

The following document contains information on Cypress products. The document has the series
name, product name, and ordering part numbering with the prefix “MB”. However, Cypress will
offer these products to new and existing customers with the series name, product name, and
ordering part number with the prefix “CY”.

How to Check the Ordering Part Number
1. Go to www.cypress.com/pcn.
2. Enter the keyword (for example, ordering part number) in the SEARCH PCNS field and click

Apply.
3. Click the corresponding title from the search results.
4. Download the Affected Parts List file, which has details of all changes

For More Information
Please contact your local sales office for additional information about Cypress products and
solutions.

About Cypress
Cypress is the leader in advanced embedded system solutions for the world's most innovative
automotive, industrial, smart home appliances, consumer electronics and medical products.
Cypress' microcontrollers, analog ICs, wireless and USB-based connectivity solutions and reliable,
high-performance memories help engineers design differentiated products and get them to market
first. Cypress is committed to providing customers with the best support and development
resources on the planet enabling them to disrupt markets by creating new product categories in
record time. To learn more, go to www.cypress.com.

http://www.cypress.com/pcn
http://www.cypress.com/

MB96330 Series

F2MC-16FX 16-bit Proprietary
Microcontroller

Cypress Semiconductor Corporation • 198 Champion Court • San Jose, CA 95134-1709 • 408-943-2600
Document Number: 002-04586 Rev. *A Revised May 13, 2016

MB96330 series is based on Cypress advanced 16FX architecture (16-bit with instruction pipeline for RISC-like performance). The
CPU uses the same instruction set as the established 16LX series - thus allowing for easy migration of 16LX Software to the new
16FX products. 16FX improvements compared to the previous generation include significantly improved performance - even at the
same operation frequency, reduced power consumption and faster start-up time.

For highest processing speed at optimized power consumption an internal PLL can be selected to supply the CPU with up to 48MHz
operation frequency from an external 4MHz resonator. The result is a minimum instruction cycle time of 20.8ns going together with
excellent EMI behavior. An on-chip clock modulation circuit significantly reduces emission peaks in the frequency spectrum. The
emitted power is minimized by the on-chip voltage regulator that reduces the internal CPU voltage. A flexible clock tree allows to select
suitable operation frequencies for peripheral resources independent of the CPU speed.

Note: MB96F336 and MB96F338 devices are under development and specification is preliminary. These products under development
may change its specification without notice.

Features

Technology

■ 0.18m CMOS

CPU

■ F2MC-16FX CPU

■ Up to 48 MHz internal, 20.8 ns instruction cycle time

■ Optimized instruction set for controller applications (bit, byte,
word and long-word data types; 23 different addressing modes;
barrel shift; variety of pointers)

■ 8-byte instruction execution queue

■ Signed multiply (16-bit × 16-bit) and divide (32-bit/16-bit)
instructions available

 System clock

■ On-chip PLL clock multiplier (x1 - x25, x1 when PLL stop)

■ 3 MHz - 16 MHz external crystal oscillator clock (maximum
frequency when using ceramic resonator depends on
Q-factor).

■ Up to 48 MHz external clock

■ 32-100 kHz subsystem quartz clock

■ 100kHz/2MHz internal RC clock for quick and safe startup,
oscillator stop detection, watchdog

■ Clock source selectable from main- and subclock oscillator
(part number suffix “W”) and on-chip RC oscillator,
independently for CPU and 2 clock domains of peripherals.

■ Low Power Consumption - 13 operating modes : (different Run,
Sleep, Timer modes, Stop mode)

■ Clock modulator

On-chip voltage regulator

■ Internal voltage regulator supports reduced internal MCU
voltage, offering low EMI and low power consumption figures

Low voltage reset

■ Reset is generated when supply voltage is below minimum.

Code Security

■ Protects ROM content from unintended read-out

Memory Patch Function

■ Replaces ROM content

■ Can also be used to implement embedded debug support

DMA

■ Automatic transfer function independent of CPU, can be
assigned freely to resources

Interrupts

■ Fast Interrupt processing

■ 8 programmable priority levels

■ Non-Maskable Interrupt (NMI)

Timers

■ Three independent clock timers (23-bit RC clock timer, 23-bit
Main clock timer, 17-bit Sub clock timer)

■ Watchdog Timer

Document Number: 002-04586 Rev. *A Page 2 of 122

MB96330 Series

CAN

■ Supports CAN protocol version 2.0 part A and B

■ ISO16845 certified

■ 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 Retransmission mode for Time Triggered
CAN applications

■ Programmable loop-back mode for self-test operation

USART

■ Full duplex USARTs (SCI/LIN)

■ Wide range of baud rate settings using a dedicated reload timer

■ Special synchronous options for adapting to different
synchronous serial protocols

■ LIN functionality working either as master or slave LIN device

I2C

■ Up to 400 kbps

■ Master and Slave functionality, 8-bit and 10-bit addressing

A/D converter

■ SAR-type

■ 10-bit resolution

■ Signals interrupt on conversion end, single conversion mode,
continuous conversion mode, stop conversion mode, activation
by software, external trigger or reload timer

Reload Timers

■ 16-bit wide

■ Prescaler with 1/21, 1/22, 1/23, 1/24, 1/25, 1/26 of peripheral
clock frequency

■ Event count function

Free Running Timers

■ Signals an interrupt on overflow, supports timer clear upon
match with Output Compare (0, 4), Prescaler with 1, 1/21, 1/22,
1/23, 1/24, 1/25, 1/26, 1/27,1/28 of peripheral clock frequency

Input Capture Units

■ 16-bit wide

■ Signals an interrupt upon external event

■ Rising edge, falling edge or rising & falling edge sensitive

Output Compare Units

■ 16-bit wide

■ Signals an interrupt when a match with 16-bit I/O Timer occurs

■ A pair of compare registers can be used to generate an output
signal.

Programmable Pulse Generator

■ 16-bit down counter, cycle and duty setting registers

■ Interrupt at trigger, counter borrow and/or duty match

■ PWM operation and one-shot operation

■ Internal prescaler allows 1, 1/4, 1/16, 1/64 of peripheral clock
as counter clock and Reload timer overflow as clock input

■ Can be triggered by software or reload timer

Real Time Clock

■ Can be clocked either from sub oscillator (devices with part
number suffix “W”), main oscillator or from the RC oscillator

■ Facility to correct oscillation deviation of Sub clock or RC oscil-
lator clock (clock calibration)

■ Read/write accessible second/minute/hour registers

■ Can signal interrupts every half
second/second/minute/hour/day

■ Internal clock divider and prescaler provide exact 1s clock

External Interrupts

■ Edge sensitive or level sensitive

■ Interrupt mask and pending bit per channel

■ Each available CAN channel RX has an external interrupt for
wake-up

■ Selected USART channels SIN have an external interrupt for
wake-up

Non Maskable Interrupt

■ Disabled after reset

■ Once enabled, can not be disabled other than by reset.

■ Level high or level low sensitive

■ Pin shared with external interrupt 0.

Document Number: 002-04586 Rev. *A Page 3 of 122

MB96330 Series

External bus interface

■ 8-bit or 16-bit bidirectional data

■ Up to 24-bit addresses

■ 6 chip select signals

■ Multiplexed address/data lines

■ Non-multiplexed address/data lines

■ Wait state request

■ External bus master possible

■ Timing programmable

Alarm comparator

■ Monitors an external voltage and generates an interrupt in case
of a voltage lower or higher than the defined thresholds

■ Threshold voltages defined externally or generated internally

■ Status is readable, interrupts can be masked separately

I/O Ports

■ Virtually all external pins can be used as general purpose I/O

■ All push-pull outputs (except when used as I2C SDA/SCL line)

■ Bit-wise programmable as input/output or peripheral signal

■ Bit-wise programmable input enable

■ Bit-wise programmable input levels: Automotive /
CMOS-Schmitt trigger / TTL

■ Bit-wise programmable pull-up resistor

■ Bit-wise programmable output driving strength for EMI
optimization

Package

■ 144-pin plastic LQFP M08

Flash Memory

■ Supports automatic programming, Embedded Algorithm

■ Write/Erase/Erase-Suspend/Resume commands

■ A flag indicating completion of the algorithm

■ Number of erase cycles: 10,000 times

■ Data retention time: 20 years

■ Erase can be performed on each sector individually

■ Sector protection

■ Flash Security feature to protect the content of the Flash

■ Low voltage detection during Flash erase

USB

■ USB function (corresponds to USB Full Speed)

■ USB Mini-HOST function

■ Supports up to 6 endpoints

Document Number: 002-04586 Rev. *A Page 4 of 122

MB96330 Series

Contents

Product Lineup ... 5
 Block Diagram ... 7
Pin Assignments .. 9
Pin Function Description ... 11
Pin Circuit Type .. 14
I/O Circuit Type ... 15
Memory Map .. 19
RAMSTART/END and External Bus End Addresses ... 20
User ROM Memory Map For Flash Devices 21
Serial Programming Communication Interface 22
I/O Map ... 23
Interrupt Vector Table .. 63
Handling Devices .. 68

Latch-up prevention ... 68
Unused pins handling .. 68
External clock usage ... 68
Unused sub clock signal .. 69
Notes on PLL clock mode operation 69
Power supply pins (VCC/VSS) 69
Crystal oscillator and ceramic resonator circuit 69

Turn on sequence of power supply to
A/D converter and analog inputs 69
Pin handling when not using the A/D converter 69
Notes on Power-on .. 69
Stabilization of power supply voltage 70
Serial communication .. 70

Electrical Characteristics ... 71
Absolute Maximum Ratings 71
Recommended Operating Conditions 74
DC characteristics ... 75
AC Characteristics ... 82
USB Characteristics .. 103
Analog Digital Converter ... 106
Alarm Comparator ... 110
Low Voltage Detector characteristics 112
FLASH memory program/erase characteristics 114

Example Characteristics .. 115
Package Dimension MB96(F)33x LQFP 144P 116
Ordering Information .. 117
Revision History ... 118
Major Changes .. 120
Document History ... 121

Document Number: 002-04586 Rev. *A Page 5 of 122

MB96330 Series

1. Product Lineup

Features MB96V300 MB96(F)33xY/R MB96(F)33xU

Product type Evaluation sample
Flash product: MB96F33x

Mask ROM product: MB9633x

Product options

YS

NA

Low voltage reset persistently on / Single clock devices

RS Low voltage reset can be disabled / Single clock devices

YW Low voltage reset persistently on / Dual clock devices

RW Low voltage reset can be disabled / Dual clock devices

US USB / Low voltage reset can be disabled / Single clock devices

UW USB / Low voltage reset can be disabled / Dual clock devices

Flash/ROM RAM

288KB 24KB ROM/Flash memory
emulation by

external RAM,
92KB internal RAM

MB96F336U *1

544KB 32KB
 MB96F338Y *1,
MB96F338R *1 MB96F338U *1

Package BGA416 FPT-144P-M08

DMA 16 channels 10 channels

USART 10 channels 8 channels

I2C 2 channels

A/D Converter 40 channels 40 channels 36 channels

A/D Converter Reference
Voltage switch

yes No

16-bit Reload Timer
6 channels + 1

channel (for PPG)
4 channels + 1 channel (for PPG)

16-bit Free-Running Timer 4 channels

16-bit Output Compare 12 channels

16-bit Input Capture 10 channels

16-bit Programmable Pulse
Generator

20 channels

CAN Interface 5 channels 3 channels (1 channel for MB96F336U)

USB No No 1 channel

External Interrupts 16 channels

Non-Maskable Interrupt 1 channel

Real Time Clock 1

Document Number: 002-04586 Rev. *A Page 6 of 122

MB96330 Series

*1: These devices are under development and specification is preliminary. These products under development may
change its specification without notice.

I/O Ports 136
122 for part number with suffix “W”,
124 for part number with suffix “S”

118 for part number with suffix “W”,
120 for part number with suffix “S”

Alarm comparator 2 channels

External bus interface Yes

Chip select 6 signals

Clock output function 2 channels

Low voltage reset Yes

On-chip RC-oscillator Yes

Features MB96V300 MB96(F)33xY/R MB96(F)33xU

Document Number: 002-04586 Rev. *A Page 7 of 8

MB96330 Series

2. Block Diagram

Block diagram of MB96(F)33xY/R

I2C
2 ch.

SDA0, SDA1

SCL0, SCL1

Boot ROMPeripheral
Bus Bridge

Peripheral
Bus Bridge

16FX Core Bus (CLKB)

10-bit ADC
40 ch.

16-bit PPG
20 ch.

CAN
Interface

3 ch.

Real Time
Clock

RAM
Voltage

Regulator

WOT

AVCC
AVSS

AVRH
AVRL

AN0 ... AN39
ADTG, ADTG_R

TX0 ... TX2, TX2_R

RX0 ... RX2, RX2_R

P
er

ip
he

ra
l B

us
 1

 (
C

LK
P

1)

P
er

ip
he

ra
l B

u
s

2
(C

L
K

P
2) VCC

VSS
C

PPG0 ... PPG19

TTG0 ... TTG15, TTG18

16FX
CPU

Interrupt
Controller

Clock &
Mode Controller

Flash
Memory A

Memory Patch
Unit

AD00 ... AD15
A0 ... A23
ALE
RDX
WRLX/WRX, WRHX
HRQ
HAKX
RDY
ECLK

External Bus
Interface

LBX, UBX
CS0 ... CS5, CS0_R ...CS5_R

NMI, NMI_R

*1: Available only on devices with suffix “W”

DMA
Controller

10ch

PPG0_R ... PPG11_R, PPG16R ... PPG19_R

TTG8_R ... TTG11_R, TTG16_R ... TTG19_R

Alarm
Comparator

2 ch.

ALARM0

ALARM1

USART
8 ch.

SIN0...SIN3, SIN5, SIN9

I/O Timer 0
ICU 0-3
OCU 0-3

External
Interrupt

FRCK0
IN0 ... IN3

OUT0 ... OUT3

INT0...INT15

I/O Timer 1
ICU 4-7
OCU 4-7

FRCK1
IN4 ... IN7

OUT4 ... OUT7

I/O Timer 3

OCU 10,11
OUT10_R, OUT11

INT0_R...INT15_R
INT3_R1, INT5_R1

OUT6_R, OUT7_R

16-bit Reload
Timer
4 ch.

TIN0 ... TIN3

TOT0 ... TOT3

TIN0_R, TIN2_R

TOT0_R, TOT2_R

TIN3_R

TOT3_R

IN4_R, IN5_R

I/O Timer 2
ICU 8,9
OCU 8,9

FRCK2_R
IN8, IN9

OUT8, OUT9

CKOT0, CKOT0_R, CKOT1, CKOT1_R
CKOTX0, CKOTX1, CKOTX1_R

X0, X1
X0A, X1A *1

RSTX
MD0...MD2

Watchdog

SIN2_R, SIN7_R ... SIN9_R
SOT0...SOT3, SOT5, SOT9
SOT2_R, SOT7_R ... SOT9_R
SCK0...SCK3, SCK5
SCK2_R, SCK7_R ... SCK9_R

RLT6

Document Number: 002-04586 Rev. *A Page 8 of 8

MB96330 Series

Block diagram of MB96(F)33xU

I2C
2 ch.

SDA0, SDA1

SCL0, SCL1

Peripheral
Bus Bridge

Peripheral
Bus Bridge

16FX Core Bus (CLKB)

10-bit ADC
36 ch.

16-bit PPG
20 ch.

CAN
Interface
3 ch. *2

Real Time
Clock

RAM
Voltage

Regulator

WOT

AVCC
AVSS

AVRH
AVRL

AN0 ... AN35
ADTG, ADTG_R

TX0 ... TX2, TX2_R *2

RX0 ... RX2, RX2_R *2

P
er

ip
he

ra
l B

us
 1

 (
C

LK
P

1)

P
er

ip
he

ra
l B

u
s

2
(C

L
K

P
2) VCC

VSS
C

PPG0 ... PPG19

TTG0 ... TTG15, TTG18

16FX
CPU

Interrupt
Controller

Clock &
Mode Controller

Flash
Memory A

Memory Patch
Unit

AD00 ... AD15
A0 ... A23
ALE
RDX
WRLX/WRX, WRHX
HRQ
HAKX
RDY
ECLK

External Bus
Interface

LBX, UBX
CS0 ... CS5, CS0_R ...CS5_R

NMI, NMI_R

*1: Available only on devices with suffix “W”

DMA
Controller

10ch

PPG0_R ... PPG11_R, PPG16R ... PPG19_R

TTG8_R ... TTG11_R, TTG16_R ... TTG19_R

Alarm
Comparator

2 ch.

ALARM0

ALARM1

USART
8 ch.

SIN0...SIN3, SIN5, SIN9

I/O Timer 0
ICU 0-3
OCU 0-3

External
Interrupt

FRCK0
IN0 ... IN3

OUT0 ... OUT3

INT0...INT15

I/O Timer 1
ICU 4-7
OCU 4-7

FRCK1
IN4 ... IN7

OUT4 ... OUT7

I/O Timer 3

OCU 10,11
OUT10_R, OUT11

INT0_R...INT15_R
INT3_R1, INT5_R1

OUT6_R, OUT7_R

16-bit Reload
Timer
4 ch.

TIN0 ... TIN3

TOT0 ... TOT3

TIN0_R, TIN2_R

TOT0_R, TOT2_R

TIN3_R

TOT3_R

IN4_R, IN5_R

I/O Timer 2
ICU 8,9
OCU 8,9

FRCK2_R
IN8, IN9

OUT8, OUT9

CKOT0, CKOT0_R, CKOT1, CKOT1_R
CKOTX0, CKOTX1, CKOTX1_R

X0, X1
X0A, X1A *1

RSTX
MD0...MD2

Watchdog

SIN2_R, SIN7_R ... SIN9_R
SOT0...SOT3, SOT5, SOT9
SOT2_R, SOT7_R ... SOT9_R
SCK0...SCK3, SCK5
SCK2_R, SCK7_R ... SCK9_R

RLT6

P
e

ri
p
h
e

ra
l B

u
s

3
 (

C
L
K

3
)

UDP
UDM

USB
HCONX

VCC3

Boot ROM
Peripheral
Bus Bridge

*2 : CAN1 and CAN2 not available on MB96F336U

Document Number: 002-04586 Rev. *A Page 9 of 122

MB96330 Series

3. Pin Assignments

Pin assignment of M96F33xY/R (FPT-144P-M08)

*1: Devices with suffix W: X0A, X1A

 Devices with suffix S: P04_0, P04_1

LQFP - 144

Package code (mold)
FPT-144P-M08

8 91 2 3 4 5 76 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72
798081828384858687888990919293949596979899100

101
102

103
104

105
106

107
108

118

119

120

121

122

123

124

125

126

127

128

129

130

131

132

133

134

135

136

137

138

109

110

111

112

113

114

115

116

117

Vss

P00_1/AD01/INT9/SOT7_R/TTG9_R

P00_2/AD02/INT10/SIN7_R/TTG10_R

P00_3/AD03/INT11/SCK8_R/TTG11_R

P00_4/AD04/INT12/SOT8_R/PPG8_R

P00_5/AD05/INT13/SIN8_R/PPG9_R

P00_6/AD06/INT14/PPG10_R

P00_7/AD07/INT15/PPG11_R

P01_0/AD08/TIN1/CKOT1/TTG16_R

P01_1/AD09/TOT1/CKOTX1/TTG17_R

P01_2/AD10/SIN3/INT11_R/TTG18_R

P01_3/AD11/SOT3/TTG19_R

P01_4/AD12/SCK3/PPG16_R

P01_5/AD13/SIN2_R/INT7_R/PPG17_R

P01_6/AD14/SOT2_R/PPG18_R

P01_7/AD15/SCK2_R/PPG19_R

P02_0/A16/PPG12/CKOT1_R

P02_1/A17/PPG13

P02_2/A18/PPG14/CKOT0_R

P02_3/A19/PPG15

P02_4/A20/IN0/TTG0/TTG8

P02_5/A21/IN1/TTG1/TTG9/ADTG_R

P02_6/A22/IN2/TTG2/TTG10

P02_7/A23/IN3/TTG3/TTG11

P03_0/ALE/IN4/TTG4/TTG12/TOT0_R

P03_1/RDX/IN5/TTG5/TTG13/TOT2_R

P03_2/WR(L)X/INT10_R/RX2

P03_3/WRHX/TX2

P03_4/HRQ/OUT4

P03_5/HAKX/OUT5

V
ss C

P

11
_7

/I
N

5_
R

/A
3

P
1
2_

0/
R

X
2_

R
/I
N

T
6_

R
/A

4

P
12

_1
/T

X
2
_R

/A
5

P
1
2_

2/
P

P
G

0
_R

/A
6

P
1
2_

3/
P

P
G

1
_R

/A
7

P
1
2_

4/
P

P
G

2
_R

/A
8

P
1
2_

5/
P

P
G

3
_R

/A
9

P
12

_6
/P

P
G

4_
R

/A
10

P
12

_7
/P

P
G

5_
R

/A
11

P
13

_0
/P

P
G

6_
R

/A
12

P
13

_1
/P

P
G

7_
R

/A
13

P
13

_4
/P

P
G

16

P
13

_5
 /

P
P

G
1
7

P
13

_
6/

P
P

G
1
8/

IN
8

P
13

_7
/P

P
G

1
9/

IN
9

P
0
4_

2/
IN

6
/R

X
1/

IN
T

9_
R

/T
T

G
6
/T

T
G

14

P
04

_3
/IN

7/
T

X
1/

T
T

G
7/

T
T

G
1
5

P
04

_4
/S

D
A

0
/F

R
C

K
0
/T

IN
0
_R

P
0
4_

5/
S

C
L
0/

F
R

C
K

1/
T

IN
2_

R

P
04

_6
/S

D
A

1

P
0
4_

7/
S

C
L
1

P
05

_0
/A

N
8
/A

L
A

R
M

0/
S

IN
2/

IN
T

3_
R

1

P
0
5_

1/
A

N
9/

A
LA

R
M

1
/S

O
T

2

P
0
5_

2/
A

N
10

/S
C

K
2

P
05

_3
/A

N
11

/T
IN

3/
W

O
T

P
0

5_
4

/A
N

1
2/

T
O

T
3

/IN
T

2
_R

P
0
5_

5/
A

N
13

/I
N

T
0_

R
/N

M
I_

R

P
0

5_
6/

A
N

14
/IN

T
4

_R

Vcc

P15_7/AN39

P15_6/AN38

P15_5/AN37

P15_4/AN36

P15_2/AN34

P15_1/AN33

P14_6/AN30

P15_3/AN35

P14_5/AN29

P14_4/AN28

P14_3/AN27

P14_2/AN26

AVRH

AVcc

P07_7/AN23/INT7/SIN9_R

P07_4/AN20/INT4

P07_3/AN19/INT3

P07_2/AN18/INT2

P07_1/AN17/INT1

P07_0/AN16/INT0/NMI

P06_7/AN7/PPG7

P06_6/AN6/PPG6

P06_5/AN5/PPG5/CS5_R

P06_4/AN4/PPG4/CS4_R

P06_3/AN3/PPG3/CS3_R

P06_2/AN2/PPG2/CS2_R

Vss

V
cc

P
0
9
_2

/P
P

G
1
0
/C

S
5

P
0
9
_1

/P
P

G
9
/L

B
X

P

0
9
_0

/P
P

G
8
/U

B
X

P

1
7
_6

/O
U

T
11

/T
T

G
18

/I
N

T
3
_R

P

1
7
_4

/S
O

T
9
/O

U
T

9
P

1
7
_3

/S
IN

9/
O

U
T

8

P
1
0
_4

/S
IN

5/
IN

T
5
_
R

1

P
1
0
_3

/S
O

T
5

P
1
0
_2

/S
C

K
5

P
1
0
_1

/T
X

0

P
1
0
_0

/R
X

0
/I
N

T
8
_R

P

0
8
_7

/S
C

K
1

P
0
8
_6

 /
 S

O
T

1

P
0
8
_5

/S
IN

1/
IN

T
1
_
R

P

0
8
_4

/S
C

K
0
/IN

T
15

_
R

P

0
8
_3

/S
O

T
0
/T

O
T

2

P
0
8
_2

/S
IN

0/
T

IN
2
/I
N

T
1
4_

R

P
0
8
_1

/T
O

T
0/

IN
T

1
3
_R

/C
K

O
T

0

P
0
8
_0

/T
IN

0
/A

D
T

G
/IN

T
12

_
R

/C
K

O
T

X
0

R
S

T
X

X
1
A

/P
04

_
1
 *

1

X
0
A

/P
04

_
0
 *

1

V
ss

X
1

X
0

M
D

2
M

D
1

M
D

0
V

ss

31 32 33 34 35 36

78 77 76 75 74 73

37

38

39

40

41

42139

140

141

142

143

144

P
05

_7
/A

N
1
5/

IN
T

5_
R

/O
U

T
10

_R

P
0
6_

0/
A

N
0/

P
P

G
0
/C

S
0_

R

P
0

6_
1/

A
N

1/
P

P
G

1
/C

S
1_

R

P
1

3_
2/

T
IN

3_
R

/A
14

P
1
3_

3
/T

O
T

3
_R

/A
1
5

V
cc

P07_5/AN21/INT5/SCK9_R

P07_6/AN22/INT6/SOT9_R

P14_1/AN25

P14_0/AN24

P14_7/AN31
P15_0/AN32

P
0
9
_3

/P
P

G
11

/C
S

4/
F

R
C

K
2_

R

P
0
9
_4

/O
U

T
0
/C

S
3

P
0
9
_5

/O
U

T
1
/C

S
2

P
0
9
_6

/O
U

T
2
/C

S
1

P
0
9
_7

/O
U

T
3
/C

S
0

P
0
0
_0

/A
D

0
0
/IN

T
8/

S
C

K
7
_R

/T
T

G
8_

R

P03_6/RDY/OUT6

P03_7/ECLK/OUT7

P11_4/OUT6_R/A0
P11_5/OUT7_R/A1

P11_6/IN4_R/A2

Vcc

 (FPT-144P-M08)

AVRL
AVss

Document Number: 002-04586 Rev. *A Page 10 of 122

MB96330 Series

Pin assignment of MB96F33xU (FPT-144P-M08) USB device

LQFP - 144

Package code (mold)
FPT-144P-M08

8 91 2 3 4 5 76 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72
798081828384858687888990919293949596979899100

