
EFR32FG1 Flex Gecko Proprietary
Protocol SoC Family Data Sheet

The Flex Gecko proprietary protocol family of SoCs is part of the
Wireless Gecko portfolio. Flex Gecko SoCs are ideal for enabling
energy-friendly proprietary protocol networking for IoT devices.
The single-die solution provides industry-leading energy efficiency, ultra-fast wakeup
times, a scalable power amplifier, an integrated balun and no-compromise MCU fea-
tures.

Flex Gecko applications include:

KEY FEATURES

• 32-bit ARM® Cortex®-M4 core with 40
MHz maximum operating frequency

• Scalable Memory and Radio configuration
options available in several footprint
compatible QFN packages

• 12-channel Peripheral Reflex System
enabling autonomous interaction of MCU
peripherals

• Autonomous Hardware Crypto Accelerator
and Random Number Generator

• Integrated 2.4 GHz balun and PA with up
to 19.5 dBm transmit power

• Integrated DC-DC with RF noise mitigation

• Commercial and Retail
• Home and Building Automation and Security
• Metering
• Electronic Shelf Labels
• Industrial Automation

Timers and Triggers

Real Time
Counter and

Calendar

Cryotimer

Timer/Counter

Low Energy
Timer

Pulse Counter

Watchdog Timer

Protocol Timer

32-bit bus

Peripheral Reflex System

Serial
Interfaces

I/O Ports Analog I/F

Lowest power mode with peripheral operational:

USART

Low Energy
UARTTM

I2C

External
Interrupts

General
Purpose I/O

Pin Reset

Pin Wakeup

ADC

IDAC

Analog
Comparator

Radio Transceiver

DEMOD

AGC

IFADC

C
R

C

B
U

FC

RFSENSE

MOD

FR
C

R
A

C

EM3—StopEM2—Deep SleepEM1—Sleep EM4—Hibernate EM4—ShutoffEM0—Active

PA

I

Q

RF Frontend
LNA

Frequency
Synthesizer

PGA

BALUN

Core / Memory

ARM CortexTM M4 processor
with DSP extensions and FPU

Energy Management

Brown-Out
Detector

DC-DC
Converter

Voltage
Regulator Voltage Monitor

Power-On Reset

Other

CRYPTO

CRC

Clock Management

High Frequency
Crystal

Oscillator

Low Frequency
Crystal

Oscillator

Low Frequency
RC Oscillator

High Frequency
RC Oscillator

Ultra Low
Frequency RC

Oscillator

Auxiliary High
Frequency RC

Oscillator

Flash Program
Memory RAM Memory Debug Interface DMA Controller

Memory
Protection Unit

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9
This information applies to a product under development. Its characteristics and specifications are subject to change without notice.

1. Feature List

The EFR32FG1 highlighted features are listed below.
• Low Power Wireless System-on-Chip.

• High Performance 32-bit 40 MHz ARM Cortex®-M4 with
DSP instruction and floating-point unit for efficient signal
processing

• Up to 256 kB flash program memory
• Up to 32 kB RAM data memory
• 2.4 GHz radio operation
• TX power up to 19.5 dBm

• Low Energy Consumption
• 8.7 mA RX current at 2.4 GHz
• 8.8 mA TX current @ 0 dBm output power at 2.4 GHz
• 63 μA/MHz in Active Mode (EM0)
• 1.4 μA EM2 DeepSleep current (full RAM retention and

RTCC running from LFXO)
• 1.1 μA EM3 Stop current (State/RAM retention)
• Wake on Radio with signal strength detection, preamble

pattern detection, frame detection and timeout
• High Receiver Performance

• -94 dBm sensitivity @ 1 Mbit/s GFSK (2.4GHz)
• Supported Modulation Formats

• 2-FSK / 4-FSK with fully configurable shaping
• Shaped OQPSK / (G)MSK
• Configurable DSSS and FEC

• Supported Protocols:
• 2.4 GHz Proprietary Protocols

• Support for Internet Security
• General Purpose CRC
• Random Number Generator
• Hardware Cryptographic Acceleration for AES 128/256,

SHA-1, SHA-2 (SHA-224 and SHA-256) and ECC

• Wide selection of MCU peripherals
• 12-bit 1 Msps SAR Analog to Digital Converter (ADC)
• 2× Analog Comparator (ACMP)
• Digital to Analog Current Converter (IDAC)
• Up to 31 pins connected to analog channels (APORT)

shared between Analog Comparators, ADC, and IDAC
• Up to 31 General Purpose I/O pins with output state reten-

tion and asynchronous interrupts
• 8 Channel DMA Controller
• 12 Channel Peripheral Reflex System (PRS)
• 2×16-bit Timer/Counter

• 3 + 4 Compare/Capture/PWM channels
• 32-bit Real Time Counter and Calendar
• 16-bit Low Energy Timer for waveform generation
• 32-bit Ultra Low Energy Timer/Counter for periodic wake-up

from any Energy Mode
• 16-bit Pulse Counter with asynchronous operation
• Watchdog Timer with dedicated RC oscillator @ 50nA
• 2×Universal Synchronous/Asynchronous Receiver/Trans-

mitter (UART/SPI/SmartCard (ISO 7816)/IrDA/I2S)
• Low Energy UART (LEUART™)
• I2C interface with SMBus support and address recognition

in EM3 Stop
• Wide Operating Range

• 1.85 V to 3.8 V single power supply
• Integrated DC-DC, down to 1.8 V output with up to 200 mA

load current for system
• -40 °C to 85 °C

• QFN32 5x5 mm Package
• QFN48 7x7 mm Package

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Feature List

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 1

2. Ordering Information

Ordering Code Protocol Stack Frequency
Band

Max TX
Power
(dBm)

Encryption Flash
(KB)

RAM
(KB)

GPIO Package

EFR32FG1P132F256GM48-B0* Proprietary 2.4 GHz 19.5 Full 256 32 31 QFN48

EFR32FG1P132F256GM32-B0* Proprietary 2.4 GHz 19.5 Full 256 32 16 QFN32

EFR32FG1P132F128GM48-B0* Proprietary 2.4 GHz 19.5 Full 128 32 31 QFN48

EFR32FG1P132F128GM32-B0* Proprietary 2.4 GHz 19.5 Full 128 32 16 QFN32

EFR32FG1P132F64GM48-B0* Proprietary 2.4 GHz 19.5 Full 64 16 31 QFN48

EFR32FG1P132F64GM32-B0* Proprietary 2.4 GHz 19.5 Full 64 16 16 QFN32

EFR32FG1V132F256GM48-B0* Proprietary 2.4 GHz 16.5 AES only 256 32 31 QFN48

EFR32FG1V132F256GM32-B0* Proprietary 2.4 GHz 16.5 AES only 256 32 16 QFN32

EFR32FG1V132F128GM48-B0* Proprietary 2.4 GHz 16.5 AES only 128 16 31 QFN48

EFR32FG1V132F128GM32-B0* Proprietary 2.4 GHz 16.5 AES only 128 16 16 QFN32

EFR32FG1V132F64GM48-B0* Proprietary 2.4 GHz 16.5 AES only 64 16 31 QFN48

EFR32FG1V132F64GM32-B0* Proprietary 2.4 GHz 16.5 AES only 64 16 16 QFN32

EFR32FG1V132F32GM48-B0* Proprietary 2.4 GHz 16.5 AES only 32 8 31 QFN48

EFR32FG1V132F32GM32-B0* Proprietary 2.4 GHz 16.5 AES only 32 8 16 QFN32

* Engineering Samples

EFR32 –1 P F G B0 R

Tape and Reel (Optional)

Revision

Pin Count

Package – M (QFN), J (CSP)

Flash Memory Size in kB

Memory Type (Flash)

Feature Set Code – r2r1r0
r2: Reserved
r1: RF Type – 3 (TRX), 2 (RX), 1 (TX)
r0: Frequency Band – 1 (Sub-GHz), 2 (2.4 GHz), 3 (Dual-Band)

GX 132 256 M 32

Temperature Grade – G (-40 to +85 °C), -I (-40 to +125 °C)

Performance Grade – P (Performance), B (Basic), V (Value)

Generation

Family – M (Mighty), B (Blue), F (Flex)

Wireless Gecko 32-bit

Gecko

Figure 2.1. OPN Decoder

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Ordering Information

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 2

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

3. System Overview

3.1 Introduction

The EFR32 product family combines an energy-friendly MCU with a highly integrated radio transceiver. The devices are well suited for
any battery operated application as well as other systems requiring high performance and low energy consumption. This section gives a
short introduction to the full radio and MCU system. The detailed functional description can be found in the EFR32 Reference Manual.

A block diagram of the EFR32FG1 family is shown in Figure 3.1 Detailed EFR32FG1 Block Diagram on page 3. The diagram shows
a superset of features available on the family, which vary by OPN. For more information about specific device features, consult Order-
ing Information.

Analog Peripherals

Clock Management

LFXTAL_P / N LFXO

IDAC

ARM Cortex-M4 Core

Up to 256 KB ISP Flash
Program Memory

Up to 32 KB RAM

A
H
B

Watchdog
Timer

Reset
Management

Unit

Brown Out /
Power-On

Reset

RESETn

Digital Peripherals

In
pu

t M
U

X

Port
Mapper

Port I/O Configuration

I2C

Analog Comparator

12-bit ADC

Temp
Sensor

VREFVDD

VDD

Internal
Reference

TIMER

CRYOTIMER

PCNT

USART

Port A
Drivers

Port B
Drivers

PAn

Port C
Drivers PCn

PBn

Port D
Drivers PDn

LETIMER

RTC / RTCC

IOVDD

AUXHFRCO

HFRCO

ULFRCO

HFXO

Port F
Drivers PFn

Memory Protection Unit

LFRCO

A
P
B

LEUART

CRYPTO

CRC

DMA Controller

+
-

A
PO

R
T

Floating Point Unit

Energy Management

DC-DC
Converter

DVDD

VREGVDD

VSS

VREGSW

bypass

AVDD

PAVDD

RFVDD

Voltage
Regulator

DECOUPLE

IOVDD
Voltage
Monitor

VREGVSS
RFVSS
PAVSS

Serial Wire Debug /
Programming

Radio Transciever

2G4RF_IOP
2G4RF_ION

RF Frontend

PA

I

Q

LNA

BALUN

RFSENSE

Frequency
Synthesizer

DEMOD

AGC

IFADC

C
R

C

B
U

FC

MOD

FR
C

R
A

C

PGA

HFXTAL_P

HFXTAL_N

Figure 3.1. Detailed EFR32FG1 Block Diagram

3.2 Radio

The Flex Gecko family features a radio transceiver supporting proprietary wireless protocols.

3.2.1 Antenna Interface

The 2.4 GHz antenna interface consists of two pins (2G4RF_IOP and 2G4RF_ION) that interface directly to the on-chip BALUN. The
2G4RF_ION pin should be grounded externally.

The external components and power supply connections for the antenna interface typical applications are shown in the RF Matching
Networks section.

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
System Overview

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 3

3.2.2 Fractional-N Frequency Synthesizer

The EFR32FG1 contains a high performance, low phase noise, fully integrated fractional-N frequency synthesizer. The synthesizer is
used in receive mode to generate the LO frequency used by the down-conversion mixer. It is also used in transmit mode to directly
generate the modulated RF carrier.

The fractional-N architecture provides excellent phase noise performance combined with frequency resolution better than 100 Hz, with
low energy consumption. The synthesizer has fast frequency settling which allows very short receiver and transmitter wake up times to
optimize system energy consumption.

3.2.3 Receiver Architecture

The EFR32FG1 uses a low-IF receiver architecture, consisting of a Low-Noise Amplifier (LNA) followed by an I/Q down-conversion mix-
er, employing a crystal reference. The I/Q signals are further filtered and amplified before being sampled by the IF analog-to-digital
converter (IFADC).

The IF frequency is configurable from 150 kHz to 1371 kHz. The IF can further be configured for high-side or low-side injection, provid-
ing flexibility with respect to known interferers at the image frequency.

The Automatic Gain Control (AGC) module adjusts the receiver gain to optimize performance and avoid saturation for excellent selec-
tivity and blocking performance. Devices are production-calibrated to improve image rejection performance.

Demodulation is performed in the digital domain. The demodulator performs configurable decimation and channel filtering to allow re-
ceive bandwidths ranging from 0.1 to 2530 kHz. High carrier frequency and baud rate offsets are tolerated by active estimation and
compensation. Advanced features supporting high quality communication under adverse conditions include forward error correction by
block and convolutional coding as well as Direct Sequence Spread Spectrum (DSSS).

A Received Signal Strength Indicator (RSSI) is available for signal quality metrics, for level-based proximity detection, and for RF chan-
nel access by Collision Avoidance (CA) or Listen Before Talk (LBT) algorithms. An RSSI capture value is associated with each received
frame and the dynamic RSSI measurement can be monitored throughout reception.

The EFR32FG1 features integrated support for antenna diversity to improve link budget, using complementary control outputs to an
external switch. Internal configurable hardware controls automatic switching between antennae during RF receive detection operations.

3.2.4 Transmitter Architecture

The EFR32FG1 uses a direct-conversion transmitter architecture. For constant envelope modulation formats, the modulator controls
phase and frequency modulation in the frequency synthesizer. Transmit symbols or chips are optionally shaped by a digital shaping
filter. The shaping filter is fully configurable, including the BT product, and can be used to implement Gaussian or Raised Cosine shap-
ing.

Carrier Sense Multiple Access - Collision Avoidance (CSMA-CA) or Listen Before Talk (LBT) algorithms can be automatically timed by
the EFR32FG1. These algorithms are typically defined by regulatory standards to improve inter-operability in a given bandwidth be-
tween devices that otherwise lack synchronized RF channel access.

3.2.5 Wake on Radio

The Wake on Radio feature allows flexible, autonomous RF sensing, qualification, and demodulation without required MCU activity, us-
ing a subsystem of the EFR32FG1 including the Radio Controller (RAC), Peripheral Reflex System (PRS), and Low Energy peripherals.

3.2.6 RFSENSE

The RFSENSE module generates a system wakeup interrupt upon detection of wideband RF energy at the antenna interface, providing
true RF wakeup capabilities from low energy modes including EM2, EM3 and EM4.

RFSENSE triggers on a relatively strong RF signal and is available in the lowest energy modes, allowing exceptionally low energy con-
sumption. RFSENSE does not demodulate or otherwise qualify the received signal, but software may respond to the wakeup event by
enabling normal RF reception.

Various strategies for optimizing power consumption and system response time in presence of false alarms may be employed using
available timer peripherals.

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
System Overview

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 4

3.2.7 Flexible Frame Handling

EFR32FG1 has an extensive and flexible frame handling support for easy implementation of even complex communication protocols.
The Frame Controller (FRC) supports all low level and timing critical tasks together with the Radio Controller and Modulator/Demodula-
tor:
• Highly adjustable preamble length
• Up to 2 simultaneous synchronization words, each up to 32 bits and providing separate interrupts
• Frame disassembly and address matching (filtering) to accept or reject frames
• Automatic ACK frame assembly and transmission
• Fully flexible CRC generation and verification:

• Multiple CRC values can be embedded in a single frame
• 8, 16, 24 or 32-bit CRC value
• Configurable CRC bit and byte ordering

• Selectable bit-ordering (least significant or most significant bit first)
• Optional data whitening
• Optional Forward Error Correction (FEC), including convolutional encoding / decoding and block encoding / decoding
• Half rate convolutional encoder and decoder with constraint lengths from 2 to 7 and optional puncturing
• Optional symbol interleaving, typically used in combination with FEC
• Symbol coding, such as Manchester or DSSS, or biphase space encoding using FEC hardware
• UART encoding over air, with start and stop bit insertion / removal
• Test mode support, such as modulated or unmodulated carrier output
• Received frame timestamping

3.2.8 Packet and State Trace

The EFR32FG1 Frame Controller has a packet and state trace unit that provides valuable information during the development phase. It
features:
• Non-intrusive trace of transmit data, receive data and state information
• Data observability on a single-pin UART data output, or on a two-pin SPI data output
• Configurable data output bitrate / baudrate
• Multiplexed transmitted data, received data and state / meta information in a single serial data stream

3.2.9 Data Buffering

The EFR32FG1 features an advanced Radio Buffer Controller (BUFC) capable of handling up to 4 buffers of adjustable size from 64
bytes to 4096 bytes. Each buffer can be used for RX, TX or both. The buffer data is located in RAM, enabling zero-copy operations.

3.2.10 Radio Controller (RAC)

The Radio Controller controls the top level state of the radio subsystem in the EFR32FG1. It performs the following tasks:
• Precisely-timed control of enabling and disabling of the receiver and transmitter circuitry
• Run-time calibration of receiver, transmitter and frequency synthesizer
• Detailed frame transmission timing, including optional LBT or CSMA-CA

3.2.11 Random Number Generator

The Frame Controller (FRC) implements a random number generator that uses entropy gathered from noise in the RF receive chain.
The data is suitable for use in cryptographic applications.

Output from the random number generator can be used either directly or as a seed or entropy source for software-based random num-
ber generator algorithms such as Fortuna.

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
System Overview

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 5

3.3 Power

The EFR32FG1 has an Energy Management Unit (EMU) and efficient integrated regulators to generate internal supply voltages. Only a
single external supply voltage is required, from which all internal voltages are created. An optional integrated DC-DC buck regulator can
be utilized to further reduce the current consumption. The DC-DC regulator requires one external inductor and one external capacitor.

AVDD and VREGVDD need to be 1.85 V or higher for the MCU to operate across all conditions; however the rest of the system will
operate down to 1.62 V, including the digital supply and I/O. This means that the device is fully compatible with 1.8 V components.
Running from a sufficiently high supply, the device can use the DC-DC to regulate voltage not only for itself, but also for other PCB
components, supplying up to a total of 200 mA.

3.3.1 Energy Management Unit (EMU)

The Energy Management Unit manages transitions of energy modes in the device. Each energy mode defines which peripherals and
features are available and the amount of current the device consumes. The EMU can also be used to turn off the power to unused RAM
blocks, and it contains control registers for the dc-dc regulator and the Voltage Monitor (VMON). The VMON is used to monitor multiple
supply voltages. It has multiple channels which can be programmed individually by the user to determine if a sensed supply has fallen
below a chosen threshold.

3.3.2 DC-DC Converter

The DC-DC buck converter covers a wide range of load currents and provides up to 90% efficiency in energy modes EM0, EM1, EM2
and EM3, and can supply up to 200 mA to the device and surrounding PCB components. Patented RF noise mitigation allows operation
of the DC-DC converter without degrading sensitivity of radio components. Protection features include programmable current limiting,
short-circuit protection, and dead-time protection. The DC-DC converter may also enter bypass mode when the input voltage is too low
for efficient operation. In bypass mode, the DC-DC input supply is internally connected directly to its output through a low resistance
switch. Bypass mode also supports in-rush current limiting to prevent input supply voltage droops due to excessive output current tran-
sients.

3.4 General Purpose Input/Output (GPIO)

EFR32FG1 has up to 31 General Purpose Input/Output pins. Each GPIO pin can be individually configured as either an output or input.
More advanced configurations including open-drain, open-source, and glitch-filtering can be configured for each individual GPIO pin.
The GPIO pins can be overridden by peripheral connections, like SPI communication. Each peripheral connection can be routed to sev-
eral GPIO pins on the device. The input value of a GPIO pin can be routed through the Peripheral Reflex System to other peripherals.
The GPIO subsystem supports asynchronous external pin interrupts.

3.5 Clocking

3.5.1 Clock Management Unit (CMU)

The Clock Management Unit controls oscillators and clocks in the EFR32FG1. Individual enabling and disabling of clocks to all periph-
eral modules is perfomed by the CMU. The CMU also controls enabling and configuration of the oscillators. A high degree of flexibility
allows software to optimize energy consumption in any specific application by minimizing power dissipation in unused peripherals and
oscillators.

3.5.2 Internal and External Oscillators

The EFR32FG1 supports two crystal oscillators and fully integrates four RC oscillators, listed below.
• A high frequency crystal oscillator (HFXO) with integrated load capacitors, tunable in small steps, provides a precise timing refer-

ence for the MCU. Crystal frequencies in the range from 38 to 40 MHz are supported. An external clock source such as a TCXO can
also be applied to the HFXO input for improved accuracy over temperature.

• A 32.768 kHz crystal oscillator (LFXO) provides an accurate timing reference for low energy modes.
• An integrated high frequency RC oscillator (HFRCO) is available for the MCU system, when crystal accuracy is not required. The

HFRCO employs fast startup at minimal energy consumption combined with a wide frequency range.
• An integrated auxilliary high frequency RC oscillator (AUXHFRCO) is available for timing the general-purpose ADC and the Serial

Wire debug port with a wide frequency range.
• An integrated low frequency 32.768 kHz RC oscillator (LFRCO) can be used as a timing reference in low energy modes, when crys-

tal accuracy is not required.
• An integrated ultra-low frequency 1 kHz RC oscillator (ULFRCO) is available to provide a timing reference at the lowest energy con-

sumption in low energy modes.

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
System Overview

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 6

3.6 Counters/Timers and PWM

3.6.1 Timer/Counter (TIMER)

TIMER peripherals keep track of timing, count events, generate PWM outputs and trigger timed actions in other peripherals through the
PRS system. The core of each TIMER is a 16-bit counter with up to 4 compare/capture channels. Each channel is configurable in one
of three modes. In capture mode, the counter state is stored in a buffer at a selected input event. In compare mode, the channel output
reflects the comparison of the counter to a programmed threshold value. In PWM mode, the TIMER supports generation of pulse-width
modulation (PWM) outputs of arbitrary waveforms defined by the sequence of values written to the compare registers, with optional
dead-time insertion available in timer unit TIMER_0 only.

3.6.2 Real Time Counter and Calendar (RTCC)

The Real Time Counter and Calendar (RTCC) is a 32-bit counter providing timekeeping in all energy modes. The RTCC includes a
Binary Coded Decimal (BCD) calendar mode for easy time and date keeping. The RTCC can be clocked by any of the on-board oscilla-
tors with the exception of the AUXHFRCO, and it is capable of providing system wake-up at user defined instances. When receiving
frames, the RTCC value can be used for timestamping. The RTCC includes 128 bytes of general purpose data retention, allowing easy
and convenient data storage in all energy modes.

3.6.3 Low Energy Timer (LETIMER)

The unique LETIMER is a 16-bit timer that is available in energy mode EM2 Deep Sleep in addition to EM1 Sleep and EM0 Active. This
allows it to be used for timing and output generation when most of the device is powered down, allowing simple tasks to be performed
while the power consumption of the system is kept at an absolute minimum. The LETIMER can be used to output a variety of wave-
forms with minimal software intervention. The LETIMER is connected to the Real Time Counter and Calendar (RTCC), and can be con-
figured to start counting on compare matches from the RTCC.

3.6.4 Ultra Low Power Wake-up Timer (CRYOTIMER)

The CRYOTIMER is a 32-bit counter that is capable of running in all energy modes. It can be clocked by either the 32.768 kHz crystal
oscillator (LFXO), the 32.768 kHz RC oscillator (LFRCO), or the 1 kHz RC oscillator (ULFRCO). It can provide periodic Wakeup events
and PRS signals which can be used to wake up peripherals from any energy mode. The CRYOTIMER provides a wide range of inter-
rupt periods, facilitating flexible ultra-low energy operation.

3.6.5 Pulse Counter (PCNT)

The Pulse Counter (PCNT) peripheral can be used for counting pulses on a single input or to decode quadrature encoded inputs. The
clock for PCNT is selectable from either an external source on pin PCTNn_S0IN or from an internal timing reference, selectable from
among any of the internal oscillators, except the AUXHFRCO. The module may operate in energy mode EM0 Active, EM1 Sleep, EM2
Deep Sleep, and EM3 Stop.

3.6.6 Watchdog Timer (WDOG)

The watchdog timer can act both as an independent watchdog or as a watchdog synchronous with the CPU clock. It has windowed
monitoring capabilities, and can generate a reset or different interrupts depending on the failure mode of the system. The watchdog can
also monitor autonomous systems driven by PRS.

3.7 Communications and Other Digital Peripherals

3.7.1 Universal Synchronous/Asynchronous Receiver/Transmitter (USART)

The Universal Synchronous/Asynchronous Receiver/Transmitter is a flexible serial I/O module. It supports full duplex asynchronous
UART communication with hardware flow control as well as RS-485, SPI, MicroWire and 3-wire. It can also interface with devices sup-
porting:
• ISO7816 SmartCards
• IrDA
• I2S

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
System Overview

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 7

3.7.2 Low Energy Universal Asynchronous Receiver/Transmitter (LEUART)

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

3.7.3 Inter-Integrated Circuit Interface (I2C)

The I2C module provides an interface between the MCU and a serial I2C bus. It is capable of acting as both a master and a slave and
supports multi-master buses. Standard-mode, fast-mode and fast-mode plus speeds are supported, allowing transmission rates from 10
kbit/s up to 1 Mbit/s. Slave arbitration and timeouts are also available, allowing implementation of an SMBus-compliant system. The
interface provided to software by the I2C module allows precise timing control of the transmission process and highly automated trans-
fers. Automatic recognition of slave addresses is provided in active and low energy modes.

3.7.4 Peripheral Reflex System (PRS)

The Peripheral Reflex System provides a communication network between different peripheral modules without software involvement.
Peripheral modules producing Reflex signals are called producers. The PRS routes Reflex signals from producers to consumer periph-
erals which in turn perform actions in response. Edge triggers and other functionality can be applied by the PRS. The PRS allows pe-
ripheral to act autonomously without waking the MCU core, saving power.

3.8 Security Features

3.8.1 GPCRC (General Purpose Cyclic Redundancy Check)

The GPCRC module implements a Cyclic Redundancy Check (CRC) function. It supports both 32-bit and 16-bit polynomials. The sup-
ported 32-bit polynomial is 0x04C11DB7 (IEEE 802.3), while the 16-bit polynomial can be programmed to any value, depending on the
needs of the application.

3.8.2 Crypto Accelerator (CRYPTO)

The Crypto Accelerator is a fast and energy-efficient autonomous hardware encryption and decryption accelerator. EFR32 devices sup-
port various levels of hardware-accelerated encryption, depending on the part number. The Ordering Information Table specifies wheth-
er this part has full or AES-only crypto support. AES-only devices support AES encryption and decryption with 128- or 256-bit keys.
Full crypto support adds ECC over both GF(P) and GF(2m), SHA-1 and SHA-2 (SHA-224 and SHA-256).

Supported modes of operation for AES include: ECB, CTR, CBC, PCBC, CFB, OFB, CBC-MAC, GMAC and CCM.

Supported ECC NIST recommended curves include P-192, P-224, P-256, K-163, K-233, B-163 and B-233.

The CRYPTO is tightly linked to the Radio Buffer Controller (BUFC) enabling fast and efficient autonomous cipher operations on data
buffer content. It allows fast processing of GCM (AES), ECC and SHA with little CPU intervention. CRYPTO also provides trigger sig-
nals for DMA read and write operations.

3.9 Analog

3.9.1 Analog Port (APORT)

The Analog Port (APORT) is an analog interconnect matrix allowing access to analog modules ADC, ACMP, and IDAC on a flexible
selection of pins. Each APORT bus consists of analog switches connected to a common wire. Since many clients can operate differen-
tially, buses are grouped by X/Y pairs.

3.9.2 Analog Comparator (ACMP)

The Analog Comparator is used to compare the voltage of two analog inputs, with a digital output indicating which input voltage is high-
er. Inputs are selected from among internal references and external pins. The tradeoff between response time and current consumption
is configurable by software. Two 6-bit reference dividers allow for a wide range of internally-programmable reference sources. The
ACMP can also be used to monitor the supply voltage. An interrupt can be generated when the supply falls below or rises above the
programmable threshold.

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
System Overview

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 8

3.9.3 Analog to Digital Converter (ADC)

The ADC is a Successive Approximation Register (SAR) architecture, with a resolution of up to 12 bits at up to 1 MSamples/s. The
output sample resolution is configurable and additional resolution is possible using integrated hardware for averaging over multiple
samples. The ADC includes integrated voltage references and an integrated temperature sensor. Inputs are selectable from a wide
range of sources, including pins configurable as either single-ended or differential.

3.9.4 Digital to Analog Current Converter (IDAC)

The Digital to Analog Current Converter can source or sink a configurable constant current. This current can be driven on an output pin
or routed to the selected ADC input pin for capacitive sensing. The current is programmable between 0.05 µA and 64 µA with several
ranges with various step sizes.

3.10 Reset Management Unit (RMU)

The RMU is responsible for handling reset of the EFR32FG1. A wide range of reset sources are available, including several power
supply monitors, pin reset, software controlled reset, core lockup reset and watchdog reset.

3.11 Core and Memory

3.11.1 Processor Core

The ARM Cortex-M processor includes a 32-bit RISC processor integrating the following features and tasks in the system:
• ARM Cortex-M4 RISC processor achieving 1.25 Dhrystone MIPS/MHz
• Memory Protection Unit (MPU) supporting up to 8 memory segments
• Up to 256 KB flash program memory
• Up to 32 KB RAM data memory
• Configuration and event handling of all modules
• 2-pin Serial-Wire debug interface

3.11.2 Memory System Controller (MSC)

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

3.11.3 Linked Direct Memory Access Controller (LDMA)

The Linked Direct Memory Access (LDMA) controller features 8 channels capable of performing memory operations independently of
software. This reduces both energy consumption and software workload. The LDMA allows operations to be linked together and stag-
ed, enabling sophisticated operations to be implemented.

