
NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 1 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

NuMicro™ NUC230/240 Series

DataSheet

The information described in this document is the exclusive intellectual property of
 Nuvoton Technology Corporation and shall not be reproduced without permission from Nuvoton.

Nuvoton is providing this document only for reference purposes of NuMicro
TM

microcontroller based
system design. Nuvoton assumes no responsibility for errors or omissions.

All data and specifications are subject to change without notice.

For additional information or questions, please contact: Nuvoton Technology Corporation.

www.nuvoton.com

http://www.nuvoton.com/

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 2 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

TABLE OF CONTENTS

LIST OF FIGURES ... 6

LIST OF TABLES ... 7

1 GENERAL DESCRIPTION ... 8

2 FEATURES .. 9

2.1 NuMicro NUC230 Features – Automotive Line .. 9

2.2 NuMicro NUC240 Features – Connectivity Line .. 13

3 ABBREVIATIONS .. 17

4 PARTS INFORMATION LIST AND PIN CONFIGURATION 19

4.1 NuMicro NUC230/240xxxAE Selection Guide .. 19

4.1.1 NuMicro NUC230 Automotive Line Selection Guide ... 19

4.1.2 NuMicro NUC240 Connectivity Line Selection Guide .. 19

4.2 Pin Configuration .. 21

4.2.1 NuMicro NUC230 Pin Diagram .. 21

4.2.2 NuMicro NUC240 Pin Diagram .. 24

4.3 Pin Description .. 27

4.3.1 NuMicro NUC230 Pin Description ... 27

4.3.2 NuMicro NUC240 Pin Description ... 35

5 BLOCK DIAGRAM ... 43

5.1 NuMicro NUC230 Block Diagram ... 43

5.2 NuMicro NUC240 Block Diagram ... 44

6 FUNCTIONAL DESCRIPTION ... 45

6.1 ARM® Cortex™-M0 Core .. 45

6.2 System Manager .. 47

6.2.1 Overview .. 47

6.2.2 System Reset .. 47

6.2.3 System Power Distribution ... 48

6.2.4 System Memory Map ... 50

6.2.5 System Timer (SysTick) .. 52

6.2.6 Nested Vectored Interrupt Controller (NVIC) .. 53

6.2.7 System Control ... 56

6.3 Clock Controller ... 57

6.3.1 Overview .. 57

6.3.2 System Clock and SysTick Clock ... 60

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 3 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

6.3.3 Power-down Mode Clock ... 61

6.3.4 Frequency Divider Output .. 62

6.4 Flash Memory Controller (FMC) .. 63

6.4.1 Overview .. 63

6.4.2 Features .. 63

6.5 External Bus Interface (EBI) ... 64

6.5.1 Overview .. 64

6.5.2 Features .. 64

6.6 General Purpose I/O (GPIO) .. 65

6.6.1 Overview .. 65

6.6.2 Features .. 65

6.7 PDMA Controller (PDMA) .. 65

6.7.1 Overview .. 65

6.7.2 Features .. 66

6.8 Timer Controller (TIMER) .. 66

6.8.1 Overview .. 66

6.8.2 Features .. 67

6.9 PWM Generator and Capture Timer (PWM) .. 68

6.9.1 Overview .. 68

6.9.2 Features .. 69

6.10 Watchdog Timer (WDT) .. 70

6.10.1 Overview .. 70

6.10.2 Features .. 70

6.11 Window Watchdog Timer (WWDT) ... 71

6.11.1 Overview .. 71

6.11.2 Features .. 71

6.12 Real Time Clock (RTC) .. 71

6.12.1 Overview .. 71

6.12.2 Features .. 71

6.13 UART Interface Controller (UART) ... 72

6.13.1 Overview .. 72

6.13.2 Features .. 72

6.14 Smart Card Host Interface (SC) ... 73

6.14.1 Overview .. 73

6.14.2 Features .. 73

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 4 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

6.15 PS/2 Device Controller (PS2D) ... 74

6.15.1 Overview .. 74

6.15.2 Features .. 74

6.16 I2C Serial Interface Controller (I2C) ... 75

6.16.1 Overview .. 75

6.16.2 Features .. 75

6.17 Serial Peripheral Interface (SPI) .. 75

6.17.1 Overview .. 75

6.17.2 Features .. 76

6.18 I2S Controller (I2S) .. 76

6.18.1 Overview .. 76

6.18.2 Features .. 76

6.19 USB Device Controller (USBD) ... 77

6.19.1 Overview .. 77

6.19.2 Features .. 77

6.20 Controller Area Network (CAN) ... 78

6.20.1 Overview .. 78

6.20.2 Features .. 78

6.21 Analog-to-Digital Converter (ADC) ... 78

6.21.1 Overview .. 78

6.21.2 Features .. 78

6.22 Analog Comparator (ACMP) ... 79

6.22.1 Overview .. 79

6.22.2 Features .. 79

7 APPLICATION CIRCUIT .. 80

8 ELECTRICAL CHARACTERISTICS .. 81

8.1 Absolute Maximum Ratings ... 81

8.2 DC Electrical Characteristics .. 82

8.3 AC Electrical Characteristics .. 87

8.3.1 External 4~24 MHz High Speed Oscillator ... 87

8.3.2 External 4~24 MHz High Speed Crystal .. 87

8.3.3 External 32.768 kHz Low Speed Crystal Oscillator ... 88

8.3.4 Internal 22.1184 MHz High Speed Oscillator .. 88

8.3.5 Internal 10 kHz Low Speed Oscillator .. 88

8.4 Analog Characteristics ... 89

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 5 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

8.4.1 12-bit SARADC Specification .. 89

8.4.2 LDO and Power Management Specification ... 89

8.4.3 Low Voltage Reset Specification .. 90

8.4.4 Brown-out Detector Specification ... 90

8.4.5 Power-on Reset Specification ... 90

8.4.6 Temperature Sensor Specification .. 91

8.4.7 Comparator Specification ... 91

8.4.8 USB PHY Specification ... 92

8.5 Flash DC Electrical Characteristics ... 93

9 PACKAGE DIMENSIONS .. 94

9.1 100-pin LQFP (14x14x1.4 mm footprint 2.0 mm) ... 94

9.2 64-pin LQFP (7x7x1.4 mm footprint 2.0 mm) ... 95

9.3 48-pin LQFP (7x7x1.4 mm footprint 2.0 mm) ... 96

10 REVISION HISTORY .. 97

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 6 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

LIST OF FIGURES

Figure 4-1 NuMicro NUC230/240 Series Selection Code ... 20

Figure 4-2 NuMicro NUC230VxxAE LQFP 100-pin Diagram .. 21

Figure 4-3 NuMicro NUC230SxxAE LQFP 64-pin Diagram .. 22

Figure 4-4 NuMicro NUC230LxxAE LQFP 48-pin Diagram .. 23

Figure 4-5 NuMicro NUC240VxxAE LQFP 100-pin Diagram .. 24

Figure 4-6 NuMicro NUC240SxxAE LQFP 64-pin Diagram .. 25

Figure 4-7 NuMicro NUC240LxxAE LQFP 48-pin Diagram .. 26

Figure 5-1 NuMicro NUC230 Block Diagram .. 43

Figure 5-2 NuMicro NUC240 Block Diagram .. 44

Figure 6-1 Functional Controller Diagram .. 45

Figure 6-2 NuMicro NUC230 Power Distribution Diagram .. 48

Figure 6-3 NuMicro NUC240 Power Distribution Diagram .. 49

Figure 6-4 Clock Generator Block Diagram ... 58

Figure 6-5 Clock Generator Global View Diagram ... 59

Figure 6-6 System Clock Block Diagram ... 60

Figure 6-7 SysTick Clock Control Block Diagram .. 60

Figure 6-8 Clock Source of Frequency Divider .. 62

Figure 6-9 Frequency Divider Block Diagram .. 62

Figure 8-1 Typical Crystal Application Circuit .. 88

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 7 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

LIST OF TABLES

Table 1-1 NuMicro NUC230/240 Series Connectivity Support Table ... 8

Table 3-1 List of Abbreviations ... 18

Table 6-1 Address Space Assignments for On-Chip Controllers ... 51

Table 6-2 Exception Model .. 54

Table 6-3 System Interrupt Map ... 55

Table 6-4 Vector Table Format .. 56

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 8 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

1 GENERAL DESCRIPTION

The NuMicro NUC230/240 series 32-bit microcontrollers are embedded with the ARM
®

Cortex™-M0 core with a cost equivalent to traditional 8-bit MCU for industrial control and

applications requiring rich communication interfaces. The NuMicro NUC230/240 series includes
NUC230 and NUC240 product lines.

The NuMicro NUC230 CAN Line is embedded with the Cortex™-M0 core running up to 72 MHz
and features 32K/64K/128K bytes flash, 8K/16K bytes embedded SRAM, and 8 Kbytes loader
ROM for the ISP. It is also equipped with plenty of peripheral devices, such as Timers, Watchdog
Timer, Window Watchdog Timer, RTC, PDMA with CRC calculation unit, UART, SPI, I

2
C, I

2
S,

PWM Timer, GPIO, LIN, CAN, PS/2, Smart Card Host, 12-bit ADC, Analog Comparator, Low
Voltage Reset Controller and Brown-out Detector.

The NuMicro NUC240 Connectivity Line with USB 2.0 full-speed and CAN functions is
embedded with the Cortex™-M0 core running up to 72 MHz and features 32K/64K/128K bytes
flash, 8K/16K bytes embedded SRAM, and 8 Kbytes loader ROM for the ISP. It is also equipped
with plenty of peripheral devices, such as Timers, Watchdog Timer, Window Watchdog Timer,
RTC, PDMA with CRC calculation unit, UART, SPI, I

2
C, I

2
S, PWM Timer, GPIO, LIN, CAN, PS/2,

USB 2.0 FS Device, Smart Card Host, 12-bit ADC, Analog Comparator, Low Voltage Reset
Controller and Brown-out Detector.

Product Line UART SPI I
2
C USB LIN CAN PS/2 I

2
S SC

NUC230 ● ● ● ● ● ● ● ●

NUC240 ● ● ● ● ● ● ● ● ●

Table 1-1 NuMicro NUC230/240 Series Connectivity Support Table

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 9 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

2 FEATURES

The equipped features are dependent on the product line and their sub products.

2.1 NuMicro NUC230 Features – Automotive Line

 ARM® Cortex™-M0 core
– Runs up to 72 MHz
– One 24-bit system timer
– Supports low power sleep mode
– Single-cycle 32-bit hardware multiplier
– NVIC for the 32 interrupt inputs, each with 4-levels of priority
– Serial Wire Debug supports with 2 watchpoints/4 breakpoints

 Built-in LDO for wide operating voltage ranged from 2.5 V to 5.5 V
 Flash Memory

– 32K/64K/128K bytes Flash for program code
– 8 KB flash for ISP loader
– Supports In-System-Program (ISP) and In-Application-Program (IAP) application code

update
– 512 byte page erase for flash
– Configurable Data Flash address and size for 128 KB system, fixed 4 KB Data Flash for the

32 KB and 64 KB system
– Supports 2-wired ICP update through SWD/ICE interface
– Supports fast parallel programming mode by external programmer

 SRAM Memory
– 8K/16K bytes embedded SRAM
– Supports PDMA mode

 PDMA (Peripheral DMA)
– Supports 9 channels PDMA for automatic data transfer between SRAM and peripherals
– Supports CRC calculation with four common polynomials, CRC-CCITT, CRC-8, CRC-16 and

CRC-32
 Clock Control

– Flexible selection for different applications
– Built-in 22.1184 MHz high speed oscillator for system operation

 Trimmed to ±1 % at +25 ℃ and VDD = 5 V

 Trimmed to ±3 % at -40 ℃ ~ +105 ℃ and VDD = 2.5 V ~ 5.5 V

– Built-in 10 kHz low speed oscillator for Watchdog Timer and Wake-up operation
– Supports one PLL, up to 72 MHz, for high performance system operation
– External 4~24 MHz high speed crystal input for precise timing operation
– External 32.768 kHz low speed crystal input for RTC function and low power system

operation
 GPIO

– Four I/O modes:
 Quasi-bidirectional
 Push-pull output
 Open-drain output
 Input only with high impendence

– TTL/Schmitt trigger input selectable
– I/O pin configured as interrupt source with edge/level setting

 Timer
– Supports 4 sets of 32-bit timers with 24-bit up-timer and one 8-bit prescale counter
– Independent clock source for each timer
– Provides one-shot, periodic, toggle and continuous counting operation modes
– Supports event counting function
– Supports input capture function

 Watchdog Timer
– Multiple clock sources

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 10 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

– 8 selectable time-out period from 1.6 ms ~ 26.0 sec (depending on clock source)
– Wake-up from Power-down or Idle mode
– Interrupt or reset selectable on watchdog time-out
– Supports 4 selectable Watchdog Timer reset delay period(1026, 130, 18 or 3 WDT_CLK)

 Window Watchdog Timer
– 6-bit down counter with 11-bit prescale for wide range window selected

 RTC
– Supports software compensation by setting frequency compensate register (FCR)
– Supports RTC counter (second, minute, hour) and calendar counter (day, month, year)
– Supports Alarm registers (second, minute, hour, day, month, year)
– Selectable 12-hour or 24-hour mode
– Automatic leap year recognition
– Supports periodic time tick interrupt with 8 period options 1/128, 1/64, 1/32, 1/16, 1/8, 1/4,

1/2 and 1 second
– Supports battery power pin (VBAT)
– Supports wake-up function

 PWM/Capture
– Up to four built-in 16-bit PWM generators providing eight PWM outputs or four

complementary paired PWM outputs
– Each PWM generator equipped with one clock source selector, one clock divider, one 8-bit

prescaler and one Dead-Zone generator for complementary paired PWM
– Supports One-shot or Auto-reload mode
– Up to eight 16-bit digital capture timers (shared with PWM timers) providing eight

rising/falling capture inputs
– Supports Capture interrupt

 UART
– Up to six UART controllers (three UART controllers are shared with SC)
– UART ports with flow control (TXD, RXD, nCTS and nRTS)
– UART0 with 64-byte FIFO is for high speed
– UART1/2(optional) with 16-byte FIFO for standard device
– Supports IrDA (SIR) and LIN function
– Supports RS-485 9-bit mode and direction control
– Programmable baud-rate generator up to 1/16 system clock
– Supports CTS wake-up function (UART0 and UART1 support)
– Supports PDMA mode

 Smart Card Host (SC)
– Supports up to three ISO-7816-3 ports

 Compliant to ISO-7816-3 T=0, T=1
 Separate receive / transmit 4 bytes entry FIFO for data payloads
 Programmable transmission clock frequency
 Programmable receiver buffer trigger level
 Programmable guard time selection (11 ETU ~ 266 ETU)
 One 24-bit and two 8-bit time-out counters for Answer to Request (ATR) and waiting

times processing
 Supports auto inverse convention function
 Supports transmitter and receiver error retry and error limit function
 Supports hardware activation sequence process
 Supports hardware warm reset sequence process
 Supports hardware deactivation sequence process
 Supports hardware auto deactivation sequence when detecting the card is removal

– Supports up to three UART ports
 Full duplex, asynchronous communications
 Supports receiving / transmitting 4-bytes FIFO
 Supports programmable baud rate generator for each channel
 Programmable even, odd or no parity bit generation and detection
 Programmable stop bit, 1 or 2 stop bit generation

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 11 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

 SPI
– Up to four sets of SPI controllers
– The maximum SPI clock rate of Master can up to 36 MHz (chip working at 5V)
– The maximum SPI clock rate of Slave can up to 18 MHz (chip working at 5V)
– Supports SPI Master/Slave mode
– Full duplex synchronous serial data transfer
– Variable length of transfer data from 8 to 32 bits
– MSB or LSB first data transfer
– Rx and Tx on both rising or falling edge of serial clock independently
– Two slave/device select lines in Master mode, and one slave/device select line in Slave

mode
– Supports Byte Suspend mode in 32-bit transmission
– Supports PDMA mode
– Supports three wire, no slave select signal, bi-direction interface

 I
2
C

– Up to two sets of I
2
C devices

– Master/Slave mode
– Bidirectional data transfer between masters and slaves
– Multi-master bus (no central master)
– Arbitration between simultaneously transmitting masters without corruption of serial data on

the bus
– Serial clock synchronization allowing devices with different bit rates to communicate via one

serial bus
– Serial clock synchronization used as a handshake mechanism to suspend and resume serial

transfer
– Programmable clocks allowing for versatile rate control
– Supports multiple address recognition (four slave address with mask option)
– Supports wake-up function

 I
2
S

– Interface with external audio CODEC
– Operate as either Master or Slave mode
– Capable of handling 8-, 16-, 24- and 32-bit word sizes
– Supports mono and stereo audio data
– Supports I

2
S and MSB justified data format

– Provides two 8 word FIFO data buffers, one for transmitting and the other for receiving
– Generates interrupt requests when buffer levels cross a programmable boundary
– Supports two DMA requests, one for transmitting and the other for receiving

 PS/2 Device
– Host communication inhibit and request to send detection
– Reception frame error detection
– Programmable 1 to 16 bytes transmit buffer to reduce CPU intervention
– Double buffer for data reception
– Software override bus

 CAN 2.0
– Supports CAN protocol version 2.0 part A and B
– Bit rates up to 1M bit/s
– 32 Message Objects
– Each Message Object has its own identifier mask
– Programmable FIFO mode (concatenation of Message Object)
– Maskable interrupt
– Disabled Automatic Re-transmission mode for Time Triggered CAN applications
– Support wake-up function

 ADC
– 12-bit SAR ADC with 1 MSPS (chip working at 5V)
– Up to 8-ch single-end input or 4-ch differential input
– Single scan/single cycle scan/continuous scan

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 12 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

– Each channel with individual result register
– Scan on enabled channels
– Threshold voltage detection
– Conversion started by software programming, external input or PWM Center-aligned trigger
– Supports PDMA mode

 Analog Comparator
– Up to two analog comparators
– External input or internal Band-gap voltage selectable at negative node
– Interrupt when compare result change
– Supports Power-down wake-up

 EBI (External bus interface)
– Accessible space: 64 KB in 8-bit mode or 128 KB in 16-bit mode
– Supports 8-/16-bit data width
– Supports byte write in 16-bit data width mode

 96-bit unique ID (UID)
 128-bit unique customer ID(UCID)
 One built-in temperature sensor with 1℃ resolution

 Brown-out Detector
– With 4 levels: 4.4 V/3.7 V/2.7 V/2.2 V
– Supports Brown-out Interrupt and Reset option

 Low Voltage Reset
– Threshold voltage level: 2.0 V

 Operating Temperature: -40℃ ~ 105℃

 Packages:
– All Green package (RoHS)
– LQFP 100-pin / 64-pin / 48-pin

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 13 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

2.2 NuMicro NUC240 Features – Connectivity Line

 ARM® Cortex™-M0 core
– Runs up to 72 MHz
– One 24-bit system timer
– Supports low power sleep mode
– Single-cycle 32-bit hardware multiplier
– NVIC for the 32 interrupt inputs, each with 4-levels of priority
– Serial Wire Debug supports with 2 watchpoints/4 breakpoints

 Built-in LDO for wide operating voltage ranges from 2.5 V to 5.5 V
 Flash Memory

– 32K/64K/128K bytes Flash for program code
– 8 KB flash for ISP loader
– Supports In-System-Program (ISP) and In-Application-Program (IAP) application code

update
– 512 byte page erase for flash
– Configurable Data Flash address and size for 128 KB system, fixed 4 KB Data Flash for the

32 KB and 64 KB system
– Supports 2-wired ICP update through SWD/ICE interface

 SRAM Memory
– 8K/16K bytes embedded SRAM
– Supports PDMA mode

 PDMA (Peripheral DMA)
– Supports 9 channels PDMA for automatic data transfer between SRAM and peripherals
– Supports CRC calculation with four common polynomials, CRC-CCITT, CRC-8, CRC-16 and

CRC-32
 Clock Control

– Flexible selection for different applications
– Built-in 22.1184 MHz high speed oscillator for system operation

 Trimmed to ±1 % at +25 ℃ and VDD = 5 V

 Trimmed to ±3 % at -40 ℃ ~ +105 ℃ and VDD = 2.5 V ~ 5.5 V

– Built-in 10 kHz low speed oscillator for Watchdog Timer and Wake-up operation
– Supports one PLL, up to 72 MHz, for high performance system operation
– External 4~24 MHz high speed crystal input for USB and precise timing operation
– External 32.768 kHz low speed crystal input for RTC function and low power system

operation
 GPIO

– Four I/O modes:
 Quasi-bidirectional
 Push-pull output
 Open-drain output
 Input only with high impendence

– TTL/Schmitt trigger input selectable
– I/O pin configured as interrupt source with edge/level setting

 Timer
– Supports 4 sets of 32-bit timers with 24-bit up-timer and one 8-bit prescale counter
– Independent clock source for each timer
– Provides one-shot, periodic, toggle and continuous counting operation modes
– Supports event counting function
– Supports input capture function

 Watchdog Timer
– Multiple clock sources
– 8 selectable time-out period from 1.6 ms ~ 26.0 sec (depending on clock source)
– Wake-up from Power-down or Idle mode
– Interrupt or reset selectable on watchdog time-out
– Supports 4 selectable Watchdog Timer reset delay period(1026, 130, 18 or 3 WDT_CLK)

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 14 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

 Window Watchdog Timer
– 6-bit down counter with 11-bit prescale for wide range window selected

 RTC
– Supports software compensation by setting frequency compensate register (FCR)
– Supports RTC counter (second, minute, hour) and calendar counter (day, month, year)
– Supports Alarm registers (second, minute, hour, day, month, year)
– Selectable 12-hour or 24-hour mode
– Automatic leap year recognition
– Supports periodic time tick interrupt with 8 period options 1/128, 1/64, 1/32, 1/16, 1/8, 1/4,

