
D
atasheet

www.renesas.com

S1JA Microcontroller Group

Datasheet

Renesas Synergy™ Platform
Synergy Microcontrollers
S1 Series

Nov 2018Rev.1.30

All information contained in these materials, including products and product specifications,
represents information on the product at the time of publication and is subject to change by
Renesas Electronics Corp. without notice. Please review the latest information published by
Renesas Electronics Corp. through various means, including the Renesas Electronics Corp.
website (http://www.renesas.com).

Cover

R01DS0325EU0130 Rev.1.30 Page 2 of 100
Nov 27, 2018

Features
■ Arm Cortex-M23 Core
 Armv8-M architecture
 Maximum operating frequency: 48 MHz
 Arm Memory Protection Unit (Arm MPU) with 8 regions
 Debug and Trace: DWT, FPB, and CoreSight™ MTB-M23
 CoreSight Debug Port: SW-DP

■ Memory
 Up to 256-KB code flash memory
 8-KB data flash memory (100,000 program/erase (P/E) cycles)
 Up to 32-KB SRAM
 Flash Cache (FCACHE)
 Memory Protection Unit (MPU)
 Memory Mirror Function (MMF)
 128-bit unique ID

■ Connectivity
 USB 2.0 Full-Speed (USBFS) module

- On-chip transceiver with voltage regulator
- Compliant with USB Battery Charging Specification 1.2

 Serial Communications Interface (SCI) × 3
- UART
- Simple IIC
- Simple SPI

 Serial Peripheral Interface (SPI) × 2
 I2C bus interface (IIC) × 2
 Controller Area Network (CAN) module

■ Analog
 16-bit A/D Converter (ADC16)

- 1.2 Msps
- Differential input mode
- Single-ended input mode

 24-bit Sigma-Delta A/D Converter (SDADC24)
- 15.6 ksps
- Differential input mode
- Single-ended input mode

 12-bit D/A Converter (DAC12)
 8-bit D/A Converter (DAC8) × 2
 High-Speed Analog Comparator (ACMPHS)
 Low-Power Analog Comparator (ACMPLP) × 2
 Operational Amplifier (OPAMP) × 3
 Temperature Sensor (TSN)

■ Timers
 General PWM Timer 32-bit (GPT32)
 General PWM Timer 16-bit (GPT16) × 6
 Asynchronous General-Purpose Timer (AGT) × 2
 Watchdog Timer (WDT)

■ Safety
 Error Correction Code (ECC) in SRAM
 SRAM parity error check
 Flash area protection
 ADC self-diagnosis function
 Clock Frequency Accuracy Measurement Circuit (CAC)
 Cyclic Redundancy Check (CRC) calculator
 Data Operation Circuit (DOC)
 Port Output Enable for GPT (POEG)
 Independent Watchdog Timer (IWDT)
 GPIO readback level detection
 Register write protection
 Main oscillator stop detection
 Illegal memory access

■ System and Power Management
 Low power modes
 Realtime Clock (RTC)
 Event Link Controller (ELC)
 Data Transfer Controller (DTC)
 Key Interrupt Function (KINT)
 Power-on reset
 Low Voltage Detection (LVD) with voltage settings

■ Security and Encryption
 AES128/256
 True Random Number Generator (TRNG)

■ Human Machine Interface (HMI)
 Capacitive Touch Sensing Unit (CTSU)

■ Multiple Clock Sources
 Main clock oscillator (MOSC)

(1 to 20 MHz when VCC = 2.4 to 5.5 V)
(1 to 8 MHz when VCC = 1.8 to 5.5 V)
(1 to 4 MHz when VCC = 1.6 to 5.5 V)

 Sub-clock oscillator (SOSC) (32.768 kHz)
 High-speed on-chip oscillator (HOCO)

(24, 32, 48, 64 MHz when VCC = 2.4 to 5.5 V)
(24, 32, 48 MHz when VCC = 1.8 to 5.5 V)
(24, 32 MHz when VCC = 1.6 to 5.5 V)

 Middle-speed on-chip oscillator (MOCO) (8 MHz)
 Low-speed on-chip oscillator (LOCO) (32.768 kHz)
 IWDT-dedicated on-chip oscillator (15 kHz)
 Clock trim function for HOCO/MOCO/LOCO
 Clock out support

■ General Purpose I/O Ports
 Up to 49 input/output pins

- Up to 3 CMOS input
- Up to 46 CMOS input/output
 - Up to 9 input/output 5 V tolerant
 - Up to 3 high current (20 mA)

■ Operating Voltage
 VCC: 1.6 to 5.5 V

■ Operating Temperature and Packages
 Ta = -40°C to +85°C

- 36-pin BGA (5 mm × 5 mm, 0.8 mm pitch)
 Ta = -40°C to +105°C

- 64-pin LQFP (10 mm × 10 mm, 0.5 mm pitch)
- 32-pin LQFP (7 mm × 7 mm, 0.8 mm pitch)
- 48-pin QFN (7 mm × 7 mm, 0.5 mm pitch)
- 40-pin QFN (6 mm × 6 mm, 0.5 mm pitch)

Ultra-low power 48-MHz Arm® Cortex®-M23 core, up to 256-KB code flash memory, 32-KB SRAM, Capacitive Touch
Sensing Unit, 16-bit A/D Converter, 24-bit sigma-delta A/D Converter, 12-bit D/A Converter, 8-bit D/A Converter,
Operational Amplifier, security and safety features.

Features

S1JA Microcontroller Group

Datasheet

Features

R01DS0325EU0130 Rev.1.30 Page 3 of 100
Nov 27, 2018

S1JA Datasheet 1. Overview

1. Overview
The MCU integrates multiple series of software- and pin-compatible Arm®-based 32-bit cores that share a common set
of Renesas peripherals to facilitate design scalability and efficient platform-based product development.

The MCU in this series incorporates an energy-efficient Arm Cortex®-M23 32-bit core that is particularly well suited for
cost-sensitive and low-power applications, with the following features:

 Up to 256-KB code flash memory

 32-KB SRAM

 16-bit A/D Converter (ADC16)

 24-bit Sigma-Delta A/D Converter (SDADC24)

 12-bit D/A Converter (DAC12)

 8-bit D/A Converter (DAC8)

 Operational Amplifier (OPAMP) with configurable switches

 Security features.

1.1 Function Outline

Table 1.1 Arm core

Feature Functional description

Arm Cortex-M23 core  Maximum operating frequency: up to 48 MHz
 Arm Cortex-M23 core:

- Revision: r1p0-00rel0
- Armv8-M architecture profile
- Single-cycle integer multiplier
- 17-cycle integer divider.

 Arm Memory Protection Unit (Arm MPU):
- Armv8 Protected Memory System Architecture
- 8 protect regions.

 SysTick timer:
- Driven by SYSTICCLK (LOCO) or ICLK.

Table 1.2 Memory

Feature Functional description

Code flash memory 256 KB of code flash memory. See section 43, Flash Memory in User’s Manual.

Data flash memory 8 KB of data flash memory. See section 43, Flash Memory in User’s Manual.

Memory Mirror Function (MMF) The Memory Mirror Function (MMF) can be configured to mirror the desired application image
load address in code flash memory to the application image link address in the 23-bit unused
memory space (memory mirror space addresses). Your application code is developed and
linked to run from this MMF destination address. Your application code does not need to know
the load location where it is stored in code flash memory. See section 5, Memory Mirror
Function (MMF) in User’s Manual.

Option-setting memory The option-setting memory determines the state of the MCU after a reset. See section 7,
Option-Setting Memory in User’s Manual.

SRAM On-chip high-speed SRAM with either parity bit or Error Correction Code (ECC). See section
42, SRAM in User’s Manual.

Table 1.3 System (1 of 2)

Feature Functional description

Operating modes Two operating modes:
 Single-chip mode
 SCI or USB boot mode.
See section 3, Operating Modes in User’s Manual.

R01DS0325EU0130 Rev.1.30 Page 4 of 100
Nov 27, 2018

S1JA Datasheet 1. Overview

Resets 13 resets:
 RES pin reset
 Power-on reset
 Independent watchdog timer reset
 Watchdog timer reset
 Voltage monitor 0 reset
 Voltage monitor 1 reset
 Voltage monitor 2 reset
 SRAM parity error reset
 SRAM ECC error reset
 Bus master MPU error reset
 Bus slave MPU error reset
 CPU stack pointer error reset
 Software reset.
See section 6, Resets in User’s Manual.

Low Voltage Detection (LVD) The Low Voltage Detection (LVD) function monitors the voltage level input to the VCC pin and
the detection level can be selected using a software program. See section 8, Low Voltage
Detection (LVD) in User’s Manual.

Clocks  Main clock oscillator (MOSC)
 Sub-clock oscillator (SOSC)
 High-speed on-chip oscillator (HOCO)
 Middle-speed on-chip oscillator (MOCO)
 Low-speed on-chip oscillator (LOCO)
 IWDT-dedicated on-chip oscillator
 Clock out support.
See section 9, Clock Generation Circuit in User’s Manual.

Clock Frequency Accuracy
Measurement Circuit (CAC)

The Clock Frequency Accuracy Measurement Circuit (CAC) counts pulses of the clock to be
measured (measurement target clock) within the time generated by the clock to be used as a
measurement reference (measurement reference clock), and determines the accuracy
depending on whether the number of pulses is within the allowable range.
When measurement is complete or the number of pulses within the time generated by the
measurement reference clock is not within the allowable range, an interrupt request is
generated. See section 10, Clock Frequency Accuracy Measurement Circuit (CAC) in User’s
Manual.

Interrupt Controller Unit (ICU) The Interrupt Controller Unit (ICU) controls which event signals are linked to the NVIC/DTC
module. The ICU also controls NMI interrupts. See section 13, Interrupt Controller Unit (ICU) in
User’s Manual.

Key Interrupt Function (KINT) A key interrupt can be generated by setting the Key Return Mode Register (KRM) and inputting
a rising or falling edge to the key interrupt input pins. See section 19, Key Interrupt Function
(KINT) in User’s Manual.

Low power modes Power consumption can be reduced in multiple ways, such as by setting clock dividers,
stopping modules, selecting power control mode in normal operation, and transitioning to low
power modes. See section 11, Low Power Modes in User’s Manual.

Register write protection The register write protection function protects important registers from being overwritten due to
software errors. See section 12, Register Write Protection in User’s Manual.

Memory Protection Unit (MPU) Four Memory Protection Units (MPUs) and a CPU stack pointer monitor function are provided
for memory protection. See section 15, Memory Protection Unit (MPU) in User’s Manual.

Watchdog Timer (WDT) The Watchdog Timer (WDT) is a 14-bit down-counter that can be used to reset the MCU when
the counter underflows because the system has run out of control and is unable to refresh the
WDT. In addition, a non-maskable interrupt or interrupt can be generated by an underflow. A
refresh-permitted period can be set to refresh the counter and used as the condition to detect
when the system runs out of control. See section 24, Watchdog Timer (WDT) in User’s
Manual.

Independent Watchdog Timer (IWDT) The Independent Watchdog Timer (IWDT) consists of a 14-bit down-counter that must be
serviced periodically to prevent counter underflow. The IWDT provides functionality to reset
the MCU or to generate a non-maskable interrupt/interrupt for a timer underflow. Because the
timer operates with an independent, dedicated clock source, it is particularly useful in returning
the MCU to a known state as a fail-safe mechanism when the system runs out of control. The
IWDT can be triggered automatically on a reset, underflow, refresh error, or by a refresh of the
count value in the registers. See section 25, Independent Watchdog Timer (IWDT) in User’s
Manual.

Table 1.3 System (2 of 2)

Feature Functional description

R01DS0325EU0130 Rev.1.30 Page 5 of 100
Nov 27, 2018

S1JA Datasheet 1. Overview

Table 1.4 Event Link

Feature Functional description

Event Link Controller (ELC) The Event Link Controller (ELC) uses the interrupt requests generated by various peripheral
modules as event signals to connect them to different modules, enabling direct interaction
between the modules without CPU intervention. See section 17, Event Link Controller (ELC) in
User’s Manual.

Table 1.5 Direct memory access

Feature Functional description

Data Transfer Controller (DTC) A Data Transfer Controller (DTC) module is provided for transferring data when activated by an
interrupt request. See section 16, Data Transfer Controller (DTC) in User’s Manual.

Table 1.6 Timers

Feature Functional description

General PWM Timer (GPT) The General PWM Timer (GPT) is a 32-bit timer with one channel and a 16-bit timer with six
channels. PWM waveforms can be generated by controlling the up-counter, down-counter, or
the up- and down-counter. In addition, PWM waveforms can be generated for controlling
brushless DC motors. The GPT can also be used as a general-purpose timer. See section 21,
General PWM Timer (GPT) in User’s Manual.

Port Output Enable for GPT (POEG) Use the Port Output Enable for GPT (POEG) function to place the General PWM Timer (GPT)
output pins in the output disable state. See section 20, Port Output Enable for GPT (POEG) in
User’s Manual.

Asynchronous General Purpose
Timer (AGT)

The Asynchronous General Purpose Timer (AGT) is a 16-bit timer that can be used for pulse
output, external pulse width or period measurement, and counting external events.
This 16-bit timer consists of a reload register and a down-counter. The reload register and the
down-counter are allocated to the same address, and they can be accessed with the AGT
register. See section 22, Asynchronous General Purpose Timer (AGT) in User’s Manual.

Realtime Clock (RTC) The Realtime Clock (RTC) has two counting modes, calendar count mode and binary count
mode, that are controlled by the register settings.
For calendar count mode, the RTC has a 100-year calendar from 2000 to 2099 and
automatically adjusts dates for leap years.
For binary count mode, the RTC counts seconds and retains the information as a serial value.
Binary count mode can be used for calendars other than the Gregorian (Western) calendar.
See section 23, Realtime Clock (RTC) in User’s Manual.

Table 1.7 Communication interfaces (1 of 2)

Feature Functional description

Serial Communications Interface
(SCI)

The Serial Communication Interface (SCI) is configurable to five asynchronous and
synchronous serial interfaces:
 Asynchronous interfaces (UART and asynchronous communications interface adapter

(ACIA))
 8-bit clock synchronous interface
 Simple IIC (master-only)
 Simple SPI
 Smart card interface.
The smart card interface complies with the ISO/IEC 7816-3 standard for electronic signals and
transmission protocol.
SCI0 has FIFO buffers to enable continuous and full-duplex communication, and the data
transfer speed can be configured independently using an on-chip baud rate generator. See
section 27, Serial Communications Interface (SCI).

 I2C bus interface (IIC) The 2-channel I2C bus interface (IIC) conforms with and provides a subset of the NXP I2C
(Inter-Integrated Circuit) bus interface functions. See section 28, I2C Bus Interface (IIC) in
User’s Manual.

Serial Peripheral Interface (SPI) Two independent Serial Peripheral Interface (SPI) channels are capable of high-speed, full-
duplex synchronous serial communications with multiple processors and peripheral devices.
See section 30, Serial Peripheral Interface (SPI).

R01DS0325EU0130 Rev.1.30 Page 6 of 100
Nov 27, 2018

S1JA Datasheet 1. Overview

Controller Area Network (CAN)
module

The Controller Area Network (CAN) module provides functionality to receive and transmit data
using a message-based protocol between multiple slaves and masters in electromagnetically
noisy applications.
The CAN module complies with the ISO 11898-1 (CAN 2.0A/CAN 2.0B) standard and supports
up to 32 mailboxes, which can be configured for transmission or reception in normal mailbox
and FIFO modes. Both standard (11-bit) and extended (29-bit) messaging formats are
supported. See section 29, Controller Area Network (CAN) Module in User’s Manual.

USB 2.0 Full-Speed (USBFS) module The USB 2.0 Full-Speed (USBFS) module can operate as a host controller or device controller.
The module supports full-speed and low-speed transfer as defined in the Universal Serial Bus
Specification 2.0. The module has an internal USB transceiver and supports all of the transfer
types defined in the Universal Serial Bus Specification 2.0.
The USB has buffer memory for data transfer, providing a maximum of five pipes. Pipe 0 and
pipe 4 to pipe 7 can be assigned any endpoint number based on the peripheral devices used
for communication or based on your system.
The MCU supports Battery Charging Specification revision 1.2. Because the MCU can be
powered at 5 V, the USB LDO regulator provides the internal USB transceiver power supply
3.3 V. See section 26, USB 2.0 Full-Speed Module (USBFS) in User’s Manual.

Table 1.8 Analog (1 of 2)

Feature Functional description

16-bit A/D Converter (ADC16) A successive approximation 16-bit A/D Converter (ADC16) is provided. Up to 17 single-ended/
4 differential analog input channels are selectable. Reference voltage of SDADC24,
temperature sensor output, and internal reference voltage are selectable for conversion. The
calibration function calculates capacitor array DAC and gain/offset correction values under the
usage conditions to enable accurate
A/D conversion. See section 32, 16-Bit A/D Converter (ADC16) in User’s Manual.

24-bit Sigma-Delta A/D Converter
(SDADC24)

A 24-bit Sigma-Delta A/D Converter (SDADC24) with a programmable gain instrumentation
amplifier is provided. Up to 10 single-ended/5 differential analog input channels are selectable.
The 2 single-ended/1 differential analog input channels of these analog input channels are
inputs from internal OPAMP. Analog input multiplexer is input to the sigma-delta A/D converter
by the programmable gain instrumentation amplifier (PGA). The A/D conversion result is
filtered by the SINC3 digital filter, and then stored in an output register. The calibration function
calculates gain error and offset error correction values under the usage conditions to enable
accurate A/D conversion. See section 33, 24-Bit Sigma-Delta A/D Converter (SDADC24) in
User’s Manual.

12-bit D/A Converter (DAC12) A 12-bit D/A Converter (DAC12) is provided. See section 34, 12-Bit D/A Converter (DAC12) in
User’s Manual.

8-bit D/A Converter (DAC8) An 8-bit D/A Converter (DAC8) is provided. See section 35, 8-Bit D/A Converter (DAC8) in
User’s Manual.

Temperature Sensor (TSN) The on-chip Temperature Sensor (TSN) determines and monitors the die temperature for
reliable operation of the device. The sensor outputs a voltage directly proportional to the die
temperature, and the relationship between the die temperature and the output voltage is linear.
The output voltage is provided to the ADC16 for conversion and can be further used by the end
application. See section 36, Temperature Sensor (TSN) in User’s Manual.

High-Speed Analog Comparator
(ACMPHS)

The High-Speed Analog Comparator (ACMPHS) compares a reference voltage with an analog
input voltage. The comparison result can be read by software and also be output externally.
The reference voltage can be selected from either an input to the IVREFi (i = 0 to 2) pin, an
output from internal D/A converter, or from the internal reference voltage (Vref) generated
internally in the MCU.
Such flexibility is useful in applications that require go/no-go comparisons to be performed
between analog signals without necessarily requiring A/D conversion. See section 38, High-
Speed Analog Comparator (ACMPHS) in User’s Manual.

Low-Power Analog Comparator
(ACMPLP)

The Low-Power Analog Comparator (ACMPLP) compares a reference voltage with an analog
input voltage. The comparison result can be read by software and also be output externally.
The reference voltage can be selected from either an input to the CMPREFi (i = 0, 1) pin, an
internal 8-bit D/A converter output, or the internal reference voltage (Vref) generated internally
in the MCU.
The ACMPLP response speed can be set before starting an operation. Setting high-speed
mode decreases the response delay time, but increases current consumption. Setting low-
speed mode increases the response delay time, but decreases current consumption. See
section 39, Low-Power Analog Comparator (ACMPLP) in User’s Manual.

Table 1.7 Communication interfaces (2 of 2)

Feature Functional description

R01DS0325EU0130 Rev.1.30 Page 7 of 100
Nov 27, 2018

S1JA Datasheet 1. Overview

Operational Amplifier (OPAMP) The Operational Amplifier (OPAMP) can be used to amplify small analog input voltages and
output the amplified voltages. A total of three differential operational amplifier units with two
input pins and one output pin are provided. All units have switches that can select input
signals. Additionally, operational amplifier 0 has a switch that can select the output pin. See
section 37, Operational Amplifier (OPAMP) in User’s Manual.

Table 1.9 Human machine interfaces

Feature Functional description

Capacitive Touch Sensing Unit
(CTSU)

The Capacitive Touch Sensing Unit (CTSU) measures the electrostatic capacitance of the
touch sensor. Changes in the electrostatic capacitance are determined by software, which
enables the CTSU to detect whether a finger is in contact with the touch sensor. The electrode
surface of the touch sensor is usually enclosed with an electrical insulator so that fingers do
not come into direct contact with the electrodes. See section 40, Capacitive Touch Sensing
Unit (CTSU) in User’s Manual.

Table 1.10 Data processing

Feature Functional description

Cyclic Redundancy Check (CRC)
calculator

The Cyclic Redundancy Check (CRC) calculator generates CRC codes to detect errors in the
data. The bit order of CRC calculation results can be switched for LSB-first or MSB-first
communication. Additionally, various CRC-generating polynomials are available. The snoop
function allows monitoring reads from and writes to specific addresses. This function is useful
in applications that require CRC code to be generated automatically in certain events, such as
monitoring writes to the serial transmit buffer and reads from the serial receive buffer. See
section 31, Cyclic Redundancy Check (CRC) Calculator in User’s Manual.

Data Operation Circuit (DOC) The Data Operation Circuit (DOC) compares, adds, and subtracts 16-bit data. See section 41,
Data Operation Circuit (DOC) in User’s Manual.

Table 1.11 Security

Feature Functional description

AES See section 44, AES Engine in User’s Manual

True Random Number Generator
(TRNG)

See section 45, True Random Number Generator (TRNG) in User’s Manual

Table 1.8 Analog (2 of 2)

Feature Functional description

R01DS0325EU0130 Rev.1.30 Page 8 of 100
Nov 27, 2018

S1JA Datasheet 1. Overview

1.2 Block Diagram

Figure 1.1 shows a block diagram of the MCU superset, some individual devices within the group have a subset of the
features.

Figure 1.1 Block diagram

Memory

256 KB code flash

8 KB data flash

32 KB SRAM

DMA

System

Mode control

Power control

ICU

MOSC/SOSC

Clocks

(H/M/L) OCO

GPT32 × 1
GPT16 × 6

Timers

AGT × 2

RTC

CTSU

KINT

Arm Cortex-M23

NVIC

System timer

Test and DBG I/FDTC

WDT/IWDT

CAC

POR/LVD

Reset

Human machine interfaces

ELC

Event link

AES + TRNG

Security

Analog

CRC

Data processing

DOC

Communication interfaces

IIC × 2

SPI × 2

CAN × 1

USBFS
with Battery

Charging
revision1.2

SCI × 3

TSN

DAC12 × 1
DAC8 × 2

ACMPHS × 1
ACMPLP × 2

ADC16

MPU

OPAMP × 3

Bus

MPU

Register write
protection

SDADC24

R01DS0325EU0130 Rev.1.30 Page 9 of 100
Nov 27, 2018

S1JA Datasheet 1. Overview

1.3 Part Numbering

Figure 1.2 shows the product part number information, including memory capacity and package type. Table 1.12 shows a
list of products.