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
System Overview

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 9

3.12 Memory Map

The EFR32FG1 memory map is shown in the figures below. RAM and flash sizes are for the largest memory configuration.

Figure 3.2. EFR32FG1 Memory Map — Core Peripherals and Code Space

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
System Overview

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 10

Figure 3.3. EFR32FG1 Memory Map — Peripherals

3.13 Configuration Summary

The features of the EFR32FG1 are a subset of the feature set described in the device reference manual. The table below describes
device specific implementation of the features. Remaining modules support full configuration.

Table 3.1. Configuration Summary

Module Configuration Pin Connections

USART0 IrDA SmartCard US0_TX, US0_RX, US0_CLK, US0_CS

USART1 IrDA I2S SmartCard US1_TX, US1_RX, US1_CLK, US1_CS

TIMER0 with DTI. TIM0_CC[2:0], TIM0_CDTI[2:0]

TIMER1 TIM1_CC[3:0]

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
System Overview

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 11

4. Electrical Specifications

4.1 Electrical Characteristics

All electrical parameters in all tables are specified under the following conditions, unless stated otherwise:
• Typical values are based on TAMB=25 °C and VDD= 3.3 V, by production test and/or technology characterization.
• Radio performance numbers are measured in conducted mode, based on Silicon Laboratories reference designs using output pow-

er-specific external RF impedance-matching networks for interfacing to a 50 Ω antenna.
• Minimum and maximum values represent the worst conditions across supply voltage, process variation, and an operating tempera-

ture of -40 to +85 °C, unless stated otherwise.

Refer to Table 4.2 General Operating Conditions on page 14 for more details about operational supply and temperature limits.

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Electrical Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 12

4.1.1 Absolute Maximum Ratings

Stresses above those listed below may cause permanent damage to the device. This is a stress rating only and functional operation of
the devices at those or any other conditions above those indicated in the operation listings of this specification is not implied. Exposure
to maximum rating conditions for extended periods may affect device reliability. For more information on the available quality and relia-
bility data, see the Quality and Reliability Monitor Report at http://www.silabs.com/support/quality/pages/default.aspx.

Table 4.1. Absolute Maximum Ratings

Parameter Symbol Test Condition Min Typ Max Unit

Storage temperature range TSTG -50 — 150 °C

External main supply voltage VDDMAX 0 — 3.8 V

External main supply voltage
ramp rate

VDDRAMPMAX — — 1 V / μs

Voltage on any 5V tolerant
GPIO pin1

VDIGPIN -0.3 — Min of 5.25
and IOVDD

+2

V

Voltage on non-5V tolerant
GPIO pins

-0.3 — IOVDD+0.3 V

Voltage on HFXO pins VHFXOPIN -0.3 — 1.4 V

Input RF level on pins
2G4RF_IOP and
2G4RF_ION

PRFMAX2G4 — — 10 dBm

Voltage differential between
RF pins (2G4RF_IOP -
2G4RF_ION)

VMAX2G4 -50 — 50 mV

Absolute Voltage on RF pins
2G4RF_IOP and
2G4RF_ION

VMAXDIFF2G4 -0.3 — 3.3 V

Total current into VSS ground
lines (sink)

IVSSMAX — — 200 mA

Current per I/O pin (sink) IIOMAX — — 50 mA

Current per I/O pin (source) — — 50 mA

Current for all I/O pins (sink) IIOALLMAX — — 200 mA

Current for all I/O pins
(source)

— — 200 mA

Voltage difference between
AVDD and VREGVDD

ΔVDD — — 0.3 V

Note:
1. When a GPIO pin is routed to the analog module through the APORT, the maximum voltage = IOVDD.

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Electrical Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 13

http://www.silabs.com/support/quality/pages/default.aspx

4.1.2 Operating Conditions

When assigning supply sources, the following requirements must be observed:
• VREGVDD must be the highest voltage in the system
• VREGVDD = AVDD
• DVDD ≤ AVDD
• IOVDD ≤ AVDD
• RFVDD ≤ AVDD
• PAVDD ≤ AVDD

4.1.2.1 General Operating Conditions

Table 4.2. General Operating Conditions

Parameter Symbol Test Condition Min Typ Max Unit

Operating temperature range TOP -G temperature grade -40 25 85 °C

AVDD Supply voltage1 VAVDD 1.85 3.3 3.8 V

VREGVDD Operating supply
voltage12

VVREGVDD DCDC in regulation 2.4 3.3 3.8 V

DCDC in bypass 50mA load TBD 3.3 3.8 V

DCDC not in use. DVDD external-
ly shorted to VREGVDD

1.85 3.3 3.8 V

RFVDD Operating supply
voltage

VRFVDD 1.62 — VVREGVDD V

DVDD Operating supply volt-
age

VDVDD 1.62 — VVREGVDD V

PAVDD Operating supply
voltage

VPAVDD 1.62 — VVREGVDD V

IOVDD Operating supply
voltage

VIOVDD 1.62 — VVREGVDD V

Difference between AVDD
and VREGVDD, ABS(AVDD-
VREGVDD)

dVDD — — 0.1 V

HFCLK frequency fCORE 0 wait-states (MODE = WS0) 3 — — 26 MHz

1 wait-states (MODE = WS1) 3 — 38.4 40 MHz

Note:
1. VREGVDD must be tied to AVDD. Both VREGVDD and AVDD minimum voltages must be satisfied for the part to operate.
2. The minimum voltage required in bypass mode is calculated using RBYP from the DCDC specification table. Requirements for

other loads can be calculated as VDVDD_min+ILOAD * RBYP_max

3. in MSC_READCTRL register

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Electrical Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 14

4.1.3 Thermal Characteristics

Table 4.3. Thermal Characteristics

Parameter Symbol Test Condition Min Typ Max Unit

Thermal Resistance THETAJA QFN32 Package, 2-Layer PCB,
Air velocity = 0 m/s

— 79 — °C/W

QFN32 Package, 2-Layer PCB,
Air velocity = 1 m/s

— 62.2 — °C/W

QFN32 Package, 2-Layer PCB,
Air velocity = 2 m/s

— 54.1 — °C/W

QFN32 Package, 4-Layer PCB,
Air velocity = 0 m/s

— 32 — °C/W

QFN32 Package, 4-Layer PCB,
Air velocity = 1 m/s

— 28.1 — °C/W

QFN32 Package, 4-Layer PCB,
Air velocity = 2 m/s

— 26.9 — °C/W

QFN48 Package, 2-Layer PCB,
Air velocity = 0 m/s

— 64.5 — °C/W

QFN48 Package, 2-Layer PCB,
Air velocity = 1 m/s

— 51.6 — °C/W

QFN48 Package, 2-Layer PCB,
Air velocity = 2 m/s

— 47.7 — °C/W

QFN48 Package, 4-Layer PCB,
Air velocity = 0 m/s

— 26.2 — °C/W

QFN48 Package, 4-Layer PCB,
Air velocity = 1 m/s

— 23.1 — °C/W

QFN48 Package, 4-Layer PCB,
Air velocity = 2 m/s

— 22.1 — °C/W

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Electrical Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 15

4.1.4 DC-DC Converter

Test conditions: LDCDC=4.7 µH, CDCDC=1.0 µF (Murata GRM188R71A105KA61D), VDCDC_I=3.3 V, VDCDC_O=1.8 V, IDCDC_LOAD=50
mA, Heavy Drive configuration, FDCDC_LN=8 MHz, unless otherwise indicated.

Table 4.4. DC-DC Converter

Parameter Symbol Test Condition Min Typ Max Unit

Input voltage range VDCDC_I Bypass mode, Strong Bypass with
PMOS enabled, assumes inductor
DCR of 140 mOhms, IDCDC_LOAD
= 50 mA

TBD — 3.8 V

Low noise (LN) mode, 1.8 V out-
put, IDCDC_LOAD = 100 mA, or
Low power (LP) mode, 1.8 V out-
put, IDCDC_LOAD = 10 mA

2.4 — 3.8 V

Low noise (LN) mode, 1.8 V out-
put, IDCDC_LOAD = 200 mA

TBD — 3.8 V

Output voltage programma-
ble range

VDCDC_O 1.8V configuration TBD 1.8 — V

Regulation DC Accuracy ACCDC Low noise (LN) mode, 1.8 V target
output

TBD — TBD mV

Low power (LP) mode,
LPCMPBIAS1 = 0, 1.8 V target
output, IDCDC_LOAD = 200 μA

TBD — TBD mV

Low power (LP) mode,
LPCMPBIAS1 = 3, 1.8 V target
output, IDCDC_LOAD = 10 mA

TBD — TBD mV

Steady-state output ripple VR Radio disabled. — 3 — mVpp

Output voltage under/over-
shoot

VOV CCM Mode (LNFORCECCM1 =
1), Load changes between 0 mA
and 100 mA

— — 150 mV

DCM Mode (LNFORCECCM1 =
0), Load changes between 0 mA
and 10 mA

— — 150 mV

DC line regulation VREG Input changes between 3.8 V and
2.4 V

— 0.1 — %

DC load regulation IREG Load changes between 0 mA and
100 mA in CCM mode

— 0.1 — %

Max load current ILOAD_MAX Low noise (LN) Heavy Drive2 — — 200 mA

Low noise (LN) mode, Medium
Drive2

— — 100 mA

Low noise (LN) mode, Light
Drive2

— — 50 mA

Low power (LP) mode,
LPCMPBIAS1 = 3

— — 10 mA

DCDC output capacitor CDCDC 25% tolerance TBD 1 TBD μF

DCDC output inductor LDCDC 20% tolerance — 4.7 — μH

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Electrical Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 16

Parameter Symbol Test Condition Min Typ Max Unit

Resistance in Bypass mode RBYP BYPPFETEN = 0 TBD 1.2 TBD Ω

BYPPFETEN = 1 TBD 0.8 TBD Ω

Note:
1. In EMU_DCDCMISCCTRL register
2. Drive levels are defined by configuration of the PFETCNT and NFETCNT registers. Light Drive: PFETCNT=NFETCNT=3; Medi-

um Drive: PFETCNT=NFETCNT=7; Heavy Drive: PFETCNT=NFETCNT=15.

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Electrical Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 17

4.1.5 Current Consumption

4.1.5.1 Current Consumption 1.85 V without DC-DC Converter

Unless otherwise indicated VREGVDD = AVDD = DVDD = RFVDD = PAVDD= 1.85 V. EMU_PWRCFG_PWRCG=NODCDC.
EMU_DCDCCTRL_DCDCMODE=BYPASS. See Figure 5.1 EFR32FG1 Typical Application Circuit: Direct Supply Configuration without
DC-DC converter on page 48.

Table 4.5. Current Consumption 1.85V without DC/DC

Parameter Symbol Test Condition Min Typ Max Unit

Current consumption in EM0
Active mode with radio disa-
bled, All peripherals disabled

IACTIVE 38.4 MHz crystal, CPU running
while loop from flash

— 128 — μA/MHz

38 MHz HFRCO, CPU running
Prime from flash

— 87 — μA/MHz

38 MHz HFRCO, CPU running
while loop from flash

— 103 — μA/MHz

38 MHz HFRCO, CPU running
CoreMark from flash

— 112 — μA/MHz

26 MHz HFRCO, CPU running
while loop from flash

— 105 — μA/MHz

1 MHz HFRCO, CPU running
while loop from flash

— 235 — μA/MHz

Current consumption in EM1
Sleep mode with radio disa-
bled. All peripherals disabled

IEM1 38.4 MHz crystal — 61 — μA/MHz

38 MHz HFRCO — 35 — μA/MHz

26 MHz HFRCO — 37 — μA/MHz

1 MHz HFRCO — 167 — μA/MHz

Current consumption in EM2
Deep Sleep mode.

IEM2 Full RAM retention and RTCC
running from LFXO

— 3.36 — μA

4 kB RAM retention and RTCC
running from LFRCO

— 3.13 — μA

Current consumption in EM3
Stop mode

IEM3 Full RAM retention and CRYO-
TIMER running from ULFRCO

— 2.84 — μA

Current consumption in
EM4H Hibernate mode

IEM4 128 byte RAM retention, RTCC
running from LFXO

— 1.08 — μA

128 byte RAM retention, CRYO-
TIMER running from ULFRCO

— 0.64 — μA

128 byte RAM retention, no RTCC — 0.63 — μA

Current consumption in
EM4S Shutoff mode

IEM4S No RAM retention, no RTCC — 0.02 — μA

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Electrical Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 18

4.1.5.2 Current Consumption 3.3 V without DC-DC Converter

Unless otherwise indicated VREGVDD = AVDD = DVDD = RFVDD = PAVDD= 3.3 V. EMU_PWRCFG_PWRCG=NODCDC.
EMU_DCDCCTRL_DCDCMODE=BYPASS. See Figure 5.3 EFR32FG1 Typical Application Circuit: Configuration with DC-DC Coverter
(PAVDD from VDD) on page 49.

Table 4.6. Current Consumption 3.3V without DC/DC

Parameter Symbol Test Condition Min Typ Max Unit

Current consumption in EM0
Active mode with radio disa-
bled, All peripherals disabled

IACTIVE 38.4 MHz crystal, CPU running
while loop from flash

— 129 — μA/MHz

38 MHz HFRCO, CPU running
Prime from flash

— 87 — μA/MHz

38 MHz HFRCO, CPU running
while loop from flash

— 103 — μA/MHz

38 MHz HFRCO, CPU running
CoreMark from flash

— 112 — μA/MHz

26 MHz HFRCO, CPU running
while loop from flash

— 105 — μA/MHz

1 MHz HFRCO, CPU running
while loop from flash

— 237 — μA/MHz

Current consumption in EM1
Sleep mode with radio disa-
bled. All peripherals disabled

IEM1 38.4 MHz crystal — 61 — μA/MHz

38 MHz HFRCO — 35 — μA/MHz

26 MHz HFRCO — 37 — μA/MHz

1 MHz HFRCO — 170 — μA/MHz

Current consumption in EM2
Deep Sleep mode.

IEM2 Full RAM retention and RTCC
running from LFXO

— 3.47 — μA

4 kB RAM retention and RTCC
running from LFRCO

— 3.35 — μA

Current consumption in EM3
Stop mode

IEM3 Full RAM retention and CRYO-
TIMER running from ULFRCO

— 2.92 — μA

Current consumption in
EM4H Hibernate mode

IEM4 128 byte RAM retention, RTCC
running from LFXO

— 1.13 — μA

128 byte RAM retention, CRYO-
TIMER running from ULFRCO

— 0.67 — μA

128 byte RAM retention, no RTCC — 0.66 — μA

Current consumption in
EM4S Shutoff mode

IEM4S no RAM retention, no RTCC — 0.04 — μA

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Electrical Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 19

4.1.5.3 Current Consumption 3.3 V using DC-DC Converter

Unless otherwise indicated VREGVDD = AVDD = IOVDD = 3.3 V, DVDD = RFVDD = PAVDD= 1.8 V DC-DC output. See Figure 5.2
EFR32FG1 Typical Application Circuit: Configuration with DC-DC Coverter (PAVDD from VDCDC) on page 48.

Table 4.7. Current Consumption 3.3V with DC/DC

Parameter Symbol Test Condition Min Typ Max Unit

Current consumption in EM0
Active mode with radio disa-
bled. All peripherals disa-
bled, DCDC in LowNoise
mode

IACTIVE 38.4 MHz crystal, CPU running
while loop from flash.

— 87 — μA/MHz

38 MHz HFRCO, CPU running
Prime from flash

— 63 — μA/MHz

38 MHz HFRCO, CPU running
while loop from flash

— 72 — μA/MHz

38 MHz HFRCO, CPU running
CoreMark from flash

— 78 — μA/MHz

26 MHz HFRCO, CPU running
while loop from flash

— 79 — μA/MHz

Current consumption in EM1
Sleep mode with radio disa-
bled. All peripherals disa-
bled, DCDC in LowPower
mode.

IEM1 38.4 MHz crystal — 39 — μA/MHz

38 MHz HFRCO — 23 — μA/MHz

26 MHz HFRCO — 25 — μA/MHz

1 MHz HFRCO — 142 — μA/MHz

Current consumption in EM2
Deep Sleep mode.

IEM2 Full RAM retention and RTCC
running from LFXO

— 1.4 — μA

4 kB RAM retention and RTCC
running from LFRCO

— 1.4 — μA

Current consumption in EM3
Stop mode

IEM3 Full RAM retention and CRYO-
TIMER running from ULFRCO

— 1.1 — μA

Current consumption in
EM4H Hibernate mode

IEM4 128 byte RAM retention, RTCC
running from LFXO

— 0.9 — μA

128 byte RAM retention, CRYO-
TIMER running from ULFRCO

— 0.6 — μA

128 byte RAM retention, no RTCC — 0.6 — μA

Current consumption in
EM4S Shutoff mode

IEM4S no RAM retention, no RTCC — 0.03 — μA

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Electrical Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 20

4.1.5.4 Current Consumption Using Radio

Unless otherwise indicated VREGVDD = AVDD = IOVDD = 3.3 V, DVDD = RFVDD = PAVDD. See Figure 5.2 EFR32FG1 Typical
Application Circuit: Configuration with DC-DC Coverter (PAVDD from VDCDC) on page 48 or Figure 5.3 EFR32FG1 Typical Applica-
tion Circuit: Configuration with DC-DC Coverter (PAVDD from VDD) on page 49.

Table 4.8. Current Consumption Using Radio 3.3 V with DC-DC

Parameter Symbol Test Condition Min Typ Max Unit

Current consumption in re-
ceive mode, active packet
reception (MCU in EM1 @
38.4 MHz, peripheral clocks
disabled)

IRX 1 Mbit/s, 2GFSK, F = 2.4 GHz,
Radio clock prescaled by 4

— 8.7 — mA

Current consumption in
transmit mode (MCU in EM1
@ 38.4 MHz, peripheral
clocks disabled)

ITX CW, 0 dBm, F = 2.4 GHz, Radio
clock prescaled by 3

— 8.8 — mA

CW, 3 dBm, F = 2.4 GHz — 17.6 — mA

CW, 8 dBm, F = 2.4 GHz — 26.1 — mA

CW, 10.5 dBm, F = 2.4 GHz — 34.1 — mA

CW, 16.5 dBm, F = 2.4 GHz,
PAVDD connected directly to ex-
ternal 3.3V supply

— 88 — mA

CW, 19.5 dBm, F = 2.4 GHz,
PAVDD connected directly to ex-
ternal 3.3V supply

— 133 — mA

RFSENSE current consump-
tion

IRFSENSE — 51 — nA

4.1.6 Wake up times

Table 4.9. Wake up times

Parameter Symbol Test Condition Min Typ Max Unit

Wake up from EM2 Deep
Sleep

tEM2_WU Code execution from flash — 10.7 — μs

Code execution from RAM — 3 — μs

Wakeup time from EM1
Sleep

tEM1_WU Executing from flash — 3 — AHB
Clocks

Executing from RAM — 3 — AHB
Clocks

Wake up from EM3 Stop tEM3_WU Executing from flash — 10.7 — μs

Executing from RAM — 3 — μs

Wake up from EM4H Hiber-
nate 1

tEM4H_WU Executing from flash — 60 — μs

Wake up from EM4S Shut-
off1

tEM4S_WU — 290 — μs

Note:
1. Time from wakeup request until first instruction is executed. Wakeup results in device reset.

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Electrical Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 21

4.1.7 Brown Out Detector

Table 4.10. Brown Out Detector

Parameter Symbol Test Condition Min Typ Max Unit

DVDDBOD threshold VDVDDBOD DVDD rising — — TBD V

DVDD falling TBD — — V

DVDD BOD hysteresis VDVDDBOD_HYST — 24 — mV

DVDD response time tDVDDBOD_DELAY Supply drops at 0.1V/μs rate — 2.4 — μs

AVDD BOD threshold VAVDDBOD AVDD rising — — 1.85 V

AVDD falling TBD — — V

AVDD BOD hysteresis VAVDDBOD_HYST — 21 — mV

AVDD response time tAVDDBOD_DELAY Supply drops at 0.1V/μs rate — 2.4 — μs

EM4 BOD threshold VEM4DBOD AVDD rising — — TBD V

AVDD falling TBD — — V

EM4 BOD hysteresis VEM4BOD_HYST — 46 — mV

EM4 response time tEM4BOD_DELAY Supply drops at 0.1V/μs rate — 300 — μs

4.1.8 Frequency Synthesizer Characteristics

Table 4.11. Frequency Synthesizer Characteristics

Parameter Symbol Test Condition Min Typ Max Unit

RF Synthesizer Frequency
range

FRANGE_2400 2.4 GHz frequency range 2400 — 2483.5 MHz

LO tuning frequency resolu-
tion with 38.4 MHz crystal

FRES_2400 2400 - 2483.5 MHz — — 73 Hz

Maximum frequency devia-
tion with 38.4 MHz crystal

ΔFMAX_2400 — — 1677 kHz

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Electrical Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 22

4.1.9 2.4 GHz RF Transceiver Characteristics

4.1.9.1 RF Transmitter General Characteristics for the 2.4 GHz Band

Unless otherwise indicated T=25C,VREGVDD = AVDD = IOVDD = 3.3 V, DVDD = RFVDD = PAVDD. RFVDD and PAVDD path is
filtered using ferrites. Crystal frequency=38.4MHz. RF center frequency 2.45 GHz. Test circuit according to Figure 5.2 EFR32FG1
Typical Application Circuit: Configuration with DC-DC Coverter (PAVDD from VDCDC) on page 48 and Figure 5.4 Typical 2.4 GHz RF
impedance-matching network circuits on page 49.

Table 4.12. RF Transmitter General Characteristics for 2.4 GHz Band

Parameter Symbol Test Condition Min Typ Max Unit

Maximum TX power1 POUTMAX 19.5 dBm-rated part numbers.
PAVDD connected directly to ex-
ternal 3.3V supply

— 19.5 — dBm

16.5 dBm-rated part numbers.
PAVDD connected directly to ex-
ternal 3.3V supply

— 16.5 — dBm

Minimum active TX Power POUTMIN CW -30 — dBm

Output power step size POUTSTEP -5 dBm< Output power < 0 dBm — 1 — dB

0 dBm < output power <
POUTMAX

— 0.5 — dB

Output power variation vs
supply at POUTMAX

POUTVAR_V 1.85 V < VVREGVDD < 3.3 V with-
out DC-DC converter, operation at
higher than 10.5 dBm.

— 4.5 — dB

1.85 V < VVREGVDD < 3.3 V using
DC-DC converter

— 2.1 — dB

Output power variation vs
temperature at POUTMAX

POUTVAR_T From -40 to +85 °C, PAVDD con-
nected to DCDC output

— 1.4 — dB

From -40 to +85 °C, PAVDD con-
nected to external supply

— 1.4 — dB

Output power variation vs RF
frequency at POUTMAX

POUTVAR_F Over RF tuning frequency range — 0.5 — dB

RF tuning frequency range FRANGE 2400 — 2483.5 MHz

Note:
1. Supported transmit power levels are determined by the ordering part number (OPN). Transmit power ratings for all devices cov-

ered in this datasheet can be found in the Max TX Power column of 2. Ordering Information

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Electrical Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 23

4.1.9.2 RF Receiver General Characteristics for the 2.4 GHz Band

Unless otherwise indicated T=25C,VREGVDD = AVDD = IOVDD = 3.3 V, DVDD = RFVDD = PAVDD. RFVDD and PAVDD path is
filtered using ferrites. Crystal frequency=38.4MHz. RF center frequency 2.440 GHz. Test circuit according to Figure 5.2 EFR32FG1
Typical Application Circuit: Configuration with DC-DC Coverter (PAVDD from VDCDC) on page 48 and Figure 5.4 Typical 2.4 GHz RF
impedance-matching network circuits on page 49.

Table 4.13. RF Receiver General Characteristics for 2.4 GHz Band

Parameter Symbol Test Condition Min Typ Max Unit

RF tuning frequency range FRANGE 2400 — 2483.5 MHz

Receive mode maximum
spurious emission

SPURRX 30 MHz to 1 GHz — -57 — dBm

1 GHz to 12 GHz — -47 — dBm

Level above which
RFSENSE will trigger

RFSENSETRIG CW at 2.45 GHz — -24 — dBm

Level below which
RFSENSE will not trigger

RFSENSETHRES — -50 — dBm

1% PER Sensitivity SENS2GFSK 2 Mbps 2GFSK signal — -90.5 — dBm

0.1% BER Sensitivity 250 kbps 2GFSK signal — -99.2 — dBm

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Electrical Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 24

4.1.9.3 RF Transmitter Characteristics for 1Mbps 2GFSK in the 2.4 GHz Band

Unless otherwise indicated T=25C,VREGVDD = AVDD = IOVDD = 3.3 V, DVDD = RFVDD = PAVDD. RFVDD and PAVDD path is
filtered using ferrites. Crystal frequency=38.4MHz. RF center frequency 2.44 GHz. Test circuit according to Figure 5.2 EFR32FG1
Typical Application Circuit: Configuration with DC-DC Coverter (PAVDD from VDCDC) on page 48 and Figure 5.4 Typical 2.4 GHz RF
impedance-matching network circuits on page 49.

Table 4.14. RF Transmitter Characteristics for 1Mbps 2GFSK in the 2.4GHz Band

Parameter Symbol Test Condition Min Typ Max Unit

Transmit 6dB bandwidth TXBW — 740 — kHz

Power spectral density limit PSDLIMIT Per FCC part 15.247 — -6.5 — dBm/
3kHz

Per ETSI 300.328 at 10 dBm/1
MHz

— 10 — dBm

Occupied channel bandwidth
per ETSI EN300.328

OCPETSI328 99% BW at highest and lowest
channels in band

— 1.1 — MHz

Emissions of harmonics out-
of-band, per FCC part
15.247

SPURHRM_FCC 2nd,3rd, 5, 6, 8, 9,10 harmonics;
continuous transmission of modu-
lated carrier

— -47.3 — dBm

Spurious emissions out-of-
band, per FCC part 15.247,
excluding harmonics cap-
tured in SPURHARM,FCC. Re-
stricted Bands

SPUROOB_FCC Above 2.483 GHz or below 2.4
GHz; continuous transmission of
modulated carrier1

— -47 — dBm

Spurious emissions out-of-
band, per FCC part 15.247,
excluding harmonics cap-
tured in SPURHARM,FCC.
Non Restricted Bands

Above 2.483 GHz or below 2.4
GHz; continuous transmission of
modulated carrier

— -26 — dBc

Spurious emissions out-of-
band; per ETSI 300.328

SPURETSI328 [2400-BW to 2400] MHz, [2483.5
to 2483.5+BW] MHz

— -16 — dBm

[2400-2BW to 2400-BW] MHz,
[2483.5+BW to 2483.5+2BW]
MHz per ETSI 300.328

— -26 — dBm

Spurious emissions per ETSI
EN300.440

SPURETSI440 47-74 MHz,87.5-108 MHz,
174-230 MHz, 470-862 MHz

— -60 — dBm

25-1000 MHz — -42 — dBm

1-12 GHz — -36 — dBm

Note:
1. For 2480 Mhz, a maximum duty cycle of 20% is used to achieve this value.

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Electrical Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 25

4.1.9.4 RF Receiver Characteristics for 1Mbps 2GFSK in the 2.4 GHz Band

Unless otherwise indicated T=25C,VREGVDD = AVDD = IOVDD = 3.3 V, DVDD = RFVDD = PAVDD. RFVDD and PAVDD path is
filtered using ferrites. Crystal frequency=38.4MHz. RF center frequency 2.440 GHz. Test circuit according to Figure 5.2 EFR32FG1
Typical Application Circuit: Configuration with DC-DC Coverter (PAVDD from VDCDC) on page 48 and Figure 5.4 Typical 2.4 GHz RF
impedance-matching network circuits on page 49.

Table 4.15. RF Receiver Characteristics for 1Mbps 2GFSK in the 2.4GHz Band

Parameter Symbol Test Condition Min Typ Max Unit

Max usable receiver input
level, 0.1% BER

SAT Signal is reference signal1. Packet
length is 20 bytes.