1/2 and 1 second
– Supports battery power pin (VBAT)
– Supports wake-up function

 PWM/Capture
– Up to four built-in 16-bit PWM generators providing eight PWM outputs or four

complementary paired PWM outputs
– Each PWM generator equipped with one clock source selector, one clock divider, one 8-bit

prescaler and one Dead-Zone generator for complementary paired PWM
– Supports One-shot or Auto-reload mode
– Up to eight 16-bit digital capture timers (shared with PWM timers) providing eight

rising/falling capture inputs
– Supports Capture interrupt

 UART
– Up to six UART controllers (three UART controllers are shared with SC)
– UART ports with flow control (TXD, RXD, nCTS and nRTS)
– UART0 with 64-byte FIFO is for high speed
– UART1/2(optional) with 16-byte FIFO for standard device
– Supports IrDA (SIR) and LIN function
– Supports RS-485 9-bit mode and direction control
– Programmable baud-rate generator up to 1/16 system clock
– Supports CTS wake-up function (UART0 and UART1 support)
– Supports PDMA mode

 Smart Card Host (SC)
– Supports up to three ISO-7816-3 ports

 Compliant to ISO-7816-3 T=0, T=1
 Separate receive / transmit 4 bytes entry FIFO for data payloads
 Programmable transmission clock frequency
 Programmable receiver buffer trigger level
 Programmable guard time selection (11 ETU ~ 266 ETU)
 One 24-bit and two 8-bit time-out counters for Answer to Request (ATR) and waiting

times processing
 Supports auto inverse convention function
 Supports transmitter and receiver error retry and error limit function
 Supports hardware activation sequence process
 Supports hardware warm reset sequence process
 Supports hardware deactivation sequence process
 Supports hardware auto deactivation sequence when detecting the card is removal

– Supports up to three UART ports
 Full duplex, asynchronous communications
 Supports receiving / transmitting 4-bytes FIFO
 Supports programmable baud rate generator for each channel
 Programmable even, odd or no parity bit generation and detection
 Programmable stop bit, 1 or 2 stop bit generation

 SPI
– Up to four sets of SPI controllers
– The maximum SPI clock rate of Master can up to 36 MHz (chip working at 5V)
– The maximum SPI clock rate of Slave can up to 18 MHz (chip working at 5V)

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 15 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

– Supports SPI Master/Slave mode
– Full duplex synchronous serial data transfer
– Variable length of transfer data from 8 to 32 bits
– MSB or LSB first data transfer
– Rx and Tx on both rising or falling edge of serial clock independently
– Two slave/device select lines in Master mode, and one slave/device select line in Slave

mode
– Supports Byte Suspend mode in 32-bit transmission
– Supports PDMA mode
– Supports three wire, no slave select signal, bi-direction interface

 I
2
C

– Up to two sets of I
2
C devices

– Master/Slave mode
– Bidirectional data transfer between masters and slaves
– Multi-master bus (no central master)
– Arbitration between simultaneously transmitting masters without corruption of serial data on

the bus
– Serial clock synchronization allowing devices with different bit rates to communicate via one

serial bus
– Serial clock synchronization used as a handshake mechanism to suspend and resume serial

transfer
– Programmable clocks allowing for versatile rate control
– Supports multiple address recognition (four slave address with mask option)
– Supports wake-up function

 I
2
S

– Interface with external audio CODEC
– Operate as either Master or Slave mode
– Capable of handling 8-, 16-, 24- and 32-bit word sizes
– Supports mono and stereo audio data
– Supports I

2
S and MSB justified data format

– Provides two 8 word FIFO data buffers, one for transmitting and the other for receiving
– Generates interrupt requests when buffer levels cross a programmable boundary
– Supports two DMA requests, one for transmitting and the other for receiving

 PS/2 Device
– Host communication inhibit and request to send detection
– Reception frame error detection
– Programmable 1 to 16 bytes transmit buffer to reduce CPU intervention
– Double buffer for data reception
– Software override bus

 CAN 2.0
– Supports CAN protocol version 2.0 part A and B
– Bit rates up to 1M bit/s
– 32 Message Objects
– Each Message Object has its own identifier mask
– Programmable FIFO mode (concatenation of Message Object)
– Maskable interrupt
– Disabled Automatic Re-transmission mode for Time Triggered CAN applications
– Supports Power-down wake-up function

 USB 2.0 Full-Speed Device
– One set of USB 2.0 FS Device 12 Mbps
– On-chip USB Transceiver
– Provides 1 interrupt source with 4 interrupt events
– Supports Control, Bulk In/Out, Interrupt and Isochronous transfers
– Auto suspend function when no bus signaling for 3 ms
– Provides 8 programmable endpoints
– Includes 512 Bytes internal SRAM as USB buffer

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 16 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

– Provides remote wake-up capability
 ADC

– 12-bit SAR ADC with 1 MSPS(chip working at 5V)
– Up to 8-ch single-end input or 4-ch differential input
– Single scan/single cycle scan/continuous scan
– Each channel with individual result register
– Scan on enabled channels
– Threshold voltage detection
– Conversion started by software programming, external input or PWM Center-aligned trigger
– Supports PDMA mode

 Analog Comparator
– Up to two analog comparators
– External input or internal Band-gap voltage selectable at negative node
– Interrupt when compare result change
– Supports Power-down wake-up

 EBI (External bus interface)
– Accessible space: 64 KB in 8-bit mode or 128 KB in 16-bit mode
– Supports 8-/16-bit data width
– Supports byte write in 16-bit data width mode

 96-bit unique ID (UID)
 128-bit unique customer ID(UCID)
 One built-in temperature sensor with 1℃ resolution

 Brown-out Detector
– With 4 levels: 4.4 V/3.7 V/2.7 V/2.2 V
– Supports Brown-out Interrupt and Reset option

 Low Voltage Reset
– Threshold voltage level: 2.0 V

 Operating Temperature: -40℃ ~ 105℃

 Packages:
– All Green package (RoHS)
– LQFP 100-pin / 64-pin / 48-pin

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 17 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

3 ABBREVIATIONS

Acronym Description

ACMP Analog Comparator Controller

ADC Analog-to-Digital Converter

AES Advanced Encryption Standard

APB Advanced Peripheral Bus

AHB Advanced High-Performance Bus

BOD Brown-out Detection

CAN Controller Area Network

DAP Debug Access Port

DES Data Encryption Standard

EBI External Bus Interface

EPWM Enhanced Pulse Width Modulation

FIFO First In, First Out

FMC Flash Memory Controller

FPU Floating-point Unit

GPIO General-Purpose Input/Output

HCLK The Clock of Advanced High-Performance Bus

HIRC 22.1184 MHz Internal High Speed RC Oscillator

HXT 4~24 MHz External High Speed Crystal Oscillator

IAP In Application Programming

ICP In Circuit Programming

ISP In System Programming

LDO Low Dropout Regulator

LIN Local Interconnect Network

LIRC 10 kHz internal low speed RC oscillator (LIRC)

MPU Memory Protection Unit

NVIC Nested Vectored Interrupt Controller

PCLK The Clock of Advanced Peripheral Bus

PDMA Peripheral Direct Memory Access

PLL Phase-Locked Loop

PWM Pulse Width Modulation

QEI Quadrature Encoder Interface

SDIO Secure Digital Input/Output

SPI Serial Peripheral Interface

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 18 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

SPS Samples per Second

TDES Triple Data Encryption Standard

TMR Timer Controller

UART Universal Asynchronous Receiver/Transmitter

UCID Unique Customer ID

USB Universal Serial Bus

WDT Watchdog Timer

WWDT Window Watchdog Timer

Table 3-1 List of Abbreviations

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 19 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

4 PARTS INFORMATION LIST AND PIN CONFIGURATION

4.1 NuMicro NUC230/240xxxAE Selection Guide

4.1.1 NuMicro NUC230 Automotive Line Selection Guide

P
a
rt

 N
u

m
b

e
r

A
P

R
O

M
 (

K
B

)

R
A

M
 (

K
B

)

D
a
ta

 F
la

s
h

 (
K

B
)

IS
P

 R
O

M
 (

K
B

)

I/
O

T
im

e
r

(3
2

-b
it

) Connectivity

I2
S

S
C

C
o

m
p

.

P
W

M

A
D

C
 (

1
2

-b
it

)

R
T

C

E
B

I

IS
P

/I
C

P
/I

A
P

P
a
c
k

a
g

e

U
A

R
T

S
P

I

I2
C

U
S

B

L
IN

C
A

N

NUC230LC2AE 32 8 4 8 35 4 5 1 2 - 3 2 1 2 1 4 7 v - v LQFP48

NUC230LD2AE 64 8 4 8 35 4 5 1 2 - 3 2 1 2 1 4 7 v - v LQFP48

NUC230LE3AE 128 16 Config. 8 35 4 5 1 2 - 3 2 1 2 1 4 7 v - v LQFP48

NUC230SC2AE 32 8 4 8 49 4 5 2 2 - 3 2 1 2 2 6 7 v v v LQFP64

NUC230SD2AE 64 8 4 8 49 4 5 2 2 - 3 2 1 2 2 6 7 v v v LQFP64

NUC230SE3AE 128 16 Config. 8 49 4 5 2 2 - 3 2 1 2 2 6 7 v v v LQFP64

NUC230VE3AE 128 16 Config. 8 83 4 6 4 2 - 3 2 1 3 2 8 8 v v v LQFP100

4.1.2 NuMicro NUC240 Connectivity Line Selection Guide

P
a
rt

 N
u

m
b

e
r

A
P

R
O

M
 (

K
B

)

R
A

M
 (

K
B

)

D
a
ta

 F
la

s
h

 (
K

B
)

IS
P

 R
O

M
 (

K
B

)

I/
O

T
im

e
r

(3
2

-b
it

) Connectivity

I2
S

S
C

C
o

m
p

.

P
W

M

A
D

C
 (

1
2

-b
it

)

R
T

C

E
B

I

IS
P

/I
C

P
/I

A
P

P
a
c
k

a
g

e

U
A

R
T

S
P

I

I2
C

U
S

B

L
IN

C
A

N

NUC240LC2AE 32 8 4 8 31 4 4 1 2 1 2 2 1 1 1 4 7 v - v LQFP48

NUC240LD2AE 64 8 4 8 31 4 4 1 2 1 2 2 1 1 1 4 7 v - v LQFP48

NUC240LE3AE 128 16 Config. 8 31 4 4 1 2 1 2 2 1 1 1 4 7 v - v LQFP48

NUC240SC2AE 32 8 4 8 45 4 5 2 2 1 3 2 1 2 2 4 7 v v v LQFP64

NUC240SD2AE 64 8 4 8 45 4 5 2 2 1 3 2 1 2 2 4 7 v v v LQFP64

NUC240SE3AE 128 16 Config. 8 45 4 5 2 2 1 3 2 1 2 2 4 7 v v v LQFP64

NUC240VE3AE 128 16 Config. 8 79 4 6 4 2 1 3 2 1 3 2 8 8 v v v LQFP100

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/

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 20 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

NUC 2 X - X X

ARM-Based

32-bit Microcontroller

3: Automotive Line

4: Connectivity Line

CPU core

1/2: Cortex-M0

5/7: ARM7

9: ARM9

Temperature

N: -40℃ ~ +85℃
E: -40℃ ~ +105℃
C: -40℃ ~ +125℃

Reserve

X X

Function

0

Package Type

L: LQFP 48

S: LQFP 64

V: LQFP 100

X

RAM Size
2: 8 KB

3: 16 KB

APROM Size

C: 32 KB

D: 64 KB

E: 128 KB

Figure 4-1 NuMicro NUC230/240 Series Selection Code

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 21 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

4.2 Pin Configuration

4.2.1 NuMicro NUC230 Pin Diagram

4.2.1.1 NuMicro NUC230VxxAE LQFP 100 pin

SC1_RST/AD8/ADC5/PA.5

UART4_TXD/SC1_CLK/AD7/ADC6/PA.6

UART4_RXD/SC1_DAT/AD6/ADC7/SPI2_SS1/PA.7

A
D

0
/S

P
I3

_
S

S
1

/I
N

T
0

/P
B

.1
4

A
D

1
/A

C
M

P
1

_
O

/P
B

.1
3

V
B

A
T

X
3

2
_

IN

X
3

2
_

O
U

T

n
R

D
/C

A
N

1
_

R
X

D
/I
2

C
1

_
S

C
L

/P
A

.1
1

n
W

R
/C

A
N

1
_

T
X

D
/I

2
C

1
_

S
D

A
/P

A
.1

0

I2
C

0
_

S
C

L
/P

A
.9

I2
C

0
_

S
D

A
/P

A
.8

U
A

R
T

1
_

R
X

D
/P

B
.4

U
A

R
T

1
_

T
X

D
/P

B
.5

A
L

E
/U

A
R

T
1

_
n

R
T

S
/P

B
.6

n
C

S
/U

A
R

T
1

_
n

C
T

S
/P

B
.7

L
D

O
_

C
A

P

V
D

D

V
S

S

SC1_CD/AD5/ACMP0_N/PC.7

SC0_CD/AD4/ACMP0_P/PC.6

AD3/ACMP1_N/PC.15

AD2/ACMP1_P/PC.14

TM0/TM0_EXT/INT1/PB.15

XT1_OUT/PF.0

XT1_IN/PF.1

nRESET

CLKO/TM0/STADC/PB.8

P
A

.4
/A

D
C

4
/S

C
1

_
P

W
R

/A
D

9

P
A

.3
/A

D
C

3
/S

C
0

_
D

A
T

/U
A

R
T

3
_

R
X

D
/A

D
1

0

P
A

.2
/A

D
C

2
/S

C
0

_
C

L
K

/U
A

R
T

3
_

T
X

D
/A

D
1

1

P
A

.1
/A

D
C

1
/S

C
0

_
R

S
T

/A
D

1
2

P
A

.0
/A

D
C

0
/S

C
0

_
P

W
R

A
V

S
S

IC
E

_
C

L
K

IC
E

_
D

A
T

P
A

.1
2

/P
W

M
0

/S
C

2
_

D
A

T
/U

A
R

T
5

_
R

X
D

/A
D

1
3

P
A

.1
3

/P
W

M
1

/S
C

2
_

C
L

K
/U

A
R

T
5

_
T

X
D

/A
D

1
4

P
A

.1
4

/P
W

M
2

/S
C

2
_

R
S

T
/A

D
1

5

P
A

.1
5

/P
W

M
3

/I
2

S
_

M
C

L
K

/S
C

2
_

P
W

R

P
C

.8
/S

P
I1

_
S

S
0

/M
C

L
K

P
C

.9
/S

P
I1

_
C

L
K

AVDD

VSS

VDD

PVSS

PC.0/SPI0_SS0/I2S_LRCLK

PC.1/SPI0_CLK/I2S_BCLK

PC.2/SPI0_MISO0/I2S_DI

PC.3/SPI0_MOSI0/I2S_DO

PD.15/UART2_TXD/CAN1_TXD

PD.14/UART2_RXD/CAN1_RXD

PD.7/CAN0_TXD

PD.6/CAN0_RXD

PB.3/UART0_nCTS/TM3_EXT/SC2_CD/TM3/nWRH

PB.2/UART0_nRTS/TM2_EXT/ACMP0_O/TM2/nWRL

PB.1/UART0_TXD

PB.0/UART0_RXD

PE.7

PE.8

PE.9

PE.10

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

100

99

98

97

96

95

94

93

92

91

90

89

88

87

86

85

1
6

1
5

1
4

1
3

1
2

1
1

1
0

987654321

6
0

6
1

6
2

6
3

6
4

6
5

6
6

6
7

6
8

6
9

7
0

7
1

7
2

7
3

7
4

7
5

P
C

.1
0

/S
P

I1
_

M
IS

O
0

P
C

.1
1

/S
P

I1
_

M
O

S
I0

NUC230VxxAE

LQFP 100-pin

2
5

2
4

2
3

2
2

2
1

2
0

1
9

1
8

1
7

P
E

.1
5

P
E

.1
4

P
E

.1
3

S
P

I3
_

S
S

0
/P

D
.8

S
P

I3
_

C
L

K
/P

D
.9

S
P

I3
_

M
IS

O
0

/P
D

.1
0

S
P

I3
_

M
O

S
I0

/P
D

.1
1

S
P

I3
_

M
IS

O
1

/P
D

.1
2

S
P

I3
_

M
O

S
I1

/P
D

.1
3

42

43

44

45

46

47

48

49

50

PE.11

PE.12

PC.4/SPI0_MISO1

PC.5/SPI0_MOSI1

PB.9/TM1/SPI1_SS1

PB.10/TM2/SPI0_SS1

PB.11/TM3/PWM4

PE.5/TM1_EXT/PWM5/TM1

PE.6

5
1

5
2

5
3

5
4

5
5

5
6

5
7

5
8

5
9

V
S

S

V
D

D

P
C

.1
2

/S
P

I1
_

M
IS

O
1

P
C

.1
3

/S
P

I1
_

M
O

S
I1

P
E

.0
/P

W
M

6

P
E

.1
/P

W
M

7

P
E

.2

P
E

.3

P
E

.4

84

83

82

81

80

79

78

77

76

PS2_DAT/PF.2

PS2_CLK/PF.3

SPI2_SS0/PD.0

SPI2_CLK/PD.1

SPI2_MISO0/PD.2

SPI2_MOSI0/PD.3

SPI2_MISO1/PD.4

SPI2_MOSI1/PD.5

VREF

Figure 4-2 NuMicro NUC230VxxAE LQFP 100-pin Diagram

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 22 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

4.2.1.2 NuMicro NUC230SxxAE LQFP 64 pin

AD8/ADC5/PA.5

AD7/ADC6/PA.6

VREF

A
D

0
/I

N
T

0
/P

B
.1

4

A
D

1
/A

C
M

P
1

_
O

/P
B

.1
3

V
B

A
T

X
3

2
_

IN

X
3

2
_

O
U

T

n
R

D
/C

A
N

1
_

R
X

D
/I
2

C
1

_
S

C
L
/P

A
.1

1

n
W

R
/C

A
N

1
_

T
X

D
/I
2

C
1

_
S

D
A

/P
A

.1
0

I2
C

0
_

S
C

L
/P

A
.9

I2
C

0
_

S
D

A
/P

A
.8

U
A

R
T

1
_

R
X

D
/P

B
.4

U
A

R
T

1
_

T
X

D
/P

B
.5

A
L

E
/U

A
R

T
1

_
n

R
T

S
/P

B
.6

n
C

S
/U

A
R

T
1

_
n

C
T

S
/P

B
.7

L
D

O
_

C
A

P

V
D

D

V
S

S

AD5/ACMP0_N/PC.7

SC0_CD/AD4/ACMP0_P/PC.6

AD3/ACMP1_N/PC.15

AD2/ACMP1_P/PC.14

AD6/TM0/TM0_EXT/INT1/PB.15

XT1_OUT/PF.0

XT1_IN/PF.1

nRESET

CLKO/TM0/STADC/PB.8

P
A

.4
/A

D
C

4
/A

D
9

P
A

.3
/A

D
C

3
/S

C
0

_
D

A
T

/U
A

R
T

3
_

R
X

D
/A

D
1

0

P
A

.2
/A

D
C

2
/S

C
0

_
C

L
K

/U
A

R
T

3
_

T
X

D
/A

D
1

1

P
A

.1
/A

D
C

1
/S

C
0

_
R

S
T

/A
D

1
2

P
A

.0
/A

D
C

0
/S

C
0

_
P

W
R

A
V

S
S

IC
E

_
C

L
K

IC
E

_
D

A
T

P
A

.1
2

/P
W

M
0

/S
C

2
_

D
A

T
/U

A
R

T
5

_
R

X
D

/A
D

1
3

P
A

.1
3

/P
W

M
1

/S
C

2
_

C
L

K
/U

A
R

T
5

_
T

X
D

/A
D

1
4

P
A

.1
4

/P
W

M
2

/S
C

2
_

R
S

T
/A

D
1

5

P
A

.1
5

/P
W

M
3

/I
2

S
_

M
C

L
K

/S
C

2
_

P
W

R

P
C

.8
/S

P
I1

_
S

S
0

/M
C

L
K

P
C

.9
/S

P
I1

_
C

L
K

AVDD

VSS

VDD

PVSS

PC.0/SPI0_SS0/I2S_LRCLK

PC.1/SPI0_CLK/I2S_BCLK

PC.2/SPI0_MISO0/I2S_DI

PC.3/SPI0_MOSI0/I2S_DO

PD.15/UART2_TXD/CAN1_TXD

PD.14/UART2_RXD/CAN1_RXD

PD.7/CAN0_TXD

PD.6/CAN0_RXD

PB.3/UART0_nCTS/TM3_EXT/SC2_CD/TM3/nWRH

PB.2/UART0_nRTS/TM2_EXT/ACMP0_O/TM2/nWRL

PB.1/UART0_TXD

PB.0/UART0_RXD17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

64

63

62

61

60

59

58

57

56

55

54

53

52

51

50

49

1
6

1
5

1
4

1
3

1
2

1
1

1
0

987654321

3
3

3
4

3
5

3
6

3
7

3
8

3
9

4
0

4
1

4
2

4
3

4
4

4
5

4
6

4
7

4
8

P
C

.1
0

/S
P

I1
_

M
IS

O
0

P
C

.1
1

/S
P

I1
_

M
O

S
I0

PB.9/TM1

PB.10/TM2

PB.11/TM3/PWM4

PE.5/TM1_EXT/PWM5/TM1

NUC230SxxAE

LQFP 64-pin

Figure 4-3 NuMicro NUC230SxxAE LQFP 64-pin Diagram

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 23 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