101
102

103
104

105
106

107
108

118

119

120

121

122

123

124

125

126

127

128

129

130

131

132

133

134

135

136

137

138

109

110

111

112

113

114

115

116

117

Vss

P00_1/AD01/INT9/SOT7_R/TTG9_R

P00_2/AD02/INT10/SIN7_R/TTG10_R

P00_3/AD03/INT11/SCK8_R/TTG11_R

P00_4/AD04/INT12/SOT8_R/PPG8_R

P00_5/AD05/INT13/SIN8_R/PPG9_R

P00_6/AD06/INT14/PPG10_R

P00_7/AD07/INT15/PPG11_R

P01_0/AD08/TIN1/CKOT1/TTG16_R

P01_1/AD09/TOT1/CKOTX1/TTG17_R

P01_2/AD10/SIN3/INT11_R/TTG18_R

P01_3/AD11/SOT3/TTG19_R

P01_4/AD12/SCK3/PPG16_R

P01_5/AD13/SIN2_R/INT7_R/PPG17_R

P01_6/AD14/SOT2_R/PPG18_R

P01_7/AD15/SCK2_R/PPG19_R

P02_0/A16/PPG12/CKOT1_R

P02_1/A17/PPG13

P02_2/A18/PPG14/CKOT0_R

P02_3/A19/PPG15

P02_4/A20/IN0/TTG0/TTG8

P02_5/A21/IN1/TTG1/TTG9/ADTG_R

P02_6/A22/IN2/TTG2/TTG10

P02_7/A23/IN3/TTG3/TTG11

P03_0/ALE/IN4/TTG4/TTG12/TOT0_R

P03_1/RDX/IN5/TTG5/TTG13/TOT2_R

P03_2/WR(L)X/INT10_R/RX2 *2

P03_3/WRHX/TX2 *2

P03_4/HRQ/OUT4

P03_5/HAKX/OUT5

V
ss C

P

11
_7

/I
N

5_
R

/A
3

P
12

_0
/R

X
2_

R
/IN

T
6_

R
/A

4
 *

2

P
1
2_

1/
T

X
2_

R
/A

5 *
2

P
1
2_

2/
P

P
G

0
_R

/A
6

P
1
2_

3/
P

P
G

1
_R

/A
7

P
1
2_

4/
P

P
G

2
_R

/A
8

P
1
2_

5/
P

P
G

3
_R

/A
9

P
12

_6
/P

P
G

4_
R

/A
10

P
12

_7
/P

P
G

5_
R

/A
11

P
13

_0
/P

P
G

6_
R

/A
12

P
13

_1
/P

P
G

7_
R

/A
13

P
13

_4
/P

P
G

16

P
13

_5
 /

P
P

G
1
7

P
13

_6
/P

P
G

1
8/

IN
8

P
13

_7
/P

P
G

1
9/

IN
9

P
04

_2
/I
N

6/
R

X
1
/IN

T
9
_R

/T
T

G
6/

T
T

G
14

 *
2

P
0
4_

3/
IN

7
/T

X
1/

T
T

G
7
/T

T
G

15
 *

2

P
04

_4
/S

D
A

0
/F

R
C

K
0
/T

IN
0
_R

P
0
4_

5/
S

C
L
0/

F
R

C
K

1/
T

IN
2_

R

P
04

_6
/S

D
A

1

P
0
4_

7/
S

C
L
1

P
05

_0
/A

N
8
/A

L
A

R
M

0/
S

IN
2/

IN
T

3_
R

1

P
0
5_

1/
A

N
9/

A
LA

R
M

1
/S

O
T

2

P
0
5_

2/
A

N
10

/S
C

K
2

P
05

_3
/A

N
11

/T
IN

3/
W

O
T

P
0

5_
4

/A
N

1
2/

T
O

T
3

/IN
T

2
_R

P
0
5_

5/
A

N
13

/I
N

T
0_

R
/N

M
I_

R

P
0

5_
6/

A
N

14
/IN

T
4

_R

Vcc

UDM

UDP

Vcc3

HCONX

P15_2/AN34

P15_1/AN33

P14_6/AN30

P15_3/AN35

P14_5/AN29

P14_4/AN28

P14_3/AN27

P14_2/AN26

AVRH

AVcc

P07_7/AN23/INT7/SIN9_R

P07_4/AN20/INT4

P07_3/AN19/INT3

P07_2/AN18/INT2

P07_1/AN17/INT1

P07_0/AN16/INT0/NMI

P06_7/AN7/PPG7

P06_6/AN6/PPG6

P06_5/AN5/PPG5/CS5_R

P06_4/AN4/PPG4/CS4_R

P06_3/AN3/PPG3/CS3_R

P06_2/AN2/PPG2/CS2_R

Vss

V
cc

P
0
9
_2

/P
P

G
1
0
/C

S
5

P
0
9
_1

/P
P

G
9
/L

B
X

P

0
9
_0

/P
P

G
8
/U

B
X

P

1
7
_6

/O
U

T
11

/T
T

G
18

/I
N

T
3
_R

P

1
7
_4

/S
O

T
9
/O

U
T

9
P

1
7
_3

/S
IN

9/
O

U
T

8

P
1
0
_4

/S
IN

5/
IN

T
5
_
R

1

P
1
0
_3

/S
O

T
5

P
1
0
_2

/S
C

K
5

P
1
0
_1

/T
X

0

P
1
0
_0

/R
X

0
/I
N

T
8
_R

P

0
8
_7

/S
C

K
1

P
0
8
_6

 /
 S

O
T

1

P
0
8
_5

/S
IN

1/
IN

T
1
_
R

P

0
8
_4

/S
C

K
0
/IN

T
15

_
R

P

0
8
_3

/S
O

T
0
/T

O
T

2

P
0
8
_2

/S
IN

0/
T

IN
2
/I
N

T
1
4_

R

P
0
8
_1

/T
O

T
0/

IN
T

1
3
_R

/C
K

O
T

0

P
0
8
_0

/T
IN

0
/A

D
T

G
/IN

T
12

_
R

/C
K

O
T

X
0

R
S

T
X

X
1
A

/(
P

0
4
_
1)

 *1

X
0
A

/(
P

0
4
_
0)

 *1

V
ss

X
1

X
0

M
D

2
M

D
1

M
D

0
V

ss

31 32 33 34 35 36

78 77 76 75 74 73

37

38

39

40

41

42139

140

141

142

143

144

P
05

_7
/A

N
1
5/

IN
T

5_
R

/O
U

T
10

_R

P
0
6_

0/
A

N
0/

P
P

G
0
/C

S
0_

R

P
0

6_
1/

A
N

1/
P

P
G

1
/C

S
1_

R

P
1

3_
2/

T
IN

3_
R

/A
14

P
1
3_

3/
T

O
T

3
_R

/A
1
5

V
cc

P07_5/AN21/INT5/SCK9_R

P07_6/AN22/INT6/SOT9_R

P14_1/AN25

P14_0/AN24

P14_7/AN31
P15_0/AN32

P
0
9
_3

/P
P

G
11

/C
S

4/
F

R
C

K
2_

R

P
0
9
_4

/O
U

T
0
/C

S
3

P
0
9
_5

/O
U

T
1
/C

S
2

P
0
9
_6

/O
U

T
2
/C

S
1

P
0
9
_7

/O
U

T
3
/C

S
0

P
0
0
_0

/A
D

0
0
/IN

T
8/

S
C

K
7
_R

/T
T

G
8_

R

P03_6/RDY/OUT6

P03_7/ECLK/OUT7

P11_4/OUT6_R/A0
P11_5/OUT7_R/A1

P11_6/IN4_R/A2

Vcc

 (FPT-144P-M08)

AVRL
AVss

*1: Devices with suffix W: X0A, X1A
 Devices with suffix S: P04_0, P04_1

*2: TX1, RX1, TX2, RX2, TX2_R, RX2_R not available on MB96F336U

Document Number: 002-04586 Rev. *A Page 11 of 122

MB96330 Series

4. Pin Function Description

Pin Function description (1 of 3)

Pin name Feature Description

ADn External bus
External bus interface (non multiplexed mode) data input/output. External
bus interface (multiplexed mode) address output and data input/output

ADTG ADC A/D converter trigger input

ADTG_R ADC Relocated A/D converter trigger input

ALARMn Alarm comparator Alarm Comparator n input

ALE External bus External bus Address Latch Enable output

An External bus External bus non-multiplexed address output

ANn ADC A/D converter channel n input

AVCC Supply Analog circuits power supply

AVRH ADC A/D converter high reference voltage input

AVRL ADC A/D converter low reference voltage input

AVSS Supply Analog circuits power supply

C Voltage regulator Internally regulated power supply stabilization capacitor pin

CKOTn Clock output function Clock Output function n output

CKOTn_R Clock output function Relocated Clock Output function n output

CKOTXn Clock output function Clock Output function n inverted output

CKOTXn_R Clock output function Relocated Clock Output function n inverted output

ECLK External bus External bus clock output

CSn External bus External bus chip select n output

CSn_R External bus Relocated External bus chip select n output

FRCKn Free Running Timer Free Running Timer n input

FRCKn_R Free Running Timer Relocated Free Running Timer n input

HAKX External bus External bus Hold Acknowledge

HCONX USB USB connection to host or hub

HRQ External bus External bus Hold Request

INn ICU Input Capture Unit n input

INn_R ICU Relocated Input Capture Unit n input

INTn External Interrupt External Interrupt n input

INTn_R External Interrupt Relocated External Interrupt n input

LBX External bus External Bus Interface Lower Byte select strobe output

Document Number: 002-04586 Rev. *A Page 12 of 122

MB96330 Series

MDn Core Input pins for specifying the operating mode.

NMI External Interrupt Non-Maskable Interrupt input

NMI_R External Interrupt Relocated Non-Maskable Interrupt input

OUTn OCU Output Compare Unit n waveform output

OUTn_R OCU Relocated Output Compare Unit n waveform output

Pxx_n GPIO General purpose IO

PPGn PPG Programmable Pulse Generator n output

PPGn_R PPG Relocated Programmable Pulse Generator n output

RDX External bus External bus interface read strobe output

RDY External bus External bus interface external wait state request input

RSTX Core Reset input

RXn CAN CAN interface n RX input

RXn_R CAN Relocated CAN interface n RX input

SCKn USART USART n serial clock input/output

SCKn_R USART Relocated USART n serial clock input/output

SCLn I2C I2C interface n clock I/O input/output

SDAn I2C I2C interface n serial data I/O input/output

SINn USART USART n serial data input

SINn_R USART Relocated USART n serial data input

SOTn USART USART n serial data output

SOTn_R USART Relocated USART n serial data output

TINn Reload Timer Reload Timer n event input

TINn_R Reload Timer Relocated Reload Timer n event input

TOTn Reload Timer Reload Timer n output

TOTn_R Reload Timer Relocated Reload Timer n output

TTGn PPG Programmable Pulse Generator n trigger input

TTGn_R PPG Relocated Programmable Pulse Generator n trigger input

TXn CAN CAN interface n TX output

TXn_R CAN Relocated CAN interface n TX output

UBX External bus External Bus Interface Upper Byte select strobe output

UDM USB USB minus

Pin Function description (2 of 3)

Pin name Feature Description

Document Number: 002-04586 Rev. *A Page 13 of 122

MB96330 Series

UDP USB USB plus

VCC Supply Power supply

VCC3 Supply USB Power supply

VSS Supply Power supply

WOT RTC Real Timer clock output

WRHX External bus External bus High byte write strobe output

WRLX/WRX External bus External bus Low byte / Word write strobe output

X0 Clock Oscillator input

X0A Clock Subclock Oscillator input (only for devices with suffix “W”)

X1 Clock Oscillator output

X1A Clock Subclock Oscillator output (only for devices with suffix “W”)

Pin Function description (3 of 3)

Pin name Feature Description

Document Number: 002-04586 Rev. *A Page 14 of 122

MB96330 Series

5. Pin Circuit Type

*1: Please refer to 6.“I/O Circuit Type” for details on the I/O circuit types

*2: Devices with suffix “W”

*3: Devices without suffix “W”

Pin no.

FPT-144P-M08

Circuit type *1

MB96(F)33xY/R MB96(F)33xU (USB device)

1 Supply

2 F

3 to 21 H

22 to 25 N

26 to 35 I

36, 37 Supply

38 to 43 I

44 Supply

45 G

46 to 47 Supply

48 to 67 I

68 I O

69 I Supply (3.3V)

70, 71 I P

72, 73 Supply

74 to 76 C

77, 78 A

79 Supply

80, 81 B *2

80, 81 H *3

82 E

83 to 107 H

108, 109 Supply

110 to 143 H

144 Supply

Document Number: 002-04586 Rev. *A Page 15 of 122

MB96330 Series

6. I/O Circuit Type

Type Circuit Remarks

A

High-speed oscillation circuit:
• Programmable between oscillation mode (external

crystal or resonator connected to X0/X1 pins) and
Fast external Clock Input (FCI) mode (external clock
connected to X0 pin)

• Programmable feedback resistor = approx.
2 * 0.5 M. Feedback resistor is grounded in the
center when the oscillator is disabled or in FCI mode

B

Low-speed oscillation circuit:
• Programmable feedback resistor = approx.20MΩ

(X1A: 19.5MΩ, X0A: 0.5MΩ) Feedback resistor is
grounded in the center when the oscillator is
disabled

C

• Mask ROM and EVA device:
CMOS Hysteresis input pin

• Flash device:
CMOS input pin

E
• CMOS Hysteresis input pin
• Pull-up resistor value: approx. 50 k

X1

X0

R

R

MRFBE
Xout

FCI

0

1

FCI or osc disable

X1A

X0A

R

R

SRFBE

Xout

osc disable

R
Hysteresis
inputs

R

Pull-up

Resistor

Hysteresis
inputs

Document Number: 002-04586 Rev. *A Page 16 of 122

MB96330 Series

F • Power supply input protection circuit

G

• A/D converter ref+ (AVRH) power supply input pin
with protection circuit

• Flash devices do not have a protection circuit against
VCC for pins AVRH

H

• CMOS level output (programmable IOL = 5mA,

IOH = -5mA and IOL = 2mA, IOH = -2mA)

• 2 different CMOS hysteresis inputs with input
shutdown function

• Automotive input with input shutdown function
• TTL input with input shutdown function
• Programmable pull-up resistor: 50k approx.

Type Circuit Remarks

ANE

AVR

ANE

Pout

pull-up control

Nout

R

Hysteresis input

Automotive input

TTL input

Hysteresis input

Standby control
for input shutdown

Standby control
for input shutdown

Standby control
for input shutdown

Standby control
for input shutdown

Document Number: 002-04586 Rev. *A Page 17 of 122

MB96330 Series

I

• CMOS level output (programmable IOL = 5mA,

IOH = -5mA and IOL = 2mA, IOH = -2mA)

• 2 different CMOS hysteresis inputs with input
shutdown function

• Automotive input with input shutdown function
• TTL input with input shutdown function.
• Programmable pull-up resistor: 50k approx.
• Analog input

N

• CMOS level output (IOL = 3mA, IOH = -3mA)

• 2 different CMOS hysteresis inputs with input
shutdown function

• Automotive input with input shutdown function
• TTL input with input shutdown function
• Programmable pull-up resistor: 50k approx.

Type Circuit Remarks

R

Hysteresis input

Hysteresis input

Standby control
for input shutdown

Standby control
for input shutdown

Standby control
for input shutdown

Standby control
for input shutdown

Pull-up control

Pout

Nout

Automotive input

TTL input

Analog input

Pout

pull-up control

Nout

R

Hysteresis input

Automotive input

TTL input

Hysteresis input

Standby control
for input shutdown

Standby control
for input shutdown

Standby control
for input shutdown

Standby control
for input shutdown

Document Number: 002-04586 Rev. *A Page 18 of 122

MB96330 Series

O
HCONX
• Available only for device with suffix “U”

P
USB IO cell: UDP and UDM
• Available only for device with suffix “U”

Type Circuit Remarks

Pout (Always disabled)

pull-up control

Nout

R

Hysteresis input

Automotive inputs

TTL input

Hysteresis input

Standby control for
input shutdown

Standby control for
input shutdown

Standby control for
input shutdown

Standby control for
input shutdown

Analog input

Differential

D+ Input

D- Input

Input

D+ output

Direction

D- output

D-

D+

Document Number: 002-04586 Rev. *A Page 19 of 122

MB96330 Series

7. Memory Map

MB96V300B MB96(F)33x

FF:FFFFH

Emulation ROM
USER ROM /

External Bus*4

DE:0000H

External Bus External Bus

10:0000H

0F:E000H
Boot-ROM Boot-ROM

Reserved

Reserved0E:0000H

External RAM

02:0000H

Internal RAM

bank 1

Reserved
RAMEND1*2 Internal RAM

bank 1
RAM availability de-
pending on the device RAMSTART12

01:0000H Reserved

ROM/RAM MIRROR ROM/RAM MIRROR
00:8000H

Internal RAM

bank 0

Internal RAM

bank 0
RAMSTART0*2

Reserved

RAMSTART0* External Bus

External Bus end
address*2

00:0C00H
External Bus

Peripherals Peripherals
00:0380H

00:0180H
GPR*1 GPR*1

00:0100H
DMA DMA

00:00F0H
External Bus External Bus

00:0000H
Peripheral Peripheral

*1: Unused GPR banks can be used as RAM area

*2: For External Bus end address and RAMSTART/END addresses, please refer to the table on the next page.

*3: For EVA device, RAMSTART0 depends on the configuration of the emulated device.

*4: For details about USER ROM area, see the 9.“User ROM Memory Map For Flash Devices” on the following
pages.

The External Bus area and DMA area are only available if the device contains the corresponding resource.

The available RAM and ROM area depends on the device.

Document Number: 002-04586 Rev. *A Page 20 of 122

MB96330 Series

8. RAMSTART/END and External Bus End Addresses

Devices Bank 0 RAM
size

Bank 1 RAM
size

External Bus end
address RAMSTART0 RAMSTART1 RAMEND1

MB96F336 24KByte - 00:11FFH 00:2240H - -

MB96F338, MB96338 28KByte 4kB 00:11FFH 00:1240H 01:8000H 01:8FFFH

Document Number: 002-04586 Rev. *A Page 21 of 122

MB96330 Series

9. User ROM Memory Map For Flash Devices

MB96F338Y
MB96F338R

MB96F336U MB96F338U

Alternative mode
CPU address

Flash memory
mode address

Flash size
288kByte

Flash size
544kByte

FF:FFFFH
FF:0000H

3F:FFFFH
3F:0000H

S39 - 64K S39 - 64K
FE:FFFFH
FE:0000H

3E:FFFFH
3E:0000H

S38 - 64K S38 - 64K

 Flash A

FD:FFFFH
FD:0000H

3D:FFFFH
3D:0000H

S37 - 64K S37 - 64K
FC:FFFFH
FC:0000H

3C:FFFFH
3C:0000H

S36 - 64K S36 - 64K
FB:FFFFH
FB:0000H

3B:FFFFH
3B:0000H

External bus

S35 - 64K
FA:FFFFH
FA:0000H

3A:FFFFH
3A:0000H

S34 - 64K
F9:FFFFH
F9:0000H

39:FFFFH
39:0000H

S33 - 64K
F8:FFFFH
F8:0000H

38:FFFFH
38:0000H

S32 - 64K
F7:FFFFH
F7:0000H

37:FFFFH
37:0000H

External bus

F6:FFFFH
F6:0000H

36:FFFFH
36:0000H

F5:FFFFH
F5:0000H

35:FFFFH
35:0000H

F4:FFFFH
F4:0000H

34:FFFFH
34:0000H

F3:FFFFH
F3:0000H

33:FFFFH
33:0000H

F2:FFFFH
F2:0000H

32:FFFFH
32:0000H

F1:FFFFH
F1:0000H

31:FFFFH
31:0000H

F0:FFFFH
F0:0000H

30:FFFFH
30:0000H

E0:FFFFH

E0:0000H
DF:FFFFH

DF:8000H

Reserved Reserved

DF:7FFFH
DF:6000H

1F:7FFFH
1F:6000H

SA3 - 8K SA3 - 8K

 Flash A

DF:5FFFH
DF:4000H

1F:5FFFH
1F:4000H

SA2 - 8K SA2 - 8K
DF:3FFFH
DF:2000H

1F:3FFFH
1F:2000H

SA1 - 8K SA1 - 8K
DF:1FFFH
DF:0000H

1F:1FFFH
1F:0000H

SA0 - 8K *1 SA0 - 8K *1

DE:FFFFH

DE:0000H

Reserved Reserved

*1: Sector SA0 contains the ROM Configuration Block RCBA at CPU address DF:0000H - DF:007FH

Document Number: 002-04586 Rev. *A Page 22 of 122

MB96330 Series

10. Serial Programming Communication Interface

Note: If a Flash programmer and its software needs to use a handshaking pin, Cypress suggests to the tool vendor to support at least
port P00_1 on pin 110.
If handshaking is used by the tool but P00_1 is not available in customer’s application, Cypress suggests to the customer to
check the tool manual or to contact the tool vendor for alternative handshaking pins.

USART pins for Flash serial programming (MD[2:0] = 010)

MB96F33x

Pin number
USART Number

Normal function

LQFP-144

85

USART0

SIN0

86 SOT0

87 SCK0

88

USART1

SIN1

89 SOT1

90 SCK1

26

USART2

SIN2

27 SOT2

28 SCK2

Document Number: 002-04586 Rev. *A Page 23 of 122

MB96330 Series

11. I/O Map

I/O map MB96(F)33x (1 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

000000H I/O Port P00 - Port Data Register PDR00 R/W

000001H I/O Port P01 - Port Data Register PDR01 R/W

000002H I/O Port P02 - Port Data Register PDR02 R/W

000003H I/O Port P03 - Port Data Register PDR03 R/W

000004H I/O Port P04 - Port Data Register PDR04 R/W

000005H I/O Port P05 - Port Data Register PDR05 R/W

000006H I/O Port P06 - Port Data Register PDR06 R/W

000007H I/O Port P07 - Port Data Register PDR07 R/W

000008H I/O Port P08 - Port Data Register PDR08 R/W

000009H I/O Port P09 - Port Data Register PDR09 R/W

00000AH I/O Port P10 - Port Data Register PDR10 R/W

00000BH I/O Port P11 - Port Data Register PDR11 R/W

00000CH I/O Port P12 - Port Data Register PDR12 R/W

00000DH I/O Port P13 - Port Data Register PDR13 R/W

00000EH I/O Port P14 - Port Data Register PDR14 R/W

00000FH I/O Port P15 - Port Data Register PDR15 R/W

000010H Reserved -

000011H I/O Port P17 - Port Data Register PDR17 R/W

000012H-
000017H

Reserved -

000018H ADC0 - Control Status register Low ADCSL ADCS R/W

000019H ADC0 - Control Status register High ADCSH R/W

00001AH ADC0 - Data Register Low ADCRL ADCR R

00001BH ADC0 - Data Register High ADCRH R

00001CH ADC0 - Setting Register ADSR R/W

00001DH ADC0 - Setting Register R/W

00001EH ADC0 - Extended Configuration Register ADECR R/W

00001FH Reserved -

000020H FRT0 - Data register of free-running timer TCDT0 R/W

000021H FRT0 - Data register of free-running timer R/W

Document Number: 002-04586 Rev. *A Page 24 of 122

MB96330 Series

000022H FRT0 - Control status register of free-running timer Low TCCSL0 TCCS0 R/W

000023H FRT0 - Control status register of free-running timer High TCCSH0 R/W

000024H FRT1 - Data register of free-running timer TCDT1 R/W

000025H FRT1 - Data register of free-running timer R/W

000026H FRT1 - Control status register of free-running timer Low TCCSL1 TCCS1 R/W

000027H FRT1 - Control status register of free-running timer High TCCSH1 R/W

000028H OCU0 - Output Compare Control Status OCS0 R/W

000029H OCU1 - Output Compare Control Status OCS1 R/W

00002AH OCU0 - Compare Register OCCP0 R/W

00002BH OCU0 - Compare Register R/W

00002CH OCU1 - Compare Register OCCP1 R/W

00002DH OCU1 - Compare Register R/W

00002EH OCU2 - Output Compare Control Status OCS2 R/W

00002FH OCU3 - Output Compare Control Status OCS3 R/W

000030H OCU2 - Compare Register OCCP2 R/W

000031H OCU2 - Compare Register R/W

000032H OCU3 - Compare Register OCCP3 R/W

000033H OCU3 - Compare Register R/W

000034H OCU4 - Output Compare Control Status OCS4 R/W

000035H OCU5 - Output Compare Control Status OCS5 R/W

000036H OCU4 - Compare Register OCCP4 R/W

000037H OCU4 - Compare Register R/W

000038H OCU5 - Compare Register OCCP5 R/W

000039H OCU5 - Compare Register R/W

00003AH OCU6 - Output Compare Control Status OCS6 R/W

00003BH OCU7 - Output Compare Control Status OCS7 R/W

00003CH OCU6 - Compare Register OCCP6 R/W

00003DH OCU6 - Compare Register R/W

00003EH OCU7 - Compare Register OCCP7 R/W

00003FH OCU7 - Compare Register R/W

I/O map MB96(F)33x (2 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 25 of 122

MB96330 Series

000040H ICU0/ICU1 - Control Status Register ICS01 R/W

000041H ICU0/ICU1 - Edge register ICE01 R/W

000042H ICU0 - Capture Register Low IPCPL0 IPCP0 R

000043H ICU0 - Capture Register High IPCPH0 R

000044H ICU1 - Capture Register Low IPCPL1 IPCP1 R

000045H ICU1 - Capture Register High IPCPH1 R

000046H ICU2/ICU3 - Control Status Register ICS23 R/W

000047H ICU2/ICU3 - Edge register ICE23 R/W

000048H ICU2 - Capture Register Low IPCPL2 IPCP2 R

000049H ICU2 - Capture Register High IPCPH2 R

00004AH ICU3 - Capture Register Low IPCPL3 IPCP3 R

00004BH ICU3 - Capture Register High IPCPH3 R

00004CH ICU4/ICU5 - Control Status Register ICS45 R/W

00004DH ICU4/ICU5 - Edge register ICE45 R/W

00004EH ICU4 - Capture Register Low IPCPL4 IPCP4 R

00004FH ICU4 - Capture Register High IPCPH4 R

000050H ICU5 - Capture Register Low IPCPL5 IPCP5 R

000051H ICU5 - Capture Register High IPCPH5 R

000052H ICU6/ICU7 - Control Status Register ICS67 R/W

000053H ICU6/ICU7 - Edge register ICE67 R/W

000054H ICU6 - Capture Register Low IPCPL6 IPCP6 R

000055H ICU6 - Capture Register High IPCPH6 R

000056H ICU7 - Capture Register Low IPCPL7 IPCP7 R

000057H ICU7 - Capture Register High IPCPH7 R

000058H EXTINT0 - External Interrupt Enable Register ENIR0 R/W

000059H EXTINT0 - External Interrupt Interrupt request Register EIRR0 R/W

00005AH EXTINT0 - External Interrupt Level Select Low ELVRL0 ELVR0 R/W

00005BH EXTINT0 - External Interrupt Level Select High ELVRH0 R/W

00005CH EXTINT1 - External Interrupt Enable Register ENIR1 R/W

00005DH EXTINT1 - External Interrupt Interrupt request Register EIRR1 R/W

I/O map MB96(F)33x (3 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 26 of 122

MB96330 Series

00005EH EXTINT1 - External Interrupt Level Select Low ELVRL1 ELVR1 R/W

00005FH EXTINT1 - External Interrupt Level Select High ELVRH1 R/W

000060H RLT0 - Timer Control Status Register Low TMCSRL0 TMCSR0 R/W

000061H RLT0 - Timer Control Status Register High TMCSRH0 R/W

000062H RLT0 - Reload Register - for writing TMRLR0 W

000062H RLT0 - Reload Register - for reading TMR0 R

000063H RLT0 - Reload Register - for writing W

000063H RLT0 - Reload Register - for reading R

000064H RLT1 - Timer Control Status Register Low TMCSRL1 TMCSR1 R/W

000065H RLT1 - Timer Control Status Register High TMCSRH1 R/W

000066H RLT1 - Reload Register - for writing TMRLR1 W

000066H RLT1 - Reload Register - for reading TMR1 R

000067H RLT1 - Reload Register - for writing W

000067H RLT1 - Reload Register - for reading R

000068H RLT2 - Timer Control Status Register Low TMCSRL2 TMCSR2 R/W

000069H RLT2 - Timer Control Status Register High TMCSRH2 R/W

00006AH RLT2 - Reload Register - for writing TMRLR2 W

00006AH RLT2 - Reload Register - for reading TMR2 R

00006BH RLT2 - Reload Register - for writing W

00006BH RLT2 - Reload Register - for reading R

00006CH RLT3 - Timer Control Status Register Low TMCSRL3 TMCSR3 R/W

00006DH RLT3 - Timer Control Status Register High TMCSRH3 R/W

00006EH RLT3 - Reload Register - for writing TMRLR3 W

00006EH RLT3 - Reload Register - for reading TMR3 R

00006FH RLT3 - Reload Register - for writing W

00006FH RLT3 - Reload Register - for reading R

000070H
RLT6 - Timer Control Status Register Low (dedic. RLT for
PPG)

TMCSRL6 TMCSR6 R/W

000071H
RLT6 - Timer Control Status Register High (dedic. RLT for
PPG)

TMCSRH6 R/W

000072H RLT6 - Reload Register (dedic. RLT for PPG) - for writing TMRLR6 W

I/O map MB96(F)33x (4 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 27 of 122

MB96330 Series

000072H RLT6 - Reload Register (dedic. RLT for PPG) - for reading TMR6 R

000073H RLT6 - Reload Register (dedic. RLT for PPG) - for writing W

000073H RLT6 - Reload Register (dedic. RLT for PPG) - for reading R

000074H PPG3-PPG0 - General Control register 1 Low GCN1L0 GCN10 R/W

000075H PPG3-PPG0 - General Control register 1 High GCN1H0 R/W

000076H PPG3-PPG0 - General Control register 2 Low GCN2L0 GCN20 R/W

000077H PPG3-PPG0 - General Control register 2 High GCN2H0 R/W

000078H PPG0 - Timer register PTMR0 R

000079H PPG0 - Timer register R

00007AH PPG0 - Period setting register PCSR0 W

00007BH PPG0 - Period setting register W

00007CH PPG0 - Duty cycle register PDUT0 W

00007DH PPG0 - Duty cycle register W

00007EH PPG0 - Control status register Low PCNL0 PCN0 R/W

00007FH PPG0 - Control status register High PCNH0 R/W

000080H PPG1 - Timer register PTMR1 R

000081H PPG1 - Timer register R

000082H PPG1 - Period setting register PCSR1 W

000083H PPG1 - Period setting register W

000084H PPG1 - Duty cycle register PDUT1 W

000085H PPG1 - Duty cycle register W

000086H PPG1 - Control status register Low PCNL1 PCN1 R/W

000087H PPG1 - Control status register High PCNH1 R/W

000088H PPG2 - Timer register PTMR2 R

000089H PPG2 - Timer register R

00008AH PPG2 - Period setting register PCSR2 W

00008BH PPG2 - Period setting register W

00008CH PPG2 - Duty cycle register PDUT2 W

00008DH PPG2 - Duty cycle register W

00008EH PPG2 - Control status register Low PCNL2 PCN2 R/W

I/O map MB96(F)33x (5 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 28 of 122