— 10 — dBm

Sensitivity, 0.1% BER SENS Signal is reference signal1. Using
DC-DC converter

— -94 — dBm

Signal to co-channel interfer-
er, 0.1% BER

C/ICC Desired signal 3 dB above refer-
ence sensitivity

— 8.3 — dB

N+1 adjacent channel (1
MHz) selectivity, 0.1% BER,
with allowable exceptions.
Desired is reference signal at
-67 dBm

C/I1+ Interferer is reference signal at +1
MHz offset. Desired frequency
2402 MHz ≤ Fc ≤ 2480 MHz

— -3 — dB

N-1 adjacent channel (1
MHz) selectivity, 0.1% BER,
with allowable exceptions.
Desired is reference signal at
-67 dBm

C/I1- Interferer is reference signal at -1
MHz offset. Desired frequency
2402 MHz ≤ Fc ≤ 2480 MHz

— -0.5 — dB

Alternate (2 MHz) selectivity,
0.1% BER, with allowable
exceptions. Desired is refer-
ence signal at -67 dBm

C/I2 Interferer is reference signal at ± 2
MHz offset. Desired frequency
2402 MHz ≤ Fc ≤ 2480 MHz

— -43 — dB

Alternate (3 MHz) selectivity,
0.1% BER, with allowable
exceptions. Desired is refer-
ence signal at -67 dBm

C/I3 Interferer is reference signal at ±3
MHz offset. Desired frequency
2404 MHz ≤ Fc ≤ 2480 MHz

— -46.7 — dB

Selectivity to image frequen-
cy, 0.1% BER. Desired is ref-
erence signal at -67 dBm

C/IIM Interferer is reference signal at im-
age frequency with 1 MHz preci-
sion

— -38.7 — dB

Selectivity to image frequen-
cy +1 MHz, 0.1% BER. De-
sired is reference signal at
-67 dBm

C/IIM+1 Interferer is reference signal at im-
age frequency +1 MHz with 1
MHz precision

— -48.2 — dB

Blocking, 0.1% BER, Desired
is reference signal at -67
dBm. Interferer is CW in
OOB range.

BLOCKOOB Interferer frequency 30 MHz ≤ f ≤
2000 MHz

— -27 — dBm

Interferer frequency 2003 MHz ≤ f
≤ 2399 MHz

— -32 — dBm

Interferer frequency 2484 MHz ≤ f
≤ 2997 MHz

— -32 — dBm

Interferer frequency 3 GHz ≤ f ≤
12.75 GHz

— -27 — dBm

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Electrical Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 26

Parameter Symbol Test Condition Min Typ Max Unit

Upper limit of input power
range over which RSSI reso-
lution is maintained

RSSIMAX 4 — — dBm

Lower limit of input power
range over which RSSI reso-
lution is maintained

RSSIMIN — — -101 dBm

RSSI resolution RSSIRES Over RSSIMIN to RSSIMAX — — 0.5 dB

Note:
1. Reference signal is defined 2GFSK at -67 dBm, Modulation index = 0.5, BT = 0.5, Bit rate = 1 Mbps, desired data = PRBS9;

interferer data = PRBS15; frequency accuracy better than 1 ppm

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Electrical Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 27

4.1.9.5 RF Transmitter Characteristics for 802.15.4 O-QPSK DSSS in the 2.4 GHz Band

Unless otherwise indicated T=25 °C,VREGVDD = AVDD = IOVDD = 3.3 V, DVDD = RFVDD = PAVDD. RFVDD and PAVDD path is
filtered using ferrites. Crystal frequency=38.4 MHz. RF center frequency 2.45 GHz. Test circuit according to Figure 5.2 EFR32FG1
Typical Application Circuit: Configuration with DC-DC Coverter (PAVDD from VDCDC) on page 48 and Figure 5.4 Typical 2.4 GHz RF
impedance-matching network circuits on page 49

Table 4.16. RF Transmitter Characteristics for 802.15.4 DSSS-OQPSK in the 2.4GHz Band

Parameter Symbol Test Condition Min Typ Max Unit

Error vector magnitude (off-
set EVM), per 802.15.4-2011

EVM Average across frequency. Signal
is DSSS-OQPSK reference pack-
et1

— 6.1 — % rms

Power spectral density limit PSDLIMIT Relative, at carrier ±3.5 MHz — -26 — dBc

Absolute, at carrier ±3.5 MHz2 — -36 — dBm

Per FCC part 15.247 — -3.8 — dBm/
3kHz

Output power level which meets
10dBm/MHz ETSI 300.328 speci-
fication

— 12 — dBm

Occupied channel bandwidth
per ETSI EN300.328

OCPETSI328 99% BW at highest and lowest
channels in band

— 2.25 — MHz

Emissions of harmonics out-
of-band, per FCC part
15.247

SPURHRM_FCC 2nd,3rd, 5, 6,8,9,10 harmonics;
continuous transmission of modu-
lated carrier

— -49.7 — dBm

Spurious emissions out-of-
band, per FCC part 15.247,
excluding harmonics. Re-
stricted Bands

SPUROOB_FCC Above 2.483 GHz or below 2.4
GHz; continuous transmission of
modulated carrier3

— -47 — dBm

Spurious emissions out-of-
band, per FCC part 15.247,
excluding harmonics, Non
Restricted Bands

Above 2.483 GHz or below 2.4
GHz; continuous transmission of
modulated carrier

— -35.4 — dBc

Spurious emissions out-of-
band; per ETSI 300.3284

SPURETSI328 [2400-BW to 2400], [2483.5 to
2483.5+BW];

— -36.6 — dBm

[2400-2BW to 2400-BW],
[2483.5+BW to 2483.5+2BW]; per
ETSI 300.328

— -41.7 — dBm

Spurious emissions per ETSI
EN300.4404

SPURETSI440 47-74 MHz,87.5-108 MHz,
174-230 MHz, 470-862 MHz

— -60 — dBm

25-1000 MHz, — -42 — dBm

1G-24G — -36 — dBm

Note:
1. Reference packet is defined as 20 octet PSDU, modulated according to 802.15.4-2011 DSSS-OQPSK in the 2.4GHz band, with

pseudo-random packet data content
2. For 2415 Mhz, a maximum duty cycle of 50% is used to achieve this value.
3. For 2480 Mhz, a maximum duty cycle of 20% is used to achieve this value.
4. Specified at maximum power output level of 10 dBm

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Electrical Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 28

4.1.9.6 RF Receiver Characteristics for 802.15.4 O-QPSK DSSS in the 2.4 GHz Band

Unless otherwise indicated T=25 °C,VREGVDD = AVDD = IOVDD = 3.3 V, DVDD = RFVDD = PAVDD. RFVDD and PAVDD path is
filtered using ferrites. Crystal frequency=38.4 MHz. RF center frequency 2.445 GHz. Test circuit according to Figure 5.2 EFR32FG1
Typical Application Circuit: Configuration with DC-DC Coverter (PAVDD from VDCDC) on page 48 and Figure 5.4 Typical 2.4 GHz RF
impedance-matching network circuits on page 49

Table 4.17. RF Receiver Characteristics for 801.15.4 DSSS-OQPSK in the 2.4 GHz Band

Parameter Symbol Test Condition Min Typ Max Unit

Max usable receiver input
level, 1% PER

SAT Signal is reference signal1. Packet
length is 20 octets.

— 10 — dBm

Sensitivity, 1% PER SENS Signal is reference signal. Packet
length is 20 octets. Using DC-DC
converter.

— -101 — dBm

Signal is reference signal. Packet
length is 20 octets. Without DC-
DC converter.

— -101 — dBm

Co-channel interferer rejec-
tion, 1% PER

CCR Desired signal 10 dB above sensi-
tivity limit

— -2.6 — dB

High-side adjacent channel
rejection, 1% PER. Desired
is reference signal at 3dB
above reference sensitivity
level2

ACR+1 Interferer is reference signal at +1
channel-spacing.

— 33.75 — dB

Interferer is filtered reference sig-
nal3 at +1 channel-spacing.

— 52.2 — dB

Interferer is CW at +1 channel-
spacing.4

— 58.6 — dB

Low-side adjacent channel
rejection, 1% PER. Desired
is reference signal at 3dB
above reference sensitivity
level2

ACR-1 Interferer is reference signal at -1
channel-spacing.

— 35 — dB

Interferer is filtered reference sig-
nal3 at -1 channel-spacing.

— 54.7 — dB

Interferer is CW at -1 channel-
spacing.

— 60.1 — dB

Alternate channel rejection,
1% PER. Desired is refer-
ence signal at 3dB above
reference sensitivity level2

ACR2 Interferer is reference signal at ±2
channel-spacing

— 45.9 — dB

Interferer is filtered reference sig-
nal3 at ±2 channel-spacing

— 56.8 — dB

Interferer is CW at ±2 channel-
spacing

— 65.5 — dB

Image rejection , 1% PER,
Desired is reference signal at
3dB above reference sensi-
tivity level2

IR Interferer is CW in image band4 — 49.3 — dB

Blocking rejection of all other
channels. 1% PER, Desired
is reference signal at 3dB
above reference sensitivity
level2. Interferer is reference
signal.

BLOCK Interferer frequency < Desired fre-
quency - 3 channel-spacing

— 57.2 — dB

Interferer frequency > Desired fre-
quency + 3 channel-spacing

— 57.9 — dB

Blocking rejection of 802.11g
signal centered at +12MHz
or -13MHz

BLOCK80211G Desired is reference signal at 6dB
above reference sensitivity level2

— 51.6 — dB

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Electrical Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 29

Parameter Symbol Test Condition Min Typ Max Unit

Upper limit of input power
range over which RSSI reso-
lution is maintained

RSSIMAX 5 — — dBm

Lower limit of input power
range over which RSSI reso-
lution is maintained

RSSIMIN — — -98 dBm

RSSI resolution RSSIRES over RSSIMIN to RSSIMAX — 0.25 — dB

RSSI linearity as defined by
802.15.4-2003

RSSILIN — 0.5 — dB

Note:
1. Reference signal is defined as O-QPSK DSSS per 802.15.4, Frequency range = 2400-2483.5 MHz, Symbol rate = 62.5 ksym-

bols/s
2. Reference sensitivity level is -85 dBm
3. Filter is characterized as a symmetric bandpass centered on the adjacent channel having a 3dB bandwidth of 4.6 MHz and stop-

band rejection better than 26 dB beyond 3.15 MHz from the adjacent carrier.
4. Due to low-IF frequency, there is some overlap of adjacent channel and image channel bands. Adjacent channel CW blocker

tests place the Interferer center frequency at the Desired frequency ±5 MHz on the channel raster, whereas the image rejection
test places the CW interferer near the image frequency of the Desired signal carrier, regardless of the channel raster.

4.1.10 Modem Features

Table 4.18. Modem Features

Parameter Symbol Test Condition Min Typ Max Unit

Receive Bandwidth RXBandwidth Configurable range with 38.4 MHz
crystal

0.1 — 2530 kHz

IF Frequency IFFreq Configurable range with 38.4 MHz
crystal. Selected steps available.

150 — 1371 kHz

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Electrical Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 30

4.1.11 Oscillators

4.1.11.1 LFXO

Table 4.19. LFXO

Parameter Symbol Test Condition Min Typ Max Unit

Crystal frequency fLFXO — 32.768 — kHz

Supported crystal equivalent
series resistance (ESR)

ESRLFXO — — 70 kΩ

Supported range of crystal
load capacitance 1

CLFXO_CL 6 — 18 pF

On-chip tuning cap range 2 CLFXO_T On each of LFXTAL_N and
LFXTAL_P pins

8 — 40 pF

On-chip tuning cap step size SSLFXO — 0.25 — pF

Current consumption after
startup 3

ILFXO ESR = 30 kΩ, CL=12.5 pF, GAIN4

= 3, AGC4 = 1
— 273 — nA

Start- up time tLFXO ESR=30 kΩ, CL=12.5 pF, GAIN4

=2
— 308 — ms

Note:
1. Total load capacitance as seen by the crystal
2. The effective load capacitance seen by the crystal will be CLFXO_T /2. This is because each XTAL pin has a tuning cap and the

two caps will be seen in series by the crystal.
3. Block is supplied by AVDD if ANASW = 0, or DVDD if ANASW=1 in EMU_PWRCTRL register
4. In CMU_LFXOCTRL register

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Electrical Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 31

4.1.11.2 HFXO

Table 4.20. HFXO

Parameter Symbol Test Condition Min Typ Max Unit

Crystal Frequency fHFXO 38 38.4 40 MHz

Supported crystal equivalent
series resistance (ESR)

ESRHFXO Crystal frequency 38.4 MHz — — 60 Ω

Supported range of crystal
load capacitance 1

CHFXO_CL 6 — 12 pF

On-chip tuning cap range 2 CHFXO_T On each of HFXTAL_N and
HFXTAL_P pins

9 20 25 pF

On-chip tuning capacitance
step

SSHFXO — 0.04 — pF

Startup time tHFXO 38.4 MHz: ESR=50 Ω, CL = 10
pF, BOOST3 = 2

— 300 — μs

Frequency Tolerance for the
crystal

FTHFXO 38.4 MHz, ESR = 50 Ω, CL = 10
pF

-40 — 40 ppm

Note:
1. Total load capacitance as seen by the crystal
2. The effective load capacitance seen by the crystal will be CHFXO_T /2. This is because each XTAL pin has a tuning cap and the

two caps will be seen in series by the crystal.
3. In CMU_HFXOCTRL register

4.1.11.3 LFRCO

Table 4.21. LFRCO

Parameter Symbol Test Condition Min Typ Max Unit

Oscillation frequency fLFRCO ENVREF = 1 in
CMU_LFRCOCTRL

TBD 32.768 TBD kHz

ENVREF = 0 in
CMU_LFRCOCTRL

TBD 32.768 TBD kHz

Startup time tLFRCO — 500 — μs

Current consumption 1 ILFRCO ENVREF = 1 in
CMU_LFRCOCTRL

— 342 — nA

ENVREF = 0 in
CMU_LFRCOCTRL

— 494 — nA

Note:
1. Block is supplied by AVDD if ANASW = 0, or DVDD if ANASW=1 in EMU_PWRCTRL register

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Electrical Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 32

4.1.11.4 HFRCO and AUXHFRCO

Table 4.22. HFRCO and AUXHFRCO

Parameter Symbol Test Condition Min Typ Max Unit

Oscillation frequency fHFRCO 38 MHz frequency band TBD 38 TBD MHz

32 MHz frequency band TBD 32 TBD MHz

26 MHz frequency band TBD 26 TBD MHz

19 MHz frequency band TBD 19 TBD MHz

16 MHz frequency band TBD 16 TBD MHz

13 MHz frequency band TBD 13 TBD MHz

7 MHz frequency band TBD 7 TBD MHz

4 MHz frequency band TBD 4 TBD MHz

2 MHz frequency band TBD 2 TBD MHz

1 MHz frequency band TBD 1 TBD MHz

Start-up time tHFRCO fHFRCO ≥ 19 MHz — 300 — ns

4 < fHFRCO < 19 MHz — 1 — μs

fHFRCO ≤ 4 MHz — 2.5 — μs

Current consumption on
DVDD

IHFRCODIG fHFRCO = 38 MHz — 43 — μA

fHFRCO = 32 MHz — 37 — μA

fHFRCO = 26 MHz — 31 — μA

fHFRCO = 19 MHz — 25 TBD μA

fHFRCO = 16 MHz — 22 — μA

fHFRCO = 13 MHz — 19 — μA

fHFRCO = 7 MHz — 12 — μA

fHFRCO = 4 MHz — 10 — μA

fHFRCO = 2 MHz — 8 — μA

fHFRCO = 1 MHz — 7 — μA

Current consumption on
AVDD 1

IHFRCOANA fHFRCO = 38 MHz — 161 — μA

fHFRCO = 32 MHz — 134 — μA

fHFRCO = 26 MHz — 116 — μA

fHFRCO = 19 MHz — 101 TBD μA

fHFRCO = 16 MHz — 88 — μA

fHFRCO = 13 MHz — 81 — μA

fHFRCO = 7 MHz — 69 — μA

fHFRCO = 4 MHz — 23 — μA

fHFRCO = 2 MHz — 23 — μA

fHFRCO = 1 MHz — 23 — μA

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Electrical Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 33

Parameter Symbol Test Condition Min Typ Max Unit

Step size SSHFRCO Coarse (% of period) — 0.8 — %

Fine (% of period) — 0.1 — %

Period Jitter PJHFRCO — 0.2 — % RMS

Note:
1. Current consumption on DVDD instead if ANASW=1 in EMU_PWRCTRL register

4.1.11.5 ULFRCO

Table 4.23. ULFRCO

Parameter Symbol Test Condition Min Typ Max Unit

Oscillation frequency fULFRCO TBD 1 TBD kHz

4.1.12 Flash Memory Characteristics

Table 4.24. Flash Memory Characteristics1

Parameter Symbol Test Condition Min Typ Max Unit

Flash erase cycles before
failure

ECFLASH 10000 — — cycles

Flash data retention RETFLASH TAMB<85°C 10 — — years

Word (32-bit) programming
time

tW_PROG 20 26 40 μs

Page erase time tPERASE 20 27 40 ms

Mass erase time tMERASE 20 27 40 ms

Device erase time2 tDERASE — 60 TBD ms

Page erase current3 IERASE — — 3 mA

Mass or Device erase cur-
rent3

— — 5 mA

Write current3 IWRITE — — 3 mA

Note:
1. Flash data retention information is published in the Quarterly Quality and Reliability Report.
2. Device erase is issued over the AAP interface and erases all flash, SRAM, the Lock Bit (LB) page, and the User data page Lock

Word (ULW)
3. Measured at 25°C

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Electrical Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 34

4.1.13 GPIO

Table 4.25. GPIO

Parameter Symbol Test Condition Min Typ Max Unit

Input low voltage VIOIL — — IOVDD*0.3 V

Input high voltage VIOIH IOVDD*0.7 — — V

Output high voltage relative
to IOVDD

VIOOH Sourcing 3 mA, VDD ≥ 3 V,

DRIVESTRENGTH1 = WEAK

IOVDD*0.8 — — V

Sourcing 1.2 mA, VDD ≥ 1.62 V,

DRIVESTRENGTH1 = WEAK

IOVDD*0.6 — — V

Sourcing 20 mA, VDD ≥ 3 V,

DRIVESTRENGTH1 = STRONG

IOVDD*0.8 — — V

Sourcing 8 mA, VDD ≥ 1.62 V,

DRIVESTRENGTH1 = STRONG

IOVDD*0.6 — — V

Output low voltage relative to
IOVDD

VIOOL Sinking 3 mA, VDD ≥ 3 V,

DRIVESTRENGTH1 = WEAK

— — IOVDD*0.2 V

Sinking 1.2 mA, VDD ≥ 1.62 V,

DRIVESTRENGTH1 = WEAK

— — IOVDD*0.4 V

Sinking 20 mA, VDD ≥ 3 V,

DRIVESTRENGTH1 = STRONG

— — IOVDD*0.2 V

Sinking 8 mA, VDD ≥ 1.62 V,

DRIVESTRENGTH1 = STRONG

— — IOVDD*0.4 V

Input leakage current IIOLEAK GPIO ≤ IOVDD — 0.1 TBD nA

Input leakage current on
5VTOL pads above IOVDD

I5VTOLLEAK IOVDD < GPIO ≤ IOVDD + 2 V — 3.3 15 μA

I/O pin pull-up resistor RPU TBD 43 TBD kΩ

I/O pin pull-down resistor RPD TBD 43 TBD kΩ

Pulse width of pulses re-
moved by the glitch suppres-
sion filter

tIOGLITCH TBD 25 TBD ns

Output fall time, From 70%
to 30% of VIO

tIOOF CL = 50 pF,

DRIVESTRENGTH1 = STRONG,

SLEWRATE1 = 0x6

— 1.8 — ns

CL = 50 pF,

DRIVESTRENGTH1 = WEAK,

SLEWRATE1 = 0x6

— 4.5 — ns

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Electrical Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 35

Parameter Symbol Test Condition Min Typ Max Unit

Output rise time, From 30%
to 70% of VIO

tIOOR CL = 50 pF,

DRIVESTRENGTH1 = STRONG,

SLEWRATE = 0x61

— 2.2 — ns

CL = 50 pF,

DRIVESTRENGTH1 = WEAK,

SLEWRATE1 = 0x6

— 7.4 — ns

Note:
1. In GPIO_Pn_CTRL register

4.1.14 VMON

Table 4.26. VMON

Parameter Symbol Test Condition Min Typ Max Unit

VMON Supply Current IVMON In EM0 or EM1, 1 supply moni-
tored

— 5.8 — μA

In EM0 or EM1, 4 supplies moni-
tored

— 11.8 — μA

In EM2, EM3 or EM4, 1 supply
monitored

— 62 — nA

In EM2, EM3 or EM4, 4 supplies
monitored

— 99 — nA

VMON Loading of Monitored
Supply

ISENSE In EM0 or EM1 — 2 — μA

In EM2, EM3 or EM4 — 2 — nA

Threshold range VVMON_RANGE TBD — TBD V

Threshold step size NVMON_STESP Coarse — 200 — mV

Fine — 20 — mV

Response time tVMON_RES Supply drops at 1V/μs rate — 460 — ns

Hysteresis VVMON_HYST — 26 — mV

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Electrical Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 36

4.1.15 ADC

Table 4.27. ADC

Parameter Symbol Test Condition Min Typ Max Unit

Resolution VRESOLUTION 6 — 12 Bits

Input voltage range VADCIN Single ended 0 — 2*VREF V

Differential -VREF — VREF V

Input range of external refer-
ence voltage, single ended
and differential

VADCREFIN_P 1 — VAVDD V

Power supply rejection1 PSRRADC At DC — 80 — dB

Analog input common mode
rejection ratio

CMRRADC At DC — 80 — dB

Current on DVDD, using in-
ternal reference buffer. Con-
tinous operation. WARMUP-
MODE2 = KEEPADCWARM

IADCDIG_CONTI-

NOUS

1 Msps / 16 MHz ADCCLK,

BIASPROG3 = 0

— 40 — μA

250 ksps / 4 MHz ADCCLK, BIA-
SPROG3 = 6

— 15 — μA

62.5 ksps / 1 MHz ADCCLK,

BIASPROG3 = 15

— 9 — μA

Current on DVDD, using in-
ternal reference buffer. Duty-
cycled operation. WARMUP-
MODE2 = NORMAL

IADCDIG_NORMAL 35 ksps / 16 MHz ADCCLK,

BIASPROG3 = 0

— 40 — μA

5 ksps / 16 MHz ADCCLK

BIASPROG3 = 0

— 5 — μA

Current on DVDD, using in-
ternal reference buffer. Duty-
cycled operation. AWAR-
MUPMODE2 = KEEPIN-
STANDBY or KEEPINSLO-
WACC

IADCDIG_STAND-

BY

125 ksps / 16 MHz ADCCLK,

BIASPROG3 = 0

— 12 — μA

35 ksps / 16 MHz ADCCLK,

BIASPROG3 = 0

— 6 — μA

Current on AVDD4, using in-
ternal reference buffer. Con-
tinous operation. WARMUP-
MODE2 = KEEPADCWARM

IADCANA_CONTI-

NOUS

1 Msps / 16 MHz ADCCLK,

BIASPROG3 = 0

— 286 — μA

250 ksps / 4 MHz ADCCLK, BIA-
SPROG3 = 6

— 155 — μA

62.5 ksps / 1 MHz ADCCLK,

BIASPROG3 = 15

— 102 — μA

Current on AVDD4 , using in-
ternal reference buffer. Duty-
cycled operation. WARMUP-
MODE2 = NORMAL

IADCANA_NORMAL 35 ksps / 16 MHz ADCCLK,

BIASPROG3 = 0

— 35 — μA

5 ksps / 16 MHz ADCCLK,

BIASPROG3 = 0

— 5 — μA

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Electrical Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 37

Parameter Symbol Test Condition Min Typ Max Unit

Current on AVDD4, using in-
ternal reference buffer. Duty-
cycled operation. WARMUP-
MODE2 = KEEPINSTANDBY
or KEEPINSLOWACC

IADCANA_STAND-

BY

125 ksps / 16 MHz ADCCLK,

BIASPROG3 = 0

— 110 — μA

35 ksps / 16 MHz ADCCLK,

BIASPROG3 = 0

— 80 — μA

ADC Clock Frequency fADCCLK — — 16 MHz

Throughput rate fADCRATE — — 1 Msps

Conversion time5 tADCCONV 6 bit — 7 — cycles

8 bit — 9 — cycles

12 bit — 13 — cycles

Startup time of reference
generator and ADC core in
NORMAL mode

tADCSTART WARMUPMODE2 = NORMAL — — 5 μs

From standby mode WARMUPMODE2 = KEEPIN-
STANDBY or KEEPINSLOWACC

— — 1 μs

SNDR at 1Msps and fin =
10kHz

SNDRADC Internal reference, 2.5 V full-scale,
differential (-1.25, 1.25)

TBD 67 — dB

vrefp_in = 1.25 V direct mode with
2.5 V full-scale, differential

— 68 — dB

Spurious-Free Dynamic
Range (SFDR)

SFDRADC 1 MSamples/s, 10 kHz full-scale
sine wave

— 75 — dB

Input referred ADC noise,
rms

VREF_NOISE Including quantization noise and
distortion

— 380 — μV

Offset Error VADCOFFSETERR TBD 1 TBD LSB

Gain error in ADC VADC_GAIN Using internal reference — -0.2 TBD %

Using external reference — -1 — %

Differential non-linearity
(DNL)

DNLADC 12 bit resolution -1 — TBD LSB

Integral non-linearity (INL),
End point method

INLADC 12 bit resolution TBD — TBD LSB

Temperature Sensor Slope VTS_SLOPE — -1.84 — mV/°C

Note:
1. PSRR is referenced to AVDD when ANASW=0 and to DVDD when ANASW=1 in EMU_PWRCTRL
2. In ADCn_CNTL register
3. In ADCn_BIASPROG register
4. Current consumption on DVDD instead if ANASW=1 in EMU_PWRCTRL register
5. Derived from ADCCLK

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Electrical Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 38

4.1.16 IDAC

Table 4.28. IDAC

Parameter Symbol Test Condition Min Typ Max Unit

Number of Ranges NIDAC_RANGES — 4 — -

Output Current IIDAC_OUT RANGSEL1 = RANGE0 0.05 — 1.6 μA

RANGSEL1 = RANGE1 1.6 — 4.7 μA

RANGSEL1 = RANGE2 0.5 — 16 μA

RANGSEL1 = RANGE3 2 — 64 μA

Linear steps within each
range

NIDAC_STEPS — 32 —

Step size SSIDAC RANGSEL1 = RANGE0 — 50 — nA

RANGSEL1 = RANGE1 — 100 — nA

RANGSEL1 = RANGE2 — 500 — nA

RANGSEL1 = RANGE3 — 2 — μA

Total Accuracy, STEPSEL1 =
0x10

ACCIDAC EM0 or EM1, AVDD=3.3 V, T = 25
°C

TBD — TBD %

EM0 or EM1 TBD — TBD %

EM2 or EM3 TBD — TBD %

Start up time tIDAC_SU Output within 1% of steady state
value

— 5 — μs

Settling time, (output settled
within 1% of steady state val-
ue)

tIDAC_SETTLE Range setting is changed — 5 — μs

Step value is changed — 1 — μs

Current consumption in EM0
or EM1 2

IIDAC Source mode, excluding output
current

— 8.9 — μA

Sink mode, excluding output cur-
rent

— 12 — μA

Output voltage compliance in
source mode, source current
change relative to current
sourced at 0 V

ICOMP_SRC RANGESEL1=0, output voltage =
min(VIOVDD, VAVDD

2-100 mv)
— 0.16 — %

RANGESEL1=1, output voltage =
min(VIOVDD, VAVDD

2-100 mV)
— 0.08 — %

RANGESEL1=2, output voltage =
min(VIOVDD, VAVDD

2-150 mV)
— 0.03 — %

RANGESEL1=3, output voltage =
min(VIOVDD, VAVDD

2-250 mV)
— 0.03 — %

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Electrical Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 39

Parameter Symbol Test Condition Min Typ Max Unit

Output voltage compliance in
sink mode, sink current
change relative to current
sunk at IOVDD

ICOMP_SINK RANGESEL1=0, output voltage =
100 mV

— 0.82 — %

RANGESEL1=1, output voltage =
100 mV

— 0.65 — %

RANGESEL1=2, output voltage =
150 mV

— 0.4 — %

RANGESEL1=3, output voltage =
250 mV

— 0.25 — %

Note:
1. In IDAC_CURPROG register
2. The IDAC is supplied by either AVDD, DVDD, or IOVDD based on the setting of ANASW in the EMU_PWRCTRL register and

PWRSEL in the IDAC_CTRL register. Setting PWRSEL to 1 selects IOVDD. With PWRSEL cleared to 0, ANASW selects be-
tween AVDD (0) and DVDD (1).