4.2.1.3 NuMicro NUC230LxxAE LQFP 48 pin

ADC5/PA.5

ADC6/PA.6

VREF

V
B

A
T

X
3

2
_

IN

X
3

2
_

O
U

T

C
A

N
1

_
R

X
D

/I
2

C
1

_
S

C
L
/P

A
.1

1

C
A

N
1

_
T

X
D

/I
2

C
1

_
S

D
A

/P
A

.1
0

I2
C

0
_

S
C

L
/P

A
.9

I2
C

0
_

S
D

A
/P

A
.8

U
A

R
T

1
_

R
X

D
/P

B
.4

U
A

R
T

1
_

T
X

D
/P

B
.5

L
D

O
_

C
A

P

V
D

D

V
S

S

ACMP0_N/PC.7

SC0_CD/ACMP0_P/PC.6

TM0/TM0_EXT/INT1/PB.15

XT1_OUT/PF.0

XT1_IN/PF.1

nRESET

CLKO/TM0/STADC/PB.8

P
A

.4
/A

D
C

4

P
A

.3
/A

D
C

3
/S

C
0

_
D

A
T

/U
A

R
T

3
_

R
X

D

P
A

.2
/A

D
C

2
/S

C
0

_
C

L
K

/U
A

R
T

3
_

T
X

D

P
A

.1
/A

D
C

1
/S

C
0

_
R

S
T

P
A

.0
/A

D
C

0
/S

C
0

_
P

W
R

A
V

S
S

IC
E

_
C

L
K

IC
E

_
D

A
T

P
A

.1
2

/P
W

M
0

/S
C

2
_

D
A

T
/U

A
R

T
5

_
R

X
D

P
A

.1
3

/P
W

M
1

/S
C

2
_

C
L

K
/U

A
R

T
5

_
T

X
D

P
A

.1
4

/P
W

M
2

/S
C

2
_

R
S

T

P
A

.1
5

/P
W

M
3

/I
2

S
_

M
C

L
K

/S
C

2
_

P
W

R

AVDD

PVSS

PC.0/SPI0_SS0/I2S_LRCLK

PC.1/SPI0_CLK/I2S_BCLK

PC.2/SPI0_MISO0/I2S_DI

PC.3/SPI0_MOSI0/I2S_DO

PD.7/CAN0_TXD

PD.6/CAN0_RXD

PB.3/UART0_nCTS/TM3_EXT/SC2_CD/TM3

PB.2/UART0_nRTS/TM2_EXT/ACMP0_O/TM2

13

14

15

16

17

18

19

20

21

22

23

24

48

47

46

45

44

43

42

41

40

39

38

37

1
2

1
1

1
0

987654321

2
5

2
6

2
7

2
8

2
9

3
0

3
1

3
2

3
3

3
4

3
5

3
6

NUC230LxxAE

LQFP 48-pin

PD.15/UART2_TXD/CAN1_TXD

PD.14/UART2_RXD/CAN1_RXD

PB.1/UART0_TXD

PB.0/UART0_RXD

Figure 4-4 NuMicro NUC230LxxAE LQFP 48-pin Diagram

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 24 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

4.2.2 NuMicro NUC240 Pin Diagram

4.2.2.1 NuMicro NUC240VxxAE LQFP 100 pin

SC1_RST/AD8/ADC5/PA.5

UART4_TXD/SC1_CLK/AD7/ADC6/PA.6

UART4_RXD/SC1_DAT/AD6/ADC7/SPI2_SS1/PA.7

A
D

0
/S

P
I3

_
S

S
1

/I
N

T
0

/P
B

.1
4

A
D

1
/A

C
M

P
1

_
O

/P
B

.1
3

V
B

A
T

X
3

2
_

IN

X
3

2
_

O
U

T

n
R

D
/C

A
N

1
_

R
X

D
/I
2

C
1

_
S

C
L

/P
A

.1
1

n
W

R
/C

A
N

1
_

T
X

D
/I

2
C

1
_

S
D

A
/P

A
.1

0

I2
C

0
_

S
C

L
/P

A
.9

I2
C

0
_

S
D

A
/P

A
.8

U
A

R
T

1
_

R
X

D
/P

B
.4

U
A

R
T

1
_

T
X

D
/P

B
.5

A
L

E
/U

A
R

T
1

_
n

R
T

S
/P

B
.6

n
C

S
/U

A
R

T
1

_
n

C
T

S
/P

B
.7

L
D

O
_

C
A

P

V
D

D

V
S

S

SC1_CD/AD5/ACMP0_N/PC.7

SC0_CD/AD4/ACMP0_P/PC.6

AD3/ACMP1_N/PC.15

AD2/ACMP1_P/PC.14

TM0/TM0_EXT/INT1/PB.15

XT1_OUT/PF.0

XT1_IN/PF.1

nRESET

CLKO/TM0/STADC/PB.8

P
A

.4
/A

D
C

4
/S

C
1

_
P

W
R

/A
D

9

P
A

.3
/A

D
C

3
/S

C
0

_
D

A
T

/U
A

R
T

3
_

R
X

D
/A

D
1

0

P
A

.2
/A

D
C

2
/S

C
0

_
C

L
K

/U
A

R
T

3
_

T
X

D
/A

D
1

1

P
A

.1
/A

D
C

1
/S

C
0

_
R

S
T

/A
D

1
2

P
A

.0
/A

D
C

0
/S

C
0

_
P

W
R

A
V

S
S

IC
E

_
C

L
K

IC
E

_
D

A
T

P
A

.1
2

/P
W

M
0

/S
C

2
_

D
A

T
/U

A
R

T
5

_
R

X
D

/A
D

1
3

P
A

.1
3

/P
W

M
1

/S
C

2
_

C
L

K
/U

A
R

T
5

_
T

X
D

/A
D

1
4

P
A

.1
4

/P
W

M
2

/S
C

2
_

R
S

T
/A

D
1

5

P
A

.1
5

/P
W

M
3

/I
2

S
_

M
C

L
K

/S
C

2
_

P
W

R

P
C

.8
/S

P
I1

_
S

S
0

/M
C

L
K

P
C

.9
/S

P
I1

_
C

L
K

AVDD

VSS

VDD

PVSS

PC.0/SPI0_SS0/I2S_LRCLK

PC.1/SPI0_CLK/I2S_BCLK

PC.2/SPI0_MISO0/I2S_DI

PC.3/SPI0_MOSI0/I2S_DO

PD.15/UART2_TXD/CAN1_TXD

PD.14/UART2_RXD/CAN1_RXD

PD.7/CAN0_TXD

PD.6/CAN0_RXD

PB.3/UART0_nCTS/TM3_EXT/SC2_CD/TM3/nWRH

PB.2/UART0_nRTS/TM2_EXT/ACMP0_O/TM2/nWRL

PB.1/UART0_TXD

PB.0/UART0_RXD

USB_D+

USB_D-

USB_VDD33_CAP

USB_VBUS

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

100

99

98

97

96

95

94

93

92

91

90

89

88

87

86

85

1
6

1
5

1
4

1
3

1
2

1
1

1
0

987654321

6
0

6
1

6
2

6
3

6
4

6
5

6
6

6
7

6
8

6
9

7
0

7
1

7
2

7
3

7
4

7
5

P
C

.1
0

/S
P

I1
_

M
IS

O
0

P
C

.1
1

/S
P

I1
_

M
O

S
I0

NUC240VxxAE

LQFP 100-pin

2
5

2
4

2
3

2
2

2
1

2
0

1
9

1
8

1
7

P
E

.1
5

P
E

.1
4

P
E

.1
3

S
P

I3
_

S
S

0
/P

D
.8

S
P

I3
_

C
L

K
/P

D
.9

S
P

I3
_

M
IS

O
0

/P
D

.1
0

S
P

I3
_

M
O

S
I0

/P
D

.1
1

S
P

I3
_

M
IS

O
1

/P
D

.1
2

S
P

I3
_

M
O

S
I1

/P
D

.1
3

42

43

44

45

46

47

48

49

50

PE.7

PE.8

PC.4/SPI0_MISO1

PC.5/SPI0_MOSI1

PB.9/TM1/SPI1_SS1

PB.10/TM2/SPI0_SS1

PB.11/TM3/PWM4

PE.5/TM1_EXT/PWM5/TM1

PE.6

5
1

5
2

5
3

5
4

5
5

5
6

5
7

5
8

5
9

V
S

S

V
D

D

P
C

.1
2

/S
P

I1
_

M
IS

O
1

P
C

.1
3

/S
P

I1
_

M
O

S
I1

P
E

.0
/P

W
M

6

P
E

.1
/P

W
M

7

P
E

.2

P
E

.3

P
E

.4

84

83

82

81

80

79

78

77

76

PS2_DAT/PF.2

PS2_CLK/PF.3

SPI2_SS0/PD.0

SPI2_CLK/PD.1

SPI2_MISO0/PD.2

SPI2_MOSI0/PD.3

SPI2_MISO1/PD.4

SPI2_MOSI1/PD.5

VREF

Figure 4-5 NuMicro NUC240VxxAE LQFP 100-pin Diagram

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 25 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

4.2.2.2 NuMicro NUC240SxxAE LQFP 64 pin

AD8/ADC5/PA.5

AD7/ADC6/PA.6

VREF

A
D

0
/I

N
T

0
/P

B
.1

4

A
D

1
/A

C
M

P
1

_
O

/P
B

.1
3

V
B

A
T

X
3

2
_

IN

X
3

2
_

O
U

T

n
R

D
/C

A
N

1
_

R
X

D
/I
2

C
1

_
S

C
L
/P

A
.1

1

n
W

R
/C

A
N

1
_

T
X

D
/I
2

C
1

_
S

D
A

/P
A

.1
0

I2
C

0
_

S
C

L
/P

A
.9

I2
C

0
_

S
D

A
/P

A
.8

U
A

R
T

1
_

R
X

D
/P

B
.4

U
A

R
T

1
_

T
X

D
/P

B
.5

A
L

E
/U

A
R

T
1

_
n

R
T

S
/P

B
.6

n
C

S
/U

A
R

T
1

_
n

C
T

S
/P

B
.7

L
D

O
_

C
A

P

V
D

D

V
S

S

AD5/ACMP0_N/PC.7

SC0_CD/AD4/ACMP0_P/PC.6

AD3/ACMP1_N/PC.15

AD2/ACMP1_P/PC.14

AD6/TM0/TM0_EXT/INT1/PB.15

XT1_OUT/PF.0

XT1_IN/PF.1

nRESET

CLKO/TM0/STADC/PB.8

P
A

.4
/A

D
C

4
/A

D
9

P
A

.3
/A

D
C

3
/S

C
0

_
D

A
T

/U
A

R
T

3
_

R
X

D
/A

D
1

0

P
A

.2
/A

D
C

2
/S

C
0

_
C

L
K

/U
A

R
T

3
_

T
X

D
/A

D
1

1

P
A

.1
/A

D
C

1
/S

C
0

_
R

S
T

/A
D

1
2

P
A

.0
/A

D
C

0
/S

C
0

_
P

W
R

A
V

S
S

IC
E

_
C

L
K

IC
E

_
D

A
T

P
A

.1
2

/P
W

M
0

/S
C

2
_

D
A

T
/U

A
R

T
5

_
R

X
D

/A
D

1
3

P
A

.1
3

/P
W

M
1

/S
C

2
_

C
L

K
/U

A
R

T
5

_
T

X
D

/A
D

1
4

P
A

.1
4

/P
W

M
2

/S
C

2
_

R
S

T
/A

D
1

5

P
A

.1
5

/P
W

M
3

/I
2

S
_

M
C

L
K

/S
C

2
_

P
W

R

P
C

.8
/S

P
I1

_
S

S
0

/M
C

L
K

P
C

.9
/S

P
I1

_
C

L
K

AVDD

VSS

VDD

PVSS

PC.0/SPI0_SS0/I2S_LRCLK

PC.1/SPI0_CLK/I2S_BCLK

PC.2/SPI0_MISO0/I2S_DI

PC.3/SPI0_MOSI0/I2S_DO

PD.15/UART2_TXD/CAN1_TXD

PD.14/UART2_RXD/CAN1_RXD

PD.7/CAN0_TXD

PD.6/CAN0_RXD

PB.3/UART0_nCTS/TM3_EXT/SC2_CD/TM3/nWRH

PB.2/UART0_nRTS/TM2_EXT/ACMP0_O/TM2/nWRL

PB.1/UART0_TXD

PB.0/UART0_RXD

USB_D+

USB_D-

USB_VDD33_CAP

USB_VBUS17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

64

63

62

61

60

59

58

57

56

55

54

53

52

51

50

49

1
6

1
5

1
4

1
3

1
2

1
1

1
0

987654321

3
3

3
4

3
5

3
6

3
7

3
8

3
9

4
0

4
1

4
2

4
3

4
4

4
5

4
6

4
7

4
8

P
C

.1
0

/S
P

I1
_

M
IS

O
0

P
C

.1
1

/S
P

I1
_

M
O

S
I0

NUC240SxxAE

LQFP 64-pin

Figure 4-6 NuMicro NUC240SxxAE LQFP 64-pin Diagram

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 26 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

4.2.2.3 NuMicro NUC240LxxAE LQFP 48 pin

ADC5/PA.5

ADC6/PA.6

VREF

V
B

A
T

X
3

2
_

IN

X
3

2
_

O
U

T

C
A

N
1

_
R

X
D

/I
2

C
1

_
S

C
L
/P

A
.1

1

C
A

N
1

_
T

X
D

/I
2

C
1

_
S

D
A

/P
A

.1
0

I2
C

0
_

S
C

L
/P

A
.9

I2
C

0
_

S
D

A
/P

A
.8

U
A

R
T

1
_

R
X

D
/P

B
.4

U
A

R
T

1
_

T
X

D
/P

B
.5

L
D

O
_

C
A

P

V
D

D

V
S

S

ACMP0_N/PC.7

SC0_CD/ACMP0_P/PC.6

TM0/TM0_EXT/INT1/PB.15

XT1_OUT/PF.0

XT1_IN/PF.1

nRESET

CLKO/TM0/STADC/PB.8

P
A

.4
/A

D
C

4

P
A

.3
/A

D
C

3
/S

C
0

_
D

A
T

/U
A

R
T

3
_

R
X

D

P
A

.2
/A

D
C

2
/S

C
0

_
C

L
K

/U
A

R
T

3
_

T
X

D

P
A

.1
/A

D
C

1
/S

C
0

_
R

S
T

P
A

.0
/A

D
C

0
/S

C
0

_
P

W
R

A
V

S
S

IC
E

_
C

L
K

IC
E

_
D

A
T

P
A

.1
2

/P
W

M
0

/U
A

R
T

5
_

R
X

D

P
A

.1
3

/P
W

M
1

/U
A

R
T

5
_

T
X

D

P
A

.1
4

/P
W

M
2

P
A

.1
5

/P
W

M
3

/I
2

S
_

M
C

L
K

AVDD

PVSS

PC.0/SPI0_SS0/I2S_LRCLK

PC.1/SPI0_CLK/I2S_BCLK

PC.2/SPI0_MISO0/I2S_DI

PC.3/SPI0_MOSI0/I2S_DO

PD.7/CAN0_TXD

PD.6/CAN0_RXD

PB.1/UART0_TXD

PB.0/UART0_RXD

USB_D+

USB_D-

USB_VDD33_CAP

USB_VBUS13

14

15

16

17

18

19

20

21

22

23

24

48

47

46

45

44

43

42

41

40

39

38

37

1
2

1
1

1
0

987654321

2
5

2
6

2
7

2
8

2
9

3
0

3
1

3
2

3
3

3
4

3
5

3
6

NUC240LxxAE

LQFP 48-pin

Figure 4-7 NuMicro NUC240LxxAE LQFP 48-pin Diagram

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 27 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

4.3 Pin Description

4.3.1 NuMicro NUC230 Pin Description

Pin No.

Pin Name
Pin

Type
Description

LQFP
100-pin

LQFP
64-pin

LQFP
48-pin

1 PE.15 I/O General purpose digital I/O pin.

2 PE.14 I/O General purpose digital I/O pin.

3 PE.13 I/O General purpose digital I/O pin.

4
1

PB.14 I/O General purpose digital I/O pin.

AD0 I/O EBI Address/Data bus bit0

INT0 I External interrupt0 input pin.

 SPI3_SS1 I/O 2
nd

 SPI3 slave select pin.

5 2

PB.13 I/O General purpose digital I/O pin.

AD1 I/O EBI Address/Data bus bit1

ACMP1_O O Comparator1 output pin.

6 3 1 VBAT P Power supply by batteries for RTC.

7 4 2 X32_OUT O External 32.768 kHz (low speed) crystal output pin.

8 5 3 X32_IN I External 32.768 kHz (low speed) crystal input pin.

9 6
4

PA.11 I/O General purpose digital I/O pin.

I2C1_SCL I/O I
2
C1 clock pin.

CAN1_RXD I Data receiver input pin for CAN1.

 nRD O EBI read enable output pin

10 7
5

PA.10 I/O General purpose digital I/O pin.

I2C1_SDA I/O I
2
C1 data input/output pin.

CAN1_TXD O Data transmitter output pin for CAN1.

 nWR O EBI write enable output pin

11 8 6
PA.9 I/O General purpose digital I/O pin.

I2C0_SCL I/O I
2
C0 clock pin.

12 9 7
PA.8 I/O General purpose digital I/O pin.

I2C0_SDA I/O I
2
C0 data input/output pin.

13
PD.8 I/O General purpose digital I/O pin.

SPI3_SS0 I/O 1
st
 SPI3 slave select pin.

14
PD.9 I/O General purpose digital I/O pin.

SPI3_CLK I/O SPI3 serial clock pin.

15 PD.10 I/O General purpose digital I/O pin.

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 28 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

Pin No.

Pin Name
Pin

Type
Description

LQFP
100-pin

LQFP
64-pin

LQFP
48-pin

SPI3_MISO0 I/O 1
st
 SPI3 MISO (Master In, Slave Out) pin.

16
PD.11 I/O General purpose digital I/O pin.

SPI3_MOSI0 I/O 1
st
 SPI3 MOSI (Master Out, Slave In) pin.

17
PD.12 I/O General purpose digital I/O pin.

SPI3_MISO1 I/O 2
nd

 SPI3 MISO (Master In, Slave Out) pin.

18
PD.13 I/O General purpose digital I/O pin.

SPI3_MOSI1 I/O 2
nd

 SPI3 MOSI (Master Out, Slave In) pin.

19 10 8
PB.4 I/O General purpose digital I/O pin.

UART1_RXD I Data receiver input pin for UART1.

20 11 9
PB.5 I/O General purpose digital I/O pin.

UART1_TXD O Data transmitter output pin for UART1.

21 12

PB.6 I/O General purpose digital I/O pin.

ALE O EBI address latch enable output pin

UART1_nRTS O Request to Send output pin for UART1.

22 13

PB.7 I/O General purpose digital I/O pin.

nCS O EBI chip select enable output pin

UART1_nCTS I Clear to Send input pin for UART1.

23 14 10 LDO_CAP P LDO output pin.

24 15 11 VDD P
Power supply for I/O ports and LDO source for internal PLL and
digital circuit.

25 16 12 VSS P Ground pin for digital circuit.

26 PE.12 I/O General purpose digital I/O pin.

27 PE.11 I/O General purpose digital I/O pin.

28 PE.10 I/O General purpose digital I/O pin.

29 PE.9 I/O General purpose digital I/O pin.

30 PE.8 I/O General purpose digital I/O pin.

31 PE.7 I/O General purpose digital I/O pin.

32 17 13
PB.0 I/O General purpose digital I/O pin.

UART0_RXD I Data receiver input pin for UART0.

33 18 14
PB.1 I/O General purpose digital I/O pin.

UART0_TXD O Data transmitter output pin for UART0.

34 19 15
PB.2 I/O General purpose digital I/O pin.

UART0_nRTS O Request to Send output pin for UART0.

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 29 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

Pin No.

Pin Name
Pin

Type
Description

LQFP
100-pin

LQFP
64-pin

LQFP
48-pin

TM2_EXT I Timer2 external capture input pin.

ACMP0_O O Comparator0 output pin.

 nWRL O EBI low byte write enable output pin

35 20

16

PB.3 I/O General purpose digital I/O pin.

UART0_nCTS I Clear to Send input pin for UART0.

TM3_EXT I Timer3 external capture input pin.

SC2_CD I SmartCard2 card detect pin.

 nWRH O EBI high byte write enable output pin

36 21 17
PD.6 I/O General purpose digital I/O pin.

CAN0_RXD I Data receiver input pin for CAN0.

37 22 18
PD.7 I/O General purpose digital I/O pin.

CAN0_TXD O Data transmitter output pin for CAN0.

38 23 19

PD.14 I/O General purpose digital I/O pin.

UART2_RXD I Data receiver input pin for UART2.

CAN1_RXD I Data receiver input pin for CAN1.

39 24 20

PD.15 I/O General purpose digital I/O pin.

UART2_TXD O Data transmitter output pin for UART2.

CAN1_TXD O Data transmitter output pin for CAN1.

40
PC.5 I/O General purpose digital I/O pin.

SPI0_MOSI1 I/O 2
nd

 SPI0 MOSI (Master Out, Slave In) pin.

41
PC.4 I/O General purpose digital I/O pin.

SPI0_MISO1 I/O 2
nd

 SPI0 MISO (Master In, Slave Out) pin.

42 25 21

PC.3 I/O General purpose digital I/O pin.

SPI0_MOSI0 I/O 1
st
 SPI0 MOSI (Master Out, Slave In) pin.

I2S_DO O I
2
S data output.

43 26 22

PC.2 I/O General purpose digital I/O pin.

SPI0_MISO0 I/O 1
st
 SPI0 MISO (Master In, Slave Out) pin.

I2S_DI I I
2
S data input.

44 27 23

PC.1 I/O General purpose digital I/O pin.

SPI0_CLK I/O SPI0 serial clock pin.

I2S_BCLK I/O I
2
S bit clock pin.

45 28 24 PC.0 I/O General purpose digital I/O pin.

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 30 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

Pin No.

Pin Name
Pin

Type
Description

LQFP
100-pin

LQFP
64-pin

LQFP
48-pin

SPI0_SS0 I/O 1
st
 SPI0 slave select pin.

I2S_LRCLK I/O I
2
S left right channel clock.

46 PE.6 I/O General purpose digital I/O pin.

47 29

PE.5 I/O General purpose digital I/O pin.

PWM5 I/O PWM5 output/Capture input.

TM1_EXT I Timer1 external capture input pin.

TM1 O Timer1 toggle output pin.

48 30

PB.11 I/O General purpose digital I/O pin.

TM3 I/O Timer3 event counter input / toggle output.

PWM4 I/O PWM4 output/Capture input.

49
31

PB.10 I/O General purpose digital I/O pin.

TM2 I/O Timer2 event counter input / toggle output.

 SPI0_SS1 I/O 2
nd

 SPI0 slave select pin.

50
32

PB.9 I/O General purpose digital I/O pin.

TM1 I/O Timer1 event counter input / toggle output.

 SPI1_SS1 I/O 2
nd

 SPI1 slave select pin.

51 PE.4 I/O General purpose digital I/O pin.

52 PE.3 I/O General purpose digital I/O pin.

53 PE.2 I/O General purpose digital I/O pin.

54
PE.1 I/O General purpose digital I/O pin.

PWM7 I/O PWM7 output/Capture input.

55
PE.0 I/O General purpose digital I/O pin.

PWM6 I/O PWM6 output/Capture input.

56
PC.13 I/O General purpose digital I/O pin.

SPI1_MOSI1 I/O 2
nd

 SPI1 MOSI (Master Out, Slave In) pin.

