1CCR0 0192h

Capture/compare register 1 TA1CCR1 0194h

Capture/compare register 2 TA1CCR2 0196h

Capture/compare register 3 TA1CCR3 0198h

Capture/compare register 4 TA1CCR4 019Ah

Reserved 019Ch

Reserved 019Eh

Timer_A3/Timer0_A3 Timer_A/Timer0_A interrupt vector TAIV/TA0IV 012EhTimer_A3/Timer0_A3

Timer_A/Timer0_A control TACTL/TA0CTL 0160h

Capture/compare control 0 TACCTL0/TA0CCTL0 0162h

Capture/compare control 1 TACCTL1/TA0CCTL1 0164h

Capture/compare control 2 TACCTL2/TA0CCTL2 0166h

Reserved 0168h

Reserved 016Ah

Reserved 016Ch

Reserved 016Eh

Timer_A/Timer0_A register TAR/TA0R 0170h

Capture/compare register 0 TACCR0/TA0CCR0 0172h

Capture/compare register 1 TACCR1/TA0CCR1 0174h

Capture/compare register 2 TACCR2/TA0CCR2 0176h

Reserved 0178h

Reserved 017Ah

Reserved 017Ch

Reserved 017Eh

Flash Flash control 3 FCTL3 012ChFlash

Flash control 2 FCTL2 012Ah

Flash control 1 FCTL1 0128h

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

19POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

peripheral file map (continued)

PERIPHERALS WITH BYTE ACCESS

LCD LCD memory 20 LCDM20 0A4hLCD

: : :

LCD memory 16 LCDM16 0A0h

LCD memory 15 LCDM15 09Fh

: : :

LCD memory 1 LCDM1 091h

LCD control and mode LCDCTL 090h

Comparator_A Comparator_A port disable CAPD 05BhComparator_A

Comparator_A control2 CACTL2 05Ah

Comparator_A control1 CACTL1 059h

Brownout, SVS SVS control register SVSCTL 056h

FLL+ Clock FLL+ Control1 FLL_CTL1 054hFLL+ Clock

FLL+ Control0 FLL_CTL0 053h

System clock frequency control SCFQCTL 052h

System clock frequency integrator SCFI1 051h

System clock frequency integrator SCFI0 050h

Basic Timer1 BT counter2 BTCNT2 047hBasic Timer1

BT counter1 BTCNT1 046h

BT control BTCTL 040h

Port P6 Port P6 selection P6SEL 037hPort P6

Port P6 direction P6DIR 036h

Port P6 output P6OUT 035h

Port P6 input P6IN 034h

Port P5 Port P5 selection P5SEL 033hPort P5

Port P5 direction P5DIR 032h

Port P5 output P5OUT 031h

Port P5 input P5IN 030h

Port P4 Port P4 selection P4SEL 01FhPort P4

Port P4 direction P4DIR 01Eh

Port P4 output P4OUT 01Dh

Port P4 input P4IN 01Ch

Port P3 Port P3 selection P3SEL 01BhPort P3

Port P3 direction P3DIR 01Ah

Port P3 output P3OUT 019h

Port P3 input P3IN 018h

Port P2 Port P2 selection P2SEL 02EhPort P2

Port P2 interrupt enable P2IE 02Dh

Port P2 interrupt-edge select P2IES 02Ch

Port P2 interrupt flag P2IFG 02Bh

Port P2 direction P2DIR 02Ah

Port P2 output P2OUT 029h

Port P2 input P2IN 028h

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

20 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

peripheral file map (continued)

PERIPHERALS WITH BYTE ACCESS (CONTINUED)

Port P1 Port P1 selection P1SEL 026hPort P1

Port P1 interrupt enable P1IE 025h

Port P1 interrupt-edge select P1IES 024h

Port P1 interrupt flag P1IFG 023h

Port P1 direction P1DIR 022h

Port P1 output P1OUT 021h

Port P1 input P1IN 020h

Special Functions SFR module enable 2 ME2 005hSpecial Functions

SFR module enable 1 ME1 004h

SFR interrupt flag2 IFG2 003h

SFR interrupt flag1 IFG1 002h

SFR interrupt enable2 IE2 001h

SFR interrupt enable1 IE1 000h

absolute maximum ratings †

Voltage applied at VCC to VSS −0.3 V to + 4.1 V.
Voltage applied to any pin (see Note) −0.3 V to VCC + 0.3 V.
Diode current at any device terminal . ±2 mA.
Storage temperature (unprogrammed device) −55°C to 150°C.
Storage temperature (programmed device) −40°C to 85°C.

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

NOTE: All voltages referenced to VSS. The JTAG fuse-blow voltage, VFB, is allowed to exceed the absolute maximum rating. The voltage is applied
to the TDI/TCLK pin when blowing the JTAG fuse.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

21POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

recommended operating conditions

PARAMETER MIN NOM MAX UNITS

Supply voltage during program execution, SVS disabled
VCC (AVCC = DVCC = VCC)

MSP430x41x 1.8 3.6 V

Supply voltage during program execution, SVS enabled (see Note 1),
VCC (AVCC = DVCC = VCC)

MSP430x41x 2.2 3.6 V

Supply voltage during programming of flash memory,
VCC (AVCC = DVCC = VCC)

MSP430F41x 2.7 3.6 V

Supply voltage, VSS (AVSS/1/2 = DVSS = VSS) 0 0 V

Operating free-air temperature range, TA MSP430x41x −40 85 °C

LFXT1 crystal frequency, f(LFXT1)
LF selected, XTS_FLL=0 Watch crystal 32768 Hz

LFXT1 crystal frequency, f(LFXT1)
(see Note 2)

XT1 selected, XTS_FLL=1 Ceramic resonator 450 8000 kHz
(see Note 2)

XT1 selected, XTS_FLL=1 Crystal 1000 8000 kHz

Processor frequency (signal MCLK), f(System)
VCC = 1.8 V DC 4.15

MHzProcessor frequency (signal MCLK), f(System) VCC = 3.6 V DC 8
MHz

NOTES: 1. The minimum operating supply voltage is defined according to the trip point where POR is going active by decreasing supply voltage.
POR is going inactive when the supply voltage is raised above minimum supply voltage plus the hysteresis of the SVS circuitry.

2. The LFXT1 oscillator in LF-mode requires a watch crystal.

f (MHz)

1.8 V 3.6 V2.7 V 3 V

ÎÎÎÎÎÎ
ÎÎÎÎÎÎ
ÎÎÎÎÎÎ
ÎÎÎÎÎÎ
ÎÎÎÎÎÎ
ÎÎÎÎÎÎ
ÎÎÎÎÎÎ
ÎÎÎÎÎÎ
ÎÎÎÎÎÎ
ÎÎÎÎÎÎ

4.15 MHz

8 MHz

VCC − Supply Voltage − V

f (
S

ys
te

m
)

−
M

ax
im

um
 P

ro
ce

ss
or

 F
re

qu
en

cy
 −

 M
H

z

Supply Voltage Range, x41x
During Program Execution

Supply Voltage Range
During Programming of

the Flash Memory

Figure 1. Frequency vs Supply Voltage

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	���� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

22 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

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

supply current into AVCC + DVCC excluding external current, (see Note 1)

PARAMETER TEST CONDITIONS MIN NOM MAX UNIT

VCC = 2.2 V 160 200Active mode,
f(MCLK) = f(SMCLK) = 1 MHz,

C41x

° °
VCC = 3 V 240 300

I(AM)
f(MCLK) = f(SMCLK) = 1 MHz,
f(ACLK) = 32,768 Hz, XTS_FLL = 0

TA = −40°C to 85°C
VCC = 2.2 V 200 250

µA
(ACLK)
(F41x: Program executes in flash) F41x

VCC = 3 V 300 350

Low-power mode, (LPM0)
f(MCLK) = f(SMCLK) = 0.5 MHz,

° °
VCC = 2.2 V 32 45

I(LPM0)
f(MCLK) = f(SMCLK) = 0.5 MHz,
f(ACLK) = 32,768 Hz, XTS_FLL = 0
FN_8=FN_4=FN_3=FN_2=0 C41x

TA = −40°C to 85°C
VCC = 3 V 55 70

µA

Low-power mode, (LPM0)
f(MCLK) = f(SMCLK) = 1 MHz,

C41x
F41x

° °
VCC = 2.2 V 57 70

I(LPM0)
f(MCLK) = f(SMCLK) = 1 MHz,
f(ACLK) = 32,768 Hz, XTS_FLL = 0
FN_8=FN_4=FN_3=FN_2=0

TA = −40°C to 85°C
VCC = 3 V 92 100

µA

° °
VCC = 2.2 V 11 14

I(LPM2) Low-power mode, (LPM2) TA = −40°C to 85°C
VCC = 3 V 17 22

µA

TA = −40°C 0.95 1.4

TA = −10°C 0.8 1.3

TA = 25°C VCC = 2.2 V 0.7 1.2

TA = 60°C
VCC = 2.2 V

0.95 1.4

TA = 85°C 1.6 2.3
I(LPM3) Low-power mode, (LPM3) (see Note 2)

TA = −40°C 1.1 1.7
µA

TA = −10°C 1.0 1.6

TA = 25°C VCC = 3 V 0.9 1.5

TA = 60°C
VCC = 3 V

1.1 1.7

TA = 85°C 2.0 2.6

TA = −40°C 0.1 0.5

I(LPM4) Low-power mode, (LPM4) TA = 25°C VCC = 2.2 V/3 V 0.1 0.5 µAI(LPM4) Low-power mode, (LPM4)

TA = 85°C
VCC = 2.2 V/3 V

0.8 2.5

µA

NOTES: 1. All inputs are tied to 0 V or VCC. Outputs do not source or sink any current. The current consumption is measured with active Basic
Timer1 and LCD (ACLK selected).
The current consumption of the Comparator_A and the SVS module are specified in the respective sections.