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Electrical Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 40

4.1.17 Analog Comparator (ACMP)

Table 4.29. ACMP

Parameter Symbol Test Condition Min Typ Max Unit

Input voltage range VACMPIN CMPVDD =
ACMPn_CTRL_PWRSEL 1

0 — CMPVDD V

Active current not including
voltage reference

IACMP BIASPROG2 = 1, FULLBIAS2 = 0 — 50 — nA

BIASPROG2 = 0x10, FULLBIAS2

= 0
— 306 — nA

BIASPROG2 = 0x20, FULLBIAS2

= 1
— 74 TBD μA

Current consumption of inter-
nal voltage reference,

IACMPREF VLP selected as input using 2.5 V
Reference / 4 (0.625 V)

— 50 — nA

VLP selected as input using VDD — 20 — nA

VBDIV selected as input using
1.25 V reference / 1

— 4.1 — μA

VADIV selected as input using
VDD/1

— 2.4 — μA

Hysteresis VACMPHYST HYSTSEL3 = HYST0 — 0 TBD mV

HYSTSEL3 = HYST1 — 12 — mV

HYSTSEL3 = HYST2 — 22 — mV

HYSTSEL3 = HYST3 — 30 — mV

HYSTSEL3 = HYST4 — 36 — mV

HYSTSEL3 = HYST5 — 41 — mV

HYSTSEL3 = HYST6 — 47 — mV

HYSTSEL3 = HYST7 — 52 — mV

Comparator delay tACMPDELAY BIASPROG2 = 1, FULLBIAS2 = 0
4

— 30 — μs

BIASPROG2 = 0x10, FULLBIAS2

= 0 4
— 3.7 — μs

BIASPROG2 = 0x20, FULLBIAS2

= 1 4
— 35 — ns

Offset voltage VACMPOFFSET BIASPROG2 =0x20, FULLBIAS2

= 1 4
— — TBD mV

Reference Voltage VACMPREF Internal 1.25 V reference TBD 1.25 TBD V

Internal 2.5 V reference TBD 2.5 TBD V

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Electrical Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 41

Parameter Symbol Test Condition Min Typ Max Unit

Capacitive Sense Internal
Resistance

RCSRES CSRESSEL5 = 0 — inf — kΩ

CSRESSEL5 = 1 — 15 — kΩ

CSRESSEL5 = 2 — 27 — kΩ

CSRESSEL5 = 3 — 39 — kΩ

CSRESSEL5 = 4 — 51 — kΩ

CSRESSEL5 = 5 — 102 — kΩ

CSRESSEL5 = 6 — 164 — kΩ

CSRESSEL5 = 7 — 239 — kΩ

Note:
1. CMPVDD is a supply chosen by the setting in ACMPn_CTRL_PWRSEL and may be IOVDD, AVDD or DVDD
2. In ACMPn_CTRL register
3. In ACMPn_HYSTERESIS register
4. ± 100 mV differential
5. In ACMPn_INPUTSEL register

The total ACMP current is the sum of the contributions from the ACMP and its internal voltage reference as given as:

IACMPTOTAL = IACMP + IACMPREF

IACMPREF is zero if an external voltage reference is used.

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Electrical Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 42

4.1.18 I2C

I2C Standard-mode (Sm)

Table 4.30. I2C Standard-mode (Sm)1

Parameter Symbol Test Condition Min Typ Max Unit

SCL clock frequency2 fSCL 0 — 100 kHz

SCL clock low time tLOW 4.7 — — μs

SCL clock high time tHIGH 4 — — μs

SDA set-up time tSU,DAT 250 — — ns

SDA hold time3 tHD,DAT 100 — 3450 ns

Repeated START condition
set-up time

tSU,STA 4.7 — — μs

(Repeated) START condition
hold time

tHD,STA 4 — — μs

STOP condition set-up time tSU,STO 4 — — μs

Bus free time between a
STOP and START condition

tBUF 4.7 — — μs

Note:
1. For CLHR set to 0 in the I2Cn_CTRL register
2. For the minimum HFPERCLK frequency required in Standard-mode, refer to the I2C chapter in the reference manual
3. The maximum SDA hold time (tHD,DAT) needs to be met only when the device does not stretch the low time of SCL (tLOW)

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Electrical Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 43

I2C Fast-mode (Fm)

Table 4.31. I2C Fast-mode (Fm)1

Parameter Symbol Test Condition Min Typ Max Unit

SCL clock frequency2 fSCL 0 — 400 kHz

SCL clock low time tLOW 1.3 — — μs

SCL clock high time tHIGH 0.6 — — μs

SDA set-up time tSU,DAT 100 — — ns

SDA hold time3 tHD,DAT 100 — 900 ns

Repeated START condition
set-up time

tSU,STA 0.6 — — μs

(Repeated) START condition
hold time

tHD,STA 0.6 — — μs

STOP condition set-up time tSU,STO 0.6 — — μs

Bus free time between a
STOP and START condition

tBUF 1.3 — — μs

Note:
1. For CLHR set to 1 in the I2Cn_CTRL register
2. For the minimum HFPERCLK frequency required in Fast-mode, refer to the I2C chapter in the reference manual
3. The maximum SDA hold time (tHD,DAT) needs to be met only when the device does not stretch the low time of SCL (tLOW)

I2C Fast-mode Plus (Fm+)

Table 4.32. I2C Fast-mode Plus (Fm+)1

Parameter Symbol Test Condition Min Typ Max Unit

SCL clock frequency2 fSCL 0 — 1000 kHz

SCL clock low time tLOW 0.5 — — μs

SCL clock high time tHIGH 0.26 — — μs

SDA set-up time tSU,DAT 50 — — ns

SDA hold time tHD,DAT 100 — — ns

Repeated START condition
set-up time

tSU,STA 0.26 — — μs

(Repeated) START condition
hold time

tHD,STA 0.26 — — μs

STOP condition set-up time tSU,STO 0.26 — — μs

Bus free time between a
STOP and START condition

tBUF 0.5 — — μs

Note:
1. For CLHR set to 0 or 1 in the I2Cn_CTRL register
2. For the minimum HFPERCLK frequency required in Fast-mode Plus, refer to the I2C chapter in the reference manual

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Electrical Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 44

4.1.19 USART SPI

SPI Master Timing

Table 4.33. SPI Master Timing

Parameter Symbol Test Condition Min Typ Max Unit

SCLK period 1 2 tSCLK 2 *
tHFPERCLK

— — ns

CS to MOSI 1 2 tCS_MO 0 — 8 ns

SCLK to MOSI 1 2 tSCLK_MO 3 — 20 ns

MISO setup time 1 2 tSU_MI IOVDD = 1.98 V 56 — — ns

IOVDD = 3.0 V 37 — — ns

MISO hold time 1 2 tH_MI 6 — — ns

Note:
1. Applies for both CLKPHA = 0 and CLKPHA = 1 (figure only shows CLKPHA = 0)
2. Measurement done with 8 pF output loading at 10% and 90% of VDD (figure shows 50% of VDD)

CS

SCLK
CLKPOL = 0

MOSI

MISO

tCS_MO

tH_MItSU_MI

tSCKL_MO

tSCLK

SCLK
CLKPOL = 1

Figure 4.1. SPI Master Timing Diagram

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Electrical Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 45

SPI Slave Timing

Table 4.34. SPI Slave Timing

Parameter Symbol Test Condition Min Typ Max Unit

SCKL period 1 2 tSCLK_sl 2 *
tHFPERCLK

— — ns

SCLK high period1 2 tSCLK_hi 3 *
tHFPERCLK

— — ns

SCLK low period 1 2 tSCLK_lo 3 *
tHFPERCLK

— — ns

CS active to MISO 1 2 tCS_ACT_MI 4 — 50 ns

CS disable to MISO 1 2 tCS_DIS_MI 4 — 50 ns

MOSI setup time 1 2 tSU_MO 4 — — ns

MOSI hold time 1 2 tH_MO 3 + 2 *
tHFPERCLK

— — ns

SCLK to MISO 1 2 tSCLK_MI 16 +
tHFPERCLK

— 66 + 2 *
tHFPERCLK

ns

Note:
1. Applies for both CLKPHA = 0 and CLKPHA = 1 (figure only shows CLKPHA = 0)
2. Measurement done with 8 pF output loading at 10% and 90% of VDD (figure shows 50% of VDD)

CS

SCLK
CLKPOL = 0

MOSI

MISO

tCS_ACT_MI

tSCLK_HI

tSCLK
tSU_MO

tH_MO

tSCLK_MI

tCS_DIS_MI

tSCLK_LO

SCLK
CLKPOL = 1

Figure 4.2. SPI Slave Timing Diagram

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Electrical Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 46

4.2 Typical Performance Curves

Default test conditions: CCM mode, LDCDC = 4.7 μH, CDCDC = 1.0 μF, VDCDC_I = 3.3 V, VDCDC_O = 1.8 V, FDCDC_LN = 8 MHz

Load Step Response in LN (CCM) mode (Heavy Drive)

 1mA

100μs/div

VSW

LN (CCM) and LP mode transition (load: 5mA)

VDD,V

R
o

n
,O

h
m

Ron VS supply voltage in bypass mode

2 2.5 3 3.5 4
0.5

1

1.5

2
SW _ PFET _ EN 0
SW _ PFET _ EN 1

Load,mA

E
ff,

%

Efficiency VS Load Current, LN mode

10
0

10
1

10
2

40

50

60

70

80

90

100

Heavy Drive
Medium Drive
Light Drive

10
-3

10
-2

10
-1

10
0

10
1

40

50

60

70

80

90

100

Load,mA

E
ff,

%

Efficiency VS Load current, LP mode

LP _ CMP _ BIAS 3
LP _ CMP _ BIAS 2
LP _ CMP _ BIAS 1
LP _ CMP _ BIAS 0

Load,mA

R
el

at
iv

e
o

u
tp

u
t

d
ro

o
p

,m
V

Relative output droop VS Load current, LP mode

10
-3

10
-2

10
-1

10
0

10
1

-30

-25

-20

-15

-10

-5

0

5

10

LP _ CMP _ BIAS 3
LP _ CMP _ BIAS 2
LP _ CMP _ BIAS 1
LP _ CMP _ BIAS 0

10μs/div

ILOAD

 DVDD
 60mV/div
offset:1.8V

 2V/div
offset:1.8V

 DVDD
 50mV/div
offset:1.8V

 100mA

Figure 4.3. DC-DC Converter Typical Performance Characteristics

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Electrical Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 47

5. Typical Connection Diagrams

5.1 Power

Typical power supply connections for direct supply, without using the internal DC-DC converter, are shown in the following figure.

IO
VD

D

D
EC

O
U

PL
E

D
VD

D

VR
EG

VD
D

VR
EG

SW

AVDDRFVDD

HFXTAL_N

HFXTAL_P

LFXTAL_P

LFXTAL_N

VDD

C0 C1

X0

C2 C3 C4 C5 C6 C7 C8

C9 C10

X1

C9
PAVDD

Figure 5.1. EFR32FG1 Typical Application Circuit: Direct Supply Configuration without DC-DC converter

Typical power supply circuits using the internal DC-DC converter are shown below. The MCU operates from the DC-DC converter sup-
ply. For low RF transmit power applications less than 13dBm, the RF PA may be supplied by the DC-DC converter. For OPNs support-
ing high power RF transmission, the RF PA must be directly supplied by VDD for RF transmit power greater than 13 dBm.

IO
V

D
D

D
E

C
O

U
P

LE

D
V

D
D

V
R

E
G

V
D

D

V
R

E
G

S
W

AVDDRFVDD

HFXTAL_N

HFXTAL_P

LFXTAL_P

LFXTAL_N

VDD

C0 C1

X0

C2 C3 C4 C5 C6 C7 C8

C10 C11

X1

C9
PAVDD

L0 C9

FB1 FB2

Figure 5.2. EFR32FG1 Typical Application Circuit: Configuration with DC-DC Coverter (PAVDD from VDCDC)

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Typical Connection Diagrams

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 48

IO
V

D
D

D
E

C
O

U
P

LE

D
V

D
D

V
R

E
G

V
D

D

V
R

E
G

S
W

AVDDRFVDD

HFXTAL_N

HFXTAL_P

LFXTAL_P

LFXTAL_N

VDD

C0 C1

X0

C2 C3 C4 C5 C6 C7 C8

C10 C11

X1

C9
PAVDD

L0 C9

FB1

Figure 5.3. EFR32FG1 Typical Application Circuit: Configuration with DC-DC Coverter (PAVDD from VDD)

5.2 RF Matching Networks

Typical RF matching network circuit diagrams are shown in Figure 5.4 Typical 2.4 GHz RF impedance-matching network circuits on
page 49 for applications in the 2.4GHz band. Application-specific component values can be found in the EFR32 Reference Manual.
For low RF transmit power applications less than 13dBm, the two-element match is recommended. For OPNs supporting high power
RF transmission, the four-element match is recommended for high RF transmit power (> 13dBm).

2-Element Match for 2.4GHz Band 4-Element Match for 2.4GHz Band

L0

C0
50Ω2G4RF_IOP

2G4RF_ION 2G4RF_ION

2G4RF_IOP

L0 L1

C0 C1
50Ω

PAVDD PAVDD

PAVDD PAVDD

Figure 5.4. Typical 2.4 GHz RF impedance-matching network circuits

5.3 Other Connections

Other components or connections may be required to meet the system-level requirements. Application Note AN0002: "Hardware De-
sign Considerations" contains detailed information on these connections. Application Notes can be accessed on the Silicon Labs web-
site (www.silabs.com/32bit-appnotes).

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Typical Connection Diagrams

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 49

http://www.silabs.com/32bit-appnotes

6. Pin Definitions

6.1 EFR32FG1 QFN48 2.4 GHz Definition

Figure 6.1. EFR32FG1 QFN48 2.4 GHz Pinout

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Pin Definitions

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 50

Table 6.1. Device Pinout

QFN48 Pin# and
Name

Pin Alternate Functionality / Description

Pin
Pin Name Analog Timers Communication Radio Other

0 VSS Ground

1 PF0

BUSAX [ADC0:
APORT1XCH16

ACMP0:
APORT1XCH16

ACMP1:
APORT1XCH16]

BUSBY [ADC0:
APORT2YCH16

ACMP0:
APORT2YCH16

ACMP1:
APORT2YCH16]

TIM0_CC0 #24
TIM0_CC1 #23
TIM0_CC2 #22

TIM0_CDTI0 #21
TIM0_CDTI1 #20
TIM0_CDTI2 #19
TIM1_CC0 #24
TIM1_CC1 #23
TIM1_CC2 #22

TIM1_CC3 #21 LE-
TIM0_OUT0 #24

LETIM0_OUT1 #23
PCNT0_S0IN #24
PCNT0_S1IN #23

US0_TX #24
US0_RX #23

US0_CLK #22
US0_CS #21

US0_CTS #20
US0_RTS #19
US1_TX #24
US1_RX #23

US1_CLK #22
US1_CS #21

US1_CTS #20
US1_RTS #19
LEU0_TX #24
LEU0_RX #23
I2C0_SDA #24
I2C0_SCL #23

FRC_DCLK #24
FRC_DOUT #23

FRC_DFRAME #22
MODEM_DCLK #24
MODEM_DIN #23

MODEM_DOUT #22
MODEM_ANT0 #21
MODEM_ANT1 #20

PRS_CH0 #0
PRS_CH1 #7
PRS_CH2 #6
PRS_CH3 #5

ACMP0_O #24
ACMP1_O #24

DBG_SWCLKTCK
#0

2 PF1

BUSAY [ADC0:
APORT1YCH17

ACMP0:
APORT1YCH17

ACMP1:
APORT1YCH17]

BUSBX [ADC0:
APORT2XCH17

ACMP0:
APORT2XCH17

ACMP1:
APORT2XCH17]

TIM0_CC0 #25
TIM0_CC1 #24
TIM0_CC2 #23

TIM0_CDTI0 #22
TIM0_CDTI1 #21
TIM0_CDTI2 #20
TIM1_CC0 #25
TIM1_CC1 #24
TIM1_CC2 #23

TIM1_CC3 #22 LE-
TIM0_OUT0 #25

LETIM0_OUT1 #24
PCNT0_S0IN #25
PCNT0_S1IN #24

US0_TX #25
US0_RX #24
US0_CLK #23
US0_CS #22

US0_CTS #21
US0_RTS #20
US1_TX #25
US1_RX #24
US1_CLK #23
US1_CS #22

US1_CTS #21
US1_RTS #20
LEU0_TX #25
LEU0_RX #24
I2C0_SDA #25
I2C0_SCL #24

FRC_DCLK #25
FRC_DOUT #24

FRC_DFRAME #23
MODEM_DCLK #25
MODEM_DIN #24

MODEM_DOUT #23
MODEM_ANT0 #22
MODEM_ANT1 #21

PRS_CH0 #1
PRS_CH1 #0
PRS_CH2 #7
PRS_CH3 #6

ACMP0_O #25
ACMP1_O #25

DBG_SWDIOTMS
#0

3 PF2

BUSAX [ADC0:
APORT1XCH18

ACMP0:
APORT1XCH18

ACMP1:
APORT1XCH18]

BUSBY [ADC0:
APORT2YCH18

ACMP0:
APORT2YCH18

ACMP1:
APORT2YCH18]

TIM0_CC0 #26
TIM0_CC1 #25
TIM0_CC2 #24

TIM0_CDTI0 #23
TIM0_CDTI1 #22
TIM0_CDTI2 #21
TIM1_CC0 #26
TIM1_CC1 #25
TIM1_CC2 #24

TIM1_CC3 #23 LE-
TIM0_OUT0 #26

LETIM0_OUT1 #25
PCNT0_S0IN #26
PCNT0_S1IN #25

US0_TX #26
US0_RX #25
US0_CLK #24
US0_CS #23

US0_CTS #22
US0_RTS #21
US1_TX #26
US1_RX #25
US1_CLK #24
US1_CS #23

US1_CTS #22
US1_RTS #21
LEU0_TX #26
LEU0_RX #25
I2C0_SDA #26
I2C0_SCL #25

FRC_DCLK #26
FRC_DOUT #25

FRC_DFRAME #24
MODEM_DCLK #26
MODEM_DIN #25

MODEM_DOUT #24
MODEM_ANT0 #23
MODEM_ANT1 #22

CMU_CLK0 #6
PRS_CH0 #2
PRS_CH1 #1
PRS_CH2 #0
PRS_CH3 #7

ACMP0_O #26
ACMP1_O #26
DBG_TDO #0
DBG_SWO #0

GPIO_EM4WU0

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Pin Definitions

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 51

QFN48 Pin# and
Name

Pin Alternate Functionality / Description

Pin
Pin Name Analog Timers Communication Radio Other

4 PF3

BUSAY [ADC0:
APORT1YCH19

ACMP0:
APORT1YCH19

ACMP1:
APORT1YCH19]

BUSBX [ADC0:
APORT2XCH19

ACMP0:
APORT2XCH19

ACMP1:
APORT2XCH19]

TIM0_CC0 #27
TIM0_CC1 #26
TIM0_CC2 #25

TIM0_CDTI0 #24
TIM0_CDTI1 #23
TIM0_CDTI2 #22
TIM1_CC0 #27
TIM1_CC1 #26
TIM1_CC2 #25

TIM1_CC3 #24 LE-
TIM0_OUT0 #27

LETIM0_OUT1 #26
PCNT0_S0IN #27
PCNT0_S1IN #26

US0_TX #27
US0_RX #26

US0_CLK #25
US0_CS #24

US0_CTS #23
US0_RTS #22
US1_TX #27
US1_RX #26

US1_CLK #25
US1_CS #24

US1_CTS #23
US1_RTS #22
LEU0_TX #27
LEU0_RX #26
I2C0_SDA #27
I2C0_SCL #26

FRC_DCLK #27
FRC_DOUT #26

FRC_DFRAME #25
MODEM_DCLK #27
MODEM_DIN #26

MODEM_DOUT #25
MODEM_ANT0 #24
MODEM_ANT1 #23

CMU_CLK1 #6
PRS_CH0 #3
PRS_CH1 #2
PRS_CH2 #1
PRS_CH3 #0

ACMP0_O #27
ACMP1_O #27
DBG_TDI #0

5 PF4

BUSAX [ADC0:
APORT1XCH20

ACMP0:
APORT1XCH20

ACMP1:
APORT1XCH20]

BUSBY [ADC0:
APORT2YCH20

ACMP0:
APORT2YCH20

ACMP1:
APORT2YCH20]

TIM0_CC0 #28
TIM0_CC1 #27
TIM0_CC2 #26

TIM0_CDTI0 #25
TIM0_CDTI1 #24
TIM0_CDTI2 #23
TIM1_CC0 #28
TIM1_CC1 #27
TIM1_CC2 #26

TIM1_CC3 #25 LE-
TIM0_OUT0 #28

LETIM0_OUT1 #27
PCNT0_S0IN #28
PCNT0_S1IN #27

US0_TX #28
US0_RX #27

US0_CLK #26
US0_CS #25

US0_CTS #24
US0_RTS #23
US1_TX #28
US1_RX #27

US1_CLK #26
US1_CS #25

US1_CTS #24
US1_RTS #23
LEU0_TX #28
LEU0_RX #27
I2C0_SDA #28
I2C0_SCL #27

FRC_DCLK #28
FRC_DOUT #27

FRC_DFRAME #26
MODEM_DCLK #28
MODEM_DIN #27

MODEM_DOUT #26
MODEM_ANT0 #25
MODEM_ANT1 #24

PRS_CH0 #4
PRS_CH1 #3
PRS_CH2 #2
PRS_CH3 #1

ACMP0_O #28
ACMP1_O #28

6 PF5

BUSAY [ADC0:
APORT1YCH21

ACMP0:
APORT1YCH21

ACMP1:
APORT1YCH21]

BUSBX [ADC0:
APORT2XCH21

ACMP0:
APORT2XCH21

ACMP1:
APORT2XCH21]

TIM0_CC0 #29
TIM0_CC1 #28
TIM0_CC2 #27

TIM0_CDTI0 #26
TIM0_CDTI1 #25
TIM0_CDTI2 #24
TIM1_CC0 #29
TIM1_CC1 #28
TIM1_CC2 #27

TIM1_CC3 #26 LE-
TIM0_OUT0 #29

LETIM0_OUT1 #28
PCNT0_S0IN #29
PCNT0_S1IN #28

US0_TX #29
US0_RX #28
US0_CLK #27
US0_CS #26

US0_CTS #25
US0_RTS #24
US1_TX #29
US1_RX #28
US1_CLK #27
US1_CS #26

US1_CTS #25
US1_RTS #24
LEU0_TX #29
LEU0_RX #28
I2C0_SDA #29
I2C0_SCL #28

FRC_DCLK #29
FRC_DOUT #28

FRC_DFRAME #27
MODEM_DCLK #29
MODEM_DIN #28

MODEM_DOUT #27
MODEM_ANT0 #26
MODEM_ANT1 #25

PRS_CH0 #5
PRS_CH1 #4
PRS_CH2 #3
PRS_CH3 #2

ACMP0_O #29
ACMP1_O #29

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Pin Definitions

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 52

QFN48 Pin# and
Name

Pin Alternate Functionality / Description

Pin
Pin Name Analog Timers Communication Radio Other

7 PF6

BUSAX [ADC0:
APORT1XCH22

ACMP0:
APORT1XCH22

ACMP1:
APORT1XCH22]

BUSBY [ADC0:
APORT2YCH22

ACMP0:
APORT2YCH22

ACMP1:
APORT2YCH22]

TIM0_CC0 #30
TIM0_CC1 #29
TIM0_CC2 #28

TIM0_CDTI0 #27
TIM0_CDTI1 #26
TIM0_CDTI2 #25
TIM1_CC0 #30
TIM1_CC1 #29
TIM1_CC2 #28

TIM1_CC3 #27 LE-
TIM0_OUT0 #30

LETIM0_OUT1 #29
PCNT0_S0IN #30
PCNT0_S1IN #29

US0_TX #30
US0_RX #29

US0_CLK #28
US0_CS #27

US0_CTS #26
US0_RTS #25
US1_TX #30
US1_RX #29

US1_CLK #28
US1_CS #27

US1_CTS #26
US1_RTS #25
LEU0_TX #30
LEU0_RX #29
I2C0_SDA #30
I2C0_SCL #29

FRC_DCLK #30
FRC_DOUT #29

FRC_DFRAME #28
MODEM_DCLK #30
MODEM_DIN #29

MODEM_DOUT #28
MODEM_ANT0 #27
MODEM_ANT1 #26

CMU_CLK1 #7
PRS_CH0 #6
PRS_CH1 #5
PRS_CH2 #4
PRS_CH3 #3

ACMP0_O #30
ACMP1_O #30

8 PF7

BUSAY [ADC0:
APORT1YCH23

ACMP0:
APORT1YCH23

ACMP1:
APORT1YCH23]

BUSBX [ADC0:
APORT2XCH23

ACMP0:
APORT2XCH23

ACMP1:
APORT2XCH23]

TIM0_CC0 #31
TIM0_CC1 #30
TIM0_CC2 #29

TIM0_CDTI0 #28
TIM0_CDTI1 #27
TIM0_CDTI2 #26
TIM1_CC0 #31
TIM1_CC1 #30
TIM1_CC2 #29

TIM1_CC3 #28 LE-
TIM0_OUT0 #31

LETIM0_OUT1 #30
PCNT0_S0IN #31
PCNT0_S1IN #30

US0_TX #31
US0_RX #30

US0_CLK #29
US0_CS #28

US0_CTS #27
US0_RTS #26
US1_TX #31
US1_RX #30

US1_CLK #29
US1_CS #28

US1_CTS #27
US1_RTS #26
LEU0_TX #31
LEU0_RX #30
I2C0_SDA #31
I2C0_SCL #30

FRC_DCLK #31
FRC_DOUT #30

FRC_DFRAME #29
MODEM_DCLK #31
MODEM_DIN #30

MODEM_DOUT #29
MODEM_ANT0 #28
MODEM_ANT1 #27

CMU_CLK0 #7
PRS_CH0 #7
PRS_CH1 #6
PRS_CH2 #5
PRS_CH3 #4

ACMP0_O #31
ACMP1_O #31

GPIO_EM4WU1

9 RFVDD Radio power supply

10 HFXTAL_N High Frequency Crystal input pin.

11 HFXTAL_P High Frequency Crystal output pin.

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

13 NC No Connect.

14 RFVSS Radio Ground

15 PAVSS Power Amplifier (PA) voltage regulator VSS

16 2G4RF_ION 2.4 GHz Differential RF input/output, negative path.

17 2G4RF_IOP 2.4 GHz Differential RF input/output, positive path.