Figure 1.2 Part numbering scheme

Table 1.12 Product list

Product part number Orderable part number Package code Code flash Data flash SRAM
Operating
temperature

R7FS1JA783A01CFM R7FS1JA783A01CFM#AA0 PLQP0064KB-C 256 KB 8 KB 32 KB -40 to +105°C

R7FS1JA783A01CNE R7FS1JA783A01CNE#AC0 PWQN0048KB-A -40 to +105°C

R7FS1JA783A01CNF R7FS1JA783A01CNF#AC0 PWQN0040KC-A -40 to +105°C

R7FS1JA782A01CBT R7FS1JA782A01CBT#AC0 PLBG0036GA-A -40 to +85°C

R7FS1JA783A01CFJ R7FS1JA783A01CFJ#AA0 PLQP0032GB-A -40 to +105°C

Package type
FM: LQFP 64 pins
FJ: LQFP 32 pins
BT: BGA 36 pins
NE: QFN 48 pins
NF: QFN 40 pins

Quality ID

Software ID

Operating temperature
2: -40°C to +85°C
3: -40°C to +105°C

Code flash memory size
8: 256 KB

Feature set
7: Superset

Series name
1: Ultra low power

Renesas Synergy™ family

Flash memory

Renesas microcontroller unit

Renesas

Product identification code

Packing, terminal material (Pb-free)

#AA: Tray/Sn (Tin) only
#AC: Tray/others

8 3 A 0 1 C F M # A A 0R 7 F S 1 J A 7

Group name
JA: S1JA Group, Arm Cortex-M23, 48 MHz

R01DS0325EU0130 Rev.1.30 Page 10 of 100
Nov 27, 2018

S1JA Datasheet 1. Overview

1.4 Function Comparison

Note 1. The number of channels of the differential analog input.
Note 2. Pin output function of DA8_1 cannot be used.
Note 3. Pin output function of DA8_0 and DA8_1 cannot be used.

Table 1.13 Function comparison

Part numbers R7FS1JA783A01CFM R7FS1JA783A01CNE R7FS1JA783A01CNF R7FS1JA782A01CBT R7FS1JA783A01CFJ

Pin count 64 48 40 36 32

Package LQFP QFN QFN BGA LQFP

Code flash memory 256 KB

Data flash memory 8 KB

SRAM 32 KB

Parity 16 KB

ECC 16 KB

System CPU clock 48 MHz

Sub-clock
oscillator

Yes No

ICU Yes

KINT 8 6 4 4 3

Event control ELC Yes

DMA DTC Yes

Timers GPT32 1

GPT16 6 6 4 3 4

AGT 2

RTC Yes

WDT/IWDT Yes

Communication SCI 3

IIC 2

SPI 2 1 2

CAN Yes

USBFS Yes No

Analog ADC16 17 (4*1) 12 (3*1) 8 (1*1) 5 (1*1) 5 (1*1)

SDADC24 8 (4*1) 6 (3*1) 4 (2*1) 2 (1*1) 2 (1*1)

DAC12 1

DAC8 2 2*2 2*3

ACMPHS 1

ACMPLP 2

OPAMP 3 2 1 1 1

TSN Yes

HMI CTSU 26 16 11 9 11

Data processing CRC Yes

DOC Yes

Security AES and TRNG

R01DS0325EU0130 Rev.1.30 Page 11 of 100
Nov 27, 2018

S1JA Datasheet 1. Overview

1.5 Pin Functions

Table 1.14 Pin functions (1 of 4)

Function Signal I/O Description

Power supply VCC Input Power supply pin. Connect this pin to the system power supply. Connect it
to VSS by a 0.1-μF capacitor. Place the capacitor close to the pin.

VCL I/O Connect this pin to VSS through a smoothing capacitor used to stabilize
the internal power supply. Place the capacitor close to the pin.

VSS Input Ground pin. Connect to the system power supply (0 V).

Clock XTAL Output Pins for a crystal resonator. An external clock signal can be input through
the EXTAL pin.

EXTAL Input

XCIN Input Input/output pins for the sub-clock oscillator. Connect a crystal resonator
between XCOUT and XCIN.

XCOUT Output

CLKOUT Output Clock output pin

Operating mode control MD Input Pins for setting the operating mode. The signal level on this pin must not
be changed during operation mode transition on release from the reset
state.

System control RES Input Reset signal input pin. The MCU enters the reset state when this signal
goes low.

CAC CACREF Input Measurement reference clock input pin

On-chip debug SWDIO I/O Serial wire debug data input/output pin

SWCLK Input Serial wire clock pin

Interrupt NMI Input Non-maskable interrupt request pin

IRQ0 to IRQ7 Input Maskable interrupt request pins

GPT GTETRGA,
GTETRGB

Input External trigger input pin

GTIOC0A to
GTIOC6A,
GTIOC0B to
GTIOC6B

I/O Input capture, output compare, or PWM output pin

GTIU Input Hall sensor input pin U

GTIV Input Hall sensor input pin V

GTIW Input Hall sensor input pin W

GTOUUP Output 3-phase PWM output for BLDC motor control (positive U phase)

GTOULO Output 3-phase PWM output for BLDC motor control (negative U phase)

GTOVUP Output 3-phase PWM output for BLDC motor control (positive V phase)

GTOVLO Output 3-phase PWM output for BLDC motor control (negative V phase)

GTOWUP Output 3-phase PWM output for BLDC motor control (positive W phase)

GTOWLO Output 3-phase PWM output for BLDC motor control (negative W phase)

AGT AGTEE0, AGTEE1 Input External event input enable

AGTIO0, AGTIO1 I/O External event input and pulse output

AGTO0, AGTO1 Output Pulse output

AGTOA0, AGTOA1 Output Output compare match A output

AGTOB0, AGTOB1 Output Output compare match B output

RTC RTCOUT Output Output pin for 1-Hz/64-Hz clock

R01DS0325EU0130 Rev.1.30 Page 12 of 100
Nov 27, 2018

S1JA Datasheet 1. Overview

SCI SCK0, SCK1,
SCK9

I/O Input/output pins for the clock (clock synchronous mode)

RXD0, RXD1,
RXD9

Input Input pins for received data (asynchronous mode/clock synchronous
mode)

TXD0, TXD1, TXD9 Output Output pins for transmitted data (asynchronous mode/clock synchronous
mode)

CTS0_RTS0,
CTS1_RTS1,
CTS9_RTS9

I/O Input/output pins for controlling the start of transmission and reception
(asynchronous mode/clock synchronous mode), active-low

SCL0, SCL1, SCL9 I/O Input/output pins for the IIC clock (simple IIC)

SDA0, SDA1,
SDA9

I/O Input/output pins for the IIC data (simple IIC)

SCK0, SCK1,
SCK9

I/O Input/output pins for the clock (simple SPI)

MISO0, MISO1,
MISO9

I/O Input/output pins for slave transmission of data (simple SPI)

MOSI0, MOSI1,
MOSI9

I/O Input/output pins for master transmission of data (simple SPI)

SS0, SS1, SS9 Input Chip-select input pins (simple SPI), active-low

IIC SCL0, SCL1 I/O Input/output pins for clock

SDA0, SDA1 I/O Input/output pins for data

SPI RSPCKA, RSPCKB I/O Clock input/output pin

MOSIA, MOSIB I/O Inputs or outputs data output from the master

MISOA, MISOB I/O Inputs or outputs data output from the slave

SSLA0, SSLB0 I/O Input or output pin for slave selection

SSLA1 to SSLA3,
SSLB1 to SSLB3

Output Output pin for slave selection

CAN CRX0 Input Receive data

CTX0 Output Transmit data

USBFS VSS_USB Input Ground pins

VCC_USB_LDO Input Power supply pin for USB LDO regulator

VCC_USB I/O Input: Power supply pin for USB transceiver.
Output: USB LDO regulator output pin. This pin should be connected to an
external capacitor.

USB_DP I/O D+ I/O pin of the USB on-chip transceiver. This pin should be connected to
the D+ pin of the USB bus.

USB_DM I/O D- I/O pin of the USB on-chip transceiver. This pin should be connected to
the D- pin of the USB bus.

USB_VBUS Input USB cable connection monitor pin. This pin should be connected to VBUS
of the USB bus. The VBUS pin status (connected or disconnected) can be
detected when the USB module is operating as a device controller.

Table 1.14 Pin functions (2 of 4)

Function Signal I/O Description

R01DS0325EU0130 Rev.1.30 Page 13 of 100
Nov 27, 2018

S1JA Datasheet 1. Overview

Analog power supply AVCC0 Input Analog voltage supply pin for the ADC16, DAC12, DAC8, ACMPHS,
ACMPLP, and OPAMP

AVSS0 Input Analog ground pin for the ADC16, DAC12, DAC8, ACMPHS, ACMPLP,
and OPAMP

AVCC1 Input Analog voltage supply pin for the SDADC24

AVSS1 Input Analog ground pin for the SDADC24

VREFH0 Input Analog reference voltage supply pin for the ADC16. Connect this pin to
AVCC0 when not using the ADC16.

VREFL0 Input Analog reference ground pin for the ADC16. Connect this pin to AVSS0
when not using the ADC16.

VREFH Input Analog reference voltage supply pin for the DAC12

VREFL Input Analog reference ground pin for the DAC12

ADC16 AN000 to AN008,
AN016 to AN023

Input Input pins for the analog signals to be processed by the A/D converter

ADTRG0 Input Input pins for the external trigger signals that start the A/D conversion,
active-low

SDADC24 ANSD0P to
ANSD3P

Input Input pins for the analog signals to be processed by the SDADC24

ANSD0N to
ANSD3N

Input Input pins for the analog signals to be processed by the SDADC24

ADREG Output Regulator capacitance for the SDADC24

SBIAS Output Sensor power supply

VREFI Input External reference voltage supply pin for the SDADC24

DAC12 DA12_0 Output Output pin for the analog signals to be processed by the 12-bit D/A
converter

DAC8 DA8_0, DA8_1 Output Output pins for the analog signals to be processed by the 8-bit D/A
converter

Comparator output VCOUT Output Comparator output pin

ACMPHS IVREF0 to IVREF2 Input Reference voltage input pin

IVCMP0 to IVCMP2 Input Analog voltage input pin

ACMPLP CMPREF0,
CMPREF1

Input Reference voltage input pins

CMPIN0, CMPIN1 Input Analog voltage input pins

OPAMP AMP0+ to AMP2+ Input Analog voltage input pins

AMP0- to AMP2- Input Analog voltage input pins

AMP0O to AMP2O Output Analog voltage output pins

CTSU TS00 to TS25 Input Capacitive touch detection pins (touch pins)

TSCAP - Secondary power supply pin for the touch driver

KINT KR00 to KR07 Input Key interrupt input pins

Table 1.14 Pin functions (3 of 4)

Function Signal I/O Description

R01DS0325EU0130 Rev.1.30 Page 14 of 100
Nov 27, 2018

S1JA Datasheet 1. Overview

1.6 Pin Assignments

Figure 1.3 to Figure 1.7 show the pin assignments.

Figure 1.3 Pin assignment for LQFP 64-pin

I/O ports P000 to P003,
P012 to P015

I/O General-purpose input/output pins

P100 to P112 I/O General-purpose input/output pins

P200 Input General-purpose input pin

P201, P204 to
P206, P212, P213

I/O General-purpose input/output pins

P214, P215 Input General-purpose input pins

P300 to P304 I/O General-purpose input/output pins

P400 to P403,
P407 to P411

I/O General-purpose input/output pins

P500 to P502 I/O General-purpose input/output pins

P914, P915 I/O General-purpose input/output pins

Table 1.14 Pin functions (4 of 4)

Function Signal I/O Description

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

48 47 46 45 44 43 42 41 40 39 38 37 36 35 34 33

32

31

30

29

28

27

26

25

24

23

22

21

20

19

18

17

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

P501

P502

P015

P014/VREFL

P012

AVCC0

AVSS0

VREFL0

VREFH0

P003

P002

P001

P000

P013/VREFH

P300/SWCLK

P301

P302

P303

P304

P201/MD

RES

P204

P205

P206

VCC_USB_LDO

VCC_USB

P914/USB_DP

P915/USB_DM

VSS_USB

P200

P
10

0

P
10

2

P
10

3

P
10

4

P
10

5

P
10

6

P
10

7

A
V

S
S

1

A
V

C
C

1

S
B

IA
S

/V
R

E
F

I

A
D

R
E

G

P
11

2

P
11

1

P
10

8/
S

W
D

IO

P
10

1

P
11

0

P
40

0

P
40

2

P
40

3

V
C

L

P
21

5/
X

C
IN

P
21

4/
X

C
O

U
T

V
S

S

P
21

3/
X

T
A

L

P
21

2/
E

X
T

A
L

V
C

C

P
41

1

P
41

0

P
40

8

P
40

7

P
40

1

P
40

9

P109

R7FS1JA783A01CFM

P500

R01DS0325EU0130 Rev.1.30 Page 15 of 100
Nov 27, 2018

S1JA Datasheet 1. Overview

Figure 1.4 Pin assignment for QFN 48-pin

Figure 1.5 Pin assignment for QFN 40-pin

P300/SWCLK

P302

P200

P201/MD

RES

P206

VCC_USB_LDO

VCC_USB

P914/USB_DP

P915/USB_DM

VSS_USB

P301

P
10

0

P
10

2
P

10
3

P
10

4

P
10

5

A
V

S
S

1

A
V

C
C

1

S
B

IA
S

/V
R

E
F

I
A

D
R

E
G

P
11

0

P
10

8/
S

W
D

IO

P
10

1

P
40

0

V
C

L

P
21

5/
X

C
IN

P
21

4/
X

C
O

U
T

V
S

S

P
21

3/
X

T
A

L

P
21

2/
E

X
T

A
L

V
C

C

P
40

9

P
40

8

P
40

7

P
40

1
R7FS1JA783A01CNE

13

14

15

16

17

18

19

20

21

22

23

24

252627282930313233343536

121110987654321

48

47

46

45

44

43

42

41

40

39

38

37P500

P502

P015

P014/VREFL

P013/VREFH

AVCC0

AVSS0

VREFL0

VREFH0

P000

P109

P501

P301

P200

P201/MD

RES

VCC_USB_LDO

VCC_USB

P914/USB_DP

P915/USB_DM

VSS_USB

P300/SWCLK

P
10

1
P

10
2

P
10

3
A

V
S

S
1

A
V

C
C

1

S
B

IA
S

/V
R

E
F

I

A
D

R
E

G
P

11
0

P
10

8/
S

W
D

IO

P
10

0
V

C
L

P
21

5/
X

C
IN

P
21

4/
X

C
O

U
T

V
S

S

P
21

3/
X

T
A

L

P
21

2/
E

X
T

A
L

V
C

C

P
40

8

P
40

7

P
40

0

R7FS1JA783A01CNF

11

12

13

14

15

16

17

18

19

20

21222324252627282930

10987654321

40

39

38

37

36

35

34

33

32

31

P501

P502

P013
AVCC0

AVSS0

VREFL0

VREFH0

P000
P109

P500

R01DS0325EU0130 Rev.1.30 Page 16 of 100
Nov 27, 2018

S1JA Datasheet 1. Overview

Figure 1.6 Pin assignment for BGA 36-pin (top view, pad side down)

Figure 1.7 Pin assignment for LQFP 32-pin

VREFL0

P502

P501

P500

AVSS0

AVCC0

AVCC1

P100

P213
/XTAL

P109

P000

P110

AVSS1

P101

P212
/EXTAL

VSS

/VSS_USB

P400

P301

ADREG

SBIAS

/VREFI

P408

VCC

VCC_USB
_LDO

P201/MD

P200

P108
/SWDIO

P407

RES

P914
/USB_DP

P915
/USB_DM

VCC_USB

P300
/SWCLK

P214
/XCOUT

P215
/XCIN

VCL

VREFH0

R7FS1JA782A01CBT

6

5

4

3

2

1

6

5

4

3

2

1

D E FA B C

D E FA B C

1 2 3 4 5 6 7 8

24 23 22 21 20 19 18 17

16

15

14

13

12

11

10

9

25

26

27

28

29

30

31

32

P501

P502

AVCC0

AVSS0

VREFL0

VREFH0

P109

P500 P300/SWCLK

P301

P200

P201/MD

RES

P204

P205

P206

P
10

0

P
10

1

A
V

S
S

1

A
V

C
C

1

S
B

IA
S

/V
R

E
F

I

A
D

R
E

G

P
10

8/
S

W
D

IO

P
11

0

P
40

0

V
C

L

V
S

S

P
21

3/
X

T
A

L

P
21

2/
E

X
T

A
L

V
C

C

P
40

8

P
40

7

R7FS1JA783A01CFJ

R01DS0325EU0130 Rev.1.30 Page 17 of 100
Nov 27, 2018

S1JA Datasheet 1. Overview

1.7 Pin Lists

Pin number
P

o
w

e
r,

 S
y

st
em

,
C

lo
ck

, D
eb

u
g

,
C

A
C

I/
O

 p
o

rt
s

Timers Communication Interfaces Analogs HMI

L
Q

F
P

64

Q
F

N
48

Q
F

N
40

B
G

A
3

6

L
Q

F
P

32

A
G

T

G
P

T
_

O
P

S
,

P
O

E
G

G
P

T

R
T

C

U
S

B
F

S
,

C
A

N

S
C

I

II
C

S
P

I

A
D

C
1

6

S
D

A
D

C
2

4

D
A

C
1

2
,

D
A

C
8

A
C

M
P

H
S

,
A

C
M

P
L

P

O
P

A
M

P

C
T

S
U

In
te

rr
u

p
t

1 1 1 D3 1 P400 AGTEE0
_A

GTETR
GA_A

GTIOC1
A_A

RTCOUT
_C

CTS0_RT
S0_D/
SS0_D/
RXD1_C/
MISO1_C/
SCL1_C

SDA1_A MOSIA_A CMPIN0 TS00 KR02/
IRQ0_A

2 2 - - - P401 AGTEE1
_A

GTIU_A GTIOC4
A_A

SCK0_D/
SCK9_A

SDA0_C SSLB1_A VCOUT_
B

TS01 KR03/
IRQ5_B

3 - - - - P402 GTIV_A GTIOC0
A_D

CTS9_RT
S9_C/
SS9_C

SSLB2_A TS02

4 - - - - P403 GTIW_A GTIOC0
B_C

SCK1_B SSLB3_A TS03

5 3 2 A1 2 VCL

6 4 3 B1 - XCIN P215

7 5 4 B2 - XCOUT P214

8 6 5 D2 3 VSS

9 7 6 C1 4 XTAL P213 AGTEE1
_B

GTETR
GA_B

GTIOC0
A_B

RXD1_D/
MISO1_D/
SCL1_D

IRQ2_B

10 8 7 D1 5 EXTAL P212 AGTIO0
_A

GTETR
GB_B

GTIOC0
B_B

TXD1_D/
MOSI1_D/
SDA1_D

IRQ3_B

11 9 8 E2 6 VCC

12 - - - - P411 GTIOC5
A_A

TXD0_F/
MOSI0_F/
SDA0_F/
RXD1_B/
MISO1_B/
SCL1_B

SSLA3_A TS04

13 - - - - P410 GTIOC5
B_A

CTS0_RT
S0_A/
SS0_A/
TXD1_B/
MOSI1_B/
SDA1_B

SSLA2_A TS05

14 10 - - - P409 AGTO1_
A

GTIOC0
A_C

CTX0_B SCK0_A/
CTS1_RT
S1_B/
SS1_B

SCL0_B SSLA1_A TSCAP_E IRQ7_A

15 11 9 E1 7 P408 AGTO0_
A

GTOUU
P_A

GTIOC0
A_A

CRX0_B RXD0_A/
MISO0_A/
SCL0_A/
TXD1_C/
MOSI1_C/
SDA1_C

SDA0_B SSLA0_A CMPIN1 TS06 IRQ1_A

16 12 10 F1 8 CACREF
_B

P407 AGTIO0
_C

GTOUL
O_A

GTIOC0
B_A

USB_VB
US/
CTX0_D

TXD0_A/
MOSI0_A/
SDA0_A/
TXD9_A/
MOSI9_A/
SDA9_A

SCL0_A RSPCKB
_B

TSCAP_D IRQ1_B

17 13 11 D2 - VSS_USB

18 14 12 F4 - P915 USB_DM

19 15 13 F3 - P914 USB_DP

20 16 14 F5 - VCC_US
B

21 17 15 E3 - VCC_US
B_LDO

22 18 - - 9 P206 AGTIO0
_B

GTOVU
P_A

GTIOC3
A_A

CTS0_RT
S0_C/
SS0_C/
TXD1_A/
MOSI1_A/
SDA1_A

SCL1_B SSLB0_A TS07 IRQ6_A

23 - - - 10 P205 GTOVL
O_A

GTIOC3
B_A

TXD0_C/
MOSI0_C/
SDA0_C/
CTS1_RT
S1_A/
SS1_A

SDA1_B MISOB_B TS08 IRQ0_C

24 - - - 11 P204 RXD0_C/
MISO0_C/
SCL0_C/
SCK9_B

MOSIB_B TS09

25 19 16 F2 12 RES

26 20 17 E4 13 MD P201

27 21 18 E5 14 P200 NMI

28 - - - - P304 GTIOC6
A_A

CTX0_A SCK0_B/
TXD9_C/
MOSI9_C/
SDA9_C

MISOA_B TS10 KR07

29 - - - - P303 GTIOC6
B_A

CRX0_A CTS0_RT
S0_B/
SS0_B/
SCK1_A

MOSIA_B TS11 KR06

30 22 - - - CACREF
_A

P302 AGTOA1
_A

GTOVL
O_B

GTIOC3
B_B

TXD0_B/
MOSI0_B/
SDA0_B/
RXD1_A/
MISO1_A/
SCL1_A

RSPCKB
_A

TS12 KR05/
IRQ4_B

R01DS0325EU0130 Rev.1.30 Page 18 of 100
Nov 27, 2018

S1JA Datasheet 1. Overview

Note: Several pin names have the added suffix of _A, _B, _C, _D, _E and _F. The suffix can be ignored when assigning
functionality.