2. The LPM3 currents are characterized with a KDS Daishinku DT−38 (6 pF) crystal.

current consumption of active mode versus system frequency, F version

I(AM) = I(AM) [1 MHz] × f(System) [MHz]

current consumption of active mode versus supply voltage, F version

I(AM) = I(AM) [3 V] + 140 µA/V × (VCC – 3 V)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

23POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

electrical characteristics over recommended operating free-air temperature (unless otherwise
noted) (continued)

Schmitt-trigger inputs − Ports P1, P2, P3, P4, P5, and P6
PARAMETER VCC MIN TYP MAX UNIT

VIT+ Positive-going input threshold voltage
2.2 V 1.1 1.5

VVIT+ Positive-going input threshold voltage
3 V 1.5 1.9

V

VIT− Negative-going input threshold voltage
2.2 V 0.4 0.9

VVIT− Negative-going input threshold voltage
3 V 0.9 1.3

V

Vhys Input voltage hysteresis (VIT+ − VIT−)
2.2 V 0.3 1.1

VVhys Input voltage hysteresis (VIT+ − VIT−)
3 V 0.45 1

V

standard inputs − RST /NMI; JTAG: TCK, TMS, TDI/TCLK, TDO/TDI
PARAMETER VCC MIN TYP MAX UNIT

VIL Low-level input voltage
2.2 V/3 V

VSS VSS+0.6 V

VIH High-level input voltage
2.2 V/3 V

0.8×VCC VCC V

inputs Px.x, TAx/TAx.x
PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

Port P1, P2: P1.x to P2.x, External 2.2 V/3 V 1.5 cycle

t(int) External interrupt timing
Port P1, P2: P1.x to P2.x, External
trigger signal for the interrupt flag,
(see Note 1)

2.2 V 62
ns

t(int) External interrupt timing trigger signal for the interrupt flag,
(see Note 1) 3 V 50

ns

t(cap) Timer_A, capture timing TAx/TAx.y
2.2 V 62

nst(cap) Timer_A, capture timing TAx/TAx.y
3 V 50

ns

f(TAext)
Timer_A clock frequency externally

TACLK/TAxCLK, INCLK t(H) = t(L)
2.2 V 8

MHzf(TAext)
Timer_A clock frequency externally
applied to pin

TACLK/TAxCLK, INCLK t(H) = t(L)
3 V 10

MHz

f(TAint) Timer_A clock frequency SMCLK or ACLK signal selected
2.2 V 8

MHzf(TAint) Timer_A clock frequency SMCLK or ACLK signal selected
3 V 10

MHz

NOTES: 1. The external signal sets the interrupt flag every time the minimum t(int) cycle and time parameters are met. It may be set even with
trigger signals shorter than t(int). Both the cycle and timing specifications must be met to ensure the flag is set. t(int) is measured in
MCLK cycles.

leakage current (see Note 1)
PARAMETER TEST CONDITIONS VCC MIN NOM MAX UNIT

Ilkg(P1.x)
Leakage current

Port P1 V(P1.x) (see Note 2)
2.2 V/3 V

±50
nA

Ilkg(P6.x)
Leakage current

Port P6 V(P6.x) (see Note 2)
2.2 V/3 V

±50
nA

NOTES: 1. The leakage current is measured with VSS or VCC applied to the corresponding pin(s), unless otherwise noted.
2. The port pin must be selected as an input.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

24 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

electrical characteristics over recommended operating free-air temperature (unless otherwise
noted) (continued)

outputs − Ports P1, P2, P3, P4, P5, and P6
PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

IOH(max) = −1.5 mA, VCC = 2.2 V, See Note 1 VCC−0.25 VCC

VOH High-level output voltage
IOH(max) = −6 mA, VCC = 2.2 V, See Note 2 VCC−0.6 VCC

VVOH High-level output voltage
IOH(max) = −1.5 mA, VCC = 3 V, See Note 1 VCC−0.25 VCC

V

IOH(max) = −6 mA, VCC = 3 V, See Note 2 VCC−0.6 VCC
IOL(max) = 1.5 mA, VCC = 2.2 V, See Note 1 VSS VSS+0.25

VOL Low-level output voltage
IOL(max) = 6 mA, VCC = 2.2 V, See Note 2 VSS VSS+0.6

VVOL Low-level output voltage
IOL(max) = 1.5 mA, VCC = 3 V, See Note 1 VSS VSS+0.25

V

IOL(max) = 6 mA, VCC = 3 V, See Note 2 VSS VSS+0.6

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

2. The maximum total current, IOH(max) and IOL(max), for all outputs combined, should not exceed ±24 mA to satisfy the maximum
specified voltage drop.

output frequency
PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

fPx.y (1 ≤ x ≤ 6, 0 ≤ y ≤ 7)
CL = 20 pF, VCC = 2.2 V DC 10

MHzfPx.y (1 ≤ x ≤ 6, 0 ≤ y ≤ 7)
CL = 20 pF,
IL = ± 1.5mA VCC = 3 V DC 12

MHz

fACLK,
fMCLK, P1.1/TA0/MCLK, P1.5/TACLK/ACLK CL = 20 pF

VCC = 2.2 V 8
MHz

ACLK,
fMCLK,
fSMCLK

P1.1/TA0/MCLK, P1.5/TACLK/ACLK CL = 20 pF
VCC = 3 V 12

MHz

P1.5/TACLK/ACLK, fACLK = fLFXT1 = fXT1 40% 60%P1.5/TACLK/ACLK,
CL = 20 pF
V = 2.2 V / 3 V

fACLK = fLFXT1 = fLF 30% 70%CL = 20 pF
VCC = 2.2 V / 3 V fACLK = fLFXT1/n 50%

tXdc Duty cycle of output frequency
P1.1/TA0/MCLK,
CL = 20 pF,

fMCLK = fLFXT1/n
50%−
15 ns

50%
50%+
15 ns

CL = 20 pF,
VCC = 2.2 V / 3 V fMCLK = fDCOCLK

50%−
15 ns

50%
50%+
15 ns

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

25POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

electrical characteristics over recommended operating free-air temperature (unless otherwise
noted) (continued)
MSP430x412, MSP430x413 outputs − Ports P1, P2, P3, P4, P5, and P6 (see Note)

VOL − Low-Level Output Voltage − V

0

2

4

6

8

10

12

14

16

0.0 0.5 1.0 1.5 2.0 2.5

VCC = 2.2 V
P1.0

TYPICAL LOW-LEVEL OUTPUT CURRENT
vs

LOW-LEVEL OUTPUT VOLTAGE

TA = 25°C

TA = 85°C

I O
L

 −
 T

yp
ic

al
 L

ow
-L

ev
el

 O
ut

pu
t C

ur
re

nt
 −

 m
A

Figure 2
VOL − Low-Level Output Voltage − V

0

5

10

15

20

25

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5

VCC = 3 V
P1.0

TYPICAL LOW-LEVEL OUTPUT CURRENT
vs

LOW-LEVEL OUTPUT VOLTAGE

TA = 25°C

TA = 85°C

I O
L

 −
 T

yp
ic

al
 L

ow
-L

ev
el

 O
ut

pu
t C

ur
re

nt
 −

 m
A

Figure 3

VOH − High-Level Output Voltage − V

−14

−12

−10

−8

−6

−4

−2

0

0.0 0.5 1.0 1.5 2.0 2.5

VCC = 2.2 V
P1.0

TYPICAL HIGH-LEVEL OUTPUT CURRENT
vs

HIGH-LEVEL OUTPUT VOLTAGE

TA = 25°C

TA = 85°C

I O
H

 −
 T

yp
ic

al
 H

ig
h-

Le
ve

l O
ut

pu
t C

ur
re

nt
 −

 m
A

Figure 4
VOH − High-Level Output Voltage − V

−30

−25

−20

−15

−10

−5

0

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5

VCC = 3 V
P1.0

TYPICAL HIGH-LEVEL OUTPUT CURRENT
vs

HIGH-LEVEL OUTPUT VOLTAGE

TA = 25°C

TA = 85°C

I O
H

 −
 T

yp
ic

al
 H

ig
h-

Le
ve

l O
ut

pu
t C

ur
re

nt
 −

 m
A

Figure 5
NOTE A: One output loaded at a time

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

26 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

electrical characteristics over recommended operating free-air temperature (unless otherwise
noted) (continued)
MSP430x415, MSP430x417 outputs − Ports P1, P2, P3, P4, P5, and P6 (see Note)