18 PAVDD Power Amplifier (PA) voltage regulator VDD input

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Pin Definitions

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 53

QFN48 Pin# and
Name

Pin Alternate Functionality / Description

Pin
Pin Name Analog Timers Communication Radio Other

19 PD10

BUSCX [ADC0:
APORT3XCH2

ACMP0:
APORT3XCH2

ACMP1:
APORT3XCH2

IDAC0:
APORT1XCH2]

BUSDY [ADC0:
APORT4YCH2

ACMP0:
APORT4YCH2

ACMP1:
APORT4YCH2]

TIM0_CC0 #18
TIM0_CC1 #17
TIM0_CC2 #16

TIM0_CDTI0 #15
TIM0_CDTI1 #14
TIM0_CDTI2 #13
TIM1_CC0 #18
TIM1_CC1 #17
TIM1_CC2 #16

TIM1_CC3 #15 LE-
TIM0_OUT0 #18

LETIM0_OUT1 #17
PCNT0_S0IN #18
PCNT0_S1IN #17

US0_TX #18
US0_RX #17

US0_CLK #16
US0_CS #15

US0_CTS #14
US0_RTS #13
US1_TX #18
US1_RX #17

US1_CLK #16
US1_CS #15

US1_CTS #14
US1_RTS #13
LEU0_TX #18
LEU0_RX #17
I2C0_SDA #18
I2C0_SCL #17

FRC_DCLK #18
FRC_DOUT #17

FRC_DFRAME #16
MODEM_DCLK #18
MODEM_DIN #17

MODEM_DOUT #16
MODEM_ANT0 #15
MODEM_ANT1 #14

CMU_CLK1 #4
PRS_CH3 #9
PRS_CH4 #1
PRS_CH5 #0

PRS_CH6 #12
ACMP0_O #18
ACMP1_O #18

20 PD11

BUSCY [ADC0:
APORT3YCH3

ACMP0:
APORT3YCH3

ACMP1:
APORT3YCH3

IDAC0:
APORT1YCH3]

BUSDX [ADC0:
APORT4XCH3

ACMP0:
APORT4XCH3

ACMP1:
APORT4XCH3]

TIM0_CC0 #19
TIM0_CC1 #18
TIM0_CC2 #17

TIM0_CDTI0 #16
TIM0_CDTI1 #15
TIM0_CDTI2 #14
TIM1_CC0 #19
TIM1_CC1 #18
TIM1_CC2 #17

TIM1_CC3 #16 LE-
TIM0_OUT0 #19

LETIM0_OUT1 #18
PCNT0_S0IN #19
PCNT0_S1IN #18

US0_TX #19
US0_RX #18
US0_CLK #17
US0_CS #16

US0_CTS #15
US0_RTS #14
US1_TX #19
US1_RX #18
US1_CLK #17
US1_CS #16

US1_CTS #15
US1_RTS #14
LEU0_TX #19
LEU0_RX #18
I2C0_SDA #19
I2C0_SCL #18

FRC_DCLK #19
FRC_DOUT #18

FRC_DFRAME #17
MODEM_DCLK #19
MODEM_DIN #18

MODEM_DOUT #17
MODEM_ANT0 #16
MODEM_ANT1 #15

PRS_CH3 #10
PRS_CH4 #2
PRS_CH5 #1

PRS_CH6 #13
ACMP0_O #19
ACMP1_O #19

21 PD12

BUSCX [ADC0:
APORT3XCH4

ACMP0:
APORT3XCH4

ACMP1:
APORT3XCH4

IDAC0:
APORT1XCH4]

BUSDY [ADC0:
APORT4YCH4

ACMP0:
APORT4YCH4

ACMP1:
APORT4YCH4]

TIM0_CC0 #20
TIM0_CC1 #19
TIM0_CC2 #18

TIM0_CDTI0 #17
TIM0_CDTI1 #16
TIM0_CDTI2 #15
TIM1_CC0 #20
TIM1_CC1 #19
TIM1_CC2 #18

TIM1_CC3 #17 LE-
TIM0_OUT0 #20

LETIM0_OUT1 #19
PCNT0_S0IN #20
PCNT0_S1IN #19

US0_TX #20
US0_RX #19
US0_CLK #18
US0_CS #17

US0_CTS #16
US0_RTS #15
US1_TX #20
US1_RX #19
US1_CLK #18
US1_CS #17

US1_CTS #16
US1_RTS #15
LEU0_TX #20
LEU0_RX #19
I2C0_SDA #20
I2C0_SCL #19

FRC_DCLK #20
FRC_DOUT #19

FRC_DFRAME #18
MODEM_DCLK #20
MODEM_DIN #19

MODEM_DOUT #18
MODEM_ANT0 #17
MODEM_ANT1 #16

PRS_CH3 #11
PRS_CH4 #3
PRS_CH5 #2
PRS_CH6 #14
ACMP0_O #20
ACMP1_O #20

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Pin Definitions

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 54

QFN48 Pin# and
Name

Pin Alternate Functionality / Description

Pin
Pin Name Analog Timers Communication Radio Other

22 PD13

BUSCY [ADC0:
APORT3YCH5

ACMP0:
APORT3YCH5

ACMP1:
APORT3YCH5

IDAC0:
APORT1YCH5]

BUSDX [ADC0:
APORT4XCH5

ACMP0:
APORT4XCH5

ACMP1:
APORT4XCH5]

TIM0_CC0 #21
TIM0_CC1 #20
TIM0_CC2 #19

TIM0_CDTI0 #18
TIM0_CDTI1 #17
TIM0_CDTI2 #16
TIM1_CC0 #21
TIM1_CC1 #20
TIM1_CC2 #19

TIM1_CC3 #18 LE-
TIM0_OUT0 #21

LETIM0_OUT1 #20
PCNT0_S0IN #21
PCNT0_S1IN #20

US0_TX #21
US0_RX #20

US0_CLK #19
US0_CS #18

US0_CTS #17
US0_RTS #16
US1_TX #21
US1_RX #20

US1_CLK #19
US1_CS #18

US1_CTS #17
US1_RTS #16
LEU0_TX #21
LEU0_RX #20
I2C0_SDA #21
I2C0_SCL #20

FRC_DCLK #21
FRC_DOUT #20

FRC_DFRAME #19
MODEM_DCLK #21
MODEM_DIN #20

MODEM_DOUT #19
MODEM_ANT0 #18
MODEM_ANT1 #17

PRS_CH3 #12
PRS_CH4 #4
PRS_CH5 #3

PRS_CH6 #15
ACMP0_O #21
ACMP1_O #21

23 PD14

BUSCX [ADC0:
APORT3XCH6

ACMP0:
APORT3XCH6

ACMP1:
APORT3XCH6

IDAC0:
APORT1XCH6]

BUSDY [ADC0:
APORT4YCH6

ACMP0:
APORT4YCH6

ACMP1:
APORT4YCH6]

TIM0_CC0 #22
TIM0_CC1 #21
TIM0_CC2 #20

TIM0_CDTI0 #19
TIM0_CDTI1 #18
TIM0_CDTI2 #17
TIM1_CC0 #22
TIM1_CC1 #21
TIM1_CC2 #20

TIM1_CC3 #19 LE-
TIM0_OUT0 #22

LETIM0_OUT1 #21
PCNT0_S0IN #22
PCNT0_S1IN #21

US0_TX #22
US0_RX #21
US0_CLK #20
US0_CS #19

US0_CTS #18
US0_RTS #17
US1_TX #22
US1_RX #21
US1_CLK #20
US1_CS #19

US1_CTS #18
US1_RTS #17
LEU0_TX #22
LEU0_RX #21
I2C0_SDA #22
I2C0_SCL #21

FRC_DCLK #22
FRC_DOUT #21

FRC_DFRAME #20
MODEM_DCLK #22
MODEM_DIN #21

MODEM_DOUT #20
MODEM_ANT0 #19
MODEM_ANT1 #18

CMU_CLK0 #5
PRS_CH3 #13
PRS_CH4 #5
PRS_CH5 #4

PRS_CH6 #16
ACMP0_O #22
ACMP1_O #22

GPIO_EM4WU4

24 PD15

BUSCY [ADC0:
APORT3YCH7

ACMP0:
APORT3YCH7

ACMP1:
APORT3YCH7

IDAC0:
APORT1YCH7]

BUSDX [ADC0:
APORT4XCH7

ACMP0:
APORT4XCH7

ACMP1:
APORT4XCH7]

TIM0_CC0 #23
TIM0_CC1 #22
TIM0_CC2 #21

TIM0_CDTI0 #20
TIM0_CDTI1 #19
TIM0_CDTI2 #18
TIM1_CC0 #23
TIM1_CC1 #22
TIM1_CC2 #21

TIM1_CC3 #20 LE-
TIM0_OUT0 #23

LETIM0_OUT1 #22
PCNT0_S0IN #23
PCNT0_S1IN #22

US0_TX #23
US0_RX #22
US0_CLK #21
US0_CS #20

US0_CTS #19
US0_RTS #18
US1_TX #23
US1_RX #22
US1_CLK #21
US1_CS #20

US1_CTS #19
US1_RTS #18
LEU0_TX #23
LEU0_RX #22
I2C0_SDA #23
I2C0_SCL #22

FRC_DCLK #23
FRC_DOUT #22

FRC_DFRAME #21
MODEM_DCLK #23
MODEM_DIN #22

MODEM_DOUT #21
MODEM_ANT0 #20
MODEM_ANT1 #19

CMU_CLK1 #5
PRS_CH3 #14
PRS_CH4 #6
PRS_CH5 #5
PRS_CH6 #17
ACMP0_O #23
ACMP1_O #23
DBG_SWO #2

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Pin Definitions

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 55

QFN48 Pin# and
Name

Pin Alternate Functionality / Description

Pin
Pin Name Analog Timers Communication Radio Other

25 PA0

ADC0_EXTN

BUSCX [ADC0:
APORT3XCH8

ACMP0:
APORT3XCH8

ACMP1:
APORT3XCH8

IDAC0:
APORT1XCH8]

BUSDY [ADC0:
APORT4YCH8

ACMP0:
APORT4YCH8

ACMP1:
APORT4YCH8]

TIM0_CC0 #0
TIM0_CC1 #31
TIM0_CC2 #30

TIM0_CDTI0 #29
TIM0_CDTI1 #28
TIM0_CDTI2 #27

TIM1_CC0 #0
TIM1_CC1 #31
TIM1_CC2 #30

TIM1_CC3 #29 LE-
TIM0_OUT0 #0 LE-

TIM0_OUT1 #31
PCNT0_S0IN #0
PCNT0_S1IN #31

US0_TX #0
US0_RX #31

US0_CLK #30
US0_CS #29

US0_CTS #28
US0_RTS #27

US1_TX #0
US1_RX #31

US1_CLK #30
US1_CS #29

US1_CTS #28
US1_RTS #27
LEU0_TX #0

LEU0_RX #31
I2C0_SDA #0
I2C0_SCL #31

FRC_DCLK #0
FRC_DOUT #31

FRC_DFRAME #30
MODEM_DCLK #0
MODEM_DIN #31

MODEM_DOUT #30
MODEM_ANT0 #29
MODEM_ANT1 #28

CMU_CLK1 #0
PRS_CH6 #0

PRS_CH7 #10
PRS_CH8 #9
PRS_CH9 #8
ACMP0_O #0
ACMP1_O #0

26 PA1

ADC0_EXTP

BUSCY [ADC0:
APORT3YCH9

ACMP0:
APORT3YCH9

ACMP1:
APORT3YCH9

IDAC0:
APORT1YCH9]

BUSDX [ADC0:
APORT4XCH9

ACMP0:
APORT4XCH9

ACMP1:
APORT4XCH9]

TIM0_CC0 #1
TIM0_CC1 #0
TIM0_CC2 #31

TIM0_CDTI0 #30
TIM0_CDTI1 #29
TIM0_CDTI2 #28

TIM1_CC0 #1
TIM1_CC1 #0
TIM1_CC2 #31

TIM1_CC3 #30 LE-
TIM0_OUT0 #1 LE-

TIM0_OUT1 #0
PCNT0_S0IN #1
PCNT0_S1IN #0

US0_TX #1
US0_RX #0

US0_CLK #31
US0_CS #30

US0_CTS #29
US0_RTS #28

US1_TX #1
US1_RX #0

US1_CLK #31
US1_CS #30

US1_CTS #29
US1_RTS #28
LEU0_TX #1
LEU0_RX #0
I2C0_SDA #1
I2C0_SCL #0

FRC_DCLK #1
FRC_DOUT #0

FRC_DFRAME #31
MODEM_DCLK #1
MODEM_DIN #0

MODEM_DOUT #31
MODEM_ANT0 #30
MODEM_ANT1 #29

CMU_CLK0 #0
PRS_CH6 #1
PRS_CH7 #0

PRS_CH8 #10
PRS_CH9 #9
ACMP0_O #1
ACMP1_O #1

27 PA2

BUSCX [ADC0:
APORT3XCH10

ACMP0:
APORT3XCH10

ACMP1:
APORT3XCH10

IDAC0:
APORT1XCH10]

BUSDY [ADC0:
APORT4YCH10

ACMP0:
APORT4YCH10

ACMP1:
APORT4YCH10]

TIM0_CC0 #2
TIM0_CC1 #1
TIM0_CC2 #0

TIM0_CDTI0 #31
TIM0_CDTI1 #30
TIM0_CDTI2 #29

TIM1_CC0 #2
TIM1_CC1 #1
TIM1_CC2 #0

TIM1_CC3 #31 LE-
TIM0_OUT0 #2 LE-

TIM0_OUT1 #1
PCNT0_S0IN #2
PCNT0_S1IN #1

US0_TX #2
US0_RX #1

US0_CLK #0
US0_CS #31

US0_CTS #30
US0_RTS #29

US1_TX #2
US1_RX #1

US1_CLK #0
US1_CS #31

US1_CTS #30
US1_RTS #29
LEU0_TX #2
LEU0_RX #1
I2C0_SDA #2
I2C0_SCL #1

FRC_DCLK #2
FRC_DOUT #1

FRC_DFRAME #0
MODEM_DCLK #2
MODEM_DIN #1

MODEM_DOUT #0
MODEM_ANT0 #31
MODEM_ANT1 #30

PRS_CH6 #2
PRS_CH7 #1
PRS_CH8 #0
PRS_CH9 #10
ACMP0_O #2
ACMP1_O #2

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Pin Definitions

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 56

QFN48 Pin# and
Name

Pin Alternate Functionality / Description

Pin
Pin Name Analog Timers Communication Radio Other

28 PA3

BUSCY [ADC0:
APORT3YCH11

ACMP0:
APORT3YCH11

ACMP1:
APORT3YCH11

IDAC0:
APORT1YCH11]

BUSDX [ADC0:
APORT4XCH11

ACMP0:
APORT4XCH11

ACMP1:
APORT4XCH11]

TIM0_CC0 #3
TIM0_CC1 #2
TIM0_CC2 #1

TIM0_CDTI0 #0
TIM0_CDTI1 #31
TIM0_CDTI2 #30

TIM1_CC0 #3
TIM1_CC1 #2
TIM1_CC2 #1

TIM1_CC3 #0 LE-
TIM0_OUT0 #3 LE-

TIM0_OUT1 #2
PCNT0_S0IN #3
PCNT0_S1IN #2

US0_TX #3
US0_RX #2

US0_CLK #1
US0_CS #0

US0_CTS #31
US0_RTS #30

US1_TX #3
US1_RX #2

US1_CLK #1
US1_CS #0

US1_CTS #31
US1_RTS #30
LEU0_TX #3
LEU0_RX #2
I2C0_SDA #3
I2C0_SCL #2

FRC_DCLK #3
FRC_DOUT #2

FRC_DFRAME #1
MODEM_DCLK #3
MODEM_DIN #2

MODEM_DOUT #1
MODEM_ANT0 #0
MODEM_ANT1 #31

PRS_CH6 #3
PRS_CH7 #2
PRS_CH8 #1
PRS_CH9 #0
ACMP0_O #3
ACMP1_O #3

GPIO_EM4WU8

29 PA4

BUSCX [ADC0:
APORT3XCH12

ACMP0:
APORT3XCH12

ACMP1:
APORT3XCH12

IDAC0:
APORT1XCH12]

BUSDY [ADC0:
APORT4YCH12

ACMP0:
APORT4YCH12

ACMP1:
APORT4YCH12]

TIM0_CC0 #4
TIM0_CC1 #3
TIM0_CC2 #2

TIM0_CDTI0 #1
TIM0_CDTI1 #0
TIM0_CDTI2 #31

TIM1_CC0 #4
TIM1_CC1 #3
TIM1_CC2 #2

TIM1_CC3 #1 LE-
TIM0_OUT0 #4 LE-

TIM0_OUT1 #3
PCNT0_S0IN #4
PCNT0_S1IN #3

US0_TX #4
US0_RX #3

US0_CLK #2
US0_CS #1

US0_CTS #0
US0_RTS #31

US1_TX #4
US1_RX #3

US1_CLK #2
US1_CS #1

US1_CTS #0
US1_RTS #31
LEU0_TX #4
LEU0_RX #3
I2C0_SDA #4
I2C0_SCL #3

FRC_DCLK #4
FRC_DOUT #3

FRC_DFRAME #2
MODEM_DCLK #4
MODEM_DIN #3

MODEM_DOUT #2
MODEM_ANT0 #1
MODEM_ANT1 #0

PRS_CH6 #4
PRS_CH7 #3
PRS_CH8 #2
PRS_CH9 #1
ACMP0_O #4
ACMP1_O #4

30 PA5

BUSCY [ADC0:
APORT3YCH13

ACMP0:
APORT3YCH13

ACMP1:
APORT3YCH13

IDAC0:
APORT1YCH13]

BUSDX [ADC0:
APORT4XCH13

ACMP0:
APORT4XCH13

ACMP1:
APORT4XCH13]

TIM0_CC0 #5
TIM0_CC1 #4
TIM0_CC2 #3

TIM0_CDTI0 #2
TIM0_CDTI1 #1
TIM0_CDTI2 #0
TIM1_CC0 #5
TIM1_CC1 #4
TIM1_CC2 #3

TIM1_CC3 #2 LE-
TIM0_OUT0 #5 LE-

TIM0_OUT1 #4
PCNT0_S0IN #5
PCNT0_S1IN #4

US0_TX #5
US0_RX #4
US0_CLK #3
US0_CS #2

US0_CTS #1
US0_RTS #0
US1_TX #5
US1_RX #4
US1_CLK #3
US1_CS #2

US1_CTS #1
US1_RTS #0
LEU0_TX #5
LEU0_RX #4
I2C0_SDA #5
I2C0_SCL #4

FRC_DCLK #5
FRC_DOUT #4

FRC_DFRAME #3
MODEM_DCLK #5
MODEM_DIN #4

MODEM_DOUT #3
MODEM_ANT0 #2
MODEM_ANT1 #1

PRS_CH6 #5
PRS_CH7 #4
PRS_CH8 #3
PRS_CH9 #2
ACMP0_O #5
ACMP1_O #5

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Pin Definitions

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 57

QFN48 Pin# and
Name

Pin Alternate Functionality / Description

Pin
Pin Name Analog Timers Communication Radio Other

31 PB11

BUSCY [ADC0:
APORT3YCH27

ACMP0:
APORT3YCH27

ACMP1:
APORT3YCH27

IDAC0:
APORT1YCH27]

BUSDX [ADC0:
APORT4XCH27

ACMP0:
APORT4XCH27

ACMP1:
APORT4XCH27]

TIM0_CC0 #6
TIM0_CC1 #5
TIM0_CC2 #4

TIM0_CDTI0 #3
TIM0_CDTI1 #2
TIM0_CDTI2 #1
TIM1_CC0 #6
TIM1_CC1 #5
TIM1_CC2 #4

TIM1_CC3 #3 LE-
TIM0_OUT0 #6 LE-

TIM0_OUT1 #5
PCNT0_S0IN #6
PCNT0_S1IN #5

US0_TX #6
US0_RX #5

US0_CLK #4
US0_CS #3

US0_CTS #2
US0_RTS #1
US1_TX #6
US1_RX #5

US1_CLK #4
US1_CS #3

US1_CTS #2
US1_RTS #1
LEU0_TX #6
LEU0_RX #5
I2C0_SDA #6
I2C0_SCL #5

FRC_DCLK #6
FRC_DOUT #5

FRC_DFRAME #4
MODEM_DCLK #6
MODEM_DIN #5

MODEM_DOUT #4
MODEM_ANT0 #3
MODEM_ANT1 #2

PRS_CH6 #6
PRS_CH7 #5
PRS_CH8 #4
PRS_CH9 #3
ACMP0_O #6
ACMP1_O #6

32 PB12

BUSCX [ADC0:
APORT3XCH28

ACMP0:
APORT3XCH28

ACMP1:
APORT3XCH28

IDAC0:
APORT1XCH28]

BUSDY [ADC0:
APORT4YCH28

ACMP0:
APORT4YCH28

ACMP1:
APORT4YCH28]

TIM0_CC0 #7
TIM0_CC1 #6
TIM0_CC2 #5

TIM0_CDTI0 #4
TIM0_CDTI1 #3
TIM0_CDTI2 #2
TIM1_CC0 #7
TIM1_CC1 #6
TIM1_CC2 #5

TIM1_CC3 #4 LE-
TIM0_OUT0 #7 LE-

TIM0_OUT1 #6
PCNT0_S0IN #7
PCNT0_S1IN #6

US0_TX #7
US0_RX #6

US0_CLK #5
US0_CS #4

US0_CTS #3
US0_RTS #2
US1_TX #7
US1_RX #6

US1_CLK #5
US1_CS #4

US1_CTS #3
US1_RTS #2
LEU0_TX #7
LEU0_RX #6
I2C0_SDA #7
I2C0_SCL #6

FRC_DCLK #7
FRC_DOUT #6

FRC_DFRAME #5
MODEM_DCLK #7
MODEM_DIN #6

MODEM_DOUT #5
MODEM_ANT0 #4
MODEM_ANT1 #3

PRS_CH6 #7
PRS_CH7 #6
PRS_CH8 #5
PRS_CH9 #4
ACMP0_O #7
ACMP1_O #7

33 PB13

BUSCY [ADC0:
APORT3YCH29

ACMP0:
APORT3YCH29

ACMP1:
APORT3YCH29

IDAC0:
APORT1YCH29]

BUSDX [ADC0:
APORT4XCH29

ACMP0:
APORT4XCH29

ACMP1:
APORT4XCH29]

TIM0_CC0 #8
TIM0_CC1 #7
TIM0_CC2 #6

TIM0_CDTI0 #5
TIM0_CDTI1 #4
TIM0_CDTI2 #3
TIM1_CC0 #8
TIM1_CC1 #7
TIM1_CC2 #6

TIM1_CC3 #5 LE-
TIM0_OUT0 #8 LE-

TIM0_OUT1 #7
PCNT0_S0IN #8
PCNT0_S1IN #7

US0_TX #8
US0_RX #7

US0_CLK #6
US0_CS #5

US0_CTS #4
US0_RTS #3
US1_TX #8
US1_RX #7

US1_CLK #6
US1_CS #5

US1_CTS #4
US1_RTS #3
LEU0_TX #8
LEU0_RX #7
I2C0_SDA #8
I2C0_SCL #7

FRC_DCLK #8
FRC_DOUT #7

FRC_DFRAME #6
MODEM_DCLK #8
MODEM_DIN #7

MODEM_DOUT #6
MODEM_ANT0 #5
MODEM_ANT1 #4

PRS_CH6 #8
PRS_CH7 #7
PRS_CH8 #6
PRS_CH9 #5
ACMP0_O #8
ACMP1_O #8
DBG_SWO #1

GPIO_EM4WU9

34 AVDD Analog power supply.

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Pin Definitions

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 58

QFN48 Pin# and
Name

Pin Alternate Functionality / Description

Pin
Pin Name Analog Timers Communication Radio Other

35 PB14

LFXTAL_N

BUSCX [ADC0:
APORT3XCH30

ACMP0:
APORT3XCH30

ACMP1:
APORT3XCH30

IDAC0:
APORT1XCH30]

BUSDY [ADC0:
APORT4YCH30

ACMP0:
APORT4YCH30

ACMP1:
APORT4YCH30]

TIM0_CC0 #9
TIM0_CC1 #8
TIM0_CC2 #7

TIM0_CDTI0 #6
TIM0_CDTI1 #5
TIM0_CDTI2 #4
TIM1_CC0 #9
TIM1_CC1 #8
TIM1_CC2 #7

TIM1_CC3 #6 LE-
TIM0_OUT0 #9 LE-

TIM0_OUT1 #8
PCNT0_S0IN #9
PCNT0_S1IN #8

US0_TX #9
US0_RX #8

US0_CLK #7
US0_CS #6

US0_CTS #5
US0_RTS #4
US1_TX #9
US1_RX #8

US1_CLK #7
US1_CS #6

US1_CTS #5
US1_RTS #4
LEU0_TX #9
LEU0_RX #8
I2C0_SDA #9
I2C0_SCL #8

FRC_DCLK #9
FRC_DOUT #8

FRC_DFRAME #7
MODEM_DCLK #9
MODEM_DIN #8

MODEM_DOUT #7
MODEM_ANT0 #6
MODEM_ANT1 #5

CMU_CLK1 #1
PRS_CH6 #9
PRS_CH7 #8
PRS_CH8 #7
PRS_CH9 #6
ACMP0_O #9
ACMP1_O #9

36 PB15

LFXTAL_P

BUSCY [ADC0:
APORT3YCH31

ACMP0:
APORT3YCH31

ACMP1:
APORT3YCH31

IDAC0:
APORT1YCH31]

BUSDX [ADC0:
APORT4XCH31

ACMP0:
APORT4XCH31

ACMP1:
APORT4XCH31]

TIM0_CC0 #10
TIM0_CC1 #9
TIM0_CC2 #8

TIM0_CDTI0 #7
TIM0_CDTI1 #6
TIM0_CDTI2 #5
TIM1_CC0 #10
TIM1_CC1 #9
TIM1_CC2 #8

TIM1_CC3 #7 LE-
TIM0_OUT0 #10

LETIM0_OUT1 #9
PCNT0_S0IN #10
PCNT0_S1IN #9

US0_TX #10
US0_RX #9
US0_CLK #8
US0_CS #7

US0_CTS #6
US0_RTS #5
US1_TX #10
US1_RX #9
US1_CLK #8
US1_CS #7

US1_CTS #6
US1_RTS #5
LEU0_TX #10
LEU0_RX #9

I2C0_SDA #10
I2C0_SCL #9

FRC_DCLK #10
FRC_DOUT #9

FRC_DFRAME #8
MODEM_DCLK #10

MODEM_DIN #9
MODEM_DOUT #8
MODEM_ANT0 #7
MODEM_ANT1 #6

CMU_CLK0 #1
PRS_CH6 #10
PRS_CH7 #9
PRS_CH8 #8
PRS_CH9 #7

ACMP0_O #10
ACMP1_O #10

37 VREGVSS Voltage regulator VSS

38 VREGSW DCDC regulator switching node

39 VREGVDD Voltage regulator VDD input

40 DVDD Digital power supply.

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

42 IOVDD Digital IO power supply.

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Pin Definitions

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 59

QFN48 Pin# and
Name

Pin Alternate Functionality / Description

Pin
Pin Name Analog Timers Communication Radio Other

43 PC6

BUSAX [ADC0:
APORT1XCH6

ACMP0:
APORT1XCH6

ACMP1:
APORT1XCH6]

BUSBY [ADC0:
APORT2YCH6

ACMP0:
APORT2YCH6

ACMP1:
APORT2YCH6]

TIM0_CC0 #11
TIM0_CC1 #10
TIM0_CC2 #9

TIM0_CDTI0 #8
TIM0_CDTI1 #7
TIM0_CDTI2 #6
TIM1_CC0 #11
TIM1_CC1 #10
TIM1_CC2 #9

TIM1_CC3 #8 LE-
TIM0_OUT0 #11

LETIM0_OUT1 #10
PCNT0_S0IN #11
PCNT0_S1IN #10

US0_TX #11
US0_RX #10
US0_CLK #9
US0_CS #8

US0_CTS #7
US0_RTS #6
US1_TX #11
US1_RX #10
US1_CLK #9
US1_CS #8

US1_CTS #7
US1_RTS #6
LEU0_TX #11
LEU0_RX #10
I2C0_SDA #11
I2C0_SCL #10

FRC_DCLK #11
FRC_DOUT #10

FRC_DFRAME #9
MODEM_DCLK #11
MODEM_DIN #10
MODEM_DOUT #9
MODEM_ANT0 #8
MODEM_ANT1 #7

CMU_CLK0 #2
PRS_CH0 #8

PRS_CH9 #11
PRS_CH10 #0
PRS_CH11 #5
ACMP0_O #11
ACMP1_O #11

44 PC7

BUSAY [ADC0:
APORT1YCH7

ACMP0:
APORT1YCH7

ACMP1:
APORT1YCH7]

BUSBX [ADC0:
APORT2XCH7

ACMP0:
APORT2XCH7

ACMP1:
APORT2XCH7]

TIM0_CC0 #12
TIM0_CC1 #11
TIM0_CC2 #10
TIM0_CDTI0 #9
TIM0_CDTI1 #8
TIM0_CDTI2 #7
TIM1_CC0 #12
TIM1_CC1 #11
TIM1_CC2 #10

TIM1_CC3 #9 LE-
TIM0_OUT0 #12

LETIM0_OUT1 #11
PCNT0_S0IN #12
PCNT0_S1IN #11

US0_TX #12
US0_RX #11

US0_CLK #10
US0_CS #9

US0_CTS #8
US0_RTS #7
US1_TX #12
US1_RX #11

US1_CLK #10
US1_CS #9

US1_CTS #8
US1_RTS #7
LEU0_TX #12
LEU0_RX #11
I2C0_SDA #12
I2C0_SCL #11

FRC_DCLK #12
FRC_DOUT #11

FRC_DFRAME #10
MODEM_DCLK #12
MODEM_DIN #11

MODEM_DOUT #10
MODEM_ANT0 #9
MODEM_ANT1 #8

CMU_CLK1 #2
PRS_CH0 #9
PRS_CH9 #12
PRS_CH10 #1
PRS_CH11 #0
ACMP0_O #12
ACMP1_O #12

45 PC8

BUSAX [ADC0:
APORT1XCH8

ACMP0:
APORT1XCH8

ACMP1:
APORT1XCH8]

BUSBY [ADC0:
APORT2YCH8

ACMP0:
APORT2YCH8

ACMP1:
APORT2YCH8]

TIM0_CC0 #13
TIM0_CC1 #12
TIM0_CC2 #11

TIM0_CDTI0 #10
TIM0_CDTI1 #9
TIM0_CDTI2 #8
TIM1_CC0 #13
TIM1_CC1 #12
TIM1_CC2 #11

TIM1_CC3 #10 LE-
TIM0_OUT0 #13

LETIM0_OUT1 #12
PCNT0_S0IN #13
PCNT0_S1IN #12

US0_TX #13
US0_RX #12

US0_CLK #11
US0_CS #10
US0_CTS #9
US0_RTS #8
US1_TX #13
US1_RX #12

US1_CLK #11
US1_CS #10
US1_CTS #9
US1_RTS #8
LEU0_TX #13
LEU0_RX #12
I2C0_SDA #13
I2C0_SCL #12

FRC_DCLK #13
FRC_DOUT #12

FRC_DFRAME #11
MODEM_DCLK #13
MODEM_DIN #12

MODEM_DOUT #11
MODEM_ANT0 #10
MODEM_ANT1 #9

PRS_CH0 #10
PRS_CH9 #13
PRS_CH10 #2
PRS_CH11 #1
ACMP0_O #13
ACMP1_O #13

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Pin Definitions

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 60

QFN48 Pin# and
Name

Pin Alternate Functionality / Description

Pin
Pin Name Analog Timers Communication Radio Other

46 PC9

BUSAY [ADC0:
APORT1YCH9

ACMP0:
APORT1YCH9

ACMP1:
APORT1YCH9]

BUSBX [ADC0:
APORT2XCH9

ACMP0:
APORT2XCH9

ACMP1:
APORT2XCH9]

TIM0_CC0 #14
TIM0_CC1 #13
TIM0_CC2 #12

TIM0_CDTI0 #11
TIM0_CDTI1 #10
TIM0_CDTI2 #9
TIM1_CC0 #14
TIM1_CC1 #13
TIM1_CC2 #12

TIM1_CC3 #11 LE-
TIM0_OUT0 #14

LETIM0_OUT1 #13
PCNT0_S0IN #14
PCNT0_S1IN #13

US0_TX #14
US0_RX #13
US0_CLK #12
US0_CS #11

US0_CTS #10
US0_RTS #9
US1_TX #14
US1_RX #13
US1_CLK #12
US1_CS #11

US1_CTS #10
US1_RTS #9
LEU0_TX #14
LEU0_RX #13
I2C0_SDA #14
I2C0_SCL #13

FRC_DCLK #14
FRC_DOUT #13

FRC_DFRAME #12
MODEM_DCLK #14
MODEM_DIN #13

MODEM_DOUT #12
MODEM_ANT0 #11
MODEM_ANT1 #10

PRS_CH0 #11
PRS_CH9 #14
PRS_CH10 #3
PRS_CH11 #2
ACMP0_O #14
ACMP1_O #14

47 PC10

BUSAX [ADC0:
APORT1XCH10

ACMP0:
APORT1XCH10

ACMP1:
APORT1XCH10]

BUSBY [ADC0:
APORT2YCH10

ACMP0:
APORT2YCH10

ACMP1:
APORT2YCH10]

TIM0_CC0 #15
TIM0_CC1 #14
TIM0_CC2 #13

TIM0_CDTI0 #12
TIM0_CDTI1 #11
TIM0_CDTI2 #10
TIM1_CC0 #15
TIM1_CC1 #14
TIM1_CC2 #13

TIM1_CC3 #12 LE-
TIM0_OUT0 #15

LETIM0_OUT1 #14
PCNT0_S0IN #15
PCNT0_S1IN #14

US0_TX #15
US0_RX #14

US0_CLK #13
US0_CS #12

US0_CTS #11
US0_RTS #10
US1_TX #15
US1_RX #14

US1_CLK #13
US1_CS #12

US1_CTS #11
US1_RTS #10
LEU0_TX #15
LEU0_RX #14
I2C0_SDA #15
I2C0_SCL #14

FRC_DCLK #15
FRC_DOUT #14

FRC_DFRAME #13
MODEM_DCLK #15
MODEM_DIN #14

MODEM_DOUT #13
MODEM_ANT0 #12
MODEM_ANT1 #11

CMU_CLK1 #3
PRS_CH0 #12
PRS_CH9 #15
PRS_CH10 #4
PRS_CH11 #3
ACMP0_O #15
ACMP1_O #15

GPIO_EM4WU12

48 PC11

BUSAY [ADC0:
APORT1YCH11

ACMP0:
APORT1YCH11

ACMP1:
APORT1YCH11]

BUSBX [ADC0:
APORT2XCH11

ACMP0:
APORT2XCH11

ACMP1:
APORT2XCH11]

TIM0_CC0 #16
TIM0_CC1 #15
TIM0_CC2 #14

TIM0_CDTI0 #13
TIM0_CDTI1 #12
TIM0_CDTI2 #11
TIM1_CC0 #16
TIM1_CC1 #15
TIM1_CC2 #14

TIM1_CC3 #13 LE-
TIM0_OUT0 #16

LETIM0_OUT1 #15
PCNT0_S0IN #16
PCNT0_S1IN #15

US0_TX #16
US0_RX #15
US0_CLK #14
US0_CS #13

US0_CTS #12
US0_RTS #11
US1_TX #16
US1_RX #15
US1_CLK #14
US1_CS #13

US1_CTS #12
US1_RTS #11
LEU0_TX #16
LEU0_RX #15
I2C0_SDA #16
I2C0_SCL #15

FRC_DCLK #16
FRC_DOUT #15

FRC_DFRAME #14
MODEM_DCLK #16
MODEM_DIN #15

MODEM_DOUT #14
MODEM_ANT0 #13
MODEM_ANT1 #12

CMU_CLK0 #3
PRS_CH0 #13
PRS_CH9 #16
PRS_CH10 #5
PRS_CH11 #4
ACMP0_O #16
ACMP1_O #16
DBG_SWO #3

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Pin Definitions

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 61

6.1.1 EFR32FG1 QFN48 2.4 GHz GPIO Overview

The GPIO pins are organized as 16-bit ports indicated by letters A through F, and the individual pins on each port are indicated by a
number from 15 down to 0.