57
PC.12 I/O General purpose digital I/O pin.

SPI1_MISO1 I/O 2
nd

 SPI1 MISO (Master In, Slave Out) pin.

58 33
PC.11 I/O General purpose digital I/O pin.

SPI1_MOSI0 I/O 1
st
 SPI1 MOSI (Master Out, Slave In) pin.

59 34
PC.10 I/O General purpose digital I/O pin.

SPI1_MISO0 I/O 1
st
 SPI1 MISO (Master In, Slave Out) pin.

60 35 PC.9 I/O General purpose digital I/O pin.

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 31 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

Pin No.

Pin Name
Pin

Type
Description

LQFP
100-pin

LQFP
64-pin

LQFP
48-pin

SPI1_CLK I/O SPI1 serial clock pin.

61 36

PC.8 I/O General purpose digital I/O pin.

MCLK O EBI clock output

SPI1_SS0 I/O 1
st
 SPI1 slave select pin.

62 37 25

PA.15 I/O General purpose digital I/O pin.

PWM3 I/O PWM output/Capture input.

I2S_MCLK O I
2
S master clock output pin.

SC2_PWR O SmartCard2 power pin.

63 38
26

PA.14 I/O General purpose digital I/O pin.

PWM2 I/O PWM2 output/Capture input.

SC2_RST O SmartCard2 reset pin.

 AD15 I/O EBI Address/Data bus bit15

64 39
27

PA.13 I/O General purpose digital I/O pin.

PWM1 I/O PWM1 output/Capture input.

SC2_CLK O SmartCard2 clock pin.

UART5_TXD O Data transmitter output pin for UART5.

 AD14 I/O EBI Address/Data bus bit14

65 40
28

PA.12 I/O General purpose digital I/O pin.

PWM0 I/O PWM0 output/Capture input.

SC2_DAT O SmartCard2 data pin.

UART5_RXD I Data receiver input pin for UART5.

 AD13 I/O EBI Address/Data bus bit13

66 41 29 ICE_DAT I/O Serial wire debugger data pin.

67 42 30 ICE_CLK I Serial wire debugger clock pin.

68 VDD P
Power supply for I/O ports and LDO source for internal PLL and
digital circuit.

69 VSS P Ground pin for digital circuit.

70 43 31 AVSS AP Ground pin for analog circuit.

71 44 32

PA.0 I/O General purpose digital I/O pin.

ADC0 AI ADC0 analog input.

SC0_PWR O SmartCard0 power pin.

72 45 33
PA.1 I/O General purpose digital I/O pin.

ADC1 AI ADC1 analog input.

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 32 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

Pin No.

Pin Name
Pin

Type
Description

LQFP
100-pin

LQFP
64-pin

LQFP
48-pin

SC0_RST O SmartCard0 reset pin.

 AD12 I/O EBI Address/Data bus bit12

73 46
34

PA.2 I/O General purpose digital I/O pin.

ADC2 AI ADC2 analog input.

SC0_CLK O SmartCard0 clock pin.

UART3_TXD O Data transmitter output pin for UART3.

 AD11 I/O EBI Address/Data bus bit11

74 47
35

PA.3 I/O General purpose digital I/O pin.

ADC3 AI ADC3 analog input.

SC0_DAT O SmartCard0 data pin.

UART3_RXD I Data receiver input pin for UART3.

 AD10 I/O EBI Address/Data bus bit10

75
48

36
PA.4 I/O General purpose digital I/O pin.

ADC4 AI ADC4 analog input.

AD9 I/O EBI Address/Data bus bit9

 SC1_PWR O SmartCard1 power pin.

76
49

37
PA.5 I/O General purpose digital I/O pin.

ADC5 AI ADC5 analog input.

AD8 I/O EBI Address/Data bus bit8

 SC1_RST O SmartCard1 reset pin.

77

50
38

PA.6 I/O General purpose digital I/O pin.

ADC6 AI ADC6 analog input.

 AD7 I/O EBI Address/Data bus bit7

SC1_CLK I/O SmartCard1 clock pin.

UART4_TXD O Data transmitter output pin for UART4.

78

PA.7 I/O General purpose digital I/O pin.

ADC7 AI ADC7 analog input.

AD6 I/O EBI Address/Data bus bit6

SC1_DAT O SmartCard1 data pin.

UART4_RXD I Data receiver input pin for UART4.

SPI2_SS1 I/O 2
nd

 SPI2 slave select pin.

79 51 39 VREF AP Voltage reference input for ADC.

80 52 40 AVDD AP Power supply for internal analog circuit.

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 33 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

Pin No.

Pin Name
Pin

Type
Description

LQFP
100-pin

LQFP
64-pin

LQFP
48-pin

81
PD.0 I/O General purpose digital I/O pin.

SPI2_SS0 I/O 1
st
 SPI2 slave select pin.

82
PD.1 I/O General purpose digital I/O pin.

SPI2_CLK I/O SPI2 serial clock pin.

83
PD.2 I/O General purpose digital I/O pin.

SPI2_MISO0 I/O 1
st
 SPI2 MISO (Master In, Slave Out) pin.

84
PD.3 I/O General purpose digital I/O pin.

SPI2_MOSI0 I/O 1
st
 SPI2 MOSI (Master Out, Slave In) pin.

85
PD.4 I/O General purpose digital I/O pin.

SPI2_MISO1 I/O 2
nd

 SPI2 MISO (Master In, Slave Out) pin.

86
PD.5 I/O General purpose digital I/O pin.

SPI2_MOSI1 I/O 2
nd

 SPI2 MOSI (Master Out, Slave In) pin.

87
53

41
PC.7 I/O General purpose digital I/O pin.

CMP0_N AI Comparator0 negative input pin.

AD5 I/O EBI Address/Data bus bit5

 SC1_CD I SmartCard1 card detect pin.

88 54
42

PC.6 I/O General purpose digital I/O pin.

ACMP0_P AI Comparator0 positive input pin.

SC0_CD I SmartCard0 card detect pin.

 AD4 I/O EBI Address/Data bus bit4

89 55

PC.15 I/O General purpose digital I/O pin.

AD3 I/O EBI Address/Data bus bit3

ACMP1_N AI Comparator1 negative input pin.

90 56

PC.14 I/O General purpose digital I/O pin.

AD2 I/O EBI Address/Data bus bit2

ACMP1_P AI Comparator1 positive input pin.

91 57
43

PB.15 I/O General purpose digital I/O pin.

INT1 I External interrupt1 input pin.

TM0_EXT I Timer0 external capture input pin.

TM0 O Timer0 toggle output pin.

 AD6 I/O EBI Address/Data bus bit6

92 58 44
PF.0 I/O General purpose digital I/O pin.

XT1_OUT O External 4~24 MHz (high speed) crystal output pin.

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 34 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

Pin No.

Pin Name
Pin

Type
Description

LQFP
100-pin

LQFP
64-pin

LQFP
48-pin

93 59 45
PF.1 I/O General purpose digital I/O pin.

XT1_IN I External 4~24 MHz (high speed) crystal input pin.

94 60 46 nRESET I
External reset input: active LOW, with an internal pull-up. Set this
pin low reset chip to initial state.

95 61 VSS P Ground pin for digital circuit.

96 62 VDD P
Power supply for I/O ports and LDO source for internal PLL and
digital circuit.

97
PF.2 I/O General purpose digital I/O pin.

PS2_DAT I/O PS2 data pin.

98
PF.3 I/O General purpose digital I/O pin.

PS2_CLK I/O PS2 clock pin.

99 63 47 PVSS P PLL ground.

100 64 48

PB.8 I/O General purpose digital I/O pin.

STADC I ADC external trigger input.

TM0 I/O Timer0 event counter input / toggle output.

CLKO O Frequency divider clock output pin.

Note: Pin Type I = Digital Input, O = Digital Output; AI = Analog Input; P = Power Pin; AP = Analog Power

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 35 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

4.3.2 NuMicro NUC240 Pin Description

Pin No.

Pin Name
Pin

Type
Description

LQFP
100-pin

LQFP
64-pin

LQFP
48-pin

1 PE.15 I/O General purpose digital I/O pin.

2 PE.14 I/O General purpose digital I/O pin.

3 PE.13 I/O General purpose digital I/O pin.

4
1

PB.14 I/O General purpose digital I/O pin.

AD0 I/O EBI Address/Data bus bit0

INT0 I External interrupt0 input pin.

 SPI3_SS1 I/O 2
nd

 SPI3 slave select pin.

5 2

PB.13 I/O General purpose digital I/O pin.

AD1 I/O EBI Address/Data bus bit1

ACMP1_O O Comparator1 output pin.

6 3 1 VBAT P Power supply by batteries for RTC.

7 4 2 X32_OUT O External 32.768 kHz (low speed) crystal output pin.

8 5 3 X32_IN I External 32.768 kHz (low speed) crystal input pin.

9 6
4

PA.11 I/O General purpose digital I/O pin.

I2C1_SCL I/O I
2
C1 clock pin.

CAN1_RXD I Data receiver input pin for CAN1.

 nRD O EBI read enable output pin

10 7
5

PA.10 I/O General purpose digital I/O pin.

I2C1_SDA I/O I
2
C1 data input/output pin.

CAN1_TXD O Data transmitter output pin for CAN1.

 nWR O EBI write enable output pin

11 8 6
PA.9 I/O General purpose digital I/O pin.

I2C0_SCL I/O I
2
C0 clock pin.

12 9 7
PA.8 I/O General purpose digital I/O pin.

I2C0_SDA I/O I
2
C0 data input/output pin.

13
PD.8 I/O General purpose digital I/O pin.

SPI3_SS0 I/O 1
st
 SPI3 slave select pin.

14
PD.9 I/O General purpose digital I/O pin.

SPI3_CLK I/O SPI3 serial clock pin.

15
PD.10 I/O General purpose digital I/O pin.

SPI3_MISO0 I/O 1
st
 SPI3 MISO (Master In, Slave Out) pin.

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 36 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

Pin No.

Pin Name
Pin

Type
Description

LQFP
100-pin

LQFP
64-pin

LQFP
48-pin

16
PD.11 I/O General purpose digital I/O pin.

SPI3_MOSI0 I/O 1
st
 SPI3 MOSI (Master Out, Slave In) pin.

17
PD.12 I/O General purpose digital I/O pin.

SPI3_MISO1 I/O 2
nd

 SPI3 MISO (Master In, Slave Out) pin.

18
PD.13 I/O General purpose digital I/O pin.

SPI3_MOSI1 I/O 2
nd

 SPI3 MOSI (Master Out, Slave In) pin.

19 10 8
PB.4 I/O General purpose digital I/O pin.

UART1_RXD I Data receiver input pin for UART1.

20 11 9
PB.5 I/O General purpose digital I/O pin.

UART1_TXD O Data transmitter output pin for UART1.

21 12

PB.6 I/O General purpose digital I/O pin.

ALE O EBI address latch enable output pin

UART1_nRTS O Request to Send output pin for UART1.

22 13

PB.7 I/O General purpose digital I/O pin.

nCS O EBI chip select enable output pin

UART1_nCTS I Clear to Send input pin for UART1.

23 14 10 LDO_CAP P LDO output pin.

24 15 11 VDD P
Power supply for I/O ports and LDO source for internal PLL and
digital circuit.

25 16 12 VSS P Ground pin for digital circuit.

26 PE.8 I/O General purpose digital I/O pin.

27 PE.7 I/O General purpose digital I/O pin.

28 17 13 USB_VBUS USB Power supply from USB host or HUB.

29 18 14 USB_VDD33_CAP USB Internal power regulator output 3.3V decoupling pin.

30 19 15 USB_D- USB USB differential signal D-.

31 20 16 USB_D+ USB USB differential signal D+.

32 21 17
PB.0 I/O General purpose digital I/O pin.

UART0_RXD I Data receiver input pin for UART0.

33 22 18
PB.1 I/O General purpose digital I/O pin.

UART0_TXD O Data transmitter output pin for UART0.

34 23

PB.2 I/O General purpose digital I/O pin.

nWRL O EBI low byte write enable output pin

UART0_nRTS O Request to Send output pin for UART0.

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 37 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

Pin No.

Pin Name
Pin

Type
Description

LQFP
100-pin

LQFP
64-pin

LQFP
48-pin

TM2_EXT I Timer2 external capture input pin.

TM2 O Timer2 toggle output pin.

ACMP0_O O Comparator0 output pin.

35 24

PB.3 I/O General purpose digital I/O pin.

UART0_nCTS I Clear to Send input pin for UART0.

nWRH O EBI high byte write enable output pin

TM3_EXT I Timer3 external capture input pin.

TM3 O Timer3 toggle output pin.

SC2_CD I SmartCard2 card detect pin.

36 25 19
PD.6 I/O General purpose digital I/O pin.

CAN0_RXD I Data receiver input pin for CAN0.

37 26 20
PD.7 I/O General purpose digital I/O pin.

CAN0_TXD O Data transmitter output pin for CAN0.

38 27

PD.14 I/O General purpose digital I/O pin.

UART2_RXD I Data receiver input pin for UART2.

CAN1_RXD I Data receiver input pin for CAN1.

39 28

PD.15 I/O General purpose digital I/O pin.

UART2_TXD O Data transmitter output pin for UART2.

CAN1_TXD O Data transmitter output pin for CAN1.

40
PC.5 I/O General purpose digital I/O pin.

SPI0_MOSI1 I/O 2
nd

 SPI0 MOSI (Master Out, Slave In) pin.

41
PC.4 I/O General purpose digital I/O pin.

SPI0_MISO1 I/O 2
nd

 SPI0 MISO (Master In, Slave Out) pin.

42 29 21

PC.3 I/O General purpose digital I/O pin.

SPI0_MOSI0 I/O 1
st
 SPI0 MOSI (Master Out, Slave In) pin.

I2S_DO O I
2
S data output.

43 30 22

PC.2 I/O General purpose digital I/O pin.

SPI0_MISO0 I/O 1
st
 SPI0 MISO (Master In, Slave Out) pin.

I2S_DI I I
2
S data input.

44 31 23

PC.1 I/O General purpose digital I/O pin.

SPI0_CLK I/O SPI0 serial clock pin.

I2S_BCLK I/O I
2
S bit clock pin.

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 38 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

Pin No.

Pin Name
Pin

Type
Description

LQFP
100-pin

LQFP
64-pin

LQFP
48-pin

45 32 24

PC.0 I/O General purpose digital I/O pin.

SPI0_SS0 I/O 1
st
 SPI0 slave select pin.

I2S_LRCLK I/O I
2
S left right channel clock.

46 PE.6 I/O General purpose digital I/O pin.

47

PE.5 I/O General purpose digital I/O pin.

PWM5 I/O PWM5 output/Capture input.

TM1_EXT I Timer1 external capture input pin.

TM1 O Timer1 toggle output pin.

48

PB.11 I/O General purpose digital I/O pin.

TM3 I/O Timer3 event counter input / toggle output.

PWM4 I/O PWM4 output/Capture input.

49

PB.10 I/O General purpose digital I/O pin.

TM2 I/O Timer2 event counter input / toggle output.

SPI0_SS1 I/O 2
nd

 SPI0 slave select pin.

50

PB.9 I/O General purpose digital I/O pin.

TM1 I/O Timer1 event counter input / toggle output.

SPI1_SS1 I/O 2
nd

 SPI1 slave select pin.

51 PE.4 I/O General purpose digital I/O pin.

52 PE.3 I/O General purpose digital I/O pin.

53 PE.2 I/O General purpose digital I/O pin.

54
PE.1 I/O General purpose digital I/O pin.

PWM7 I/O PWM7 output/Capture input.

55
PE.0 I/O General purpose digital I/O pin.

PWM6 I/O PWM6 output/Capture input.

56
PC.13 I/O General purpose digital I/O pin.

SPI1_MOSI1 I/O 2
nd

 SPI1MOSI (Master Out, Slave In) pin.

57
PC.12 I/O General purpose digital I/O pin.

SPI1_MISO1 I/O 2
nd

 SPI1 MISO (Master In, Slave Out) pin.

58 33
PC.11 I/O General purpose digital I/O pin.

SPI1_MOSI0 I/O 1
st
 SPI1 MOSI (Master Out, Slave In) pin.

59 34
PC.10 I/O General purpose digital I/O pin.

SPI1_MISO0 I/O 1
st
 SPI1 MISO (Master In, Slave Out) pin.

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 39 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

Pin No.

Pin Name
Pin

Type
Description

LQFP
100-pin

LQFP
64-pin

LQFP
48-pin

60 35
PC.9 I/O General purpose digital I/O pin.

SPI1_CLK I/O SPI1 serial clock pin.

61 36

PC.8 I/O General purpose digital I/O pin.

MCLK O EBI clock output

SPI1_SS0 I/O 1
st
 SPI1 slave select pin.

62 37
25

PA.15 I/O General purpose digital I/O pin.

PWM3 I/O PWM3 output/Capture input.

I2S_MCLK O I
2
S master clock output pin.

 SC2_PWR O SmartCard2 power pin.

63 38

26
PA.14 I/O General purpose digital I/O pin.

PWM2 I/O PWM2 output/Capture input.

AD15 I/O EBI Address/Data bus bit15

SC2_RST O SmartCard2 reset pin.

64 39

27
PA.13 I/O General purpose digital I/O pin.

PWM1 I/O PWM1 output/Capture input.

AD14 I/O EBI Address/Data bus bit14

SC2_CLK O SmartCard2 clock pin.

27 UART5_TXD O Data transmitter output pin for UART5.

65 40

28
PA.12 I/O General purpose digital I/O pin.

PWM0 I/O PWM0 output/Capture input.

AD13 I/O EBI Address/Data bus bit13

SC2_DAT O SmartCard2 data pin.

28 UART5_RXD I Data receiver input pin for UART5.

66 41 29 ICE_DAT I/O Serial wire debugger data pin.

67 42 30 ICE_CLK I Serial wire debugger clock pin.

68 VDD P
Power supply for I/O ports and LDO source for internal PLL and
digital circuit.

69 VSS P Ground pin for digital circuit.

70 43 31 AVSS AP Ground pin for analog circuit.

71 44 32

PA.0 I/O General purpose digital I/O pin.

ADC0 AI ADC0 analog input.

SC0_PWR O SmartCard0 power pin.

72 45 33 PA.1 I/O General purpose digital I/O pin.

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 40 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

Pin No.

Pin Name
Pin

Type
Description

LQFP
100-pin

LQFP
64-pin

LQFP
48-pin

ADC1 AI ADC1 analog input.

SC0_RST O SmartCard0 reset pin.

 AD12 I/O EBI Address/Data bus bit12

73 46
34

PA.2 I/O General purpose digital I/O pin.

ADC2 AI ADC2 analog input.

SC0_CLK O SmartCard0 clock pin.

UART3_TXD O Data transmitter output pin for UART3.

 AD11 I/O EBI Address/Data bus bit11

74 47
35

PA.3 I/O General purpose digital I/O pin.

ADC3 AI ADC3 analog input.

SC0_DAT O SmartCard0 data pin.

UART3_RXD I Data receiver input pin for UART3.

 AD10 I/O EBI Address/Data bus bit10

75
48

36
PA.4 I/O General purpose digital I/O pin.

ADC4 AI ADC4 analog input.

AD9 I/O EBI Address/Data bus bit9

 SC1_PWR O SmartCard1 power pin.

76
49

37
PA.5 I/O General purpose digital I/O pin.

ADC5 AI ADC5 analog input.

AD8 I/O EBI Address/Data bus bit8

 SC1_RST O SmartCard1 reset pin.

77

50
38

PA.6 I/O General purpose digital I/O pin.

ADC6 AI ADC6 analog input.

AD7 I/O EBI Address/Data bus bit7

SC1_CLK I/O SmartCard1 clock pin.

UART4_TXD O Data transmitter output pin for UART4.

78

PA.7 I/O General purpose digital I/O pin.

ADC7 AI ADC7 analog input.

AD6 I/O EBI Address/Data bus bit6

SC1_DAT O SmartCard1 data pin.

UART4_RXD I Data receiver input pin for UART4.

SPI2_SS1 I/O 2
nd

 SPI2 slave select pin.

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 41 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

Pin No.

Pin Name
Pin

Type
Description

LQFP
100-pin

LQFP
64-pin

LQFP
48-pin

79 51 39 VREF AP Voltage reference input for ADC.

80 52 40 AVDD AP Power supply for internal analog circuit.

81
PD.0 I/O General purpose digital I/O pin.

SPI2_SS0 I/O 1
st
 SPI2 slave select pin.

82
PD.1 I/O General purpose digital I/O pin.

SPI2_CLK I/O SPI2 serial clock pin.

83
PD.2 I/O General purpose digital I/O pin.

SPI2_MISO0 I/O 1
st
 SPI2 MISO (Master In, Slave Out) pin.

84
PD.3 I/O General purpose digital I/O pin.

SPI2_MOSI0 I/O 1
st
 SPI2 MOSI (Master Out, Slave In) pin.

85
PD.4 I/O General purpose digital I/O pin.

SPI2_MISO1 I/O 2
nd

 SPI2 MISO (Master In, Slave Out) pin.

86
PD.5 I/O General purpose digital I/O pin.

SPI2_MOSI1 I/O 2nd SPI2 MOSI (Master Out, Slave In) pin.

87
53

41
PC.7 I/O General purpose digital I/O pin.

ACMP0_N AI Comparator0 negative input pin.

AD5 I/O EBI Address/Data bus bit5

 SC1_CD I SmartCard1 card detect pin.

88 54
42

PC.6 I/O General purpose digital I/O pin.

ACMP0_P AI Comparator0 positive input pin.

SC0_CD I SmartCard0 card detect pin.

 AD4 I/O EBI Address/Data bus bit4

89 55

PC.15 I/O General purpose digital I/O pin.

AD3 I/O EBI Address/Data bus bit3

ACMP1_N AI Comparator1 negative input pin.

90 56

PC.14 I/O General purpose digital I/O pin.

AD2 I/O EBI Address/Data bus bit2

ACMP1_P AI Comparator1 positive input pin.

91 57
43

PB.15 I/O General purpose digital I/O pin.

INT1 I External interrupt1 input pin.

TM0_EXT I Timer 0 external capture input pin.

TM0 O Timer0 toggle output pin.

 AD6 I/O EBI Address/Data bus bit6

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 42 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

Pin No.