VOL − Low-Level Output Voltage − V

0

5

10

15

20

25

0.0 0.5 1.0 1.5 2.0 2.5

VCC = 2.2 V
P2.4

TYPICAL LOW-LEVEL OUTPUT CURRENT
vs

LOW-LEVEL OUTPUT VOLTAGE

TA = 25°C

TA = 85°C

I O
L

 −
 T

yp
ic

al
 L

ow
-L

ev
el

 O
ut

pu
t C

ur
re

nt
 −

 m
A

Figure 6

d

VOL − Low-Level Output Voltage − V

0

5

10

15

20

25

30

35

40

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5

VCC = 3 V
P2.4

TYPICAL LOW-LEVEL OUTPUT CURRENT
vs

LOW-LEVEL OUTPUT VOLTAGE

TA = 25°C

TA = 85°C

I O
L

 −
 T

yp
ic

al
 L

ow
-L

ev
el

 O
ut

pu
t C

ur
re

nt
 −

 m
A

Figure 7

VOH − High-Level Output Voltage − V

−25

−20

−15

−10

−5

0

0.0 0.5 1.0 1.5 2.0 2.5

VCC = 2.2 V
P2.4

TYPICAL HIGH-LEVEL OUTPUT CURRENT
vs

HIGH-LEVEL OUTPUT VOLTAGE

TA = 25°C

TA = 85°C

I O
H

 −
 T

yp
ic

al
 H

ig
h-

Le
ve

l O
ut

pu
t C

ur
re

nt
 −

 m
A

Figure 8
VOH − High-Level Output Voltage − V

−50

−45

−40

−35

−30

−25

−20

−15

−10

−5

0

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5

VCC = 3 V
P2.4

TYPICAL HIGH-LEVEL OUTPUT CURRENT
vs

HIGH-LEVEL OUTPUT VOLTAGE

TA = 25°C

TA = 85°C

I O
H

 −
 T

yp
ic

al
 H

ig
h-

Le
ve

l O
ut

pu
t C

ur
re

nt
 −

 m
A

Figure 9
NOTE B: One output loaded at a time

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

27POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

electrical characteristics over recommended operating free-air temperature (unless otherwise
noted) (continued)

wake-up LPM3
PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

f = 1 MHz 6

td(LPM3) Delay time f = 2 MHz VCC = 2.2 V/3 V 6 µstd(LPM3) Delay time

f = 3 MHz

VCC = 2.2 V/3 V

6

µs

RAM (see Note 1)
PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

VRAMh CPU halted (see Note 1) 1.6 V

NOTE 1: This parameter defines the minimum supply voltage when the data in the program memory RAM remain unchanged. No program
execution should take place during this supply voltage condition.

LCD
PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

V(33) Voltage at P5.7/R33 2.5 VCC +0.2

V(23)
Analog voltage

Voltage at P5.6/R23
VCC = 3 V

 (V33−V03) × 2/3 + V03
V

V(13)
Analog voltage

Voltage at P5.5/R13
VCC = 3 V

 (V(33)−V(03)) × 1/3 + V(03)
V

V(33) − V(03) Voltage at R33/R03 2.5 VCC +0.2

I(R03) R03 = VSS No load at all
segment and

±20

I(R13) Input leakage P5.5/R13 = VCC/3

No load at all
segment and
common lines,

±20 nA

I(R23)

Input leakage

P5.6/R23 = 2 × VCC/3
common lines,
VCC = 3 V ±20

nA

V(Sxx0) V(03) V(03) − 0.1

V(Sxx1) Segment line
I(Sxx) = −3 A, VCC = 3 V

V(13) V(13) − 0.1
V

V(Sxx2)

Segment line
voltage I(Sxx) = −3 µA, VCC = 3 V

V(23) V(23) − 0.1
V

V(Sxx3)

voltage

V(33) V(33) + 0.1

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

28 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

electrical characteristics over recommended operating free-air temperature (unless otherwise
noted) (continued)

Comparator_A (see Note 1)
PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

I(CC) CAON = 1, CARSEL = 0, CAREF = 0
VCC = 2.2 V 25 40

AI(CC) CAON = 1, CARSEL = 0, CAREF = 0
VCC = 3 V 45 60

µA

I(Refladder/RefDiode)

CAON = 1, CARSEL = 0,
CAREF = 1/2/3,

VCC = 2.2 V 30 50
AI(Refladder/RefDiode) CAREF = 1/2/3,

No load at P1.6/CA0 and P1.7/CA1 VCC = 3 V 45 71
µA

V(Ref025)
Voltage @ 0.25 VCC node

VCC

PCA0 = 1, CARSEL = 1, CAREF = 1,
No load at P1.6/CA0 and P1.7/CA1

VCC = 2.2 V / 3 V 0.23 0.24 0.25

V(Ref050)
Voltage @ 0.5 VCC node

VCC

PCA0 = 1, CARSEL = 1, CAREF = 2,
No load at P1.6/CA0 and P1.7/CA1

VCC = 2.2V / 3 V 0.47 0.48 0.50

V(RefVT)
(see Figure 10 and

PCA0 = 1, CARSEL = 1, CAREF = 3,
No load at P1.6/CA0 and P1.7/CA1;

VCC = 2.2 V 390 480 540
mVV(RefVT)

(see Figure 10 and
Figure 11)

No load at P1.6/CA0 and P1.7/CA1;
TA = 85°C VCC = 3.0 V 400 490 550

mV

V(IC)
Common-mode input
voltage range

CAON = 1 VCC = 2. 2V/3 V 0 VCC−1.0 V

V(offset) Offset voltage See Note 2 VCC = 2.2 V/3 V −30 30 mV

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

TA = 25°C, VCC = 2.2 V 160 210 300
ns

t(response LH)

TA = 25 C,
Overdrive 10 mV, without filter: CAF = 0 VCC = 3 V 80 150 240

ns

t(response LH)
TA = 25°C VCC = 2.2 V 1.4 1.9 3.4

s
TA = 25 C
Overdrive 10 mV, with filter: CAF = 1 VCC = 3 V 0.9 1.5 2.6

µs

TA = 25°C VCC = 2.2 V 130 210 300
ns

t(response HL)

TA = 25 C
Overdrive 10 mV, without filter: CAF = 0 VCC = 3 V 80 150 240

ns

t(response HL)
TA = 25°C, VCC = 2.2 V 1.4 1.9 3.4

s
TA = 25 C,
Overdrive 10 mV, with filter: CAF = 1 VCC = 3.0 V 0.9 1.5 2.6

µs

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

The two successive measurements are then summed together.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

29POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

electrical characteristics over recommended operating free-air temperature (unless otherwise
noted) (continued)

TA − Free-Air Temperature − °C

400

450

500

550

600

650

−45 −25 −5 15 35 55 75 95

VCC = 3 V

Typical

V
(R

ef
V

T
)

−
R

ef
er

en
ce

 V
ol

ta
ge

 −
 m

V

REFERENCE VOLTAGE
vs

FREE-AIR TEMPERATURE

Figure 10
TA − Free-Air Temperature − °C

400

450

500

550

600

650

−45 −25 −5 15 35 55 75 95

VCC = 2.2 V

Typical

V
(R

ef
V

T
)

−
R

ef
er

en
ce

 V
ol

ta
ge

 −
 m

V

REFERENCE VOLTAGE
vs

FREE-AIR TEMPERATURE

Figure 11

_
+

CAON

0

1

V+
0

1

CAF

Low Pass Filter

τ ≈ 2 µs

To Internal
Modules

Set CAIFG
Flag

CAOUT
V−

VCC

1

0 V

0

Figure 12. Block Diagram of Comparator_A Module

Overdrive VCAOUT

t(response)V+

V−

400 mV

Figure 13. Overdrive Definition

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

30 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

electrical characteristics over recommended operating free-air temperature (unless otherwise
noted) (continued)

POR brownout, reset (see Notes 1 and 2)
PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

td(BOR) 2000 µs

VCC(start) dVCC/dt ≤ 3 V/s (see Figure 14) 0.7 × V(B_IT−) V

V(B_IT−) Brownout
dVCC/dt ≤ 3 V/s (see Figure 14, Figure 15, Figure 16) 1.71 V

Vhys(B_IT−)
Brownout

dVCC/dt ≤ 3 V/s (see Figure 14) 70 130 180 mV

t(reset)
Pulse length needed at RST/NMI pin to accepted reset internally,
VCC = 2.2 V/3 V

2 µs

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

2. During power up, the CPU begins code execution following a period of td(BOR) after VCC = V(B_IT−) + Vhys(B_IT−). The default
FLL+ settings must not be changed until VCC ≥ VCC(min). See the MSP430x4xx Family User’s Guide (SLAU056) for more information
on the brownout/SVS circuit.