Table 6.2. GPIO Pinout

Port Pin
15

Pin
14

Pin
13

Pin
12

Pin
11

Pin
10

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

Port A - - - - - - - - - - PA5
(5V)

PA4
(5V)

PA3
(5V)

PA2
(5V) PA1 PA0

Port B PB15 PB14 PB13
(5V)

PB12
(5V)

PB11
(5V) - - - - - - - - - - -

Port C - - - - PC11
(5V)

PC10
(5V)

PC9
(5V)

PC8
(5V)

PC7
(5V)

PC6
(5V) - - - - - -

Port D PD15
(5V)

PD14
(5V)

PD13
(5V)

PD12
(5V)

PD11
(5V)

PD10
(5V) - - - - - - - - - -

Port E - - - - - - - - - - - - - - - -

Port F - - - - - - - - PF7
(5V)

PF6
(5V)

PF5
(5V)

PF4
(5V)

PF3
(5V)

PF2
(5V)

PF1
(5V)

PF0
(5V)

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Pin Definitions

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 62

6.2 EFR32FG1 QFN32 2.4 GHz Definition

Figure 6.2. EFR32FG1 QFN32 2.4 GHz Pinout

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Pin Definitions

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 63

Table 6.3. Device Pinout

QFN32 Pin# and
Name

Pin Alternate Functionality / Description

Pin
Pin Name Analog Timers Communication Radio Other

0 VSS Ground

1 PF0

BUSAX [ADC0:
APORT1XCH16

ACMP0:
APORT1XCH16

ACMP1:
APORT1XCH16]

BUSBY [ADC0:
APORT2YCH16

ACMP0:
APORT2YCH16

ACMP1:
APORT2YCH16]

TIM0_CC0 #24
TIM0_CC1 #23
TIM0_CC2 #22

TIM0_CDTI0 #21
TIM0_CDTI1 #20
TIM0_CDTI2 #19
TIM1_CC0 #24
TIM1_CC1 #23
TIM1_CC2 #22

TIM1_CC3 #21 LE-
TIM0_OUT0 #24

LETIM0_OUT1 #23
PCNT0_S0IN #24
PCNT0_S1IN #23

US0_TX #24
US0_RX #23

US0_CLK #22
US0_CS #21

US0_CTS #20
US0_RTS #19
US1_TX #24
US1_RX #23

US1_CLK #22
US1_CS #21

US1_CTS #20
US1_RTS #19
LEU0_TX #24
LEU0_RX #23
I2C0_SDA #24
I2C0_SCL #23

FRC_DCLK #24
FRC_DOUT #23

FRC_DFRAME #22
MODEM_DCLK #24
MODEM_DIN #23

MODEM_DOUT #22
MODEM_ANT0 #21
MODEM_ANT1 #20

PRS_CH0 #0
PRS_CH1 #7
PRS_CH2 #6
PRS_CH3 #5

ACMP0_O #24
ACMP1_O #24

DBG_SWCLKTCK
#0

2 PF1

BUSAY [ADC0:
APORT1YCH17

ACMP0:
APORT1YCH17

ACMP1:
APORT1YCH17]

BUSBX [ADC0:
APORT2XCH17

ACMP0:
APORT2XCH17

ACMP1:
APORT2XCH17]

TIM0_CC0 #25
TIM0_CC1 #24
TIM0_CC2 #23

TIM0_CDTI0 #22
TIM0_CDTI1 #21
TIM0_CDTI2 #20
TIM1_CC0 #25
TIM1_CC1 #24
TIM1_CC2 #23

TIM1_CC3 #22 LE-
TIM0_OUT0 #25

LETIM0_OUT1 #24
PCNT0_S0IN #25
PCNT0_S1IN #24

US0_TX #25
US0_RX #24
US0_CLK #23
US0_CS #22

US0_CTS #21
US0_RTS #20
US1_TX #25
US1_RX #24
US1_CLK #23
US1_CS #22

US1_CTS #21
US1_RTS #20
LEU0_TX #25
LEU0_RX #24
I2C0_SDA #25
I2C0_SCL #24

FRC_DCLK #25
FRC_DOUT #24

FRC_DFRAME #23
MODEM_DCLK #25
MODEM_DIN #24

MODEM_DOUT #23
MODEM_ANT0 #22
MODEM_ANT1 #21

PRS_CH0 #1
PRS_CH1 #0
PRS_CH2 #7
PRS_CH3 #6

ACMP0_O #25
ACMP1_O #25

DBG_SWDIOTMS
#0

3 PF2

BUSAX [ADC0:
APORT1XCH18

ACMP0:
APORT1XCH18

ACMP1:
APORT1XCH18]

BUSBY [ADC0:
APORT2YCH18

ACMP0:
APORT2YCH18

ACMP1:
APORT2YCH18]

TIM0_CC0 #26
TIM0_CC1 #25
TIM0_CC2 #24

TIM0_CDTI0 #23
TIM0_CDTI1 #22
TIM0_CDTI2 #21
TIM1_CC0 #26
TIM1_CC1 #25
TIM1_CC2 #24

TIM1_CC3 #23 LE-
TIM0_OUT0 #26

LETIM0_OUT1 #25
PCNT0_S0IN #26
PCNT0_S1IN #25

US0_TX #26
US0_RX #25
US0_CLK #24
US0_CS #23

US0_CTS #22
US0_RTS #21
US1_TX #26
US1_RX #25
US1_CLK #24
US1_CS #23

US1_CTS #22
US1_RTS #21
LEU0_TX #26
LEU0_RX #25
I2C0_SDA #26
I2C0_SCL #25

FRC_DCLK #26
FRC_DOUT #25

FRC_DFRAME #24
MODEM_DCLK #26
MODEM_DIN #25

MODEM_DOUT #24
MODEM_ANT0 #23
MODEM_ANT1 #22

CMU_CLK0 #6
PRS_CH0 #2
PRS_CH1 #1
PRS_CH2 #0
PRS_CH3 #7

ACMP0_O #26
ACMP1_O #26
DBG_TDO #0
DBG_SWO #0

GPIO_EM4WU0

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Pin Definitions

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 64

QFN32 Pin# and
Name

Pin Alternate Functionality / Description

Pin
Pin Name Analog Timers Communication Radio Other

4 PF3

BUSAY [ADC0:
APORT1YCH19

ACMP0:
APORT1YCH19

ACMP1:
APORT1YCH19]

BUSBX [ADC0:
APORT2XCH19

ACMP0:
APORT2XCH19

ACMP1:
APORT2XCH19]

TIM0_CC0 #27
TIM0_CC1 #26
TIM0_CC2 #25

TIM0_CDTI0 #24
TIM0_CDTI1 #23
TIM0_CDTI2 #22
TIM1_CC0 #27
TIM1_CC1 #26
TIM1_CC2 #25

TIM1_CC3 #24 LE-
TIM0_OUT0 #27

LETIM0_OUT1 #26
PCNT0_S0IN #27
PCNT0_S1IN #26

US0_TX #27
US0_RX #26

US0_CLK #25
US0_CS #24

US0_CTS #23
US0_RTS #22
US1_TX #27
US1_RX #26

US1_CLK #25
US1_CS #24

US1_CTS #23
US1_RTS #22
LEU0_TX #27
LEU0_RX #26
I2C0_SDA #27
I2C0_SCL #26

FRC_DCLK #27
FRC_DOUT #26

FRC_DFRAME #25
MODEM_DCLK #27
MODEM_DIN #26

MODEM_DOUT #25
MODEM_ANT0 #24
MODEM_ANT1 #23

CMU_CLK1 #6
PRS_CH0 #3
PRS_CH1 #2
PRS_CH2 #1
PRS_CH3 #0

ACMP0_O #27
ACMP1_O #27
DBG_TDI #0

5 RFVDD Radio power supply

6 HFXTAL_N High Frequency Crystal input pin.

7 HFXTAL_P High Frequency Crystal output pin.

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

9 RFVSS Radio Ground

10 PAVSS Power Amplifier (PA) voltage regulator VSS

11 2G4RF_ION 2.4 GHz Differential RF input/output, negative path.

12 2G4RF_IOP 2.4 GHz Differential RF input/output, positive path.

13 PAVDD Power Amplifier (PA) voltage regulator VDD input

14 PD13

BUSCY [ADC0:
APORT3YCH5

ACMP0:
APORT3YCH5

ACMP1:
APORT3YCH5

IDAC0:
APORT1YCH5]

BUSDX [ADC0:
APORT4XCH5

ACMP0:
APORT4XCH5

ACMP1:
APORT4XCH5]

TIM0_CC0 #21
TIM0_CC1 #20
TIM0_CC2 #19

TIM0_CDTI0 #18
TIM0_CDTI1 #17
TIM0_CDTI2 #16
TIM1_CC0 #21
TIM1_CC1 #20
TIM1_CC2 #19

TIM1_CC3 #18 LE-
TIM0_OUT0 #21

LETIM0_OUT1 #20
PCNT0_S0IN #21
PCNT0_S1IN #20

US0_TX #21
US0_RX #20
US0_CLK #19
US0_CS #18

US0_CTS #17
US0_RTS #16
US1_TX #21
US1_RX #20
US1_CLK #19
US1_CS #18

US1_CTS #17
US1_RTS #16
LEU0_TX #21
LEU0_RX #20
I2C0_SDA #21
I2C0_SCL #20

FRC_DCLK #21
FRC_DOUT #20

FRC_DFRAME #19
MODEM_DCLK #21
MODEM_DIN #20

MODEM_DOUT #19
MODEM_ANT0 #18
MODEM_ANT1 #17

PRS_CH3 #12
PRS_CH4 #4
PRS_CH5 #3
PRS_CH6 #15
ACMP0_O #21
ACMP1_O #21

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Pin Definitions

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 65

QFN32 Pin# and
Name

Pin Alternate Functionality / Description

Pin
Pin Name Analog Timers Communication Radio Other

15 PD14

BUSCX [ADC0:
APORT3XCH6

ACMP0:
APORT3XCH6

ACMP1:
APORT3XCH6

IDAC0:
APORT1XCH6]

BUSDY [ADC0:
APORT4YCH6

ACMP0:
APORT4YCH6

ACMP1:
APORT4YCH6]

TIM0_CC0 #22
TIM0_CC1 #21
TIM0_CC2 #20

TIM0_CDTI0 #19
TIM0_CDTI1 #18
TIM0_CDTI2 #17
TIM1_CC0 #22
TIM1_CC1 #21
TIM1_CC2 #20

TIM1_CC3 #19 LE-
TIM0_OUT0 #22

LETIM0_OUT1 #21
PCNT0_S0IN #22
PCNT0_S1IN #21

US0_TX #22
US0_RX #21

US0_CLK #20
US0_CS #19

US0_CTS #18
US0_RTS #17
US1_TX #22
US1_RX #21

US1_CLK #20
US1_CS #19

US1_CTS #18
US1_RTS #17
LEU0_TX #22
LEU0_RX #21
I2C0_SDA #22
I2C0_SCL #21

FRC_DCLK #22
FRC_DOUT #21

FRC_DFRAME #20
MODEM_DCLK #22
MODEM_DIN #21

MODEM_DOUT #20
MODEM_ANT0 #19
MODEM_ANT1 #18

CMU_CLK0 #5
PRS_CH3 #13
PRS_CH4 #5
PRS_CH5 #4

PRS_CH6 #16
ACMP0_O #22
ACMP1_O #22

GPIO_EM4WU4

16 PD15

BUSCY [ADC0:
APORT3YCH7

ACMP0:
APORT3YCH7

ACMP1:
APORT3YCH7

IDAC0:
APORT1YCH7]

BUSDX [ADC0:
APORT4XCH7

ACMP0:
APORT4XCH7

ACMP1:
APORT4XCH7]

TIM0_CC0 #23
TIM0_CC1 #22
TIM0_CC2 #21

TIM0_CDTI0 #20
TIM0_CDTI1 #19
TIM0_CDTI2 #18
TIM1_CC0 #23
TIM1_CC1 #22
TIM1_CC2 #21

TIM1_CC3 #20 LE-
TIM0_OUT0 #23

LETIM0_OUT1 #22
PCNT0_S0IN #23
PCNT0_S1IN #22

US0_TX #23
US0_RX #22
US0_CLK #21
US0_CS #20

US0_CTS #19
US0_RTS #18
US1_TX #23
US1_RX #22
US1_CLK #21
US1_CS #20

US1_CTS #19
US1_RTS #18
LEU0_TX #23
LEU0_RX #22
I2C0_SDA #23
I2C0_SCL #22

FRC_DCLK #23
FRC_DOUT #22

FRC_DFRAME #21
MODEM_DCLK #23
MODEM_DIN #22

MODEM_DOUT #21
MODEM_ANT0 #20
MODEM_ANT1 #19

CMU_CLK1 #5
PRS_CH3 #14
PRS_CH4 #6
PRS_CH5 #5

PRS_CH6 #17
ACMP0_O #23
ACMP1_O #23
DBG_SWO #2

17 PA0

ADC0_EXTN

BUSCX [ADC0:
APORT3XCH8

ACMP0:
APORT3XCH8

ACMP1:
APORT3XCH8

IDAC0:
APORT1XCH8]

BUSDY [ADC0:
APORT4YCH8

ACMP0:
APORT4YCH8

ACMP1:
APORT4YCH8]

TIM0_CC0 #0
TIM0_CC1 #31
TIM0_CC2 #30

TIM0_CDTI0 #29
TIM0_CDTI1 #28
TIM0_CDTI2 #27

TIM1_CC0 #0
TIM1_CC1 #31
TIM1_CC2 #30

TIM1_CC3 #29 LE-
TIM0_OUT0 #0 LE-

TIM0_OUT1 #31
PCNT0_S0IN #0
PCNT0_S1IN #31

US0_TX #0
US0_RX #31

US0_CLK #30
US0_CS #29

US0_CTS #28
US0_RTS #27

US1_TX #0
US1_RX #31

US1_CLK #30
US1_CS #29

US1_CTS #28
US1_RTS #27
LEU0_TX #0

LEU0_RX #31
I2C0_SDA #0
I2C0_SCL #31

FRC_DCLK #0
FRC_DOUT #31

FRC_DFRAME #30
MODEM_DCLK #0
MODEM_DIN #31

MODEM_DOUT #30
MODEM_ANT0 #29
MODEM_ANT1 #28

CMU_CLK1 #0
PRS_CH6 #0

PRS_CH7 #10
PRS_CH8 #9
PRS_CH9 #8
ACMP0_O #0
ACMP1_O #0

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Pin Definitions

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 66

QFN32 Pin# and
Name

Pin Alternate Functionality / Description

Pin
Pin Name Analog Timers Communication Radio Other

18 PA1

ADC0_EXTP

BUSCY [ADC0:
APORT3YCH9

ACMP0:
APORT3YCH9

ACMP1:
APORT3YCH9

IDAC0:
APORT1YCH9]

BUSDX [ADC0:
APORT4XCH9

ACMP0:
APORT4XCH9

ACMP1:
APORT4XCH9]

TIM0_CC0 #1
TIM0_CC1 #0
TIM0_CC2 #31

TIM0_CDTI0 #30
TIM0_CDTI1 #29
TIM0_CDTI2 #28

TIM1_CC0 #1
TIM1_CC1 #0
TIM1_CC2 #31

TIM1_CC3 #30 LE-
TIM0_OUT0 #1 LE-

TIM0_OUT1 #0
PCNT0_S0IN #1
PCNT0_S1IN #0

US0_TX #1
US0_RX #0

US0_CLK #31
US0_CS #30

US0_CTS #29
US0_RTS #28

US1_TX #1
US1_RX #0

US1_CLK #31
US1_CS #30

US1_CTS #29
US1_RTS #28
LEU0_TX #1
LEU0_RX #0
I2C0_SDA #1
I2C0_SCL #0

FRC_DCLK #1
FRC_DOUT #0

FRC_DFRAME #31
MODEM_DCLK #1
MODEM_DIN #0

MODEM_DOUT #31
MODEM_ANT0 #30
MODEM_ANT1 #29

CMU_CLK0 #0
PRS_CH6 #1
PRS_CH7 #0

PRS_CH8 #10
PRS_CH9 #9
ACMP0_O #1
ACMP1_O #1

19 PB11

BUSCY [ADC0:
APORT3YCH27

ACMP0:
APORT3YCH27

ACMP1:
APORT3YCH27

IDAC0:
APORT1YCH27]

BUSDX [ADC0:
APORT4XCH27

ACMP0:
APORT4XCH27

ACMP1:
APORT4XCH27]

TIM0_CC0 #6
TIM0_CC1 #5
TIM0_CC2 #4

TIM0_CDTI0 #3
TIM0_CDTI1 #2
TIM0_CDTI2 #1
TIM1_CC0 #6
TIM1_CC1 #5
TIM1_CC2 #4

TIM1_CC3 #3 LE-
TIM0_OUT0 #6 LE-

TIM0_OUT1 #5
PCNT0_S0IN #6
PCNT0_S1IN #5

US0_TX #6
US0_RX #5

US0_CLK #4
US0_CS #3

US0_CTS #2
US0_RTS #1
US1_TX #6
US1_RX #5

US1_CLK #4
US1_CS #3

US1_CTS #2
US1_RTS #1
LEU0_TX #6
LEU0_RX #5
I2C0_SDA #6
I2C0_SCL #5

FRC_DCLK #6
FRC_DOUT #5

FRC_DFRAME #4
MODEM_DCLK #6
MODEM_DIN #5

MODEM_DOUT #4
MODEM_ANT0 #3
MODEM_ANT1 #2

PRS_CH6 #6
PRS_CH7 #5
PRS_CH8 #4
PRS_CH9 #3
ACMP0_O #6
ACMP1_O #6

20 PB12

BUSCX [ADC0:
APORT3XCH28

ACMP0:
APORT3XCH28

ACMP1:
APORT3XCH28

IDAC0:
APORT1XCH28]

BUSDY [ADC0:
APORT4YCH28

ACMP0:
APORT4YCH28

ACMP1:
APORT4YCH28]

TIM0_CC0 #7
TIM0_CC1 #6
TIM0_CC2 #5

TIM0_CDTI0 #4
TIM0_CDTI1 #3
TIM0_CDTI2 #2
TIM1_CC0 #7
TIM1_CC1 #6
TIM1_CC2 #5

TIM1_CC3 #4 LE-
TIM0_OUT0 #7 LE-

TIM0_OUT1 #6
PCNT0_S0IN #7
PCNT0_S1IN #6

US0_TX #7
US0_RX #6
US0_CLK #5
US0_CS #4

US0_CTS #3
US0_RTS #2
US1_TX #7
US1_RX #6
US1_CLK #5
US1_CS #4

US1_CTS #3
US1_RTS #2
LEU0_TX #7
LEU0_RX #6
I2C0_SDA #7
I2C0_SCL #6

FRC_DCLK #7
FRC_DOUT #6

FRC_DFRAME #5
MODEM_DCLK #7
MODEM_DIN #6

MODEM_DOUT #5
MODEM_ANT0 #4
MODEM_ANT1 #3

PRS_CH6 #7
PRS_CH7 #6
PRS_CH8 #5
PRS_CH9 #4
ACMP0_O #7
ACMP1_O #7

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Pin Definitions

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 67

QFN32 Pin# and
Name

Pin Alternate Functionality / Description

Pin
Pin Name Analog Timers Communication Radio Other

21 PB13

BUSCY [ADC0:
APORT3YCH29

ACMP0:
APORT3YCH29

ACMP1:
APORT3YCH29

IDAC0:
APORT1YCH29]

BUSDX [ADC0:
APORT4XCH29

ACMP0:
APORT4XCH29

ACMP1:
APORT4XCH29]

TIM0_CC0 #8
TIM0_CC1 #7
TIM0_CC2 #6

TIM0_CDTI0 #5
TIM0_CDTI1 #4
TIM0_CDTI2 #3
TIM1_CC0 #8
TIM1_CC1 #7
TIM1_CC2 #6

TIM1_CC3 #5 LE-
TIM0_OUT0 #8 LE-

TIM0_OUT1 #7
PCNT0_S0IN #8
PCNT0_S1IN #7

US0_TX #8
US0_RX #7

US0_CLK #6
US0_CS #5

US0_CTS #4
US0_RTS #3
US1_TX #8
US1_RX #7

US1_CLK #6
US1_CS #5

US1_CTS #4
US1_RTS #3
LEU0_TX #8
LEU0_RX #7
I2C0_SDA #8
I2C0_SCL #7

FRC_DCLK #8
FRC_DOUT #7

FRC_DFRAME #6
MODEM_DCLK #8
MODEM_DIN #7

MODEM_DOUT #6
MODEM_ANT0 #5
MODEM_ANT1 #4

PRS_CH6 #8
PRS_CH7 #7
PRS_CH8 #6
PRS_CH9 #5
ACMP0_O #8
ACMP1_O #8
DBG_SWO #1

GPIO_EM4WU9

22 AVDD Analog power supply.

23 PB14

LFXTAL_N

BUSCX [ADC0:
APORT3XCH30

ACMP0:
APORT3XCH30

ACMP1:
APORT3XCH30

IDAC0:
APORT1XCH30]

BUSDY [ADC0:
APORT4YCH30

ACMP0:
APORT4YCH30

ACMP1:
APORT4YCH30]

TIM0_CC0 #9
TIM0_CC1 #8
TIM0_CC2 #7

TIM0_CDTI0 #6
TIM0_CDTI1 #5
TIM0_CDTI2 #4
TIM1_CC0 #9
TIM1_CC1 #8
TIM1_CC2 #7

TIM1_CC3 #6 LE-
TIM0_OUT0 #9 LE-

TIM0_OUT1 #8
PCNT0_S0IN #9
PCNT0_S1IN #8

US0_TX #9
US0_RX #8

US0_CLK #7
US0_CS #6

US0_CTS #5
US0_RTS #4
US1_TX #9
US1_RX #8

US1_CLK #7
US1_CS #6

US1_CTS #5
US1_RTS #4
LEU0_TX #9
LEU0_RX #8
I2C0_SDA #9
I2C0_SCL #8

FRC_DCLK #9
FRC_DOUT #8

FRC_DFRAME #7
MODEM_DCLK #9
MODEM_DIN #8

MODEM_DOUT #7
MODEM_ANT0 #6
MODEM_ANT1 #5

CMU_CLK1 #1
PRS_CH6 #9
PRS_CH7 #8
PRS_CH8 #7
PRS_CH9 #6
ACMP0_O #9
ACMP1_O #9

24 PB15

LFXTAL_P

BUSCY [ADC0:
APORT3YCH31

ACMP0:
APORT3YCH31

ACMP1:
APORT3YCH31

IDAC0:
APORT1YCH31]

BUSDX [ADC0:
APORT4XCH31

ACMP0:
APORT4XCH31

ACMP1:
APORT4XCH31]

TIM0_CC0 #10
TIM0_CC1 #9
TIM0_CC2 #8

TIM0_CDTI0 #7
TIM0_CDTI1 #6
TIM0_CDTI2 #5
TIM1_CC0 #10
TIM1_CC1 #9
TIM1_CC2 #8

TIM1_CC3 #7 LE-
TIM0_OUT0 #10

LETIM0_OUT1 #9
PCNT0_S0IN #10
PCNT0_S1IN #9

US0_TX #10
US0_RX #9
US0_CLK #8
US0_CS #7

US0_CTS #6
US0_RTS #5
US1_TX #10
US1_RX #9
US1_CLK #8
US1_CS #7

US1_CTS #6
US1_RTS #5
LEU0_TX #10
LEU0_RX #9

I2C0_SDA #10
I2C0_SCL #9

FRC_DCLK #10
FRC_DOUT #9

FRC_DFRAME #8
MODEM_DCLK #10

MODEM_DIN #9
MODEM_DOUT #8
MODEM_ANT0 #7
MODEM_ANT1 #6

CMU_CLK0 #1
PRS_CH6 #10
PRS_CH7 #9
PRS_CH8 #8
PRS_CH9 #7

ACMP0_O #10
ACMP1_O #10

25 VREGVSS Voltage regulator VSS

26 VREGSW DCDC regulator switching node

27 VREGVDD Voltage regulator VDD input

28 DVDD Digital power supply.

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Pin Definitions

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 68

QFN32 Pin# and
Name

Pin Alternate Functionality / Description

Pin
Pin Name Analog Timers Communication Radio Other

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

30 IOVDD Digital IO power supply.

31 PC10

BUSAX [ADC0:
APORT1XCH10

ACMP0:
APORT1XCH10

ACMP1:
APORT1XCH10]

BUSBY [ADC0:
APORT2YCH10

ACMP0:
APORT2YCH10

ACMP1:
APORT2YCH10]

TIM0_CC0 #15
TIM0_CC1 #14
TIM0_CC2 #13

TIM0_CDTI0 #12
TIM0_CDTI1 #11
TIM0_CDTI2 #10
TIM1_CC0 #15
TIM1_CC1 #14
TIM1_CC2 #13

TIM1_CC3 #12 LE-
TIM0_OUT0 #15

LETIM0_OUT1 #14
PCNT0_S0IN #15
PCNT0_S1IN #14

US0_TX #15
US0_RX #14
US0_CLK #13
US0_CS #12

US0_CTS #11
US0_RTS #10
US1_TX #15
US1_RX #14
US1_CLK #13
US1_CS #12

US1_CTS #11
US1_RTS #10
LEU0_TX #15
LEU0_RX #14
I2C0_SDA #15
I2C0_SCL #14

FRC_DCLK #15
FRC_DOUT #14

FRC_DFRAME #13
MODEM_DCLK #15
MODEM_DIN #14

MODEM_DOUT #13
MODEM_ANT0 #12
MODEM_ANT1 #11

CMU_CLK1 #3
PRS_CH0 #12
PRS_CH9 #15
PRS_CH10 #4
PRS_CH11 #3
ACMP0_O #15
ACMP1_O #15

GPIO_EM4WU12

32 PC11

BUSAY [ADC0:
APORT1YCH11

ACMP0:
APORT1YCH11

ACMP1:
APORT1YCH11]

BUSBX [ADC0:
APORT2XCH11

ACMP0:
APORT2XCH11

ACMP1:
APORT2XCH11]

TIM0_CC0 #16
TIM0_CC1 #15
TIM0_CC2 #14

TIM0_CDTI0 #13
TIM0_CDTI1 #12
TIM0_CDTI2 #11
TIM1_CC0 #16
TIM1_CC1 #15
TIM1_CC2 #14

TIM1_CC3 #13 LE-
TIM0_OUT0 #16

LETIM0_OUT1 #15
PCNT0_S0IN #16
PCNT0_S1IN #15

US0_TX #16
US0_RX #15
US0_CLK #14
US0_CS #13

US0_CTS #12
US0_RTS #11
US1_TX #16
US1_RX #15
US1_CLK #14
US1_CS #13

US1_CTS #12
US1_RTS #11
LEU0_TX #16
LEU0_RX #15
I2C0_SDA #16
I2C0_SCL #15

FRC_DCLK #16
FRC_DOUT #15

FRC_DFRAME #14
MODEM_DCLK #16
MODEM_DIN #15

MODEM_DOUT #14
MODEM_ANT0 #13
MODEM_ANT1 #12

CMU_CLK0 #3
PRS_CH0 #13
PRS_CH9 #16
PRS_CH10 #5
PRS_CH11 #4
ACMP0_O #16
ACMP1_O #16
DBG_SWO #3

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Pin Definitions

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 69

6.2.1 EFR32FG1 QFN32 2.4 GHz GPIO Overview

The GPIO pins are organized as 16-bit ports indicated by letters A through F, and the individual pins on each port are indicated by a
number from 15 down to 0.