Pin Name
Pin

Type
Description

LQFP
100-pin

LQFP
64-pin

LQFP
48-pin

92 58 44
PF.0 I/O General purpose digital I/O pin.

XT1_OUT O External 4~24 MHz (high speed) crystal output pin.

93 59 45
PF.1 I/O General purpose digital I/O pin.

XT1_IN I External 4~24 MHz (high speed) crystal input pin.

94 60 46 nRESET I
External reset input: active LOW, with an internal pull-up. Set this
pin low reset chip to initial state.

95 61 VSS P Ground pin for digital circuit.

96 62 VDD P
Power supply for I/O ports and LDO source for internal PLL and
digital circuit.

97
PF.2 I/O General purpose digital I/O pin.

PS2_DAT I/O PS/2 data pin.

98
PF.3 I/O General purpose digital I/O pin.

PS2_CLK I/O PS/2 clock pin.

99 63 47 PVSS P PLL ground.

100 64 48

PB.8 I/O General purpose digital I/O pin.

STADC I ADC external trigger input.

TM0 I/O Timer0 event counter input / toggle output.

CLKO O Frequency divider clock output pin.

Note: Pin Type I = Digital Input, O = Digital Output; AI = Analog Input; P = Power Pin; AP = Analog Power

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 43 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

5 BLOCK DIAGRAM

5.1 NuMicro NUC230 Block Diagram

ARM
Cortex-M0

72MHz

Memory

PDMA

APROM

128/64/32 KB

DataFlash

Configurable/

4 KB

SRAM

16/8 KB

Timer/PWM Analog Interface

32-bit Timer x 4

RTC

PWM/Capture

Timer x 8

Watchdog Timer

12-bit ADC x 8

Power Control Clock Control

LDO

Power On Reset

LVR

Brownout

Detection

High Speed

Oscillator

22.1184 MHz

High Speed

Crystal Osc.

4 ~ 24 MHz

Low Speed

Oscillator

10 kHz

PLL

Connectivity

UART x 3

SPI x 4

I
2
C x 2

PS/2 x 1

I
2
S x 1

SC (UART) x 3

I/O Ports

General Purpose

I/O

Reset Pin

External

Interrupt

Analog

Comparator x2

Low Speed

Crystal Osc.

32.768 KHz

LDROM

8 KB

AHB Bus APB BusBridge

CAN x 2

Figure 5-1 NuMicro NUC230 Block Diagram

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 44 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

5.2 NuMicro NUC240 Block Diagram

ARM
Cortex-M0

72MHz

Memory

APROM

128/64/32 KB

DataFlash

Configurable/

4 KB

SRAM

16/8 KB

Timer/PWM Analog Interface

32-bit Timer x 4

RTC

PWM/Capture

Timer x 8

Watchdog Timer

12-bit ADC x 8

Power Control Clock Control

LDO

Power On Reset

LVR

Brownout

Detection

High Speed

Oscillator

22.1184 MHz

High Speed

Crystal Osc.

4 ~ 24 MHz

Low Speed

Oscillator

10 kHz

PLL

Connectivity

UART x 3

SPI x 4

I
2
C x 2

PS/2 x 1

I
2
S x 1

SC (UART) x 3

I/O Ports

General Purpose

I/O

Reset Pin

External

Interrupt

Analog

Comparator x2

Low Speed

Crystal Osc.

32.768 KHz

USB

LDROM

8 KB
USB PHY

AHB Bus APB BusBridge

PDMA

CAN x 2

Figure 5-2 NuMicro NUC240 Block Diagram

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 45 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

6 FUNCTIONAL DESCRIPTION

6.1 ARM® Cortex™-M0 Core

The Cortex™-M0 processor is a configurable, multistage, 32-bit RISC processor, which has an
AMBA AHB-Lite interface and includes an NVIC component. It also has optional hardware debug
functionality. The processor can execute Thumb code and is compatible with other Cortex™-M
profile processor. The profile supports two modes -Thread mode and Handler mode. Handler
mode is entered as a result of an exception. An exception return can only be issued in Handler
mode. Thread mode is entered on Reset, and can be entered as a result of an exception return.

Figure 6-1 shows the functional controller of processor.

Cortex
TM

-M0

Processor

Core

Nested

Vectored

Interrupt

Controller

(NVIC)

Breakpoint

and

Watchpoint

Unit

Debugger

Interface
Bus Matrix

Debug

Access

Port

(DAP)

DebugCortex
TM

-M0 processor

Cortex
TM

-M0 Components

Wakeup

Interrupt

Controller

(WIC)

Interrupts

Serial Wire or

JTAG Debug Port

AHB-Lite

Interface

Figure 6-1 Functional Controller Diagram

The implemented device provides the following components and features:

 A low gate count processor:

- ARMv6-M Thumb
®
 instruction set

- Thumb-2 technology

- ARMv6-M compliant 24-bit SysTick timer

- A 32-bit hardware multiplier

- System interface supported with little-endian data accesses

- Ability to have deterministic, fixed-latency, interrupt handling

- Load/store-multiples and multicycle-multiplies that can be abandoned and
restarted to facilitate rapid interrupt handling

- C Application Binary Interface compliant exception model. This is the ARMv6-M,
C Application Binary Interface (C-ABI) compliant exception model that enables
the use of pure C functions as interrupt handlers

- Low Power Sleep mode entry using Wait For Interrupt (WFI), Wait For Event
(WFE) instructions, or the return from interrupt sleep-on-exit feature

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 46 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

 NVIC:

- 32 external interrupt inputs, each with four levels of priority

- Dedicated Non-maskable Interrupt (NMI) input

- Supports for both level-sensitive and pulse-sensitive interrupt lines

- Supports Wake-up Interrupt Controller (WIC) and, providing Ultra-low Power
Sleep mode

 Debug support

- Four hardware breakpoints

- Two watchpoints

- Program Counter Sampling Register (PCSR) for non-intrusive code profiling

- Single step and vector catch capabilities

 Bus interfaces:

- Single 32-bit AMBA-3 AHB-Lite system interface that provides simple integration
to all system peripherals and memory

- Single 32-bit slave port that supports the DAP (Debug Access Port)

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 47 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

6.2 System Manager

6.2.1 Overview

System management includes the following sections:

 System Resets

 System Memory Map

 System management registers for Part Number ID, chip reset and on-chip controllers
reset , multi-functional pin control

 System Timer (SysTick)

 Nested Vectored Interrupt Controller (NVIC)

 System Control registers

6.2.2 System Reset

The system reset can be issued by one of the following listed events. For these reset event flags
can be read by RSTSRC register.

 Power-on Reset

 Low level on the nRESET pin

 Watchdog Time-out Reset

 Low Voltage Reset

 Brown-out Detector Reset

 CPU Reset

 System Reset

System Reset and Power-on Reset all reset the whole chip including all peripherals. The
difference between System Reset and Power-on Reset is external crystal circuit and
BS(ISPCON[1]) bit. System Reset does not reset external crystal circuit and BS(ISPCON[1]) bit,
but Power-on Reset does.

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 48 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

6.2.3 System Power Distribution

In this chip, the power distribution is divided into three segments.

 Analog power from AVDD and AVSS provides the power for analog components
operation.

 Digital power from VDD and VSS supplies the power to the internal regulator which
provides a fixed 1.8 V power for digital operation and I/O pins.

 USB transceiver power from VBUS offers the power for operating the USB transceiver.

 Battery power from VBAT supplies the RTC and external 32.768 kHz crystal.

The outputs of internal voltage regulators, LDO and VDD33, require an external capacitor which
should be located close to the corresponding pin. Analog power (AVDD) should be the same

voltage level with the digital power (VDD). 錯誤! 找不到參照來源。Figure 6-2 shows the NuMicro

NUC230 power distribution, and Figure 6-3 shows the NuMicro NUC240 power distribution.

12-bit

SAR-ADC

Brown-

out

Detector

Low

Voltage

Reset

Analog

Comparator

Temperature

Seneor
FLASH Digital Logic

Internal

22.1184 MHz & 10 kHz

Oscillator

AVDD

AVSS

LDO_CAP

1uF

GPIO

NUC230 Power Distribution

LDOPLL

POR50

POR18External

32.768 kHz

Crystal

 V
D

D

 V
S

S

IO cell

 X
3

2
_

U
T

O

 X
3

2
_

IN

P
V

S
S

 V
B

A
T

RTCULDO

1.8V 1.8V

Figure 6-2 NuMicro NUC230 Power Distribution Diagram

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 49 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

LDO

USB 1.1

Tranceiver

5V to 3.3V LDO

PLL

12-bit

SAR-ADC

Brown-

out

Detector

POR50

POR18

Low

Voltage

Reset

External

32.768 kHz

Crystal

Analog Comparator

Temperature

Seneor
FLASH Digital Logic

3.3V

1.8V

Internal

22.1184 MHz & 10 kHz

Oscillator

AVDD

AVSS

 V
D

D

 V
S

S

USB_VBUS

USB_VDD33_CAP

USB_D+

USB_D-

LDO_CAP

1uF

1uF

IO cell GPIO

 X
3

2
_

O
U

T

 X
3

2
_

IN

P
V

S
S

NUC240

Power

Distribution
 V

B
A

T

RTCULDO

1.8V

Figure 6-3 NuMicro NUC240 Power Distribution Diagram

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 50 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

6.2.4 System Memory Map

The NuMicro NUC230/240 series provides 4G-byte addressing space. The memory locations
assigned to each on-chip controllers are shown in the following table. The detailed register definition,
memory space, and programming detailed will be described in the following sections for each on-chip

peripheral. The NuMicro NUC230/240 series only supports little-endian data format.

Address Space Token Controllers

Flash and SRAM Memory Space

0x0000_0000 – 0x0001_FFFF FLASH_BA FLASH Memory Space (128 KB)

0x2000_0000 – 0x2000_3FFF SRAM_BA SRAM Memory Space (16 KB)

AHB Controllers Space (0x5000_0000 – 0x501F_FFFF)

0x5000_0000 – 0x5000_01FF GCR_BA System Global Control Registers

0x5000_0200 – 0x5000_02FF CLK_BA Clock Control Registers

0x5000_0300 – 0x5000_03FF INT_BA Interrupt Multiplexer Control Registers

0x5000_4000 – 0x5000_7FFF GPIO_BA GPIO Control Registers

0x5000_8000 – 0x5000_BFFF PDMA_BA Peripheral DMA Control Registers

0x5000_C000 – 0x5000_FFFF FMC_BA Flash Memory Control Registers

0x5001_0000 – 0x5001_03FF EBI_BA External Bus Interface Control Registers

APB1 Controllers Space (0x4000_0000 ~ 0x400F_FFFF)

0x4000_4000 – 0x4000_7FFF WDT_BA Watchdog Timer Control Registers

0x4000_8000 – 0x4000_BFFF RTC_BA Real Time Clock (RTC) Control Register

0x4001_0000 – 0x4001_3FFF TMR01_BA Timer0/Timer1 Control Registers

0x4002_0000 – 0x4002_3FFF I2C0_BA I
2
C0 Interface Control Registers

0x4003_0000 – 0x4003_3FFF SPI0_BA SPI0 with master/slave function Control Registers

0x4003_4000 – 0x4003_7FFF SPI1_BA SPI1 with master/slave function Control Registers

0x4004_0000 – 0x4004_3FFF PWMA_BA PWM0/1/2/3 Control Registers

0x4005_0000 – 0x4005_3FFF UART0_BA UART0 Control Registers

0x4006_0000 – 0x4006_3FFF USBD_BA USB 2.0 FS device Controller Registers

0x400D_0000 – 0x400D_3FFF ACMP_BA Analog Comparator Control Registers

0x400E_0000 – 0x400E_FFFF ADC_BA Analog-Digital-Converter (ADC) Control Registers

APB2 Controllers Space (0x4010_0000 ~ 0x401F_FFFF)

0x4010_0000 – 0x4010_3FFF PS2_BA PS/2 Interface Control Registers

0x4011_0000 – 0x4011_3FFF TMR23_BA Timer2/Timer3 Control Registers

0x4012_0000 – 0x4012_3FFF I2C1_BA I
2
C1 Interface Control Registers

0x4013_0000 – 0x4013_3FFF SPI2_BA SPI2 with master/slave function Control Registers

0x4013_4000 – 0x4013_7FFF SPI3_BA SPI3 with master/slave function Control Registers

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 51 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

0x4014_0000 – 0x4014_3FFF PWMB_BA PWM4/5/6/7 Control Registers

0x4015_0000 – 0x4015_3FFF UART1_BA UART1 Control Registers

0x4015_4000 – 0x4015_7FFF UART2_BA UART2 Control Registers

0x4018_0000 – 0x4018_3FFF CAN0_BA CAN0 Bus Control Registers

0x4018_4000 – 0x4018_7FFF CAN1_BA CAN1 Bus Control Registers

0x4019_0000 – 0x4019_3FFF SC0_BA SC0 Control Registers

0x4019_4000 – 0x4019_7FFF SC1_BA SC1 Control Registers

0x4019_8000 – 0x4019_BFFF SC2_BA SC2 Control Registers

0x401A_0000 – 0x401A_3FFF I2S_BA I
2
S Interface Control Registers

System Controllers Space (0xE000_E000 ~ 0xE000_EFFF)

0xE000_E010 – 0xE000_E0FF SCS_BA System Timer Control Registers

0xE000_E100 – 0xE000_ECFF SCS_BA External Interrupt Controller Control Registers

0xE000_ED00 – 0xE000_ED8F SCS_BA System Control Registers

Table 6-1 Address Space Assignments for On-Chip Controllers

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 52 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

6.2.5 System Timer (SysTick)

The Cortex™-M0 includes an integrated system timer, SysTick, which provides a simple, 24-bit
clear-on-write, decrementing, wrap-on-zero counter with a flexible control mechanism. The
counter can be used as a Real Time Operating System (RTOS) tick timer or as a simple counter.

When system timer is enabled, it will count down from the value in the SysTick Current Value
Register (SYST_CVR) to 0, and reload (wrap) to the value in the SysTick Reload Value Register
(SYST_RVR) on the next clock cycle, then decrement on subsequent clocks. When the counter
transitions to 0, the COUNTFLAG status bit is set. The COUNTFLAG bit clears on reads.

The SYST_CVR value is UNKNOWN on reset. Software should write to the register to clear it to 0
before enabling the feature. This ensures the timer will count from the SYST_RVR value rather
than an arbitrary value when it is enabled.

If the SYST_RVR is 0, the timer will be maintained with a current value of 0 after it is reloaded
with this value. This mechanism can be used to disable the feature independently from the timer
enable bit.

For more detailed information, please refer to the “ARM
®
 Cortex™-M0 Technical Reference

Manual” and “ARM
®
 v6-M Architecture Reference Manual”.

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 53 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

6.2.6 Nested Vectored Interrupt Controller (NVIC)

The Cortex™-M0 provides an interrupt controller as an integral part of the exception mode,
named as “Nested Vectored Interrupt Controller (NVIC)”, which is closely coupled to the
processor kernel and provides following features:

 Nested and Vectored interrupt support

 Automatic processor state saving and restoration

 Reduced and deterministic interrupt latency

The NVIC prioritizes and handles all supported exceptions. All exceptions are handled in “Handler
Mode”. This NVIC architecture supports 32 (IRQ[31:0]) discrete interrupts with 4 levels of priority.
All of the interrupts and most of the system exceptions can be configured to different priority
levels. When an interrupt occurs, the NVIC will compare the priority of the new interrupt to the
current running one’s priority. If the priority of the new interrupt is higher than the current one, the
new interrupt handler will override the current handler.

When an interrupt is accepted, the starting address of the interrupt service routine (ISR) is fetched
from a vector table in memory. There is no need to determine which interrupt is accepted and
branch to the starting address of the correlated ISR by software. While the starting address is
fetched, NVIC will also automatically save processor state including the registers “PC, PSR, LR,
R0~R3, R12” to the stack. At the end of the ISR, the NVIC will restore the mentioned registers
from stack and resume the normal execution. Thus it will take less and deterministic time to
process the interrupt request.

The NVIC supports “Tail Chaining” which handles back-to-back interrupts efficiently without the
overhead of states saving and restoration and therefore reduces delay time in switching to
pending ISR at the end of current ISR. The NVIC also supports “Late Arrival” which improves the
efficiency of concurrent ISRs. When a higher priority interrupt request occurs before the current
ISR starts to execute (at the stage of state saving and starting address fetching), the NVIC will
give priority to the higher one without delay penalty. Thus it advances the real-time capability.

For more detailed information, please refer to the “ARM
®
 Cortex™-M0 Technical Reference

Manual” and “ARM
®
 v6-M Architecture Reference Manual”.

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 54 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

6.2.6.1 Exception Model and System Interrupt Map

The following table lists the exception model supported by NuMicro NUC230/240 series.
Software can set four levels of priority on some of these exceptions as well as on all interrupts.
The highest user-configurable priority is denoted as “0” and the lowest priority is denoted as “3”.
The default priority of all the user-configurable interrupts is “0”. Note that priority “0” is treated as
the fourth priority on the system, after three system exceptions “Reset”, “NMI” and “Hard Fault”.

Exception Name Vector Number Priority

Reset 1 -3

NMI 2 -2

Hard Fault 3 -1

Reserved 4 ~ 10 Reserved

SVCall 11 Configurable

Reserved 12 ~ 13 Reserved

PendSV 14 Configurable

SysTick 15 Configurable

Interrupt (IRQ0 ~ IRQ31) 16 ~ 47 Configurable

Table 6-2 Exception Model

Vector
Number

Interrupt Number

(Bit In Interrupt
Registers)

Interrupt Name
Source
Module

Interrupt Description

1 ~ 15 - - - System exceptions

16 0 BOD_INT Brown-out Brown-out low voltage detected interrupt

17 1 WDT_INT WDT Watchdog Timer interrupt

18 2 EINT0 GPIO External signal interrupt from PB.14 pin

19 3 EINT1 GPIO External signal interrupt from PB.15 pin

20 4 GPAB_INT GPIO External signal interrupt from PA[15:0]/PB[13:0]

21 5 GPCDEF_INT GPIO External interrupt from PC[15:0]/PD[15:0]/PE[15:0]/PF[3:0]

22 6 PWMA_INT PWM0~3 PWM0, PWM1, PWM2 and PWM3 interrupt

23 7 PWMB_INT PWM4~7 PWM4, PWM5, PWM6 and PWM7 interrupt

24 8 TMR0_INT TMR0 Timer 0 interrupt

25 9 TMR1_INT TMR1 Timer 1 interrupt

26 10 TMR2_INT TMR2 Timer 2 interrupt

27 11 TMR3_INT TMR3 Timer 3 interrupt

28 12 UART02_INT UART0/2 UART0 and UART2 interrupt

29 13 UART1_INT UART1 UART1 interrupt

30 14 SPI0_INT SPI0 SPI0 interrupt

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 55 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

31 15 SPI1_INT SPI1 SPI1 interrupt

32 16 SPI2_INT SPI2 SPI2 interrupt

33 17 SPI3_INT SPI3 SPI3 interrupt

34 18 I2C0_INT I
2
C0 I

2
C0 interrupt

35 19 I2C1_INT I
2
C1 I

2
C1 interrupt

36 20 - - Reserved

37 21 - - Reserved

38 22 SC012_INT SC0/1/2 SC0, SC1 and SC2 interrupt

39 23 USB_INT USBD USB 2.0 FS Device interrupt

40 24 PS2_INT PS/2 PS/2 interrupt

41 25 ACMP_INT ACMP Analog Comparator interrupt

42 26 PDMA_INT PDMA PDMA interrupt

43 27 I2S_INT I
2
S I

2
S interrupt

44 28 PWRWU_INT CLKC
Clock controller interrupt for chip wake-up from Power-
down state

45 29 ADC_INT ADC ADC interrupt

46 30 IRC_INT IRC IRC TRIM interrupt

47 31 RTC_INT RTC Real Time Clock interrupt

Table 6-3 System Interrupt Map

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 56 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

6.2.6.2 Vector Table

When an interrupt is accepted, the processor will automatically fetch the starting address of the
interrupt service routine (ISR) from a vector table in memory. For ARMv6-M, the vector table base
address is fixed at 0x00000000. The vector table contains the initialization value for the stack
pointer on reset, and the entry point addresses for all exception handlers. The vector number on
previous page defines the order of entries in the vector table associated with exception handler
entry as illustrated in previous section.

Vector Table Word Offset Description

0 SP_main – The Main stack pointer

Vector Number Exception Entry Pointer using that Vector Number

Table 6-4 Vector Table Format

6.2.6.3 Operation Description

NVIC interrupts can be enabled and disabled by writing to their corresponding Interrupt Set-
Enable or Interrupt Clear-Enable register bit-field. The registers use a write-1-to-enable and write-
1-to-clear policy, both registers reading back the current enabled state of the corresponding
interrupts. When an interrupt is disabled, interrupt assertion will cause the interrupt to become
Pending, however, the interrupt will not activate. If an interrupt is Active when it is disabled, it
remains in its Active state until cleared by reset or an exception return. Clearing the enable bit
prevents new activations of the associated interrupt.

NVIC interrupts can be pended/un-pended using a complementary pair of registers to those used
to enable/disable the interrupts, named the Set-Pending Register and Clear-Pending Register
respectively. The registers use a write-1-to-enable and write-1-to-clear policy, both registers
reading back the current pended state of the corresponding interrupts. The Clear-Pending
Register has no effect on the execution status of an Active interrupt.

NVIC interrupts are prioritized by updating an 8-bit field within a 32-bit register (each register
supporting four interrupts).

The general registers associated with the NVIC are all accessible from a block of memory in the
System Control Space and will be described in next section.

6.2.7 System Control

The Cortex™-M0 status and operating mode control are managed by System Control Registers.
Including CPUID, Cortex™-M0 interrupt priority and Cortex™-M0 power management can be
controlled through these system control registers.

For more detailed information, please refer to the “ARM
®
 Cortex™-M0 Technical Reference

Manual” and “ARM
®
 v6-M Architecture Reference Manual”.