31 23 19 D4 15 P301 AGTOB1
_A

GTOWU
P_A

GTIOC2
A_B

RTCOUT
_A

RXD0_B/
MISO0_B/
SCL0_B/
CTS9_RT
S9_B/
SS9_B

SDA0_A MOSIB_A TS13 KR04/
IRQ5_A

32 24 20 F6 16 SWCLK P300

33 25 21 E6 17 SWDIO P108

34 26 22 C4 18 CLKOUT_
A

P110 AGTOB0
_A

GTOWL
O_A

GTIOC2
B_B

CTX0_C TXD0_D/
MOSI0_D/
SDA0_D/
RXD9_B/
MISO9_B/
SCL9_B

SDA1_D RSPCKA
_A

ADTRG0_
A

CMPREF
1

TSCAP_A IRQ2_A

35 - - - - P111 RTCOUT
_B

SCL1_C RSPCKA
_B

TS14 IRQ6_B

36 - - - - CLKOUT_
B

P112 SDA1_C SSLA0_B TSCAP_B IRQ7_B

37 27 23 D5 19 ADREG

38 28 24 D6 20 SBIAS/
VREFI

39 29 25 B5 21 AVCC1

40 30 26 C5 22 AVSS1

41 - - - - P107 AN023 ANSD3N

42 - - - - P106 AN022 ANSD3P

43 31 - - - P105 MOSIB_C AN021 ANSD2N TS18 IRQ7_C

44 32 - - - P104 MISOB_C AN020 ANSD2P TS19 IRQ6_C

45 33 27 - - P103 GTIOC6
A_B

RSPCKB
_C

AN019 ANSD1N TS20

46 34 28 - - P102 GTIOC6
B_B

CTS9_RT
S9_D/
SS9_D

SSLB0_C AN018 ANSD1P TS21

47 35 29 C6 23 P101 GTIOC5
A_B

RXD9_C/
MISO9_C/
SCL9_C

AN017 ANSD0N IVREF2 TS22 IRQ5_C

48 36 30 B6 24 P100 GTIOC5
B_B

TXD9_D/
MOSI9_D/
SDA9_D

AN016 ANSD0P IVCMP2 TS23 IRQ4_C

49 37 31 A6 25 P500 GTIOC5
A_C

RXD0_D/
MISO0_D/
SCL0_D

AN000 DA12_0 IVCMP0 AMP0+ TS24 IRQ3_C

50 38 32 A5 26 P501 GTIOC5
B_C

TXD0_E/
MOSI0_E/
SDA0_E

AN001 IVREF0 AMP0- TS25 IRQ2_C

51 39 33 A4 27 P502 CTS0_RT
S0_E/
SS0_E

AN002 AMP0O IRQ1_C

52 40 - - - P015 AN003 AMP1O

53 41 - - - VREFL P014 GTIOC6
A_C

AN004 IVREF1 AMP1-

54 42 34 - - VREFH P013 GTIOC6
B_C

AN005 DA8_0 IVCMP1 AMP1+

55 - - - - P012 AN008 AMP2O

56 43 35 B4 28 AVCC0

57 44 36 B3 29 AVSS0

58 45 37 A3 30 VREFL0

59 46 38 A2 31 VREFH0

60 - - - - P003 AN006 AMP2-

61 - - - - P002 AN007 DA8_1 AMP2+

62 - - - - P001 RTCOUT
_D

CTS9_RT
S9_A/
SS9_A

RSPCKB
_D

TS15 IRQ0_B

63 47 39 C3 - P000 AGTIO1
_A

GTIOC4
B_B

RXD9_A/
MISO9_A/
SCL9_A

SCL0_C MISOB_A TS16 KR00/
IRQ4_A

64 48 40 C2 32 P109 AGTOA0
_A

GTETR
GB_A

GTIOC1
B_B

SCK0_C/
TXD9_B/
MOSI9_B/
SDA9_B

SCL1_A MISOA_A ADTRG0_
B

CMPREF
0/
VCOUT_
A

TS17 KR01/
IRQ3_A

Pin number

P
o

w
e

r,
 S

y
st

e
m

,
C

lo
ck

, D
eb

u
g

,
C

A
C

I/O
 p

o
rt

s

Timers Communication Interfaces Analogs HMI

L
Q

F
P

64

Q
F

N
48

Q
F

N
40

B
G

A
36

L
Q

F
P

32

A
G

T

G
P

T
_

O
P

S
,

P
O

E
G

G
P

T

R
T

C

U
S

B
F

S
,

C
A

N

S
C

I

IIC S
P

I

A
D

C
1

6

S
D

A
D

C
2

4

D
A

C
1

2,
D

A
C

8

A
C

M
P

H
S

,
A

C
M

P
L

P

O
P

A
M

P

C
T

S
U

In
te

rr
u

p
t

R01DS0325EU0130 Rev.1.30 Page 19 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

2. Electrical Characteristics
Unless otherwise specified, the electrical characteristics of the MCU are defined under the following conditions:

 VCC*1 = AVCC0 = AVCC1 = VCC_USB*2 = VCC_USB_LDO*2 = 1.6 to 5.5 V

 VREFH = VREFH0 = 1.6 to AVCC0

 VSS = AVSS0 = AVSS1 = VREFL = VREFL0 = VSS_USB = 0 V

 Ta = Topr.

Note 1. The typical condition is set to VCC = 3.3 V.
Note 2. When USBFS is not used.

Figure 2.1 shows the timing conditions.

Figure 2.1 Input or output timing measurement conditions

The measurement conditions for the timing specifications of each peripheral are recommended for the best peripheral
operation. However, make sure to adjust driving abilities of each pin to meet the conditions of your system.

Each function pin used for the same function must select the same drive ability. If the I/O drive ability of each function
pin is mixed, the A/C specification of each function is not guaranteed.

2.1 Absolute Maximum Ratings

Table 2.1 Absolute maximum ratings (1 of 2)

Parameter Symbol Value Unit

Power supply voltage VCC -0.5 to +6.5 V

Input voltage 5 V-tolerant ports*1 Vin -0.3 to +6.5 V

P002, P003,
P012 to P015,
P500 to P502

Vin -0.3 to AVCC0 + 0.3 V

P100 to P107 Vin -0.3 to AVCC1 + 0.3 V

Others Vin -0.3 to VCC + 0.3 V

Reference power supply voltage VREFH0 -0.3 to +6.5 V

VREFH -0.3 to +6.5 V

VREFI -0.3 to AVCC1 + 0.3 V

Analog power supply voltage AVCC0, AVCC1*5 -0.5 to +6.5 V

For example, P300

C

VOH = VCC × 0.7, VOL = VCC × 0.3
VIH = VCC × 0.7, VIL = VCC × 0.3
Load capacitance C = 30 pF

R01DS0325EU0130 Rev.1.30 Page 20 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Note 1. Ports P000, P111, P112, P205, P206, P301, P401, P407, and P409 are 5 V tolerant.
Do not input signals or an I/O pull-up power supply while the device is not powered. The current injection that results from input
of such a signal or I/O pull-up might cause malfunction and the abnormal current that passes in the device at this time might
cause degradation of internal elements.

Note 2. See section 2.2.1, Tj/Ta Definition.
Note 3. Contact Renesas Electronics sales office for information on derating operation when Ta = +85°C to +105°C. Derating is the

systematic reduction of load for improved reliability.
Note 4. The upper limit of the operating temperature is 85°C or 105°C, depending on the product. For details, see section 1.3, Part

Numbering.
Note 5. Use AVCC0 and AVCC1 under the same conditions:

AVCC0 = AVCC1

Caution: Permanent damage to the MCU may result if absolute maximum ratings are exceeded.
To preclude any malfunctions due to noise interference, insert capacitors with high frequency
characteristics between the VCC and VSS pins, between the AVCC0 and AVSS0 pins, between the
AVCC1 and AVSS1 pins, between the VCC_USB and VSS_USB pins, between the VREFH and VREFL
pins, and between the VREFH0 and VREFL0 pins when VREFH0 is selected as the high potential
reference voltage for the ADC16. Place capacitors of the following value as close as possible to every
power supply pin and use the shortest and heaviest possible traces:
- VCC and VSS: about 0.1 μF
- AVCC0 and AVSS0: about 0.1 μF
- AVCC1 and AVSS1: about 0.1 μF
- VREFH and VREFL: about 0.1 μF
- VREFH0 and VREFL0: about 10 μF.
Also, connect capacitors as stabilization capacitance.
Connect the VCL pin to a VSS pin by a 4.7 μF capacitor. Connect the VREFH0 pin to a VREFL0 pin by
1 µF (-25% to +25%) capacitor when VREFADC is selected as the high potential reference voltage of
the ADC16. Connect the ADREG pin to a AVSS1 pin by a 0.47 µF (-50% to +20%) capacitor. Connect
the SBIAS/VREFI pin to a AVSS1 pin by a 0.22 µF (-20% to +20%) capacitor. Every capacitor must be
placed close to the pin.

USB power supply voltage VCC_USB -0.5 to +6.5 V

VCC_USB_LDO -0.5 to +6.5 V

Analog input voltage When AN000 to AN008 are
used

VAN -0.3 to AVCC0 + 0.3 V

When AN016 to AN023 are
used

-0.3 to AVCC1 + 0.3 V

When ANSD0P to ANSD3P
and ANSD0N to ANSD3N
are used

-0.3 to AVCC1 + 0.3 V

Operating temperature*2 *3 *4 Topr -40 to +85
-40 to +105

°C

Storage temperature Tstg -55 to +125 °C

Table 2.2 Recommended operating conditions (1 of 2)

Parameter Symbol Value Min Typ Max Unit

Power supply voltages VCC*1, *2 When USBFS is not
used

1.6 - 5.5 V

When USBFS is used
USB Regulator
Disable

VCC_USB - 3.6 V

When USBFS is used
USB Regulator
Enable

VCC_USB
_LDO

- 5.5 V

VSS - 0 - V

Table 2.1 Absolute maximum ratings (2 of 2)

Parameter Symbol Value Unit

R01DS0325EU0130 Rev.1.30 Page 21 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Note 1. Use AVCC0, AVCC1, and VCC under the following conditions:
AVCC0, AVCC1, and VCC can be set individually within the operating range when VCC ≥ 2.2 V and AVCC0 = AVCC1 ≥ 2.2 V.
AVCC0 = AVCC1 = VCC when VCC < 2.2 V or AVCC0 = AVCC1 < 2.2 V.

Note 2. When powering on the VCC and AVCC0 and AVCC1 pins, power them on at the same time or the VCC pin first and then the
AVCC0 and AVCC1 pins.

Note 3. The condition when using external input for the reference voltage of SDADC24.

2.2 DC Characteristics

2.2.1 Tj/Ta Definition

Note: Make sure that Tj = Ta + θja × total power consumption (W), where total power consumption = (VCC - VOH) × ΣIOH + VOL × ΣIOL

+ ICCmax × VCC.

Note 1. The upper limit of operating temperature is 85°C or 105°C, depending on the product. For details, see section 1.3, Part
Numbering. If the part number shows the operation temperature at 85°C, then the maximum value of Tj is 105°C, otherwise it is
125°C.

USB power supply voltages VCC_USB When USBFS is not
used

- VCC - V

When USBFS is used
USB Regulator
Disable
(Input)

3.0 3.3 3.6 V

VCC_USB_LDO When USBFS is not
used

- VCC - V

When USBFS is used
USB Regulator
Disable

- VCC - V

When USBFS is used
USB Regulator
Enable

3.8 - 5.5 V

VSS_USB - 0 - V

Analog power supply voltages AVCC0*1, *2 1.6 - 5.5 V

AVSS0 - 0 - V

AVCC1*1, *2 - AVCC0 - V

AVSS1 - 0 - V

VREFH0 When used as
ADC16 Reference

1.7 - AVCC0 V

VREFL0 - 0 - V

VREFH When used as
DAC12 Reference

1.7 - AVCC0 V

VREFL - 0 - V

VREFI When used as
SDADC24
Reference*3

0.8 - 2.4 V

Table 2.3 DC characteristics
Conditions: Products with operating temperature (Ta) -40 to +105°C

Parameter Symbol Typ Max Unit Test conditions

Permissible junction temperature Tj - 125 °C High-speed mode
Middle-speed mode
Low-voltage mode
Low-speed mode
SubOSC-speed mode

105*1

Table 2.2 Recommended operating conditions (2 of 2)

Parameter Symbol Value Min Typ Max Unit

R01DS0325EU0130 Rev.1.30 Page 22 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

2.2.2 I/O VIH, VIL

Note 1. SCL0_A, SCL0_B, SCL0_C, SDA0_A, SDA0_C, SCL1_B, SCL1_C, SDA1_B, SDA1_C (total 9 pins)
Note 2. SCL0_A, SCL0_B, SCL0_C, SDA0_A, SDA0_B, SDA0_C, SCL1_A, SCL1_B, SCL1_C, SDA1_A, SDA1_B, SDA1_C, SDA1_D

(total 13 pins)
Note 3. P000, P111, P112, P205, P206, P301, P401, P407, P409 (total 9 pins)

Table 2.4 I/O VIH, VIL
Conditions: VCC = AVCC0 = AVCC1 = VCC_USB = VCC_USB_LDO = 1.6 to 5.5 V

Parameter Symbol Min Typ Max Unit
Test
Conditions

Schmitt trigger
input voltage

IIC (except for SMBus)*1 VIH VCC × 0.7 - 5.8 V -

VIL - - VCC × 0.3

ΔVT VCC × 0.05 - -

RES, NMI
Other peripheral input pins
excluding IIC

VIH VCC × 0.8 - -

VIL - - VCC × 0.2

ΔVT VCC × 0.1 - -

Input voltage
(except for
Schmitt trigger
input pin)

IIC (SMBus)*2 VIH 2.2 - - VCC = 3.6 to
5.5 V

VIH 2.0 - - VCC =2.7 to
3.6 V

VIL - - 0.8 VCC = 2.7 to
5.5 V

5 V-tolerant ports*3 VIH VCC × 0.8 - 5.8 -

VIL - - VCC × 0.2

P002, P003,
P012 to P015,
P500 to P502

VIH AVCC0 × 0.8 - -

VIL - - AVCC0 × 0.2

P100 to P107 VIH AVCC1 × 0.8 - -

VIL - - AVCC1 × 0.2

P914, P915 VIH VCC_USB ×
0.8

- VCC_USB +
0.3

VIL - - VCC_USB ×
0.2

EXTAL
Input ports pins except for
P002, P003, P012 to P015,
P100 to P107, P500 to P502,
P914, P915

VIH VCC × 0.8 - -

VIL - - VCC × 0.2

R01DS0325EU0130 Rev.1.30 Page 23 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

2.2.3 I/O IOH, IOL

Note 1. This is the value when low driving ability is selected with the Port Drive Capability bit in the PmnPFS register.
Note 2. This is the value when middle driving ability is selected with the Port Drive Capability bit in the PmnPFS register.
Note 3. Except for Ports P200, P214, P215, which are input ports.
Note 4. This is the value when middle driving ability for IIC Fast mode and SPI is selected with the Port Drive Capability bit in PmnPFS

register.
Note 5. For details on the permissible output current used with CTSU, see section 2.12, CTSU Characteristics.
Caution: To protect the reliability of the MCU, the output current values should not exceed the values in Table

2.5. The average output current indicates the average current value measured during 100 μs.

Table 2.5 I/O IOH, IOL
Conditions: VCC = AVCC0 = AVCC1 = VCC_USB = VCC_USB_LDO = 1.6 to 5.5 V

Parameter Symbol Min Typ Max Unit

Permissible output current
(average value per pin)

Ports P212, P213 - IOH - - -4.0 mA

IOL - - 4.0 mA

Ports P407, P408, P409 Low drive*1 IOH - - -4.0 mA

IOL - - 4.0 mA

Middle drive for IIC
Fast mode and
SPI*4

IOH - - -8.0 mA

IOL - - 8.0 mA

Middle drive*2
VCC = 3.0 to 5.5 V

IOH - - -20.0 mA

IOL - - 20.0 mA

Ports P914, P915 IOH - - -4.0 mA

IOL - - 4.0 mA

Other output pins*3 Low drive*1 IOH - - -4.0 mA

IOL - - 4.0 mA

Middle drive*2 IOH - - -8.0 mA

IOL - - 8.0 mA

Permissible output current
(max value per pin)

Ports P212, P213 - IOH - - -4.0 mA

IOL - - 4.0 mA

Ports P407, P408, P409 Low drive*1 IOH - - -4.0 mA

IOL - - 4.0 mA

Middle drive for IIC
Fast mode and
SPI*4

IOH - - -8.0 mA

IOL - - 8.0 mA

Middle drive*2
VCC = 3.0 to 5.5 V

IOH - - -20.0 mA

IOL - - 20.0 mA

Ports P914, P915 IOH - - -4.0 mA

IOL - - 4.0 mA

Other output pins*3 Low drive*1 IOH - - -4.0 mA

IOL - - 4.0 mA

Middle drive*2 IOH - - -8.0 mA

IOL - - 8.0 mA

Permissible output current
(max value total pins)

Total of ports P002, P003, P012 to P015, P500 to
P502

ΣIOH (max) - - -30 mA

ΣIOL (max) - - 30 mA

Total of ports P100 to P107 ΣIOH (max) - - -30 mA

ΣIOL (max) - - 30 mA

Total of ports P914, P915 ΣIOH - - -4.0 mA

ΣIOL - - 4.0 mA

Total of all output pin*5 ΣIOH (max) - - -60 mA

ΣIOL (max) - - 60 mA

R01DS0325EU0130 Rev.1.30 Page 24 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

2.2.4 I/O VOH, VOL, and Other Characteristics

Note 1. SCL0_A, SCL0_B, SCL0_C, SDA0_A, SDA0_B, SDA0_C, SCL1_A, SCL1_B, SCL1_C, SDA1_A, SDA1_B, SDA1_C, SDA1_D
(total 13 pins).

Note 2. This is the value when middle driving ability is selected with the Port Drive Capability bit in the PmnPFS register.
Note 3. Based on characterization data, not tested in production.
Note 4. Except for P200, P214, P215, which are input ports.
Note 5. This is the value when middle driving ability for IIC and SPI is selected with the Port Drive Capability bit in PmnPFS register for

P407, P408, and P409.
Note 6. Except for P212, P213.

Table 2.6 I/O VOH, VOL (1)
Conditions: VCC = AVCC0 = AVCC1 = VCC_USB = VCC_USB_LDO = 4.0 to 5.5 V

Parameter Symbol Min Typ Max Unit Test conditions

Output voltage IIC*1 VOL - - 0.4 V IOL = 3.0 mA

VOL*2,*5 - - 0.6 IOL = 6.0 mA

Ports P407, P408,
P409

Low drive VOH VCC - 0.8 - - IOH = -2.0 mA

VOL - - 0.8 IOL = 2.0 mA

Middle drive for IIC
Fast mode and SPI*5

VOH VCC - 0.8 - - IOH = -4.0 mA

VOL - - 0.8 IOL = 4.0 mA

Middle drive*2,*3 VOH VCC - 1.0 - - IOH = -20 mA

VOL - - 1.0 IOL = 20 mA

Ports P002, P003,
P012 to P015,
P500 to P502

Low drive VOH AVCC0 - 0.8 - - IOH = -2.0 mA

VOL - - 0.8 IOL = 2.0 mA

Middle drive VOH AVCC0 - 0.8 - - IOH = -4.0 mA

VOL - - 0.8 IOL = 4.0 mA

Ports P100 to P107 Low drive VOH AVCC1 - 0.8 - - IOH = -2.0 mA

VOL - - 0.8 IOL = 2.0 mA

Middle drive VOH AVCC1 - 0.8 - - IOH = -4.0 mA

VOL - - 0.8 IOL = 4.0 mA

Ports P914, P915 VOH VCC_USB - 0.8 - - IOH = -2.0 mA

VOL - - 0.8 IOL = 2.0 mA

Other output pins*4 Low drive VOH VCC - 0.8 - - IOH = -2.0 mA

VOL - - 0.8 IOL = 2.0 mA

Middle drive*6 VOH VCC - 0.8 - - IOH = -4.0 mA

VOL - - 0.8 IOL = 4.0 mA

R01DS0325EU0130 Rev.1.30 Page 25 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Note 1. SCL0_A, SCL0_B, SCL0_C, SDA0_A, SDA0_B, SDA0_C, SCL1_A, SCL1_B, SCL1_C, SDA1_A, SDA1_B, SDA1_C, SDA1_D
(total 13 pins).

Note 2. This is the value when middle driving ability is selected with the Port Drive Capability bit in the PmnPFS register.
Note 3. Based on characterization data, not tested in production.
Note 4. Except for P200, P214, P215, which are input ports.
Note 5. This is the value when middle driving ability for IIC and SPI is selected with the Port Drive Capability bit in PmnPFS register for

P407, P408, and P409.
Note 6. Except for P212, P213.

Table 2.7 I/O VOH, VOL (2)
Conditions: VCC = AVCC0 = AVCC1 = VCC_USB = VCC_USB_LDO = 2.7 to 4.0 V

Parameter Symbol Min Typ Max Unit Test conditions

Output voltage IIC*1 VOL - - 0.4 V IOL = 3.0 mA

VOL*2,*5 - - 0.6 IOL = 6.0 mA

Ports P407, P408,
P409

Low drive VOH VCC - 0.5 - - IOH = -1.0 mA

VOL - - 0.5 IOL = 1.0 mA

Middle drive for IIC
Fast mode and SPI*5

VOH VCC - 0.5 - - IOH = -2.0 mA

VOL - - 0.5 IOL = 2.0 mA

Middle drive*2,*3 VOH VCC - 1.0 - - IOH = -20 mA
VCC = 3.3 V

VOL - - 1.0 IOL = 20 mA
VCC = 3.3 V

Ports P002, P003,
P012 to P015,
P500 to P502

Low drive VOH AVCC0 - 0.5 - - IOH = -1.0 mA

VOL - - 0.5 IOL = 1.0 mA

Middle drive VOH AVCC0 - 0.5 - - IOH = -2.0 mA

VOL - - 0.5 IOL = 2.0 mA

Ports P100 to P107 Low drive VOH AVCC1 - 0.5 - - IOH = -1.0 mA

VOL - - 0.5 IOL = 1.0 mA

Middle drive VOH AVCC1 - 0.5 - - IOH = -2.0 mA

VOL - - 0.5 IOL = 2.0 mA

Ports P914, P915 VOH VCC_USB - 0.5 - - IOH = -1.0 mA

VOL - - 0.5 IOL = 1.0 mA

Other output pins*4 Low drive VOH VCC - 0.5 - - IOH = -1.0 mA

VOL - - 0.5 IOL = 1.0 mA

Middle drive*6 VOH VCC - 0.5 - - IOH = -2.0 mA

VOL - - 0.5 IOL = 2.0 mA

R01DS0325EU0130 Rev.1.30 Page 26 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Note 1. Except for ports P200, P214, P215, which are input ports.
Note 2. This is the value when middle driving ability for IIC and SPI is selected with the Port Drive Capability bit in the

PmnPFS register for P407, P408, and P409.
Note 3. Except for P212, P213.