Table 6.4. GPIO Pinout

Port Pin
15

Pin
14

Pin
13

Pin
12

Pin
11

Pin
10

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

Port A - - - - - - - - - - - - - - PA1 PA0

Port B PB15 PB14 PB13
(5V)

PB12
(5V)

PB11
(5V) - - - - - - - - - - -

Port C - - - - PC11
(5V)

PC10
(5V) - - - - - - - - - -

Port D PD15
(5V)

PD14
(5V)

PD13
(5V) - - - - - - - - - - - - -

Port E - - - - - - - - - - - - - - - -

Port F - - - - - - - - - - - - PF3
(5V)

PF2
(5V)

PF1
(5V)

PF0
(5V)

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Pin Definitions

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 70

6.3 Alternate Functionality Pinout

A wide selection of alternate functionality is available for multiplexing to various pins. The following table shows the name of the alter-
nate functionality in the first column, followed by columns showing the possible LOCATION bitfield settings.
Note: Some functionality, such as analog interfaces, do not have alternate settings or a LOCATION bitfield. In these cases, the pinout
is shown in the column corresponding to LOCATION 0.

Table 6.5. Alternate functionality overview

Alternate LOCATION

Functionality 0 - 3 4 - 7 8 - 11 12 - 15 16 - 19 20 - 23 24 - 27 28 - 31 Description

ACMP0_O

0: PA0
1: PA1
2: PA2
3: PA3

4: PA4
5: PA5
6: PB11
7: PB12

8: PB13
9: PB14
10: PB15
11: PC6

12: PC7
13: PC8
14: PC9
15: PC10

16: PC11

18: PD10
19: PD11

20: PD12
21: PD13
22: PD14
23: PD15

24: PF0
25: PF1
26: PF2
27: PF3

28: PF4
29: PF5
30: PF6
31: PF7

Analog comparator
ACMP0, digital out-
put.

ACMP1_O

0: PA0
1: PA1
2: PA2
3: PA3

4: PA4
5: PA5
6: PB11
7: PB12

8: PB13
9: PB14
10: PB15
11: PC6

12: PC7
13: PC8
14: PC9
15: PC10

16: PC11

18: PD10
19: PD11

20: PD12
21: PD13
22: PD14
23: PD15

24: PF0
25: PF1
26: PF2
27: PF3

28: PF4
29: PF5
30: PF6
31: PF7

Analog comparator
ACMP1, digital out-
put.

ADC0_EXTN

0: PA0 Analog to digital
converter ADC0 ex-
ternal reference in-
put negative pin

ADC0_EXTP

0: PA1 Analog to digital
converter ADC0 ex-
ternal reference in-
put positive pin

CMU_CLK0

0: PA1
1: PB15
2: PC6
3: PC11

5: PD14
6: PF2
7: PF7

Clock Management
Unit, clock output
number 0.

CMU_CLK1

0: PA0
1: PB14
2: PC7
3: PC10

4: PD10
5: PD15
6: PF3
7: PF6

Clock Management
Unit, clock output
number 1.

DBG_SWCLKTCK

0: PF0

Debug-interface
Serial Wire clock
input and JTAG
Test Clock.

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

DBG_SWDIOTMS

0: PF1

Debug-interface
Serial Wire data in-
put / output and
JTAG Test Mode
Select.

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

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Pin Definitions

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 71

Alternate LOCATION

Functionality 0 - 3 4 - 7 8 - 11 12 - 15 16 - 19 20 - 23 24 - 27 28 - 31 Description

DBG_SWO

0: PF2
1: PB13
2: PD15
3: PC11

Debug-interface
Serial Wire viewer
Output.

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

DBG_TDI

0: PF3

Debug-interface
JTAG Test Data In.

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

DBG_TDO

0: PF2
Debug-interface
JTAG Test Data
Out.

Note that this func-
tion is enabled to
pin out of reset.

FRC_DCLK

0: PA0
1: PA1
2: PA2
3: PA3

4: PA4
5: PA5
6: PB11
7: PB12

8: PB13
9: PB14
10: PB15
11: PC6

12: PC7
13: PC8
14: PC9
15: PC10

16: PC11

18: PD10
19: PD11

20: PD12
21: PD13
22: PD14
23: PD15

24: PF0
25: PF1
26: PF2
27: PF3

28: PF4
29: PF5
30: PF6
31: PF7

Frame Controller,
Data Sniffer Clock.

FRC_DFRAME

0: PA2
1: PA3
2: PA4
3: PA5

4: PB11
5: PB12
6: PB13
7: PB14

8: PB15
9: PC6
10: PC7
11: PC8

12: PC9
13: PC10
14: PC11

16: PD10
17: PD11
18: PD12
19: PD13

20: PD14
21: PD15
22: PF0
23: PF1

24: PF2
25: PF3
26: PF4
27: PF5

28: PF6
29: PF7
30: PA0
31: PA1

Frame Controller,
Data Sniffer Frame
active

FRC_DOUT

0: PA1
1: PA2
2: PA3
3: PA4

4: PA5
5: PB11
6: PB12
7: PB13

8: PB14
9: PB15
10: PC6
11: PC7

12: PC8
13: PC9
14: PC10
15: PC11

17: PD10
18: PD11
19: PD12

20: PD13
21: PD14
22: PD15
23: PF0

24: PF1
25: PF2
26: PF3
27: PF4

28: PF5
29: PF6
30: PF7
31: PA0

Frame Controller,
Data Sniffer Out-
put.

GPIO_EM4WU0

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

GPIO_EM4WU1

0: PF7 Pin can be used to
wake the system
up from EM4

GPIO_EM4WU4

0: PD14 Pin can be used to
wake the system
up from EM4

GPIO_EM4WU8

0: PA3 Pin can be used to
wake the system
up from EM4

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Pin Definitions

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 72

Alternate LOCATION

Functionality 0 - 3 4 - 7 8 - 11 12 - 15 16 - 19 20 - 23 24 - 27 28 - 31 Description

GPIO_EM4WU9

0: PB13 Pin can be used to
wake the system
up from EM4

GPIO_EM4WU12

0: PC10 Pin can be used to
wake the system
up from EM4

I2C0_SCL

0: PA1
1: PA2
2: PA3
3: PA4

4: PA5
5: PB11
6: PB12
7: PB13

8: PB14
9: PB15
10: PC6
11: PC7

12: PC8
13: PC9
14: PC10
15: PC11

17: PD10
18: PD11
19: PD12

20: PD13
21: PD14
22: PD15
23: PF0

24: PF1
25: PF2
26: PF3
27: PF4

28: PF5
29: PF6
30: PF7
31: PA0

I2C0 Serial Clock
Line input / output.

I2C0_SDA

0: PA0
1: PA1
2: PA2
3: PA3

4: PA4
5: PA5
6: PB11
7: PB12

8: PB13
9: PB14
10: PB15
11: PC6

12: PC7
13: PC8
14: PC9
15: PC10

16: PC11

18: PD10
19: PD11

20: PD12
21: PD13
22: PD14
23: PD15

24: PF0
25: PF1
26: PF2
27: PF3

28: PF4
29: PF5
30: PF6
31: PF7

I2C0 Serial Data in-
put / output.

LETIM0_OUT0

0: PA0
1: PA1
2: PA2
3: PA3

4: PA4
5: PA5
6: PB11
7: PB12

8: PB13
9: PB14
10: PB15
11: PC6

12: PC7
13: PC8
14: PC9
15: PC10

16: PC11

18: PD10
19: PD11

20: PD12
21: PD13
22: PD14
23: PD15

24: PF0
25: PF1
26: PF2
27: PF3

28: PF4
29: PF5
30: PF6
31: PF7

Low Energy Timer
LETIM0, output
channel 0.

LETIM0_OUT1

0: PA1
1: PA2
2: PA3
3: PA4

4: PA5
5: PB11
6: PB12
7: PB13

8: PB14
9: PB15
10: PC6
11: PC7

12: PC8
13: PC9
14: PC10
15: PC11

17: PD10
18: PD11
19: PD12

20: PD13
21: PD14
22: PD15
23: PF0

24: PF1
25: PF2
26: PF3
27: PF4

28: PF5
29: PF6
30: PF7
31: PA0

Low Energy Timer
LETIM0, output
channel 1.

LEU0_RX

0: PA1
1: PA2
2: PA3
3: PA4

4: PA5
5: PB11
6: PB12
7: PB13

8: PB14
9: PB15
10: PC6
11: PC7

12: PC8
13: PC9
14: PC10
15: PC11

17: PD10
18: PD11
19: PD12

20: PD13
21: PD14
22: PD15
23: PF0

24: PF1
25: PF2
26: PF3
27: PF4

28: PF5
29: PF6
30: PF7
31: PA0

LEUART0 Receive
input.

LEU0_TX

0: PA0
1: PA1
2: PA2
3: PA3

4: PA4
5: PA5
6: PB11
7: PB12

8: PB13
9: PB14
10: PB15
11: PC6

12: PC7
13: PC8
14: PC9
15: PC10

16: PC11

18: PD10
19: PD11

20: PD12
21: PD13
22: PD14
23: PD15

24: PF0
25: PF1
26: PF2
27: PF3

28: PF4
29: PF5
30: PF6
31: PF7

LEUART0 Transmit
output. Also used
as receive input in
half duplex commu-
nication.

LFXTAL_N

0: PB14

Low Frequency
Crystal (typically
32.768 kHz) nega-
tive pin. Also used
as an optional ex-
ternal clock input
pin.

LFXTAL_P

0: PB15 Low Frequency
Crystal (typically
32.768 kHz) posi-
tive pin.

MODEM_ANT0

0: PA3
1: PA4
2: PA5
3: PB11

4: PB12
5: PB13
6: PB14
7: PB15

8: PC6
9: PC7
10: PC8
11: PC9

12: PC10
13: PC11

15: PD10

16: PD11
17: PD12
18: PD13
19: PD14

20: PD15
21: PF0
22: PF1
23: PF2

24: PF3
25: PF4
26: PF5
27: PF6

28: PF7
29: PA0
30: PA1
31: PA2

MODEM antenna
control output 0,
used for antenna
diversity.

MODEM_ANT1

0: PA4
1: PA5
2: PB11
3: PB12

4: PB13
5: PB14
6: PB15
7: PC6

8: PC7
9: PC8
10: PC9
11: PC10

12: PC11

14: PD10
15: PD11

16: PD12
17: PD13
18: PD14
19: PD15

20: PF0
21: PF1
22: PF2
23: PF3

24: PF4
25: PF5
26: PF6
27: PF7

28: PA0
29: PA1
30: PA2
31: PA3

MODEM antenna
control output 1,
used for antenna
diversity.

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Pin Definitions

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 73

Alternate LOCATION

Functionality 0 - 3 4 - 7 8 - 11 12 - 15 16 - 19 20 - 23 24 - 27 28 - 31 Description

MODEM_DCLK

0: PA0
1: PA1
2: PA2
3: PA3

4: PA4
5: PA5
6: PB11
7: PB12

8: PB13
9: PB14
10: PB15
11: PC6

12: PC7
13: PC8
14: PC9
15: PC10

16: PC11

18: PD10
19: PD11

20: PD12
21: PD13
22: PD14
23: PD15

24: PF0
25: PF1
26: PF2
27: PF3

28: PF4
29: PF5
30: PF6
31: PF7

MODEM data clock
out.

MODEM_DIN

0: PA1
1: PA2
2: PA3
3: PA4

4: PA5
5: PB11
6: PB12
7: PB13

8: PB14
9: PB15
10: PC6
11: PC7

12: PC8
13: PC9
14: PC10
15: PC11

17: PD10
18: PD11
19: PD12

20: PD13
21: PD14
22: PD15
23: PF0

24: PF1
25: PF2
26: PF3
27: PF4

28: PF5
29: PF6
30: PF7
31: PA0

MODEM data in.

MODEM_DOUT

0: PA2
1: PA3
2: PA4
3: PA5

4: PB11
5: PB12
6: PB13
7: PB14

8: PB15
9: PC6
10: PC7
11: PC8

12: PC9
13: PC10
14: PC11

16: PD10
17: PD11
18: PD12
19: PD13

20: PD14
21: PD15
22: PF0
23: PF1

24: PF2
25: PF3
26: PF4
27: PF5

28: PF6
29: PF7
30: PA0
31: PA1

MODEM data out.

PCNT0_S0IN

0: PA0
1: PA1
2: PA2
3: PA3

4: PA4
5: PA5
6: PB11
7: PB12

8: PB13
9: PB14
10: PB15
11: PC6

12: PC7
13: PC8
14: PC9
15: PC10

16: PC11

18: PD10
19: PD11

20: PD12
21: PD13
22: PD14
23: PD15

24: PF0
25: PF1
26: PF2
27: PF3

28: PF4
29: PF5
30: PF6
31: PF7

Pulse Counter
PCNT0 input num-
ber 0.

PCNT0_S1IN

0: PA1
1: PA2
2: PA3
3: PA4

4: PA5
5: PB11
6: PB12
7: PB13

8: PB14
9: PB15
10: PC6
11: PC7

12: PC8
13: PC9
14: PC10
15: PC11

17: PD10
18: PD11
19: PD12

20: PD13
21: PD14
22: PD15
23: PF0

24: PF1
25: PF2
26: PF3
27: PF4

28: PF5
29: PF6
30: PF7
31: PA0

Pulse Counter
PCNT0 input num-
ber 1.

PRS_CH0

0: PF0
1: PF1
2: PF2
3: PF3

4: PF4
5: PF5
6: PF6
7: PF7

8: PC6
9: PC7
10: PC8
11: PC9

12: PC10
13: PC11 Peripheral Reflex

System PRS, chan-
nel 0.

PRS_CH1

0: PF1
1: PF2
2: PF3
3: PF4

4: PF5
5: PF6
6: PF7
7: PF0

Peripheral Reflex
System PRS, chan-
nel 1.

PRS_CH2

0: PF2
1: PF3
2: PF4
3: PF5

4: PF6
5: PF7
6: PF0
7: PF1

Peripheral Reflex
System PRS, chan-
nel 2.

PRS_CH3

0: PF3
1: PF4
2: PF5
3: PF6

4: PF7
5: PF0
6: PF1
7: PF2

9: PD10
10: PD11
11: PD12

12: PD13
13: PD14
14: PD15

Peripheral Reflex
System PRS, chan-
nel 3.

PRS_CH4 1: PD10
2: PD11
3: PD12

4: PD13
5: PD14
6: PD15

Peripheral Reflex
System PRS, chan-
nel 4.

PRS_CH5

0: PD10
1: PD11
2: PD12
3: PD13

4: PD14
5: PD15 Peripheral Reflex

System PRS, chan-
nel 5.

PRS_CH6

0: PA0
1: PA1
2: PA2
3: PA3

4: PA4
5: PA5
6: PB11
7: PB12

8: PB13
9: PB14
10: PB15

12: PD10
13: PD11
14: PD12
15: PD13

16: PD14
17: PD15 Peripheral Reflex

System PRS, chan-
nel 6.

PRS_CH7

0: PA1
1: PA2
2: PA3
3: PA4

4: PA5
5: PB11
6: PB12
7: PB13

8: PB14
9: PB15
10: PA0

Peripheral Reflex
System PRS, chan-
nel 7.

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Pin Definitions

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 74

Alternate LOCATION

Functionality 0 - 3 4 - 7 8 - 11 12 - 15 16 - 19 20 - 23 24 - 27 28 - 31 Description

PRS_CH8

0: PA2
1: PA3
2: PA4
3: PA5

4: PB11
5: PB12
6: PB13
7: PB14

8: PB15
9: PA0
10: PA1

Peripheral Reflex
System PRS, chan-
nel 8.

PRS_CH9

0: PA3
1: PA4
2: PA5
3: PB11

4: PB12
5: PB13
6: PB14
7: PB15

8: PA0
9: PA1
10: PA2
11: PC6

12: PC7
13: PC8
14: PC9
15: PC10

16: PC11 Peripheral Reflex
System PRS, chan-
nel 9.

PRS_CH10

0: PC6
1: PC7
2: PC8
3: PC9

4: PC10
5: PC11 Peripheral Reflex

System PRS, chan-
nel 10.

PRS_CH11

0: PC7
1: PC8
2: PC9
3: PC10

4: PC11
5: PC6 Peripheral Reflex

System PRS, chan-
nel 11.

TIM0_CC0

0: PA0
1: PA1
2: PA2
3: PA3

4: PA4
5: PA5
6: PB11
7: PB12

8: PB13
9: PB14
10: PB15
11: PC6

12: PC7
13: PC8
14: PC9
15: PC10

16: PC11

18: PD10
19: PD11

20: PD12
21: PD13
22: PD14
23: PD15

24: PF0
25: PF1
26: PF2
27: PF3

28: PF4
29: PF5
30: PF6
31: PF7

Timer 0 Capture
Compare input /
output channel 0.

TIM0_CC1

0: PA1
1: PA2
2: PA3
3: PA4

4: PA5
5: PB11
6: PB12
7: PB13

8: PB14
9: PB15
10: PC6
11: PC7

12: PC8
13: PC9
14: PC10
15: PC11

17: PD10
18: PD11
19: PD12

20: PD13
21: PD14
22: PD15
23: PF0

24: PF1
25: PF2
26: PF3
27: PF4

28: PF5
29: PF6
30: PF7
31: PA0

Timer 0 Capture
Compare input /
output channel 1.

TIM0_CC2

0: PA2
1: PA3
2: PA4
3: PA5

4: PB11
5: PB12
6: PB13
7: PB14

8: PB15
9: PC6
10: PC7
11: PC8

12: PC9
13: PC10
14: PC11

16: PD10
17: PD11
18: PD12
19: PD13

20: PD14
21: PD15
22: PF0
23: PF1

24: PF2
25: PF3
26: PF4
27: PF5

28: PF6
29: PF7
30: PA0
31: PA1

Timer 0 Capture
Compare input /
output channel 2.

TIM0_CDTI0

0: PA3
1: PA4
2: PA5
3: PB11

4: PB12
5: PB13
6: PB14
7: PB15

8: PC6
9: PC7
10: PC8
11: PC9

12: PC10
13: PC11

15: PD10

16: PD11
17: PD12
18: PD13
19: PD14

20: PD15
21: PF0
22: PF1
23: PF2

24: PF3
25: PF4
26: PF5
27: PF6

28: PF7
29: PA0
30: PA1
31: PA2

Timer 0 Compli-
mentary Dead Time
Insertion channel 0.

TIM0_CDTI1

0: PA4
1: PA5
2: PB11
3: PB12

4: PB13
5: PB14
6: PB15
7: PC6

8: PC7
9: PC8
10: PC9
11: PC10

12: PC11

14: PD10
15: PD11

16: PD12
17: PD13
18: PD14
19: PD15

20: PF0
21: PF1
22: PF2
23: PF3

24: PF4
25: PF5
26: PF6
27: PF7

28: PA0
29: PA1
30: PA2
31: PA3

Timer 0 Compli-
mentary Dead Time
Insertion channel 1.

TIM0_CDTI2

0: PA5
1: PB11
2: PB12
3: PB13

4: PB14
5: PB15
6: PC6
7: PC7

8: PC8
9: PC9
10: PC10
11: PC11

13: PD10
14: PD11
15: PD12

16: PD13
17: PD14
18: PD15
19: PF0

20: PF1
21: PF2
22: PF3
23: PF4

24: PF5
25: PF6
26: PF7
27: PA0

28: PA1
29: PA2
30: PA3
31: PA4

Timer 0 Compli-
mentary Dead Time
Insertion channel 2.

TIM1_CC0

0: PA0
1: PA1
2: PA2
3: PA3

4: PA4
5: PA5
6: PB11
7: PB12

8: PB13
9: PB14
10: PB15
11: PC6

12: PC7
13: PC8
14: PC9
15: PC10

16: PC11

18: PD10
19: PD11

20: PD12
21: PD13
22: PD14
23: PD15

24: PF0
25: PF1
26: PF2
27: PF3

28: PF4
29: PF5
30: PF6
31: PF7

Timer 1 Capture
Compare input /
output channel 0.

TIM1_CC1

0: PA1
1: PA2
2: PA3
3: PA4

4: PA5
5: PB11
6: PB12
7: PB13

8: PB14
9: PB15
10: PC6
11: PC7

12: PC8
13: PC9
14: PC10
15: PC11

17: PD10
18: PD11
19: PD12

20: PD13
21: PD14
22: PD15
23: PF0

24: PF1
25: PF2
26: PF3
27: PF4

28: PF5
29: PF6
30: PF7
31: PA0

Timer 1 Capture
Compare input /
output channel 1.

TIM1_CC2

0: PA2
1: PA3
2: PA4
3: PA5

4: PB11
5: PB12
6: PB13
7: PB14

8: PB15
9: PC6
10: PC7
11: PC8

12: PC9
13: PC10
14: PC11

16: PD10
17: PD11
18: PD12
19: PD13

20: PD14
21: PD15
22: PF0
23: PF1

24: PF2
25: PF3
26: PF4
27: PF5

28: PF6
29: PF7
30: PA0
31: PA1

Timer 1 Capture
Compare input /
output channel 2.

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Pin Definitions

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 75

Alternate LOCATION

Functionality 0 - 3 4 - 7 8 - 11 12 - 15 16 - 19 20 - 23 24 - 27 28 - 31 Description

TIM1_CC3

0: PA3
1: PA4
2: PA5
3: PB11

4: PB12
5: PB13
6: PB14
7: PB15

8: PC6
9: PC7
10: PC8
11: PC9

12: PC10
13: PC11

15: PD10

16: PD11
17: PD12
18: PD13
19: PD14

20: PD15
21: PF0
22: PF1
23: PF2

24: PF3
25: PF4
26: PF5
27: PF6

28: PF7
29: PA0
30: PA1
31: PA2

Timer 1 Capture
Compare input /
output channel 3.

US0_CLK

0: PA2
1: PA3
2: PA4
3: PA5

4: PB11
5: PB12
6: PB13
7: PB14

8: PB15
9: PC6
10: PC7
11: PC8

12: PC9
13: PC10
14: PC11

16: PD10
17: PD11
18: PD12
19: PD13

20: PD14
21: PD15
22: PF0
23: PF1

24: PF2
25: PF3
26: PF4
27: PF5

28: PF6
29: PF7
30: PA0
31: PA1

USART0 clock in-
put / output.

US0_CS

0: PA3
1: PA4
2: PA5
3: PB11

4: PB12
5: PB13
6: PB14
7: PB15

8: PC6
9: PC7
10: PC8
11: PC9

12: PC10
13: PC11

15: PD10

16: PD11
17: PD12
18: PD13
19: PD14

20: PD15
21: PF0
22: PF1
23: PF2

24: PF3
25: PF4
26: PF5
27: PF6

28: PF7
29: PA0
30: PA1
31: PA2

USART0 chip se-
lect input / output.

US0_CTS

0: PA4
1: PA5
2: PB11
3: PB12

4: PB13
5: PB14
6: PB15
7: PC6

8: PC7
9: PC8
10: PC9
11: PC10

12: PC11

14: PD10
15: PD11

16: PD12
17: PD13
18: PD14
19: PD15

20: PF0
21: PF1
22: PF2
23: PF3

24: PF4
25: PF5
26: PF6
27: PF7

28: PA0
29: PA1
30: PA2
31: PA3

USART0 Clear To
Send hardware
flow control input.

US0_RTS

0: PA5
1: PB11
2: PB12
3: PB13

4: PB14
5: PB15
6: PC6
7: PC7

8: PC8
9: PC9
10: PC10
11: PC11

13: PD10
14: PD11
15: PD12

16: PD13
17: PD14
18: PD15
19: PF0

20: PF1
21: PF2
22: PF3
23: PF4

24: PF5
25: PF6
26: PF7
27: PA0

28: PA1
29: PA2
30: PA3
31: PA4

USART0 Request
To Send hardware
flow control output.

US0_RX

0: PA1
1: PA2
2: PA3
3: PA4

4: PA5
5: PB11
6: PB12
7: PB13

8: PB14
9: PB15
10: PC6
11: PC7

12: PC8
13: PC9
14: PC10
15: PC11

17: PD10
18: PD11
19: PD12

20: PD13
21: PD14
22: PD15
23: PF0

24: PF1
25: PF2
26: PF3
27: PF4

28: PF5
29: PF6
30: PF7
31: PA0

USART0 Asynchro-
nous Receive.

USART0 Synchro-
nous mode Master
Input / Slave Out-
put (MISO).

US0_TX

0: PA0
1: PA1
2: PA2
3: PA3

4: PA4
5: PA5
6: PB11
7: PB12

8: PB13
9: PB14
10: PB15
11: PC6

12: PC7
13: PC8
14: PC9
15: PC10

16: PC11

18: PD10
19: PD11

20: PD12
21: PD13
22: PD14
23: PD15

24: PF0
25: PF1
26: PF2
27: PF3

28: PF4
29: PF5
30: PF6
31: PF7

USART0 Asynchro-
nous Transmit. Al-
so used as receive
input in half duplex
communication.

USART0 Synchro-
nous mode Master
Output / Slave In-
put (MOSI).

US1_CLK

0: PA2
1: PA3
2: PA4
3: PA5

4: PB11
5: PB12
6: PB13
7: PB14

8: PB15
9: PC6
10: PC7
11: PC8

12: PC9
13: PC10
14: PC11

16: PD10
17: PD11
18: PD12
19: PD13

20: PD14
21: PD15
22: PF0
23: PF1

24: PF2
25: PF3
26: PF4
27: PF5

28: PF6
29: PF7
30: PA0
31: PA1

USART1 clock in-
put / output.

US1_CS

0: PA3
1: PA4
2: PA5
3: PB11

4: PB12
5: PB13
6: PB14
7: PB15

8: PC6
9: PC7
10: PC8
11: PC9

12: PC10
13: PC11

15: PD10

16: PD11
17: PD12
18: PD13
19: PD14

20: PD15
21: PF0
22: PF1
23: PF2

24: PF3
25: PF4
26: PF5
27: PF6

28: PF7
29: PA0
30: PA1
31: PA2

USART1 chip se-
lect input / output.

US1_CTS

0: PA4
1: PA5
2: PB11
3: PB12

4: PB13
5: PB14
6: PB15
7: PC6

8: PC7
9: PC8
10: PC9
11: PC10

12: PC11

14: PD10
15: PD11

16: PD12
17: PD13
18: PD14
19: PD15

20: PF0
21: PF1
22: PF2
23: PF3

24: PF4
25: PF5
26: PF6
27: PF7

28: PA0
29: PA1
30: PA2
31: PA3

USART1 Clear To
Send hardware
flow control input.