MB96330 Series

00008FH PPG2 - Control status register High PCNH2 R/W

000090H PPG3 - Timer register PTMR3 R

000091H PPG3 - Timer register R

000092H PPG3 - Period setting register PCSR3 W

000093H PPG3 - Period setting register W

000094H PPG3 - Duty cycle register PDUT3 W

000095H PPG3 - Duty cycle register W

000096H PPG3 - Control status register Low PCNL3 PCN3 R/W

000097H PPG3 - Control status register High PCNH3 R/W

000098H PPG7-PPG4 - General Control register 1 Low GCN1L1 GCN11 R/W

000099H PPG7-PPG4 - General Control register 1 High GCN1H1 R/W

00009AH PPG7-PPG4 - General Control register 2 Low GCN2L1 GCN21 R/W

00009BH PPG7-PPG4 - General Control register 2 High GCN2H1 R/W

00009CH PPG4 - Timer register PTMR4 R

00009DH PPG4 - Timer register R

00009EH PPG4 - Period setting register PCSR4 W

00009FH PPG4 - Period setting register W

0000A0H PPG4 - Duty cycle register PDUT4 W

0000A1H PPG4 - Duty cycle register W

0000A2H PPG4 - Control status register Low PCNL4 PCN4 R/W

0000A3H PPG4 - Control status register High PCNH4 R/W

0000A4H PPG5 - Timer register PTMR5 R

0000A5H PPG5 - Timer register R

0000A6H PPG5 - Period setting register PCSR5 W

0000A7H PPG5 - Period setting register W

0000A8H PPG5 - Duty cycle register PDUT5 W

0000A9H PPG5 - Duty cycle register W

0000AAH PPG5 - Control status register Low PCNL5 PCN5 R/W

0000ABH PPG5 - Control status register High PCNH5 R/W

0000ACH I2C0 - Bus Status Register IBSR0 R

I/O map MB96(F)33x (6 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 29 of 122

MB96330 Series

0000ADH I2C0 - Bus Control Register IBCR0 R/W

0000AEH I2C0 - Ten bit Slave address Register Low ITBAL0 ITBA0 R/W

0000AFH I2C0 - Ten bit Slave address Register High ITBAH0 R/W

0000B0H I2C0 - Ten bit Address mask Register Low ITMKL0 ITMK0 R/W

0000B1H I2C0 - Ten bit Address mask Register High ITMKH0 R/W

0000B2H I2C0 - Seven bit Slave address Register ISBA0 R/W

0000B3H I2C0 - Seven bit Address mask Register ISMK0 R/W

0000B4H I2C0 - Data Register IDAR0 R/W

0000B5H I2C0 - Clock Control Register ICCR0 R/W

0000B6H I2C1 - Bus Status Register IBSR1 R

0000B7H I2C1 - Bus Control Register IBCR1 R/W

0000B8H I2C1 - Ten bit Slave address Register Low ITBAL1 ITBA1 R/W

0000B9H I2C1 - Ten bit Slave address Register High ITBAH1 R/W

0000BAH I2C1 - Ten bit Address mask Register Low ITMKL1 ITMK1 R/W

0000BBH I2C1 - Ten bit Address mask Register High ITMKH1 R/W

0000BCH I2C1 - Seven bit Slave address Register ISBA1 R/W

0000BDH I2C1 - Seven bit Address mask Register ISMK1 R/W

0000BEH I2C1 - Data Register IDAR1 R/W

0000BFH I2C1 - Clock Control Register ICCR1 R/W

0000C0H USART0 - Serial Mode Register SMR0 R/W

0000C1H USART0 - Serial Control Register SCR0 R/W

0000C2H USART0 - TX Register TDR0 W

0000C2H USART0 - RX Register RDR0 R

0000C3H USART0 - Serial Status SSR0 R/W

0000C4H USART0 - Control/Com. Register ECCR0 R/W

0000C5H USART0 - Ext. Status Register ESCR0 R/W

0000C6H USART0 - Baud Rate Generator Register Low BGRL0 BGR0 R/W

0000C7H USART0 - Baud Rate Generator Register High BGRH0 R/W

0000C8H USART0 - Extended Serial Interrupt Register ESIR0 R/W

0000C9H Reserved -

I/O map MB96(F)33x (7 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 30 of 122

MB96330 Series

0000CAH USART1 - Serial Mode Register SMR1 R/W

0000CBH USART1 - Serial Control Register SCR1 R/W

0000CCH USART1 - TX Register TDR1 W

0000CCH USART1 - RX Register RDR1 R

0000CDH USART1 - Serial Status SSR1 R/W

0000CEH USART1 - Control/Com. Register ECCR1 R/W

0000CFH USART1 - Ext. Status Register ESCR1 R/W

0000D0H USART1 - Baud Rate Generator Register Low BGRL1 BGR1 R/W

0000D1H USART1 - Baud Rate Generator Register High BGRH1 R/W

0000D2H USART1 - Extended Serial Interrupt Register ESIR1 R/W

0000D3H Reserved -

0000D4H USART2 - Serial Mode Register SMR2 R/W

0000D5H USART2 - Serial Control Register SCR2 R/W

0000D6H USART2 - TX Register TDR2 W

0000D6H USART2 - RX Register RDR2 R

0000D7H USART2 - Serial Status SSR2 R/W

0000D8H USART2 - Control/Com. Register ECCR2 R/W

0000D9H USART2 - Ext. Status Register ESCR2 R/W

0000DAH USART2 - Baud Rate Generator Register Low BGRL2 BGR2 R/W

0000DBH USART2 - Baud Rate Generator Register High BGRH2 R/W

0000DCH USART2 - Extended Serial Interrupt Register ESIR2 R/W

0000DDH Reserved -

0000DEH USART3 - Serial Mode Register SMR3 R/W

0000DFH USART3 - Serial Control Register SCR3 R/W

0000E0H USART3 - TX Register TDR3 W

0000E0H USART3 - RX Register RDR3 R

0000E1H USART3 - Serial Status SSR3 R/W

0000E2H USART3 - Control/Com. Register ECCR3 R/W

0000E3H USART3 - Ext. Status Register ESCR3 R/W

0000E4H USART3 - Baud Rate Generator Register Low BGRL3 BGR3 R/W

I/O map MB96(F)33x (8 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 31 of 122

MB96330 Series

0000E5H USART3 - Baud Rate Generator Register High BGRH3 R/W

0000E6H USART3 - Extended Serial Interrupt Register ESIR3 R/W

0000E7H-
0000EFH

Reserved -

0000F0H-000
0FFH

External Bus area EXTBUS0 R/W

000100H DMA0 - Buffer address pointer low byte BAPL0 R/W

000101H DMA0 - Buffer address pointer middle byte BAPM0 R/W

000102H DMA0 - Buffer address pointer high byte BAPH0 R/W

000103H DMA0 - DMA control register DMACS0 R/W

000104H DMA0 - I/O register address pointer low byte IOAL0 IOA0 R/W

000105H DMA0 - I/O register address pointer high byte IOAH0 R/W

000106H DMA0 - Data counter low byte DCTL0 DCT0 R/W

000107H DMA0 - Data counter high byte DCTH0 R/W

000108H DMA1 - Buffer address pointer low byte BAPL1 R/W

000109H DMA1 - Buffer address pointer middle byte BAPM1 R/W

00010AH DMA1 - Buffer address pointer high byte BAPH1 R/W

00010BH DMA1 - DMA control register DMACS1 R/W

00010CH DMA1 - I/O register address pointer low byte IOAL1 IOA1 R/W

00010DH DMA1 - I/O register address pointer high byte IOAH1 R/W

00010EH DMA1 - Data counter low byte DCTL1 DCT1 R/W

00010FH DMA1 - Data counter high byte DCTH1 R/W

000110H DMA2 - Buffer address pointer low byte BAPL2 R/W

000111H DMA2 - Buffer address pointer middle byte BAPM2 R/W

000112H DMA2 - Buffer address pointer high byte BAPH2 R/W

000113H DMA2 - DMA control register DMACS2 R/W

000114H DMA2 - I/O register address pointer low byte IOAL2 IOA2 R/W

000115H DMA2 - I/O register address pointer high byte IOAH2 R/W

000116H DMA2 - Data counter low byte DCTL2 DCT2 R/W

000117H DMA2 - Data counter high byte DCTH2 R/W

000118H DMA3 - Buffer address pointer low byte BAPL3 R/W

I/O map MB96(F)33x (9 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 32 of 122

MB96330 Series

000119H DMA3 - Buffer address pointer middle byte BAPM3 R/W

00011AH DMA3 - Buffer address pointer high byte BAPH3 R/W

00011BH DMA3 - DMA control register DMACS3 R/W

00011CH DMA3 - I/O register address pointer low byte IOAL3 IOA3 R/W

00011DH DMA3 - I/O register address pointer high byte IOAH3 R/W

00011EH DMA3 - Data counter low byte DCTL3 DCT3 R/W

00011FH DMA3 - Data counter high byte DCTH3 R/W

000120H DMA4 - Buffer address pointer low byte BAPL4 R/W

000121H DMA4 - Buffer address pointer middle byte BAPM4 R/W

000122H DMA4 - Buffer address pointer high byte BAPH4 R/W

000123H DMA4 - DMA control register DMACS4 R/W

000124H DMA4 - I/O register address pointer low byte IOAL4 IOA4 R/W

000125H DMA4 - I/O register address pointer high byte IOAH4 R/W

000126H DMA4 - Data counter low byte DCTL4 DCT4 R/W

000127H DMA4 - Data counter high byte DCTH4 R/W

000128H DMA5 - Buffer address pointer low byte BAPL5 R/W

000129H DMA5 - Buffer address pointer middle byte BAPM5 R/W

00012AH DMA5 - Buffer address pointer high byte BAPH5 R/W

00012BH DMA5 - DMA control register DMACS5 R/W

00012CH DMA5 - I/O register address pointer low byte IOAL5 IOA5 R/W

00012DH DMA5 - I/O register address pointer high byte IOAH5 R/W

00012EH DMA5 - Data counter low byte DCTL5 DCT5 R/W

00012FH DMA5 - Data counter high byte DCTH5 R/W

000130H DMA6 - Buffer address pointer low byte BAPL6 R/W

000131H DMA6 - Buffer address pointer middle byte BAPM6 R/W

000132H DMA6 - Buffer address pointer high byte BAPH6 R/W

000133H DMA6 - DMA control register DMACS6 R/W

000134H DMA6 - I/O register address pointer low byte IOAL6 IOA6 R/W

000135H DMA6 - I/O register address pointer high byte IOAH6 R/W

000136H DMA6 - Data counter low byte DCTL6 DCT6 R/W

I/O map MB96(F)33x (10 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 33 of 122

MB96330 Series

000137H DMA6 - Data counter high byte DCTH6 R/W

000138H DMA7 - Buffer address pointer low byte BAPL7 R/W

000139H DMA7 - Buffer address pointer middle byte BAPM7 R/W

00013AH DMA7 - Buffer address pointer high byte BAPH7 R/W

00013BH DMA7 - DMA control register DMACS7 R/W

00013CH DMA7 - I/O register address pointer low byte IOAL7 IOA7 R/W

00013DH DMA7 - I/O register address pointer high byte IOAH7 R/W

00013EH DMA7 - Data counter low byte DCTL7 DCT7 R/W

00013FH DMA7 - Data counter high byte DCTH7 R/W

000140H DMA8 - Buffer address pointer low byte BAPL8 R/W

000141H DMA8 - Buffer address pointer middle byte BAPM8 R/W

000142H DMA8 - Buffer address pointer high byte BAPH8 R/W

000143H DMA8 - DMA control register DMACS8 R/W

000144H DMA8 - I/O register address pointer low byte IOAL8 IOA8 R/W

000145H DMA8 - I/O register address pointer high byte IOAH8 R/W

000146H DMA8 - Data counter low byte DCTL8 DCT8 R/W

000147H DMA8 - Data counter high byte DCTH8 R/W

000148H DMA9 - Buffer address pointer low byte BAPL9 R/W

000149H DMA9 - Buffer address pointer middle byte BAPM9 R/W

00014AH DMA9 - Buffer address pointer high byte BAPH9 R/W

00014BH DMA9 - DMA control register DMACS9 R/W

00014CH DMA9 - I/O register address pointer low byte IOAL9 IOA9 R/W

00014DH DMA9 - I/O register address pointer high byte IOAH9 R/W

00014EH DMA9 - Data counter low byte DCTL9 DCT9 R/W

00014FH DMA9 - Data counter high byte DCTH9 R/W

000150H-
00017FH

Reserved -

000180H-
00037FH

CPU - General Purpose registers (RAM access) GPR_RAM R/W

000380H DMA0 - Interrupt select DISEL0 R/W

000381H DMA1 - Interrupt select DISEL1 R/W

I/O map MB96(F)33x (11 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 34 of 122

MB96330 Series

000382H DMA2 - Interrupt select DISEL2 R/W

000383H DMA3 - Interrupt select DISEL3 R/W

000384H DMA4 - Interrupt select DISEL4 R/W

000385H DMA5 - Interrupt select DISEL5 R/W

000386H DMA6 - Interrupt select DISEL6 R/W

000387H DMA7 - Interrupt select DISEL7 R/W

000388H DMA8 - Interrupt select DISEL8 R/W

000389H DMA9 - Interrupt select DISEL9 R/W

00038AH-
00038FH

Reserved -

000390H DMA - Status register low byte DSRL DSR R/W

000391H DMA - Status register high byte DSRH R/W

000392H DMA - Stop status register low byte DSSRL DSSR R/W

000393H DMA - Stop status register high byte DSSRH R/W

000394H DMA - Enable register low byte DERL DER R/W

000395H DMA - Enable register high byte DERH R/W

000396H-
00039FH

Reserved -

0003A0H Interrupt level register ILR ICR R/W

0003A1H Interrupt index register IDX R/W

0003A2H Interrupt vector table base register Low TBRL TBR R/W

0003A3H Interrupt vector table base register High TBRH R/W

0003A4H Delayed Interrupt register DIRR R/W

0003A5H Non Maskable Interrupt register NMI R/W

0003A6H-
0003ABH

Reserved -

0003ACH EDSU communication interrupt selection Low EDSU2L EDSU2 R/W

0003ADH EDSU communication interrupt selection High EDSU2H R/W

0003AEH ROM mirror control register ROMM R/W

0003AFH EDSU configuration register EDSU R/W

0003B0H Memory patch control/status register ch 0/1 PFCS0 R/W

0003B1H Memory patch control/status register ch 0/1 R/W

I/O map MB96(F)33x (12 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 35 of 122

MB96330 Series

0003B2H Memory patch control/status register ch 2/3 PFCS1 R/W

0003B3H Memory patch control/status register ch 2/3 R/W

0003B4H Memory patch control/status register ch 4/5 PFCS2 R/W

0003B5H Memory patch control/status register ch 4/5 R/W

0003B6H Memory patch control/status register ch 6/7 PFCS3 R/W

0003B7H Memory patch control/status register ch 6/7 R/W

0003B8H Memory Patch function - Patch address 0 low PFAL0 R/W

0003B9H Memory Patch function - Patch address 0 middle PFAM0 R/W

0003BAH Memory Patch function - Patch address 0 high PFAH0 R/W

0003BBH Memory Patch function - Patch address 1 low PFAL1 R/W

0003BCH Memory Patch function - Patch address 1 middle PFAM1 R/W

0003BDH Memory Patch function - Patch address 1 high PFAH1 R/W

0003BEH Memory Patch function - Patch address 2 low PFAL2 R/W

0003BFH Memory Patch function - Patch address 2 middle PFAM2 R/W

0003C0H Memory Patch function - Patch address 2 high PFAH2 R/W

0003C1H Memory Patch function - Patch address 3 low PFAL3 R/W

0003C2H Memory Patch function - Patch address 3 middle PFAM3 R/W

0003C3H Memory Patch function - Patch address 3 high PFAH3 R/W

0003C4H Memory Patch function - Patch address 4 low PFAL4 R/W

0003C5H Memory Patch function - Patch address 4 middle PFAM4 R/W

0003C6H Memory Patch function - Patch address 4 high PFAH4 R/W

0003C7H Memory Patch function - Patch address 5 low PFAL5 R/W

0003C8H Memory Patch function - Patch address 5 middle PFAM5 R/W

0003C9H Memory Patch function - Patch address 5 high PFAH5 R/W

0003CAH Memory Patch function - Patch address 6 low PFAL6 R/W

0003CBH Memory Patch function - Patch address 6 middle PFAM6 R/W

0003CCH Memory Patch function - Patch address 6 high PFAH6 R/W

0003CDH Memory Patch function - Patch address 7 low PFAL7 R/W

0003CEH Memory Patch function - Patch address 7 middle PFAM7 R/W

0003CFH Memory Patch function - Patch address 7 high PFAH7 R/W

I/O map MB96(F)33x (13 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 36 of 122

MB96330 Series

0003D0H Memory Patch function - Patch data 0 Low PFDL0 PFD0 R/W

0003D1H Memory Patch function - Patch data 0 High PFDH0 R/W

0003D2H Memory Patch function - Patch data 1 Low PFDL1 PFD1 R/W

0003D3H Memory Patch function - Patch data 1 High PFDH1 R/W

0003D4H Memory Patch function - Patch data 2 Low PFDL2 PFD2 R/W

0003D5H Memory Patch function - Patch data 2 High PFDH2 R/W

0003D6H Memory Patch function - Patch data 3 Low PFDL3 PFD3 R/W

0003D7H Memory Patch function - Patch data 3 High PFDH3 R/W

0003D8H Memory Patch function - Patch data 4 Low PFDL4 PFD4 R/W

0003D9H Memory Patch function - Patch data 4 High PFDH4 R/W

0003DAH Memory Patch function - Patch data 5 Low PFDL5 PFD5 R/W

0003DBH Memory Patch function - Patch data 5 High PFDH5 R/W

0003DCH Memory Patch function - Patch data 6 Low PFDL6 PFD6 R/W

0003DDH Memory Patch function - Patch data 6 High PFDH6 R/W

0003DEH Memory Patch function - Patch data 7 Low PFDL7 PFD7 R/W

0003DFH Memory Patch function - Patch data 7 High PFDH7 R/W

0003E0H-
0003F0H

Reserved -

0003F1H Memory Control Status Register A MCSRA R/W

0003F2H Memory Timing Configuration Register A Low MTCRAL MTCRA R/W

0003F3H Memory Timing Configuration Register A High MTCRAH R/W

0003F4H-
0003F8H

Reserved -

0003F9H Flash Memory Write Control register 1 FMWC1 R/W

0003FAH Flash Memory Write Control register 2 FMWC2 R/W

0003FBH Flash Memory Write Control register 3 FMWC3 R/W

0003FCH Flash Memory Write Control register 4 FMWC4 R/W

0003FDH Flash Memory Write Control register 5 FMWC5 R/W

0003FEH-
0003FFH

Reserved -

000400H Standby Mode control register SMCR R/W

000401H Clock select register CKSR R/W

I/O map MB96(F)33x (14 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 37 of 122

MB96330 Series

000402H Clock Stabilization select register CKSSR R/W

000403H Clock monitor register CKMR R

000404H Clock Frequency control register Low CKFCRL CKFCR R/W

000405H Clock Frequency control register High CKFCRH R/W

000406H PLL Control register Low PLLCRL PLLCR R/W

000407H PLL Control register High PLLCRH R/W

000408H RC clock timer control register RCTCR R/W

000409H Main clock timer control register MCTCR R/W

00040AH Sub clock timer control register SCTCR R/W

00040BH Reset cause and clock status register with clear function RCCSRC R

00040CH Reset configuration register RCR R/W

00040DH Reset cause and clock status register RCCSR R

00040EH Watch dog timer configuration register WDTC R/W

00040FH Watch dog timer clear pattern register WDTCP W

000410H-
000414H

Reserved -

000415H Clock output activation register COAR R/W

000416H Clock output configuration register 0 COCR0 R/W

000417H Clock output configuration register 1 COCR1 R/W

000418H Clock Modulator control register CMCR R/W

000419H Reserved -

00041AH Clock Modulator Parameter register Low CMPRL CMPR R/W

00041BH Clock Modulator Parameter register High CMPRH R/W

00041CH-
00042BH

Reserved -

00042CH Voltage Regulator Control register VRCR R/W

00042DH Clock Input and LVD Control Register CILCR R/W

00042EH-
00042FH

Reserved -

000430H I/O Port P00 - Data Direction Register DDR00 R/W

000431H I/O Port P01 - Data Direction Register DDR01 R/W

000432H I/O Port P02 - Data Direction Register DDR02 R/W

I/O map MB96(F)33x (15 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 38 of 122

MB96330 Series

000433H I/O Port P03 - Data Direction Register DDR03 R/W

000434H I/O Port P04 - Data Direction Register DDR04 R/W

000435H I/O Port P05 - Data Direction Register DDR05 R/W

000436H I/O Port P06 - Data Direction Register DDR06 R/W

000437H I/O Port P07 - Data Direction Register DDR07 R/W

000438H I/O Port P08 - Data Direction Register DDR08 R/W

000439H I/O Port P09 - Data Direction Register DDR09 R/W

00043AH I/O Port P10 - Data Direction Register DDR10 R/W

00043BH I/O Port P11 - Data Direction Register DDR11 R/W

00043CH I/O Port P12 - Data Direction Register DDR12 R/W

00043DH I/O Port P13 - Data Direction Register DDR13 R/W

00043EH I/O Port P14 - Data Direction Register DDR14 R/W

00043FH I/O Port P15 - Data Direction Register DDR15 R/W

000440H Reserved -

000441H I/O Port P17 - Data Direction Register DDR17 R/W

000442H-
000443H

Reserved -

000444H I/O Port P00 - Port Input Enable Register PIER00 R/W

000445H I/O Port P01 - Port Input Enable Register PIER01 R/W

000446H I/O Port P02 - Port Input Enable Register PIER02 R/W

000447H I/O Port P03 - Port Input Enable Register PIER03 R/W

000448H I/O Port P04 - Port Input Enable Register PIER04 R/W

000449H I/O Port P05 - Port Input Enable Register PIER05 R/W

00044AH I/O Port P06 - Port Input Enable Register PIER06 R/W

00044BH I/O Port P07 - Port Input Enable Register PIER07 R/W

00044CH I/O Port P08 - Port Input Enable Register PIER08 R/W

00044DH I/O Port P09 - Port Input Enable Register PIER09 R/W

00044EH I/O Port P10 - Port Input Enable Register PIER10 R/W

00044FH I/O Port P11 - Port Input Enable Register PIER11 R/W

000450H I/O Port P12 - Port Input Enable Register PIER12 R/W

000451H I/O Port P13 - Port Input Enable Register PIER13 R/W

I/O map MB96(F)33x (16 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 39 of 122

MB96330 Series

000452H I/O Port P14 - Port Input Enable Register PIER14 R/W

000453H I/O Port P15 - Port Input Enable Register PIER15 R/W

000454H Reserved -

000455H I/O Port P17 - Port Input Enable Register PIER17 R/W

000456H-
000457H

Reserved -

000458H I/O Port P00 - Port Input Level Register PILR00 R/W

000459H I/O Port P01 - Port Input Level Register PILR01 R/W

00045AH I/O Port P02 - Port Input Level Register PILR02 R/W

00045BH I/O Port P03 - Port Input Level Register PILR03 R/W

00045CH I/O Port P04 - Port Input Level Register PILR04 R/W

00045DH I/O Port P05 - Port Input Level Register PILR05 R/W

00045EH I/O Port P06 - Port Input Level Register PILR06 R/W

00045FH I/O Port P07 - Port Input Level Register PILR07 R/W

000460H I/O Port P08 - Port Input Level Register PILR08 R/W

000461H I/O Port P09 - Port Input Level Register PILR09 R/W

000462H I/O Port P10 - Port Input Level Register PILR10 R/W

000463H I/O Port P11 - Port Input Level Register PILR11 R/W

000464H I/O Port P12 - Port Input Level Register PILR12 R/W

000465H I/O Port P13 - Port Input Level Register PILR13 R/W

000466H I/O Port P14 - Port Input Level Register PILR14 R/W

000467H I/O Port P15 - Port Input Level Register PILR15 R/W

000468H Reserved -

000469H I/O Port P17 - Port Input Level Register PILR17 R/W

00046AH-
00046BH

Reserved -

00046CH I/O Port P00 - Extended Port Input Level Register EPILR00 R/W

00046DH I/O Port P01 - Extended Port Input Level Register EPILR01 R/W

00046EH I/O Port P02 - Extended Port Input Level Register EPILR02 R/W

00046FH I/O Port P03 - Extended Port Input Level Register EPILR03 R/W

000470H I/O Port P04 - Extended Port Input Level Register EPILR04 R/W

I/O map MB96(F)33x (17 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 40 of 122

MB96330 Series

000471H I/O Port P05 - Extended Port Input Level Register EPILR05 R/W

000472H I/O Port P06 - Extended Port Input Level Register EPILR06 R/W

000473H I/O Port P07 - Extended Port Input Level Register EPILR07 R/W

000474H I/O Port P08 - Extended Port Input Level Register EPILR08 R/W

000475H I/O Port P09 - Extended Port Input Level Register EPILR09 R/W

000476H I/O Port P10 - Extended Port Input Level Register EPILR10 R/W

000477H I/O Port P11 - Extended Port Input Level Register EPILR11 R/W

000478H I/O Port P12 - Extended Port Input Level Register EPILR12 R/W

000479H I/O Port P13 - Extended Port Input Level Register EPILR13 R/W

00047AH I/O Port P14 - Extended Port Input Level Register EPILR14 R/W

00047BH I/O Port P15 - Extended Port Input Level Register EPILR15 R/W

00047CH Reserved -

00047DH I/O Port P17 - Extended Port Input Level Register EPILR17 R/W

00047EH-
00047FH

Reserved -

000480H I/O Port P00 - Port Output Drive Register PODR00 R/W

000481H I/O Port P01 - Port Output Drive Register PODR01 R/W

000482H I/O Port P02 - Port Output Drive Register PODR02 R/W

000483H I/O Port P03 - Port Output Drive Register PODR03 R/W

000484H I/O Port P04 - Port Output Drive Register PODR04 R/W

000485H I/O Port P05 - Port Output Drive Register PODR05 R/W

000486H I/O Port P06 - Port Output Drive Register PODR06 R/W

000487H I/O Port P07 - Port Output Drive Register PODR07 R/W

000488H I/O Port P08 - Port Output Drive Register PODR08 R/W

000489H I/O Port P09 - Port Output Drive Register PODR09 R/W

00048AH I/O Port P10 - Port Output Drive Register PODR10 R/W

00048BH I/O Port P11 - Port Output Drive Register PODR11 R/W

00048CH I/O Port P12 - Port Output Drive Register PODR12 R/W

00048DH I/O Port P13 - Port Output Drive Register PODR13 R/W

00048EH I/O Port P14 - Port Output Drive Register PODR14 R/W

00048FH I/O Port P15 - Port Output Drive Register PODR15 R/W

I/O map MB96(F)33x (18 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 41 of 122