Table 2.8 I/O VOH, VOL (3)
Conditions: VCC = AVCC0 = AVCC1 = VCC_USB = VCC_USB_LDO = 1.6 to 2.7 V

Parameter Symbol Min Typ Max Unit Test conditions

Output voltage Ports P407, P408,
P409

Low drive VOH VCC - 0.3 - - V IOH = -0.5 mA

VOL - - 0.3 IOL = 0.5 mA

Middle drive for IIC
Fast mode and SPI*2

VOH VCC - 0.3 - - IOH = -1.0 mA

VOL - - 0.3 IOL = 1.0 mA

Ports P002, P003,
P012 to P015,
P500 to P502

Low drive VOH AVCC0 - 0.3 - - IOH = -0.5 mA

VOL - - 0.3 IOL = 0.5 mA

Middle drive VOH AVCC0 - 0.3 - - IOH = -1.0 mA

VOL - - 0.3 IOL = 1.0 mA

Ports P100 to P107 Low drive VOH AVCC0 - 0.3 - - IOH = -0.5 mA

VOL - - 0.3 IOL = 0.5 mA

Middle drive VOH AVCC0 - 0.3 - - IOH = -1.0 mA

VOL - - 0.3 IOL = 1.0 mA

Ports P914, P915 VOH VCC_USB - 0.3 - - IOH = -0.5 mA

VOL - - 0.3 IOL = 0.5 mA

Other output pins*1 Low drive VOH VCC - 0.3 - - IOH = -0.5 mA

VOL - - 0.3 IOL = 0.5 mA

Middle drive*3 VOH VCC - 0.3 - - IOH = -1.0 mA

VOL - - 0.3 IOL = 1.0 mA

Table 2.9 I/O other characteristics
Conditions: VCC = AVCC0 = AVCC1 = VCC_USB = VCC_USB_LDO = 1.6 to 5.5 V

Parameter Symbol Min Typ Max Unit Test conditions

Input leakage current RES, ports P200, P214, P215 | Iin | - - 1.0 μA Vin = 0 V
Vin = VCC

Three-state leakage
current (off state)

5 V-tolerant ports | ITSI | - - 1.0 μA Vin = 0 V
Vin = 5.8 V

Other ports - - 1.0 Vin = 0 V
Vin = VCC

Input pull-up resistor All ports
(except for P200, P214, P215,
P914, P915)

RU 10 20 50 kΩ Vin = 0 V

Input capacitance P012 to P015, P200, P502,
P914, P915

Cin - - 30 pF Vin = 0 V
f = 1 MHz
Ta = 25°COther input pins - - 15

R01DS0325EU0130 Rev.1.30 Page 27 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

2.2.5 Output Characteristics for I/O Pins (Low Drive Capacity)

Figure 2.2 VOH/VOL and IOH/IOL voltage characteristics at Ta = 25°C when low drive output is selected

(reference data, except for P914 and P915)

Figure 2.3 VOH/VOL and IOH/IOL temperature characteristics at VCC = 1.6 V when low drive output is selected

(reference data, except for P914 and P915)

0 3 4 61 52
-60

-50

-40

-30

-20

-10

0

VCC = 2.7 V

VCC = 3.3 V

VCC = 5.5 V

VOH/VOL [V]

IOH/IOL vs VOH/VOL

I O
H
/I O

L
 [m

A
]

10

20

30

40

50

60

VCC = 1.6 V

VCC = 5.5 V

VCC = 3.3 V

VCC = 2.7 V

VCC = 1.6 V

0 0.2 0.4 0.6 0.8 1 1.2 1.4 1.6 1.8 2
-3

-2

-1

0

1

2

3

Ta = 105C
Ta = 25C
Ta = -40C

Ta = 105C

Ta = 25C
Ta = -40C

VOH/VOL [V]

IOH/IOL vs VOH/VOL

I O
H
/I

O
L

[m
A

]

R01DS0325EU0130 Rev.1.30 Page 28 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Figure 2.4 VOH/VOL and IOH/IOL temperature characteristics at VCC = 2.7 V when low drive output is selected

(reference data, except for P914 and P915)

Figure 2.5 VOH/VOL and IOH/IOL temperature characteristics at VCC = 3.3 V when low drive output is selected

(reference data, except for P914 and P915)

0 0.5 2.5 31 1.5 2
-20

-15

-10

0

5

10

15

Ta = 105C
Ta = 25C
Ta = -40C

Ta = 105C

Ta = 25C
Ta = -40C

VOH/VOL [V]

IOH/IOL vs VOH/VOL
I O

H
/I

O
L

[m
A

]

-5

20

0 0.5 2.5 31 1.5 2
-30

-20

-10

0

10

30

Ta = 105C
Ta = 25C
Ta = -40C

Ta = 105C

Ta = 25C
Ta = -40C

VOH/VOL [V]

IOH/IOL vs VOH/VOL

I O
H
/I

O
L

[m
A

]

20

3.5

R01DS0325EU0130 Rev.1.30 Page 29 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Figure 2.6 VOH/VOL and IOH/IOL temperature characteristics at VCC = 5.5 V when low drive output is selected

(reference data, except for P914 and P915)

2.2.6 Output Characteristics for I/O Pins (Middle Drive Capacity)

Figure 2.7 VOH/VOL and IOH/IOL voltage characteristics at Ta = 25°C when middle drive output is selected

(reference data, except for P914 and P915)

0 1 63 4 52
-60

-40

-20

0

20

60

Ta = 105C

Ta = 25C
Ta = -40C

Ta = 105C

Ta = 25C

Ta = -40C

VOH/VOL [V]

IOH/IOL vs VOH/VOL
I O

H
/I

O
L

[m
A

]

40

0 3 4 61 52

-60

-140

-40

-120

-20

-100

0

VCC = 2.7 V

VCC = 3.3 V

VCC = 5.5 V

VOH/VOL [V]

IOH/IOL vs VOH/VOL

I O
H
/I

O
L

[m
A

]

80

20

100

40

120

60

VCC = 1.6 V

VCC = 5.5 V

VCC = 3.3 V

VCC = 2.7 V

VCC = 1.6 V

-80

140

R01DS0325EU0130 Rev.1.30 Page 30 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Figure 2.8 VOH/VOL and IOH/IOL temperature characteristics at VCC = 1.6 V when middle drive output is

selected (reference data, except for P914 and P915)

Figure 2.9 VOH/VOL and IOH/IOL temperature characteristics at VCC = 2.7 V when middle drive output is

selected (reference data, except for P914 and P915)

0 0.2 0.4 0.6 0.8 1 1.2 1.4 1.6 1.8 2
-6

-4

-2

0

2

4

6

Ta = 105C
Ta = 25C
Ta = -40C

Ta = 105C

Ta = 25C
Ta = -40C

VOH/VOL [V]

IOH/IOL vs VOH/VOL

I O
H
/I

O
L

[m
A

]

0 0.5 2.5 31 1.5 2
-40

-30

-20

0

10

20

30
Ta = 105C

Ta = 25C
Ta = -40C

Ta = 105C

Ta = 25C

Ta = -40C

VOH/VOL [V]

IOH/IOL vs VOH/VOL

I O
H
/I

O
L

[m
A

]

-10

40

R01DS0325EU0130 Rev.1.30 Page 31 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Figure 2.10 VOH/VOL and IOH/IOL temperature characteristics at VCC = 3.3 V when middle drive output is

selected (reference data, except for P914 and P915)

Figure 2.11 VOH/VOL and IOH/IOL temperature characteristics at VCC = 5.5 V when middle drive output is

selected (reference data, except for P914 and P915)

0 0.5 2.5 31 1.5 2
-60

-40

-20

0

20

60

Ta = 105C

Ta = 25C
Ta = -40C

Ta = 105C

Ta = 25C

Ta = -40C

VOH/VOL [V]

IOH/IOL vs VOH/VOL
I O

H
/I

O
L

[m
A

]

40

3.5

0 1 63 4 52

-60

-40

-20

0

20

60

Ta = 105C

Ta = 25C
Ta = -40C

Ta = 105C

Ta = 25C

Ta = -40C

VOH/VOL [V]

IOH/IOL vs VOH/VOL

I O
H
/I

O
L

[m
A

] 40

-140

-120

-100

-80

140

120

100

80

R01DS0325EU0130 Rev.1.30 Page 32 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

2.2.7 Output Characteristics for P407, P408 and P409 I/O Pins (Middle Drive
Capacity)

Figure 2.12 VOH/VOL and IOH/IOL voltage characteristics at Ta = 25°C when middle drive output is selected

(reference data)

Figure 2.13 VOH/VOL and IOH/IOL temperature characteristics at VCC = 2.7 V when middle drive output is

selected (reference data)

0 3 4 61 52

VCC = 2.7 V

VCC = 3.3 V

VCC = 5.5 V

VOH/VOL [V]

IOH/IOL vs VOH/VOL

I O
H
/I

O
L

[m
A

]

VCC = 5.5 V

VCC = 3.3 V

VCC = 2.7 V

200
180
160
140
120
100

80
60
40
20
0

-20
-40
-60
-80

-100
-120
-140
-160
-180
-200

0 0.5 2.5 31 1.5 2
-60

-20

0

20

60

Ta = 105C

Ta = 25C
Ta = -40C

Ta = 105C

Ta = 25C

Ta = -40C

VOH/VOL [V]

IOH/IOL vs VOH/VOL

I O
H
/I

O
L

[m
A

]

40

-40

R01DS0325EU0130 Rev.1.30 Page 33 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Figure 2.14 VOH/VOL and IOH/IOL temperature characteristics at VCC = 3.3 V when middle drive output is

selected (reference data)

Figure 2.15 VOH/VOL and IOH/IOL temperature characteristics at VCC = 5.5 V when middle drive output is

selected (reference data)

0 0.5 2.5 31 1.5 2
-100

-40

-20

0

20

60 Ta = 105C

Ta = 25C
Ta = -40C

Ta = 105C

Ta = 25C

Ta = -40C

VOH/VOL [V]

IOH/IOL vs VOH/VOL
I O

H
/I

O
L

[m
A

]

40

3.5

-60

-80

100

80

0 1 63 4 52

-60

-20

20

60

Ta = 105C

Ta = 25C
Ta = -40C

Ta = 105C

Ta = 25C

Ta = -40C

VOH/VOL [V]

IOH/IOL vs VOH/VOL

I O
H
/I

O
L

[m
A

]

-220

-180

-100

140

220

100

180

-140

R01DS0325EU0130 Rev.1.30 Page 34 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

2.2.8 Output Characteristics for IIC I/O Pins

Figure 2.16 VOH/VOL and IOH/IOL voltage characteristics at Ta = 25°C

0 3 4 61 52
0

120

110

100

90

80

70

VCC = 2.7 V (Middle drive)

VCC = 3.3 V (Middle drive)

VCC = 5.5 V (Middle drive)

VOL [V]

IOL vs VOL

I O
L
 [m

A
]

10

20

30

40

50

60

VCC = 2.7 V (Low drive)

VCC = 3.3 V (Low drive)

VCC = 5.5 V (Low drive)

R01DS0325EU0130 Rev.1.30 Page 35 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

2.2.9 Operating and Standby Current

Table 2.10 Operating and standby current (1) (1 of 2)
Conditions: VCC = AVCC0 = AVCC1 = 1.6 to 5.5 V

Parameter Symbol Typ*10 Max Unit
Test
Conditions

Supply
current*1

High-speed
mode*2

Normal mode All peripheral clocks
disabled, while (1) code
executing from flash*5

ICLK = 48 MHz ICC 5.2 - mA *7, *11

ICLK = 32 MHz 3.8 -

ICLK = 16 MHz 2.3 -

ICLK = 8 MHz 1.6 -

All peripheral clocks
disabled, CoreMark code
executing from flash*5

ICLK = 48 MHz 12.1 -

ICLK = 32 MHz 8.3 -

ICLK = 16 MHz 4.6 -

ICLK = 8 MHz 2.8 -

All peripheral clocks
enabled, while (1) code
executing from flash*5

ICLK = 48 MHz 12.6 - *9, *11

ICLK = 32 MHz 10.9 - *8, *11

ICLK = 16 MHz 5.9 -

ICLK = 8 MHz 3.4 -

All peripheral clocks
enabled, code executing
from flash*5

ICLK = 48 MHz - 28.5 *9, *11

Sleep mode All peripheral clocks
disabled*5

ICLK = 48 MHz 2.7 - *7

ICLK = 32 MHz 2.1 -

ICLK = 16 MHz 1.5 -

ICLK = 8 MHz 1.1 -

All peripheral clocks
enabled*5

ICLK = 48 MHz 9.8 - *9

ICLK = 32 MHz 8.9 - *8

ICLK = 16 MHz 5.0 -

ICLK = 8 MHz 2.9 -

Increase during BGO operation*6 2.5 - -

Middle-speed
mode*2

Normal mode All peripheral clocks
disabled, while (1) code
executing from flash*5

ICLK = 12 MHz ICC 1.6 - mA *7, *11

ICLK = 8 MHz 1.3 -

All peripheral clocks
disabled, CoreMark code
executing from flash*5

ICLK = 12 MHz 3.4 -

ICLK = 8 MHz 2.6 -

All peripheral clocks
enabled, while (1) code
executing from flash*5

ICLK = 12 MHz 4.3 - *8, *11

ICLK = 8 MHz 3.1 -

All peripheral clocks
enabled, code executing
from flash*5

ICLK = 12 MHz - 12.6

Sleep mode All peripheral clocks
disabled*5

ICLK = 12 MHz 1.0 - *7

ICLK = 8 MHz 0.9 -

All peripheral clocks
enabled*5

ICLK = 12 MHz 3.6 - *8

ICLK = 8 MHz 2.7 -

Increase during BGO operation*6 2.5 - -

R01DS0325EU0130 Rev.1.30 Page 36 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Note 1. Supply current values do not include output charge/discharge current from all pins. The values apply when internal pull-up
MOSs are in the off state.

Note 2. The clock source is HOCO.
Note 3. The clock source is MOCO.
Note 4. The clock source is the sub-clock oscillator.
Note 5. This does not include BGO operation.
Note 6. This is the increase for programming or erasure of the flash memory for data storage during program execution.
Note 7. FCLK, PCLKB, and PCLKD are set to divided by 64.
Note 8. FCLK, PCLKB, and PCLKD are the same frequency as that of ICLK.
Note 9. FCLK and PCLKB are set to be divided by 2 and PCLKD is the same frequency as that of ICLK.
Note 10. VCC = 3.3 V.
Note 11. The flash cache is operating.

Supply
current*1

Low-speed
mode*3

Normal mode All peripheral clocks
disabled, while (1) code
executing from flash*5

ICLK = 1 MHz ICC 0.3 - mA *7, *11

All peripheral clocks
disabled, CoreMark code
executing from flash*5

ICLK = 1 MHz 0.4 -

All peripheral clocks
enabled, while (1) code
executing from flash*5

ICLK = 1 MHz 0.5 - *8, *11

All peripheral clocks
enabled, code executing
from flash*5

ICLK = 1 MHz - 2.5

Sleep mode All peripheral clocks
disabled*5

ICLK = 1 MHz 0.2 - *7

All peripheral clocks
enabled*5

ICLK = 1 MHz 0.4 - *8

Low-voltage
mode*3

Normal mode All peripheral clocks
disabled, while (1) code
executing from flash*5

ICLK = 4 MHz ICC 1.5 - mA *7, *11

All peripheral clocks
disabled, CoreMark code
executing from flash*5

ICLK = 4 MHz 2.2 -

All peripheral clocks
enabled, while (1) code
executing from flash*5

ICLK = 4 MHz 2.5 - *8, *11

All peripheral clocks
enabled, code executing
from flash*5

ICLK = 4 MHz - 7.0

Sleep mode All peripheral clocks
disabled*5

ICLK = 4 MHz 1.3 - *7

All peripheral clocks
enabled*5

ICLK = 4 MHz 2.3 - *8

Subosc-
speed
mode*4

Normal mode All peripheral clocks
disabled, while (1) code
executing from flash*5

ICLK = 32.768 kHz ICC 6.5 - μA *8, *11

All peripheral clocks
enabled, while (1) code
executing from flash*5

ICLK = 32.768 kHz 12.1 -

All peripheral clocks
enabled, code executing
from flash*5

ICLK = 32.768 kHz - 190.0

Sleep mode All peripheral clocks
disabled*5

ICLK = 32.768 kHz 4.5 - *8

All peripheral clocks
enabled*5

ICLK = 32.768 kHz 10.2 - *8

Table 2.10 Operating and standby current (1) (2 of 2)
Conditions: VCC = AVCC0 = AVCC1 = 1.6 to 5.5 V

Parameter Symbol Typ*10 Max Unit
Test
Conditions

R01DS0325EU0130 Rev.1.30 Page 37 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Figure 2.17 Voltage dependency in high-speed operating mode (reference data)

0

5

10

15

20

25

30

IC
C

(m
A)

VCC (V)

Ta = 25 , ICLK = 48MHz *1 Ta = 105 , ICLK = 48MHz *2

Ta = 25 , ICLK = 32MHz *1 Ta = 105 , ICLK = 32MHz *2

Ta = 25 , ICLK = 16MHz *1 Ta = 105 , ICLK = 16MHz *2

Ta = 25 , ICLK = 8MHz *1 Ta = 105 , ICLK = 8MHz *2

Ta = 25 , ICLK = 4MHz *1 Ta = 105 , ICLK = 4MHz *2

Ta = 105 , ICLK = 32MHz*2

Ta = 105 , ICLK = 16MHz*2

Ta = 105 , ICLK = 4MHz*2

Ta = 25 , ICLK = 32MHz*1

Ta = 25 , ICLK = 16MHz*1

Ta = 25 , ICLK = 8MHz*1

Ta = 25 , ICLK = 4MHz*1

Ta = 105 , ICLK = 48MHz*2

Ta = 25 , ICLK = 48MHz*1

Ta = 105 , ICLK = 8MHz*2

Note 1. All peripheral operations except any BGO operation are operating normally. This is the average of the actual
measurements of the sample cores during product evaluation.

Note 2. All peripheral operations except any BGO operation are operating at maximum. This is the average of the
actual measurements for the upper limit samples during product evaluation.

R01DS0325EU0130 Rev.1.30 Page 38 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Figure 2.18 Voltage dependency in middle-speed operating mode (reference data)

0

1

2

3

4

5

6

7

8

9

10

IC
C

(m
A)

VCC (V)

Ta = 25 , ICLK = 12MHz *1 Ta = 105 , ICLK = 12MHz *2

Ta = 25 , ICLK = 8MHz *1 Ta = 105 , ICLK = 8MHz *2

Ta = 25 , ICLK = 4MHz *1 Ta = 105 , ICLK = 4MHz *2

Ta = 25 , ICLK = 1MHz *1 Ta = 105 , ICLK = 1MHz *2

Ta = 105 , ICLK = 12MHz*2

Ta = 105 , ICLK = 8MHz*2

Ta = 25 , ICLK = 12MHz*1

Ta = 105 , ICLK = 4MHz*2

Ta = 25 , ICLK = 8MHz*1

Ta = 25 , ICLK = 4MHz*1

Ta = 105 , ICLK = 1MHz*2

Ta = 25 , ICLK = 1MHz*1

Note 1. All peripheral operations except any BGO operation are operating normally. This is the average of the actual
measurements of the sample cores during product evaluation.

Note 2. All peripheral operations except any BGO operation are operating at maximum. This is the average of the
actual measurements for the upper limit samples during product evaluation.

R01DS0325EU0130 Rev.1.30 Page 39 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Figure 2.19 Voltage dependency in low-speed operating mode (reference data)

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

IC
C

(m
A)

VCC (V)

Ta = 25 , ICLK = 1MHz *1 Ta = 105 , ICLK = 1MHz *2

Ta = 105 , ICLK = 1MHz*2

Ta = 25 , ICLK = 1MHz*1

Note 1. All peripheral operations except any BGO operation are operating normally. This is the average of the actual
measurements of the sample cores during product evaluation.

Note 2. All peripheral operations except any BGO operation are operating at maximum. This is the average of the
actual measurements for the upper limit samples during product evaluation.

R01DS0325EU0130 Rev.1.30 Page 40 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Figure 2.20 Voltage dependency in low-voltage operating mode (reference data)

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

5.0

IC
C

(m
A)

VCC (V)

Ta = 25 , ICLK = 4MHz *1 Ta = 105 , ICLK = 4MHz *2

Ta = 25 , ICLK = 1MHz *1 Ta = 105 , ICLK = 1MHz *2

Ta = 105 , ICLK = 4MHz*2

Ta = 25 , ICLK = 4MHz*1

Ta = 25 , ICLK = 1MHz*1

Ta = 105 , ICLK = 1MHz*2

Note 1. All peripheral operations except any BGO operation are operating normally. This is the average of the actual
measurements of the sample cores during product evaluation.

Note 2. All peripheral operations except any BGO operation are operating at maximum. This is the average of the
actual measurements for the upper limit samples during product evaluation.

R01DS0325EU0130 Rev.1.30 Page 41 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Figure 2.21 Voltage dependency in subosc-speed operating mode (reference data)

Note 1. Supply current values do not include output charge/discharge current from all pins. The values apply when internal pull-up
MOS transistors are in the off state.

Note 2. The IWDT and LVD are not operating.
Note 3. VCC = 3.3 V.
Note 4. Includes the low-speed on-chip oscillator or sub-oscillation circuit current.

Table 2.11 Operating and standby current (2)
Conditions: VCC = AVCC0 = AVCC1 = 1.6 to 5.5 V

Parameter Symbol Typ*3 Max Unit Test conditions

Supply
current*1

Software Standby
mode*2

Ta = 25°C ICC 0.5 2.0 μA -

Ta = 55°C 0.8 7.0

Ta = 85°C 1.8 17.0

Ta = 105°C 4.4 45.0

Increment for RTC operation with
low-speed on-chip oscillator*4

0.4 - -

Increment for RTC operation with
sub-clock oscillator*4

0.5 - SOMCR.SODRV[1:0] are 11b
(Low power mode 3)

1.3 - SOMCR.SODRV[1:0] are 00b
(normal mode)

0

20

40

60

80

100

120

140

160

180

IC
C

(
A)

VCC (V)

Ta = 25 , ICLK = 32kHz *1 Ta = 105 , ICLK = 32kHz *2

Ta = 25 , ICLK = 32kHz *1*3

Ta = 105 , ICLK = 32kHz*2

Ta = 25 , ICLK = 32kHz*1

Ta = 25 , ICLK = 32kHz*1*3

Note 1. All peripheral operations except any BGO operation are operating normally. This is the average of the actual
measurements of the sample cores during product evaluation.

Note 2. All peripheral operations except any BGO operation are operating at maximum. This is the average of the
actual measurements for the upper limit samples during product evaluation.

Note 3. MOCO and DAC are stopped.

R01DS0325EU0130 Rev.1.30 Page 42 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Figure 2.22 Temperature dependency in Software Standby mode (reference data)

Figure 2.23 Temperature dependency of RTC operation (reference data)

0.1

1

10

100

IC
C

(
A)

Ta ()

Average value of the tested middle samples during product evaluation.

Average value of the tested upper-limit samples during product evaluation.

Note: Average value of the tested middle samples during product evaluation.

Low drive capacity*1

Normal drive capacity*1

0

1

10

IC
C

(
A)

Ta ()

Low drive capacity*1 Normal drive capacity*1

R01DS0325EU0130 Rev.1.30 Page 43 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Note 1. The reference power supply current is included in the power supply current value for D/A conversion.
Note 2. Current is consumed only by the USBFS.
Note 3. Includes the current supplied from the pull-up resistor of the USB_DP pin to the pull-down resistor of the host device, in addition

to the current consumed by the MCU in the suspended state.
Note 4. When VCC = VCC_USB = 3.3 V.
Note 5. When the MCU is in Software Standby mode or the MSTPCRD.MSTPD16 (ADC160 module-stop bit) is in the module-stop

Table 2.12 Operating and standby current (3)
Conditions: VCC = AVCC0 = AVCC1 = 1.6 to 5.5 V

Parameter Symbol Min Typ Max Unit
Test
conditions

Analog power
supply current

During 16-bit A/D conversion IAVCC0 - - 1.5 mA -

During 8-bit D/A conversion (per channel) *1 - - 1.6 mA -

During 12-bit D/A conversion (per channel) *1 - - 0.9 mA -

Waiting for 16-bit A/D, 8-bit D/A and 12-bit D/A
conversion (all units) *5

- - 2.0 μA -

During 24-bit sigma-delta A/D conversion
(at normal mode)

IAVCC1 - - 1.29 mA -

During 24-bit sigma-delta A/D conversion
(at low-power conversion)

- - 1.06 mA GSET1 = 8, or
GTOTAL = 24,32

- - 0.9 mA GSET1, GTOTAL =
the others

Waiting for 24-bit sigma-delta A/D conversion*6 - - 1.0 μA -

Reference
power supply
current

During 16-bit A/D conversion IREFH0 - - 80 μA -

Waiting for 16-bit A/D conversion - - 60 nA -

During 12-bit D/A conversion IREFH - - 650 μA -

Waiting for 12-bit D/A conversion - - 100 nA -

During 24-bit sigma-delta A/D conversion IREFI - - 30 μA External VREF
mode

Temperature Sensor (TSN) operating current ITNS - 75 - μA -

Low-power
Analog
Comparator
(ACMPLP)
operating
current

Window comparator (high-speed mode) ICMPLP - 15 - μA -

Comparator (high-speed mode) - 10 - μA -

Comparator (low-speed mode) - 2 - μA -

 High-speed analog comparator (ACMPHS) operating current ICPMHS - 70 100 μA AVCC0 ≥ 2.7 V

Operational
Amplifier
(OPAMP)
operating
current

Low power mode 1 unit operating IAMP - 10 16 μA -

2 unit operating - 19 30 μA -

3 unit operating - 28 44 μA -

Middle speed mode 1 unit operating - 280 360 μA -

2 unit operating - 530 690 μA -

3 unit operating - 770 1020 μA -

High speed mode 1 unit operating - 0.74 0.91 mA -

2 unit operating - 1.41 1.74 mA -

3 unit operating - 2.07 2.57 mA -

Internal reference voltage for ADC16 operating current IVREFADC - 65 130 μA -

USBFS
operating
current

During USB communication under the following
settings and conditions:
 Function controller is in Full-Speed mode and

- Bulk OUT transfer is (64 bytes) × 1
- Bulk IN transfer is (64 bytes) × 1

 Host device is connected by a 1-meter USB cable
from the USB port.