0

1

V

VCC(start)

Vhys(B_IT−)

VCC

td(BOR)

(B_IT−)

Figure 14. POR/Brownout Reset (BOR) vs Supply Voltage

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

31POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

electrical characteristics over recommended operating free-air temperature (unless otherwise
noted) (continued)

V
C

C
 (

m
in

)
−

V

0

0.5

1

1.5

2

0.001 1 1000

V = 3 V
Typical Conditions

1 ns 1 ns
tpw − Pulse Width − µs tpw − Pulse Width − µs

cc

VCC

3 V

VCC(min)

tpw

Figure 15. V CC(min) Level With a Square Voltage Drop to Generate a POR/Brownout Signal

VCC

3 V

VCC(min)

tpw

0

0.5

1

1.5

2

tpw − Pulse Width − µs

0.001 1 1000 tf tr
tpw − Pulse Width − µs

tf = tr

V = 3 V
Typical Conditions

cc

V
C

C
 (

m
in

)
−

V

Figure 16. V CC(min) Level With a Triangle Voltage Drop to Generate a POR/Brownout Signal

SVS (supply voltage supervisor/monitor, see Notes 1 and 2) MSP430x412, MSP430x413 only
PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

td(SVSR)
dVCC/dt > 30V/ms (see Note 2) 5 150 µs

td(SVSR) dVCC/dt ≤ 30V/ms (see Note 2) 2000 µs

td(SVSon) SVSon, switch from 0 to 1, VCC = 3 V (see Note 2) 20 150 µs

V(SVSstart) SVS
dVCC/dt ≤ 3 V/s (see Figure 17) 1.55 1.7 V

V(SVS_IT−)
SVS

dVCC/dt ≤ 3 V/s (see Figure 17) 1.8 1.95 2.2 V

Vhys(SVS_IT−) dVCC/dt ≤ 3 V/s (see Figure 17) 70 100 155 mV

ICC(SVS)
(see Note 1)

VLD ≠ 0 (VLD bits are in SVSCTL register), VCC = 2.2V/ 3V 10 15 µA

NOTES: 1. The current consumption of the SVS module is not included in the ICC current consumption data.
2. The SVS is not active at power up.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

32 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

electrical characteristics over recommended operating free-air temperature (unless otherwise
noted) (continued)

SVS (supply voltage supervisor/monitor, see Notes 1 and 2) MSP430x415, MSP430x417 only
PARAMETER TEST CONDITIONS MIN NOM MAX UNIT

td(SVSR)
dVCC/dt > 30 V/ms (see Figure 17) 5 150 µs

td(SVSR) dVCC/dt ≤ 30 V/ms 2000 µs

td(SVSon) SVSon, switch from VLD=0 to VLD ≠ 0, VCC = 3 V 20 150 µs

tsettle VLD ≠ 0‡ 12 µs

V(SVSstart) VLD ≠ 0, VCC/dt ≤ 3 V/s (see Figure 17) 1.55 1.7 V

VLD = 1 70 120 155 mV

Vhys(SVS_IT−)

VCC/dt ≤ 3 V/s (see Figure 17)
VLD = 2 .. 14

V(SVS_IT−)
x 0.004

V(SVS_IT−)
x 0.008Vhys(SVS_IT−)

VCC/dt ≤ 3 V/s (see Figure 17), external voltage applied
on SVSIN

VLD = 15 4.4 10.4 mV

VLD = 1 1.8 1.9 2.05

VLD = 2 1.94 2.1 2.25

VLD = 3 2.05 2.2 2.37

VLD = 4 2.14 2.3 2.48

VLD = 5 2.24 2.4 2.6

VLD = 6 2.33 2.5 2.71

VCC/dt ≤ 3 V/s (see Figure 17)
VLD = 7 2.46 2.65 2.86

V(SVS_IT−)

VCC/dt ≤ 3 V/s (see Figure 17)
VLD = 8 2.58 2.8 3

VV(SVS_IT−)
VLD = 9 2.69 2.9 3.13

V

VLD = 10 2.83 3.05 3.29

VLD = 11 2.94 3.2 3.42

VLD = 12 3.11 3.35 3.61†

VLD = 13 3.24 3.5 3.76†

VLD = 14 3.43 3.7† 3.99†

VCC/dt ≤ 3 V/s (see Figure 17), external voltage applied
on SVSIN

VLD = 15 1.1 1.2 1.3

ICC(SVS)
(see Note 1)

VLD ≠ 0, VCC = 2.2 V/3 V 10 15 µA

† The recommended operating voltage range is limited to 3.6 V.
‡ tsettle is the settling time that the comparator o/p needs to have a stable level after VLD is switched VLD ≠ 0 to a different VLD value somewhere

between 2 and 15. The overdrive is assumed to be > 50 mV.
NOTES: 1. The current consumption of the SVS module is not included in the ICC current consumption data.

2. The SVS is not active at power up.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

33POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

electrical characteristics over recommended operating free-air temperature (unless otherwise
noted) (continued)

VCC(start)

VCC

V(B_IT−)

Brownout
Region

V(SVSstart)

V

Software Sets VLD>0: SVS is Active

Undefined

0

1

Brownout

0

1

0

1
Set POR

Brownout

Region

SVS Circuit is Active From VLD > to VCC < V(B_IT−)
SVS out

Vhys(SVS_IT−)

Vhys(B_IT−)

td(BOR)

td(SVSon)
td(SVSR)

td(BOR)

(SVS_IT−)

Figure 17. SVS Reset (SVSR) vs Supply Voltage

VCC(min)

0

0.5

1

1.5

2

1 ns 1 ns

tpw − Pulse Width − µs

1 10 1000

tf tr
t − Pulse Width − µs

100

tf = tr

Rectangular Drop

V
C

C
(m

in
)

−
V Triangular Drop

3 V

VCC tpw

3 V

VCC tpw

VCC(min)

Figure 18. V CC(min) With a Square Voltage Drop and a Triangle Voltage Drop to Generate an SVS Signal

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

34 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

electrical characteristics over recommended operating free-air temperature (unless otherwise
noted) (continued)

DCO
PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

f(DCOCLK) N(DCO)=01E0h, FN_8=FN_4=FN_3=FN_2=0, D = 2; DCOPLUS= 0 2.2 V/3 V 1 MHz

f(DCO2) FN_8=FN_4=FN_3=FN_2=0 ; DCOPLUS = 1
2.2 V 0.3 0.65 1.25

MHzf(DCO2) FN_8=FN_4=FN_3=FN_2=0 ; DCOPLUS = 1
3 V 0.3 0.7 1.3

MHz

f(DCO27) FN_8=FN_4=FN_3=FN_2=0; DCOPLUS = 1, (see Note 1)
2.2 V 2.5 5.6 10.5

MHzf(DCO27) FN_8=FN_4=FN_3=FN_2=0; DCOPLUS = 1, (see Note 1)
3 V 2.7 6.1 11.3

MHz

f(DCO2) FN_8=FN_4=FN_3=0, FN_2=1; DCOPLUS = 1
2.2 V 0.7 1.3 2.3

MHzf(DCO2) FN_8=FN_4=FN_3=0, FN_2=1; DCOPLUS = 1
3 V 0.8 1.5 2.5

MHz

f(DCO27) FN_8=FN_4=FN_3=0, FN_2=1; DCOPLUS = 1, (see Note 1)
2.2 V 5.7 10.8 18

MHzf(DCO27) FN_8=FN_4=FN_3=0, FN_2=1; DCOPLUS = 1, (see Note 1)
3 V 6.5 12.1 20

MHz

f(DCO2) FN_8=FN_4=0, FN_3= 1, FN_2=x; DCOPLUS = 1
2.2 V 1.2 2 3

MHzf(DCO2) FN_8=FN_4=0, FN_3= 1, FN_2=x; DCOPLUS = 1
3 V 1.3 2.2 3.5

MHz

f(DCO27) FN_8=FN_4=0, FN_3= 1, FN_2=x; DCOPLUS = 1, (see Note 1)
2.2 V 9 15.5 25

MHzf(DCO27) FN_8=FN_4=0, FN_3= 1, FN_2=x; DCOPLUS = 1, (see Note 1)
3 V 10.3 17.9 28.5

MHz

f(DCO2) FN_8=0, FN_4= 1, FN_3= FN_2=x; DCOPLUS = 1
2.2 V 1.8 2.8 4.2

MHzf(DCO2) FN_8=0, FN_4= 1, FN_3= FN_2=x; DCOPLUS = 1
3 V 2.1 3.4 5.2

MHz

f(DCO27) FN_8=0, FN_4=1, FN_3= FN_2=x; DCOPLUS = 1, (see Note 1)
2.2 V 13.5 21.5 33

MHzf(DCO27) FN_8=0, FN_4=1, FN_3= FN_2=x; DCOPLUS = 1, (see Note 1)
3 V 16 26.6 41

MHz

f(DCO2) FN_8=1, FN_4=FN_3=FN_2=x; DCOPLUS = 1
 2.2 V 2.8 4.2 6.2

MHzf(DCO2) FN_8=1, FN_4=FN_3=FN_2=x; DCOPLUS = 1
3 V 4.2 6.3 9.2

MHz

f(DCO27) FN_8=1,FN_4=FN_3=FN_2=x; DCOPLUS = 1, (see Note 1)
 2.2 V 21 32 46

MHzf(DCO27) FN_8=1,FN_4=FN_3=FN_2=x; DCOPLUS = 1, (see Note 1)
3 V 30 46 70

MHz

Sn
Step size between adjacent DCO taps: 1 < TAP ≤ 20 1.06 1.11

Sn
Step size between adjacent DCO taps:
Sn = fDCO(Tap n+1) / fDCO(Tap n), (see Figure 20 for taps 21 to 27) TAP = 27 1.07 1.17

Dt
Temperature drift, N(DCO) = 01E0h, FN_8=FN_4=FN_3=FN_2=0 2.2 V –0.2 –0.3 –0.4

%/�CDt
Temperature drift, N(DCO) = 01E0h, FN_8=FN_4=FN_3=FN_2=0
D = 2; DCOPLUS = 0, (see Note 2) 3 V –0.2 –0.3 –0.4

%/�C

DV
Drift with VCC variation, N(DCO) = 01E0h, FN_8=FN_4=FN_3=FN_2=0
D = 2; DCOPLUS = 0 (see Note 2)

0 5 15 %/V

NOTES: 1. Do not exceed the maximum system frequency.
2. This parameter is not production tested.