MB96330 Series

000490H Reserved -

000491H I/O Port P17 - Port Output Drive Register PODR17 R/W

000492H-
00049BH

Reserved -

00049CH I/O Port P08 - Port High Drive Register PHDR08 R/W

00049DH I/O Port P09 - Port High Drive Register PHDR09 R/W

00049EH I/O Port P10 - Port High Drive Register PHDR10 R/W

00049FH-
0004A7H

Reserved -

0004A8H I/O Port P00 - Pull-Up resistor Control Register PUCR00 R/W

0004A9H I/O Port P01 - Pull-Up resistor Control Register PUCR01 R/W

0004AAH I/O Port P02 - Pull-Up resistor Control Register PUCR02 R/W

0004ABH I/O Port P03 - Pull-Up resistor Control Register PUCR03 R/W

0004ACH I/O Port P04 - Pull-Up resistor Control Register PUCR04 R/W

0004ADH I/O Port P05 - Pull-Up resistor Control Register PUCR05 R/W

0004AEH I/O Port P06 - Pull-Up resistor Control Register PUCR06 R/W

0004AFH I/O Port P07 - Pull-Up resistor Control Register PUCR07 R/W

0004B0H I/O Port P08 - Pull-Up resistor Control Register PUCR08 R/W

0004B1H I/O Port P09 - Pull-Up resistor Control Register PUCR09 R/W

0004B2H I/O Port P10 - Pull-Up resistor Control Register PUCR10 R/W

0004B3H I/O Port P11 - Pull-Up resistor Control Register PUCR11 R/W

0004B4H I/O Port P12 - Pull-Up resistor Control Register PUCR12 R/W

0004B5H I/O Port P13 - Pull-Up resistor Control Register PUCR13 R/W

0004B6H I/O Port P14 - Pull-Up resistor Control Register PUCR14 R/W

0004B7H I/O Port P15 - Pull-Up resistor Control Register PUCR15 R/W

0004B8H Reserved -

0004B9H I/O Port P17 - Pull-Up resistor Control Register PUCR17 R/W

0004BAH-
0004BBH

Reserved -

0004BCH I/O Port P00 - External Pin State Register EPSR00 R

0004BDH I/O Port P01 - External Pin State Register EPSR01 R

0004BEH I/O Port P02 - External Pin State Register EPSR02 R

I/O map MB96(F)33x (19 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 42 of 122

MB96330 Series

0004BFH I/O Port P03 - External Pin State Register EPSR03 R

0004C0H I/O Port P04 - External Pin State Register EPSR04 R

0004C1H I/O Port P05 - External Pin State Register EPSR05 R

0004C2H I/O Port P06 - External Pin State Register EPSR06 R

0004C3H I/O Port P07 - External Pin State Register EPSR07 R

0004C4H I/O Port P08 - External Pin State Register EPSR08 R

0004C5H I/O Port P09 - External Pin State Register EPSR09 R

0004C6H I/O Port P10 - External Pin State Register EPSR10 R

0004C7H I/O Port P11 - External Pin State Register EPSR11 R

0004C8H I/O Port P12 - External Pin State Register EPSR12 R

0004C9H I/O Port P13 - External Pin State Register EPSR13 R

0004CAH I/O Port P14 - External Pin State Register EPSR14 R

0004CBH I/O Port P15 - External Pin State Register EPSR15 R

0004CCH Reserved -

0004CDH I/O Port P17 - External Pin State Register EPSR17 R

0004CEH-
0004CFH

Reserved -

0004D0H ADC analog input enable register 0 ADER0 R/W

0004D1H ADC analog input enable register 1 ADER1 R/W

0004D2H ADC analog input enable register 2 ADER2 R/W

0004D3H ADC analog input enable register 3 ADER3 R/W

0004D4H ADC analog input enable register 4 ADER4 R/W

0004D5H Reserved -

0004D6H Peripheral Resource Relocation Register 0 PRRR0 R/W

0004D7H Peripheral Resource Relocation Register 1 PRRR1 R/W

0004D8H Peripheral Resource Relocation Register 2 PRRR2 R/W

0004D9H Peripheral Resource Relocation Register 3 PRRR3 R/W

0004DAH Peripheral Resource Relocation Register 4 PRRR4 R/W

0004DBH Peripheral Resource Relocation Register 5 PRRR5 R/W

0004DCH Peripheral Resource Relocation Register 6 PRRR6 R/W

0004DDH Peripheral Resource Relocation Register 7 PRRR7 R/W

I/O map MB96(F)33x (20 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 43 of 122

MB96330 Series

0004DEH Peripheral Resource Relocation Register 8 PRRR8 R/W

0004DFH Peripheral Resource Relocation Register 9 PRRR9 R/W

0004E0H RTC - Sub Second Register L WTBRL0 WTBR0 R/W

0004E1H RTC - Sub Second Register M WTBRH0 R/W

0004E2H RTC - Sub-Second Register H WTBR1 R/W

0004E3H RTC - Second Register WTSR R/W

0004E4H RTC - Minutes WTMR R/W

0004E5H RTC - Hour WTHR R/W

0004E6H RTC - Timer Control Extended Register WTCER R/W

0004E7H RTC - Clock select register WTCKSR R/W

0004E8H RTC - Timer Control Register Low WTCRL WTCR R/W

0004E9H RTC - Timer Control Register High WTCRH R/W

0004EAH CAL - Calibration unit Control register CUCR R/W

0004EBH Reserved -

0004ECH CAL - Duration Timer Data Register Low CUTDL CUTD R/W

0004EDH CAL - Duration Timer Data Register High CUTDH R/W

0004EEH CAL - Calibration Timer Register 2 Low CUTR2L CUTR2 R

0004EFH CAL - Calibration Timer Register 2 High CUTR2H R

0004F0H CAL - Calibration Timer Register 1 Low CUTR1L CUTR1 R

0004F1H CAL - Calibration Timer Register 1 High CUTR1H R

0004F2H-
0004F9H

Reserved -

0004FAH RLT - Timer input select (for Cascading) TMISR R/W

0004FBH-
0004FFH

Reserved -

000500H FRT2 - Data register of free-running timer TCDT2 R/W

000501H FRT2 - Data register of free-running timer R/W

000502H FRT2 - Control status register of free-running timer Low TCCSL2 TCCS2 R/W

000503H FRT2 - Control status register of free-running timer High TCCSH2 R/W

000504H FRT3 - Data register of free-running timer TCDT3 R/W

000505H FRT3 - Data register of free-running timer R/W

I/O map MB96(F)33x (21 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 44 of 122

MB96330 Series

000506H FRT3 - Control status register of free-running timer Low TCCSL3 TCCS3 R/W

000507H FRT3 - Control status register of free-running timer High TCCSH3 R/W

000508H OCU8 - Output Compare Control Status OCS8 R/W

000509H OCU9 - Output Compare Control Status OCS9 R/W

00050AH OCU8 - Compare Register OCCP8 R/W

00050BH OCU8 - Compare Register R/W

00050CH OCU9 - Compare Register OCCP9 R/W

00050DH OCU9 - Compare Register R/W

00050EH OCU10 - Output Compare Control Status OCS10 R/W

00050FH OCU11 - Output Compare Control Status OCS11 R/W

000510H OCU10 - Compare Register OCCP10 R/W

000511H OCU10 - Compare Register R/W

000512H OCU11 - Compare Register OCCP11 R/W

000513H OCU11 - Compare Register R/W

000514H ICU8/ICU9 - Control Status Register ICS89 R/W

000515H ICU8/ICU9 - Edge Register ICE89 R/W

000516H ICU8 - Capture Register Low IPCPL8 IPCP8 R

000517H ICU8 - Capture Register High IPCPH8 R

000518H ICU9 - Capture Register Low IPCPL9 IPCP9 R

000519H ICU9 - Capture Register High IPCPH9 R

00051AH-
000529H

Reserved -

00052AH USART5 - Serial Mode Register SMR5 R/W

00052BH USART5 - Serial Control Register SCR5 R/W

00052CH USART5 - RX Register TDR5 W

00052CH USART5 - TX Register RDR5 R

00052DH USART5 - Serial Status SSR5 R/W

00052EH USART5 - Control/Com. Register ECCR5 R/W

00052FH USART5 - Ext. Status Register ESCR5 R/W

000530H USART5 - Baud Rate Generator Register Low BGRL5 BGR5 R/W

000531H USART5 - Baud Rate Generator Register High BGRH5 R/W

I/O map MB96(F)33x (22 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 45 of 122

MB96330 Series

000532H USART5 - Extended Serial Interrupt Register ESIR5 R/W

000533H-
00053DH

Reserved -

00053EH USART7 - Serial Mode Register SMR7 R/W

00053FH USART7 - Serial Control Register SCR7 R/W

000540H USART7 - Serial TX Register TDR7 W

000540H USART7 - Serial RX Register RDR7 R

000541H USART7 - Serial Status Register SSR7 R/W

000542H USART7 - Ext. Control/Com. Register ECCR7 R/W

000543H USART7 - Ext. Status Com. Register ESCR7 R/W

000544H USART7 - Baud Rate Generator Register Low BGRL7 BGR7 R/W

000545H USART7 - Baud Rate Generator Register High BGRH7 R/W

000546H USART7 - Extended Serial Interrupt Register ESIR7 R/W

000547H Reserved -

000548H USART8 - Serial Mode Register SMR8 R/W

000549H USART8 - Serial Control Register SCR8 R/W

00054AH USART8 - Serial TX Register TDR8 W

00054AH USART8 - Serial RX Register RDR8 R

00054BH USART8 - Serial Status Register SSR8 R/W

00054CH USART8 - Ext. Control/Com. Register ECCR8 R/W

00054DH USART8 - Ext. Status Com. Register ESCR8 R/W

00054EH USART8 - Baud Rate Generator Register Low BGRL8 BGR8 R/W

00054FH USART8 - Baud Rate Generator Register High BGRH8 R/W

000550H USART8 - Extended Serial Interrupt Register ESIR8 R/W

000551H Reserved -

000552H USART9 - Serial Mode Register SMR9 R/W

000553H USART9 - Serial Control Register SCR9 R/W

000554H USART9 - Serial TX Register TDR9 W

000554H USART9 - Serial RX Register RDR9 R

000555H USART9 - Serial Status Register SSR9 R/W

000556H USART9 - Ext. Control/Com. Register ECCR9 R/W

I/O map MB96(F)33x (23 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 46 of 122

MB96330 Series

000557H USART9 - Ext. Status Com. Register ESCR9 R/W

000558H USART9 - Baud Rate Generator Register Low BGRL9 BGR9 R/W

000559H USART9 - Baud Rate Generator Register High BGRH9 R/W

00055AH USART9 - Extended Serial Interrupt Register ESIR9 R/W

00055BH-
00055FH

Reserved -

000560H ALARM0 - Control Status Register ACSR0 R/W

000561H ALARM0 - Extended Control Status Register AECSR0 R/W

000562H ALARM1 - Control Status Register ACSR1 R/W

000563H ALARM1 - Extended Control Status Register AECSR1 R/W

000564H PPG6 - Timer register PTMR6 R

000565H PPG6 - Timer register R

000566H PPG6 - Period setting register PCSR6 W

000567H PPG6 - Period setting register W

000568H PPG6 - Duty cycle register PDUT6 W

000569H PPG6 - Duty cycle register W

00056AH PPG6 - Control status register Low PCNL6 PCN6 R/W

00056BH PPG6 - Control status register High PCNH6 R/W

00056CH PPG7 - Timer register PTMR7 R

00056DH PPG7 - Timer register R

00056EH PPG7 - Period setting register PCSR7 W

00056FH PPG7 - Period setting register W

000570H PPG7 - Duty cycle register PDUT7 W

000571H PPG7 - Duty cycle register W

000572H PPG7 - Control status register Low PCNL7 PCN7 R/W

000573H PPG7 - Control status register High PCNH7 R/W

000574H PPG11-PPG8 - General Control register 1 Low GCN1L2 GCN12 R/W

000575H PPG11-PPG8 - General Control register 1 High GCN1H2 R/W

000576H PPG11-PPG8 - General Control register 2 Low GCN2L2 GCN22 R/W

000577H PPG11-PPG8 - General Control register 2 High GCN2H2 R/W

000578H PPG8 - Timer register PTMR8 R

I/O map MB96(F)33x (24 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 47 of 122

MB96330 Series

000579H PPG8 - Timer register R

00057AH PPG8 - Period setting register PCSR8 W

00057BH PPG8 - Period setting register W

00057CH PPG8 - Duty cycle register PDUT8 W

00057DH PPG8 - Duty cycle register W

00057EH PPG8 - Control status register Low PCNL8 PCN8 R/W

00057FH PPG8 - Control status register High PCNH8 R/W

000580H PPG9 - Timer register PTMR9 R

000581H PPG9 - Timer register R

000582H PPG9 - Period setting register PCSR9 W

000583H PPG9 - Period setting register W

000584H PPG9 - Duty cycle register PDUT9 W

000585H PPG9 - Duty cycle register W

000586H PPG9 - Control status register Low PCNL9 PCN9 R/W

000587H PPG9 - Control status register High PCNH9 R/W

000588H PPG10 - Timer register PTMR10 R

000589H PPG10 - Timer register R

00058AH PPG10 - Period setting register PCSR10 W

00058BH PPG10 - Period setting register W

00058CH PPG10 - Duty cycle register PDUT10 W

00058DH PPG10 - Duty cycle register W

00058EH PPG10 - Control status register Low PCNL10 PCN10 R/W

00058FH PPG10 - Control status register High PCNH10 R/W

000590H PPG11 - Timer register PTMR11 R

000591H PPG11 - Timer register R

000592H PPG11 - Period setting register PCSR11 W

000593H PPG11 - Period setting register W

000594H PPG11 - Duty cycle register PDUT11 W

000595H PPG11 - Duty cycle register W

000596H PPG11 - Control status register Low PCNL11 PCN11 R/W

I/O map MB96(F)33x (25 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 48 of 122

MB96330 Series

000597H PPG11 - Control status register High PCNH11 R/W

000598H PPG15-PPG12 - General Control register 1 Low GCN1L3 GCN13 R/W

000599H PPG15-PPG12 - General Control register 1 High GCN1H3 R/W

00059AH PPG15-PPG12 - General Control register 2 Low GCN2L3 GCN23 R/W

00059BH PPG15-PPG12 - General Control register 2 High GCN2H3 R/W

00059CH PPG12 - Timer register PTMR12 R

00059DH PPG12 - Timer register R

00059EH PPG12 - Period setting register PCSR12 W

00059FH PPG12 - Period setting register W

0005A0H PPG12 - Duty cycle register PDUT12 W

0005A1H PPG12 - Duty cycle register W

0005A2H PPG12 - Control status register Low PCNL12 PCN12 R/W

0005A3H PPG12 - Control status register High PCNH12 R/W

0005A4H PPG13 - Timer register PTMR13 R

0005A5H PPG13 - Timer register R

0005A6H PPG13 - Period setting register PCSR13 W

0005A7H PPG13 - Period setting register W

0005A8H PPG13 - Duty cycle register PDUT13 W

0005A9H PPG13 - Duty cycle register W

0005AAH PPG13 - Control status register Low PCNL13 PCN13 R/W

0005ABH PPG13 - Control status register High PCNH13 R/W

0005ACH PPG14 - Timer register PTMR14 R

0005ADH PPG14 - Timer register R

0005AEH PPG14 - Period setting register PCSR14 W

0005AFH PPG14 - Period setting register W

0005B0H PPG14 - Duty cycle register PDUT14 W

0005B1H PPG14 - Duty cycle register W

0005B2H PPG14 - Control status register Low PCNL14 PCN14 R/W

0005B3H PPG14 - Control status register High PCNH14 R/W

0005B4H PPG15 - Timer register PTMR15 R

I/O map MB96(F)33x (26 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 49 of 122

MB96330 Series

0005B5H PPG15 - Timer register R

0005B6H PPG15 - Period setting register PCSR15 W

0005B7H PPG15 - Period setting register W

0005B8H PPG15 - Duty cycle register PDUT15 W

0005B9H PPG15 - Duty cycle register W

0005BAH PPG15 - Control status register Low PCNL15 PCN15 R/W

0005BBH PPG15 - Control status register High PCNH15 R/W

0005BCH PPG19-PPG16 - General Control register 1 Low GCN1L4 GCN14 R/W

0005BDH PPG19-PPG16 - General Control register 1 High GCN1H4 R/W

0005BEH PPG19-PPG16 - General Control register 2 Low GCN2L4 GCN24 R/W

0005BFH PPG19-PPG16 - General Control register 2 High GCN2H4 R/W

0005C0H PPG16 - Timer register PTMR16 R

0005C1H PPG16 - Timer register R

0005C2H PPG16 - Period setting register PCSR16 W

0005C3H PPG16 - Period setting register W

0005C4H PPG16 - Duty cycle register PDUT16 W

0005C5H PPG16 - Duty cycle register W

0005C6H PPG16 - Control status register Low PCNL16 PCN16 R/W

0005C7H PPG16 - Control status register High PCNH16 R/W

0005C8H PPG17 - Timer register PTMR17 R

0005C9H PPG17 - Timer register R

0005CAH PPG17 - Period setting register PCSR17 W

0005CBH PPG17 - Period setting register W

0005CCH PPG17 - Duty cycle register PDUT17 W

0005CDH PPG17 - Duty cycle register W

0005CEH PPG17 - Control status register Low PCNL17 PCN17 R/W

0005CFH PPG17 - Control status register High PCNH17 R/W

0005D0H PPG18 - Timer register PTMR18 R

0005D1H PPG18 - Timer register R

0005D2H PPG18 - Period setting register PCSR18 W

I/O map MB96(F)33x (27 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 50 of 122

MB96330 Series

0005D3H PPG18 - Period setting register W

0005D4H PPG18 - Duty cycle register PDUT18 W

0005D5H PPG18 - Duty cycle register W

0005D6H PPG18 - Control status register Low PCNL18 PCN18 R/W

0005D7H PPG18 - Control status register High PCNH18 R/W

0005D8H PPG19 - Timer register PTMR19 R

0005D9H PPG19 - Timer register R

0005DAH PPG19 - Period setting register PCSR19 W

0005DBH PPG19 - Period setting register W

0005DCH PPG19 - Duty cycle register PDUT19 W

0005DDH PPG19 - Duty cycle register W

0005DEH PPG19 - Control status register Low PCNL19 PCN19 R/W

0005DFH PPG19 - Control status register High PCNH19 R/W

0005E0H-
00065FH

Reserved -

000660H Peripheral Resource Relocation Register 10 PRRR10 R/W

000661H Peripheral Resource Relocation Register 11 PRRR11 R/W

000662H Peripheral Resource Relocation Register 12 PRRR12 R/W

000663H Peripheral Resource Relocation Register 13 PRRR13 W

000664H-
00069FH

Reserved -

0006A0H USB - Host Control register Low HCNTL0 HCNT0 R/W

0006A1H USB - Host Control register High HCNTH0 R/W

0006A2H USB - Host Interrupt Register HIRQ0 R/W

0006A3H USB - Host Error Status Register HERR0 R/W

0006A4H USB - Host State Status Register HSTATE0 R/W

0006A5H USB - Host SOF Int. Frame Compare Register HFCOMP0 R/W

0006A6H USB - Host Retry Timer Setting Register Low HRTIMERL0 R/W

0006A7H USB - Host Retry Timer Setting Register Middle HRTIMERM0 R/W

0006A8H USB - Host Retry Timer Setting Register High HRTIMERH0 R/W

0006A9H USB - Host Address Register HADR0 R/W

I/O map MB96(F)33x (28 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 51 of 122

MB96330 Series

0006AAH USB - Host EOF Setting Register Low HEOFL0 HEOF0 R/W

0006ABH USB - Host EOF Setting Register High HEOFH0 R/W

0006ACH USB - Host Frame Register Low HFRAMEL0 HFRAME0 R/W

0006ADH USB - Host Frame Register High HFRAMEH0 R/W

0006AEH USB - Host Token End Point Register HTOKEN0 R/W

0006AFH Reserved -

0006B0H USB - UDC Control Register UDCC0 R/W

0006B1H Reserved -

0006B2H USB - EP0 Control Register Low EP0CL0 EP0C0 R/W

0006B3H USB - EP0 Control Register High EP0CH0 R/W

0006B4H USB - EP1 Control Register Low EP1CL0 EP1C0 R/W

0006B5H USB - EP1 Control Register High - non public EP1CH0 R/W

0006B6H USB - EP2 Control Register Low EP2CL0 EP2C0 R/W

0006B7H USB - EP2 Control Register High EP2CH0 R/W

0006B8H USB - EP3 Control Register Low EP3CL0 EP3C0 R/W

0006B9H USB - EP3 Control Register High EP3CH0 R/W

0006BAH USB - EP4 Control Register Low EP4CL0 EP4C0 R/W

0006BBH USB - EP4 Control Register High EP4CH0 R/W

0006BCH USB - EP5 Control Register Low EP5CL0 EP5C0 R/W

0006BDH USB - EP5 Control Register High EP5CH0 R/W

0006BEH USB - Timer Stamp Register Low TMSPL0 TMSP0 R/W

0006BFH USB - Timer Stamp Register High TMSPH0 R/W

0006C0H USB - UDC Status Register UDCS0 R/W

0006C1H USB - UDC Interrupt Enable Register UDCIE0 R/W

0006C2H USB - EP0I Status Register Low EP0ISL0 EP0IS0 W

0006C3H USB - EP0I Status Register High EP0ISH0 R/W

0006C4H USB - EP0O Status Register Low EP0OSL0 EP0OS0 R/W

0006C5H USB - EP0O Status Register High EP0OSH0 R/W

0006C6H USB - EP1 Status Register Low EP1SL0 EP1S0 R/W

0006C7H USB - EP1 Status Register High EP1SH0 R/W

I/O map MB96(F)33x (29 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 52 of 122

MB96330 Series

0006C8H USB - EP2 Status Register Low EP2SL0 EP2S0 R/W

0006C9H USB - EP2 Status Register High EP2SH0 R/W

0006CAH USB - EP3 Status Register Low EP3SL0 EP3S0 R/W

0006CBH USB - EP3 Status Register High EP3SH0 R/W

0006CCH USB - EP4 Status Register Low EP4SL0 EP4S0 R/W

0006CDH USB - EP4 Status Register High EP4SH0 R/W

0006CEH USB - EP5 Status Register Low EP5SL0 EP5S0 R/W

0006CFH USB - EP5 Status Register High EP5SH0 R/W

0006D0H USB - EP0 Data register Low EP0DTL0 EP0DT0 R/W

0006D1H USB - EP0 Data register High EP0DTH0 R/W

0006D2H USB - EP1 Data register Low EP1DTL0 EP1DT0 R/W

0006D3H USB - EP1 Data register High EP1DTH0 R/W

0006D4H USB - EP2 Data register Low EP2DTL0 EP2DT0 R/W

0006D5H USB - EP2 Data register High EP2DTH0 R/W

0006D6H USB - EP3 Data register Low EP3DTL0 EP3DT0 R/W

0006D7H USB - EP3 Data register High EP3DTH0 R/W

0006D8H USB - EP4 Data register Low EP4DTL0 EP4DT0 R/W

0006D9H USB - EP4 Data register High EP4DTH0 R/W

0006DAH USB - EP5 Data register Low EP5DTL0 EP5DT0 R/W

0006DBH USB - EP5 Data register High EP5DTH0 R/W

0006DCH-
0006DFH

Reserved -

0006E0H External Bus - Area configuration register 0 Low EACL0 EAC0 R/W

0006E1H External Bus - Area configuration register 0 High EACH0 R/W

0006E2H External Bus - Area configuration register 1 Low EACL1 EAC1 R/W

0006E3H External Bus - Area configuration register 1 High EACH1 R/W

0006E4H External Bus - Area configuration register 2 Low EACL2 EAC2 R/W

0006E5H External Bus - Area configuration register 2 High EACH2 R/W

0006E6H External Bus - Area configuration register 3 Low EACL3 EAC3 R/W

0006E7H External Bus - Area configuration register 3 High EACH3 R/W

0006E8H External Bus - Area configuration register 4 Low EACL4 EAC4 R/W

I/O map MB96(F)33x (30 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 53 of 122

MB96330 Series

0006E9H External Bus - Area configuration register 4 High EACH4 R/W

0006EAH External Bus - Area configuration register 5 Low EACL5 EAC5 R/W

0006EBH External Bus - Area configuration register 5 High EACH5 R/W

0006ECH External Bus - Area select register 2 EAS2 R/W

0006EDH External Bus - Area select register 3 EAS3 R/W

0006EEH External Bus - Area select register 4 EAS4 R/W

0006EFH External Bus - Area select register 5 EAS5 R/W

0006F0H External Bus - Mode register EBM R/W

0006F1H External Bus - Clock and Function register EBCF R/W

0006F2H External Bus - Address output enable register 0 EBAE0 R/W

0006F3H External Bus - Address output enable register 1 EBAE1 R/W

0006F4H External Bus - Address output enable register 2 EBAE2 R/W

0006F5H External Bus - Control signal register EBCS R/W

0006F6H-
0006FFH

Reserved -

000700H CAN0 - Control register Low CTRLRL0 CTRLR0 R/W

000701H CAN0 - Control register High (reserved) CTRLRH0 R

000702H CAN0 - Status register Low STATRL0 STATR0 R/W

000703H CAN0 - Status register High (reserved) STATRH0 R

000704H CAN0 - Error Counter Low (Transmit) ERRCNTL0 ERRCNT0 R

000705H CAN0 - Error Counter High (Receive) ERRCNTH0 R

000706H CAN0 - Bit Timing Register Low BTRL0 BTR0 R/W

000707H CAN0 - Bit Timing Register High BTRH0 R/W

000708H CAN0 - Interrupt Register Low INTRL0 INTR0 R

000709H CAN0 - Interrupt Register High INTRH0 R

00070AH CAN0 - Test Register Low TESTRL0 TESTR0 R/W

00070BH CAN0 - Test Register High (reserved) TESTRH0 R

00070CH CAN0 - BRP Extension register Low BRPERL0 BRPER0 R/W

00070DH CAN0 - BRP Extension register High (reserved) BRPERH0 R

00070EH-
00070FH

Reserved -

I/O map MB96(F)33x (31 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 54 of 122

MB96330 Series

000710H CAN0 - IF1 Command request register Low IF1CREQL0 IF1CREQ0 R/W

000711H CAN0 - IF1 Command request register High IF1CREQH0 R/W

000712H CAN0 - IF1 Command Mask register Low IF1CMSKL0 IF1CMSK0 R/W

000713H CAN0 - IF1 Command Mask register High (reserved) IF1CMSKH0 R

000714H CAN0 - IF1 Mask 1 Register Low IF1MSK1L0 IF1MSK10 R/W

000715H CAN0 - IF1 Mask 1 Register High IF1MSK1H0 R/W

000716H CAN0 - IF1 Mask 2 Register Low IF1MSK2L0 IF1MSK20 R/W

000717H CAN0 - IF1 Mask 2 Register High IF1MSK2H0 R/W

000718H CAN0 - IF1 Arbitration 1 Register Low IF1ARB1L0 IF1ARB10 R/W

000719H CAN0 - IF1 Arbitration 1 Register High IF1ARB1H0 R/W

00071AH CAN0 - IF1 Arbitration 2 Register Low IF1ARB2L0 IF1ARB20 R/W

00071BH CAN0 - IF1 Arbitration 2 Register High IF1ARB2H0 R/W

00071CH CAN0 - IF1 Message Control Register Low IF1MCTRL0 IF1MCTR0 R/W

00071DH CAN0 - IF1 Message Control Register High IF1MCTRH0 R/W

00071EH CAN0 - IF1 Data A1 Low IF1DTA1L0 IF1DTA10 R/W

00071FH CAN0 - IF1 Data A1 High IF1DTA1H0 R/W

000720H CAN0 - IF1 Data A2 Low IF1DTA2L0 IF1DTA20 R/W

000721H CAN0 - IF1 Data A2 High IF1DTA2H0 R/W

000722H CAN0 - IF1 Data B1 Low IF1DTB1L0 IF1DTB10 R/W

000723H CAN0 - IF1 Data B1 High IF1DTB1H0 R/W

000724H CAN0 - IF1 Data B2 Low IF1DTB2L0 IF1DTB20 R/W

000725H CAN0 - IF1 Data B2 High IF1DTB2H0 R/W

000726H-
00073FH

Reserved -

000740H CAN0 - IF2 Command request register Low IF2CREQL0 IF2CREQ0 R/W

000741H CAN0 - IF2 Command request register High IF2CREQH0 R/W

000742H CAN0 - IF2 Command Mask register Low IF2CMSKL0 IF2CMSK0 R/W

000743H CAN0 - IF2 Command Mask register High (reserved) IF2CMSKH0 R

000744H CAN0 - IF2 Mask 1 Register Low IF2MSK1L0 IF2MSK10 R/W

000745H CAN0 - IF2 Mask 1 Register High IF2MSK1H0 R/W

000746H CAN0 - IF2 Mask 2 Register Low IF2MSK2L0 IF2MSK20 R/W

I/O map MB96(F)33x (32 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 55 of 122