IUSBF*2 - 3.6 (VCC)
1.1 (VCC_USB)*4

- mA -

During suspended state under the following setting
and conditions:
 Function controller is in Full-Speed mode (the

USB_DP pin is pulled up)
 Software Standby mode
 Host device is connected through a 1-meter USB

cable from the USB port.

ISUSP*3 - 0.35 (VCC)
170 (VCC_USB)*4

- μA -

R01DS0325EU0130 Rev.1.30 Page 44 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

state.
Note 6. When the MCU is in the MSTPCRD.MSTPD17 (SDADC24 module-stop bit) is in the module-stop state.

2.2.10 VCC Rise and Fall Gradient and Ripple Frequency

Note 1. When OFS1.LVDAS = 0.
Note 2. At boot mode, the reset from voltage monitor 0 is disabled regardless of the value of OFS1.LVDAS bit.

Figure 2.24 Ripple waveform

Table 2.13 Rise and fall gradient characteristics
Conditions: VCC = AVCC0 = AVCC1 = 0 to 5.5 V

Parameter Symbol Min Typ Max Unit Test conditions

Power-on VCC
rising gradient

Voltage monitor 0 reset disabled at startup SrVCC 0.02 - 2 ms/V -

Voltage monitor 0 reset enabled at startup*1, *2 -

SCI/USB boot mode*2 2

Table 2.14 Rising and falling gradient and ripple frequency characteristics
Conditions: VCC = AVCC0 = AVCC1 = 1.6 to 5.5 V
The ripple voltage must meet the allowable ripple frequency fr(VCC) within the range between the VCC upper limit (5.5 V) and lower limit
(1.6 V).
When the VCC change exceeds VCC ± 10%, the allowable voltage change rising and falling gradient dt/dVCC must be met.

Parameter Symbol Min Typ Max Unit Test conditions

Allowable ripple frequency fr(VCC) - - 10 kHz Figure 2.24
Vr (VCC) ≤ VCC × 0.2

- - 1 MHz Figure 2.24
Vr (VCC) ≤ VCC × 0.08

- - 10 MHz Figure 2.24
Vr (VCC) ≤ VCC × 0.06

Allowable voltage change rising and
falling gradient

dt/dVCC 1.0 - - ms/V When VCC change exceeds VCC ± 10%

Vr(VCC)VCC

1 / fr(VCC)

R01DS0325EU0130 Rev.1.30 Page 45 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

2.3 AC Characteristics

2.3.1 Frequency

Note 1. The lower-limit frequency of FCLK is 1 MHz while programming or erasing the flash memory. When using FCLK
for programming or erasing the flash memory at below 4 MHz, the frequency can be set to 1 MHz, 2 MHz, or
3 MHz. A non-integer frequency such as 1.5 MHz cannot be set.

Note 2. The frequency accuracy of FCLK must be ± 3.5% during programming or erasing the flash memory. Confirm the
frequency accuracy of the clock source.

Note 3. The lower-limit frequency of PCLKD is 1 MHz when the ADC16 is in use.
Note 4. The upper-limit frequency of PCLKD is 32 MHz when the ADC16 is in use.
Note 5. The lower-limit frequency of PCLKB is 1 MHz when the SDADC24 is in use.
Note 6. See section 9, Clock Generation Circuit in User’s Manual for the relationship of frequencies between ICLK,

PCLKB, PCLKD, and FCLK.
Note 7. The maximum value of operation frequency does not include internal oscillator errors. For details on the range for

guaranteed operation, see Table 2.20, Clock timing.

Note 1. The lower-limit frequency of FCLK is 1 MHz while programming or erasing the flash memory. When using FCLK
for programming or erasing the flash memory at below 4 MHz, the frequency can be set to 1 MHz, 2 MHz, or 3
MHz. A non-integer frequency such as 1.5 MHz cannot be set.

Note 2. The frequency accuracy of FCLK must be ± 3.5% while programming or erasing the flash memory. Confirm the
frequency accuracy of the clock source.

Note 3. The lower-limit frequency of PCLKD is 1 MHz when the ADC16 is in use.
Note 4. The lower-limit frequency of PCLKB is 1 MHz when the SDADC24 is in use.
Note 5. See section 9, Clock Generation Circuit in User’s Manual for the relationship of frequencies between ICLK,

Table 2.15 Operation frequency in high-speed operating mode
Conditions: VCC = AVCC0 = AVCC1 = 2.4 to 5.5 V

Parameter Symbol Min Typ Max*7 Unit

Operation
frequency

System clock (ICLK)*6 2.7 to 5.5 V f 0.032768 - 48 MHz

2.4 to 2.7 V 0.032768 - 16

FlashIF clock (FCLK)*1,*2,*6 2.7 to 5.5 V 0.032768 - 32

2.4 to 2.7 V 0.032768 - 16

Peripheral module clock (PCLKB)*5,*6 2.7 to 5.5 V - - 32

2.4 to 2.7 V - - 16

Peripheral module clock (PCLKD)*3,*6 2.7 to 5.5 V - - 64*4

2.4 to 2.7 V - - 16

Table 2.16 Operation frequency in middle-speed mode
Conditions: VCC = AVCC0 = AVCC1 = 1.8 to 5.5 V

Parameter Symbol Min Typ Max*6 Unit

Operation
frequency

System clock (ICLK)*5 2.7 to 5.5 V f 0.032768 - 12 MHz

2.4 to 2.7 V 0.032768 - 12

1.8 to 2.4 V 0.032768 - 8

FlashIF clock (FCLK)*1,*2,*5 2.7 to 5.5 V 0.032768 - 12

2.4 to 2.7 V 0.032768 - 12

1.8 to 2.4 V 0.032768 - 8

Peripheral module clock (PCLKB)*4,*5 2.7 to 5.5 V - - 12

2.4 to 2.7 V - - 12

1.8 to 2.4 V - - 8

Peripheral module clock (PCLKD)*3,*5 2.7 to 5.5 V - - 12

2.4 to 2.7 V - - 12

1.8 to 2.4 V - - 8

R01DS0325EU0130 Rev.1.30 Page 46 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

PCLKB, PCLKD, and FCLK.
Note 6. The maximum value of operation frequency does not include internal oscillator errors. For details on the range for

guaranteed operation, see Table 2.20, Clock timing.

Note 1. The lower-limit frequency of FCLK is 1 MHz while programming or erasing the flash memory.
Note 2. The frequency accuracy of FCLK must be ± 3.5% while programming or erasing the flash memory. Confirm the frequency

accuracy of the clock source.
Note 3. The lower-limit frequency of PCLKD is 1 MHz when the ADC16 is in use.
Note 4. The lower-limit frequency of PCLKB is 1 MHz when the SDADC24 is in use.
Note 5. See section 9, Clock Generation Circuit in User’s Manual for the relationship of frequencies between ICLK, PCLKB, PCLKD,

and FCLK.
Note 6. The maximum value of operation frequency does not include internal oscillator errors. For details on the range for guaranteed

operation, see Table 2.20, Clock timing.

Note 1. The lower-limit frequency of FCLK is 1 MHz while programming or erasing the flash memory. When using FCLK for
programming or erasing the flash memory at below 4 MHz, the frequency can be set to 1 MHz, 2 MHz, or 3 MHz. A non-integer
frequency such as 1.5 MHz cannot be set.

Note 2. The frequency accuracy of FCLK must be ± 3.5% during programming or erasing the flash memory. Confirm the frequency
accuracy of the clock source.

Note 3. The lower-limit frequency of PCLKD is 1 MHz when the ADC16 is in use.
Note 4. The lower-limit frequency of PCLKB is 1 MHz when the SDADC24 is in use.
Note 5. See section 9, Clock Generation Circuit in User’s Manual for the relationship of frequencies between ICLK, PCLKB, PCLKD,

and FCLK.
Note 6. The maximum value of operation frequency does not include internal oscillator errors. For details on the range for guaranteed

operation, see Table 2.20, Clock timing.

Note 1. Programming and erasing the flash memory is not possible.
Note 2. The ADC16 cannot be used.
Note 3. The SDADC24 cannot be used.
Note 4. See section 9, Clock Generation Circuit in User’s Manual for the relationship of frequencies between ICLK, PCLKB, PCLKD,

and FCLK.

Table 2.17 Operation frequency in low-speed mode
Conditions: VCC = AVCC0 = AVCC1 = 1.8 to 5.5 V

Parameter Symbol Min Typ Max*6 Unit

Operation
frequency

System clock (ICLK)*5 1.8 to 5.5 V f 0.032768 - 1 MHz

FlashIF clock (FCLK) *1,*2,*5 1.8 to 5.5 V 0.032768 - 1

Peripheral module clock (PCLKB)*4,*5 1.8 to 5.5 V - - 1

Peripheral module clock (PCLKD)*3,*5 1.8 to 5.5 V - - 1

Table 2.18 Operation frequency in low-voltage mode
Conditions: VCC = AVCC0 = AVCC1 = 1.6 to 5.5 V

Parameter Symbol Min Typ Max*6 Unit

Operation
frequency

System clock (ICLK)*5 1.6 to 5.5 V f 0.032768 - 4 MHz

FlashIF clock (FCLK)*1,*2,*5 1.6 to 5.5 V 0.032768 - 4

Peripheral module clock (PCLKB)*4,*5 1.6 to 5.5 V - - 4

Peripheral module clock (PCLKD)*3,*5 1.6 to 5.5 V - - 4

Table 2.19 Operation frequency in Subosc-speed mode
Conditions: VCC = AVCC0 = AVCC1 = 1.8 to 5.5 V

Parameter Symbol Min Typ Max Unit

Operation
frequency

System clock (ICLK)*4 1.8 to 5.5 V f 27.8528 32.768 37.6832 kHz

FlashIF clock (FCLK)*1,*4 1.8 to 5.5 V 27.8528 32.768 37.6832

Peripheral module clock (PCLKB)*3,*4 1.8 to 5.5 V - - 37.6832

Peripheral module clock (PCLKD)*2,*4 1.8 to 5.5 V - - 37.6832

R01DS0325EU0130 Rev.1.30 Page 47 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

2.3.2 Clock Timing

Table 2.20 Clock timing (1 of 2)

Parameter Symbol Min Typ Max Unit Test conditions

EXTAL external clock input cycle time tXcyc 50 - - ns Figure 2.25

EXTAL external clock input high pulse width tXH 20 - - ns

EXTAL external clock input low pulse width tXL 20 - - ns

EXTAL external clock rising time tXr - - 5 ns

EXTAL external clock falling time tXf - - 5 ns

EXTAL external clock input wait time*1 tEXWT 0.3 - - μs -

EXTAL external clock input frequency fEXTAL - - 20 MHz 2.4 ≤ VCC ≤ 5.5

- - 8 1.8 ≤ VCC < 2.4

- - 1 1.6 ≤ VCC < 1.8

Main clock oscillator oscillation frequency fMAIN 1 - 20 MHz 2.4 ≤ VCC ≤ 5.5

1 - 8 1.8 ≤ VCC < 2.4

1 - 4 1.6 ≤ VCC < 1.8

LOCO clock oscillation frequency fLOCO 27.8528 32.768 37.6832 kHz -

LOCO clock oscillation stabilization time tLOCO - - 100 μs Figure 2.26

IWDT-dedicated clock oscillation frequency fILOCO 12.75 15 17.25 kHz -

MOCO clock oscillation frequency fMOCO 6.8 8 9.2 MHz -

MOCO clock oscillation stabilization time tMOCO - - 1 μs -

HOCO clock oscillation frequency fHOCO24 23.64 24 24.36 MHz Ta = -40 to -20°C
1.8 ≤ VCC ≤ 5.5

22.68 24 25.32 Ta = -40 to 85°C
1.6 ≤ VCC < 1.8

23.76 24 24.24 Ta = -20 to 85°C
1.8 ≤ VCC ≤ 5.5

23.52 24 24.48 Ta = 85 to 105°C
2.4 ≤ VCC ≤ 5.5

fHOCO32 31.52 32 32.48 Ta = -40 to -20°C
1.8 ≤ VCC ≤ 5.5

30.24 32 33.76 Ta = -40 to 85°C
1.6 ≤ VCC < 1.8

31.68 32 32.32 Ta = -20 to 85°C
1.8 ≤ VCC ≤ 5.5

31.36 32 32.64 Ta = 85 to 105°C
2.4 ≤ VCC ≤ 5.5

fHOCO48*3 47.28 48 48.72 Ta = -40 to -20°C
1.8 ≤ VCC ≤ 5.5

47.52 48 48.48 Ta = -20 to 85°C
1.8 ≤ VCC ≤ 5.5

47.04 48 48.96 Ta = 85 to 105°C
2.4 ≤ VCC ≤ 5.5

fHOCO64*4 63.04 64 64.96 Ta = -40 to -20°C
2.4 ≤ VCC ≤ 5.5

63.36 64 64.64 Ta = -20 to 85°C
2.4 ≤ VCC ≤ 5.5

62.72 64 65.28 Ta = 85 to 105°C
2.4 ≤ VCC ≤ 5.5

HOCO clock oscillation
stabilization time*5, *6

Except low-voltage
mode

tHOCO24
tHOCO32

- - 37.1 μs Figure 2.27

tHOCO48 - - 43.3

tHOCO64 - - 80.6

Low-voltage mode tHOCO24
tHOCO32
tHOCO48
tHOCO64

- - 100.9

Sub-clock oscillator oscillation frequency fSUB - 32.768 - kHz -

R01DS0325EU0130 Rev.1.30 Page 48 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Note 1. Time until the clock can be used after the Main Clock Oscillator stop bit (MOSCCR.MOSTP) is set to 0 (operating) when the
external clock is stable.

Note 2. After changing the setting of the SOSCCR.SOSTP bit to start sub-clock oscillator operation, only start using the sub-clock
oscillator after the sub-clock oscillation stabilization wait time elapsed. Use the oscillator wait time value recommended by the
oscillator manufacturer.

Note 3. The 48-MHz HOCO can be used within a VCC range of 1.8 V to 5.5 V.
Note 4. The 64-MHz HOCO can be used within a VCC range of 2.4 V to 5.5 V.
Note 5. This is a characteristic when the HOCOCR.HCSTP bit is cleared to 0 (oscillation) in the MOCO stop state.

When the HOCOCR.HCSTP bit is set to 0 (oscillation) during MOCO oscillation, this specification is shortened by 1 μs.
Note 6. Check OSCSF.HOCOSF to confirm whether stabilization time has elapsed.

Figure 2.25 EXTAL external clock input timing

Figure 2.26 LOCO clock oscillation start timing

Figure 2.27 HOCO clock oscillation start timing (started by setting the HOCOCR.HCSTP bit)

Figure 2.28 Sub-clock oscillation start timing

Sub-clock oscillation stabilization time*2 tSUBOSC - 0.5 - s Figure 2.28

Table 2.20 Clock timing (2 of 2)

Parameter Symbol Min Typ Max Unit Test conditions

tXH

tXcyc

EXTAL external clock input VCC × 0.5

tXL

tXr tXf

LOCO clock oscillator output

LOCOCR.LCSTP

tLOCO

Note 1. x = 24, 32, 48, 64

HOCO clock

HOCOCR.HCSTP

tHOCOx
*1

Sub-clock oscillator output

SOSCCR.SOSTP

tSUBOSC

R01DS0325EU0130 Rev.1.30 Page 49 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

2.3.3 Reset Timing

Note 1. When OFS1.LVDAS = 0.
Note 2. When OFS1.LVDAS = 1.

Figure 2.29 Reset input timing at power-on

Figure 2.30 Reset input timing (1)

Figure 2.31 Reset input timing (2)

Table 2.21 Reset timing

Parameter Symbol Min Typ Max Unit
Test
conditions

RES pulse width At power-on tRESWP 3 - - ms Figure 2.29

Not at power-on tRESW 30 - - μs Figure 2.30

Wait time after RES cancellation
(at power-on)

LVD0 enabled*1 tRESWT - 0.7 - ms Figure 2.29

LVD0 disabled*2 - 0.3 -

Wait time after RES cancellation
(during powered-on state)

LVD0 enabled*1 tRESWT2 - 0.5 - ms Figure 2.30

LVD0 disabled*2 - 0.1 -

Wait time after internal reset cancellation
(Watchdog timer reset, SRAM parity error
reset, SRAM ECC error reset, bus master
MPU error reset, bus slave MPU error reset,
stack pointer error reset, software reset)

LVD0 enabled*1 tRESWT3 - 0.6 - ms Figure 2.31

LVD0 disabled*2 - 0.15 -

VCC

RES

tRESWP

Internal reset

tRESWT

RES

Internal reset

tRESWT2

tRESW

Independent watchdog timer reset
Software reset

Internal reset

tRESWT3

tRESWIW, tRESWIR

R01DS0325EU0130 Rev.1.30 Page 50 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

2.3.4 Wakeup Time

Note 1. The division ratio of ICK, FCK, and PCKx is the minimum division ratio within the allowable frequency range. The recovery time
is determined by the system clock source.

Note 2. The Main Clock Oscillator Wait Control Register (MOSCWTCR) is set to 05h.
Note 3. The Main Clock Oscillator Wait Control Register (MOSCWTCR) is set to 00h.
Note 4. The HOCO Clock Wait Control Register (HOCOWTCR) is set to 05h.
Note 5. The HOCO Clock Wait Control Register (HOCOWTCR) is set to 06h.

Note 1. The division ratio of ICK, FCK, and PCKx is the minimum division ratio within the allowable frequency range. The recovery time
is determined by the system clock source.

Note 2. The Main Clock Oscillator Wait Control Register (MOSCWTCR) is set to 05h.
Note 3. The Main Clock Oscillator Wait Control Register (MOSCWTCR) is set to 00h.
Note 4. The system clock is 12 MHz.

Table 2.22 Timing of recovery from low power modes (1)

Parameter Symbol Min Typ Max Unit
Test
conditions

Recovery time
from Software
Standby mode*1

High-speed
mode

Crystal
resonator
connected to
main clock
oscillator

System clock source is
main clock oscillator
(20 MHz)*2

tSBYMC - 2 3 ms Figure 2.32

External clock
input to main
clock oscillator

System clock source is
main clock oscillator
(20 MHz)*3

tSBYEX - 14 25 μs

System clock source is HOCO*4
(HOCO clock is 32 MHz)

tSBYHO - 43 52 μs

System clock source is HOCO*4
(HOCO clock is 48 MHz)

tSBYHO - 44 52 μs

System clock source is HOCO*5

(HOCO clock is 64 MHz)
tSBYHO - 82 110 μs

System clock source is MOCO tSBYMO - 16 25 μs

Table 2.23 Timing of recovery from low power modes (2)

Parameter Symbol Min Typ Max Unit
Test
conditions

Recovery time
from Software
Standby mode*1

Middle-speed
mode

Crystal
resonator
connected to
main clock
oscillator

System clock source is
main clock oscillator
(12 MHz)*2

tSBYMC - 2 3 ms Figure 2.32

External clock
input to main
clock oscillator

System clock source is
main clock oscillator
(12 MHz)*3

tSBYEX - 2.9 10 μs

System clock source is HOCO*4 tSBYHO - 38 50 μs

System clock source is MOCO (8 MHz) tSBYMO - 3.5 5.5 μs

R01DS0325EU0130 Rev.1.30 Page 51 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Note 1. The division ratio of ICK, FCK, and PCKx is the minimum division ratio within the allowable frequency range. The recovery time
is determined by the system clock source.

Note 2. The Main Clock Oscillator Wait Control Register (MOSCWTCR) is set to 05h.
Note 3. The Main Clock Oscillator Wait Control Register (MOSCWTCR) is set to 00h.

Note 1. The division ratio of ICK, FCK, and PCKx is the minimum division ratio within the allowable frequency range. The recovery time
is determined by the system clock source.

Note 2. The Main Clock Oscillator Wait Control Register (MOSCWTCR) is set to 05h.
Note 3. The Main Clock Oscillator Wait Control Register (MOSCWTCR) is set to 00h.

Note 1. The sub-clock oscillator or LOCO itself continues oscillating in Software Standby mode during Subosc-speed mode.

Table 2.24 Timing of recovery from low power modes (3)

Parameter Symbol Min Typ Max Unit
Test
conditions

Recovery time
from Software
Standby mode*1

Low-speed
mode

Crystal
resonator
connected to
main clock
oscillator

System clock source is
main clock oscillator
(1 MHz)*2

tSBYMC - 2 3 ms Figure 2.32

External clock
input to main
clock oscillator

System clock source is
main clock oscillator
(1 MHz)*3

tSBYEX - 28 50 μs

System clock source is MOCO (1 MHz) tSBYMO - 25 35 μs

Table 2.25 Timing of recovery from low power modes (4)

Parameter Symbol Min Typ Max Unit
Test
conditions

Recovery time
from Software
Standby mode*1

Low-voltage
mode

Crystal
resonator
connected to
main clock
oscillator

System clock source is
main clock oscillator
(4 MHz)*2

tSBYMC - 2 3 ms Figure 2.32

External clock
input to main
clock oscillator

System clock source is
main clock oscillator
(4 MHz)*3

tSBYEX - 108 130 μs

System clock source is HOCO (4 MHz) tSBYHO - 108 130 μs

Table 2.26 Timing of recovery from low power modes (5)

Parameter Symbol Min Typ Max Unit
Test
conditions

Recovery time
from Software
Standby mode*1

Subosc-speed mode System clock source is sub-clock
oscillator (32.768 kHz)

tSBYSC - 0.85 1 ms Figure 2.32

System clock source is LOCO
(32.768 kHz)

tSBYLO - 0.85 1.2 ms

R01DS0325EU0130 Rev.1.30 Page 52 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Figure 2.32 Software Standby mode cancellation timing

Figure 2.33 Recovery timing from Software Standby mode to Snooze mode

Table 2.27 Timing of recovery from low power modes (6)

Parameter Symbol Min Typ Max Unit Test conditions

Recovery time from Software
Standby mode to Snooze
mode

High-speed mode
System clock source is HOCO

tSNZ - 36 45 μs Figure 2.33

Middle-speed mode
System clock source is MOCO
(8 MHz)

tSNZ - 1.3 3.6 μs

Low-speed mode
System clock source is MOCO
(1 MHz)

tSNZ - 10 13 μs

Low-voltage mode
System clock source is HOCO
(4 MHz)

tSNZ - 87 110 μs

Oscillator

ICLK

IRQ

Software Standby mode

tSBYSC, tSBYLO

Oscillator

ICLK

IRQ

Software Standby mode

tSBYMC, tSBYEX,

tSBYMO, tSBYHO

Note 1. When SNZCR.SNZDTCEN bit is set to 1, ICLK is supplied to DTC and SRAM.

tSNZ

IRQ

ICLK (to DTC, SRAM)*1 PCLK

ICLK (except DTC, SRAM)

Oscillator

Software Standby mode Snooze mode

R01DS0325EU0130 Rev.1.30 Page 53 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

2.3.5 NMI and IRQ Noise Filter

Note: 200 ns minimum in Software Standby mode.
Note 1. tPcyc indicates the PCLKB cycle.