TA − °CVCC − V

f(DCO)
f(DCO20�C)

f(DCO)
f(DCO3V)

1.8 3.02.4 3.6

1.0

20 6040 85

1.0

0−20−400

Figure 19. DCO Frequency vs Supply Voltage V CC and vs Ambient Temperature

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

35POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

electrical characteristics over recommended operating free-air temperature (unless otherwise
noted) (continued)

ÎÎÎÎÎÎÎÎÎÎÎÎÎ
ÎÎÎÎÎÎÎÎÎÎÎÎÎ
ÎÎÎÎÎÎÎÎÎÎÎÎÎ
ÎÎÎÎÎÎÎÎÎÎÎÎÎ
ÎÎÎÎÎÎÎÎÎÎÎÎÎ
ÎÎÎÎÎÎÎÎÎÎÎÎÎ
ÎÎÎÎÎÎÎÎÎÎÎÎÎ
ÎÎÎÎÎÎÎÎÎÎÎÎÎ
ÎÎÎÎÎÎÎÎÎÎÎÎÎ
ÎÎÎÎÎÎÎÎÎÎÎÎÎ

1 2720

1.11

1.17

DCO Tap

S
n

 -
 S

te
ps

iz
e

R
at

io
 b

et
w

ee
n

D
C

O
 T

ap
s

Min

Max

1.07

1.06

Figure 20. DCO Tap Step Size

DCO Frequency
Adjusted by Bits
29 to 25 in SCFI1 {N {DCO}}

FN_2=0
FN_3=0
FN_4=0
FN_8=0

FN_2=1
FN_3=0
FN_4=0
FN_8=0

FN_2=x
FN_3=1
FN_4=0
FN_8=0

FN_2=x
FN_3=x
FN_4=1
FN_8=0

FN_2=x
FN_3=x
FN_4=x
FN_8=1

Legend
Tolerance at Tap 27

Tolerance at Tap 2

Overlapping DCO Ranges:
Uninterrupted Frequency Rang e

f (
D

C
O

)

Figure 21. Five Overlapping DCO Ranges Controlled by FN_x Bits

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

36 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

electrical characteristics over recommended operating free-air temperature (unless otherwise
noted) (continued)

crystal oscillator, LFXT1 oscillator (see Notes 1 and 2)
PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

OSCCAPx = 0h 2.2 V/3 V 0

CXIN Integrated load capacitance
OSCCAPx = 1h 2.2 V/3 V 10

pFCXIN Integrated load capacitance
OSCCAPx = 2h 2.2 V/3 V 14

pF

OSCCAPx = 3h 2.2 V/3 V 18

OSCCAPx = 0h 2.2 V/3 V 0

CXOUT Integrated load capacitance
OSCCAPx = 1h 2.2 V/3 V 10

pFCXOUT Integrated load capacitance
OSCCAPx = 2h 2.2 V/3 V 14

pF

OSCCAPx = 3h 2.2 V/3 V 18

VIL
Input levels at XIN see Note 3 2.2 V/3 V

VSS 0.2×VCC
V

VIH
Input levels at XIN see Note 3 2.2 V/3 V

0.8×VCC VCC
V

NOTES: 1. The parasitic capacitance from the package and board may be estimated to be 2pF. The effective load capacitor for the crystal is
(CXIN x CXOUT) / (CXIN + CXOUT). It is independent of XTS_FLL.

2. To improve EMI on the low-power LFXT1 oscillator, particularly in the LF mode (32 kHz), the following guidelines must be
observed:
• Keep as short a trace as possible between the ’x41x and the crystal.
• Design a good ground plane around oscillator pins.
• Prevent crosstalk from other clock or data lines into oscillator pins XIN and XOUT.
• Avoid running PCB traces underneath or adjacent to XIN an XOUT pins.
• Use assembly materials and praxis to avoid any parasitic load on the oscillator XIN and XOUT pins.
• If conformal coating is used, ensure that it does not induce capacitive/resistive leakage between the oscillator pins.
• Do not route the XOUT line to the JTAG header to support the serial programming adapter as shown in other documentation.
 This signal is no longer required for the serial programming adapter.

3. Applies only when using an external logic-level clock source. XTS_FLL must be set. Not applicable when using a crystal or resonator.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

37POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

electrical characteristics over recommended operating free-air temperature (unless otherwise
noted) (continued)

Flash Memory

PARAMETER
TEST

CONDITIONS VCC MIN NOM MAX UNIT

VCC(PGM/
ERASE) Program and Erase supply voltage 2.7 3.6 V

fFTG Flash Timing Generator frequency 257 476 kHz

IPGM Supply current from DVCC during program 2.7 V/ 3.6 V 3 5 mA

IERASE Supply current from DVCC during erase 2.7 V/ 3.6 V 3 7 mA

tCPT Cumulative program time see Note 1 2.7 V/ 3.6 V 4 ms

tCMErase Cumulative mass erase time see Note 2 2.7 V/ 3.6 V 200 ms

Program/Erase endurance 104 105 cycles

tRetention Data retention duration TJ = 25°C 100 years

tWord Word or byte program time 35

tBlock, 0 Block program time for 1st byte or word 30

tBlock, 1-63 Block program time for each additional byte or word
see Note 3

21
tFTGtBlock, End Block program end-sequence wait time

see Note 3
6

tFTG

tMass Erase Mass erase time 5297

tSeg Erase Segment erase time 4819

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

2. The mass erase duration generated by the flash timing generator is at least 11.1ms (= 5297x1/fFTG,max = 5297x1/476kHz). To
achieve the required cumulative mass erase time the Flash Controller’s mass erase operation can be repeated until this time is met.
(A worst case minimum of 19 cycles are required).

3. These values are hardwired into the Flash Controller’s state machine (tFTG = 1/fFTG).

JTAG Interface

PARAMETER
TEST

CONDITIONS VCC MIN NOM MAX UNIT

fTCK TCK input frequency see Note 1
2.2 V 0 5 MHz

fTCK TCK input frequency see Note 1
3 V 0 10 MHz

RInternal Internal pull-up resistance on TMS, TCK, TDI/TCLK see Note 2 2.2 V/ 3 V 25 60 90 kΩ
NOTES: 1. fTCK may be restricted to meet the timing requirements of the module selected.

2. TMS, TDI/TCLK, and TCK pull-up resistors are implemented in all versions.

JTAG Fuse (see Note 1)

PARAMETER
TEST

CONDITIONS VCC MIN NOM MAX UNIT

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

VFB
Voltage level on TDI/TCLK for fuse-blow - ’C41x 3.5 3.9 V

VFB Voltage level on TDI/TCLK for fuse-blow - ’F41x 6 7 V

IFB Supply current into TDI/TCLK during fuse blow 100 mA

tFB Time to blow fuse 1 ms

NOTES: 1. Once the fuse is blown, no further access to the MSP430 JTAG/Test and emulation features is possible. The JTAG block is switched
to bypass mode.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

38 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

APPLICATION INFORMATION

input/output schematic

Port P1, P1.0 to P1.5, input/output with Schmitt-trigger

TACLK†

P1OUT.x

Module X OUT

P1DIR.x
Direction Control

From Module

P1SEL.x

D

EN

Interrupt
Edge
Select

P1IES.x P1SEL.x

P1IE.x

P1IFG.x

P1IRQ.x

P1.x

EN

Set

Q

0

1

1

0

Pad Logic

0: Input
1: Output

Bus
keeper

CAPD.x

PnSEL.x PnDIR.x
Direction

From Module
PnOUT.x Module X

OUT
PnIN.x PnIE.x PnIFG.x PnIES.xModule X IN

P1SEL.1 P1DIR.1 P1OUT.1 P1IN.1 P1IE.1 P1IFG.1 P1IES.1

P1SEL.2 P1DIR.2 P1OUT.2 P1IN.2 P1IE.2 P1IFG.2 P1IES.2

P1SEL.3 P1DIR.3 P1OUT.3 P1IN.3 P1IE.3 P1IFG.3 P1IES.3

P1SEL.4 P1DIR.4 P1OUT.4 P1IN.4 P1IE.4 P1IFG.4 P1IES.4

P1SEL.5 P1DIR.5 P1OUT.5 P1IN.5 P1IE.5 P1IFG.5 P1IES.5

P1SEL.0 P1DIR.0 P1OUT.0 P1IN.0 P1IE.0 P1IFG.0 P1IES.0

SVSOUT Unused

Unused

P1DIR.1

P1DIR.2

P1DIR.3

P1DIR.4

P1DIR.5

P1DIR.0

ACLK

MCLK

Module X IN

P1IN.x

P1.5/TACLK/ACLK

P1.0/TA0
P1.1/TA0/MCLK
P1.2/TA1

P1.4
P1.3/SVSOUT

Control

NOTE: 0 ≤ x ≤ 5.
Port Function is Active if CAPD.x = 0

† Timer_A3/Timer0_A3
‡ Timer1_A5 (MSP430x415, MSP430x417 only)
§ MSP430x412, MSP430x413 only