MB96330 Series

000747H CAN0 - IF2 Mask 2 Register High IF2MSK2H0 R/W

000748H CAN0 - IF2 Arbitration 1 Register Low IF2ARB1L0 IF2ARB10 R/W

000749H CAN0 - IF2 Arbitration 1 Register High IF2ARB1H0 R/W

00074AH CAN0 - IF2 Arbitration 2 Register Low IF2ARB2L0 IF2ARB20 R/W

00074BH CAN0 - IF2 Arbitration 2 Register High IF2ARB2H0 R/W

00074CH CAN0 - IF2 Message Control Register Low IF2MCTRL0 IF2MCTR0 R/W

00074DH CAN0 - IF2 Message Control Register High IF2MCTRH0 R/W

00074EH CAN0 - IF2 Data A1 Low IF2DTA1L0 IF2DTA10 R/W

00074FH CAN0 - IF2 Data A1 High IF2DTA1H0 R/W

000750H CAN0 - IF2 Data A2 Low IF2DTA2L0 IF2DTA20 R/W

000751H CAN0 - IF2 Data A2 High IF2DTA2H0 R/W

000752H CAN0 - IF2 Data B1 Low IF2DTB1L0 IF2DTB10 R/W

000753H CAN0 - IF2 Data B1 High IF2DTB1H0 R/W

000754H CAN0 - IF2 Data B2 Low IF2DTB2L0 IF2DTB20 R/W

000755H CAN0 - IF2 Data B2 High IF2DTB2H0 R/W

000756H-
00077FH

Reserved -

000780H CAN0 - Transmission Request 1 Register Low TREQR1L0 TREQR10 R

000781H CAN0 - Transmission Request 1 Register High TREQR1H0 R

000782H CAN0 - Transmission Request 2 Register Low TREQR2L0 TREQR20 R

000783H CAN0 - Transmission Request 2 Register High TREQR2H0 R

000784H-
00078FH

Reserved -

000790H CAN0 - New Data 1 Register Low NEWDT1L0 NEWDT10 R

000791H CAN0 - New Data 1 Register High NEWDT1H0 R

000792H CAN0 - New Data 2 Register Low NEWDT2L0 NEWDT20 R

000793H CAN0 - New Data 2 Register High NEWDT2H0 R

000794H-
00079FH

Reserved -

0007A0H CAN0 - Interrupt Pending 1 Register Low INTPND1L0 INTPND10 R

0007A1H CAN0 - Interrupt Pending 1 Register High INTPND1H0 R

0007A2H CAN0 - Interrupt Pending 2 Register Low INTPND2L0 INTPND20 R

I/O map MB96(F)33x (33 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 56 of 122

MB96330 Series

0007A3H CAN0 - Interrupt Pending 2 Register High INTPND2H0 R

0007A4H-
0007AFH

Reserved -

0007B0H CAN0 - Message Valid 1 Register Low MSGVAL1L0 MSGVAL10 R

0007B1H CAN0 - Message Valid 1 Register High MSGVAL1H0 R

0007B2H CAN0 - Message Valid 2 Register Low MSGVAL2L0 MSGVAL20 R

0007B3H CAN0 - Message Valid 2 Register High MSGVAL2H0 R

0007B4H-
0007CDH

Reserved -

0007CEH CAN0 - Output enable register COER0 R/W

0007CFH-
0007FFH

Reserved -

000800H CAN1 - Control register Low CTRLRL1 CTRLR1 R/W

000801H CAN1 - Control register High (reserved) CTRLRH1 R

000802H CAN1 - Status register Low STATRL1 STATR1 R/W

000803H CAN1 - Status register High (reserved) STATRH1 R

000804H CAN1 - Error Counter Low (Transmit) ERRCNTL1 ERRCNT1 R

000805H CAN1 - Error Counter High (Receive) ERRCNTH1 R

000806H CAN1 - Bit Timing Register Low BTRL1 BTR1 R/W

000807H CAN1 - Bit Timing Register High BTRH1 R/W

000808H CAN1 - Interrupt Register Low INTRL1 INTR1 R

000809H CAN1 - Interrupt Register High INTRH1 R

00080AH CAN1 - Test Register Low TESTRL1 TESTR1 R/W

00080BH CAN1 - Test Register High (reserved) TESTRH1 R

00080CH CAN1 - BRP Extension register Low BRPERL1 BRPER1 R/W

00080DH CAN1 - BRP Extension register High (reserved) BRPERH1 R

00080EH-
00080FH

Reserved -

000810H CAN1 - IF1 Command request register Low IF1CREQL1 IF1CREQ1 R/W

000811H CAN1 - IF1 Command request register High IF1CREQH1 R/W

000812H CAN1 - IF1 Command Mask register Low IF1CMSKL1 IF1CMSK1 R/W

000813H CAN1 - IF1 Command Mask register High (reserved) IF1CMSKH1 R

I/O map MB96(F)33x (34 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 57 of 122

MB96330 Series

000814H CAN1 - IF1 Mask 1 Register Low IF1MSK1L1 IF1MSK11 R/W

000815H CAN1 - IF1 Mask 1 Register High IF1MSK1H1 R/W

000816H CAN1 - IF1 Mask 2 Register Low IF1MSK2L1 IF1MSK21 R/W

000817H CAN1 - IF1 Mask 2 Register High IF1MSK2H1 R/W

000818H CAN1 - IF1 Arbitration 1 Register Low IF1ARB1L1 IF1ARB11 R/W

000819H CAN1 - IF1 Arbitration 1 Register High IF1ARB1H1 R/W

00081AH CAN1 - IF1 Arbitration 2 Register Low IF1ARB2L1 IF1ARB21 R/W

00081BH CAN1 - IF1 Arbitration 2 Register High IF1ARB2H1 R/W

00081CH CAN1 - IF1 Message Control Register Low IF1MCTRL1 IF1MCTR1 R/W

00081DH CAN1 - IF1 Message Control Register High IF1MCTRH1 R/W

00081EH CAN1 - IF1 Data A1 Low IF1DTA1L1 IF1DTA11 R/W

00081FH CAN1 - IF1 Data A1 High IF1DTA1H1 R/W

000820H CAN1 - IF1 Data A2 Low IF1DTA2L1 IF1DTA21 R/W

000821H CAN1 - IF1 Data A2 High IF1DTA2H1 R/W

000822H CAN1 - IF1 Data B1 Low IF1DTB1L1 IF1DTB11 R/W

000823H CAN1 - IF1 Data B1 High IF1DTB1H1 R/W

000824H CAN1 - IF1 Data B2 Low IF1DTB2L1 IF1DTB21 R/W

000825H CAN1 - IF1 Data B2 High IF1DTB2H1 R/W

000826H-
00083FH

Reserved -

000840H CAN1 - IF2 Command request register Low IF2CREQL1 IF2CREQ1 R/W

000841H CAN1 - IF2 Command request register High IF2CREQH1 R/W

000842H CAN1 - IF2 Command Mask register Low IF2CMSKL1 IF2CMSK1 R/W

000843H CAN1 - IF2 Command Mask register High (reserved) IF2CMSKH1 R

000844H CAN1 - IF2 Mask 1 Register Low IF2MSK1L1 IF2MSK11 R/W

000845H CAN1 - IF2 Mask 1 Register High IF2MSK1H1 R/W

000846H CAN1 - IF2 Mask 2 Register Low IF2MSK2L1 IF2MSK21 R/W

000847H CAN1 - IF2 Mask 2 Register High IF2MSK2H1 R/W

000848H CAN1 - IF2 Arbitration 1 Register Low IF2ARB1L1 IF2ARB11 R/W

000849H CAN1 - IF2 Arbitration 1 Register High IF2ARB1H1 R/W

00084AH CAN1 - IF2 Arbitration 2 Register Low IF2ARB2L1 IF2ARB21 R/W

I/O map MB96(F)33x (35 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 58 of 122

MB96330 Series

00084BH CAN1 - IF2 Arbitration 2 Register High IF2ARB2H1 R/W

00084CH CAN1 - IF2 Message Control Register Low IF2MCTRL1 IF2MCTR1 R/W

00084DH CAN1 - IF2 Message Control Register High IF2MCTRH1 R/W

00084EH CAN1 - IF2 Data A1 Low IF2DTA1L1 IF2DTA11 R/W

00084FH CAN1 - IF2 Data A1 High IF2DTA1H1 R/W

000850H CAN1 - IF2 Data A2 Low IF2DTA2L1 IF2DTA21 R/W

000851H CAN1 - IF2 Data A2 High IF2DTA2H1 R/W

000852H CAN1 - IF2 Data B1 Low IF2DTB1L1 IF2DTB11 R/W

000853H CAN1 - IF2 Data B1 High IF2DTB1H1 R/W

000854H CAN1 - IF2 Data B2 Low IF2DTB2L1 IF2DTB21 R/W

000855H CAN1 - IF2 Data B2 High IF2DTB2H1 R/W

000856H-
00087FH

Reserved -

000880H CAN1 - Transmission Request 1 Register Low TREQR1L1 TREQR11 R

000881H CAN1 - Transmission Request 1 Register High TREQR1H1 R

000882H CAN1 - Transmission Request 2 Register Low TREQR2L1 TREQR21 R

000883H CAN1 - Transmission Request 2 Register High TREQR2H1 R

000884H-
00088FH

Reserved -

000890H CAN1 - New Data 1 Register Low NEWDT1L1 NEWDT11 R

000891H CAN1 - New Data 1 Register High NEWDT1H1 R

000892H CAN1 - New Data 2 Register Low NEWDT2L1 NEWDT21 R

000893H CAN1 - New Data 2 Register High NEWDT2H1 R

000894H-
00089FH

Reserved -

0008A0H CAN1 - Interrupt Pending 1 Register Low INTPND1L1 INTPND11 R

0008A1H CAN1 - Interrupt Pending 1 Register High INTPND1H1 R

0008A2H CAN1 - Interrupt Pending 2 Register Low INTPND2L1 INTPND21 R

0008A3H CAN1 - Interrupt Pending 2 Register High INTPND2H1 R

0008A4H-
0008AFH

Reserved -

0008B0H CAN1 - Message Valid 1 Register Low MSGVAL1L1 MSGVAL11 R

I/O map MB96(F)33x (36 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 59 of 122

MB96330 Series

0008B1H CAN1 - Message Valid 1 Register High MSGVAL1H1 R

0008B2H CAN1 - Message Valid 2 Register Low MSGVAL2L1 MSGVAL21 R

0008B3H CAN1 - Message Valid 2 Register High MSGVAL2H1 R

0008B4H-
0008CDH

Reserved -

0008CEH CAN1 - Output enable register COER1 R/W

0008CFH-
0008FFH

Reserved -

000900H CAN2 - Control register Low CTRLRL2 CTRLR2 R/W

000901H CAN2 - Control register High (reserved) CTRLRH2 R

000902H CAN2 - Status register Low STATRL2 STATR2 R/W

000903H CAN2 - Status register High (reserved) STATRH2 R

000904H CAN2 - Error Counter Low (Transmit) ERRCNTL2 ERRCNT2 R

000905H CAN2 - Error Counter High (Receive) ERRCNTH2 R

000906H CAN2 - Bit Timing Register Low BTRL2 BTR2 R/W

000907H CAN2 - Bit Timing Register High BTRH2 R/W

000908H CAN2 - Interrupt Register Low INTRL2 INTR2 R

000909H CAN2 - Interrupt Register High INTRH2 R

00090AH CAN2 - Test Register Low TESTRL2 TESTR2 R/W

00090BH CAN2 - Test Register High (reserved) TESTRH2 R

00090CH CAN2 - BRP Extension register Low BRPERL2 BRPER2 R/W

00090DH CAN2 - BRP Extension register High (reserved) BRPERH2 R

00090EH-
00090FH

Reserved -

000910H CAN2 - IF1 Command request register Low IF1CREQL2 IF1CREQ2 R/W

000911H CAN2 - IF1 Command request register High IF1CREQH2 R/W

000912H CAN2 - IF1 Command Mask register Low IF1CMSKL2 IF1CMSK2 R/W

000913H CAN2 - IF1 Command Mask register High (reserved) IF1CMSKH2 R

000914H CAN2 - IF1 Mask 1 Register Low IF1MSK1L2 IF1MSK12 R/W

000915H CAN2 - IF1 Mask 1 Register High IF1MSK1H2 R/W

000916H CAN2 - IF1 Mask 2 Register Low IF1MSK2L2 IF1MSK22 R/W

000917H CAN2 - IF1 Mask 2 Register High IF1MSK2H2 R/W

I/O map MB96(F)33x (37 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 60 of 122

MB96330 Series

000918H CAN2 - IF1 Arbitration 1 Register Low IF1ARB1L2 IF1ARB12 R/W

000919H CAN2 - IF1 Arbitration 1 Register High IF1ARB1H2 R/W

00091AH CAN2 - IF1 Arbitration 2 Register Low IF1ARB2L2 IF1ARB22 R/W

00091BH CAN2 - IF1 Arbitration 2 Register High IF1ARB2H2 R/W

00091CH CAN2 - IF1 Message Control Register Low IF1MCTRL2 IF1MCTR2 R/W

00091DH CAN2 - IF1 Message Control Register High IF1MCTRH2 R/W

00091EH CAN2 - IF1 Data A1 Low IF1DTA1L2 IF1DTA12 R/W

00091FH CAN2 - IF1 Data A1 High IF1DTA1H2 R/W

000920H CAN2 - IF1 Data A2 Low IF1DTA2L2 IF1DTA22 R/W

000921H CAN2 - IF1 Data A2 High IF1DTA2H2 R/W

000922H CAN2 - IF1 Data B1 Low IF1DTB1L2 IF1DTB12 R/W

000923H CAN2 - IF1 Data B1 High IF1DTB1H2 R/W

000924H CAN2 - IF1 Data B2 Low IF1DTB2L2 IF1DTB22 R/W

000925H CAN2 - IF1 Data B2 High IF1DTB2H2 R/W

000926H-
00093FH

Reserved -

000940H CAN2 - IF2 Command request register Low IF2CREQL2 IF2CREQ2 R/W

000941H CAN2 - IF2 Command request register High IF2CREQH2 R/W

000942H CAN2 - IF2 Command Mask register Low IF2CMSKL2 IF2CMSK2 R/W

000943H CAN2 - IF2 Command Mask register High (reserved) IF2CMSKH2 R

000944H CAN2 - IF2 Mask 1 Register Low IF2MSK1L2 IF2MSK12 R/W

000945H CAN2 - IF2 Mask 1 Register High IF2MSK1H2 R/W

000946H CAN2 - IF2 Mask 2 Register Low IF2MSK2L2 IF2MSK22 R/W

000947H CAN2 - IF2 Mask 2 Register High IF2MSK2H2 R/W

000948H CAN2 - IF2 Arbitration 1 Register Low IF2ARB1L2 IF2ARB12 R/W

000949H CAN2 - IF2 Arbitration 1 Register High IF2ARB1H2 R/W

00094AH CAN2 - IF2 Arbitration 2 Register Low IF2ARB2L2 IF2ARB22 R/W

00094BH CAN2 - IF2 Arbitration 2 Register High IF2ARB2H2 R/W

00094CH CAN2 - IF2 Message Control Register Low IF2MCTRL2 IF2MCTR2 R/W

00094DH CAN2 - IF2 Message Control Register High IF2MCTRH2 R/W

00094EH CAN2 - IF2 Data A1 Low IF2DTA1L2 IF2DTA12 R/W

I/O map MB96(F)33x (38 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 61 of 122

MB96330 Series

00094FH CAN2 - IF2 Data A1 High IF2DTA1H2 R/W

000950H CAN2 - IF2 Data A2 Low IF2DTA2L2 IF2DTA22 R/W

000951H CAN2 - IF2 Data A2 High IF2DTA2H2 R/W

000952H CAN2 - IF2 Data B1 Low IF2DTB1L2 IF2DTB12 R/W

000953H CAN2 - IF2 Data B1 High IF2DTB1H2 R/W

000954H CAN2 - IF2 Data B2 Low IF2DTB2L2 IF2DTB22 R/W

000955H CAN2 - IF2 Data B2 High IF2DTB2H2 R/W

000956H-
00097FH

Reserved -

000980H CAN2 - Transmission Request 1 Register Low TREQR1L2 TREQR12 R

000981H CAN2 - Transmission Request 1 Register High TREQR1H2 R

000982H CAN2 - Transmission Request 2 Register Low TREQR2L2 TREQR22 R

000983H CAN2 - Transmission Request 2 Register High TREQR2H2 R

000984H-
00098FH

Reserved -

000990H CAN2 - New Data 1 Register Low NEWDT1L2 NEWDT12 R

000991H CAN2 - New Data 1 Register High NEWDT1H2 R

000992H CAN2 - New Data 2 Register Low NEWDT2L2 NEWDT22 R

000993H CAN2 - New Data 2 Register High NEWDT2H2 R

000994H-
00099FH

Reserved -

0009A0H CAN2 - Interrupt Pending 1 Register Low INTPND1L2 INTPND12 R

0009A1H CAN2 - Interrupt Pending 1 Register High INTPND1H2 R

0009A2H CAN2 - Interrupt Pending 2 Register Low INTPND2L2 INTPND22 R

0009A3H CAN2 - Interrupt Pending 2 Register High INTPND2H2 R

0009A4H-
0009AFH

Reserved -

0009B0H CAN2 - Message Valid 1 Register Low MSGVAL1L2 MSGVAL12 R

0009B1H CAN2 - Message Valid 1 Register High MSGVAL1H2 R

0009B2H CAN2 - Message Valid 2 Register Low MSGVAL2L2 MSGVAL22 R

0009B3H CAN2 - Message Valid 2 Register High MSGVAL2H2 R

I/O map MB96(F)33x (39 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 62 of 122

MB96330 Series

Note: Any write access to reserved addresses in the I/O map should not be performed. A read access to a reserved address results
in reading ‘X’.
Registers of resources which are described in this table, but which are not supported by the device, should also be handled
as “Reserved”.

0009B4H-
0009CDH

Reserved -

0009CEH CAN2 - Output enable register COER2 R/W

0009CFH-
000BFFH

Reserved -

I/O map MB96(F)33x (40 of 40)

Address Register Abbreviation
8-bit access

Abbreviation
16-bit access Access

Document Number: 002-04586 Rev. *A Page 63 of 122

MB96330 Series

12. Interrupt Vector Table

Interrupt vector table MB96(F)33x (1 of 5)

Vector
number

Offset in
vector
table

Vector name Cleared
by DMA

Index in
ICR to

program
Description

0 3FCH CALLV0 No -

1 3F8H CALLV1 No -

2 3F4H CALLV2 No -

3 3F0H CALLV3 No -

4 3ECH CALLV4 No -

5 3E8H CALLV5 No -

6 3E4H CALLV6 No -

7 3E0H CALLV7 No -

8 3DCH RESET No -

9 3D8H INT9 No -

10 3D4H EXCEPTION No -

11 3D0H NMI No - Non-Maskable Interrupt

12 3CCH DLY No 12 Delayed Interrupt

13 3C8H RC_TIMER No 13 RC Timer

14 3C4H MC_TIMER No 14 Main Clock Timer

15 3C0H SC_TIMER No 15 Sub Clock Timer

16 3BCH PLL_UNLOCK No 16 Reserved

17 3B8H EXTINT0 Yes 17 External Interrupt 0

18 3B4H EXTINT1 Yes 18 External Interrupt 1

19 3B0H EXTINT2 Yes 19 External Interrupt 2

20 3ACH EXTINT3 Yes 20 External Interrupt 3

21 3A8H EXTINT4 Yes 21 External Interrupt 4

22 3A4H EXTINT5 Yes 22 External Interrupt 5

23 3A0H EXTINT6 Yes 23 External Interrupt 6

24 39CH EXTINT7 Yes 24 External Interrupt 7

25 398H EXTINT8 Yes 25 External Interrupt 8

26 394H EXTINT9 Yes 26 External Interrupt 9

Document Number: 002-04586 Rev. *A Page 64 of 122

MB96330 Series

27 390H EXTINT10 Yes 27 External Interrupt 10

28 38CH EXTINT11 Yes 28 External Interrupt 11

29 388H EXTINT12 Yes 29 External Interrupt 12

30 384H EXTINT13 Yes 30 External Interrupt 13

31 380H EXTINT14 Yes 31 External Interrupt 14

32 37CH EXTINT15 Yes 32 External Interrupt 15

33 378H CAN0 No 33 CAN Controller 0

34 374H CAN1 No 34 CAN Controller 1

35 370H CAN2 No 35 CAN Controller 2

36 36CH PPG0 Yes 36 Programmable Pulse Generator 0

37 368H PPG1 Yes 37 Programmable Pulse Generator 1

38 364H PPG2 Yes 38 Programmable Pulse Generator 2

39 360H PPG3 Yes 39 Programmable Pulse Generator 3

40 35CH PPG4 Yes 40 Programmable Pulse Generator 4

41 358H PPG5 Yes 41 Programmable Pulse Generator 5

42 354H PPG6 Yes 42 Programmable Pulse Generator 6

43 350H PPG7 Yes 43 Programmable Pulse Generator 7

44 34CH PPG8 Yes 44 Programmable Pulse Generator 8

45 348H PPG9 Yes 45 Programmable Pulse Generator 9

46 344H PPG10 Yes 46 Programmable Pulse Generator 10

47 340H PPG11 Yes 47 Programmable Pulse Generator 11

48 33CH PPG12 Yes 48 Programmable Pulse Generator 12

49 338H PPG13 Yes 49 Programmable Pulse Generator 13

50 334H PPG14 Yes 50 Programmable Pulse Generator 14

51 330H PPG15 Yes 51 Programmable Pulse Generator 15

52 32CH PPG16 Yes 52 Programmable Pulse Generator 16

53 328H PPG17 Yes 53 Programmable Pulse Generator 17

Interrupt vector table MB96(F)33x (2 of 5)

Vector
number

Offset in
vector
table

Vector name Cleared
by DMA

Index in
ICR to

program
Description

Document Number: 002-04586 Rev. *A Page 65 of 122

MB96330 Series

54 324H PPG18 Yes 54 Programmable Pulse Generator 18

55 320H PPG19 Yes 55 Programmable Pulse Generator 19

56 31CH RLT0 Yes 56 Reload Timer 0

57 318H RLT1 Yes 57 Reload Timer 1

58 314H RLT2 Yes 58 Reload Timer 2

59 310H RLT3 Yes 59 Reload Timer 3

60 30CH PPGRLT Yes 60 Reload Timer 6 - dedicated for PPG

61 308H ICU0 Yes 61 Input Capture Unit 0

62 304H ICU1 Yes 62 Input Capture Unit 1

63 300H ICU2 Yes 63 Input Capture Unit 2

64 2FCH ICU3 Yes 64 Input Capture Unit 3

65 2F8H ICU4 Yes 65 Input Capture Unit 4

66 2F4H ICU5 Yes 66 Input Capture Unit 5

67 2F0H ICU6 Yes 67 Input Capture Unit 6

68 2ECH ICU7 Yes 68 Input Capture Unit 7

69 2E8H ICU8 Yes 69 Input Capture Unit 8

70 2E4H ICU9 Yes 70 Input Capture Unit 9

71 2E0H OCU0 Yes 71 Output Compare Unit 0

72 2DCH OCU1 Yes 72 Output Compare Unit 1

73 2D8H OCU2 Yes 73 Output Compare Unit 2

74 2D4H OCU3 Yes 74 Output Compare Unit 3

75 2D0H OCU4 Yes 75 Output Compare Unit 4

76 2CCH OCU5 Yes 76 Output Compare Unit 5

77 2C8H OCU6 Yes 77 Output Compare Unit 6

78 2C4H OCU7 Yes 78 Output Compare Unit 7

79 2C0H OCU8 Yes 79 Output Compare Unit 8

80 2BCH OCU9 Yes 80 Output Compare Unit 9

Interrupt vector table MB96(F)33x (3 of 5)

Vector
number

Offset in
vector
table

Vector name Cleared
by DMA

Index in
ICR to

program
Description

Document Number: 002-04586 Rev. *A Page 66 of 122

MB96330 Series

81 2B8H OCU10 Yes 81 Output Compare Unit 10

82 2B4H OCU11 Yes 82 Output Compare Unit 11

83 2B0H FRT0 Yes 83 Free Running Timer 0

84 2ACH FRT1 Yes 84 Free Running Timer 1

85 2A8H FRT2 Yes 85 Free Running Timer 2

86 2A4H FRT3 Yes 86 Free Running Timer 3

87 2A0H RTC0 No 87 Real Timer Clock

88 29CH CAL0 No 88 Clock Calibration Unit

89 298H IIC0 Yes 89 I2C interface

90 294H IIC1 Yes 90 I2C interface

91 290H ADC0 Yes 91 A/D Converter

92 28CH ALARM0 No 92 Alarm Comparator 0

93 288H ALARM1 No 93 Alarm Comparator 1

94 284H LINR0 Yes 94 LIN USART 0 RX

95 280H LINT0 Yes 95 LIN USART 0 TX

96 27CH LINR1 Yes 96 LIN USART 1 RX

97 278H LINT1 Yes 97 LIN USART 1 TX

98 274H LINR2 Yes 98 LIN USART 2 RX

99 270H LINT2 Yes 99 LIN USART 2 TX

100 26CH LINR3 Yes 100 LIN USART 3 RX

101 268H LINT3 Yes 101 LIN USART 3 TX

102 264H LINR5 Yes 102 LIN USART 5 RX

103 260H LINT5 Yes 103 LIN USART 5 TX

104 25CH LINR7 Yes 104 LIN USART 7 RX

105 258H LINT7 Yes 105 LIN USART 7 TX

106 254H LINR8 Yes 106 LIN USART 8 RX

107 250H LINT8 Yes 107 LIN USART 8 TX

Interrupt vector table MB96(F)33x (4 of 5)

Vector
number

Offset in
vector
table

Vector name Cleared
by DMA

Index in
ICR to

program
Description

Document Number: 002-04586 Rev. *A Page 67 of 122

MB96330 Series

108 24CH LINR9 Yes 108 LIN USART 9 RX

109 248H LINT9 Yes 109 LIN USART 9 TX

110 244H FLASH_A No 110 Main Flash memory interrupt (only Flash
devices)

111 240H reserved - - reserved

112 23CH USB_EP0IN0 Yes 112 USB End point 0 IN

113 238H USB_EP0OUT0 Yes 113 USB End point 0 OUT

114 234H USB_EP10 Yes 114 USB End point 1

115 230H USB_EP20 Yes 115 USB End point 2

116 22CH USB_EP30 Yes 116 USB End point 3

117 228H USB_EP40 Yes 117 USB End point 4

118 224H USB_EP50 Yes 118 USB End point 5

119 220H USB_F10 No 119 USB function Flags 1 (SUSP SOF BRST
WKUP CONF)

120 21CH USB_F20 No 120 USB function Flags 2 (SPK)

121 218H USB_H10 No 121 USB MiniHost 1 (DIRQ CNNIRQ URIRQ
RWKIRQ)

122 214H USB_H20 No 122 USB MiniHost 2 (SOFIRQ CMPIRQ)

Interrupt vector table MB96(F)33x (5 of 5)

Vector
number

Offset in
vector
table

Vector name Cleared
by DMA

Index in
ICR to

program
Description

Document Number: 002-04586 Rev. *A Page 68 of 122

MB96330 Series

13. Handling Devices

Special care is required for the following when handling the device:
• Latch-up prevention
• Unused pins handling
• External clock usage
• Unused sub clock signal
• Notes on PLL clock mode operation
• Power supply pins (VCC/VSS)
• Crystal oscillator circuit
• Turn on sequence of power supply to A/D converter and analog inputs
• Pin handling when not using the A/D converter
• Notes on energization
• Stabilization of power supply voltage

13.1 Latch-up prevention

CMOS IC chips may suffer latch-up under the following conditions:
• A voltage higher than VCC or lower than VSS is applied to an input or output pin.
• A voltage higher than the rated voltage is applied between VCC pins and VSS pins.
• The AVCC power supply is applied before the VCC voltage.

Latch-up may increase the power supply current dramatically, causing thermal damages to the device.

For the same reason, extra care is required to not let the analog power-supply voltage (AVCC, AVRH) exceed the digital power-supply
voltage.

13.2 Unused pins handling

Unused input pins can be left open when the input is disabled (corresponding bit of Port Input Enable register PIER = 0).

Leaving unused input pins open when the input is enabled may result in misbehavior and possible permanent damage of the device.
They must therefore be pulled up or pulled down through resistors. To prevent latch-up, those resistors should be more than 2 k.

Unused bidirectional pins can be set either to the output state and be then left open, or to the input state with either input disabled or
external pull-up/pull-down resistor as described above.

13.3 External clock usage

The permitted frequency range of an external clock depends on the oscillator type and configuration. See AC Characteristics for
detailed modes and frequency limits. Single and opposite phase external clocks must be connected as follows:

1. Single phase external clock
• When using a single phase external clock, X0 pin must be driven and X1 pin left open.

X0

X1

Document Number: 002-04586 Rev. *A Page 69 of 122

MB96330 Series

2. Opposite phase external clock
• When using an opposite phase external clock, X1 (X1A) must be supplied with a clock signal which has the opposite phase to

the X0 (X0A) pins.