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 57 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

6.3 Clock Controller

6.3.1 Overview

The clock controller generates the clocks for the whole chip, including system clocks and all
peripheral clocks. The clock controller also implements the power control function with the
individually clock ON/OFF control, clock source selection and clock divider. The chip enters
Power-down mode when Cortex™-M0 core executes the WFI instruction only if the
PWR_DOWN_EN (PWRCON[7]) bit and PD_WAIT_CPU (PWRCON[8]) bit are both set to 1.
After that, chip enters Power-down mode and wait for wake-up interrupt source triggered to leave
Power-down mode. In the Power-down mode, the clock controller turns off the 4~24 MHz external
high speed crystal oscillator and 22.1184 MHz internal high speed RC oscillator to reduce the
overall system power consumption. The following figures show the clock generator and the
overview of the clock source control.

The clock generator consists of 5 clock sources as listed below:

 32.768 kHz external low speed crystal oscillator (LXT)

 4~24 MHz external high speed crystal oscillator (HXT)

 Programmable PLL output clock frequency (PLL source can be selected from external
4~24 MHz external high speed crystal oscillator (HXT) or 22.1184 MHz internal high
speed RC oscillator (HIRC)) (PLL FOUT)

 22.1184 MHz internal high speed RC oscillator (HIRC)

 10 kHz internal low speed RC oscillator (LIRC)

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 58 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

XT1_IN

4~24 MHz

HXT

XTL12M_EN (PWRCON[0])

XT1_OUT

22.1184 MHz

HIRC

OSC22M_EN (PWRCON[2])

0

1

PLL

PLL_SRC (PLLCON[19])

PLL FOUT

10 kHz

LIRC

OSC10K_EN(PWRCON[3])

HXT

HIRC

LIRC

Legend:

LXT = 32.768 kHz external low speed crystal oscillator

HXT = 4~24 MHz external high speed crystal oscillator

HIRC = 22.1184 MHz internal high speed RC oscillator

LIRC = 10 kHz internal low speed RC oscillator

X32_IN

32.768 kHz

LXT

XTL32K_EN (PWRCON[1])

X32_OUT LXT

Figure 6-4 Clock Generator Block Diagram

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 59 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

1

0

PLLCON[19]

22.1184

MHz

4~24

MHz

PLLFOUT

111

011

010

001

4~24 MHz

32.768 kHz

4~24 MHz

HCLK

22.1184 MHz

000

1/2

1/2

1/2

CLKSEL0[5:3]

1

0
SysTick

TMR 0

ADC

UART 0-2

PDMA

ACMP

I2C 0~1

I2S

RTC

PWM 0-1

WDT

PWM 2-3

PWM 4-5

PWM 6-7

TMR 3

TMR 2

TMR 1

CPU

FMC

32.768

kHz

10 kHz

011

010

001

000

HCLK

32.768 kHz

4~24 MHz

111

011

010

001

PLLFOUT

32.768 kHz

4~24 MHz

10 kHz

22.1184 MHz

000

CLKSEL0[2:0]

SYST_CSR[2]

CPUCLK

1/(HCLK_N+1)

PCLK

CPUCLK

HCLK

11

01

00

PLLFOUT

4~24 MHz

HCLK

CLKSEL1[3:2]

External trigger

CLKSEL1[22:20]

CLKSEL1[18:16]

CLKSEL1[14:12]

CLKSEL1[10:8]

11

10

01

00

HCLK

PLLFOUT

4~24 MHz

22.1184 MHz

011

010

001

000

HCLK

4~24 MHz

22.1184 MHz

32.768 kHz

22.1184 MHz

32.768 kHz

WWDT

10 kHz

1/(ADC_N+1)

CLKSEL2[1:0]

11

10

CLKSEL1[1:0]

HCLK
1/2048

1/(UART_N+1)

22.1184 MHz

4~24 MHz

01
32.768 kHz

11

01

00

PLLFOUT

4~24 MHz

22.1184 MHz

CLKSEL1[25:24]

22.1184 MHz

10

11

01

00

PLLFOUT

4~24 MHz

HCLK

CLKSEL3[5:4]

22.1184 MHz

10
SC 21/(SC2_N+1)

CLKSEL3[3:2]

CLKSEL3[1:0]

SC 11/(SC1_N+1)

SC 01/(SC0_N+1)

10 kHz

22.1184 MHz

101

111

1

0
SPI0-3

CLK_SEL1[7:4]

HCLK

USB1/(USB_N+1)
PLLFOUT

11

10

01

00

HCLK

4~24 MHz

22.1184 MHz

32.768 kHz

CLKSEL2[3:2]

FDIV

BOD
10 kHz

11

10

CLKSEL2[17:16]

10 kHz

CLKSEL2[11:4]

CLKSEL1[31:28]

10 kHz
111

PS2
22.1184 MHz

CAN 0~1

PLLFOUT

1

0

CLKSEL2[18]

10 kHz

Figure 6-5 Clock Generator Global View Diagram

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 60 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

6.3.2 System Clock and SysTick Clock

The system clock has 5 clock sources which were generated from clock generator block. The
clock source switch depends on the register HCLK_S (CLKSEL0[2:0]). The block diagram is
shown in Figure 6-6.

111

011

010

001

PLLFOUT

32.768 kHz

4~24 MHz

10 kHz

HCLK_S (CLKSEL0[2:0])

22.1184 MHz

000

1/(HCLK_N+1)

HCLK_N (CLKDIV[3:0])

CPU in Power Down Mode

CPU

AHB

APB

CPUCLK

HCLK

PCLK

Figure 6-6 System Clock Block Diagram

The clock source of SysTick in Cortex™-M0 core can use CPU clock or external clock
(SYST_CSR[2]). If using external clock, the SysTick clock (STCLK) has 5 clock sources. The
clock source switch depends on the setting of the register STCLK_S (CLKSEL0[5:3]). The block
diagram is shown in Figure 6-7.

111

011

010

001

4~24 MHz

32.768 kHz

4~24 MHz

HCLK

STCLK_S (CLKSEL0[5:3])

STCLK

22.1184 MHz

000

1/2

1/2

1/2

Figure 6-7 SysTick Clock Control Block Diagram

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 61 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

6.3.3 Power-down Mode Clock

When chip enters Power-down mode, system clocks, some clock sources, and some peripheral
clocks will be disabled. Some clock sources and peripherals clocks are still active in Power-down
mode.

The clocks still kept active are listed below:

 Clock Generator

- 10 kHz internal low speed RC oscillator clock

- 32.768 kHz external low speed crystal oscillator clock

 RTC/WDT/Timer/PWM Peripherals Clock (when 32.768 kHz external low speed
crystal oscillator or 10 kHz intertnal low speed RC oscillator is adopted as clock
source)

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 62 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

6.3.4 Frequency Divider Output

This device is equipped with a power-of-2 frequency divider which is composed by16 chained
divide-by-2 shift registers. One of the 16 shift register outputs selected by a sixteen to one
multiplexer is reflected to CLKO function pin. Therefore there are 16 options of power-of-2 divided
clocks with the frequency from Fin/2

1
 to Fin/2

16
 where Fin is input clock frequency to the clock

divider.

The output formula is Fout = Fin/2
(N+1)

, where Fin is the input clock frequency, Fout is the clock
divider output frequency and N is the 4-bit value in FSEL (FRQDIV[3:0]).

When writing 1 to DIVIDER_EN (FRQDIV[4]), the chained counter starts to count. When writing 0
to DIVIDER_EN (FRQDIV[4]), the chained counter continuously runs till divided clock reaches low
state and stay in low state.

If DIVIDER1(FRQDIV[5]) is set to 1, the frequency divider clock (FRQDIV_CLK) will bypass
power-of-2 frequency divider. The frequency divider clock will be output to CLKO pin directly.

11

10

01

00

HCLK

32.768 kHz

4~24 MHz

22.1184 MHz

FRQDIV_S (CLKSEL2[3:2])

FDIV_EN(APBCLK[6])

FRQDIV_CLK

Figure 6-8 Clock Source of Frequency Divider

0000

0001

1110

1111

:

:

16 to 1

MUX

1/2 1/22 1/23 1/215 1/216…...

FSEL

(FRQDIV[3:0])

CLKO

FRQDIV_CLK

16 chained

divide-by-2 counter

DIVIDER_EN

(FRQDIV[4])
Enable

divide-by-2 counter

0

1

DIVIDER1

(FRQDIV[5])

Figure 6-9 Frequency Divider Block Diagram

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 63 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

6.4 Flash Memory Controller (FMC)

6.4.1 Overview

The NuMicro NUC230/240 series has 128/64/32K bytes on-chip embedded Flash for application
program memory (APROM) that can be updated through ISP procedure. The In-System-
Programming (ISP) function enables user to update program memory when chip is soldered on
PCB. After chip is powered on, Cortex™-M0 CPU fetches code from APROM or LDROM decided

by boot select (CBS) in CONFIG0. By the way, the NuMicro NUC230/240 series also provides
additional Data Flash for user to store some application dependent data. For 128K bytes APROM
device, the Data Flash is shared with original 128K program memory and its start address is
configurable in CONFIG1. For 64K/32K bytes APROM device, the Data Flash is fixed at 4KB.

6.4.2 Features

 Runs up to 50 MHz with zero wait cycle for continuous address read access and runs
up to 72MHz with one wait cycle for continuous address read.

 All embedded flash memory supports 512 bytes page erase

 128/64/32 KB application program memory (APROM)

 8KB In-System-Programming (ISP) loader program memory (LDROM)

 4KB Data Flash for 64/32 KB APROM device

 Configurable Data Flash size for 128KB APROM device

 Configurable or fixed 4 KB Data Flash with 512 bytes page erase unit

 Supports In-Application-Programming (IAP) to switch code between APROM and
LDROM without reset

 In-System-Programming (ISP) to update on-chip Flash

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 64 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

6.5 External Bus Interface (EBI)

6.5.1 Overview

The NuMicro NUC100 series LQFP-64 and LQFP-100 package equips an external bus interface
(EBI) for access external device.

To save the connections between external device and this chip, EBI supports address bus and
data bus multiplex mode. And, address latch enable (ALE) signal is used to differentiate the
address and data cycle.

6.5.2 Features

External Bus Interface has the following functions:

 Supports external devices with max. 64 KB size (8-bit data width)/128 KB (16-bit data
width)

 Supports variable external bus base clock (MCLK) which based on HCLK

 Supports 8-bit or 16-bit data width

 Supports variable data access time (tACC), address latch enable time (tALE) and
address hold time (tAHD)

 Supports address bus and data bus multiplex mode to save the address pins

 Supports configurable idle cycle for different access condition: Write command finish
(W2X), Read-to-Read (R2R)

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 65 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

6.6 General Purpose I/O (GPIO)

6.6.1 Overview

The NuMicro NUC230/240 series has up to 84 General Purpose I/O pins to be shared with other
function pins depending on the chip configuration. These 84 pins are arranged in 6 ports named
as GPIOA, GPIOB, GPIOC, GPIOD, GPIOE and GPIOF. The GPIOA/B/C/D/E port has the
maximum of 16 pins and GPIOF port has the maximum of 4 pins. Each of the 84 pins is
independent and has the corresponding register bits to control the pin mode function and data.

The I/O type of each of I/O pins can be configured by software individually as input, output, open-
drain or Quasi-bidirectional mode. After reset, the I/O mode of all pins are depending on
Config0[10] setting. In Quasi-bidirectional mode, I/O pin has a very weak individual pull-up

resistor which is about 110~300 K for VDD is from 5.0 V to 2.5 V.

6.6.2 Features

 Four I/O modes:

- Quasi-bidirectional

- Push-Pull output

- Open-Drain output

- Input only with high impendence

 TTL/Schmitt trigger input selectable by GPx_TYPE[15:0] in GPx_MFP[31:16]

 I/O pin configured as interrupt source with edge/level setting

 Configurable default I/O mode of all pins after reset by Config0[10] setting

- If Config[10] is 0, all GPIO pins in input tri-state mode after chip reset

- If Config[10] is 1, all GPIO pins in Quasi-bidirectional mode after chip reset

 I/O pin internal pull-up resistor enabled only in Quasi-bidirectional I/O mode

 Enabling the pin interrupt function will also enable the pin wake-up function.

6.7 PDMA Controller (PDMA)

6.7.1 Overview

The NuMicro NUC230/240 series DMA contains nine-channel peripheral direct memory access
(PDMA) controller and a cyclic redundancy check (CRC) generator.

The PDMA that transfers data to and from memory or transfer data to and from APB devices. For
PDMA channel (PDMA CH0~CH8), there is one-word buffer as transfer buffer between the
Peripherals APB devices and Memory. Software can stop the PDMA operation by disable PDMA
PDMACEN (PDMA_CSRx[0]). The CPU can recognize the completion of a PDMA operation by
software polling or when it receives an internal PDMA interrupt. The PDMA controller can
increase source or destination address or fixed them as well.

The DMA controller contains a cyclic redundancy check (CRC) generator that can perform CRC
calculation with programmable polynomial settings. The CRC engine supports CPU PIO mode
and DMA transfer mode.

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 66 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

6.7.2 Features

 Supports nine PDMA channels and one CRC channel. Each PDMA channel can
support a unidirectional transfer

 AMBA AHB master/slave interface compatible, for data transfer and register
read/write

 Hardware round robin priority scheme. DMA channel 0 has the highest priority and
channel 8 has the lowest priority

 PDMA operation

- Peripheral-to-memory, memory-to-peripheral, and memory-to-memory transfer

- Supports word/half-word/byte transfer data width from/to peripheral

- Supports address direction: increment, fixed.

 Cyclic Redundancy Check (CRC)

- Supports four common polynomials CRC-CCITT, CRC-8, CRC-16, and CRC-32

 CRC-CCITT: X
16

 + X
12

 + X
5
 + 1

 CRC-8: X
8
+ X

2
+ X + 1

 CRC-16: X
16

 + X
15

 + X
2
 + 1

 CRC-32: X
32

 + X
26

 + X
23

 + X
22

 + X
16

 + X
12

 + X
11

 + X
10

 + X
8
 + X

7
+ X

5
 + X

4
 +

X
2
+ X + 1

- Supports programmable CRC seed value.

- Supports programmable order reverse setting for input data and CRC checksum.

- Supports programmable 1’s complement setting for input data and CRC
checksum.

- Supports CPU PIO mode or DMA transfer mode.

- Supports the follows write data length in CPU PIO mode

 8-bit write mode (byte): 1-AHB clock cycle operation.

 16-bit write mode (half-word): 2-AHB clock cycle operation.

 32-bit write mode (word): 4-AHB clock cycle operation.

- Supports byte alignment transfer data length and word alignment transfer source
address in CRC DMA mode.

6.8 Timer Controller (TIMER)

6.8.1 Overview

The timer controller includes four 32-bit timers, TIMER0 ~ TIMER3, allowing user to easily
implement a timer control for applications. The timer can perform functions, such as frequency
measurement, delay timing, clock generation, and event counting by external input pins, and
interval measurement by external capture pins.

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 67 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

6.8.2 Features

 Four sets of 32-bit timers with 24-bit up counter and one 8-bit prescale counter

 Independent clock source for each timer

 Provides four timer counting modes: one-shot, periodic, toggle and continuous
counting

 Time-out period = (Period of timer clock input) * (8-bit prescale counter + 1) * (24-bit
TCMP)

 Maximum counting cycle time = (1 / T MHz) * (2
8
) * (2

24
), T is the period of timer clock

 24-bit up counter value is readable through TDR (Timer Data Register)

 Supports event counting function to count the event from external counter pin
(TM0~TM3)

 Supports external pin capture (TM0_EXT~TM3_EXT) for interval measurement

 Supports external pin capture (TM0_EXT~TM3_EXT) for reset 24-bit up counter

 Supports chip wake-up from Idle/Power-down mode if a timer interrupt signal is
generated

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 68 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

6.9 PWM Generator and Capture Timer (PWM)

6.9.1 Overview

The NuMicro NUC230/240 series has 2 sets of PWM group supporting a total of 4 sets of PWM
generators that can be configured as 8 independent PWM outputs, PWM0~PWM7, or as 4
complementary PWM pairs, (PWM0, PWM1), (PWM2, PWM3), (PWM4, PWM5) and (PWM6,
PWM7) with 4 programmable Dead-zone generators.

Each PWM generator has one 8-bit prescaler, one clock divider with 5 divided frequencies (1, 1/2,
1/4, 1/8, 1/16), two PWM Timers including two clock selectors, two 16-bit PWM counters for PWM
period control, two 16-bit comparators for PWM duty control and one Dead-zone generator. The 4
sets of PWM generators provide eight independent PWM interrupt flags set by hardware when the
corresponding PWM period down counter reaches 0. Each PWM interrupt source with its
corresponding enable bit can cause CPU to request PWM interrupt. The PWM generators can be
configured as one-shot mode to produce only one PWM cycle signal or auto-reload mode to
output PWM waveform continuously.

When DZEN01 (PCR[4]) is set, PWM0 and PWM1 perform complementary PWM paired function;
the paired PWM period, duty and Dead-time are determined by PWM0 timer and Dead-zone
generator 0. Similarly, the complementary PWM pairs of (PWM2, PWM3), (PWM4, PWM5) and
(PWM6, PWM7) are controlled by PWM2, PWM4 and PWM6 timers and Dead-zone generator 2,
4 and 6, respectively. Refer to 錯誤! 找不到參照來源。 and 錯誤! 找不到參照來源。 for the

architecture of PWM Timers.

To prevent PWM driving output pin with unsteady waveform, the 16-bit period down counter and
16-bit comparator are implemented with double buffer. When user writes data to
counter/comparator buffer registers the updated value will be load into the 16-bit down counter/
comparator at the time down counter reaching 0. The double buffering feature avoids glitch at
PWM outputs.

When the 16-bit period down counter reaches 0, the interrupt request is generated. If PWM-timer
is set as auto-reload mode, when the down counter reaches 0, it is reloaded with PWM Counter
Register (CNRx) automatically then start decreasing, repeatedly. If the PWM-timer is set as one-
shot mode, the down counter will stop and generate one interrupt request when it reaches 0.

The value of PWM counter comparator is used for pulse high width modulation. The counter
control logic changes the output to high level when down-counter value matches the value of
compare register.

The alternate feature of the PWM-timer is digital input Capture function. If Capture function is
enabled the PWM output pin is switched as capture input mode. The Capture0 and PWM0 share
one timer which is included in PWM0 and the Capture1 and PWM1 share PWM1 timer, and etc.
Therefore user must setup the PWM-timer before enable Capture feature. After capture feature is
enabled, the capture always latched PWM-counter to Capture Rising Latch Register (CRLR)
when input channel has a rising transition and latched PWM-counter to Capture Falling Latch
Register (CFLR) when input channel has a falling transition. Capture channel 0 interrupt is
programmable by setting CRL_IE0 (CCR0[1]) (Rising latch Interrupt enable) and CFL_IE0
(CCR0[2]) (Falling latch Interrupt enable) to decide the condition of interrupt occur. Capture
channel 1 has the same feature by setting CRL_IE1 (CCR0[17]) and CFL_IE1 (CCR0[18]). And
capture channel 2 to channel 3 on each group have the same feature by setting the
corresponding control bits in CCR2. For each group, whenever Capture issues Interrupt 0/1/2/3,
the PWM counter 0/1/2/3 will be reload at this moment.

The maximum captured frequency that PWM can capture is confined by the capture interrupt
latency. When capture interrupt occurred, software will do at least three steps, including: Read
PIIR to get interrupt source and Read CRLRx/CFLRx(x=0~3) to get capture value and finally write
1 to clear PIIR to 0. If interrupt latency will take time T0 to finish, the capture signal mustn’t
transition during this interval (T0). In this case, the maximum capture frequency will be 1/T0. For

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 69 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

example:

HCLK = 50 MHz, PWM_CLK = 25 MHz, Interrupt latency is 900 ns

So the maximum capture frequency will be 1/900ns ≈ 1000 kHz

6.9.2 Features

6.9.2.1 PWM Function:

 Up to 2 PWM groups (PWMA/PWMB) to support 8 PWM channels or 4
complementary PWM paired channels

 Each PWM group has two PWM generators with each PWM generator supporting one
8-bit prescaler, two clock divider, two PWM-timers, one Dead-zone generator and two
PWM outputs.

 Up to 16-bit resolution

 PWM Interrupt request synchronized with PWM period

 One-shot or Auto-reload mode

 Edge-aligned type or Center-aligned type option

 PWM trigger ADC start-to-conversion

6.9.2.2 Capture Function:

 Timing control logic shared with PWM Generators

 Supports 8 Capture input channels shared with 8 PWM output channels

 Each channel supports one rising latch register (CRLR), one falling latch register
(CFLR) and Capture interrupt flag (CAPIFx)

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 70 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

6.10 Watchdog Timer (WDT)

6.10.1 Overview

The purpose of Watchdog Timer is to perform a system reset when system runs into an unknown
state. This prevents system from hanging for an infinite period of time. Besides, this Watchdog
Timer supports the function to wake-up system from Idle/Power-down mode.

6.10.2 Features

 18-bit free running up counter for Watchdog Timer time-out interval.

 Selectable time-out interval (2
4
 ~ 2

18
) WDT_CLK cycle and the time-out interval period

is 104 ms ~ 26.3168 s if WDT_CLK = 10 kHz.

 System kept in reset state for a period of (1 / WDT_CLK) * 63

 Supports Watchdog Timer reset delay period

- Selectable it includes (1026、130、18 or 3) * WDT_CLK reset delay period.

 Supports to force Watchdog Timer enabled after chip powered on or reset while
CWDTEN (CONFIG0[31] Watchdog Enable) bit is set to 0.

 Supports Watchdog Timer time-out wake-up function only if WDT clock source is
selected as 10 kHz

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 71 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

6.11 Window Watchdog Timer (WWDT)

6.11.1 Overview

The Window Watchdog Timer is used is to perform a system reset within a specified window
period to prevent software run to uncontrollable status by any unpredictable condition.

6.11.2 Features

 6-bit down counter value (WWDTVAL[5:0]) and 6-bit compare window value
(WWDTCR[21:16]) to make the WWDT time-out window period flexible

 Supports 4-bit value to programmable maximum 11-bit prescale counter period of
WWDT counter

6.12 Real Time Clock (RTC)

6.12.1 Overview

The Real Time Clock (RTC) controller provides the real time and calendar message. The RTC
offers programmable time tick and alarm match interrupts. The data format of time and calendar
messages are expressed in BCD format. A digital frequency compensation feature is available to
compensate external crystal oscillator frequency accuracy.

The RTC controller also offers 80 bytes spare registers to store user’s important information.