Out0 Sig.†

Out1 Sig.†

CCI0A†

CCI1A†

CCI0B†

MSP430x412,
MSP430x413 only

MSP430x415,
MSP430x417 only

P1.5/TA0CLK/ACLK

P1.0/TA0.0
P1.1/TA0.0/MCLK
P1.2/TA0.1

P1.4/TA1.0
P1.3/TA1.0/SVSOUT

Out0 Sig.‡
DVSS

CCI0A‡
§ §

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

39POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

APPLICATION INFORMATION

input/output schematic (continued)
Port P1, P1.6, P1.7 input/output with Schmitt-trigger

Comparator_A

P1OUT.7

DVSS

P1DIR.7

P1SEL.7

D

EN

Interrupt
Edge
Select

P1IES.7 P1SEL.7

P1IE.7

P1IFG.7

P1IRQ.07 EN

Set

Q

0

1

1

0

CAPD.7

P1OUT.6

DVSS

P1DIR.6

P1SEL.6

D

EN

Interrupt
Edge
Select

P1IES.x P1SEL.x

P1IFG.7

P1IRQ.07

P1.6/
CA0

EN

Set

Q

0

1

1

0

CAPD.6
Note: Port Function Is Active if CAPD.6 = 0

P1IN.6

unused

P1.7/
CA1

Reference Block

CCI1B

CAF

CAREF

P2CA

CAEX

CAREF

to Timer_Ax −

+

2

AVcc

CA0

CA1

Pad Logic

0: Input
1: Output

Bus
Keeper

Pad Logic

0: Input
1: Output

Bus
Keeper

P1DIR.6

P1DIR.7

P1IN.7

unused

P1IE.7

Note: Port Function Is Active if CAPD.7 = 0

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

40 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

APPLICATION INFORMATION

input/output schematic (continued)
port P2, P2.0 to P2.7, input/output with Schmitt-trigger

P2SEL.1 P2DIR.1 P2OUT.1 P2IN.1 P2IE.1 P2IFG.1 P2IES.1

P2SEL.2 P2DIR.2 P2OUT.2 P2IN.2 P2IE.2 P2IFG.2 P2IES.2

P2SEL.3 P2DIR.3 P2OUT.3 P2IN.3 P2IE.3 P2IFG.3 P2IES.3

P2SEL.4 P2DIR.4 P2OUT.4 P2IN.4 P2IE.4 P2IFG.4 P2IES.4

P2SEL.5 P2DIR.5 P2OUT.5 P2IN.5 P2IE.5 P2IFG.5 P2IES.5

P2SEL.0 P2DIR.0 P2OUT.0 P2IN.0 P2IE.0 P2IFG.0 P2IES.0

P2DIR.1

P2DIR.2

P2DIR.0

0: Port Active
1: Segment xx

P2SEL.6 P2DIR.6

P2SEL.7 P2DIR.7

P2DIR.6

P2DIR.7

P2OUT.6

P2OUT.7

P2IN.6

P2IN.7

CAOUT P2IE.6

P2IE.7

P2IFG.6

P2IFG.7

P2IES.6

P2IES.7

P2DIR.3

P2DIR.4

P2DIR.5

P2OUT.x

Module X OUT

P2DIR.x
Direction Control

From Module

P2SEL.x

D

EN

Interrupt
Edge
Select

P2IES.x P2SEL.x

P2IE.x

P2IFG.x

P2IRQ.x

P2.x

EN

Set

Q

0

1

1

0

Pad Logic

0: Input
1: Output

Bus
keeper

PnSEL.x PnDIR.x
Direction

From Module
PnOUT.x Module X

OUT
PnIN.x PnIE.x PnIFG.x PnIES.xModule X IN

Module X IN

P2IN.x

Control

NOTE: 0 ≤ x ≤ 7

Out2 Sig.† CCI2A†

DVSS

DVSS

Unused

Unused

P2.7/S18
P2.6/CAOUT/S19
P2.5/S20

P2.0/TA2
P2.1
P2.2/S23

P2.4/S21
P2.3/S22

Segment xx

Function Active

LCDM.5
LCDM.6

LCDM.7
P2.2 to P2.5

P2.0, P2.1

P2.6, P2.7

MSP430x412,
MSP430x413 only

MSP430x415,
MSP430x417 only

P2.7/S18
P2.6/CAOUT/S19
P2.5/TA1CLK/S20

P2.0/TA0.2
P2.1/TA1.1
P2.2/TA1.2/S23

P2.4/TA1.4/S21
P2.3/TA1.3/S22

† Timer_A3/Timer0_A3
‡ Timer1_A5 (MSP430x415, MSP430x417 only)
§ MSP430x412, MSP430x413 only

Out1 Sig.‡

Out2 Sig.‡

Out3 Sig.‡

Out4 Sig.‡

CCI1A‡

CCI2A‡

CCI3A‡

CCI4A‡

TA1CLK‡

DVSS§

DVSS§

DVSS§

DVSS§

Unused§

Unused§

Unused§

Unused§

Unused§

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

41POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

APPLICATION INFORMATION

input/output schematic (continued)

port P3, P3.0, P3.7, input/output with Schmitt-trigger

P3SEL.0 P3DIR.0 P3OUT.0 P3IN.0

0: Port Active
1: Segment xx

DVSS Unused

P3OUT.x

Module X OUT

P3DIR.x
Direction Control

From Module

P3SEL.x

D

EN

P3.x

0

1

1

0

Pad Logic

0: Input
1: Output

Bus
keeper

PnSEL.x PnDIR.x
Direction

From Module
PnOUT.x Module X

OUT
PnIN.x Module X IN

Module X IN

P3IN.x

Control

NOTE: 0 ≤ x ≤ 7

DVSS

DVSS

DVSS

DVSS

DVSS

Unused

Unused

Unused

Unused

Unused

Unused

Segment xx

Function Active

LCDM.6
P3.2 to P3.7

P3.0, P3.1

P3.7/S10
P3.6/S11
P3.5/S12

P3.0/S17
P3.1/S16
P3.2/S15

P3.4/S13
P3.3/S14

LCDM.7

LCDM.5

UnusedDVSS

DVSS

P3SEL.1 P3DIR.1 P3OUT.1 P3IN.1

P3SEL.2 P3DIR.2 P3OUT.2 P3IN.2

P3SEL.3 P3DIR.3 P3OUT.3 P3IN.3

P3SEL.4 P3DIR.4 P3OUT.4 P3IN.4

P3SEL.5 P3DIR.5 P3OUT.5 P3IN.5

P3SEL.6 P3DIR.6 P3OUT.6 P3IN.6

P3SEL.7 P3DIR.7 P3OUT.7 P3IN.7

P3DIR.0

P3DIR.1

P3DIR.2

P3DIR.3

P3DIR.4

P3DIR.5

P3DIR.6

P3DIR.7

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

42 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

APPLICATION INFORMATION

input/output schematic (continued)

port P4, P4.0 to P4.7, input/output with Schmitt-trigger

P4SEL.0 P4DIR.0 P4OUT.0 P4IN.0

0: Port Active
1: Segment xx

DVSS Unused

P4OUT.x

Module X OUT

P4DIR.x
Direction Control

From Module

P4SEL.x

D

EN

P4.x

0

1

1

0

Pad Logic

0: Input
1: Output

Bus
keeper

PnSEL.x PnDIR.x
Direction

From Module
PnOUT.x Module X

OUT
PnIN.x Module X IN

Module X IN

P4IN.x

Control

NOTE: 0 ≤ x ≤ 7

DVSS

DVSS

DVSS

DVSS

DVSS

Unused

Unused

Unused

Unused

Unused

Unused

Segment xx

Function Active

LCDM.6

LCDM.7

LCDM.5

UnusedDVSS

DVSS

P4.7/S2
P4.6/S3
P4.5/S4

P4.0/S9
P4.1/S8
P4.2/S7

P4.4/S5
P4.3/S6

P4SEL.1 P4DIR.1 P4OUT.1 P4IN.1

P4SEL.2 P4DIR.2 P4OUT.2 P4IN.2

P4SEL.3 P4DIR.3 P4OUT.3 P4IN.3

P4SEL.4 P4DIR.4 P4OUT.4 P4IN.4

P4SEL.5 P4DIR.5 P4OUT.5 P4IN.5

P4SEL.6 P4DIR.6 P4OUT.6 P4IN.6

P4SEL.7 P4DIR.7 P4OUT.7 P4IN.7

P4DIR.0

P4DIR.1

P4DIR.2

P4DIR.3

P4DIR.4

P4DIR.5

P4DIR.6

P4DIR.7

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

43POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

APPLICATION INFORMATION

input/output schematic (continued)