13.4 Unused sub clock signal

If the pins X0A and X1A are not connected to an oscillator, a pull-down resistor must be connected on the X0A pin and the X1A pin
must be left open.

13.5 Notes on PLL clock mode operation

If the PLL clock mode is selected and no external oscillator is operating or no external clock is supplied, the microcontroller attempts
to work with the free oscillating PLL. Performance of this operation, however, cannot be guaranteed.

13.6 Power supply pins (VCC/VSS)

It is required that all VCC-level as well as all VSS-level power supply pins are at the same potential. If there is more than one VCC or
VSS level, the device may operate incorrectly or be damaged even within the guaranteed operating range.

VCC and VSS must be connected to the device from the power supply with lowest possible impedance.

As a measure against power supply noise, it is required to connect a bypass capacitor of about 0.1 F between VCC and VSS as close
as possible to VCC and VSS pins.

13.7 Crystal oscillator and ceramic resonator circuit

Noise at X0, X1 pins or X0A, X1A pins might cause abnormal operation. It is required to provide bypass capacitors with shortest
possible distance to X0, X1 pins and X0A, X1A pins, crystal oscillator (or ceramic resonator) and ground lines, and, to the utmost
effort, that the lines of oscillation circuit do not cross the lines of other circuits.

It is highly recommended to provide a printed circuit board art work surrounding X0, X1 pins and X0A, X1A pins with a ground area
for stabilizing the operation.

It is highly recommended to evaluate the quartz/MCU or resonator/MCU system at the quartz or resonator manufacturer, especially
when using low-Q resonators at higher frequencies.

13.8 Turn on sequence of power supply to A/D converter and analog inputs

It is required to turn the A/D converter power supply (AVCC, AVRH, AVRL) and analog inputs (ANn) on after turning the digital power
supply (VCC) on.

It is also required to turn the digital power off after turning the A/D converter supply and analog inputs off. In this case, the voltage
must not exceed AVRH or AVCC (turning the analog and digital power supplies simultaneously on or off is acceptable).

13.9 Pin handling when not using the A/D converter

It is required to connect the unused pins of the A/D converter as AVCC = VCC, AVSS = AVRH = AVRL = VSS.

13.10 Notes on Power-on

To prevent malfunction of the internal voltage regulator, supply voltage profile while turning the power supply on should be slower than
50s from 0.2 V to 2.7 V.

X0

X1

Document Number: 002-04586 Rev. *A Page 70 of 122

MB96330 Series

13.11 Stabilization of power supply voltage

If the power supply voltage varies acutely even within the operation safety range of the Vcc power supply voltage, a malfunction may
occur. The Vcc power supply voltage must therefore be stabilized. As stabilization guidelines, the power supply voltage must be
stabilized in such a way that Vcc ripple fluctuations (peak to peak value) in the commercial frequencies (50 to 60 Hz) fall within 10%
of the standard Vcc power supply voltage and the transient fluctuation rate becomes 0.1V/s or less in instantaneous fluctuation for
power supply switching.

13.12 Serial communication

There is a possibility to receive wrong data due to noise or other causes on the serial communication.
Therefore, design a printed circuit board so as to avoid noise.
Consider receiving of wrong data when designing the system. For example apply a checksum and retransmit the data if an error
occurs.

Document Number: 002-04586 Rev. *A Page 71 of 122

MB96330 Series

14. Electrical Characteristics

14.1 Absolute Maximum Ratings

Parameter Symbol
Rating

Unit Remarks
Min Max

Power supply voltage
VCC VSS - 0.3 VSS + 6.0 V

AVCC VSS - 0.3 VSS + 6.0 V VCC = AVCC *1

USB power supply voltage VCC3 VSS - 0.3 VSS + 4.0 V USB device only

AD Converter voltage references AVRH,
AVRL

VSS - 0.3 VSS + 6.0 V
AVCC AVRH, AVCC AVRL, AVRH
AVRL, AVRL AVSS

Input voltage VI VSS - 0.3 VSS + 6.0 V VI
 VCC + 0.3V *2

USB Input voltage VIUSB VSS - 0.5 VSS + 4.0 V VIUSB
 VCC3 + 0.5

(USB pins UDP, UDM)

Output voltage VO VSS - 0.3 VSS + 6.0 V VO VCC + 0.3V *2

USB output voltage VOUSB VSS - 0.5 VSS + 4.0 V VOUSB
 VCC3 + 0.5

(USB pins UDP, UDM)

Maximum Clamp Current ICLAMP -4.0 +4.0 mA
Applicable to general purpose
I/O pins *3

Total Maximum Clamp Current |ICLAMP| - 40 mA
Applicable to general purpose
I/O pins *3

“L” level maximum output current IOL1 - 15 mA Normal outputs with driving strength
set to 5mA

IOLUSB - 36 mA USB pins UDP, UDM

“L” level average output current IOLAV1 - 5 mA Normal outputs with driving strength
set to 5mA

IOLAVUSB - 15 mA USB pins UDP, UDM

“L” level maximum overall output current IOL1 - 100 mA Normal outputs

“L” level average overall output current IOLAV1 - 50 mA Normal outputs

”H” level maximum output current IOH1 - -15 mA Normal outputs with driving strength
set to 5mA

IOHUSB - -36 mA USB pins UDP, UDM

”H” level average output current IOHAV1 - -5 mA Normal outputs with driving strength
set to 5mA

IOHAVUSB - -15 mA USB pins UDP, UDM

”H” level maximum overall output current IOH1 - -100 mA Normal outputs

”H” level average overall output current IOHAV1 - -50 mA Normal outputs

Document Number: 002-04586 Rev. *A Page 72 of 122

MB96330 Series

*1: AVCC and VCC must be set to the same voltage. It is required that AVCC does not exceed VCC and that the voltage at the analog

inputs does not exceed AVCC neither when the power is switched on.

*2: VI and VO should not exceed VCC + 0.3 V. VI should also not exceed the specified ratings. However if the maximum current

to/from a input is limited by some means with external components, the ICLAMP rating supersedes the VI rating. Input/output

voltages of standard ports depend on VCC.

*3:  Applicable to all general purpose I/O pins (Pnn_m)
 Use within recommended operating conditions.
 Use at DC voltage (current)
 The +B signal should always be applied a limiting resistance placed between the +B signal and the microcontroller.
 The value of the limiting resistance should be set so that when the +B signal is applied the input current to the microcontroller

pin does not exceed rated values, either instantaneously or for prolonged periods.
 Note that when the microcontroller drive current is low, such as in the power saving modes, the +B input potential may pass

through the protective diode and increase the potential at the VCC pin, and this may affect other devices.
 Note that if a +B signal is input when the microcontroller power supply is off (not fixed at 0 V), the power supply is provided

from the pins, so that incomplete operation may result.
 Note that if the +B input is applied during power-on, the power supply is provided from the pins and the resulting supply voltage

may not be sufficient to operate the Power reset (except devices with persistent low voltage reset in internal vector mode).

 Sample recommended circuits:

Permitted Power dissipation (Flash devices) *4 PD

- 370*5 mW TA=105oC

- 740*5 mW TA=85oC

- 460*5 mW
TA=125oC, no Flash program/erase,

MB96(F)338Y/R only *6

- 550*5 mW
TA=120oC, no Flash program/erase,

MB96(F)338Y/R only *6

Operating ambient temperature TA

0 +70

oC

MB96V300B

-40 +105 MB96(F)33x

-40 +125 MB96(F)338Y/R*6

Storage temperature TSTG -55 +150 oC

Parameter Symbol
Rating

Unit Remarks
Min Max

P-ch

N-ch

VCC

R

Protective Diode

Limiting
resistance

+B input (0V to 16V)

Document Number: 002-04586 Rev. *A Page 73 of 122

MB96330 Series

*4: The maximum permitted power dissipation depends on the ambient temperature, the air flow velocity and the thermal conductance
of the package on the PCB.
The actual power dissipation depends on the customer application and can be calculated as follows:
PD = PIO + PINT

PIO =  (VOL * IOL + VOH * IOH) (IO load power dissipation, sum is performed on all IO ports)

PINT = VCC * (ICC + IA) (internal power dissipation)

ICC is the total core current consumption into VCC as described in the “DC characteristics” and depends on the selected operation

mode and clock frequency and the usage of functions like Flash programming or the clock modulator.
IA is the analog current consumption into AVCC.

*5: Worst case value for a package mounted on single layer PCB at specified TA without air flow.

*6: Please contact Cypress for reliability limitations when using under these conditions.

WARNING: Semiconductor devices can be permanently damaged by application of stress (voltage, current,
temperature, etc.) in excess of absolute maximum ratings. Do not exceed these ratings.

Document Number: 002-04586 Rev. *A Page 74 of 122

MB96330 Series

14.2 Recommended Operating Conditions

WARNING: The recommended operating conditions are required in order to ensure the normal operation of the semiconductor
device. All of the device’s electrical characteristics are warranted when the device is operated within these ranges.

Always use semiconductor devices within their recommended operating condition ranges. Operation outside these
ranges may adversely affect reliability and could result in device failure.
No warranty is made with respect to uses, operating conditions, or combinations not represented on the data sheet.
Users considering application outside the listed conditions are advised to contact their Cypress representatives
beforehand.

Parameter Symbol
Value

Unit Remarks
Min Typ Max

Power supply voltage VCC 3.0 - 5.5 V

USB power supply voltage VCC3 3.0 3.3 3.6 V USB device only

Smoothing capacitor at C pin CS 4.7 - 10 F Use a low inductance capacitor (for
example X7R ceramic capacitor)

Document Number: 002-04586 Rev. *A Page 75 of 122

MB96330 Series

14.3 DC characteristics

(TA = -40°C to 125°C, VCC = AVCC = 3.0V to 5.5V, VCC3 = 3.0V to 3.6V, VSS = AVSS = 0V)

Parameter Symbol Pin Condition
Value

Unit Remarks
Min Typ Max

Input H voltage

VIH
Port inputs

Pnn_m

CMOS Hysteresis
0.8/0.2 input
selected

0.8
VCC

-
VCC +

0.3
V

CMOS Hysteresis
0.7/0.3 input
selected

0.7
VCC

-
VCC +

0.3
V VCC 4.5V

0.74
VCC

-
VCC +

0.3
V VCC < 4.5V

AUTOMOTIVE
Hysteresis input
selected

0.8
VCC

-
VCC +

0.3
V

TTL input selected 2.0 -
VCC +

0.3
V

VIHUSB UDP, UDM - 2.0 -
VCC3 +

0.3
V USB pins

VIHX0F X0
External clock in
“Fast Clock Input
mode”

0.8
VCC

-
VCC +

0.3
V

VIHX0S
X0,X1,

X0A,X1A
External clock in
“oscillation mode” 2.5 -

VCC +
0.3

V

VIHR RSTX -
0.8
VCC

-
VCC +

0.3
V CMOS Hysteresis input

VIHM MD2-MD0 -
VCC -
0.3

-
VCC +

0.3
V

Document Number: 002-04586 Rev. *A Page 76 of 122

MB96330 Series

Input L voltage

VIL
Port inputs

Pnn_m

CMOS Hysteresis
0.8/0.2 input
selected

VSS -
0.3

-
0.2
VCC

V

CMOS Hysteresis
0.7/0.3 input
selected

VSS -
0.3

-
0.3
VCC

V

AUTOMOTIVE
Hysteresis input
selected

VSS -
0.3

-
0.5
VCC

V VCC 4.5V

VSS -
0.3

-
0.46
VCC

VCC < 4.5V

TTL input selected
VSS -
0.3

- 0.8 V

VILUSB UDP, UDM -
VSS -
0.3

- 0.8 V USB pins

VILX0F X0
External clock in
“Fast Clock Input
mode”

VSS -
0.3

- 0.2 VCC V

VILX0S
X0,X1,

X0A,X1A
External clock in
“oscillation mode”

VSS -
0.3

- 0.4 V

VILR RSTX -
VSS -
0.3

- 0.2 VCC V CMOS Hysteresis input

VILM MD2-MD0 -
VSS -
0.3

-
VSS +

0.3
V

Output H voltage

VOH2
Normal out-

puts

4.5V VCC  5.5V

IOH = -2mA VCC -
0.5

- - V Driving strength set to
2mA3.0V VCC  4.5V

IOH = -1.6mA

VOH5
Normal out-

puts

4.5V VCC  5.5V

IOH = -5mA VCC -
0.5

- - V Driving strength set to
5mA3.0V VCC  4.5V

IOH = -3mA

VOH3 3mA outputs

4.5V VCC  5.5V

IOH = -3mA VCC -
0.5

- - V
3.0V VCC  4.5V

IOH = -2mA

VOHUSB UDP, UDM
3.0V VCC3  3.6V

IOH = -20mA

VCC3 -
0.4

- - V USB pins

(TA = -40°C to 125°C, VCC = AVCC = 3.0V to 5.5V, VCC3 = 3.0V to 3.6V, VSS = AVSS = 0V)

Parameter Symbol Pin Condition
Value

Unit Remarks
Min Typ Max

Document Number: 002-04586 Rev. *A Page 77 of 122

MB96330 Series

Output L voltage

VOL2
Normal
outputs

4.5V VCC  5.5V

IOL = +2mA
- - 0.4 V Driving strength set to

2mA3.0V VCC  4.5V

IOL = +1.6mA

VOL5
Normal
outputs

4.5V VCC  5.5V

IOL = +5mA
- - 0.4 V Driving strength set to

5mA3.0V VCC  4.5V

IOL = +3mA

VOL3 3mA outputs
3.0V VCC  5.5V

IOL = +3mA
- - 0.4 V

VOLUSB UDP, UDM
3.0V VCC3  3.6V

IOL = +20mA
- - 0.4 V USB pins

Input leak current IIL
Pnn_m

(except USB
pins)

VSS < VI < VCC

AVSS, AVRL < VI <
AVCC, AVRH

-1 - +1 A Single port pin

USB input leak cur-
rent UDP, UDM VSS < VI < VCC3 -5 - +5 A USB pins

Pull-up resistance RUP
Pnn_m,
RSTX

VCC  3.3V  10 40 100 160 k

VCC  5.0V  10 25 50 100 k

(TA = -40°C to 125°C, VCC = AVCC = 3.0V to 5.5V, VCC3 = 3.0V to 3.6V, VSS = AVSS = 0V)

Parameter Symbol Pin Condition
Value

Unit Remarks
Min Typ Max

Document Number: 002-04586 Rev. *A Page 78 of 122

MB96330 Series

(TA = -40°C to 125°C, VCC = AVCC = 3.0V to 5.5V, VSS = AVSS = 0V)

Parameter Symbol Condition (at TA)
Value

Remarks
Typ Max Unit

Power supply
current in Run
modes*

ICCPLL

PLL Run mode with
CLKS1/2 = 48MHz, CLKB =

CLKP1/2 = 24MHz,
CLKP3 = 48MHz

+25°C 39 47

mA
CLKRC and CLKSC stopped.
Core voltage at 1.9V

0 Flash/ROM wait states
+125°C 40 50

PLL Run mode with
CLKS1/2 = CLKB =
CLKP1/3 = 48MHz,

CLKP2 = 24MHz

+25°C 45 57

mA
CLKRC and CLKSC stopped.
Core voltage at 1.9V

2 Flash/ROM wait states
+125°C 46 60

PLL Run mode with
CLKS1/2 = 96MHz,

CLKB = CLKP1/3 = 48MHz,
CLKP2 = 24MHz

+25°C 56 68

mA
CLKRC and CLKSC stopped.
Core voltage at 1.9V

1 Flash/ROM wait state
+125°C 57 71

ICCMAIN

Main Run mode with
CLKS1/2 = CLKB =
CLKP1/2/3 = 4MHz

+25°C 5 6

mA
CLKPLL, CLKSC and CLKRC
stopped

1 Flash/ROM wait state
+125°C 5.6 9

ICCRCH

RC Run mode with
CLKS1/2 = CLKB =
CLKP1/2/3 = 2MHz

+25°C 2.9 4

mA
CLKMC, CLKPLL and CLKSC
stopped

1 Flash/ROM wait state
+125°C 3.5 6.5

ICCRCL

RC Run mode with
CLKS1/2 = CLKB =

CLKP1/2/3 = 100kHz,
SMCR:LPMS = 0

+25°C 0.4 0.6

mA

CLKMC, CLKPLL and CLKSC
stopped. Voltage regulator in
high power mode

1 Flash/ROM wait state+125°C 0.9 3.5

RC Run mode with
CLKS1/2 = CLKB =

CLKP1/2/3 = 100kHz,
SMCR:LPMS = 1

+25°C 0.15 0.25

mA

CLKMC, CLKPLL and CLKSC
stopped. Voltage regulator in
low power mode, no Flash
programming/erasing allowed.

1 Flash/ROM wait state+125°C 0.65 3.2

ICCSUB

Sub Run mode with
CLKS1/2 = CLKB =
CLKP1/2/3 = 32kHz

+25°C 0.1 0.2

mA

CLKMC, CLKPLL and CLKRC
stopped, no Flash
programming/erasing allowed.

1 Flash/ROM wait state+125°C 0.6 3

Document Number: 002-04586 Rev. *A Page 79 of 122

MB96330 Series

Power supply
current in Sleep
modes*

ICCSPLL

PLL Sleep mode with
CLKS1/2 = 48MHz,
CLKP1/2 = 24MHz
CLKP3 = 48MHz

+25°C 12.5 15

mA CLKRC and CLKSC stopped.
Core voltage at 1.9V

+125°C 13.3 17.5

PLL Sleep mode with
CLKS1/2 = CLKP1/3 =

48MHz,
CLKP2 = 24MHz

+25°C 17 20

mA CLKRC and CLKSC stopped.
Core voltage at 1.9V

+125°C 17.8 22.5

PLL Sleep mode with
CLKS1/2 = 96MHz,
CLKP1/3 = 48MHz,

CLKP2 = 24MHz

+25°C 19 22

mA CLKRC and CLKSC stopped.
Core voltage at 1.9V

+125°C 19.8 24.5

ICCSMAIN

Main Sleep mode with
CLKS1/2 = CLKP1/2/3 =

4MHz

+25°C 1.9 2.3

mA CLKPLL, CLKSC and CLKRC
stopped

+125°C 2.4 5

ICCSRCH

RC Sleep mode with
CLKS1/2 = CLKP1/2/3 =

2MHz

+25°C 0.9 1.4

mA CLKMC, CLKPLL and CLKSC
stopped

+125°C 1.5 4.1

ICCSRCL

RC Sleep mode with
CLKS1/2 = CLKP1/2/3 =

100kHz,
SMCR:LPMSS = 0

+25°C 0.3 0.5

mA
CLKMC, CLKPLL and CLKSC
stopped. Voltage regulator in
high power mode

+125°C 0.8 3.4

RC Sleep mode with
CLKS1/2 = CLKP1/2/3 =

100kHz,
SMCR:LPMSS = 1

+25°C 0.06 0.15

mA
CLKMC, CLKPLL and CLKSC
stopped. Voltage regulator in
low power mode

+125°C 0.56 3

ICCSSUB

Sub Sleep mode with
CLKS1/2 = CLKP1/2/3 =

32kHz

+25°C 0.04 0.12

mA CLKMC, CLKPLL and CLKRC
stopped

+125°C 0.54 2.9

(TA = -40°C to 125°C, VCC = AVCC = 3.0V to 5.5V, VSS = AVSS = 0V)

Parameter Symbol Condition (at TA)
Value

Remarks
Typ Max Unit

Document Number: 002-04586 Rev. *A Page 80 of 122

MB96330 Series

Power supply
current in
Timer modes*

ICCTPLL

PLL Timer mode with
CLKMC = 4MHz,
CLKPLL = 48MHz

+25°C 1.6 2

mA CLKRC and CLKSC stopped.
Core voltage at 1.9V

+125°C 2.1 4.8

ICCTMAIN

Main Timer mode with
CLKMC = 4MHz,

SMCR:LPMSS = 0

+25°C 0.35 0.5

mA
CLKPLL, CLKRC and CLKSC
stopped. Voltage regulator in
high power mode

+125°C 0.85 3.3

Main Timer mode with
CLKMC = 4MHz,

SMCR:LPMSS = 1

+25°C 0.1 0.15

mA
CLKPLL, CLKRC and CLKSC
stopped. Voltage regulator in
low power mode

+125°C 0.6 2.9

ICCTRCH

RC Timer mode with
CLKRC = 2MHz,

SMCR:LPMSS = 0

+25°C 0.35 0.5

mA
CLKMC, CLKPLL and CLKSC
stopped. Voltage regulator in
high power mode

+125°C 0.85 3.3

RC Timer mode with
CLKRC = 2MHz,

SMCR:LPMSS = 1

+25°C 0.1 0.15

mA
CLKMC, CLKPLL and CLKSC
stopped. Voltage regulator in
low power mode

+125°C 0.6 2.9

ICCTRCL

RC Timer mode with
CLKRC = 100kHz,
SMCR:LPMSS = 0

+25°C 0.3 0.45

mA
CLKMC, CLKPLL and CLKSC
stopped. Voltage regulator in
high power mode

+125°C 0.8 3.2

RC Timer mode with
CLKRC = 100kHz,
SMCR:LPMSS = 1

+25°C 0.05 0.1

mA
CLKMC, CLKPLL and CLKSC
stopped. Voltage regulator in
low power mode

+125°C 0.55 2.8

ICCTSUB
Sub Timer mode with

CLKSC = 32kHz

+25°C 0.03 0.1

mA CLKMC, CLKPLL and CLKRC
stopped

+125°C 0.53 2.8

(TA = -40°C to 125°C, VCC = AVCC = 3.0V to 5.5V, VSS = AVSS = 0V)

Parameter Symbol Condition (at TA)
Value

Remarks
Typ Max Unit

Document Number: 002-04586 Rev. *A Page 81 of 122

MB96330 Series

Stop Mode ICCH

VRCR:LPMB[2:0] = 110B

+25°C 0.02 0.08

mA Core voltage at 1.8V

+125°C 0.52 2.8

VRCR:LPMB[2:0] = 000B

+25°C 0.015 0.06

mA Core voltage at 1.2V

+125°C 0.4 2.3

Power supply
current for active
Low Voltage
detector

ICCLVD
Low voltage detector en-
abled (RCR:LVDE = 1)

+25°C 90 140

A
This current must be added to
all Power supply currents
above

+125°C 100 150

Clock modulator
current

ICCCLOMO
Clock modulator enabled

(CMCR:PDX = 1) - 3 4.5 mA Must be added to all current
above

Flash
Write/Erase cur-
rent

ICCFLASH
Current for one Flash mod-

ule - 15 40 mA Must be added to all current
above

Input capaci-
tance

CIN - - 5 15 pF
Other than C, AVCC, AVSS,
AVRH, AVRL, VCC, VSS

*: The power supply current is measured with a 4MHz external clock connected to the Main oscillator and a 32kHz external clock
connected to the Sub oscillator. See chapter “Standby mode and voltage regulator control circuit” of the Hardware Manual for
further details about voltage regulator control.

(TA = -40°C to 125°C, VCC = AVCC = 3.0V to 5.5V, VSS = AVSS = 0V)

Parameter Symbol Condition (at TA)
Value

Remarks
Typ Max Unit

Document Number: 002-04586 Rev. *A Page 82 of 122

MB96330 Series

14.4 AC Characteristics

Source Clock timing
(TA = -40°C to 125°C, VCC = AVCC = 3.0V to 5.5V, VSS = AVSS = 0V)

Parameter Symbol Pin
Value

Unit Remarks
Min Typ Max

Clock frequency fC X0, X1

3 - 16 MHz When using a crystal oscillator, PLL off

0 - 16 MHz When using an opposite phase external clock,
PLL off

3.5 - 16 MHz When using a crystal oscillator or opposite
phase external clock, PLL on

Clock frequency fFCI X0
0 - 56 MHz When using a single phase external clock in

“Fast Clock Input mode”, PLL off

3.5 - 56 MHz When using a single phase external clock in
“Fast Clock Input mode”. PLL on

Clock frequency fCL
X0A, X1A

32 32.768 100 kHz When using an oscillation circuit

0 - 100 kHz When using an opposite phase external clock

X0A 0 - 50 kHz When using a single phase external clock

Clock frequency fCR -
50 100 200 kHz When using slow frequency of RC oscillator

1 2 4 MHz When using fast frequency of RC oscillator

PLL Clock
frequency

fCLKVCO - 64 - 200 MHz Permitted VCO output frequency of PLL
(CLKVCO)

PLL Phase Jitter TPSKEW - - -  5 ns For CLKMC (PLL input clock) MHz

Input clock pulse
width

PWH, PWL X0,X1 8 - - ns Duty ratio is about 30% to 70%

Input clock pulse
width

PWHL, PWLL X0A,X1A 5 - - s

X0

tCYL

PWH PWL

VIL

VIH

X0A

tCYLL

PWHL PWLL

VIL

VIH

Document Number: 002-04586 Rev. *A Page 83 of 122

MB96330 Series

Internal Clock timing

(TA = -40°C to 125°C, VCC = AVCC = 3.0V to 5.5V, VSS = AVSS = 0V)

Parameter Symbol

Core Voltage Settings

Unit Remarks1.8V 1.9V

Min Max Min Max

Internal System clock
frequency (CLKS1 and
CLKS2)

fCLKS1, fCLKS2 0 92 0 96 MHz Others than below

0 90 0 96 MHz MB96F33x

Internal CPU clock frequency
(CLKB), internal peripheral
clock frequency (CLKP1)

fCLKB, fCLKP1 0 52 0 56 MHz Others than below

0 43.5 0 48 MHz MB96F33x

Internal peripheral clock
frequency (CLKP2)

fCLKP2 0 28 0 32 MHz

Internal peripheral clock
frequency (Clock CLKP3)

fCLKP3 0 43.5 0 48 MHz MB96F33x

WARNING: For USB usage, it is important to change the voltage regulator setting to output 1.9V. Please refer to the chapter
Standby Mode and Voltage Regulator control circuit of the hardware manual to perform such setting.

Document Number: 002-04586 Rev. *A Page 84 of 122

MB96330 Series

External Reset timing

(TA = -40°C to 125°C, VCC = AVCC = 3.0V to 5.5V, VSS = AVSS = 0V)

Parameter Symbol Pin
Value

Unit Remarks
Min Typ Max

Reset input time tRSTL RSTX 500 - - ns

0.2 VCC

RSTX

tRSTL

0.2 VCC

Document Number: 002-04586 Rev. *A Page 85 of 122

MB96330 Series

Power On Reset timing

(TA = -40°C to 125°C, VCC = AVCC = 3.0V to 5.5V, VSS = AVSS = 0V)

Parameter Symbol Pin
Value

Unit Remarks
Min Typ Max

Power on rise time tR Vcc 0.05 - 30 ms

Power off time tOFF Vcc 1 - - ms

0.2 V

tR

2.7V

tOFF

0.2 V 0.2 V

If the power supply is changed too rapidly, a power-on reset may occur.
We recommend a smooth startup by restraining voltages when changing the
power supply voltage during operation, as shown in the figure below.

3 V

VCC

VCC

Rising edge of 50 mV/ms
maximum is allowed

Document Number: 002-04586 Rev. *A Page 86 of 122

MB96330 Series

External Input timing

Note : Relocated Resource Inputs have same characteristics

(TA = -40°C to 125°C, VCC = AVCC = 3.0V to 5.5V, VSS = AVSS = 0V)

Parameter Symbol Pin Condition
Value

Unit Used Pin input function
Min Max

Input pulse
width

tINH
tINL

INTn(_R)

—

200 — ns
External Interrupt

NMI(_R) NMI

Pnn_m

2*tCLKP1 + 200
(tCLKP1=1/fCLKP1)

— ns

General Purpose IO

TINn(_R) Reload Timer

TTGn(_R) PPG Trigger input

ADTG(_R) AD Converter Trigger

FRCKn(_R)
Free Running Timer

external clock

INn(_R) Input Capture

VIL

VIH

tINH

VIL

VIH

tINL

External Pin input

Document Number: 002-04586 Rev. *A Page 87 of 122

MB96330 Series

External Bus timing

Note: The values given below are for an I/O driving strength IOdrive = 5mA. If IOdrive is 2mA, all the maximum output timing described

in the different tables must then be increased by 10ns.