Note 2. tNMICK indicates the cycle of the NMI digital filter sampling clock.

Note 3. tIRQCK indicates the cycle of the IRQi digital filter sampling clock (i = 0 to 7).

Figure 2.34 NMI interrupt input timing

Figure 2.35 IRQ interrupt input timing

Table 2.28 NMI and IRQ noise filter

Parameter Symbol Min Typ Max Unit Test conditions

NMI pulse width tNMIW 200 - - ns NMI digital filter disabled tPcyc × 2 ≤ 200 ns

tPcyc × 2*1 - - tPcyc × 2 > 200 ns

200 - - NMI digital filter enabled tNMICK × 3 ≤ 200 ns

tNMICK × 3.5*2 - - tNMICK × 3 > 200 ns

IRQ pulse width tIRQW 200 - - ns IRQ digital filter disabled tPcyc × 2 ≤ 200 ns

tPcyc × 2*1 - - tPcyc × 2 > 200 ns

200 - - IRQ digital filter enabled tIRQCK × 3 ≤ 200 ns

tIRQCK × 3.5*3 - - tIRQCK × 3 > 200 ns

tNMIW

NMI

tIRQW

IRQ

R01DS0325EU0130 Rev.1.30 Page 54 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

2.3.6 I/O Ports, POEG, GPT, AGT, KINT, and ADC16 Trigger Timing

Note 1. Constraints on AGTIO input: tPcyc × 2 (tPcyc: PCLKB cycle) < tACYC.

Figure 2.36 I/O ports input timing

Figure 2.37 POEG input trigger timing

Figure 2.38 GPT input capture timing

Table 2.29 I/O Ports, POEG, GPT, AGT, KINT, and ADC16 trigger timing

Parameter Symbol Min Max Unit
Test
conditions

I/O Ports Input data pulse width tPRW 1.5 - tPcyc Figure 2.36

POEG POEG input trigger pulse width tPOEW 3 - tPcyc Figure 2.37

GPT Input capture pulse width Single edge tGTICW 1.5 - tPDcyc Figure 2.38

Dual edge 2.5 -

AGT AGTIO, AGTEE input cycle 2.7 V ≤ VCC ≤ 5.5 V tACYC*1 250 - ns Figure 2.39

2.4 V ≤ VCC < 2.7 V 500 - ns

1.8 V ≤ VCC < 2.4 V 1000 - ns

1.6 V ≤ VCC < 1.8 V 2000 - ns

AGTIO, AGTEE input high-level
width, low-level width

2.7 V ≤ VCC ≤ 5.5 V tACKWH,
tACKWL

100 - ns

2.4 V ≤ VCC < 2.7 V 200 - ns

1.8 V ≤ VCC < 2.4 V 400 - ns

1.6 V ≤ VCC < 1.8 V 800 - ns

AGTIO, AGTO, AGTOA, AGTOB
output cycle

2.7 V ≤ VCC ≤ 5.5 V tACYC2 62.5 - ns Figure 2.39

2.4 V ≤ VCC < 2.7 V 125 - ns

1.8 V ≤ VCC < 2.4 V 250 - ns

1.6 V ≤ VCC < 1.8 V 500 - ns

ADC16 16-bit A/D converter trigger input pulse width tTRGW 1.5 - tPcyc Figure 2.40

KINT KRn (n = 00 to 07) pulse width tKR 250 - ns Figure 2.41

Port

tPRW

POEG input trigger

tPOEW

Input capture

tGTICW

R01DS0325EU0130 Rev.1.30 Page 55 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Figure 2.39 AGT I/O timing

Figure 2.40 ADC16 trigger input timing

Figure 2.41 Key interrupt input timing

2.3.7 CAC Timing

Note 1. tPcyc: PCLKB cycle.

Note 2. tcac: CAC count clock source cycle.

Table 2.30 CAC timing
Conditions: VCC = AVCC0 = AVCC1 = 1.6 to 5.5 V

Parameter Symbol Min Typ Max Unit
Test
conditions

CAC CACREF input pulse width tPcyc *1 ≤ tcac*2 tCACREF 4.5 × tcac + 3 × tPcyc - - ns -

tPcyc*1 > tcac*2 5 × tcac + 6.5 × tPcyc - - ns

tACYC2

AGTIO, AGTEE
(input)

tACYC

tACKWL tACKWH

AGTIO, AGTO,
AGTOA, AGTOB
(output)

ADTRG0

tTRGW

KR00 to KR07

tKR

R01DS0325EU0130 Rev.1.30 Page 56 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

2.3.8 SCI Timing

Note 1. tPcyc: PCLKB cycle.

Table 2.31 SCI timing (1)
Conditions: VCC = AVCC0 = AVCC1 = 1.6 to 5.5 V

Parameter Symbol Min Max Unit*1 Test conditions

SCI Input clock cycle Asynchronous tScyc 4 - tPcyc Figure 2.42

Clock synchronous 6 -

Input clock pulse width tSCKW 0.4 0.6 tScyc

Input clock rise time tSCKr - 20 ns

Input clock fall time tSCKf - 20 ns

Output clock cycle Asynchronous tScyc 6 - tPcyc

Clock synchronous 4 -

Output clock pulse width tSCKW 0.4 0.6 tScyc

Output clock rise time 1.8 V ≤ VCC ≤ 5.5 V tSCKr - 20 ns

1.6 V ≤ VCC < 1.8 V - 30

Output clock fall time 1.8 V ≤ VCC ≤ 5.5 V tSCKf - 20 ns

1.6 V ≤ VCC < 1.8 V - 30

Transmit data delay
(master)

Clock
synchronous

1.8 V ≤ VCC ≤ 5.5 V tTXD - 40 ns Figure 2.43

1.6 V ≤ VCC < 1.8 V - 45

Transmit data delay
(slave)

Clock
synchronous

2.7 V ≤ VCC ≤ 5.5 V - 55 ns

2.4 V ≤ VCC < 2.7 V - 60

1.8 V ≤ VCC < 2.4 V - 100

1.6 V ≤ VCC < 1.8 V - 125

Receive data setup
time (master)

Clock
synchronous

2.7 V ≤ VCC ≤ 5.5 V tRXS 45 - ns

2.4 V ≤ VCC < 2.7 V 55 -

1.8 V ≤ VCC < 2.4 V 90 -

1.6 V ≤ VCC < 1.8 V 110 -

Receive data setup
time (slave)

Clock
synchronous

2.7 V ≤ VCC ≤ 5.5 V 40 - ns

1.6 V ≤ VCC < 2.7 V 45 -

Receive data hold
time (master)

Clock synchronous tRXH 5 - ns

Receive data hold
time (slave)

Clock synchronous tRXH 40 - ns

R01DS0325EU0130 Rev.1.30 Page 57 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Figure 2.42 SCK clock input timing

Figure 2.43 SCI input/output timing in clock synchronous mode

tSCKW tSCKr tSCKf

tScyc

SCKn
(n = 0, 1, 9)

tTXD

tRXS tRXH

TXDn

RXDn

SCKn

n = 0, 1, 9

R01DS0325EU0130 Rev.1.30 Page 58 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Note 1. tPcyc: PCLKB cycle.

Table 2.32 SCI timing (2)
Conditions: VCC = AVCC0 = AVCC1 = 1.6 to 5.5 V

Parameter Symbol Min Max Unit*1 Test conditions

Simple
SPI

SCK clock cycle output (master) tSPcyc 4 65536 tPcyc
Figure 2.44

SCK clock cycle input (slave) 6 65536

SCK clock high pulse width tSPCKWH 0.4 0.6 tSPcyc

SCK clock low pulse width tSPCKWL 0.4 0.6 tSPcyc

SCK clock rise and fall time 1.8 V ≤ VCC ≤ 5.5 V tSPCKr,
tSPCKf

- 20 ns

1.6 V ≤ VCC < 1.8 V - 30

Data input setup
time

Master 2.7 V ≤ VCC ≤ 5.5 V tSU 45 - ns Figure 2.45 to
Figure 2.48

2.4 V ≤ VCC < 2.7 V 55 -

1.8 V ≤ VCC < 2.4 V 80 -

1.6 V ≤ VCC < 1.8 V 110 -

Slave 2.7 V ≤ VCC ≤ 5.5 V 40 -

1.6 V ≤ VCC < 2.7 V 45 -

Data input hold time Master tH 33.3 - ns

Slave 40 -

SS input setup time tLEAD 1 - tSPcyc

SS input hold time tLAG 1 - tSPcyc

Data output delay Master 1.8 V ≤ VCC ≤ 5.5 V tOD - 40 ns

1.6 V ≤ VCC < 1.8 V - 50

Slave 2.4 V ≤ VCC ≤ 5.5 V - 65

1.8 V ≤ VCC < 2.4 V - 100

1.6 V ≤ VCC < 1.8 V - 125

Data output hold
time

Master 2.7 V ≤ VCC ≤ 5.5 V tOH -10 - ns

2.4 V ≤ VCC < 2.7 V -20 -

1.8 V ≤ VCC < 2.4 V -30 -

1.6 V ≤ VCC < 1.8 V -40 -

Slave -10 -

Data rise and fall
time

Master 1.8 V ≤ VCC ≤ 5.5 V tDr, tDf - 20 ns

1.6 V ≤ VCC < 1.8 V - 30

Slave 1.8 V ≤ VCC ≤ 5.5 V - 20

1.6 V ≤ VCC < 1.8 V - 30

Simple
SPI

Slave access time tSA - 6 tPcyc Figure 2.48

Slave output release time tREL - 6 tPcyc

R01DS0325EU0130 Rev.1.30 Page 59 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Figure 2.44 SCI simple SPI mode clock timing

Figure 2.45 SCI simple SPI mode timing (master, CKPH = 1)

Figure 2.46 SCI simple SPI mode timing (master, CKPH = 0)

tSPCKWH

VOH VOH

VOL VOL

VOH VOH

tSPCKWL

tSPCKr tSPCKf

VOL

tSPcyc

tSPCKWH

VIH VIH

VIL VIL

VIH VIH

tSPCKWL

tSPCKr tSPCKf

VIL

tSPcyc

VOH = 0.7 × VCC, VOL = 0.3 × VCC, VIH = 0.7 × VCC, VIL = 0.3 × VCC

(n = 0, 1, 9)

SCKn
master select
output

SCKn
slave select input

tDr, tDf

tSU tH

tOH tOD

MSB IN DATA LSB IN MSB IN

MSB OUT DATA LSB OUT IDLE MSB OUT

SCKn
CKPOL = 0
output

SCKn
CKPOL = 1
output

MISOn
input

MOSIn
output

(n = 0, 1, 9)

tSU tH

tOH tOD

MSB IN DATA LSB IN MSB IN

MSB OUT DATA LSB OUT IDLE MSB OUT

SCKn
CKPOL = 1
output

SCKn
CKPOL = 0
output

MISOn
input

MOSIn
output

(n = 0, 1, 9)

tDr, tDf

R01DS0325EU0130 Rev.1.30 Page 60 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Figure 2.47 SCI simple SPI mode timing (slave, CKPH = 1)

Figure 2.48 SCI simple SPI mode timing (slave, CKPH = 0)

Table 2.33 SCI timing (3)
Conditions: VCC = AVCC0 = AVCC1 = 2.7 to 5.5 V

Parameter Symbol Min Max Unit Test conditions

Simple IIC
(Standard mode)

SDA input rise time tSr - 1000 ns Figure 2.49

SDA input fall time tSf - 300 ns

SDA input spike pulse removal time tSP 0 4 × tIICcyc*1 ns

Data input setup time tSDAS 250 - ns

Data input hold time tSDAH 0 - ns

SCL, SDA capacitive load Cb*2 - 400 pF

tDr, tDftSU tH

tLEAD

tTD

tLAG

tSA

MSB IN DATA LSB IN MSB IN

MSB OUT DATA LSB OUT MSB IN MSB OUT

tOH tOD tREL

SSn
input

SCKn
CKPOL = 0
input

SCKn
CKPOL = 1
input

MISOn
output

MOSIn
input

(n = 0, 1, 9)

tDr, tDf

tSA tOH

tLEAD

tTD

tLAG

tH

LSB OUT
(Last data) DATA MSB OUT

MSB IN DATA LSB IN MSB IN

LSB OUT

tSU

tOD tREL

MSB OUT

SSn
input

SCKn
CKPOL = 1
input

SCKn
CKPOL = 0
input

MISOn
output

MOSIn
input

(n = 0, 1, 9)

R01DS0325EU0130 Rev.1.30 Page 61 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Note 1. tIICcyc: Clock cycle selected by the SMR.CKS[1:0] bits.

Note 2. Cb indicates the total capacity of the bus line.

Figure 2.49 SCI simple IIC mode timing

Simple IIC
(Fast mode)

SDA input rise time tSr - 300 ns Figure 2.49

SDA input fall time tSf - 300 ns

SDA input spike pulse removal time tSP 0 4 × tIICcyc*1 ns

Data input setup time tSDAS 100 - ns

Data input hold time tSDAH 0 - ns

SCL, SDA capacitive load Cb*2 - 400 pF

Table 2.33 SCI timing (3)
Conditions: VCC = AVCC0 = AVCC1 = 2.7 to 5.5 V

Parameter Symbol Min Max Unit Test conditions

SDAn

SCLn

VIH

VIL

P*1 S*1

tSftSr

tSDAH tSDAS

tSP

P*1

Test conditions:
VIH = VCC × 0.7, VIL = VCC × 0.3
VOL = 0.6 V, IOL = 6 mA

Sr*1

(n = 0, 1, 9)

Note 1. S, P, and Sr indicate the following conditions:
S: Start condition
P: Stop condition
Sr: Restart condition

R01DS0325EU0130 Rev.1.30 Page 62 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

2.3.9 SPI Timing

Table 2.34 SPI timing (1 of 2)
Conditions: Middle drive output is selected in the Port Drive Capability bit in the PmnPFS register.

Parameter Symbol Min Max Unit*1 Test conditions

SPI RSPCK clock cycle Master tSPcyc 2 4096 tPcyc Figure 2.50
C = 30 pFSlave 6 4096

RSPCK clock high
pulse width

Master tSPCKWH (tSPcyc - tSPCKr
- tSPCKf) / 2 - 3

- ns

Slave 3 × tPcyc -

RSPCK clock low
pulse width

Master tSPCKWL (tSPcyc - tSPCKr
- tSPCKf) / 2 - 3

- ns

Slave 3 × tPcyc -

RSPCK clock rise
and fall time

Output 2.7 V ≤ VCC ≤ 5.5 V tSPCKr,
tSPCKf

- 10 ns

2.4 V ≤ VCC < 2.7 V - 15

1.8 V ≤ VCC ≤ 2.4 V - 20

1.6 V ≤ VCC < 1.8 V - 30

Input - 1 µs

Data input setup
time

Master tSU 10 - ns Figure 2.51 to
Figure 2.56
C = 30 pF

Slave 2.4 V ≤ VCC ≤ 5.5 V 10 -

1.8 V ≤ VCC < 2.4 V 15 -

1.6 V ≤ VCC < 1.8 V 20 -

Data input hold
time

Master
(RSPCK is PCLKB/2)

tHF 0 - ns

Master
(RSPCK is not PCLKB/2)

tH tPcyc -

Slave tH 20 -

SSL setup time Master 1.8 V ≤ VCC ≤ 5.5 V tLEAD -30 + N ×
tSpcyc*2

- ns

1.6 V ≤ VCC < 1.8 V -50 + N ×
tSpcyc*2

-

Slave 6 × tPcyc - ns

SSL hold time Master tLAG -30 + N ×
tSpcyc*3

- ns

Slave 6 × tPcyc - ns

Data output delay Master 2.7 V ≤ VCC ≤ 5.5 V tOD - 14 ns

2.4 V ≤ VCC < 2.7 V - 20

1.8 V ≤ VCC < 2.4 V - 25

1.6 V ≤ VCC < 1.8 V - 30

Slave 2.7 V ≤ VCC ≤ 5.5 V - 50

2.4 V ≤ VCC < 2.7 V - 60

1.8 V ≤ VCC < 2.4 V - 85

1.6 V ≤ VCC < 1.8 V - 110

Data output hold
time

Master tOH 0 - ns

Slave 0 -

Successive
transmission delay

Master tTD tSPcyc + 2 ×
tPcyc

8 × tSPcyc +
2 × tPcyc

ns

Slave 6 × tPcyc -

R01DS0325EU0130 Rev.1.30 Page 63 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Note 1. tPcyc: PCLKB cycle.

Note 2. N is set as an integer from 1 to 8 by the SPCKD register.
Note 3. N is set as an integer from 1 to 8 by the SSLND register.

Figure 2.50 SPI clock timing

SPI MOSI and MISO
rise and fall time

Output 2.7 V ≤ VCC ≤ 5.5 V tDr, tDf - 10 ns Figure 2.51 to
Figure 2.56
C = 30 pF

2.4 V ≤ VCC < 2.7 V - 15

1.8 V ≤ VCC < 2.4 V - 20

1.6 V ≤ VCC < 1.8 V - 30

Input - 1 µs

SSL rise and fall
time

Output 2.7 V ≤ VCC ≤ 5.5 V tSSLr,
tSSLf

- 10 ns

2.4 V ≤ VCC < 2.7 V - 15

1.8 V ≤ VCC < 2.4 V - 20

1.6 V ≤ VCC < 1.8 V - 30

Input - 1 µs

Slave access time 2.4 V ≤ VCC ≤ 5.5 V tSA - 2 × tPcyc + 100 ns Figure 2.55 and
Figure 2.56
C = 30 pF

1.8 V ≤ VCC < 2.4 V - 2 × tPcyc + 140

1.6 V ≤ VCC < 1.8 V - 2 × tPcyc + 180

Slave output release time 2.4 V ≤ VCC ≤ 5.5 V tREL - 2 × tPcyc + 100 ns

1.8 V ≤ VCC < 2.4 V - 2 × tPcyc + 140

1.6 V ≤ VCC < 1.8 V - 2 × tPcyc + 180

Table 2.34 SPI timing (2 of 2)
Conditions: Middle drive output is selected in the Port Drive Capability bit in the PmnPFS register.

Parameter Symbol Min Max Unit*1 Test conditions

RSPCKn
master select
output

RSPCKn
slave select input

tSPCKWH

VOH VOH

VOL VOL

VOH VOH

tSPCKWL

tSPCKr tSPCKf

VOL

tSPcyc

tSPCKWH

VIH VIH

VIL VIL

VIH VIH

tSPCKWL

tSPCKr tSPCKf

VIL

tSPcyc

VOH = 0.7 × VCC, VOL = 0.3 × VCC, VIH = 0.7 × VCC, VIL = 0.3 × VCC(n = A or B)

R01DS0325EU0130 Rev.1.30 Page 64 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Figure 2.51 SPI timing (master, CPHA = 0) (bit rate: PCLKB division ratio is set to any value other than 1/2)

Figure 2.52 SPI timing (master, CPHA = 0) (bit rate: PCLKB division ratio is set to 1/2)

tDr, tDf

tSU tH

tLEAD

tTD

tLAG

tSSLr, tSSLf

tOH tOD

MSB IN DATA LSB IN MSB IN

MSB OUT DATA LSB OUT IDLE MSB OUT

SSLn0 to
SSLn3
output

RSPCKn
CPOL = 0
output

RSPCKn
CPOL = 1
output

MISOn
input

MOSIn
output

(n = A or B)

SSLn0 to
SSLn3
output

RSPCKn
CPOL = 0
output

RSPCKn
CPOL = 1
output

MISOn
input

MOSIn
output

LSB IN

tDr, tDf

tSU tHF

tLEAD

tTD

tLAG

tSSLr, tSSLf

tOH tOD

MSB IN

MSB OUT DATA LSB OUT IDLE MSB OUT

MSB IN DATA

tHF

(n = A or B)

R01DS0325EU0130 Rev.1.30 Page 65 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Figure 2.53 SPI timing (master, CPHA = 1) (bit rate: PCLKB division ratio is set to any value other than 1/2)

Figure 2.54 SPI timing (master, CPHA = 1) (bit rate: PCLKB division ratio is set to 1/2)

tSU tH

tLEAD

tTD

tLAG

tSSLr, tSSLf

tOH tOD

MSB IN DATA LSB IN MSB IN

MSB OUT DATA LSB OUT IDLE MSB OUT

SSLn0 to
SSLn3
output

RSPCKn
CPOL = 0
output

RSPCKn
CPOL = 1
output

MISOn
input

MOSIn
output

tDr, tDf

(n = A or B)

tSU tHF

tLEAD

tTD

tLAG

tSSLr, tSSLf

tOH tOD

MSB IN DATA LSB IN MSB IN

MSB OUT DATA LSB OUT IDLE MSB OUT

SSLn0 to
SSLn3
output

RSPCKn
CPOL = 0
output

RSPCKn
CPOL = 1
output

MISOn
input

MOSIn
output

tDr, tDf

tH

(n = A or B)

R01DS0325EU0130 Rev.1.30 Page 66 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Figure 2.55 SPI timing (slave, CPHA = 0)

Figure 2.56 SPI timing (slave, CPHA = 1)

tDr, tDftSU tH

tLEAD

tTD

tLAG

tSA

MSB IN DATA LSB IN MSB IN

MSB OUT DATA LSB OUT MSB IN MSB OUT

tOH tOD tREL

SSLn0
input

RSPCKn
CPOL = 0
input

RSPCKn
CPOL = 1
input

MISOn
output

MOSIn
input

(n = A or B)

SSLn0
input

RSPCKn
CPOL = 0
input

RSPCKn
CPOL = 1
input

MISOn
output

MOSIn
input

tDr, tDf

tSA tOH

tLEAD

tTD

tLAG

tH

LSB OUT
(Last data) DATA MSB OUT

MSB IN DATA LSB IN MSB IN

LSB OUT

tSU

tOD tREL

MSB OUT

(n = A or B)

R01DS0325EU0130 Rev.1.30 Page 67 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

2.3.10 IIC Timing

Note: tIICcyc: IIC internal reference clock (IICφ) cycle, tPcyc: PCLKB cycle

Note 1. Values in parentheses apply when ICMR3.NF[1:0] is set to 11b while the digital filter is enabled with ICFER.NFE set to 1.