port P5, P5.0, P5.1, input/output with Schmitt-trigger

P5SEL.0 P5DIR.0 P5OUT.0 P5IN.0 S1P5DIR.0

DVSS Unused

PnSEL.x PnDIR.x
Direction

From Module
PnOUT.x Module X

OUT
PnIN.x SegmentModule X INControl

NOTE: x = 0, 1

0: Port Active
1: Segment

P5OUT.x

Module X OUT

P5DIR.x
Direction Control

From Module

P5SEL.x

D

EN

P5.x

0

1

1

0

Pad Logic

0: Input
1: Output

Bus
keeper

Module X IN

P5IN.x

Segment xx or

Function Active

LCDM.6

LCDM.7

LCDM.5

P5.0/S1
P5.1/S0

COMx or Rxx

DVSS Unused

P5SEL.1 P5DIR.1 P5OUT.1 P5IN.1 S0P5DIR.1 DVSS Unused

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

44 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

APPLICATION INFORMATION

input/output schematic (continued)

port P5, P5.2, P5.4, input/output with Schmitt-trigger

P5SEL.2 P5DIR.2 P5OUT.2 P5IN.2 COM1P5DIR.2

DVSS Unused

PnSEL.x PnDIR.x
Direction

From Module
PnOUT.x Module X

OUT
PnIN.x COMxModule X INControl

NOTE: 2 ≤ x ≤ 4

DVSS Unused

0: Port Active
1: COMx Function

P5OUT.x

Module X OUT

P5DIR.x
Direction Control

From Module

P5SEL.x

D

EN

P5.x

0

1

1

0

Pad Logic

0: Input
1: Output

Bus
keeper

Module X IN

P5IN.x

COMx

Active

P5.2/COM1
P5.3/COM2

DVSS Unused

P5SEL.3 P5DIR.3 P5OUT.3 P5IN.3 COM2P5DIR.3 DVSS Unused

P5SEL.4 P5DIR.4 P5OUT.4 P5IN.4 COM3P5DIR.4 DVSS Unused

P5.4/COM3

NOTE:
The direction control bits P5SEL.2, P5SEL.3, and P5SEL.4 are used to distinguish between port
and common functions. Note that a 4MUX LCD requires all common signals COM3 to COM0, a
3MUX LCD requires COM2 to COM0, 2MUX LCD requires COM1 to COM0, and a static LCD
requires only COM0.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

45POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

APPLICATION INFORMATION

input/output schematic (continued)

port P5, P5.5 to P5.7, input/output with Schmitt-trigger

P5SEL.5 P5DIR.5 P5OUT.5 P5IN.5 R13P5DIR.5

DVSS Unused

PnSEL.x PnDIR.x
Direction

From Module
PnOUT.x Module X

OUT
PnIN.x RxxModule X INControl

NOTE: 5 ≤ x ≤ 7

DVSS Unused

0: Port Active
1: Rxx Function

P5OUT.x

Module X OUT

P5DIR.x
Direction Control

From Module

P5SEL.x

D

EN

P5.x

0

1

1

0

Pad Logic

0: Input
1: Output

Bus
keeper

Module X IN

P5IN.x

Rxx

Active

P5.5/R13
P5.6/R23

DVSS Unused

P5SEL.6 P5DIR.6 P5OUT.6 P5IN.6 R23P5DIR.6 DVSS Unused

P5SEL.7 P5DIR.7 P5OUT.7 P5IN.7 R33P5DIR.7 DVSS Unused

P5.7/R33

NOTE:
The direction control bits P5SEL.5, P5SEL.6, and P5SEL.7 are used to distinguish between port
and LCD analog level functions. Note that 4MUX and 3MUX LCDs require all Rxx signals R33 to
R03, a 2MUX LCD requires R33, R13, and R03, and a static LCD requires only R33 and R03.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

46 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

APPLICATION INFORMATION

input/output schematic (continued)

port P6, P6.0 to P6.6, input/output with Schmitt-trigger

P6OUT.x

Module X OUT

P6DIR.x
Direction Control

From Module

P6SEL.x

D

EN

P6.x

0

1

1

0

0: Input
1: Output

Module X IN

P6IN.x

P6.P6.0

P6SEL.0 P6DIR.0 P6OUT.0 P6IN.0

DVSS Unused

PnSEL.x PnDIR.x
Direction

From Module
PnOUT.x Module X

OUT
PnIN.x Module X INControl

NOTE: 0 ≤ x ≤ 6

DVSS

DVSS

DVSS

DVSS

Unused

Unused

Unused

Unused

Unused

UnusedDVSS

DVSS

P6SEL.1 P6DIR.1 P6OUT.1 P6IN.1

P6SEL.2 P6DIR.2 P6OUT.2 P6IN.2

P6SEL.3 P6DIR.3 P6OUT.3 P6IN.3

P6SEL.4 P6DIR.4 P6OUT.4 P6IN.4

P6SEL.5 P6DIR.5 P6OUT.5 P6IN.5

P6SEL.6 P6DIR.6 P6OUT.6 P6IN.6

P6DIR.0

P6DIR.1

P6DIR.2

P6DIR.3

P6DIR.4

P6DIR.5

P6DIR.6

P6.P6.1
P6.2

P6.P6.4
P6.P6.5
P6.P6.6

P6.3

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

47POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

APPLICATION INFORMATION

input/output schematic (continued)

port P6, P6.7 input/output with Schmitt-trigger

MSP430x412/413 only

P6OUT.7

Module X OUT

P6DIR.7
Direction Control

From Module

P6SEL.7

D

EN

P6.x

0

1

1

0

0: Input
1: Output

Module X IN

P6IN.7

P6.7

PnSEL.x PnDIR.x
Direction

From Module
PnOUT.x Module X

OUT
PnIN.x Module X INControl

DVSS UnusedP6SEL.7 P6DIR.7 P6OUT.7 P6IN.7P6DIR.7

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

48 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

APPLICATION INFORMATION

input/output schematic (continued)

port P6, P6.7 input/output with Schmitt-trigger

MSP430F415/417 only

P6IN.7

Module X IN

Pad Logic

EN

D

P6OUT.7

P6DIR.7
P6SEL.7

DVss

0

1

0

1

Bus Keeper

To SVS

0: Input

1: Output

P6.7/SVSIN

SVS VLDx=15

1

SVS VLDx=15

NOTE: Analog signals applied to digital gates can cause current flow from the positive to the negative terminal. The throughput current flows if
the analog signal is in the range of transitions 0→1 or 1→0. The value of the throughput current depends on the driving capability of the
gate. For MSP430, it is approximately 100 µA.
Use P6SEL.x=1 to prevent throughput current. P6SEL.x should be set, if an analog signal is applied to the pin.

SVS VLDx = 15 P6SEL.7 P6DIR.7 Port Function

0 0 0 P6.7 Input

0 0 1 P6.7 Output

0 1 X Undefined

1 X X SVSIN

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

49POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

APPLICATION INFORMATION

JTAG pins TMS, TCK, TDI/TCLK, TDO/TDI, input/output with Schmitt-trigger or output

TDI

TDO

TMS

TDI/TCLK

TDO/TDI

Controlled
by JTAG

TCK

TMS

TCK

DVCC

Controlled by JTAG

Test

JTAG

and

Emulation

Module

DVCC

DVCC

Burn and Test
Fuse

G
D

S
U

G
D

S
UTCK

Tau ~ 50 ns

Brownout

Controlled by JTAG

RST/NMI

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

����������
�	
�� �	
��� �	�������������

SLAS340G − MAY 2001 − REVISED JUNE 2004

50 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

APPLICATION INFORMATION

JTAG fuse check mode

MSP430 devices that have the fuse on the TDI/TCLK terminal have a fuse check mode that tests the continuity
of the fuse the first time the JTAG port is accessed after a power-on reset (POR). When activated, a fuse check
current, ITF, of 1.8 mA at 3 V can flow from the TDI/TCLK pin to ground if the fuse is not burned. Care must be
taken to avoid accidentally activating the fuse check mode and increasing overall system power consumption.

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

The fuse check current only flows when the fuse check mode is active and the TMS pin is in a low state (see
Figure 22). Therefore, the additional current flow can be prevented by holding the TMS pin high (default
condition).

The JTAG pins are terminated internally, and therefore do not require external termination.