Basic Timing
 (TA  40°C to 125°C, VCC  5.0 V  10, VSS  0.0 V, IOdrive = 5mA, CL = 50pF)

Parameter Symbol Pin Condition
Value

Unit Remarks
Min Max

ECLK

tCYC

ECLK —

25 —

nstCHCL tCYC/2-5 tCYC/2+5

tCLCH tCYC/2-5 tCYC/2+5

 ECLK →
UBX/ LBX / CSn time

tCHCBH

CSn, UBX,
LBX, ECLK

—

-20 20

ns
tCHCBL -20 20

tCLCBH -20 20

tCLCBL -20 20

 ECLK → ALE time

tCHLH

ALE, ECLK —

-10 10

ns
tCHLL -10 10

tCLLH -10 10

tCLLL -10 10

ECLK →address valid time
(non-multiplexed)

tCHAV
A[23:0], ECLK EBM:NMS=1

-15 15
ns

tCLAV -15 15

ECLK →address valid time
(multiplexed)

tCHAV
A[23:16], ECLK EBM:NMS=0

-15 15
ns

tCLAV -15 15

tCLADV AD[15:0],
ECLK

 EBM:NMS=0
-15 15

ns
tCHADV -15 15

ECLK → RDX /WRX time

tCHRWH
RDX, WRX,

WRLX,WRHX,
ECLK

—

-10 10

ns
tCHRWL -10 10

tCLRWH -10 10

tCLRWL -10 10

Document Number: 002-04586 Rev. *A Page 88 of 122

MB96330 Series

 (TA  40°C to 125°C, VCC  3.0 to 4.5V, VSS  0.0 V, IOdrive = 5mA, CL = 50pF)

Parameter Symbol Pin Condition
Value

Unit Remarks
Min Max

ECLK

tCYC

ECLK —

30 —

nstCHCL tCYC/2-8 tCYC/2+8

tCLCH tCYC/2-8 tCYC/2+8

 ECLK →
UBX/ LBX / CSn time

tCHCBH

CSn, UBX, LBX,
ECLK

—

-25 25

ns
tCHCBL -25 25

tCLCBH -25 25

tCLCBL -25 25

 ECLK → ALE time

tCHLH

ALE, ECLK —

-15 15

ns
tCHLL -15 15

tCLLH -15 15

tCLLL -15 15

ECLK →address valid time
(non-multiplexed)

tCHAV
A[23:0], ECLK EBM:NMS=1

-20 20
ns

tCLAV -20 20

ECLK →address valid time
(multiplexed)

tCHAV
A[23:16], ECLK EBM:NMS=0

-20 20
ns

tCLAV -20 20

tCLADV
AD[15:0], ECLK EBM:NMS=0

-20 20
ns

tCHADV -20 20

ECLK → RDX /WRX time

tCHRWH

RDX, WRX,
WRLX, WRHX,

ECLK
—

-15 15

ns
tCHRWL -15 15

tCLRWH -15 15

tCLRWL -15 15

Document Number: 002-04586 Rev. *A Page 89 of 122

MB96330 Series

ECLK

tCYC

CSn

ALE

A[23:0]

0.2*Vcc

tCHCL

tCHAV

tCHCBL tCHCBH

LBX UBX

tCLLH
tCHLL tCHLH

tCLLL

tCLADV

AD[15:0] Address

tCLAV

tCHADV

tCLCBH tCLCBL

tCHRWHtCLRWH tCLRWLtCHRWL

RDX

WRX (WRLX, WRHX)

0.8*Vcc

tCLCH

Refer to the Hardware Manual for detailed Timing Charts

Document Number: 002-04586 Rev. *A Page 90 of 122

MB96330 Series

Bus Timing (Read)
(TA  40°C to 125°C, VCC  5.0 V  10, VSS  0.0 V, IOdrive = 5mA, CL = 50pF)

Parameter Sym-
bol Pin Conditions

Value
Unit Remarks

Min Max

ALE pulse width
(multiplexed)

tLHLL ALE

EACL:STS=0 and
EACL:ACE=0

tCYC/2  5 —

ns

EBM:NMS
= 0

EACL:STS=1 tCYC  5 —

EACL:STS=0 and
EACL:ACE=1

3tCYC/2  5 —

Valid address
  ALE  time
(multiplexed)

tAVLL ALE, A[23:16],

EACL:STS=0 and
EACL:ACE=0

tCYC  15 —

ns

EACL:STS=1 and
EACL:ACE=0

3tCYC/2  15 —

EACL:STS=0 and
EACL:ACE=1

2tCYC  15 —

EACL:STS=1 and
EACL:ACE=1

5tCYC/2  15 —

tADVLL ALE,AD[15:0]

EACL:STS=0 and
EACL:ACE=0

tCYC/2  15 —

ns

EACL:STS=1 and
EACL:ACE=0

tCYC  15 —

EACL:STS=0 and
EACL:ACE=1

3tCYC/2  15 —

EACL:STS=1 and
EACL:ACE=1

2tCYC  15 —

ALE 
 Address valid time
(multiplexed)

tLLAX ALE, AD[15:0]
EACL:STS=0 tCYC/2  15 —

ns
EACL:STS=1 -15 —

Valid address
  RDX  time
(non-multiplexed)

tAVRL RDX, A[23:0] EBM:NMS= 1 tCYC/2  15 — ns

Valid address
  RDX  time
(multiplexed)

tAVRL RDX, A[23:16]

EACL:ACE=0
EBM:NMS=0

3tCYC/2  15 —

ns
EACL:ACE=1
EBM:NMS=0

5tCYC/2  15 —

tADVRL RDX, AD[15:0]

EACL:ACE=0
EBM:NMS=0

tCYC  15 —

ns
EACL:ACE=1
EBM:NMS=0

2tCYC  15 —

Valid address
  Valid data input
(non-multiplexed)

tAVDV
A[23:0],
AD[15:0]

EBM:NMS= 1 — 2tCYC  55 ns
w/o cycle
extension

Document Number: 002-04586 Rev. *A Page 91 of 122

MB96330 Series

Valid address
  Valid data input
(multiplexed)

tAVDV
A[23:16],
AD[15:0]

EACL:ACE=0
EBM:NMS=0

— 3tCYC  55

ns
w/o cycle
extensionEACL:ACE=1

EBM:NMS=0
— 4tCYC  55

tAD-

VDV
 AD[15:0]

EACL:ACE=0
EBM:NMS=0

— 5tCYC/2  55

ns
w/o cycle
 extensionEACL:ACE=1

EBM:NMS=0
— 7tCYC/2  55

RDX pulse width tRLRH RDX — 3 tCYC/2  5 — ns
w/o cycle
extension

RDX   Valid data input tRLDV RDX, AD[15:0] — — 3 tCYC/2  50 ns
w/o cycle
extension

RDX   Data hold time tRHDX RDX, AD[15:0] — 0 — ns

Address valid  Data hold time tAXDX A[23:0], AD[15:0] — 0 — ns

RDX   ALE  time tRHLH RDX, ALE

EACL:STS=1 and
EACL:ACE=1

3tCYC/2  10 —

ns
other ECL:STS,
EACL:ACE setting

tCYC/2  10 —

Valid address
 ECLK  time

tAVCH A[23:0], ECLK

—

tCYC  15 —

nstAD-

VCH
AD[15:0], ECLK tCYC/2  15 —

RDX   ECLK  time tRLCH RDX, ECLK — tCYC/2  10 — ns

ALE   RDX  time tLLRL ALE, RDX
EACL:STS=0 tCYC/2  10 —

ns
EACL:STS=1  10 —

ECLK  Valid data input tCHDV AD[15:0], ECLK — — tCYC  50 ns

(TA  40°C to 125°C, VCC  5.0 V  10, VSS  0.0 V, IOdrive = 5mA, CL = 50pF)

Parameter Sym-
bol Pin Conditions

Value
Unit Remarks

Min Max

Document Number: 002-04586 Rev. *A Page 92 of 122

MB96330 Series

(TA  40°C to 125°C, VCC  3.0 to 4.5V, VSS  0.0 V, IOdrive = 5mA, CL = 50pF)

Parameter Sym-
bol Pin Conditions

Value
Unit Remarks

Min Max

ALE pulse width
(multiplexed)

tLHLL ALE

EACL:STS=0 and
EACL:ACE=0

tCYC/2  8 —

ns

EBM:NMS
= 0

EACL:STS=1 tCYC  8 —

EACL:STS=0 and
EACL:ACE=1

3tCYC/2  8 —

Valid address
  ALE  time
(multiplexed)

tAVLL ALE, A[23:16],

EACL:STS=0 and
EACL:ACE=0

tCYC  20 —

ns

EACL:STS=1 and
EACL:ACE=0

3tCYC/2  20 —

EACL:STS=0 and
EACL:ACE=1

2tCYC  20 —

EACL:STS=1 and
EACL:ACE=1

5tCYC/2  20 —

tADVLL ALE, AD[15:0]

EACL:STS=0 and
EACL:ACE=0

tCYC/2  20 —

ns

EACL:STS=1 and
EACL:ACE=0

tCYC  20 —

EACL:STS=0 and
EACL:ACE=1

3tCYC/2  20 —

EACL:STS=1 and
EACL:ACE=1

2tCYC  20 —

ALE 
 Address valid time
(multiplexed)

tLLAX ALE, AD[15:0]
EACL:STS=0 tCYC/2  20 —

ns
EACL:STS=1 -20 —

Valid address
  RDX  time
(non-multiplexed)

tAVRL RDX, A[23:0] EBM:NMS= 1 tCYC/2  20 — ns

Valid address
  RDX  time
(multiplexed)

tAVRL RDX, A[23:16]

EACL:ACE=0
EBM:NMS=0

3tCYC/2  20 —

ns
EACL:ACE=1
EBM:NMS=0

5tCYC/2  20 —

tADVRL RDX, AD[15:0]

EACL:ACE=0
EBM:NMS=0

tCYC  20 —

ns
EACL:ACE=1
EBM:NMS=0

2tCYC  20 —

Valid address
  Valid data input
(non-multiplexed)

tAVDV
A[23:0],
AD[15:0]

EBM:NMS= 1 — 2tCYC  60 ns
w/o cycle
extension

Document Number: 002-04586 Rev. *A Page 93 of 122

MB96330 Series

Valid address
  Valid data input
(multiplexed)

tAVDV
A[23:16],
AD[15:0]

EACL:ACE=0
EBM:NMS=0

— 3tCYC  60

ns
w/o cycle
extensionEACL:ACE=1

EBM:NMS=0
— 4tCYC  60

tAD-

VDV
 AD[15:0]

EACL:ACE=0
EBM:NMS=0

— 5tCYC/2  60

ns
w/o cycle
 extensionEACL:ACE=1

EBM:NMS=0
— 7tCYC/2  60

RDX pulse width tRLRH RDX — 3tCYC/2  8 — ns
w/o cycle
extension

RDX   Valid data input tRLDV RDX, AD[15:0] — — 3tCYC/2  55 ns
w/o cycle
extension

RDX   Data hold time tRHDX RDX, AD[15:0] — 0 — ns

Address valid  Data hold time tAXDX A[23:0] — 0 — ns

RDX   ALE  time tRHLH RDX, ALE

EACL:STS=1 and
EACL:ACE=1

3tCYC/2  15 —

ns
other ECL:STS,
EACL:ACE setting

tCYC/2  15 —

Valid address
 ECLK  time

tAVCH A[23:0], ECLK

—

tCYC  20 —

nstAD-

VCH
AD[15:0], ECLK tCYC/2  20 —

RDX   ECLK  time tRLCH RDX, ECLK — tCYC/2  15 — ns

ALE   RDX  time tLLRL ALE, RDX
EACL:STS=0 tCYC/2  15 —

ns
EACL:STS=1  15 —

ECLK  Valid data input tCHDV AD[15:0], ECLK — — tCYC  55 ns

(TA  40°C to 125°C, VCC  3.0 to 4.5V, VSS  0.0 V, IOdrive = 5mA, CL = 50pF)

Parameter Sym-
bol Pin Conditions

Value
Unit Remarks

Min Max

Document Number: 002-04586 Rev. *A Page 94 of 122

MB96330 Series

.

A[23:0]

AD[15:0] Address
VIL

VIH VIH

VIL

Read data

tRHDX

tRLDV

tADVDV

ECLK

tADVCH

0.8*Vcc

tRLCH

ALE

tLHLL

tRHLH

0.2*VCC

tLLAXtADVLL

RDX

tLLRL

tRLRHtADVRL

tAVCH

tAVLL

tAVDV

tAVRL

tCHDV

tAXDX

Refer to the Hardware Manual for detailed Timing Charts

Document Number: 002-04586 Rev. *A Page 95 of 122

MB96330 Series

Bus Timing (Write)
 (TA  40°C to 125°C, VCC  5.0 V  10, VSS  0.0 V, IOdrive = 5mA, CL = 50pF)

Parameter Symbol Pin Condition
Value

Unit Remarks
Min Max

Valid address
 WRX  time
(non-multiplexed)

tAVWL

WRX, WRLX,
WRHX,
A[23:0]

EACL:STS=0
EBM:NMS=1 tCYC/2  15 —

ns
EACL:STS=1
EBM:NMS=1 tCYC  15 —

Valid address
 WRX  time
(multiplexed)

tAVWL
WRX, WRLX,
WRHX, A[23:16]

EACL:ACE=0
EBM:NMS=0

3tCYC/2  15 —

ns
EACL:ACE=1
EBM:NMS=0

5tCYC/2  15 —

tADVWL
WRX, WRLX,
WRHX, AD[15:0]

EACL:ACE=0
EBM:NMS=0

tCYC  15 —

ns
EACL:ACE=1
EBM:NMS=0

2tCYC  15 —

WRX pulse width tWLWH
WRX, WRXL,
WRHX

— tCYC  5 — ns
w/o cycle
extension

Valid data output
 WRX  time

tDVWH
WRX, WRLX,
WRHX, AD[15:0]

— tCYC  20 — ns
w/o cycle
extension

WRX 
 Data hold time

tWHDX
WRX, WRLX,
WRHX, AD[15:0]

— tCYC/2  15 — ns

WRX 
 Address valid time
(non-multiplexed)

tWHAX
WRX, WRLX,
WRHX, A[23:0]

EACL:STS=1
EBM:NMS=1

  15 — ns

EACL:STS=0
EBM:NMS=1

tCYC/2  15 — ns

WRX 
 Address valid time
(multiplexed)

tWHAX
WRX, WRLX,
WRHX, A[23:16]

EBM:NMS=0 tCYC/2  15 — ns

WRX   ALE  time
(multiplexed)

tWHLH
WRX, WRLX,
WRHX, ALE

EBM:ACE=1 and
EACL:STS=1

2tCYC  10 —

ns EBM:NMS=0 other EBM:ACE
and
EACL:STS setting

tCYC  10 —

WRX   ECLK  time tWLCH
WRX, WRLX,
WRHX, ECLK

— tCYC/2  10 — ns

 CSn  WRX time
(non-multiplexed)

tCSLWL
WRX, WRLX,
WRHX, CSn

EACL:STS=0
EBM:NMS=1

— tCYC/2  15

ns
EACL:STS=1
EBM:NMS=1

— tCYC  15

CSn  WRX time
(multiplexed)

tCSLWL
WRX, WRLX,
WRHX, CSn

EACL:ACE=0
EBM:NMS=0

— 3tCYC/2  15

ns
EACL:ACE=1
EBM:NMS=0

— 5tCYC/2  15

Document Number: 002-04586 Rev. *A Page 96 of 122

MB96330 Series

 WRX  CSn time
(non-multiplexed)

tWHCSH
WRX, WRLX,
WRHX, CSn

EACL:STS=1
EBM:NMS=1

  15 — ns

EACL:STS=0
EBM:NMS=1

tCYC/2  15 — ns

WRX  CSn time
(multiplexed)

tWHCSH
WRX, WRLX,
WRHX, CSn

EBM:NMS=0 tCYC/2  15 — ns

 (TA  40°C to 125°C, VCC  3.0 to 4.5V, VSS  0.0 V, IOdrive = 5mA, CL = 50pF)

Parameter Symbol Pin Condition
Value

Unit Remarks
Min Max

Valid address
 WRX  time
(non-multiplexed)

tAVWL

WRX, WRLX,
WRHX,
A[23:0]

EACL:STS=0
EBM:NMS=1 tCYC/2  20 —

ns
EACL:STS=1
EBM:NMS=1 tCYC  20 —

Valid address
 WRX  time
(multiplexed)

tAVWL
WRX, WRLX,
WRHX, A[23:16]

EACL:ACE=0
EBM:NMS=0

3tCYC/2  20 —

ns
EACL:ACE=1
EBM:NMS=0

5tCYC/2  20 —

tADVWL
WRX, WRLX,
WRHX, AD[15:0]

EACL:ACE=0
EBM:NMS=0

tCYC  20 —

ns
EACL:ACE=1
EBM:NMS=0

2tCYC  20 —

WRX pulse width tWLWH
WRX, WRXL,
WRHX

— tCYC  8 — ns
w/o cycle
extension

Valid data output
 WRX  time

tDVWH
WRX, WRLX,
WRHX, AD[15:0]

— tCYC  25 — ns
w/o cycle
extension

WRX 
 Data hold time

tWHDX
WRX, WRLX,
WRHX, AD[15:0]

— tCYC/2  20 — ns

WRX 
 Address valid time
(non-multiplexed)

tWHAX
WRX, WRLX,
WRHX, A[23:0]

EACL:STS=1
EBM:NMS=1

  20 — ns

EACL:STS=0
EBM:NMS=1

tCYC/2  20 — ns

WRX 
 Address valid time
(multiplexed)

tWHAX
WRX, WRLX,
WRHX, A[23:16]

EBM:NMS=0 tCYC/2  20 — ns

WRX   ALE  time
(multiplexed)

tWHLH
WRX, WRLX,
WRHX, ALE

EBM:ACE=1 and
EACL:STS=1

2tCYC  15 —

ns EBM:NMS=0 other EBM:ACE
and
EACL:STS setting

tCYC  15 —

WRX   ECLK  time tWLCH
WRX, WRLX,
WRHX, ECLK

— tCYC/2  15 — ns

 (TA  40°C to 125°C, VCC  5.0 V  10, VSS  0.0 V, IOdrive = 5mA, CL = 50pF)

Parameter Symbol Pin Condition
Value

Unit Remarks
Min Max

Document Number: 002-04586 Rev. *A Page 97 of 122

MB96330 Series

 CSn  WRX time
(non-multiplexed)

tCSLWL
WRX, WRLX,
WRHX, CSn

EACL:STS=0
EBM:NMS=1

— tCYC/2  20

ns
EACL:STS=1
EBM:NMS=1

— tCYC  20

CSn  WRX time
(multiplexed)

tCSLWL
WRX, WRLX,
WRHX, CSn

EACL:ACE=0
EBM:NMS=0

— 3tCYC/2  20

ns
EACL:ACE=1
EBM:NMS=0

— 5tCYC/2  20

 WRX  CSn time
(non-multiplexed)

tWHCSH
WRX, WRLX,
WRHX, CSn

EACL:STS=1
EBM:NMS=1

  20 — ns

EACL:STS=0
EBM:NMS=1

tCYC/2  20 — ns

WRX  CSn time
(multiplexed)

tWHCSH
WRX, WRLX,
WRHX, CSn

EBM:NMS=0 tCYC/2  20 — ns

 (TA  40°C to 125°C, VCC  3.0 to 4.5V, VSS  0.0 V, IOdrive = 5mA, CL = 50pF)

Parameter Symbol Pin Condition
Value

Unit Remarks
Min Max

ECLK

tWLCH

0.8*VCC

ALE

tWHLH

WRX (WRLX, WRHX)

tWLWHtADVWL

A[23:0]

tWHAX

AD[15:0] Address Write data

tDVWH tWHDX

CSn

tWHCSH

tAVWL

tCSLWL

0.2*VCC

Refer to the Hardware Manual for detailed Timing Charts

Document Number: 002-04586 Rev. *A Page 98 of 122

MB96330 Series

.

Ready Input Timing

Note : If the RDY setup time is insufficient, use the auto-ready function.

 (TA  40°C to 125°C, VCC  5.0 V  10, VSS  0.0 V, IOdrive = 5mA, CL = 50pF)

Parameter Symbol Pin Test
Condition

Rated Value
Units Remarks

Min Max

RDY setup time tRYHS RDY
—

35 — ns

RDY hold time tRYHH RDY 0 — ns

 (TA  40°C to 125°C, VCC  3.0 to 4.5V, VSS  0.0 V, IOdrive = 5mA, CL = 50pF)

Parameter Symbol Pin Test
Condition

Rated Value
Units Remarks

Min Max

RDY setup time tRYHS RDY
—

45 — ns

RDY hold time tRYHH RDY 0 — ns

ECLK

RDY
When WAIT is not used.

VIH VIH

tRYHH

RDY
When WAIT is used.

tRYHS

VIL

0.8*VCC

Refer to the Hardware Manual for detailed Timing Charts

Document Number: 002-04586 Rev. *A Page 99 of 122

MB96330 Series

Hold Timing
 (TA  40°C to 125°C, VCC  5.0 V  10, VSS  0.0 V, IOdrive = 5mA, CL = 50pF)

Parameter Symbol Pin Condition
Value

Units Remarks
Min Max

Pin floating  HAKX  time tXHAL HAKX
—

tCYC  20 tCYC + 20 ns

HAKX  time  Pin valid time tHAHV HAKX tCYC  20 tCYC + 20 ns

 (TA  40°C to 125°C, VCC  3.0 to 4.5V, VSS  0.0 V, IOdrive = 5mA, CL = 50pF)

Parameter Symbol Pin Condition
Value

Units Remarks
Min Max

Pin floating  HAKX  time tXHAL HAKX
—

tCYC  25 tCYC + 25 ns

HAKX  time  Pin valid time tHAHV HAKX tCYC  25 tCYC + 25 ns

HAKX

Each pin
High-Z

tHAHVtXHAL

0.8*VCC

 0.2*VCC

0.8*VCC

0.2*VCC

Refer to the Hardware Manual for detailed Timing Charts

Document Number: 002-04586 Rev. *A Page 100 of 122

MB96330 Series

USART timing

WARNING: The values given below are for an I/O driving strength IOdrive = 5mA. If IOdrive is 2mA, all the maximum output timing

described in the different tables must then be increased by 10ns.

Notes: • AC characteristic in CLK synchronized mode.
• CL is the load capacity value of pins when testing.

• Depending on the used machine clock frequency, the maximum possible baud rate can be limited by some parameters.
These parameters are shown in “MB96300 Super series Hardware Manual”

• tCLKP1 is the cycle time of the peripheral clock 1 (CLKP1), Unit : ns

*1: Parameter N depends on tSCYCI and can be calculated as follows:
• if tSCYCI = 2*k*tCLKP1, then N = k, where k is an integer > 2

• if tSCYCI = (2*k+1)*tCLKP1, then N = k+1, where k is an integer > 1

Examples:

(TA = -40°C to 125°C, VCC = 3.0V to 5.5V, VSS = AVSS = 0V, IOdrive = 5mA, CL = 50pF)

Parameter Symbol Pin Condition

VCC = AVCC= 4.5V
to 5.5V

VCC = AVCC= 3.0V to
4.5V Unit

Min Max Min Max

Serial clock cycle time tSCYCI SCKn

Internal Shift
Clock Mode

4 tCLKP1 — 4 tCLKP1 — ns

SCK ↓ → SOT delay time tSLOVI
SCKn,
SOTn

-20 20 -30 30 ns

SOT → SCK ↑ delay time tOVSHI
SCKn,
SOTn

N*tCLKP1
- 20 *1

—
N*tCLKP1 -

30 *1
— ns

Valid SIN → SCK ↑ tIVSHI
SCKn,
SINn

tCLKP1 +
45

—
tCLKP1 +

55
— ns

SCK ↑ → Valid SIN hold
time

tSHIXI
SCKn,
SINn

0 — 0 — ns

Serial clock “L” pulse width tSLSHE SCKn

External Shift
Clock Mode

tCLKP1 +
10

—
tCLKP1 +

10
— ns

Serial clock “H” pulse width tSHSLE SCKn
tCLKP1 +

10
—

tCLKP1 +
10

— ns

SCK ↓ → SOT delay time tSLOVE
SCKn,
SOTn

—
2 tCLKP1

+ 45
—

2 tCLKP1
+ 55

ns

Valid SIN → SCK ↑ tIVSHE
SCKn,
SINn

tCLKP1/2
+ 10

—
tCLKP1/2 +

10
— ns

SCK ↑ → Valid SIN hold
time

tSHIXE
SCKn,
SINn

tCLKP1 +
10

—
tCLKP1 +

10
— ns

SCK fall time tFE SCKn — 20 — 20 ns

SCK rise time tRE SCKn — 20 — 20 ns

tSCYCI N

4*tCLKP1 2

5*tCLKP1, 6*tCLKP1 3

7*tCLKP1, 8*tCLKP1 4

... ...

Document Number: 002-04586 Rev. *A Page 101 of 122

MB96330 Series

Internal Shift Clock Mode

SOT

tSLOVI

SIN
VIL

VIH

tIVSHI

VIL

VIH

tSHIXI

tOVSHI

SCK for
ESCR:SCES = 0

0.8*VCC

tSCYCI

SCK for
ESCR:SCES = 1

0.8*VCC 0.8*VCC

0.2*VCC

0.2*VCC

0.2*VCC

0.8*VCC

0.2*VCC

External Shift Clock Mode

tFE

VIL

VILVILVIL

SOT

tSLOVE

SIN
VIL

VIH

tIVSHE

VIL

VIH

tSHIXE

VIH

tRE

VIH

tSLSHE

VIL

VIH

tSHSLE

VIH

VIH

SCK for
ESCR:SCES = 0

SCK for
ESCR:SCES = 1

0.8*VCC

0.2*VCC

Document Number: 002-04586 Rev. *A Page 102 of 122

MB96330 Series

I2C Timing

*1 : R,C : Pull-up resistor and load capacitor of the SCL and SDA lines.

*2 : The maximum tHDDAT have only to be met if the device does not stretch the “L” width (tLOW) of the SCL signal.

*3 : A Fast-mode I2C-bus device can be used in a Standard-mode I2C-bus system, but the requirement
tSUDAT ≥ 250 ns must then be met.

*4 : For use at over 100 kHz, set the peripheral clock 1 to at least 6 MHz.

(TA = -40°C to 125°C, VCC = AVCC = 3.0V to 5.5V,VSS = AVSS =0V)

Parameter Symbol Condition
Standard-mode Fast-mode*4

Unit
Min Max Min Max

SCL clock frequency fSCL

R  1.7 k,
C  50 pF*1

0 100 0 400 kHz

Hold time (repeated) START condition
SDA↓→SCL↓

tHDSTA 4.0 — 0.6 — s

“L” width of the SCL clock tLOW 4.7 — 1.3 — s

“H” width of the SCL clock tHIGH 4.0 — 0.6 — s

Set-up time for a repeated START condition
SCL↑→SDA↓

tSUSTA 4.7 — 0.6 — s

Data hold time
SCL↓→SDA↓↑

tHDDAT 0 3.45*2 0 0.9*3 s

Data set-up time
SDA↓↑→SCL↑

tSUDAT 250 — 100 — ns

Set-up time for STOP condition
SCL↑→SDA↑

tSUSTO 4.0 — 0.6 — s

Bus free time between a STOP and START condi-
tion

tBUS 4.7 — 1.3 — s

SDA

SCL

tLOW tSUDAT tHDSTA
tBUS

tHDSTA tHDDAT
tHIGH

tSUSTA tSUSTO

Document Number: 002-04586 Rev. *A Page 103 of 122

MB96330 Series

14.5 USB Characteristics

(TA = -40°C to 105°C, VCC = AVCC= 3.0V to 5.5V,VSS = AVSS = 0V, VCC3 = 3.0V to 3.6V, USB pins UDP and UDM)

*1 : The switching threshold voltage of Single-End-Receiver of USB I/O buffer is set as within VIL (Max)  0.8 [V],

VIH (Min)  2.0 [V] (TTL input standard).

There are some hystereses to lower noise sensitivity.

(Continued)

Parameter Symbol Conditions
Value

Unit Remarks
Min Max

Input
characteristics

Input High level voltage VIH — 2.0 VCC  0.3 V *1

Input Low level voltage VIL — VSS  0.3 0.8 V *1

Differential input sensitivity VDI — 0.2 — V *2

Differential common
mode input voltage

VCM — 0.8 2.5 V *2

Output
characteristics

Output High level voltage VOH

External
pull-down
resistance 
15 k

2.8 3.6 V *3

Output Low level voltage VOL

External
pull-up
resistance 
1.5 k

0.0 0.3 V *3

Crossover voltage VCRS — 1.3 2.0 V *4

Rise time tFR — 4 20 nS *5

Fall time tFF — 4 20 nS *5

Rise/fall time matching tRFM — 90 111.11  *5

Output impedance ZDRV — 28 44 
Including
Rs  27 

Input
capacitance

Transceiver edge rate
control capacitance

CEDGE — — 75 pF *6

Series resistance RS — 25 30 
Recommended
value:27 

Document Number: 002-04586 Rev. *A Page 104 of 122

MB96330 Series

(Continued)

*2 : Use differential-Receiver to receive USB differential data signal.
Differential-Receiver has 200 [mV] of differential input sensitivity when the differential data input is within 0.8 [V] to 2.5 [V] to the
local ground reference level.
Above voltage range is the common mode input voltage range.