Table 2.35 IIC timing
Conditions: VCC = AVCC0 = AVCC1 = 2.7 to 5.5 V

Parameter Symbol Min*1 Max Unit
Test
conditions

IIC
(Standard mode,
SMBus)

SCL input cycle time tSCL 6 (12) × tIICcyc + 1300 - ns Figure 2.57

SCL input high pulse width tSCLH 3 (6) × tIICcyc + 300 - ns

SCL input low pulse width tSCLL 3 (6) × tIICcyc + 300 - ns

SCL, SDA input rise time tSr - 1000 ns

SCL, SDA input fall time tSf - 300 ns

SCL, SDA input spike pulse removal
time

tSP 0 1 (4) × tIICcyc ns

SDA input bus free time
(when wakeup function is disabled)

tBUF 3 (6) × tIICcyc + 300 - ns

SDA input bus free time
(when wakeup function is enabled)

tBUF 3 (6) × tIICcyc + 4 × tPcyc
+ 300

- ns

START condition input hold time
(when wakeup function is disabled)

tSTAH tIICcyc + 300 - ns

START condition input hold time
(when wakeup function is enabled)

tSTAH 1 (5) × tIICcyc + tPcyc +
300

- ns

Repeated START condition input
setup time

tSTAS 1000 - ns

STOP condition input setup time tSTOS 1000 - ns

Data input setup time tSDAS tIICcyc + 50 - ns

Data input hold time tSDAH 0 - ns

SCL, SDA capacitive load Cb - 400 pF

IIC
(Fast mode)

SCL input cycle time tSCL 6 (12) × tIICcyc + 600 - ns Figure 2.57

SCL input high pulse width tSCLH 3 (6) × tIICcyc + 300 - ns

SCL input low pulse width tSCLL 3 (6) × tIICcyc + 300 - ns

SCL, SDA input rise time tSr - 300 ns

SCL, SDA input fall time tSf - 300 ns

SCL, SDA input spike pulse removal
time

tSP 0 1 (4) × tIICcyc ns

SDA input bus free time
(When wakeup function is disabled)

tBUF 3 (6) × tIICcyc + 300 - ns

SDA input bus free time
(When wakeup function is enabled)

tBUF 3 (6) × tIICcyc + 4 × tPcyc
+ 300

- ns

START condition input hold time
(When wakeup function is disabled)

tSTAH tIICcyc + 300 - ns

START condition input hold time
(When wakeup function is enabled)

tSTAH 1 (5) × tIICcyc + tPcyc +
300

- ns

Repeated START condition input
setup time

tSTAS 300 - ns

STOP condition input setup time tSTOS 300 - ns

Data input setup time tSDAS tIICcyc + 50 - ns

Data input hold time tSDAH 0 - ns

SCL, SDA capacitive load Cb - 400 pF

R01DS0325EU0130 Rev.1.30 Page 68 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Figure 2.57 I2C bus interface input/output timing

2.3.11 CLKOUT Timing

Note 1. When the EXTAL external clock input or an oscillator is used with division by 1 (the CKOCR.CKOSEL[2:0] bits are 011b and
the CKOCR.CKODIV[2:0] bits are 000b) to output from CLKOUT, specifications in Table 2.36 should be satisfied with 45% to
55% of input duty cycle.

Note 2. When MOCO is selected as the clock output source (the CKOCR.CKOSEL[2:0] bits are 001b), set the clock output division
ratio to be divided by 2 (the CKOCR.CKODIV[2:0] bits are 001b).

Table 2.36 CLKOUT timing

Parameter Symbol Min Max Unit Test conditions

CLKOUT CLKOUT pin output cycle*1 2.7 V ≤ VCC ≤ 5.5 V tCcyc 62.5 - ns Figure 2.58

1.8 V ≤ VCC < 2.7 V 125 -

1.6 V ≤ VCC < 1.8 V 250 -

CLKOUT pin high pulse width*2 2.7 V ≤ VCC ≤ 5.5 V tCH 15 - ns

1.8 V ≤ VCC < 2.7 V 30 -

1.6 V ≤ VCC < 1.8 V 150 -

CLKOUT pin low pulse width*2 2.7 V ≤ VCC ≤ 5.5 V tCL 15 - ns

1.8 V ≤ VCC < 2.7 V 30 -

1.6 V ≤ VCC < 1.8 V 150 -

CLKOUT pin output rise time 2.7 V ≤ VCC ≤ 5.5 V tCr - 12 ns

1.8 V ≤ VCC < 2.7 V - 25

1.6 V ≤ VCC < 1.8 V - 50

CLKOUT pin output fall time 2.7 V ≤ VCC ≤ 5.5 V tCf - 12 ns

1.8 V ≤ VCC < 2.7 V - 25

1.6 V ≤ VCC < 1.8 V - 50

Note 1. S, P, and Sr indicate the following conditions:
S: Start condition
P: Stop condition
Sr: Restart condition

SDA0 and SDA1

SCL0 and SCL1

VIH

VIL

tSTAH

tSCLH

tSCLL

P*1 S*1

tSf tSr

tSCL
tSDAH

tSDAS

tSTAS tSP tSTOS

P*1

tBUF

Sr*1

R01DS0325EU0130 Rev.1.30 Page 69 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Figure 2.58 CLKOUT output timing

2.4 USB Characteristics

2.4.1 USBFS Timing

Table 2.37 USB characteristics
Conditions: VCC = AVCC0 = AVCC1 = VCC_USB = 3.0 to 3.6 V, Ta = -20 to +85°C

Parameter Symbol Min Max Unit Test conditions

Input
characteristics

Input high level voltage VIH 2.0 - V -

Input low level voltage VIL - 0.8 V -

Differential input sensitivity VDI 0.2 - V | USB_DP - USB_DM |

Differential common mode
range

VCM 0.8 2.5 V -

Output
characteristics

Output high level voltage VOH 2.8 VCC_USB V IOH = -200 μA

Output low level voltage VOL 0.0 0.3 V IOL = 2 mA

Cross-over voltage VCRS 1.3 2.0 V Figure 2.59,
Figure 2.60,
Figure 2.61

Rise time FS tr 4 20 ns

LS 75 300

Fall time FS tf 4 20 ns

LS 75 300

Rise/fall time ratio FS tr/tf 90 111.11 %

LS 80 125

Output resistance ZDRV 28 44 Ω (Adjusting the resistance
of external elements is not
required.)

VBUS
characteristics

VBUS input voltage VIH VCC × 0.8 - V -

VIL - VCC × 0.2 V -

Pull-up,
pull-down

Pull-down resistor RPD 14.25 24.80 kΩ -

Pull-up resistor RPUI 0.9 1.575 kΩ During idle state

RPUA 1.425 3.09 kΩ During reception

Battery charging
specification
version 1.2

D+ sink current IDP_SINK 25 175 μA -

D- sink current IDM_SINK 25 175 μA -

DCD source current IDP_SRC 7 13 μA -

Data detection voltage VDAT_REF 0.25 0.4 V -

D+ source voltage VDP_SRC 0.5 0.7 V Output current = 250 μA

D- source voltage VDM_SRC 0.5 0.7 V Output current = 250 μA

tCH

Test conditions: VOH = VCC × 0.7, VOL = VCC × 0.3, IOH = -1.0 mA, IOL = 1.0 mA, C = 30 pF

tCf

tCcyc

CLKOUT

tCr
tCL

R01DS0325EU0130 Rev.1.30 Page 70 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Figure 2.59 USB_DP and USB_DM output timing

Figure 2.60 Test circuit for Full-Speed (FS) connection

Figure 2.61 Test circuit for Low-Speed (LS) connection

2.4.2 USB External Supply

Table 2.38 USB regulator

Parameter Min Typ Max Unit Test conditions

VCC_USB supply current 3.8 V ≤ VCC_USB_LDO < 4.5 V - - 50 mA -

4.5 V ≤ VCC_USB_LDO ≤ 5.5 V - - 100 mA -

VCC_USB supply voltage 3.0 - 3.6 V -

USB_DP,
USB_DM

tftr

90%
10%10%

90%VCRS

Observation
point

50 pF

USB_DP

USB_DM

50 pF

Observation
point

200 pF to
600 pF

USB_DP

USB_DM

200 pF to
600 pF

1.5 K

3.6 V

Observation
point

R01DS0325EU0130 Rev.1.30 Page 71 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

2.5 ADC16 Characteristics

Note 1. These values are based on simulation. They are not production tested.
Note 2. Except for I/O input capacitance (Cin), see section 2.2.4, I/O VOH, VOL, and Other Characteristics.

Figure 2.62 shows the equivalent circuit for analog input.

Figure 2.62 Equivalent circuit for analog input

Table 2.39 16-bit A/D conversion, power supply, and input range conditions
Conditions: VCC = AVCC0 = AVCC1 = 1.7 to 5.5 V, VREFH0 = 1.7 to 5.5 V, VSS = AVSS0 = AVSS1 = VREFL0 = 0 V
Reference voltage range applied to the VREFH0 and VREFL0.

Parameter Min Typ Max Unit Test conditions

High-potential reference voltage 1.5 3.3 AVCC0 V -

Low-potential reference voltage - AVSS0 - V -

Analog input voltage range 0 - VREFH0 V -

Input common-mode
range

Acm 0 VREFH0/2 VREFH0 V Differential analog input

Analog input
capacitance*2

Cs - - 4.3 pF -

Analog input resistance*1 Rs - - 0.7 kΩ High-precision channel
2.7 V ≤ AVCC0 ≤ 5.5 V

- - 1.5 High-precision channel
1.7 V ≤ AVCC0 < 2.7 V

- - 2.5 Normal-precision channel
2.7 V ≤ AVCC0 ≤ 5.5 V

- - 3.8 Normal-precision channel
1.7 V ≤ AVCC0 < 2.7 V

Table 2.40 16-bit A/D conversion, timing parameters (1 of 2)
Conditions: VCC = AVCC0 = AVCC1 = 1.7 to 5.5 V, VREFH0 = 1.7 to 5.5 V, VSS = AVSS0 = AVSS1 = VREFL0 = 0 V
Reference voltage range applied to the VREFH0 and VREFL0.

Parameter Symbol Min Typ Max Unit Test conditions

Frequency ADCLK 1 - 32 MHz 3.0 V ≤ AVCC0 ≤ 5.5 V,
3.0 V ≤ VREFH0

1 - 24 2.7 V ≤ AVCC0 ≤ 5.5 V,
2.7 V ≤ VREFH0

1 - 16 2.4 ≤ AVCC0 ≤ 5.5 V,
1.5 V ≤ VREFH0

1 - 8 1.8 V ≤ AVCC0 ≤ 5.5 V,
1.5 V ≤ VREFH0

1 - 4 1.7 V ≤ AVCC0 ≤ 5.5 V,
1.5 V ≤ VREFH0

Conversion rate Fs - - 1 / (tSPL + 18 / ADCLK) S/s -

ADC16

Cs

Rs

Cin

MCU

Analog input
 ANn

Vi

R01DS0325EU0130 Rev.1.30 Page 72 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Note 1. These values are based on simulation. They are not production tested.

Note: The characteristics apply when no pin functions other than 16-bit A/D converter input are used. Offset error, full-scale error,
DNL differential non-linearity error, and INL integral non-linearity error do not include quantization errors.

Note 1. These values are based on simulation. They are not production tested.

Sampling time*1 Permissible signal
source impedance
Max = 0.5 kΩ

tSPL 0.25 - - μs High-precision channel
2.7 V ≤ AVCC0 ≤ 5.5 V

3 - - High-precision channel
1.7 V ≤ AVCC0 < 2.7 V

3 - - Normal-precision channel
2.7 V ≤ AVCC0 ≤ 5.5 V

10 - - Normal-precision channel
1.7 V ≤ AVCC0 < 2.7 V

Settling time*1 tSTART - - 1 μs 2.7 V ≤ AVCC0 ≤ 5.5 V

- - 3.2 1.8 V ≤ AVCC0 < 2.7 V

- - 8.9 1.7 V ≤ AVCC0 < 1.8 V

Table 2.41 16-bit A/D conversion, linearity parameters
Conditions: VCC = AVCC0 = AVCC1 = 1.7 to 5.5 V, VREFH0 = 1.7 to 5.5 V, VSS = AVSS0 = AVSS1 = VREFL0 = 0 V
 External clock input used. Reference voltage range applied to the VREFH0 and VREFL0.

Parameter Symbol Min Typ Max Unit Test conditions

Resolution - - 16 - Bit -

Integral non-linearity *1 INL - ± 4 ± 8 LSB 2.7 V ≤ AVCC0 ≤ 5.5 V, 2.7 V ≤ VREFH0

- ± 16 1.7 V ≤ AVCC0 < 2.7 V

Differential non-linearity*1 DNL - -1 to +2 - LSB -

Offset error*1 Ofst - ± 4 - LSB -

Gain error*1 Gerr - - ±0.1 % 2.7 V ≤ VREFH0

Table 2.42 16-bit A/D conversion, dynamic parameters (1) (1 of 2)
Conditions: VCC = AVCC0 = AVCC1 = 1.7 to 5.5 V, VREFH0 = 1.7 to 5.5 V, VSS = AVSS0 = AVSS1 = VREFL0 = 0 V
 External clock input used. Reference voltage range applied to VREFH0 and VREFL0.

Parameter Symbol Min Typ Max Unit Test conditions

Signal-to-noise and distortion*2 SINAD 67 81 - dB Differential input, Fin = 1 kHz,
VREFH0 = 1.7 V to 5.5 V,
AVCC0 = 1.7 V to 5.5 V

78 81 - Differential input, Fin = 1 kHz,
VREFH0 = 3.3 V,
AVCC0 = 3.3 V

- 92 - Differential input, Fin = 1 kHz,
VREFH0 = 3.3 V,
AVCC0 = 3.3 V,
ADADC.ADC[2:0] = 101b

61 75 - Single input, Fin = 1 kHz,
VREFH0 = 1.7 V to 5.5 V,
AVCC0 = 1.7 V to 5.5 V

72 75 - Single input, Fin = 1 kHz,
VREFH0 = 3.3 V,
AVCC0 = 3.3 V

Table 2.40 16-bit A/D conversion, timing parameters (2 of 2)
Conditions: VCC = AVCC0 = AVCC1 = 1.7 to 5.5 V, VREFH0 = 1.7 to 5.5 V, VSS = AVSS0 = AVSS1 = VREFL0 = 0 V
Reference voltage range applied to the VREFH0 and VREFL0.

Parameter Symbol Min Typ Max Unit Test conditions

R01DS0325EU0130 Rev.1.30 Page 73 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Note: The characteristics apply when no pin functions other than 16-bit A/D converter input are used.
Note 1. THD = HD2 + HD3 + HD4 + HD5.
Note 2. These values are based on simulation. They are not production tested.

Note: The characteristics apply when no pin functions other than 16-bit A/D converter input are used.
Note 1. These values are based on simulation. They are not production tested.

Effective number of bits*2 ENOB 11 13.2 - bit Differential input, Fin = 1 kHz,
VREFH0 = 1.7 V to 5.5 V,
AVCC0 = 1.7 V to 5.5 V

12.7 13.2 - Differential input, Fin = 1 kHz,
VREFH0 = 3.3 V,
AVCC0 = 3.3 V

- 15 - Differential input, Fin = 1 kHz,
VREFH0 = 3.3 V,
AVCC0 = 3.3 V,
ADADC.ADC[2:0] = 101b

10 12.2 - Single input, Fin = 1 kHz,
VREFH0 = 1.7 V to 5.5 V,
AVCC0 = 1.7 V to 5.5 V

11.7 12.2 - Single input, Fin = 1 kHz,
VREFH0 = 3.3 V,
AVCC0 = 3.3 V

Total harmonic distortion*1, *2 THD - -100 - dB Differential input, Fin = 1 kHz,
AVCC0 = 3.3 V

- -90 - Single input, Fin = 1 kHz,
AVCC0 = 3.3 V

Common mode rejection ratio*2 CMRR - 100 - dB Differential input,
Acm = 0 to VREFH0 at 1 kHz,
AVCC0 = 3.3 V

Table 2.43 16-bit A/D conversion, dynamic parameters (2)
Conditions: VCC = AVCC0 = AVCC1 = 1.7 to 5.5 V, VSS = AVSS0 = AVSS1 = VREFL0 = 0 V
 External clock input used.

Parameter Symbol Min Typ Max Unit Test conditions

Signal-to-noise and distortion*1 SINAD - 78.6 - dB Differential input, Fin = 1 kHz,
AVCC0 = 3.3 V,
VREFADC output = 2.5 V

- 76.6 - Differential input, Fin = 1 kHz,
AVCC0 = 3.3 V,
VREFADC output = 2.0 V

- 74.2 - Differential input, Fin = 1 kHz,
AVCC0 = 3.3 V,
VREFADC output = 1.5 V

Effective number of bits*1 ENOB - 12.8 - bit Differential input, Fin = 1 kHz,
AVCC0 = 3.3 V,
VREFADC output = 2.5 V

- 12.4 - Differential input, Fin = 1 kHz,
AVCC0 = 3.3 V,
VREFADC output = 2.0 V

- 12.0 - Differential input, Fin = 1 kHz,
AVCC0 = 3.3 V,
VREFADC output = 1.5 V

Table 2.42 16-bit A/D conversion, dynamic parameters (1) (2 of 2)
Conditions: VCC = AVCC0 = AVCC1 = 1.7 to 5.5 V, VREFH0 = 1.7 to 5.5 V, VSS = AVSS0 = AVSS1 = VREFL0 = 0 V
 External clock input used. Reference voltage range applied to VREFH0 and VREFL0.

Parameter Symbol Min Typ Max Unit Test conditions

R01DS0325EU0130 Rev.1.30 Page 74 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Note 1. Connect capacitors as stabilization capacitance between the VREFH0 and AVSS0 pins when VREFADC is used.
Note 2. These values are based on simulation. They are not production tested.

Note 1. The internal reference voltage cannot be selected for input channels when AVCC0 < 2.0 V.
Note 2. The 16-bit A/D internal reference voltage indicates the voltage when the internal reference voltage is input to the 16-bit A/D

converter.
Note 3. This is a parameter for ADC16 when the internal reference voltage is selected for an analog input channel in ADC16.

2.6 SDADC24 Characteristics

Table 2.44 16-bit A/D converter channel classification

Classification Channel Conditions

High-precision channel AN000 to AN008 AVCC0 = 1.7 to 5.5 V

Normal-precision channel AN016 to AN023

Internal reference voltage input channel Internal reference voltage AVCC0 = 2.0 to 5.5 V

Temperature sensor input channel Temperature sensor output AVCC0 = 2.0 to 5.5 V

Table 2.45 Internal reference voltage for 16-bit ADC (VREFADC) characteristics
Conditions: VCC = AVCC0 = AVCC1 = 1.7 V to 5.5 V*1

Parameter Min Typ Max Unit Test conditions

Output voltage range 1.41 1.5 1.59 V VREFAMPCNT.VREFADCG[1:0] = 00b
AVCC0  1.7 V

1.88 2 2.12 VREFAMPCNT.VREFADCG[1:0] = 10b
AVCC0  2.2 V

2.35 2.5 2.65 VREFAMPCNT.VREFADCG[1:0] = 11b
AVCC0  2.7 V

BGR stabilization time*2 (after BGR is enabled) - - 150 μs VREFAMPCNT.BGREN = 1

VREF AMP stabilization time*2 (after VREFAMP is
enabled)

- - 1500 μs VREFAMPCNT.VREFADCEN = 1

Detect over current*2 - 20 40 mA -

Load capacitance*1 0.75 1 1.25 μF -

Table 2.46 A/D internal reference voltage characteristics
Conditions: VCC = AVCC0 = AVCC1 = VREFH0 = 2.0 to 5.5 V*1

Parameter Min Typ Max Unit Test conditions

Internal reference voltage input channel*2 1.36 1.43 1.50 V -

Sampling time*3 5.0 - - μs -

Table 2.47 Analog inputs characteristics (1 of 2)
Conditions: VCC = AVCC0 = AVCC1 = 2.7 to 5.5 V, VSS = AVSS0 = AVSS1 = 0 V

Parameter Symbol Min Typ Max Unit Test conditions

Full-scale range FSR - ± 0.8 /
GTOTAL

- V -

Analog input in
differential input
mode

Differential
input voltage
range

VID -0.8 / GTOTAL - 0.8 / GTOTAL V VID = ANSDnP - ANSDnN, or
AMP0O - AMP1O
(n = 0 to 3), dOFR = 0 mV

Input voltage
range

VI 0.2 - 1.8 V VI = ANSDnP, ANSDnN,
AMP0O, or AMP1O
(n = 0 to 3)

Common mode
Input voltage
range

VCOM 0.2 + (|VID| 
GSET1) / 2

1.0 1.8 - (|VID| 
GSET1) / 2

V dOFR = 0 mV

R01DS0325EU0130 Rev.1.30 Page 75 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Note 1. The single-ended input mode supports only dOFR = 0 mV, GSET1 = 1, GSET2 = 1 and OSR = 256.

Note: The characteristics apply when no pin functions other than 24-bit sigma-delta A/D converter input are used.
Note 1. SNR and SINAD are the ratio to Full-Scale Range (FSR) of analog inputs. These do not include the noise of analog inputs.
Note 2. When VID is equal to ± 0.8 / GTOTAL actually, the digital output may overflow due to Gain Error (EG), Offset

Error (EOS), and so forth. As a result, SINAD is degraded. See Table 33.7 Input voltage for the SDADC24 and results of A/D

conversion in User’s Manual for the relation between analog input and digital output.
Note 3. Not production tested but is guaranteed by the design and characterization.

Analog Input in
single-ended
input mode

Input voltage
range*1

VI 0.2 - 1.8 V VI = ANSDnP, ANSDnN,
AMP0O, or AMP1O
(n = 0 to 3),
VCOM = 1.0 V,
dOFR = 0 mV,
GSET1 = 1, GSET2 = 1,
OSR = 256

Table 2.48 Programmable gain instrumentation amplifier and sigma-delta A/D converter (1)
Conditions: VCC = AVCC0 = AVCC1 = 2.7 to 5.5 V, VSS = AVSS0 = AVSS1 = 0 V

Parameter Symbol Min Typ Max Unit Test conditions

Resolution RES - 24 - bits -

Over sampling
frequency

Normal A/D
conversion
mode

Fos - 1 - MHz -

Low-power A/D
conversion
mode

- 0.125 -

Output data rate fDATA1 0.48828 - 15.625 ksps Normal A/D conversion
mode

fDATA2 61.03615 - 1953.125 sps Low-power A/D
conversion mode

Gain Setting range GTOTAL 1 - 32 V/V GTOTAL = GSET1 × GSET2

1st Gain Setting range GSET1 - 1, 2, 3, 4, 8 - V/V -

2nd Gain Setting range GSET2 - 1, 2, 4, 8 - V/V -

Offset adjust bit range dOFB - 5 - bits -

Offset adjust range dOFR -164.06 / GSET1 - +164.06 / GSET1 mV Referred to input

Offset adjust step dOFS - 350 / 32 / GSET1 - mV Referred to input

Table 2.49 Programmable gain instrumentation amplifier and sigma-delta A/D converter (2)
Conditions: VCC = AVCC0 = AVCC1 = 2.7 to 5.5 V, VSS = AVSS0 = AVSS1 = 0 V
 The electrical specifications are applied at differential input mode, external clock input used, FOS = 1 MHz, dOFR = 0 mV,
 unless otherwise specified.

Parameter Symbol Min Typ Max Unit Test conditions

Signal to Noise Ratio*1,*3

VID = 0 V
SNR 83 86 - dB GSET1 = 1,

GSET2 = 1
OSR = 256

81 84 - dB GSET1 = 8,
GSET2 = 4

OSR = 1024

Signal to Noise and
Distortion Ratio*1, *2,*3

fin = 50 Hz

SINAD 82 85 - dB GSET1 = 1,
GSET2 = 1

OSR = 256

79 82 - dB GSET1 = 8,
GSET2 = 4

OSR = 1024

74 80 - dB GSET1 = 1,
GSET2 = 1

OSR = 256,
Single-ended input mode

Table 2.47 Analog inputs characteristics (2 of 2)
Conditions: VCC = AVCC0 = AVCC1 = 2.7 to 5.5 V, VSS = AVSS0 = AVSS1 = 0 V

Parameter Symbol Min Typ Max Unit Test conditions

R01DS0325EU0130 Rev.1.30 Page 76 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Figure 2.63 SNR vs. OSR (reference data)

Figure 2.64 SINAD vs. OSR (reference data)

Table 2.50 Programmable gain instrumentation amplifier and sigma-delta A/D converter (3) (1 of 2)
Conditions: VCC = AVCC0 = AVCC1 = 2.7 to 5.5 V, VSS = AVSS0 = AVSS1 = 0 V
 The electrical specifications are applied at the differential input mode, with external clock input used, Fos = 1 MHz,
 OSR = 256, and dOFR = 0 mV, unless otherwise specified.