US1_RTS

0: PA5
1: PB11
2: PB12
3: PB13

4: PB14
5: PB15
6: PC6
7: PC7

8: PC8
9: PC9
10: PC10
11: PC11

13: PD10
14: PD11
15: PD12

16: PD13
17: PD14
18: PD15
19: PF0

20: PF1
21: PF2
22: PF3
23: PF4

24: PF5
25: PF6
26: PF7
27: PA0

28: PA1
29: PA2
30: PA3
31: PA4

USART1 Request
To Send hardware
flow control output.

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Pin Definitions

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 76

Alternate LOCATION

Functionality 0 - 3 4 - 7 8 - 11 12 - 15 16 - 19 20 - 23 24 - 27 28 - 31 Description

US1_RX

0: PA1
1: PA2
2: PA3
3: PA4

4: PA5
5: PB11
6: PB12
7: PB13

8: PB14
9: PB15
10: PC6
11: PC7

12: PC8
13: PC9
14: PC10
15: PC11

17: PD10
18: PD11
19: PD12

20: PD13
21: PD14
22: PD15
23: PF0

24: PF1
25: PF2
26: PF3
27: PF4

28: PF5
29: PF6
30: PF7
31: PA0

USART1 Asynchro-
nous Receive.

USART1 Synchro-
nous mode Master
Input / Slave Out-
put (MISO).

US1_TX

0: PA0
1: PA1
2: PA2
3: PA3

4: PA4
5: PA5
6: PB11
7: PB12

8: PB13
9: PB14
10: PB15
11: PC6

12: PC7
13: PC8
14: PC9
15: PC10

16: PC11

18: PD10
19: PD11

20: PD12
21: PD13
22: PD14
23: PD15

24: PF0
25: PF1
26: PF2
27: PF3

28: PF4
29: PF5
30: PF6
31: PF7

USART1 Asynchro-
nous Transmit. Al-
so used as receive
input in half duplex
communication.

USART1 Synchro-
nous mode Master
Output / Slave In-
put (MOSI).

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Pin Definitions

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 77

6.4 Analog Port (APORT)

The Analog Port (APORT) is an infrastructure used to connect chip pins with on-chip analog clients such as analog comparators, ADCs,
and DACs. The APORT consists of wires, switches, and control needed to configurably implement the routes. Please see the device
Reference Manual for a complete description.

 PC6 BUSAX PC8
 PC10
 PF0
 PF2
 PF4
 PF6

 BUSBY

 PC7 BUSAY PC9
 PC11
 PF1
 PF3
 PF5
 PF7

 BUSBX

 PD10 BUSCX PD12
 PD14
 PA0
 PA2
 PA4

 PB12
 PB14

 BUSDY

 PD11 BUSCY PD13
 PD15
 PA1
 PA3
 PA5

 PB11
 PB13
 PB15

 BUSDX

 ACMP0
 1X 1Y 2X 2Y 3X 3Y 4X 4Y

 ACMP1
 1X 1Y 2X 2Y 3X 3Y 4X 4Y

 ADC0
 1X 1Y 2X 2Y 3X 3Y 4X 4Y

 IDAC0
 1X 1Y

Figure 6.3. EFR32FG1 APORT

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Pin Definitions

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 78

Table 6.6. APORT Client Map

Analog Module Analog Module Channel Shared Bus Pin

ACMP0 APORT1XCH6 BUSAX PC6

APORT1XCH8 PC8

APORT1XCH10 PC10

APORT1XCH16 PF0

APORT1XCH18 PF2

APORT1XCH20 PF4

APORT1XCH22 PF6

ACMP0 APORT1YCH7 BUSAY PC7

APORT1YCH9 PC9

APORT1YCH11 PC11

APORT1YCH17 PF1

APORT1YCH19 PF3

APORT1YCH21 PF5

APORT1YCH23 PF7

ACMP0 APORT2XCH7 BUSBX PC7

APORT2XCH9 PC9

APORT2XCH11 PC11

APORT2XCH17 PF1

APORT2XCH19 PF3

APORT2XCH21 PF5

APORT2XCH23 PF7

ACMP0 APORT2YCH6 BUSBY PC6

APORT2YCH8 PC8

APORT2YCH10 PC10

APORT2YCH16 PF0

APORT2YCH18 PF2

APORT2YCH20 PF4

APORT2YCH22 PF6

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Pin Definitions

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 79

Analog Module Analog Module Channel Shared Bus Pin

ACMP0 APORT3XCH2 BUSCX PD10

APORT3XCH4 PD12

APORT3XCH6 PD14

APORT3XCH8 PA0

APORT3XCH10 PA2

APORT3XCH12 PA4

APORT3XCH28 PB12

APORT3XCH30 PB14

ACMP0 APORT3YCH3 BUSCY PD11

APORT3YCH5 PD13

APORT3YCH7 PD15

APORT3YCH9 PA1

APORT3YCH11 PA3

APORT3YCH13 PA5

APORT3YCH27 PB11

APORT3YCH29 PB13

APORT3YCH31 PB15

ACMP0 APORT4XCH3 BUSDX PD11

APORT4XCH5 PD13

APORT4XCH7 PD15

APORT4XCH9 PA1

APORT4XCH11 PA3

APORT4XCH13 PA5

APORT4XCH27 PB11

APORT4XCH29 PB13

APORT4XCH31 PB15

ACMP0 APORT4YCH2 BUSDY PD10

APORT4YCH4 PD12

APORT4YCH6 PD14

APORT4YCH8 PA0

APORT4YCH10 PA2

APORT4YCH12 PA4

APORT4YCH28 PB12

APORT4YCH30 PB14

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Pin Definitions

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 80

Analog Module Analog Module Channel Shared Bus Pin

ACMP1 APORT1XCH6 BUSAX PC6

APORT1XCH8 PC8

APORT1XCH10 PC10

APORT1XCH16 PF0

APORT1XCH18 PF2

APORT1XCH20 PF4

APORT1XCH22 PF6

ACMP1 APORT1YCH7 BUSAY PC7

APORT1YCH9 PC9

APORT1YCH11 PC11

APORT1YCH17 PF1

APORT1YCH19 PF3

APORT1YCH21 PF5

APORT1YCH23 PF7

ACMP1 APORT2XCH7 BUSBX PC7

APORT2XCH9 PC9

APORT2XCH11 PC11

APORT2XCH17 PF1

APORT2XCH19 PF3

APORT2XCH21 PF5

APORT2XCH23 PF7

ACMP1 APORT2YCH6 BUSBY PC6

APORT2YCH8 PC8

APORT2YCH10 PC10

APORT2YCH16 PF0

APORT2YCH18 PF2

APORT2YCH20 PF4

APORT2YCH22 PF6

ACMP1 APORT3XCH2 BUSCX PD10

APORT3XCH4 PD12

APORT3XCH6 PD14

APORT3XCH8 PA0

APORT3XCH10 PA2

APORT3XCH12 PA4

APORT3XCH28 PB12

APORT3XCH30 PB14

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Pin Definitions

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 81

Analog Module Analog Module Channel Shared Bus Pin

ACMP1 APORT3YCH3 BUSCY PD11

APORT3YCH5 PD13

APORT3YCH7 PD15

APORT3YCH9 PA1

APORT3YCH11 PA3

APORT3YCH13 PA5

APORT3YCH27 PB11

APORT3YCH29 PB13

APORT3YCH31 PB15

ACMP1 APORT4XCH3 BUSDX PD11

APORT4XCH5 PD13

APORT4XCH7 PD15

APORT4XCH9 PA1

APORT4XCH11 PA3

APORT4XCH13 PA5

APORT4XCH27 PB11

APORT4XCH29 PB13

APORT4XCH31 PB15

ACMP1 APORT4YCH2 BUSDY PD10

APORT4YCH4 PD12

APORT4YCH6 PD14

APORT4YCH8 PA0

APORT4YCH10 PA2

APORT4YCH12 PA4

APORT4YCH28 PB12

APORT4YCH30 PB14

ADC0 APORT1XCH6 BUSAX PC6

APORT1XCH8 PC8

APORT1XCH10 PC10

APORT1XCH16 PF0

APORT1XCH18 PF2

APORT1XCH20 PF4

APORT1XCH22 PF6

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Pin Definitions

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 82

Analog Module Analog Module Channel Shared Bus Pin

ADC0 APORT1YCH7 BUSAY PC7

APORT1YCH9 PC9

APORT1YCH11 PC11

APORT1YCH17 PF1

APORT1YCH19 PF3

APORT1YCH21 PF5

APORT1YCH23 PF7

ADC0 APORT2XCH7 BUSBX PC7

APORT2XCH9 PC9

APORT2XCH11 PC11

APORT2XCH17 PF1

APORT2XCH19 PF3

APORT2XCH21 PF5

APORT2XCH23 PF7

ADC0 APORT2YCH6 BUSBY PC6

APORT2YCH8 PC8

APORT2YCH10 PC10

APORT2YCH16 PF0

APORT2YCH18 PF2

APORT2YCH20 PF4

APORT2YCH22 PF6

ADC0 APORT3XCH2 BUSCX PD10

APORT3XCH4 PD12

APORT3XCH6 PD14

APORT3XCH8 PA0

APORT3XCH10 PA2

APORT3XCH12 PA4

APORT3XCH28 PB12

APORT3XCH30 PB14

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Pin Definitions

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 83

Analog Module Analog Module Channel Shared Bus Pin

ADC0 APORT3YCH3 BUSCY PD11

APORT3YCH5 PD13

APORT3YCH7 PD15

APORT3YCH9 PA1

APORT3YCH11 PA3

APORT3YCH13 PA5

APORT3YCH27 PB11

APORT3YCH29 PB13

APORT3YCH31 PB15

ADC0 APORT4XCH3 BUSDX PD11

APORT4XCH5 PD13

APORT4XCH7 PD15

APORT4XCH9 PA1

APORT4XCH11 PA3

APORT4XCH13 PA5

APORT4XCH27 PB11

APORT4XCH29 PB13

APORT4XCH31 PB15

ADC0 APORT4YCH2 BUSDY PD10

APORT4YCH4 PD12

APORT4YCH6 PD14

APORT4YCH8 PA0

APORT4YCH10 PA2

APORT4YCH12 PA4

APORT4YCH28 PB12

APORT4YCH30 PB14

IDAC0 APORT1XCH2 BUSCX PD10

APORT1XCH4 PD12

APORT1XCH6 PD14

APORT1XCH8 PA0

APORT1XCH10 PA2

APORT1XCH12 PA4

APORT1XCH28 PB12

APORT1XCH30 PB14

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Pin Definitions

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 84

Analog Module Analog Module Channel Shared Bus Pin

IDAC0 APORT1YCH3 BUSCY PD11

APORT1YCH5 PD13

APORT1YCH7 PD15

APORT1YCH9 PA1

APORT1YCH11 PA3

APORT1YCH13 PA5

APORT1YCH27 PB11

APORT1YCH29 PB13

APORT1YCH31 PB15

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Pin Definitions

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 85

7. QFN48 Package Specifications

7.1 QFN48 Package Dimensions

Figure 7.1. QFN48 Package Drawing

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
QFN48 Package Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 86

Table 7.1. QFN48 Package Dimensions

Dimension Min Typ Max

A 0.80 0.85 0.90

A1 0.00 0.02 0.05

A3 0.20 REF

b 0.18 0.25 0.30

D 6.90 7.00 7.10

E 6.90 7.00 7.10

D2 4.60 4.70 4.80

E2 4.60 4.70 4.80

e 0.50 BSC

L 0.30 0.40 0.50

K 0.20 — —

R 0.09 — 0.14

aaa 0.15

bbb 0.10

ccc 0.10

ddd 0.05

eee 0.08

fff 0.10

Note:
1. All dimensions shown are in millimeters (mm) unless otherwise noted.
2. Dimensioning and Tolerancing per ANSI Y14.5M-1994.
3. This drawing conforms to the JEDEC Solid State Outline MO-220, Variation VKKD-4.
4. Recommended card reflow profile is per the JEDEC/IPC J-STD-020 specification for Small Body Components.

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
QFN48 Package Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 87

7.2 QFN48 PCB Land Pattern

Figure 7.2. QFN48 PCB Land Pattern Drawing

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
QFN48 Package Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 88

Table 7.2. QFN48 PCB Land Pattern Dimensions

Dimension Typ

S1 6.01

S 6.01

L1 4.70

W1 4.70

e 0.50

W 0.26

L 0.86

Note:
1. All dimensions shown are in millimeters (mm) unless otherwise noted.
2. This Land Pattern Design is based on the IPC-7351 guidelines.
3. All metal pads are to be non-solder mask defined (NSMD). Clearance between the solder mask and the metal pad is to be 60 µm

minimum, all the way around the pad.
4. A stainless steel, laser-cut and electro-polished stencil with trapezoidal walls should be used to assure good solder paste release.
5. The stencil thickness should be 0.125 mm (5 mils).
6. The ratio of stencil aperture to land pad size can be 1:1 for all perimeter pads.
7. A 4x4 array of 0.75 mm square openings on a 1.00 mm pitch can be used for the center ground pad.
8. A No-Clean, Type-3 solder paste is recommended.
9. The recommended card reflow profile is per the JEDEC/IPC J-STD-020 specification for Small Body Components.

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
QFN48 Package Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 89

7.3 QFN48 Package Marking

EFR32
PPPPPPPPP
YYWWTTTTTT #

Figure 7.3. QFN48 Package Marking

The package marking consists of:
• PPPPPPPPP – The part number designation.

1. Family Code (B | M | F)
2. G (Gecko)
3. Generation (1)
4. Feature Code (3 | 2 | 1)
5. TRX Code (3 = TXRX | 2= RX | 1 = TX)
6. Band (1 = Sub-GHz | 2 = 2.4 GHz | 3 = Dual-band)
7. Flash (G = 256K | F = 128K | E = 64K | D = 32K)
8. Temperature Grade (G = -40 to 85 | I = -40 to 125)

• YY – The last 2 digits of the assembly year.
• WW – The 2-digit workweek when the device was assembled.
• TTTTTT – A trace or manufacturing code. The first letter is the device revision.
• # – Bootloader revision number.

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
QFN48 Package Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 90

8. QFN32 Package Specifications

8.1 QFN32 Package Dimensions

Figure 8.1. QFN32 Package Drawing

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
QFN32 Package Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 91

Table 8.1. QFN32 Package Dimensions

Dimension Min Typ Max

A 0.80 0.85 0.90

A1 0.00 0.02 0.05

A3 0.20 REF

b 0.18 0.25 0.30

D/E 4.90 5.00 5.10

D2/E2 3.40 3.50 3.60

E 0.50 BSC

L 0.30 0.40 0.50

K 0.20 — —

R 0.09 — 0.14

aaa 0.15

bbb 0.10

ccc 0.10

ddd 0.05

eee 0.08

fff 0.10

Note:
1. All dimensions shown are in millimeters (mm) unless otherwise noted.
2. Dimensioning and Tolerancing per ANSI Y14.5M-1994.
3. This drawing conforms to the JEDEC Solid State Outline MO-220, Variation VKKD-4.
4. Recommended card reflow profile is per the JEDEC/IPC J-STD-020 specification for Small Body Components.

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
QFN32 Package Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 92

8.2 QFN32 PCB Land Pattern

Figure 8.2. QFN32 PCB Land Pattern Drawing

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
QFN32 Package Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 93

Table 8.2. QFN32 PCB Land Pattern Dimensions

Dimension Typ

S1 4.01

S 4.01

L1 3.50

W1 3.50

e 0.50

W 0.26

L 0.86

Note:
1. All dimensions shown are in millimeters (mm) unless otherwise noted.
2. This Land Pattern Design is based on the IPC-7351 guidelines.
3. All metal pads are to be non-solder mask defined (NSMD). Clearance between the solder mask and the metal pad is to be 60 µm

minimum, all the way around the pad.
4. A stainless steel, laser-cut and electro-polished stencil with trapezoidal walls should be used to assure good solder paste release.
5. The stencil thickness should be 0.125 mm (5 mils).
6. The ratio of stencil aperture to land pad size can be 1:1 for all perimeter pads.
7. A 3x3 array of 0.85 mm square openings on a 1.00 mm pitch can be used for the center ground pad.
8. A No-Clean, Type-3 solder paste is recommended.
9. The recommended card reflow profile is per the JEDEC/IPC J-STD-020 specification for Small Body Components.

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
QFN32 Package Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 94

8.3 QFN32 Package Marking

EFR32
PPPPPPPPP
YYWWTTTTTT

Figure 8.3. QFN32 Package Marking

The package marking consists of:
• PPPPPPPPP – The part number designation.

1. Family Code (B | M | F)
2. G (Gecko)
3. Generation (1)
4. Feature Code (3 | 2 | 1)
5. TRX Code (3 = TXRX | 2= RX | 1 = TX)
6. Band (1 = Sub-GHz | 2 = 2.4 GHz | 3 = Dual-band)
7. Flash (G = 256K | F = 128K | E = 64K | D = 32K)
8. Temperature Grade (G = -40 to 85 | I = -40 to 125)

• YY – The last 2 digits of the assembly year.
• WW – The 2-digit workweek when the device was assembled.
• TTTTTT – A trace or manufacturing code. The first letter is the device revision.

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
QFN32 Package Specifications

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 95

9. Revision History

9.1 Revision 0.9

2016-01-12

• Updated electrical specifications with latest characterization data.
• Added thermal characteristics table.
• Updated OPN decoder figure to include extended family options.

9.2 Revision 0.81

2015-12-01

• Engineering samples note added to ordering information table.

9.3 Revision 0.8

2015-11-14

• Initial external release.
• Consolidated individual device datasheets into single-family document.
• Re-formatted ordering information table and OPN decoder.
• Updated block diagrams for front page and system overview.
• Removed extraneous sections from DC-DC and wake-on-radio from system overview.
• Updated table formatting for electrical specifications to tech pubs standards.
• Updated electrcal specifications with latest available data.
• Added I2C and USART SPI timing tables.
• Moved DC-DC graph to typical performance curves.
• Updated APORT tables and APORT references to correct nomenclature.

EFR32FG1 Flex Gecko Proprietary Protocol SoCFamily Data Sheet
Revision History

silabs.com | Smart. Connected. Energy-friendly. Preliminary Rev. 0.9 | 96

Table of Contents

1. Feature List . 1

2. Ordering Information . 2

3. System Overview . 3
3.1 Introduction. 3

3.2 Radio. 3
3.2.1 Antenna Interface . 3
3.2.2 Fractional-N Frequency Synthesizer. 4
3.2.3 Receiver Architecture. 4
3.2.4 Transmitter Architecture . 4
3.2.5 Wake on Radio . 4
3.2.6 RFSENSE . 4
3.2.7 Flexible Frame Handling. 5
3.2.8 Packet and State Trace . 5
3.2.9 Data Buffering . 5
3.2.10 Radio Controller (RAC). 5
3.2.11 Random Number Generator . 5

3.3 Power . 6
3.3.1 Energy Management Unit (EMU) . 6
3.3.2 DC-DC Converter . 6

3.4 General Purpose Input/Output (GPIO). 6

3.5 Clocking . 6
3.5.1 Clock Management Unit (CMU) . 6
3.5.2 Internal and External Oscillators . 6

3.6 Counters/Timers and PWM . 7
3.6.1 Timer/Counter (TIMER) . 7
3.6.2 Real Time Counter and Calendar (RTCC) . 7
3.6.3 Low Energy Timer (LETIMER). 7
3.6.4 Ultra Low Power Wake-up Timer (CRYOTIMER) 7
3.6.5 Pulse Counter (PCNT) . 7
3.6.6 Watchdog Timer (WDOG) . 7

3.7 Communications and Other Digital Peripherals 7
3.7.1 Universal Synchronous/Asynchronous Receiver/Transmitter (USART) 7
3.7.2 Low Energy Universal Asynchronous Receiver/Transmitter (LEUART) 8
3.7.3 Inter-Integrated Circuit Interface (I2C) . 8
3.7.4 Peripheral Reflex System (PRS) . 8

3.8 Security Features. 8
3.8.1 GPCRC (General Purpose Cyclic Redundancy Check) 8
3.8.2 Crypto Accelerator (CRYPTO). 8

3.9 Analog . 8
3.9.1 Analog Port (APORT) . 8
3.9.2 Analog Comparator (ACMP) . 8
3.9.3 Analog to Digital Converter (ADC) . 9
3.9.4 Digital to Analog Current Converter (IDAC) 9

Table of Contents 97

3.10 Reset Management Unit (RMU) . 9

3.11 Core and Memory . 9
3.11.1 Processor Core . 9
3.11.2 Memory System Controller (MSC) . 9
3.11.3 Linked Direct Memory Access Controller (LDMA) 9

3.12 Memory Map .10

3.13 Configuration Summary .11

4. Electrical Specifications . 12
4.1 Electrical Characteristics .12
4.1.1 Absolute Maximum Ratings .13
4.1.2 Operating Conditions .14
4.1.2.1 General Operating Conditions .14
4.1.3 Thermal Characteristics .15
4.1.4 DC-DC Converter .16
4.1.5 Current Consumption. .18
4.1.5.1 Current Consumption 1.85 V without DC-DC Converter18
4.1.5.2 Current Consumption 3.3 V without DC-DC Converter19
4.1.5.3 Current Consumption 3.3 V using DC-DC Converter20
4.1.5.4 Current Consumption Using Radio .21
4.1.6 Wake up times .21
4.1.7 Brown Out Detector .22
4.1.8 Frequency Synthesizer Characteristics .22
4.1.9 2.4 GHz RF Transceiver Characteristics .23
4.1.9.1 RF Transmitter General Characteristics for the 2.4 GHz Band23
4.1.9.2 RF Receiver General Characteristics for the 2.4 GHz Band24
4.1.9.3 RF Transmitter Characteristics for 1Mbps 2GFSK in the 2.4 GHz Band25
4.1.9.4 RF Receiver Characteristics for 1Mbps 2GFSK in the 2.4 GHz Band26
4.1.9.5 RF Transmitter Characteristics for 802.15.4 O-QPSK DSSS in the 2.4 GHz Band28
4.1.9.6 RF Receiver Characteristics for 802.15.4 O-QPSK DSSS in the 2.4 GHz Band.29
4.1.10 Modem Features .30
4.1.11 Oscillators .31
4.1.11.1 LFXO .31
4.1.11.2 HFXO .32
4.1.11.3 LFRCO .32
4.1.11.4 HFRCO and AUXHFRCO .33
4.1.11.5 ULFRCO .34
4.1.12 Flash Memory Characteristics .34
4.1.13 GPIO. .35
4.1.14 VMON .36
4.1.15 ADC .37
4.1.16 IDAC .39
4.1.17 Analog Comparator (ACMP) .41
4.1.18 I2C .43
4.1.19 USART SPI .45

4.2 Typical Performance Curves .47

5. Typical Connection Diagrams . 48
5.1 Power .48

Table of Contents 98

5.2 RF Matching Networks .49

5.3 Other Connections .49

6. Pin Definitions . 50
6.1 EFR32FG1 QFN48 2.4 GHz Definition .50
6.1.1 EFR32FG1 QFN48 2.4 GHz GPIO Overview62

6.2 EFR32FG1 QFN32 2.4 GHz Definition .63
6.2.1 EFR32FG1 QFN32 2.4 GHz GPIO Overview70

6.3 Alternate Functionality Pinout .71

6.4 Analog Port (APORT) .78

7. QFN48 Package Specifications. 86
7.1 QFN48 Package Dimensions. .86

7.2 QFN48 PCB Land Pattern .88

7.3 QFN48 Package Marking .90

8. QFN32 Package Specifications. 91
8.1 QFN32 Package Dimensions. .91

8.2 QFN32 PCB Land Pattern .93

8.3 QFN32 Package Marking .95

9. Revision History . 96
9.1 Revision 0.9 .96

9.2 Revision 0.81 .96

9.3 Revision 0.8 .96

Table of Contents . 97

Table of Contents 99

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

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

http://www.silabs.com

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

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

IoT Portfolio
www.silabs.com/IoT

SW/HW
www.silabs.com/simplicity

Quality
www.silabs.com/quality

Support and Community
community.silabs.com

	1. Feature List
	2. Ordering Information
	3. System Overview
	3.1 Introduction
	3.2 Radio
	3.2.1 Antenna Interface
	3.2.2 Fractional-N Frequency Synthesizer
	3.2.3 Receiver Architecture
	3.2.4 Transmitter Architecture
	3.2.5 Wake on Radio
	3.2.6 RFSENSE
	3.2.7 Flexible Frame Handling
	3.2.8 Packet and State Trace
	3.2.9 Data Buffering
	3.2.10 Radio Controller (RAC)
	3.2.11 Random Number Generator

	3.3 Power
	3.3.1 Energy Management Unit (EMU)
	3.3.2 DC-DC Converter

	3.4 General Purpose Input/Output (GPIO)
	3.5 Clocking
	3.5.1 Clock Management Unit (CMU)
	3.5.2 Internal and External Oscillators

	3.6 Counters/Timers and PWM
	3.6.1 Timer/Counter (TIMER)
	3.6.2 Real Time Counter and Calendar (RTCC)
	3.6.3 Low Energy Timer (LETIMER)
	3.6.4 Ultra Low Power Wake-up Timer (CRYOTIMER)
	3.6.5 Pulse Counter (PCNT)
	3.6.6 Watchdog Timer (WDOG)

	3.7 Communications and Other Digital Peripherals
	3.7.1 Universal Synchronous/Asynchronous Receiver/Transmitter (USART)
	3.7.2 Low Energy Universal Asynchronous Receiver/Transmitter (LEUART)
	3.7.3 Inter-Integrated Circuit Interface (I2C)
	3.7.4 Peripheral Reflex System (PRS)

	3.8 Security Features
	3.8.1 GPCRC (General Purpose Cyclic Redundancy Check)
	3.8.2 Crypto Accelerator (CRYPTO)

	3.9 Analog
	3.9.1 Analog Port (APORT)
	3.9.2 Analog Comparator (ACMP)
	3.9.3 Analog to Digital Converter (ADC)
	3.9.4 Digital to Analog Current Converter (IDAC)

	3.10 Reset Management Unit (RMU)
	3.11 Core and Memory
	3.11.1 Processor Core
	3.11.2 Memory System Controller (MSC)
	3.11.3 Linked Direct Memory Access Controller (LDMA)

	3.12 Memory Map
	3.13 Configuration Summary

	4. Electrical Specifications
	4.1 Electrical Characteristics
	4.1.1 Absolute Maximum Ratings
	4.1.2 Operating Conditions
	4.1.2.1 General Operating Conditions

	4.1.3 Thermal Characteristics
	4.1.4 DC-DC Converter
	4.1.5 Current Consumption
	4.1.5.1 Current Consumption 1.85 V without DC-DC Converter
	4.1.5.2 Current Consumption 3.3 V without DC-DC Converter
	4.1.5.3 Current Consumption 3.3 V using DC-DC Converter
	4.1.5.4 Current Consumption Using Radio

	4.1.6 Wake up times
	4.1.7 Brown Out Detector
	4.1.8 Frequency Synthesizer Characteristics
	4.1.9 2.4 GHz RF Transceiver Characteristics
	4.1.9.1 RF Transmitter General Characteristics for the 2.4 GHz Band
	4.1.9.2 RF Receiver General Characteristics for the 2.4 GHz Band
	4.1.9.3 RF Transmitter Characteristics for 1Mbps 2GFSK in the 2.4 GHz Band
	4.1.9.4 RF Receiver Characteristics for 1Mbps 2GFSK in the 2.4 GHz Band
	4.1.9.5 RF Transmitter Characteristics for 802.15.4 O-QPSK DSSS in the 2.4 GHz Band
	4.1.9.6 RF Receiver Characteristics for 802.15.4 O-QPSK DSSS in the 2.4 GHz Band

	4.1.10 Modem Features
	4.1.11 Oscillators
	4.1.11.1 LFXO
	4.1.11.2 HFXO
	4.1.11.3 LFRCO
	4.1.11.4 HFRCO and AUXHFRCO
	4.1.11.5 ULFRCO

	4.1.12 Flash Memory Characteristics
	4.1.13 GPIO
	4.1.14 VMON
	4.1.15 ADC
	4.1.16 IDAC
	4.1.17 Analog Comparator (ACMP)
	4.1.18 I2C
	4.1.19 USART SPI

	4.2 Typical Performance Curves

	5. Typical Connection Diagrams
	5.1 Power
	5.2 RF Matching Networks
	5.3 Other Connections

	6. Pin Definitions
	6.1 EFR32FG1 QFN48 2.4 GHz Definition
	6.1.1 EFR32FG1 QFN48 2.4 GHz GPIO Overview

	6.2 EFR32FG1 QFN32 2.4 GHz Definition
	6.2.1 EFR32FG1 QFN32 2.4 GHz GPIO Overview

	6.3 Alternate Functionality Pinout
	6.4 Analog Port (APORT)

	7. QFN48 Package Specifications
	7.1 QFN48 Package Dimensions
	7.2 QFN48 PCB Land Pattern
	7.3 QFN48 Package Marking

	8. QFN32 Package Specifications
	8.1 QFN32 Package Dimensions
	8.2 QFN32 PCB Land Pattern
	8.3 QFN32 Package Marking

	9. Revision History
	9.1 Revision 0.9
	9.2 Revision 0.81
	9.3 Revision 0.8

	Table of Contents