Time TMS Goes Low After POR

TMS

ITF
ITDI/TCLK

Figure 22. Fuse Check Mode Current, MSP430C41x, MSP430F41x

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

PACKAGING INFORMATION

Orderable Device Status (1) Package
Type

Package
Drawing

Pins Package
Qty

Eco Plan (2) Lead/Ball Finish MSL Peak Temp (3)

MSP430C413CY ACTIVE TBD Call TI Call TI

MSP430F412IPM ACTIVE LQFP PM 64 160 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-3-260C-168 HR

MSP430F412IPMR ACTIVE LQFP PM 64 1000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-3-260C-168 HR

MSP430F412IRTDR ACTIVE QFN RTD 64 2500 Green (RoHS &
no Sb/Br)

CU SN Level-2-260C-1 YEAR

MSP430F412IRTDT ACTIVE QFN RTD 64 250 Green (RoHS &
no Sb/Br)

CU SN Level-2-260C-1 YEAR

MSP430F413CY ACTIVE Green (RoHS &
no Sb/Br)

Call TI N / A for Pkg Type

MSP430F413IPM ACTIVE LQFP PM 64 160 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-3-260C-168 HR

MSP430F413IPMR ACTIVE LQFP PM 64 1000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-3-260C-168 HR

MSP430F413IRTDR ACTIVE QFN RTD 64 2500 Green (RoHS &
no Sb/Br)

CU SN Level-2-260C-1 YEAR

MSP430F413IRTDT ACTIVE QFN RTD 64 250 Green (RoHS &
no Sb/Br)

CU SN Level-2-260C-1 YEAR

MSP430F415CY ACTIVE TBD Call TI Call TI

MSP430F415IPM ACTIVE LQFP PM 64 160 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-3-260C-168 HR

MSP430F415IPMR ACTIVE LQFP PM 64 1000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-3-260C-168 HR

MSP430F417CY ACTIVE Green (RoHS &
no Sb/Br)

Call TI N / A for Pkg Type

MSP430F417IPM ACTIVE LQFP PM 64 160 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-3-260C-168 HR

MSP430F417IPMR ACTIVE LQFP PM 64 1000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-3-260C-168 HR

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

(2) Eco Plan - The planned eco-friendly classification: Pb-Free (RoHS), Pb-Free (RoHS Exempt), or Green (RoHS & no Sb/Br) - please check
http://www.ti.com/productcontent for the latest availability information and additional product content details.
TBD: The Pb-Free/Green conversion plan has not been defined.
Pb-Free (RoHS): TI's terms "Lead-Free" or "Pb-Free" mean semiconductor products that are compatible with the current RoHS requirements
for all 6 substances, including the requirement that lead not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered
at high temperatures, TI Pb-Free products are suitable for use in specified lead-free processes.
Pb-Free (RoHS Exempt): This component has a RoHS exemption for either 1) lead-based flip-chip solder bumps used between the die and
package, or 2) lead-based die adhesive used between the die and leadframe. The component is otherwise considered Pb-Free (RoHS
compatible) as defined above.
Green (RoHS & no Sb/Br): TI defines "Green" to mean Pb-Free (RoHS compatible), and free of Bromine (Br) and Antimony (Sb) based flame
retardants (Br or Sb do not exceed 0.1% by weight in homogeneous material)

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

PACKAGE OPTION ADDENDUM

www.ti.com 20-Feb-2006

Addendum-Page 1

http://www.ti.com/productcontent
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

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

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

PACKAGE OPTION ADDENDUM

www.ti.com 20-Feb-2006

Addendum-Page 2

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 MECHANICAL DATA

 MTQF008A – JANUARY 1995 – REVISED DECEMBER 1996

1POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

PM (S-PQFP-G64) PLASTIC QUAD FLATPACK

4040152/C 11/96

32

17
0,13 NOM

0,25

0,45
0,75

Seating Plane

0,05 MIN

Gage Plane

0,27

33

16

48

1

0,17

49

64

SQ

SQ
10,20

11,80
12,20

9,80

7,50 TYP

1,60 MAX

1,45
1,35

0,08

0,50 M0,08

0°–7°

NOTES: A. All linear dimensions are in millimeters.
B. This drawing is subject to change without notice.
C. Falls within JEDEC MS-026
D. May also be thermally enhanced plastic with leads connected to the die pads.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, modifications,
enhancements, improvements, and other changes to its products and services at any time and to discontinue
any product or service without notice. Customers should obtain the latest relevant information before placing
orders and should verify that such information is current and complete. All products are sold subject to TI’s terms
and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its hardware products to the specifications applicable at the time of sale in
accordance with TI’s standard warranty. Testing and other quality control techniques are used to the extent TI
deems necessary to support this warranty. Except where mandated by government requirements, testing of all
parameters of each product is not necessarily performed.

TI assumes no liability for applications assistance or customer product design. Customers are responsible for
their products and applications using TI components. To minimize the risks associated with customer products
and applications, customers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any TI patent right,
copyright, mask work right, or other TI intellectual property right relating to any combination, machine, or process
in which TI products or services are used. Information published by TI regarding third-party products or services
does not constitute a license from TI to use such products or services or a warranty or endorsement thereof.
Use of such information may require a license from a third party under the patents or other intellectual property
of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of information in TI data books or data sheets is permissible only if reproduction is without
alteration and is accompanied by all associated warranties, conditions, limitations, and notices. Reproduction
of this information with alteration is an unfair and deceptive business practice. TI is not responsible or liable for
such altered documentation.

Resale of TI products or services with statements different from or beyond the parameters stated by TI for that
product or service voids all express and any implied warranties for the associated TI product or service and
is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Following are URLs where you can obtain information on other Texas Instruments products and application
solutions:

Products Applications

Amplifiers amplifier.ti.com Audio www.ti.com/audio

Data Converters dataconverter.ti.com Automotive www.ti.com/automotive

DSP dsp.ti.com Broadband www.ti.com/broadband

Interface interface.ti.com Digital Control www.ti.com/digitalcontrol

Logic logic.ti.com Military www.ti.com/military

Power Mgmt power.ti.com Optical Networking www.ti.com/opticalnetwork

Microcontrollers microcontroller.ti.com Security www.ti.com/security

Telephony www.ti.com/telephony

Video & Imaging www.ti.com/video

Wireless www.ti.com/wireless

Mailing Address: Texas Instruments

Post Office Box 655303 Dallas, Texas 75265

Copyright  2006, Texas Instruments Incorporated

http://amplifier.ti.com
http://dataconverter.ti.com
http://dsp.ti.com
http://interface.ti.com
http://logic.ti.com
http://power.ti.com
http://microcontroller.ti.com
http://www.ti.com/audio
http://www.ti.com/automotive
http://www.ti.com/broadband
http://www.ti.com/digitalcontrol
http://www.ti.com/military
http://www.ti.com/opticalnetwork
http://www.ti.com/security
http://www.ti.com/telephony
http://www.ti.com/video
http://www.ti.com/wireless
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

	SLAS340G - MSP430x41x
	features
	description
	pin designation, MSP430x412, MSP430x413
	pin designation, MSP430x415, MSP430x417
	functional block diagram, MSP430x412, MSP430x413
	functional block diagram, MSP430x415, MSP430x417
	Terminal Functions
	MSP430x412, MSP430x413
	MSP430x415, MSP430x417
	short-form description
	CPU
	instruction set
	operating modes
	interrupt vector addresses

	special function registers
	interrupt enable 1 and 2
	interrupt flag register 1 and 2
	module enable registers 1 and 2
	memory organization
	bootstrap loader (BSL)
	flash memory
	peripherals
	oscillator and system clock
	brownout, supply voltage supervisor
	digital I/O
	Basic Timer1
	LCD drive
	watchdog timer
	comparator_A
	timer_A3/timer0_A3
	timer1_A5 (MSP430x415 and MSP430x417 only)

	peripheral file map
	absolute maximum ratings†
	recommended operating conditions
	electrical characteristics over recommended operating free-air temperature (unless otherwise noted)
	supply current into AVCC + DVCC excluding external current, (see Note 1)
	Schmitt-trigger inputs - Ports P1, P2, P3, P4, P5, and P6
	standard inputs - RST\/NMI; JTAG: TCK, TMS, TDI/TCLK, TDO/TDI
	inputs Px.x, TAx/TAx.x
	leakage current (see Note 1)
	outputs - Ports P1, P2, P3, P4, P5, and P6
	output frequency
	MSP430x412, MSP430x413 outputs - Ports P1, P2, P3, P4, P5, and P6 (see Note)
	MSP430x415, MSP430x417 outputs - Ports P1, P2, P3, P4, P5, and P6 (see Note)
	wake-up LPM3
	RAM (see Note 1)
	LCD
	Comparator_A (see Note 1)
	POR brownout, reset (see Notes 1 and 2)
	SVS (supply voltage supervisor/monitor, see Notes 1 and 2) MSP430x412, MSP430x413 only
	SVS (supply voltage supervisor/monitor, see Notes 1 and 2) MSP430x415, MSP430x417 only
	DCO
	crystal oscillator, LFXT1 oscillator (see Notes 1 and 2)
	Flash Memory
	JTAG Interface
	JTAG Fuse (see Note 1)

	APPLICATION INFORMATION
	input/output schematic
	Port P1, P1.0 to P1.5, input/output with Schmitt-trigger
	Port P1, P1.6, P1.7 input/output with Schmitt-trigger
	port P2, P2.0 to P2.7, input/output with Schmitt-trigger
	port P3, P3.0, P3.7, input/output with Schmitt-trigger
	port P4, P4.0 to P4.7, input/output with Schmitt-trigger
	port P5, P5.0, P5.1, input/output with Schmitt-trigger
	port P5, P5.2, P5.4, input/output with Schmitt-trigger
	port P5, P5.5 to P5.7, input/output with Schmitt-trigger
	port P6, P6.0 to P6.6, input/output with Schmitt-trigger
	port P6, P6.7 input/output with Schmitt-trigger MSP430x412/413 only
	port P6, P6.7 input/output with Schmitt-trigger MSP430F415/417 only

	JTAG pins TMS, TCK, TDI/TCLK, TDO/TDI, input/output with Schmitt-trigger or output
	JTAG fuse check mode

	THERMAL PAD MECHANICAL DATA