6.12.2 Features

 Supports real time counter in Time Loading Register (TLR) (hour, minute, second)
and calendar counter in Calendar Loading Register (CLR) (year, month, day) for RTC
time and calendar check

 Supports alarm time (hour, minute, second) and calendar (year, month, day) settings
in Time Alarm Register (TAR) and Calendar Alarm Register (CAR) register

 Selectable 12-hour or 24-hour time scale in Time Scale Selection Register (TSSR)
register

 Supports Leap Year indication in Leap Year Indicator Register (LIR) register

 Supports Day of the Week counter in Day of the Week Register (DWR) register

 Frequency of RTC clock source compensate by RTC Frequency Compensation
Register (FCR) register

 All time and calendar message expressed in BCD format

 Supports periodic RTC Time Tick interrupt with 8 period interval options 1/128, 1/64,
1/32, 1/16, 1/8, 1/4, 1/2 and 1 second

 Supports RTC Time Tick and Alarm Match interrupt

 Supports chip wake-up from Idle or Power-down mode while a RTC interrupt signal is
generated

 Supports 80 bytes spare registers

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 72 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

6.13 UART Interface Controller (UART)

6.13.1 Overview

The NuMicro NUC230/240 series provides up to three channels of Universal Asynchronous
Receiver/Transmitters (UART). UART0 supports High Speed UART and UART1~2 perform
Normal Speed UART. Besides, only UART0 and UART1 support the flow control function. The
UART Controller performs a serial-to-parallel conversion on data received from the peripheral,
and a parallel-to-serial conversion on data transmitted from the CPU. The UART controller also
supports IrDA SIR Function, LIN master/slave function and RS-485 function mode. Each UART
Controller channel supports seven types of interrupts.

6.13.2 Features

 Full duplex, asynchronous communications

 Separates receive / transmit 64/16/16 bytes (UART0/UART1/UART2) entry FIFO for
data payloads

 Supports hardware auto flow control/flow control function (CTS, RTS) and
programmable RTS flow control trigger level (UART0 and UART1 support)

 Programmable receiver buffer trigger level

 Supports programmable baud-rate generator for each channel individually

 Supports CTS wake-up function (UART0 and UART1 support)

 Supports 7-bit receiver buffer time-out detection function

 UART0/UART1 can through DMA channels to receive/transmit data

 Programmable transmitting data delay time between the last stop and the next start bit
by setting UA_TOR [DLY] register

 Supports break error, frame error, parity error and receive / transmit buffer overflow
detect function

 Fully programmable serial-interface characteristics

- Programmable data bit length, 5-, 6-, 7-, 8-bit character

- Programmable parity bit, even, odd, no parity or stick parity bit generation and
detection

- Programmable stop bit length, 1, 1.5, or 2 stop bit generation

 IrDA SIR function mode

- Supports 3-/16-bit duration for normal mode

 LIN function mode

- Supports LIN master/slave mode

- Supports programmable break generation function for transmitter

- Supports break detect function for receiver

 RS-485 function mode.

- Supports RS-485 9-bit mode

- Supports hardware or software direct enable control provided by RTS pin
(UART0 and UART1 support)

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 73 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

6.14 Smart Card Host Interface (SC)

6.14.1 Overview

The Smart Card Interface controller (SC controller) is based on ISO/IEC 7816-3 standard and fully
compliant with PC/SC Specifications. It also provides status of card insertion/removal. It also
support UART mode for full duplex asynchronous communications.

6.14.2 Features

 Supports up to three ISO7816-3 ports (SC0, SC1 and SC2)

- ISO7816-3 T=0, T=1 compliant

- EMV2000 compliant

- Separates receive/ transmit 4 byte entry FIFO for data payloads.

- Programmable transmission clock frequency.

- Programmable receiver buffer trigger level.

- Programmable guard time selection (11 ETU ~ 267 ETU).

- A 24-bit and two 8-bit times for Answer to Request (ATR) and waiting times
processing.

- Supports auto inverse convention function.

- Supports transmitter and receiver error retry and error number limiting function.

- Supports hardware activation sequence, hardware warm reset sequence and
hardware deactivation sequence process.

- Supports hardware auto deactivation sequence when detecting the card
removal.

 Supports up to three UART ports (UART3, UART4, UART5)

- Full duplex, asynchronous communications.

- Programmable data bit length, 5-, 6-, 7-, 8-bit character.

- Separates receiving / transmitting 4 bytes entry FIFO for data payloads.

- Supports programmable baud rate generator for each channel.

- Supports programmable receiver buffer trigger level.

- Programmable transmitting data delay time between the last stop bit leaving the
TX-FIFO and the de-assertion by setting SCx_EGTR [EGT] register.

- Programmable even, odd or no parity bit generation and detection.

- Programmable stop bit, 1 or 2 stop bit generation.

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 74 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

6.15 PS/2 Device Controller (PS2D)

6.15.1 Overview

PS/2 device controller provides a basic timing control for PS/2 communication. All communication
between the device and the host is managed through the PS2_CLK and PS2_DATA pins. Unlike
PS/2 keyboard or mouse device controller, the receive/transmit code needs to be translated as
meaningful code by firmware. The device controller generates the PS2_CLK signal after receiving
a “Request to Send” state, but host has ultimate control over communication. Data of PS2_DATA
line sent from the host to the device is read on the rising edge and sent from the device to the
host is change after rising edge. A 16 bytes FIFO is used to reduce CPU intervention. Software
can select 1 to 16 bytes for a continuous transmission.

6.15.2 Features

 Host communication inhibit and "Request-to-Send" state detection

 Reception frame error detection

 Programmable 1 to 16 bytes transmit buffer to reduce CPU intervention

 Double buffer for data reception

 Software override bus

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 75 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

6.16 I
2
C Serial Interface Controller (I

2
C)

6.16.1 Overview

I
2
C is a two-wire, bi-directional serial bus that provides a simple and efficient method of data exchange

between devices. The I
2
C standard is a true multi-master bus including collision detection and

arbitration that prevents data corruption if two or more masters attempt to control the bus
simultaneously.

6.16.2 Features

The I
2
C bus uses two wires (I2Cn_SDA and I2Cn_SCL) to transfer information between devices

connected to the bus. The main features of the I
2
C bus include:

 Supports up to two I
2
C serial interface controller

 Master/Slave mode

 Bidirectional data transfer between masters and slaves

 Multi-master bus (no central master)

 Arbitration between simultaneously transmitting masters without corruption of serial data on
the bus

 Serial clock synchronization allow devices with different bit rates to communicate via one
serial bus

 Built-in a 14-bit time-out counter requesting the I
2
C interrupt if the I

2
C bus hangs up and

timer-out counter overflows.

 Programmable clocks allow for versatile rate control

 Supports 7-bit addressing mode

 Supports multiple address recognition (four slave address with mask option)

 Supports Power-down wake-up function

6.17 Serial Peripheral Interface (SPI)

6.17.1 Overview

The Serial Peripheral Interface (SPI) is a synchronous serial data communication protocol that
operates in full duplex mode. Devices communicate in Master/Slave mode with the 4-wire bi-

direction interface. The NuMicro NUC230/240 series contains up to four sets of SPI controllers
performing a serial-to-parallel conversion on data received from a peripheral device, and a
parallel-to-serial conversion on data transmitted to a peripheral device. Each set of SPI controller
can be configured as a master or a slave device.

The SPI controller supports the variable bus clock function for special applications and 2-bit
Transfer mode to connect 2 off-chip slave devices at the same time. This controller also supports
the PDMA function to access the data buffer and also supports Dual I/O Transfer mode.

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 76 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

6.17.2 Features

 Up to four sets of SPI controllers

 Supports Master or Slave mode operation

 Supports 2-bit Transfer mode

 Supports Dual I/O Transfer mode

 Configurable bit length of a transaction word from 8 to 32 bits

 Provides separate 8-layer depth transmit and receive FIFO buffers

 Supports MSB first or LSB first transfer sequence

 Two slave select lines in Master mode

 Supports the Byte Reorder function

 Supports Byte or Word Suspend mode

 Variable output bus clock frequency in Master mode

 Supports PDMA transfer

 Supports 3-wire, no slave select signal, bi-direction interface

6.18 I
2
S Controller (I

2
S)

6.18.1 Overview

The I2S controller consists of I
2
S protocol to interface with external audio CODEC. Two 8-word

depth FIFO for reading path and writing path respectively and is capable of handling 8-, 16-, 24-
and 32-bit word sizes. PDMA controller handles the data movement between FIFO and memory.

6.18.2 Features

 Supports Master mode and Slave mode

 Capable of handling 8-, 16-, 24- and 32-bit word sizes

 Supports monaural and stereo audio data

 Supports I
2
S and MSB justified data format

 Provides two 8-word FIFO data buffers, one for transmitting and the other for
receiving

 Supports PDMA transfer

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 77 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

6.19 USB Device Controller (USBD)

6.19.1 Overview

There is one set of USB 2.0 full-speed device controller and transceiver in this device. It is
compliant with USB 2.0 full-speed device specification and supports control/bulk/interrupt/
isochronous transfer types.

In this device controller, there are two main interfaces: the APB bus and USB bus which comes
from the USB PHY transceiver. For the APB bus, the CPU can program control registers through
it. There are 512 bytes internal SRAM as data buffer in this controller. For IN or OUT transfer, it is
necessary to write data to SRAM or read data from SRAM through the APB interface or SIE. User
needs to set the effective starting address of SRAM for each endpoint buffer through “buffer
segmentation register (USB_BUFSEGx)”.

There are 8 endpoints in this controller. Each of the endpoint can be configured as IN or OUT
endpoint. All the operations including Control, Bulk, Interrupt and Isochronous transfer are
implemented in this block. The block of “Endpoint Control” is also used to manage the data
sequential synchronization, endpoint states, current start address, transaction status, and data
buffer status for each endpoint.

There are four different interrupt events in this controller. They are the wake-up function, device
plug-in or plug-out event, USB events, and BUS events. Any event will cause an interrupt, and
users just need to check the related event flags in interrupt event status register (USB_INTSTS)
to acknowledge what kind of interrupt occurring, and then check the related USB Endpoint Status
Register (USB_EPSTS) to acknowledge what kind of event occurring in this endpoint.

A software-disconnect function is also supported for this USB controller. It is used to simulate the
disconnection of this device from the host. If DRVSE0 (USB_DRVSE0[0]) is set to 1, the USB
controller will force the output of USB_D+ and USB_D- to level low. After DRVSE0 bit is cleared
to 0, host will enumerate the USB device again.

Please refer to Universal Serial Bus Specification Revision 1.1 for details.

6.19.2 Features

 Compliant with USB 2.0 Full-Speed specification

 Provides 1 interrupt vector with 4 different interrupt events (WAKEUP, FLDET, USB
and BUS)

 Supports Control/Bulk/Interrupt/Isochronous transfer type

 Supports suspend function when no bus activity existing for 3 ms

 Provides 8 endpoints for configurable Control/Bulk/Interrupt/Isochronous transfer
types and maximum 512 bytes buffer size

 Provides remote wake-up capability

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 78 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

6.20 Controller Area Network (CAN)

6.20.1 Overview

The C_CAN consists of the CAN Core, Message RAM, Message Handler, Control Registers and

Module Interface (Refer 錯誤! 找不到參照來源。). The CAN Core performs communication

according to the CAN protocol version 2.0 part A and B. The bit rate can be programmed to
values up to 1MBit/s. For the connection to the physical layer, additional transceiver hardware is
required.

For communication on a CAN network, individual Message Objects are configured. The Message
Objects and Identifier Masks for acceptance filtering of received messages are stored in the
Message RAM. All functions concerning the handling of messages are implemented in the
Message Handler. These functions include acceptance filtering, the transfer of messages
between the CAN Core and the Message RAM, and the handling of transmission requests as well
as the generation of the module interrupt.

The register set of the C_CAN can be accessed directly by the software through the module
interface. These registers are used to control/configure the CAN Core and the Message Handler
and to access the Message RAM.

6.20.2 Features

 Supports CAN protocol version 2.0 part A and B.

 Bit rates up to 1 MBit/s.

 32 Message Objects.

 Each Message Object has its own identifier mask.

 Programmable FIFO mode (concatenation of Message Objects).

 Maskable interrupt.

 Disabled Automatic Re-transmission mode for Time Triggered CAN applications.

 Programmable loop-back mode for self-test operation.

 16-bit module interfaces to the AMBA APB bus.

 Supports wake-up function

6.21 Analog-to-Digital Converter (ADC)

6.21.1 Overview

The NuMicro NUC230/240 series contains one 12-bit successive approximation analog-to-
digital converters (SAR A/D converter) with 8 input channels. The A/D converter supports three
operation modes: single, single-cycle scan and continuous scan mode. The A/D converter can be
started by software, PWM Center-aligned trigger and external STADC pin.

6.21.2 Features

 Analog input voltage range: 0~VREF

 12-bit resolution and 10-bit accuracy is guaranteed

 Up to 8 single-end analog input channels or 4 differential analog input channels

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 79 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

 Up to 1 MSPS conversion rate (chip working at 5V)

 Three operating modes

- Single mode: A/D conversion is performed one time on a specified channel

- Single-cycle scan mode: A/D conversion is performed one cycle on all specified
channels with the sequence from the smallest numbered channel to the largest
numbered channel

- Continuous scan mode: A/D converter continuously performs Single-cycle scan
mode until software stops A/D conversion

 An A/D conversion can be started by:

- Writing 1 to ADST bit (ADCR[11])through software

- PWM Center-aligned trigger

- External pin STADC

 Conversion results are held in data registers for each channel with valid and overrun
indicators

 Supports two set digital comparators. The conversion result can be compared with
specify value and user can select whether to generate an interrupt when conversion
result matches the compare register setting

 Channel 7 supports 3 input sources: external analog voltage, internal Band-gap
voltage, and internal temperature sensor output

6.22 Analog Comparator (ACMP)

6.22.1 Overview

The NuMicro NUC230/240 series contains two comparators which can be used in a number of
different configurations. The comparator output is logic 1 when positive input voltage is greater
than negative input voltage; otherwise the output is logic 0. Each comparator can be configured to
generate interrupt request when the comparator output value changes. The block diagram is

shown in 錯誤! 找不到參照來源。.

6.22.2 Features

 Analog input voltage range: 0~ VDDA (Voltage of AVDD pin)

 Supports Hysteresis function

 Optional internal reference voltage source for each comparator negative input

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 80 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

7 APPLICATION CIRCUIT

AVSS

AVDD

AVCC

DVCC

VSS

VDD

4~24 MHz

crystal

0.1uF

FB

FB

20p

20p

DVCC

10uF/25V

10K

Power

Crystal

Reset

Circuit nRST

XTAL2

LDO_CAP

NUC2xx

Series

VDD

VSS

nRST

ICE_CLK
ICE_DAT

SWD

Interface

1uF

VDD

VSS

I2C Device
CLK

DIOSDA0

SCL0

4.7K

VDD

VSS

SPI Device
CS

CLK

MISO

SPISS0

MOSI

SPICLK0

MISO_0

MOSI_0

LDO

RS232 Transceiver

ROUT

TIN

RIN

TOUT

PC COM Port

XTAL1

0.1uF

DVCC

4.7K

DVCC

DVCC

Note: For the SPI device, the chip supply voltage

must be equal to SPI device working voltage. For

example, when the SPI Flash working voltage is

3.3 V, the M05xx chip supply voltage must also

be 3.3V.

UART

[1]

RXD

TXD

CAN Transceiver

R

CAN_H

CAN_L

ODB Port

CAN
CAN_TX

CAN_RX

D

Smart Card

VCC

Smart Card Slot

SC_PWR

SC_RST

SC_CLK

SC_DAT

SC_Detect

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 81 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

8 ELECTRICAL CHARACTERISTICS

8.1 Absolute Maximum Ratings

SYMBOL PARAMETER MIN. MAX UNIT

DC Power Supply VDDVSS -0.3 +7.0 V

Battery Power Supply VBAT +2.4 +5.0 V

Input Voltage VIN VSS-0.3 VDD+0.3 V

Oscillator Frequency 1/tCLCL 4 24 MHz

Operating Temperature TA -40 +105 C

Storage Temperature TST -55 +150 C

Maximum Current into VDD - 120 mA

Maximum Current out of VSS 120 mA

Maximum Current sunk by a I/O pin 35 mA

Maximum Current sourced by a I/O pin 35 mA

Maximum Current sunk by total I/O pins 100 mA

Maximum Current sourced by total I/O pins 100 mA

Note: Exposure to conditions beyond those listed under absolute maximum ratings may adversely affects the lift and reliability
of the device.

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 82 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

8.2 DC Electrical Characteristics
 (VDD-VSS=5.5 V, TA = 25C, FOSC = 50 MHz unless otherwise specified.)

PARAMETER SYM.
SPECIFICATION

TEST CONDITIONS
MIN. TYP. MAX. UNIT

Operation Voltage VDD 2.5 5.5 V VDD = 2.5V ~ 5.5V up to 72 MHz

Power Ground
VSS

AVSS
-0.3 V

LDO Output Voltage VLDO 1.62 1.8 1.98 V VDD > 2.5V

Band-gap Voltage VBG 1.22 1.25 1.28 V VDD = 2.5 V ~ 5.5 V, TA = 25C

Analog Operating
Voltage

AVDD VDD V
When system used analog function, please refer to
NUC230/240 Series Technical Reference Manual chapter
6.5 for corresponding analog operating voltage

RTC Operating
Voltage

VBAT 2.5 5.5 V

Operating Current

Normal Run Mode

at 72 MHz

while(1){} executed
from flash

VLDO =1.8 V

IDD1 50 mA

VDD HXT HIRC PLL
All digital
module

5.5V 12 MHz X V V

IDD2 20 mA 5.5V 12 MHz X V X

IDD3 48 mA 3.3V 12 MHz X V V

IDD4 18 mA 3.3V 12 MHz X V X

Operating Current

Normal Run Mode

at 50 MHz

while(1){} executed
from flash

VLDO =1.8 V

IDD5 34 mA 5.5V 12 MHz X V V

IDD6 15 mA 5.5V 12 MHz X V X

IDD7 32 mA 3.3V 12 MHz X V V

IDD8 14 mA 3.3V 12 MHz X V X

Operating Current

Normal Run Mode

at 12 MHz

while(1){} executed
from flash

VLDO =1.8 V

IDD9 8.5 mA 5.5V 12 MHz X X V

IDD10 3.6 mA 5.5V 12 MHz X X X

IDD11 7.5 mA 3.3V 12 MHz X X V

IDD12 2.6 mA 3.3V 12 MHz X X X

Operating Current

Normal Run Mode

at 4 MHz

while(1){} executed
from flash

VLDO =1.8 V

IDD13 3.6 mA 5.5V 4 MHz X X V

IDD14 2 mA 5.5V 4 MHz X X X

IDD15 2.8 mA 3.3V 4 MHz X X V

IDD16 1.2 mA 3.3V 4 MHz X X X

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 83 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

PARAMETER SYM.
SPECIFICATION

TEST CONDITIONS
MIN. TYP. MAX. UNIT

Operating Current

Normal Run Mode

at 32.768 kHz

while(1){} executed
from flash

VLDO =1.8 V

IDD17 141 A

VDD LXT (kHz) HIRC PLL
All digital
module

5.5V 32.768 X X V

IDD18 129 A 5.5V 32.768 X X X

IDD19 138 A 3.3V 32.768 X X V

IDD20 125 A 3.3V 32.768 X X X

Operating Current

Normal Run Mode

at 10 kHz

while(1){} executed
from flash

VLDO =1.8 V

IDD21 125 A

VDD HXT/LXT LIRC (kHz) PLL
All digital
module

5.5V X 10 X V

IDD22 120 A 5.5V X 10 X X

IDD23 125 A 3.3V X 10 X V

IDD24 120 A 3.3V X 10 X X

Operating Current

Idle Mode

at 72 MHz

VLDO =1.8 V

IIDLE1 42 mA
VDD HXT HIRC PLL

All digital
module

5.5V 12 MHz X V V

IIDLE2 11 mA 5.5V 12 MHz X V X

IIDLE3 41 mA 3.3V 12 MHz X V V

IIDLE4 9 mA 3.3V 12 MHz X V X

Operating Current

Idle Mode

at 50 MHz

VLDO =1.8 V

IIDLE5 28 mA 5.5V 12 MHz X V V

IIDLE6 10 mA 5.5V 12 MHz X V X

IIDLE7 27 mA 3.3V 12 MHz X V V

IIDLE8 9 mA 3.3V 12 MHz X V X

Operating Current

Idle Mode

at 12 MHz

VLDO =1.8 V

IIDLE9 7.5 mA 5.5V 12 MHz X X V

IIDLE10 2.4 mA 5.5V 12 MHz X X X

IIDLE11 6.5 mA 3.3V 12 MHz X X V

IIDLE12 1.5 mA 3.3V 12 MHz X X X

Operating Current

Idle Mode

at 4 MHz

VLDO =1.8 V

IIDLE13 3.3 mA 5.5V 4 MHz X X V

IIDLE14 1.7 mA 5.5V 4 MHz X X X

IIDLE15 2.4 mA 3.3V 4 MHz X X V

IIDLE16 0.8 mA 3.3V 4 MHz X X X

Operating Current

Idle Mode

at 32.768 kHz

VLDO =1.8 V

IIDLE17 133 A

VDD LXT (kHz) HIRC PLL
All digital
module

5.5V 32.768 X X V

IIDLE18 120 A 5.5V 32.768 X X X

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 84 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

PARAMETER SYM.
SPECIFICATION

TEST CONDITIONS
MIN. TYP. MAX. UNIT

IIDLE19 133 A 3.3V 32.768 X X V

IIDLE20 120 A 3.3V 32.768 X X X

Operating Current

Idle Mode

at 10 kHz

IIDLE21 122 A

VDD HXT/LXT LIRC (kHz) PLL
All digital
module

5.5V X 10 X V

IIDLE22 118 A 5.5V X 10 X X

IIDLE23 122 A 3.3V X 10 X V

IIDLE24 118 A 3.3V X 10 X X

Standby Current

Power-down Mode

(Deep Sleep Mode)

VLDO =1.6 V

IPWD1 15 A

VDD
HXT/HIRC

PLL
LXT (kHz) RTC

RAM
retension

5.5V X X X V

IPWD2 15 A 5.5V X X X V

IPWD3 17 A 3.3V X 32.768 V V

IPWD4 17 A 3.3V X 32.768 V V

RTC Operating
Current

IVBAT 1.6 A VBAT= 3.0V, RTC enabled

Input Current PA,
PB, PC, PD, PE, PF
(Quasi-bidirectional
mode)