*3 : The output drive capability of the driver is below 0.3 [V] at Low-State (VOL) (to 3.6 [V] and 1.5 k load), and 2.8 [V] or above (to

the VSS and 1.5 k load).

*4 : The cross voltage of the external differential output signal (D  /D ) of USB I/O buffer is within 1.3 [V] to 2.0 [V].

*5 : Regarding tFR ,tFF, tRFM

They indicate rise time (Trise) and fall time (Tfall) of the differential data signal.
They are defined by the time between 10 to 90 of the output signal voltage.
For full-speed buffer, tFR/tFF ratio is regulated as within 10 to minimize RFI emission.

(Continued)

1.0 [V]

0.2 [V]

0.8 [V] 2.5 [V]

M
in

im
um

 d
iff

er
en

tia
l i

np
ut

 s
en

si
tiv

ity
 [V

]

Common mode input voltage [V]

D+

D-

Max 2.0 [V]

Min 1.3 [V]
VCRS standard range

90% 90%
10%10%

VCRS
UDP

UDM

tFR tFF

Rise time Fall time

Document Number: 002-04586 Rev. *A Page 105 of 122

MB96330 Series

(Continued)

*6 : The place to connect transceiver edge rate control capacitance CEDGE

For this USB I/O, it is recommended to use CEDGE control capacitor.

For USB Max standard as 75 pF, please control the edge characteristic of output waveform by connecting 30 to
50 [pF] (recommended value : 47 [pF] := 50[pF]) to D  and D  lines when implementing on the board.

RS = 27 Ω

RS = 27 Ω

CEDGE

+ D

- D

3-State

CEDGE

Driver output impedance 3  to 19 
Rs serial resistance value 25  to 30 
Please apply 27  of serial resistance value as a recommended value.

Document Number: 002-04586 Rev. *A Page 106 of 122

MB96330 Series

14.6 Analog Digital Converter

Note: The accuracy gets worse as |AVRH - AVRL| becomes smaller.

 (TA = -40 °C to +125 °C, 3.0 V AVRH - AVRL, VCC = AVCC = 3.0V to 5.5V, VSS = AVSS = 0V)

Parameter Symbol Pin
Value

Unit Remarks
Min Typ Max

Resolution - - - - 10 bit

Total error - - -3 - +3 LSB

Nonlinearity error - - -2.5 - +2.5 LSB

Differential nonlinearity error - - -1.9 - +1.9 LSB

Zero reading voltage VOT ANn AVRL - 1.5
LSB

AVRL+
0.5 LSB

AVRL +
2.5 LSB V

Full scale reading

voltage
VFST ANn AVRH -

3.5 LSB
AVRH -
1.5 LSB

AVRH +
0.5 LSB V

Compare time - -
1.0 - 16,500 s 4.5V VCC  5.5V

2.0 - - s 3.0V VCC  4.5V

Sampling time - -
0.5 - - s 4.5V VCC  5.5V

1.2 - - s 3.0V VCC  4.5V

Analog port input current IAIN ANn -3 - +3 A
AVSS, AVRL < VI <
AVCC, AVRH

Analog port input current IAIN ANn

-1 - +1 A
TA  25 °C,
AVSS, AVRL < VI <
AVCC, AVRH

-3 - +3 A
TA  125 °C,
AVSS, AVRL < VI <
AVCC, AVRH

Analog input voltage range VAIN ANn AVRL - AVRH V

Reference voltage range
AVRH AVRH 0.75 AVcc - AVcc V

AVRL AVRL AVSS - 0.25 AVCC V

Power supply current

IA AVcc - 2.5 5 mA A/D Converter active

IAH AVcc - - 5 A A/D Converter not
operated

Reference voltage current

IR AVRH/AVRL - 0.7 1 mA A/D Converter active

IRH AVRH/AVRL - - 5 A A/D Converter not
operated

Offset between input
channels - ANn - - 4 LSB

Document Number: 002-04586 Rev. *A Page 107 of 122

MB96330 Series

Definition of A/D Converter Terms

Resolution: Analog variation that is recognized by an A/D converter.

Total error: Difference between the actual value and the ideal value. The total error includes zero transition error, full-scale transition
error and nonlinearity error.

Nonlinearity error: Deviation between a line across zero-transition line (“00 0000 0000” <--> “00 0000 0001”) and full-scale transition
line (“11 1111 1110” <--> “11 1111 1111”) and actual conversion characteristics.

Differential nonlinearity error: Deviation of input voltage, which is required for changing output code by 1 LSB, from an ideal value.

Zero reading voltage: Input voltage which results in the minimum conversion value.

Full scale reading voltage: Input voltage which results in the maximum conversion value.

3FF

3FE

3FD

004

003

002

001

AVRL AVRH

VNT

1.5 LSB

0.5 LSB

{1 LSB × (N − 1) + 0.5 LSB}

Actual conversion
characteristics

(Actually-measured value)

Actual conversion
characteristics

Ideal characteristics

 D
ig

ita
l o

ut
pu

t

Analog input

Total error of digital output “N” 
VNT  {1 LSB × (N  1)  0.5 LSB}

1 LSB
[LSB]

1 LSB  (Ideal value)
AVRH  AVRL

1024
[V]

VOT (Ideal value)  AVRL  0.5 LSB [V]

VFST (Ideal value)  AVRH  1.5 LSB [V]

VNT : A voltage at which digital output transitions from (N  1) to N.

Total error

N: A/D converter digital output value

Document Number: 002-04586 Rev. *A Page 108 of 122

MB96330 Series

Notes on A/D Converter Section
• About the external impedance of the analog input and the sampling time of the A/D converter (with sample and hold circuit):

If the external impedance is too high to keep sufficient sampling time, the analog voltage charged to the internal sample and hold
capacitor is insufficient, adversely affecting A/D conversion precision.

3FF

3FE

3FD

004

003

002

001

AVRL AVRH AVRL AVRH

N + 1

N

N − 1

N − 2

VOT (actual measurement value)

{1 LSB × (N − 1)
 + VOT }

Actual conversion
characteristics

VFST (actual
measurement
value)

VNT (actual
measurement value)

Actual conversion
characteristics

Ideal characteristics

Actual conversion
characteristics

Actual conversion
characteristics

Ideal
characteristics

D
ig

ita
l o

ut
pu

t

D
ig

ita
l o

ut
pu

t

Analog inputAnalog input

VNT

(actual measurement value)

V (N + 1) T

(actual measurement
value)

Nonlinearity error Differential nonlinearity error

Differential nonlinearity error of digital output N 

1 LSB 

analog input circuit model:

Comparator

Sampling switch

R

C
Analog input

Reference value:
• C = 8.5 pF (Max)

Nonlinearity error of digital output N 
VNT  {1 LSB × (N  1)  VOT}

1 LSB
[LSB]

V (N+1) T  VNT

1 LSB
1 LSB [LSB]

VFST  VOT

1022
[V]

N : A/D converter digital output value
VOT : Voltage at which digital output transits from “000H” to “001H.”
VFST : Voltage at which digital output transits from “3FEH” to “3FFH.”

Document Number: 002-04586 Rev. *A Page 109 of 122

MB96330 Series

To satisfy the A/D conversion precision standard, the relationship between the external impedance and minimum sampling time must
be considered and then either the resistor value and operating frequency must be adjusted or the external impedance must be
decreased so that the sampling time (Tsamp) is longer than the minimum value. Usually, this value is set to 7where= RC. If the
external input resistance (Rext) connected to the analog input is included, the sampling time is expressed as follows:

Tsamp [min] = 7 × (Rext + 2.6k) × C for 4.5 AVcc 5.5

Tsamp [min] = 7 × (Rext + 12.1k) × C for 3.0 AVcc 4.5

If the sampling time cannot be sufficient, connect a capacitor of about 0.1 F to the analog input pin.

About the error

The accuracy gets worse as |AVRH - AVRL| becomes smaller.

Document Number: 002-04586 Rev. *A Page 110 of 122

MB96330 Series

14.7 Alarm Comparator

(TA = -40 °C to +125 °C, VCC = AVCC = 3.0V - 5.5V, VSS = AVSS = 0V)

Parameter Symbol Pin
Value

Unit Remarks
Min Typ Max

Power supply current

IA5ALMF

AVCC

- 25 45 A
Alarm comparator
enabled in fast mode
(one channel)

IA5ALMS - 7 13 A
Alarm comparator
enabled in slow mode
(one channel)

IA5ALMH - - 5 A Alarm comparator
disabled

ALARM pin input current IALIN

ALARM0,
ALARM1

-1 - +1 A TA = 25 °C

-3 - +3 A TA = 125 °C

ALARM pin input voltage
range

VALIN 0 - AVCC V

External low threshold
high->low transition

VEVTL(H->L)
0.36 * AVCC

-0.25
0.36 * AVCC

-0.1
- V

INTREF = 0

External low threshold
low->high transition

VEVTL(L->H) -
0.36 * AVCC

+0.1
0.36 * AVCC

+0.25
V

External high threshold
high->low transition

VEVTH(H->L)
0.78 * AVCC

-0.25
0.78 * AVCC

-0.1
- V

External high threshold
low->high transition

VEVTH(L->H)
0.78 * AVCC

+0.1
0.78 * AVCC

+0.25
V

Internal low threshold
high->low transition

VIVTL(H->L) 0.9 1.1 - V

INTREF = 1

Internal low threshold
low->high transition

VIVTL(L->H) - 1.3 1.55 V

Internal high threshold
high->low transition

VIVTH(H->L) 2.2 2.4 - V

Internal high threshold
low->high transition

VIVTH(L->H) - 2.6 2.85 V

Switching hysteresis VHYS 50 - 300 mV

Comparison time
tCOMPF - 0.1 1 s CMD = 1 (fast)

tCOMPS - 1 10 s CMD = 0 (slow)

Slow/Fast mode transition
time

tCMD - 100 500 s

Threshold levels
specified above are not
guaranteed within this
time

Document Number: 002-04586 Rev. *A Page 111 of 122

MB96330 Series

Comparator
Output

VxVTx(L->H)

VHYS
VALIN

H

L
VxVTx(H->L)

Document Number: 002-04586 Rev. *A Page 112 of 122

MB96330 Series

14.8 Low Voltage Detector characteristics

CILCR:LVL[3:0] are the low voltage detector level select bits of the CILCR register.

Levels 10 to 15 are not used in this device.

For correct detection, the slope of the voltage level must satisfy .

Faster variations are regarded as noise and may not be detected.

The functional operation of the MCU is guaranteed down to the minimum low voltage detection level of Vcc = 2.7V. The electrical
characteristics however are only valid in the specified range (usually down to 3.0V).

 (TA = -40 °C to +125 °C, Vcc = AVcc = 3.0V - 5.5V, Vss = AVss = 0V)

Parameter Symbol
Value

Unit Remarks
Min Max

Stabilization time TLVDSTAB 60 75 s

Level 0 VDL0 2.7 2.9 V CILCR:LVL[3:0]=”0000”

Level 1 VDL1 2.9 3.1 V CILCR:LVL[3:0]=”0001”

Level 2 VDL2 3.1 3.3 V CILCR:LVL[3:0]=”0010”

Level 3 VDL3 3.5 3.75 V CILCR:LVL[3:0]=”0011”

Level 4 VDL4 3.6 3.85 V CILCR:LVL[3:0]=”0100”

Level 5 VDL5 3.7 3.95 V CILCR:LVL[3:0]=”0101”

Level 6 VDL6 3.8 4.05 V CILCR:LVL[3:0]=”0110”

Level 7 VDL7 3.9 4.15 V CILCR:LVL[3:0]=”0111”

Level 8 VDL8 4.0 4.25 V CILCR:LVL[3:0]=”1000”

Level 9 VDL9 4.1 4.35 V CILCR:LVL[3:0]=”1001”

Level 10 VDL10 not used

Level 11 VDL11 not used

Level 12 VDL12 not used

Level 13 VDL13 not used

Level 14 VDL14 not used

Level 15 VDL15 not used

dt
dV V0.004

μs
≤

Document Number: 002-04586 Rev. *A Page 113 of 122

MB96330 Series

Low Voltage Detector Operation

In the following figure, the occurrence of a low voltage condition is illustrated. For a detailed description of the reset and startup
behavior, please refer to the corresponding hardware manual chapter.

Voltage [V]

Time [s]

VCC

VDLx, Min

VDLx, Max

dV
dt

Low Voltage Reset AssertionNormal Operation Power Reset Extension Time

Document Number: 002-04586 Rev. *A Page 114 of 122

MB96330 Series

14.9 FLASH memory program/erase characteristics

*1: This value was converted from the results of evaluating the reliability of the technology (using Arrhenius equation to convert high
temperature measurements into normalized value at 85oC)

(TA = -40°C to 105°C, VCC = AVCC = 3.0V to 5.5V, VSS = AVSS = 0V)

Parameter
Value

Unit Remarks
Min Typ Max

Sector erase time - 0.9 3.6 s Without erasure pre-programming
time

Chip erase time - n*0.9 n*3.6 s
Without erasure pre-programming

time (n is the number of Flash sector
of the device)

Word (16-bit width) programming time - 23 370 us Without overhead time for submitting
write command

Program/Erase cycle 10 000 - - cycle

Flash data retention time 20 - - year *1

Document Number: 002-04586 Rev. *A Page 115 of 122

MB96330 Series

15. Example Characteristics

To be prepared

Document Number: 002-04586 Rev. *A Page 116 of 122

MB96330 Series

16. Package Dimension MB96(F)33x LQFP 144P

144-pin plastic LQFP Lead pitch 0.50 mm

Package width ×
package length

20.0 × 20.0 mm

Lead shape Gullwing

Sealing method Plastic mold

Mounting height 1.70 mm MAX

Weight 1.20g

Code
(Reference)

P-LFQFP144-20×20-0.50

144-pin plastic LQFP
(FPT-144P-M08)

(FPT-144P-M08)

C 2003 FUJITSU LIMITED F144019S-c-4-6

Details of "A" part

0.25(.010)

(Stand off)
(.004±.004)
0.10±0.10

(.024±.006)
0.60±0.15

(.020±.008)
0.50±0.20

1.50
+0.20
–0.10

+.008
–.004.059

0˚~8˚

0.50(.020)

"A"

0.08(.003)

0.145±0.055
(.006±.002)

LEAD No. 1 36

INDEX

37

72

73108

109

144

0.22±0.05
(.009±.002)

M0.08(.003)

20.00±0.10(.787±.004)SQ

22.00±0.20(.866±.008)SQ

(Mounting height)

*

Dimensions in mm (inches).
Note: The values in parentheses are reference values.©2003-2008 FUJITSU MICROELECTRONICS LIMITED F144019S-c-4-7

Note 1) *:Values do not include resin protrusion.
Resin protrusion is +0.25(.010)Max(each side).

Note 2) Pins width and pins thickness include plating thickness.
Note 3) Pins width do not include tie bar cutting remainder.

Document Number: 002-04586 Rev. *A Page 117 of 122

MB96330 Series

17. Ordering Information

*1: These devices are under development and specification is preliminary. These products under development may change its
specification without notice.

Part number
Flash/ROM

Subclock
Persistent

Low Voltage
Reset

Package Remarks

MB96F336USA PMC-GSE2 *1

Flash A (288KB)
No

No
144 pin Plastic LQFP

(FPT-144P-M08)
with USB

MB96F336UWA PMC-GSE2 *1 Yes

MB96F338YSA PMC-GSE2 *1

Flash A (544KB)

No
Yes

144 pin Plastic LQFP
(FPT-144P-M08)

MB96F338RSA PMC-GSE2 *1 No

MB96F338YWA PMC-GSE2 *1

Yes
Yes

MB96F338RWA PMC-GSE2 *1 No

MB96F338USA PMC-GSE2 *1

Flash A (544KB)
No

No
144 pin Plastic LQFP

(FPT-144P-M08)
with USB

MB96F338UWA PMC-GSE2 *1 Yes

MB96V300BRB-ES
(for evaluation)

Emulated by ext.
RAM

Yes No
416 pin Plastic BGA

(BGA-416P-M02)

Document Number: 002-04586 Rev. *A Page 118 of 120

MB96330 Series

18. Revision History

Revision Date Modification

Prelim 0.1 2007-05-23 Creation

Prelim 0.2 2007-08-14
- information about MB96F338U (with USB function) is added
- DMA 8ch --> 16ch
- ADC reference switch is removed

Prelim 0.3 2007-09-11

- Circuit Type of Device with “U“ suffix is added
- Circuit Type diagram: TTL input cell type was changed from NOR to NAND
- IO Map, IRQ table are updated
- Parallel Programing Flash Memory Control Signals is updated
- DC/AC spec of USB I/O is added

Prelim 0.4 2007-09-24
- Block diagram for MB96F338U was corrected: USB PB1 -> PB3
- IRQ table was modified: Vector number 111 was inserted (reserved)
- Pin assignment was corrected: not used resource name was removed

Prelim 0.5 2007-11-02
- Internal Max Freq 56MHz --> 48MHz
- DMA 12ch --> 10ch
- FPT-144P-M12 package was removed

Prelim 1 2007-12-20

Update of the block diagram to include USB block.
Update DC characteristics to include all USB pins characteristics.
IOMAP regenerated.
Memory maps and Flash configuration reworked.
Typos corrected across the document.
Renaming of the Flash banks.

Prelim 2 2008-02-07

• Features:
- Removed ADC reference switch
- changed USB description

• Lineup:
- option description added
- Part number names corrected
- Flash B removed
- RLT6 added

• Block diagrams:
- Flash B removed
- OUT5_R -> OUT6_R
- TX2_R, RX2_R added
- SIN2_R, SOT2_R, SCK2_R and SOT9 added
- not existing TTGx, TTGx_R and PPGx_R pins deleted
- RLT6 added

• Pin function description: relocated clock output and CAN pins added
• I/O circuit types updated
• Memory maps replaced by new standard maps
• Parallel Flash programming pinning removed
• IOMAP regenerated (naming style changed, all reserved registers added)
• DC current limits updated with new setting and corrected frequencies
• External bus timings: missing conditions added and readability improved
• Alarm comparator spec updated (transition voltages defined)
• Ordering information updated
• Typos and formatting corrected

Document Number: 002-04586 Rev. *A Page 119 of 120

MB96330 Series

Prelim 3 2008-11-24

• Format adjusted to official Fujitsu Microelectronics datasheet standard (mainly style changes
and official notes and disclaimer added)

• Note about devices under development modified
• I/O map: Note added about reserved addresses
• Serial programming interface: Note about handshaking pins improved
• specified AD converter channel offset to 4LSB
• package code of MB96V300 corrected in ordering information
• Added voltage condition to pull-up resistance spec
• ROM devices removed from lineup, memory map and ordering information
• Ordering information: column “Flash/ROM added”
• Official package dimension drawing with additional notes added
• Empty pages removed
• adjusted Run and Sleep mode specifications according to evaluation results
• Absolute maximum ratings: VIUSB and VOUSB corrected, permitted power dissipation spec

added
• DC characteristics: Output H/L voltage for USB pins: specified for load of 20mA
• USB characteristics: updated according to MB91660 series
• Alarm comparator: Power supply current max values increased, comparison time reduced,

mode transition time newly added
• Handling devices: Notes added about Serial communication and about using ceramic resona-

tors.
• Feature list and AC Characteristics: 16MHz maximum frequency is valid for crystal oscillators.

For resonators, maximum frequency depends on Q-factor
• AC characteristics: PLL phase skew spec added, CLKVCO min=64MHz
• New family member MB96F336U added
• VOL3 spec improved: spec valid for 3mA load for full Vcc range

Revision Date Modification

Document Number: 002-04586 Rev. *A Page 120 of 120

MB96330 Series

19. Major Changes

Spansion Publication Number: DS07-13805-1E

NOTE: Please see “Document History” about later revised information.

Page Section Change Results

108
Electrical Characteristics
5. Analog Digital Converter

Changed the item for “Zero reading voltage” and “Full scale reading
voltage”.

Document Number: 002-04586 Rev. *A Page 121 of 122

MB96330 Series

Document History

Document Title: MB96330 Series F2MC-16FX 16-bit Proprietary Microcontroller
Document Number: 002-04586

Revision ECN Orig. of
Change

Submission
Date Description of Change

**  AKIH 05/23/2007 Migrated to Cypress and assigned document number 002-04586.
No change to document contents or format.

*A 5245336 AKIH 05/13/2016 Updated to Cypress template

Document Number: 002-04586 Rev. *A Revised May 13, 2016 Page 122 of 122

MB96330 Series

© Cypress Semiconductor Corporation, 2007-2016. This document is the property of Cypress Semiconductor Corporation and its subsidiaries, including Spansion LLC ("Cypress"). This document,
including any software or firmware included or referenced in this document ("Software"), is owned by Cypress under the intellectual property laws and treaties of the United States and other countries
worldwide. Cypress reserves all rights under such laws and treaties and does not, except as specifically stated in this paragraph, grant any license under its patents, copyrights, trademarks, or other
intellectual property rights. If the Software is not accompanied by a license agreement and you do not otherwise have a written agreement with Cypress governing the use of the Software, then Cypress
hereby grants you a personal, non-exclusive, nontransferable license (without the right to sublicense) (1) under its copyright rights in the Software (a) for Software provided in source code form, to
modify and reproduce the Software solely for use with Cypress hardware products, only internally within your organization, and (b) to distribute the Software in binary code form externally to end users
(either directly or indirectly through resellers and distributors), solely for use on Cypress hardware product units, and (2) under those claims of Cypress's patents that are infringed by the Software (as
provided by Cypress, unmodified) to make, use, distribute, and import the Software solely for use with Cypress hardware products. Any other use, reproduction, modification, translation, or compilation
of the Software is prohibited.

TO THE EXTENT PERMITTED BY APPLICABLE LAW, CYPRESS MAKES NO WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, WITH REGARD TO THIS DOCUMENT OR ANY SOFTWARE
OR ACCOMPANYING HARDWARE, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. To the extent
permitted by applicable law, Cypress reserves the right to make changes to this document without further notice. Cypress does not assume any liability arising out of the application or use of any
product or circuit described in this document. Any information provided in this document, including any sample design information or programming code, is provided only for reference purposes. It is
the responsibility of the user of this document to properly design, program, and test the functionality and safety of any application made of this information and any resulting product. Cypress products
are not designed, intended, or authorized for use as critical components in systems designed or intended for the operation of weapons, weapons systems, nuclear installations, life-support devices or
systems, other medical devices or systems (including resuscitation equipment and surgical implants), pollution control or hazardous substances management, or other uses where the failure of the
device or system could cause personal injury, death, or property damage ("Unintended Uses"). A critical component is any component of a device or system whose failure to perform can be reasonably
expected to cause the failure of the device or system, or to affect its safety or effectiveness. Cypress is not liable, in whole or in part, and you shall and hereby do release Cypress from any claim,
damage, or other liability arising from or related to all Unintended Uses of Cypress products. You shall indemnify and hold Cypress harmless from and against all claims, costs, damages, and other
liabilities, including claims for personal injury or death, arising from or related to any Unintended Uses of Cypress products.

Cypress, the Cypress logo, Spansion, the Spansion logo, and combinations thereof, PSoC, CapSense, EZ-USB, F-RAM, and Traveo are trademarks or registered trademarks of Cypress in the United
States and other countries. For a more complete list of Cypress trademarks, visit cypress.com. Other names and brands may be claimed as property of their respective owners.

Sales, Solutions, and Legal Information

Worldwide Sales and Design Support

Cypress maintains a worldwide network of offices, solution centers, manufacturer’s representatives, and distributors. To find the office
closest to you, visit us at Cypress Locations.

Products

ARM® Cortex® Microcontrollers cypress.com/arm

Automotive cypress.com/automotive

Clocks & Buffers cypress.com/clocks

Interface cypress.com/interface

Lighting & Power Control cypress.com/powerpsoc

Memory cypress.com/memory

PSoC cypress.com/psoc

Touch Sensing cypress.com/touch

USB Controllers cypress.com/usb

Wireless/RF cypress.com/wireless

PSoC®Solutions

PSoC 1 | PSoC 3 | PSoC 4 | PSoC 5LP

Cypress Developer Community

Forums | Projects | Video | Blogs | Training | Components

Technical Support

cypress.com/support

http://www.cypress.com/psoc
http://www.cypress.com/psoc
http://www.cypress.com/about-us/sales-offices
http://www.cypress.com/about-us/sales-offices
http://www.cypress.com/go/products
http://www.cypress.com/go/products
http://www.cypress.com/products/32-bit-arm-cortex-mcus
http://www.cypress.com/applications/automotive-solutions
http://www.cypress.com/products/clocks-buffers
http://www.cypress.com/products/interface
http://www.cypress.com/products/powerpsoc-power-controllers
http://www.cypress.com/products/memory-products
http://www.cypress.com/psoc/
http://www.cypress.com/products/touch-sensing
http://www.cypress.com/products/usb-controllers
http://www.cypress.com/products/wirelessrf
http://www.cypress.com/psoc
http://www.cypress.com/products/psoc-1
http://www.cypress.com/products/psoc-3
http://www.cypress.com/products/psoc-4
http://www.cypress.com/products/psoc-5lp
http://www.cypress.com/cdc
http://www.cypress.com/forum
http://www.cypress.com/projects
http://www.cypress.com/video-library
http://www.cypress.com/blog
http://www.cypress.com/training
http://www.cypress.com/cdc/community-components
http://www.cypress.com/support
http://www.cypress.com/support

Океан Электроники
Поставка электронных компонентов

Компания «Океан Электроники» предлагает заключение долгосрочных отношений при

поставках импортных электронных компонентов на взаимовыгодных условиях!

Компания «Океан Электроники» является официальным дистрибьютором и эксклюзивным
представителем в России одного из крупнейших производителей разъемов военного и
аэрокосмического назначения «JONHON», а так же официальным дистрибьютором и
эксклюзивным представителем в России производителя высокотехнологичных и надежных
решений для передачи СВЧ сигналов «FORSTAR».

Наши преимущества:

- Поставка оригинальных импортных электронных компонентов напрямую с производств Америки,
Европы и Азии, а так же с крупнейших складов мира;
- Широкая линейка поставок активных и пассивных импортных электронных компонентов (более
30 млн. наименований);
- Поставка сложных, дефицитных, либо снятых с производства позиций;
- Оперативные сроки поставки под заказ (от 5 рабочих дней);
- Экспресс доставка в любую точку России;
- Помощь Конструкторского Отдела и консультации квалифицированных инженеров;
- Техническая поддержка проекта, помощь в подборе аналогов, поставка прототипов;
- Поставка электронных компонентов под контролем ВП;
- Система менеджмента качества сертифицирована по Международному стандарту ISO 9001;
- При необходимости вся продукция военного и аэрокосмического назначения проходит
испытания и сертификацию в лаборатории (по согласованию с заказчиком);
- Поставка специализированных компонентов военного и аэрокосмического уровня качества
(Xilinx, Altera, Analog Devices, Intersil, Interpoint, Microsemi, Actel, Aeroflex, Peregrine, VPT, Syfer,
Eurofarad, Texas Instruments, MS Kennedy, Miteq, Cobham, E2V, MA-COM, Hittite, Mini-Circuits,
General Dynamics и др.);

«JONHON» (основан в 1970 г.)

Разъемы специального, военного и аэрокосмического
назначения:
(Применяются в военной, авиационной, аэрокосмической,
морской, железнодорожной, горно- и нефтедобывающей
отраслях промышленности)

«FORSTAR» (основан в 1998 г.)

ВЧ соединители, коаксиальные кабели,
кабельные сборки и микроволновые компоненты:

(Применяются в телекоммуникациях гражданского и
специального назначения, в средствах связи, РЛС, а так же
военной, авиационной и аэрокосмической отраслях
промышленности).

Телефон: 8 (812) 309-75-97 (многоканальный)
Факс: 8 (812) 320-03-32
Электронная почта: ocean@oceanchips.ru
Web: http://oceanchips.ru/
Адрес: 198099, г. Санкт-Петербург, ул. Калинина, д. 2, корп. 4, лит. А