IIN1 -50 -60 A VDD = 5.5V, VIN = 0V or VIN=VDD

Input Current at
/RESET

[1]

IIN2 -55 -45 -30 A VDD = 3.3V, VIN = 0.45V

Input Leakage
Current PA, PB, PC,
PD, PE, PF

ILK -2 - +2 A VDD = 5.5V, 0<VIN<VDD

Logic 1 to 0
Transition Current
PA~PF (Quasi-
bidirectional mode)

ITL
 [3]

 -650 - -200 A VDD = 5.5V, VIN<2.0V

Input Low Voltage
PA, PB, PC, PD, PE,
PF (TTL input)

VIL1
-0.3 - 0.8

V
VDD = 4.5V

-0.3 - 0.6 VDD = 2.5V

Input High Voltage
PA, PB, PC, PD, PE,
PF (TTL input)

VIH1

2.0 -
VDD
+0.2

V

VDD = 5.5V

1.5 -
VDD
+0.2

VDD =3.0V

Input Low Voltage
PA, PB, PC, PD, PE,
PF (Schmitt input)

VIL2 -0.3 - 0.3VDD V

Input High Voltage
PA, PB, PC, PD, PE,
PF (Schmitt input)

VIH2 0.7VDD -
VDD
+0.2

V

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 85 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

PARAMETER SYM.
SPECIFICATION

TEST CONDITIONS
MIN. TYP. MAX. UNIT

Hysteresis voltage of
PA, PB, PC, PD,PE,
PF (Schmitt input)

VHY 0.2VDD V

Input Low Voltage
XT1_IN

[*2]

VIL3
0 - 0.8

V
VDD = 4.5V

0 - 0.4 VDD = 3.0V

Input High Voltage
XT1_IN

[*2]

VIH3

3.5 -
VDD
+0.2

V VDD = 5.5V

2.4 -
VDD
+0.2

 VDD = 3.0V

Input Low Voltage
X32I

[*2]

VIL4 0 - 0.4 v

Input High Voltage
X32I

[*2]

VIH4 1.2 1.8 V

Negative going
threshold

(Schmitt input),
/RESET

VILS -0.5 -
0.2VDD

-0.2
V

Positive going
threshold

(Schmitt input),
/RESET

VIHS 0.7VDD -
VDD

+0.5
V

Source Current PA,
PB, PC, PD, PE, PF
(Quasi-bidirectional
Mode)

ISR11 -300 -370 -450 A VDD = 4.5V, VS = 2.4V

ISR12 -50 -70 -90 A VDD = 2.7V, VS = 2.2V

ISR12 -40 -60 -80 A VDD = 2.5V, VS = 2.0V

Source Current PA,
PB, PC, PD, PE, PF
(Push-pull Mode)

ISR21 -24 -28 -32 mA VDD = 4.5V, VS = 2.4V

ISR22 -4 -6 -8 mA VDD = 2.7V, VS = 2.2V

ISR22 -3 -5 -7 mA VDD = 2.5V, VS = 2.0V

Sink Current PA, PB,
PC, PD, PE, PF
(Quasi-bidirectional
and Push-pull Mode)

ISK1 10 16 20 mA VDD = 4.5V, VS = 0.45V

ISK1 7 10 13 mA VDD = 2.7V, VS = 0.45V

ISK1 6 9 12 mA VDD = 2.5V, VS = 0.45V

Brown-out Voltage
with
BOD_VL [1:0] = 00b

VBO2.2 2.1 2.2 2.3 V

Brown-out Voltage
with
BOD_VL [1:0] = 01b

VBO2.7 2.6 2.7 2.8 V

Brown-out voltage
with
BOD_VL [1:0] = 10b

VBO3.7 3.5 3.7 3.9 V

Brown-out Voltage
with
BOD_VL [1:0] = 11b

VBO4.4 4.2 4.4 4.6 V

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 86 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

PARAMETER SYM.
SPECIFICATION

TEST CONDITIONS
MIN. TYP. MAX. UNIT

Hysteresis range of
BOD voltage

VBH 30 - 150 mV VDD = 2.5V~5.5V

Note:

1. /RESET pin is a Schmitt trigger input.

2. Crystal Input is a CMOS input.

3. Pins of PA, PB, PC, PD, PE and PF can source a transition current when they are being externally driven from 1 to 0. In the
condition of VDD = 5.5 V, the transition current reaches its maximum value when VIN approximates to 2 V.

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 87 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

8.3 AC Electrical Characteristics

8.3.1 External 4~24 MHz High Speed Oscillator

tCHCX

90%

10%

tCLCH

tCHCL

tCLCX

tCLCL

0.3 VDD

0.7 VDD

Note: Duty cycle is 50%.

SYMBOL PARAMETER CONDITION MIN. TYP. MAX. UNIT

tCHCX Clock High Time 10 - - nS

tCLCX Clock Low Time 10 - - nS

tCLCH Clock Rise Time 2 - 15 nS

tCHCL Clock Fall Time 2 - 15 nS

8.3.2 External 4~24 MHz High Speed Crystal

PARAMETER CONDITION MIN. TYP.. MAX. UNIT

Operation Voltage VDD - 2.5 - 5.5 V

Temperature - -40 - 105 ℃

Operating Current 12 MHz at VDD = 5V - 2 - mA

Clock Frequency External crystal 4 24 MHz

8.3.2.1 Typical Crystal Application Circuits

CRYSTAL C1 C2 R

4 MHz ~ 24 MHz 10~20pF 10~20pF without

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 88 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

XT1_INXT1_OUT

C1R
C2

Figure 8-1 Typical Crystal Application Circuit

8.3.3 External 32.768 kHz Low Speed Crystal Oscillator

PARAMETER CONDITION MIN. TYP. MAX. UNIT

Operation Voltage VDD - 2.5 - 5.5 V

Operation Temperature - -40 - 105 ℃

Operation Current 32.768KHz at VDD=5V 1.6 A

Clock Frequency External crystal - 32.768 - kHz

8.3.4 Internal 22.1184 MHz High Speed Oscillator

PARAMETER CONDITION MIN. TYP. MAX. UNIT

Operation Voltage VDD - 2.5 - 5.5 V

Center Frequency - - 22.1184 - MHz

Calibrated Internal Oscillator Frequency

+25℃; VDD =5 V -1 - +1 %

-40℃~+105℃;

VDD=2.5 V~5.5 V
-3 - +3 %

Operation Current VDD =5 V - 800 - uA

8.3.5 Internal 10 kHz Low Speed Oscillator

PARAMETER CONDITION MIN. TYP. MAX. UNIT

Operation Voltage VDD - 2.5 - 5.5 V

Center Frequency - - 10 - kHz

Calibrated Internal Oscillator Frequency

+25℃; VDD =5 V -20 - +20 %

-40℃~+105℃;

VDD=2.5 V~5.5 V
-50 - +50 %

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 89 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

8.4 Analog Characteristics

8.4.1 12-bit SARADC Specification

SYMBOL PARAMETER MIN. TYP. MAX. UNIT

- Resolution - - 12 Bit

DNL Differential nonlinearity error - -1~2 -1~4 LSB

INL Integral nonlinearity error - ±2 ±4 LSB

EO Offset error - 2 4 LSB

EG Gain error (Transfer gain) - -2 -4 -

- Monotonic Guaranteed

FADC ADC clock frequency (AVDD = 5V/3V) - - 16/8 MHz

FS Sample rate - - 1 MSPS

VDDA Supply voltage 3 - 5.5 V

IDDA Supply current (Avg.) 2.9 mA

VREF Reference voltage 3 VDDA V

VIN Input voltage 0 - VREF V

8.4.2 LDO and Power Management Specification

PARAMETER MIN. TYP. MAX. UNIT NOTE

Input Voltage VDD 2.5 5.5 V VDD input voltage

Output Voltage 1.62 1.8 1.98 V VDD > 2.5 V

Operating Temperature -40 25 105 ℃

Cbp - 1 - F RESR = 1 Ω

Note:

1. It is recommended that a 10 uF or higher capacitor and a 100 nF bypass capacitor are connected between VDD and the

closest VSS pin of the device.

2. To ensure power stability, an 1 F or higher capacitor must be connected between LDO_CAP pin and the closest VSS pin of

the device.

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 90 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

8.4.3 Low Voltage Reset Specification

PARAMETER CONDITION MIN. TYP. MAX. UNIT

Operation Voltage - 0 - 5.5 V

Quiescent Current AVDD=5.5 V - 1 5 A

Operation Temperature - -40 25 105 ℃

Threshold Voltage - 1.6 2.0 2.4 V

Hysteresis - 0 0 0 V

8.4.4 Brown-out Detector Specification

PARAMETER CONDITION MIN. TYP. MAX. UNIT

Operation Voltage - 0 - 5.5 V

Temperature - -40 25 105 ℃

Quiescent Current AVDD=5.5 V - - 125 μA

Brown-out Voltage

BOD_VL[1:0]=11 4.2 4.4 4.6 V

BOD_VL [1:0]=10 3.5 3.7 3.9 V

BOD_VL [1:0]=01 2.6 2.7 2.8 V

BOD_VL [1:0]=00 2.1 2.2 2.3 V

Hysteresis - 30 - 150 mV

8.4.5 Power-on Reset Specification

PARAMETER CONDITION MIN. TYP. MAX. UNIT

Operation Temperature - -40 25 105 ℃

Reset Voltage V+ - 2 - V

Quiescent Current Vin > reset voltage - 1 - nA

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 91 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

8.4.6 Temperature Sensor Specification

PARAMETER CONDITIONS MIN. TYP. MAX. UNIT

Operation Voltage
[1]

 2.5 - 5.5 V

Operation Temperature -40 - 105 ℃

Current Consumption 16 μA

Gain -1.55 -1.65 -1.75 mV/℃

Offset Voltage Temp=0 ℃ 735 745 755 mV

Note: Internal operation voltage comes from internal LDO.

8.4.7 Comparator Specification

PARAMETER CONDITION MIN. TYP. MAX. UNIT

Operation Voltage AVDD - 2.5 5.5 V

Operation Temperature - -40 25 105 ℃

Operation Current VDD=3.0 V - 20 40 μA

Input Offset Voltage - - 10 20 mV

Output Swing - 0.1 - VDD-0.1 V

Input Common Mode Range - 0.1 - VDD-1.2 V

DC Gain - - 70 - dB

Propagation Delay VCM=1.2 V and VDIFF=0.1 V - 200 - ns

Comparison Voltage

20 mV at VCM=1 V

50 mV at VCM=0.1 V

50 mV at VCM=VDD-1.2

10 mV for non-hysteresis

10 20 - mV

Hysteresis VCM=0.4 V ~ VDD-1.2 V - ±10 - mV

Wake-up Time
CINP=1.3 V

CINN=1.2 V
- - 2 μs

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 92 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

8.4.8 USB PHY Specification

8.4.8.1 USB DC Electrical Characteristics

SYMBOL PARAMETER CONDITIONS MIN. TYP. MAX. UNIT

VIH Input High (driven) 2.0 V

VIL Input Low 0.8 V

VDI Differential Input Sensitivity |PADP-PADM| 0.2 V

VCM
Differential

Common-mode Range
Includes VDI range 0.8 2.5 V

VSE Single-ended Receiver Threshold 0.8 2.0 V

 Receiver Hysteresis 200 mV

VOL Output Low (driven) 0 0.3 V

VOH Output High (driven) 2.8 3.6 V

VCRS Output Signal Cross Voltage 1.3 2.0 V

RPU Pull-up Resistor 1.425 1.575 kΩ

VTRM
Termination Voltage for Upstream Port
Pull-up (RPU)

 3.0 3.6 V

ZDRV Driver Output Resistance Steady state drive* 10 Ω

CIN Transceiver Capacitance Pin to GND 20 pF

*Driver output resistance doesn’t include series resistor resistance.

8.4.8.2 USB Full-Speed Driver Electrical Characteristics

SYMBOL PARAMETER CONDITIONS MIN. TYP. MAX. UNIT

TFR Rise Time CL=50p 4 20 ns

TFF Fall Time CL=50p 4 20 ns

TFRFF Rise and Fall Time Matching TFRFF=TFR/TFF 90 111.11 %

8.4.8.3 USB Power Dissipation

SYMBOL PARAMETER CONDITIONS MIN. TYP. MAX. UNIT

IVBUS
VBUS Current

(Steady State)
Standby 50 μA

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 93 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

8.4.8.4 USB LDO Specification

SYMBOL PARAMETER CONDITIONS MIN. TYP. MAX. UNIT

VBUS VBUS Pin Input Voltage 4.0 5.0 5.5 V

VDD33 LDO Output Voltage 3.0 3.3 3.6 V

Cbp External Bypass Capacitor 1.0 - uF

8.5 Flash DC Electrical Characteristics

SYMBOL PARAMETER CONDITIONS MIN. TYP. MAX. UNIT

VDD Supply Voltage 1.62 1.8 1.98 V
[2]

NENDUR Endurance 10000 cycles
[1]

TRET Data Retention At 25℃ 100 year

TERASE Page Erase Time 20 ms

TMER Mass Erase Time 40 ms

TPROG Program Time 40 μs

IDD1 Read Current - 0.15 0.5 mA/MHz

IDD2 Program/Erase Current 7 mA

1. Number of program/erase cycles.
2. VDD is source from chip LDO output voltage.

This table is guaranteed by design, not test in production.

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 94 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

9 PACKAGE DIMENSIONS

9.1 100-pin LQFP (14x14x1.4 mm footprint 2.0 mm)

Controlling Dimension : Millimeters

0.10

070

0.004

1.00

0.750.600.45

0.039

0.0300.0240.018

0.6380.6300.622

0.50

14.10

0.20

0.27

1.45

1.60

14.00

1.40

13.90

0.10

0.17

1.35

0.05

0.008

0.011

0.057

0.063

0.055

0.020

0.5560.5510.547

0.004

0.007

0.053

0.002

Symbol
Min Nom Max MaxNomMin

Dimension in inch Dimension in mm

A

b

c

D

e

H D

H
E

L

y

A1

A
2

L1

E

0.009

0.006 0.15

0.22

7

13.90 14.00 14.10

15.80 16.00 16.20

15.80 16.00 16.20

0.5560.5510.547



0.6380.6300.622

D

D

EE

b

A2
A1

A

L1

e c

L

Y

H

H

1

100



25

26

50

517
5

7
6

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 95 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

9.2 64-pin LQFP (7x7x1.4 mm footprint 2.0 mm)

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 96 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

9.3 48-pin LQFP (7x7x1.4 mm footprint 2.0 mm)

1 12

48

H

H



C o n t r o l l i n g d i me n s i o n : M i l l i m e t e r s

0.10

070

0.004

1.00

0.750.600.45

0.039

0.0300.0240.018

9.109.008.900.3580.3540.350

0.50

0.20

0.25

1.451.40

0.10

0.15

1.35

0.008

0.010

0.0570.055

0.026

7.107.006.900.2800.2760.272

0.004

0.006

0.053

Symbol
Min Nom Max MaxNomMin

Dimension in inch Dimension in mm

A

b
c

D

e

HD

HE

L

Y

0

A
A

L1

1

2

E

0.008

0.006 0.15

0.20

7

0.020 0.35 0.65

0.100.050.002 0.004 0.006 0.15

9.109.008.900.3580.3540.350

7.107.006.900.2800.2760.272

0.014

37

36 25

24

13

NuMicro NUC230/240 Datasheet

Dec. 30, 2014 Page 97 of 97 Revision 1.01

N
U

M
IC

R
O

™
 N

U
C

2
3

0
/2

4
0

 D
A

T
A

S
H

E
E

T

10 REVISION HISTORY

REVISION DATE DESCRIPTION

1.00 May 12, 2014 Preliminary version

1.01 Dec. 30,2014
1, Added EBI function

2, Rearranged the chepter sequence.

Important Notice

Nuvoton Products are neither intended nor warranted for usage in systems or equipment, any
malfunction or failure of which may cause loss of human life, bodily injury or severe property
damage. Such applications are deemed, “Insecure Usage”.

Insecure usage includes, but is not limited to: equipment for surgical implementation, atomic
energy control instruments, airplane or spaceship instruments, the control or operation of
dynamic, brake or safety systems designed for vehicular use, traffic signal instruments, all
types of safety devices, and other applications intended to support or sustain life.

All Insecure Usage shall be made at customer’s risk, and in the event that third parties lay
claims to Nuvoton as a result of customer’s Insecure Usage, customer shall indemnify the
damages and liabilities thus incurred by Nuvoton.

	List of Figures
	List of Tables
	1 GENERAL DESCRIPTION
	2 FEATURES
	2.1 NuMicro(NUC230 Features – Automotive Line
	2.2 NuMicro(NUC240 Features – Connectivity Line

	3 ABBREVIATIONS
	4 PARTS INFORMATION LIST AND PIN CONFIGURATION
	4.1 NuMicro(NUC230/240xxxAE Selection Guide
	4.1.1 NuMicro(NUC230 Automotive Line Selection Guide
	4.1.2 NuMicro(NUC240 Connectivity Line Selection Guide

	4.2 Pin Configuration
	4.2.1 NuMicro(NUC230 Pin Diagram
	4.2.1.1 NuMicro(NUC230VxxAE LQFP 100 pin
	4.2.1.2 NuMicro(NUC230SxxAE LQFP 64 pin
	4.2.1.3 NuMicro(NUC230LxxAE LQFP 48 pin

	4.2.2 NuMicro(NUC240 Pin Diagram
	4.2.2.1 NuMicro(NUC240VxxAE LQFP 100 pin
	4.2.2.2 NuMicro(NUC240SxxAE LQFP 64 pin
	4.2.2.3 NuMicro(NUC240LxxAE LQFP 48 pin

	4.3 Pin Description
	4.3.1 NuMicro(NUC230 Pin Description
	4.3.2 NuMicro(NUC240 Pin Description

	5 BLOCK DIAGRAM
	5.1 NuMicro(NUC230 Block Diagram
	5.2 NuMicro(NUC240 Block Diagram

	6 FUNCTIONAL DESCRIPTION
	6.1 ARM® Cortex™-M0 Core
	6.2 System Manager
	6.2.1 Overview
	6.2.2 System Reset
	6.2.3 System Power Distribution
	6.2.4 System Memory Map
	6.2.5 System Timer (SysTick)
	6.2.6 Nested Vectored Interrupt Controller (NVIC)
	6.2.6.1 Exception Model and System Interrupt Map
	6.2.6.2 Vector Table
	6.2.6.3 Operation Description

	6.2.7 System Control

	6.3 Clock Controller
	6.3.1 Overview
	6.3.2 System Clock and SysTick Clock
	6.3.3 Power-down Mode Clock
	6.3.4 Frequency Divider Output

	6.4 Flash Memory Controller (FMC)
	6.4.1 Overview
	6.4.2 Features

	6.5 External Bus Interface (EBI)
	6.5.1 Overview
	6.5.2 Features

	6.6 General Purpose I/O (GPIO)
	6.6.1 Overview
	6.6.2 Features

	6.7 PDMA Controller (PDMA)
	6.7.1 Overview
	6.7.2 Features

	6.8 Timer Controller (TIMER)
	6.8.1 Overview
	6.8.2 Features

	6.9 PWM Generator and Capture Timer (PWM)
	6.9.1 Overview
	6.9.2 Features
	6.9.2.1 PWM Function:
	6.9.2.2 Capture Function:

	6.10 Watchdog Timer (WDT)
	6.10.1 Overview
	6.10.2 Features

	6.11 Window Watchdog Timer (WWDT)
	6.11.1 Overview
	6.11.2 Features

	6.12 Real Time Clock (RTC)
	6.12.1 Overview
	6.12.2 Features

	6.13 UART Interface Controller (UART)
	6.13.1 Overview
	6.13.2 Features

	6.14 Smart Card Host Interface (SC)
	6.14.1 Overview
	6.14.2 Features

	6.15 PS/2 Device Controller (PS2D)
	6.15.1 Overview
	6.15.2 Features

	6.16 I2C Serial Interface Controller (I2C)
	6.16.1 Overview
	6.16.2 Features

	6.17 Serial Peripheral Interface (SPI)
	6.17.1 Overview
	6.17.2 Features

	6.18 I2S Controller (I2S)
	6.18.1 Overview
	6.18.2 Features

	6.19 USB Device Controller (USBD)
	6.19.1 Overview
	6.19.2 Features

	6.20 Controller Area Network (CAN)
	6.20.1 Overview
	6.20.2 Features

	6.21 Analog-to-Digital Converter (ADC)
	6.21.1 Overview
	6.21.2 Features

	6.22 Analog Comparator (ACMP)
	6.22.1 Overview
	6.22.2 Features

	7 APPLICATION CIRCUIT
	8 ELECTRICAL CHARACTERISTICS
	8.1 Absolute Maximum Ratings
	8.2 DC Electrical Characteristics
	8.3 AC Electrical Characteristics
	8.3.1 External 4~24 MHz High Speed Oscillator
	8.3.2 External 4~24 MHz High Speed Crystal
	8.3.2.1 Typical Crystal Application Circuits

	8.3.3 External 32.768 kHz Low Speed Crystal Oscillator
	8.3.4 Internal 22.1184 MHz High Speed Oscillator
	8.3.5 Internal 10 kHz Low Speed Oscillator

	8.4 Analog Characteristics
	8.4.1 12-bit SARADC Specification
	8.4.2 LDO and Power Management Specification
	8.4.3 Low Voltage Reset Specification
	8.4.4 Brown-out Detector Specification
	8.4.5 Power-on Reset Specification
	8.4.6 Temperature Sensor Specification
	8.4.7 Comparator Specification
	8.4.8 USB PHY Specification
	8.4.8.1 USB DC Electrical Characteristics
	8.4.8.2 USB Full-Speed Driver Electrical Characteristics
	8.4.8.3 USB Power Dissipation
	8.4.8.4 USB LDO Specification

	8.5 Flash DC Electrical Characteristics

	9 PACKAGE DIMENSIONS
	9.1 100-pin LQFP (14x14x1.4 mm footprint 2.0 mm)
	9.2 64-pin LQFP (7x7x1.4 mm footprint 2.0 mm)
	9.3 48-pin LQFP (7x7x1.4 mm footprint 2.0 mm)

	10 REVISION HISTORY