Parameter Symbol Min Typ Max Unit Test conditions

Gain error*2

(excluding SINC3 frequency
response characteristic)

EG -0.5 - 0.5 % After internal calibration,
excluding SBIAS error or VREFI
error,
GSET1 = 1, GSET2 = 1

-3 - 3 Single-ended input mode,
excluding SBIAS error or
VREFI error,
GSET1 = 1, GSET2 = 1

60

65

70

75

80

85

90

95

100

64 128 256 512 1024 2048

Oversampling Ratio (OSR)

SNR vs OSR

(Differential input mode, typical condition)

GSET1 = 1, GSET2 = 1 GSET1 = 8, GSET2 = 4

S
ig

na
l t

o
N

o
is

e
R

a
tio

 (
dB

)

60

65

70

75

80

85

90

95

64 128 256 512 1024 2048

SINAD vs OSR

(Differential input mode, typical condition)

GSET1 = 1, GSET2 = 1 GSET1 = 8, GSET2 = 4

S
ig

n
al

 to
 N

oi
se

 a
n

d
D

is
to

rt
io

n
R

a
tio

 (
d

B
)

Oversampling Ratio (OSR)

R01DS0325EU0130 Rev.1.30 Page 77 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Note: The characteristics apply when no pin functions other than 24-bit sigma-delta A/D converter input are used.
Note 1. Gain drift is calculated by (Max (EG (T (-40°C) to T (125°C))) - Min (EG (T (-40°C) to T (125°C)))) / (125°C - (-40°C))

Offset drift is calculated by (Max (EOS (T (-40°C) to T (125°C))) - Min (EOS (T (-40°C) to T (125°C)))) / (125°C - (-40°C)).
Note 2. Not production tested but is guaranteed by the design and characterization.

Note 1. Select the reference voltage input value with STC1.VSBIAS[3:0].

Gain drift*1, *2 dEG - 6 22 ppm/°C Excluding SBIAS error or
VREFI error,
GSET1 = 1, GSET2 = 1

Offset error*2 EOS -1 - 1 mV After internal calibration,
GSET1 = 1, GSET2 = 1, referred to
input

-50 - 50 Single-ended input mode,
including SBIAS error,
GSET1 = 1, GSET2 = 1, referred to
input

Offset drift*1, *2 dEOS - 2 6 μV/°C Referred to input

- - 120 Single-ended input mode,
including SBIAS error,
GSET1 = 1, GSET2 = 1

Integral non-linearity*2 INL - 15 - ppm
of FSR

Input = DC,
OSR = 2048

Common mode
Rejection ratio*2

CMRR - 80 - dB VCOM = 1.0 ± 0.8 V,
fin = 50 Hz,
GSET1 = 1, GSET2 = 1

Power supply
Rejection ratio*2

PSRR - 70 - dB AVCC1 = 5.0 V + 0.1 Vpp_ripple,
fin = 50 Hz,
GSET1 = 1, GSET2 = 1, excluding
SBIAS error or VREFI error

Input absolute current*2 IIN - 2 - nA VI = 1 V

Input offset current*2 IINOFR - 1 - nA VID = 0 V, VCOM = 1 V

Input impedance*2 ZIN - 500 - Mohm VID = 1 V, VCOM = 1 V

Offset adjust gain error*2 dOFGE -5 - 5 % Including SBIAS error,
dOFR ≠ 0 mV

Offset adjust
integral non-linearity*2

dOFINL -0.5 - 0.5 LSB dOFR ≠ 0 mV

Table 2.51 2.1 V LDO linear regulator for ADC (ADREG) characteristics
Conditions: VCC = AVCC0 = AVCC1 = 2.7 to 5.5 V, VSS = AVSS0 = AVSS1 = 0 V
 Connect the ADREG pin to a AVSS1 pin by a 0.47 μF (-50% to +20%) capacitor.

Parameter Symbol Min Typ Max Unit Test conditions

ADREG output voltage VADREG - 2.1 - V -

Table 2.52 ADC external reference voltage (VREFI) characteristics
Conditions: VCC = AVCC0 = AVCC1 = 2.7 to 5.5 V, VSS = AVSS0 = AVSS1 = 0 V

Parameter Symbol Min Typ Max Unit Test conditions

External reference voltage range*1 VREFI 0.8 - 2.4 V SDADCSTC1.VREFSEL = 1

External reference voltage step VRSTEP - 0.2 - V SDADCSTC1.VREFSEL = 1

External reference voltage accuracy VRA -3 - 3 % SDADCSTC1.VREFSEL = 1

Table 2.50 Programmable gain instrumentation amplifier and sigma-delta A/D converter (3) (2 of 2)
Conditions: VCC = AVCC0 = AVCC1 = 2.7 to 5.5 V, VSS = AVSS0 = AVSS1 = 0 V
 The electrical specifications are applied at the differential input mode, with external clock input used, Fos = 1 MHz,
 OSR = 256, and dOFR = 0 mV, unless otherwise specified.

Parameter Symbol Min Typ Max Unit Test conditions

R01DS0325EU0130 Rev.1.30 Page 78 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Note 1. Not production tested but is guaranteed by the design and characterization.
Note 2. Select the reference voltage output value for the sensor with STC1.VSBIAS[3:0].
Note 3. The load current of more than 1 mA is required because the output stage of SBIAS is Pch open drain. When the original load

current is small, additional external load resistance is required.

2.7 DAC12 Characteristics

Note 1. These values are based on simulation. They are not production tested.

Table 2.53 Sensor bias (SBIAS) characteristics
Conditions: VCC = AVCC0 = AVCC1 = 2.7 to 5.5 V, VSS = AVSS0 = AVSS1 = 0 V
 Connect the SBIAS/VREFI pin to a AVSS1 pin by a 0.22 μF (-20% to +20%)

Parameter Symbol Min Typ Max Unit Test conditions

Output voltage range*2 SBIAS 0.8 - 2.2 V -

Output voltage step SVSTEP - 0.2 - V -

Output voltage accuracy*1 SVA -3 - 3 % SIOUT = 1 mA

Output current*1 SIOUT - - 10 mA -

Short current*1 SISHORT - 35 65 mA SBIAS = 0 V

Load regulation*1 SLR - - 15 mV 1 mA ≤ SIOUT ≤ 5 mA

- - 20 mV 1 mA ≤ SIOUT ≤ 10 mA

Power supply rejection ratio*1 SPSRR - 50 - dB AVCC1 = 5.0 V + 0.1 Vpp_ripple,
f = 100 Hz, SIOUT = 2.5 mA

Transition time of one step*1,*3 STTS - - 80 μs SBIAS < SVA ± 3%

1 mA ≤ SIOUT ≤ SIOUT_MAX

Table 2.54 12-bit D/A conversion characteristics
Conditions: VCC = AVCC0 = AVCC1 = 1.7 V to 5.5 V, VREFH = 1.7 V to 5.5 V, VSS = AVSS0 = AVSS1 = VREFL = 0 V

Parameter Min Typ Max Unit Test conditions

Resolution - - 12 bit -

Charge pump stabilization time*1 - - 100 μs -

SW stabilization time*1 - - 50 μs -

Conversion time*1 DAC Ref. = AVCC or VREFH  2.7 V - - 1.0 μs Cload = 38 pF, @ 1 LSB step
Cload = 8 pF, @ full range

DAC Ref. = AVCC or VREFH < 2.7 V - - 1.2 -

Wake-up time*1 - - 1.0 μs -

Absolute accuracy - - ± 12 LSB 2-MΩ resistive load

DNL differential non-linearity
error

DAC Ref. = AVCC or VREFH  2.7 V - - ±1.0 LSB -

DAC Ref. = AVCC or VREFH < 2.7 V - - ±2.0 -

INL integral non-linearity error - - ±7.0 LSB -

RO output resistance - 3.5 - kΩ -

Load resistance 2 2 - MΩ -

Load capacitance 1 LSB step - 38 - pF -

Full range - 8 - -

R01DS0325EU0130 Rev.1.30 Page 79 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

2.8 DAC8 Characteristics

Note 1. These values are based on simulation. They are not production tested.

2.9 TSN Characteristics

2.10 OSC Stop Detect Characteristics

Figure 2.65 Oscillation stop detection timing

Table 2.55 8-bit D/A conversion characteristics
Conditions: VCC = AVCC0 = AVCC1 = 1.7 V to 5.5 V, VSS = AVSS0 = AVSS1 = 0 V

Parameter Min Typ Max Unit Test conditions

Resolution - - 8 bit -

Charge pump stabilization time*1 - - 100 μs -

Switch stabilization time*1 - - 50 μs -

Conversion time*1 AVCC0 = 2.7 to 5.5 V - - 3.0 μs 35-pF capacitive load

AVCC0 = 1.7 to 2.7 V - - 6.0 μs

Absolute accuracy AVCC0 = 2.7 to 5.5 V - - ± 3.0 LSB 2-MΩ resistive load

AVCC0 = 1.7 to 2.7 V - - ± 3.5

AVCC0 = 2.7 to 5.5 V - - ± 2.0 LSB 4-MΩ resistive load

AVCC0 = 1.7 to 2.7 V - - ± 2.5

RO output resistance - 7.4 - kΩ -

Table 2.56 TSN characteristics
Conditions: VCC = AVCC0 = AVCC1 = 2.0 to 5.5 V

Parameter Symbol Min Typ Max Unit Test conditions

Relative accuracy - - ± 1.5 - °C 2.4 V or above

- ± 2.0 - °C Below 2.4 V

Temperature slope - - -3.65 - mV/°C -

Output voltage (at 25°C) - - 1.05 - V VCC = 3.3 V

Temperature sensor start time tSTART - - 5 μs -

Sampling time - 5 - - μs

Table 2.57 Oscillation stop detection circuit characteristics

Parameter Symbol Min Typ Max Unit Test conditions

Detection time tdr - - 1 ms Figure 2.65

tdr

Main clock

OSTDSR.OSTDF

MOCO clock

ICLK

R01DS0325EU0130 Rev.1.30 Page 80 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

2.11 POR and LVD Characteristics

Note 1. These characteristics apply when noise is not superimposed on the power supply. When a setting causes this voltage detection
level to overlap with that of the voltage detection circuit, it cannot be specified whether LVD1 or LVD2 is used for voltage
detection.

Note 2. # in the symbol Vdet0_# denotes the value of the OFS1.VDSEL1[2:0] bits.

Note 3. # in the symbol Vdet1_# denotes the value of the LVDLVLR.LVD1LVL[4:0] bits.

Note 4. # in the symbol Vdet2_# denotes the value of the LVDLVLR.LVD2LVL[2:0] bits.

Table 2.58 Power-on reset circuit and voltage detection circuit characteristics (1)

Parameter Symbol Min Typ Max Unit Test Conditions

Voltage detection
level*1

Power-on reset (POR) VPOR 1.27 1.42 1.57 V Figure 2.66,
Figure 2.67

Voltage detection circuit (LVD0)*2 Vdet0_0 3.68 3.85 4.00 V Figure 2.68
At falling edge
VCC

Vdet0_1 2.68 2.85 2.96

Vdet0_2 2.38 2.53 2.64

Vdet0_3 1.78 1.90 2.02

Vdet0_4 1.60 1.69 1.82

Voltage detection circuit (LVD1)*3 Vdet1_0 4.13 4.29 4.45 V Figure 2.69
At falling edge
VCC

Vdet1_1 3.98 4.16 4.30

Vdet1_2 3.86 4.03 4.18

Vdet1_3 3.68 3.86 4.00

Vdet1_4 2.98 3.10 3.22

Vdet1_5 2.89 3.00 3.11

Vdet1_6 2.79 2.90 3.01

Vdet1_7 2.68 2.79 2.90

Vdet1_8 2.58 2.68 2.78

Vdet1_9 2.48 2.58 2.68

Vdet1_A 2.38 2.48 2.58

Vdet1_B 2.10 2.20 2.30

Vdet1_C 1.84 1.96 2.05

Vdet1_D 1.74 1.86 1.95

Vdet1_E 1.63 1.75 1.84

Vdet1_F 1.60 1.65 1.73

Voltage detection circuit (LVD2)*4 Vdet2_0 4.11 4.31 4.48 V Figure 2.70
At falling edge
VCC

Vdet2_1 3.97 4.17 4.34

Vdet2_2 3.83 4.03 4.20

Vdet2_3 3.64 3.84 4.01

R01DS0325EU0130 Rev.1.30 Page 81 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Note 1. When OFS1.LVDAS = 0.
Note 2. When OFS1.LVDAS = 1.
Note 3. The minimum VCC down time indicates the time when VCC is below the minimum value of voltage detection levels VPOR,

Vdet0, Vdet1, and Vdet2 for the POR/LVD.

Figure 2.66 Voltage detection reset timing

Table 2.59 Power-on reset circuit and voltage detection circuit characteristics (2)

Parameter Symbol Min Typ Max Unit Test Conditions

Wait time after power-on
reset cancellation

LVD0: enable tPOR - 1.7 - ms -

LVD0: disable tPOR - 1.3 - ms -

Wait time after voltage
monitor 0,1,2 reset
cancellation

LVD0: enable*1 tLVD0,1,2 - 0.6 - ms -

LVD0: disable*2 tLVD1,2 - 0.2 - ms -

Response delay*3 tdet - - 350 μs Figure 2.66, Figure 2.67

Minimum VCC down time tVOFF 450 - - μs Figure 2.66,
VCC = 1.0 V or above

Power-on reset enable time tW (POR) 1 - - ms Figure 2.67,
VCC = below 1.0 V

LVD operation stabilization time (after LVD is
enabled)

Td (E-A) - - 300 μs Figure 2.69,
Figure 2.70

Hysteresis width (POR) VPORH - 110 - mV -

Hysteresis width (LVD0, LVD1 and LVD2) VLVH - 60 - mV LVD0 selected

- 100 - Vdet1_0 to Vdet1_2 selected

- 60 - Vdet1_3 to Vdet1_9 selected

- 50 - Vdet1_A to Vdet1_B selected

- 40 - Vdet1_C to Vdet1_F selected

- 60 - LVD2 selected

Internal reset signal
(active-low)

VCC

tVOFF

tPORtdet

VPOR

tdet

1.0 V

R01DS0325EU0130 Rev.1.30 Page 82 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Figure 2.67 Power-on reset timing

Figure 2.68 Voltage detection circuit timing (Vdet0)

Note 1. tw(POR) is the time required for a power-on reset to be enabled while the external power VCC is

being held below the valid voltage (1.0 V).
When VCC turns on, maintain tw(POR) for 1.0 ms or more.

Internal reset signal
(active-low)

VCC

tPOR

VPOR

1.0 V

tw(POR)

*1

tdet

tVOFF

tLVD0tdet

Vdet0VCC

Internal reset signal
(active-low)

tdet

VLVH

R01DS0325EU0130 Rev.1.30 Page 83 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Figure 2.69 Voltage detection circuit timing (Vdet1)

Figure 2.70 Voltage detection circuit timing (Vdet2)

tVOFF

Vdet1VCC

tdettdet

tLVD1

Td(E-A)

LVCMPCR.LVD1E

LVD1
Comparator output

LVD1CR0.CMPE

LVD1SR.MON

Internal reset signal
(active-low)

When LVD1CR0.RN = 0

When LVD1CR0.RN = 1

VLVH

tLVD1

tVOFF

Vdet2VCC

tdettdet

tLVD2

Td(E-A)

LVCMPCR.LVD2E

LVD2
Comparator output

LVD2CR0.CMPE

LVD2SR.MON

Internal reset signal
(active-low)

When LVD2CR0.RN = 0

When LVD2CR0.RN = 1

VLVH

tLVD2

R01DS0325EU0130 Rev.1.30 Page 84 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

2.12 CTSU Characteristics

2.13 Comparator Characteristics

Note 1. Period from when the comparator input channel is switched until the switched result reflects in its output.
Note 2. Period from when comparator operation is enabled (CPMCTL.HCMPON = 1) until the comparator satisfies the DC/AC

characteristics.
Note 3. The internal reference voltage cannot be selected for input channels when AVCC0 < 2.0 V.

Table 2.60 CTSU characteristics
Conditions: VCC = AVCC0 = AVCC1 = 1.8 to 5.5 V

Parameter Symbol Min Typ Max Unit Test conditions

External capacitance connected to TSCAP pin Ctscap 9 10 11 nF -

TS pin capacitive load Cbase - - 50 pF -

Permissible output high current ΣIOH - - -24 mA When the mutual capacitance
method is applied and TS07 to TS14
are not used for transmit channel

- - -14 When the mutual capacitance
method is applied and TS07 to TS14
are used for transmit channel

Table 2.61 ACMPHS characteristics
Conditions: VCC = AVCC0 = AVCC1 = 2.7 to 5.5 V, VSS = AVSS0 = AVSS1 = 0 V

Parameter Symbol Min Typ Max Unit Test conditions

Input offset voltage VIOCMP - ± 5 ± 40 mV -

Input voltage range VICPM 0 - AVCC0 V -

Internal reference voltage input*3 Vref 1.36 1.43 1.50 V AVCC0 ≥ 2.0 V

Input signal cycle tPCMP 10 - - μs -

Output delay time Td - 50 100 ns Input amplitude ± 100 mV

Stabilization wait time during input channel
switching*1

TWAIT 300 - - ns Input amplitude ± 100 mV

Operation stabilization wait time*2 Tcmp 1 - - μs 3.3 V ≤ AVCC0 ≤ 5.5 V

3 - - μs 2.7 V ≤ AVCC0  3.3 V

Table 2.62 ACMPLP characteristics
Conditions: VCC = AVCC0 = AVCC1 = 1.8 to 5.5 V, VSS = AVSS0 = AVSS1 = 0 V

Parameter Symbol Min Typ Max Unit Test conditions

Input voltage range IVREF0 VREF 0 - VCC - 1.4*1 V -

IVREF1 (Standard mode) 0 - VCC - 1.4 V

IVREF1 (Window mode) 1.4*1 - VCC V

IVCMP0, IVCMP1 VI 0 - VCC V

Internal reference voltage*2 - 1.36 1.43 1.50 V VCC ≥ 2.0 V

Output delay Comparator high-speed mode
(Standard mode)

Td - - 1.2 μs VCC = 3.0 V
Slew rate of input
signal > 50 mV/μs

Comparator high-speed mode
(Window mode)

- - 2.0 μs

Comparator low-speed mode
(Standard mode)

- - 5.0 μs

R01DS0325EU0130 Rev.1.30 Page 85 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Note 1. In window mode, be sure to satisfy the following condition: VIVREF1 - VIVREF0  0.2 V.

Note 2. The internal reference voltage cannot be selected for input channels when VCC < 2.0 V.

2.14 OPAMP Characteristics

Offset voltage Comparator high-speed mode
(Standard mode)

- - - 50 mV -

Comparator high-speed mode
(Window mode)

- - 60 mV

Comparator low-speed mode
(Standard mode)

- - 40 mV

Operation stabilization wait time Tcmp 100 - - μs -

Table 2.63 OPAMP characteristics (1 of 3)
Conditions: VCC = AVCC0 = AVCC1 = 1.7 V to 5.5 V, VSS = AVSS0 = AVSS1 = 0 V

Parameter Symbol Conditions Min Typ Max Unit

Supply voltage range AVCC0 Low power mode 1.7 - 5.5 V

Middle-speed mode 2.1 - 5.5 V

High-speed mode 2.4 - 5.5 V

Charge pump stabilization time*1 - - - - 100 μs

SW stabilization time*1 - - - - 50 μs

Input voltage range Vicm1 Low power mode AVSS0 - AVCC0 V

Vicm2 Middle-speed mode

Vicm3 High-speed mode

Output voltage range Volh1 Low power mode,
Ilode = 100 μA

AVSS0 - AVCC0 V

Volh2 Middle-speed mode,
Iload = 100 μA

Volh3 High-speed mode,
Iload = 100 μA

Input offset trimming range*1 Voffadj2l Middle-speed mode,
Vin = 0.1 V,
Tj = 25°C

-3 - 3 mV

Voffadj2h Middle-speed mode,
Vin = AVCC0 - 0.1 V,
Tj = 25°C

Voffadj3l High-speed mode,
Vin = 0.1 V,
Tj = 25°C

Voffadj3h High-speed mode,
Vin = AVCC0 - 0.1 V,
Tj = 25°C

Table 2.62 ACMPLP characteristics
Conditions: VCC = AVCC0 = AVCC1 = 1.8 to 5.5 V, VSS = AVSS0 = AVSS1 = 0 V

Parameter Symbol Min Typ Max Unit Test conditions

R01DS0325EU0130 Rev.1.30 Page 86 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Input offset*1 Vioff1a Low power mode,
Vin < AVCC0 - 1.0 V

-5.0 - 5.0 mV

Vioff1b Low power mode,
Vin ≥ AVCC0 - 1.0 V

-8.0 - 8.0

Vioff2a Middle-speed mode,
Vin < AVCC0 - 1.2 V

-3.0 - 3.0

Vioff2b Middle-speed mode,
Vin ≥ AVCC0 - 1.2 V

-3.0 - 3.0

Vioff3a High-speed mode,
Vin < AVCC0 - 1.2 V

-2.5 - 2.5

Vioff3b High-speed mode,
Vin ≥ AVCC0 - 1.2 V

-2.5 - 2.5

Offset drift*1 Drift1a Low power mode,
Vin < AVCC0 - 1.0 V

-70 - 70 μV/°C

Drift1b Low power mode,
Vin ≥ AVCC0 - 1.0 V

-70 - 70

Drift2a Middle-speed mode,
Vin < AVCC0 - 1.2 V

-30 - 30

Drift2b Middle-speed mode,
Vin ≥ AVCC0 - 1.2 V

-30 - 30

Drift3a High-speed mode,
Vin < AVCC0 - 1.2 V

-30 - 30

Drift3b High-speed mode,
Vin ≥ AVCC0 - 1.2 V

-30 - 30

Open gain*1 Av1 Low power mode 70 130 - dB

Av2 Middle-speed mode 70 120 -

Av3 High-speed mode 60 130 -

Gain bandwidth product*1 GBW1 Low power mode - 90 - kHz

GBW2 Middle-speed mode - 2 - MHz

GBW3 High-speed mode - 4.8 - MHz

Phase margin*1 PM1 Low power mode 35 - - deg

PM2 Middle-speed mode 35 - -

PM3 High-speed mode 35 - -

Gain margin*1 GM1 Low power mode 10 - - dB

GM2 Middle-speed mode 10 - -

GM3 High-speed mode 10 - -

Input noise density*1 Vind11 Low power mode,
f = 10 Hz

- 860 - nV/√Hz

Vind12 Low power mode,
f = 1 kHz

- 260 -

Vind21 Middle-speed mode,
f = 1 kHz

- 50 -

Vind22 Middle-speed mode,
f = 100 kHz

- 30 -

Vind31 High-speed mode,
f = 1 kHz

- 40 -

Vind32 High-speed mode,
f = 100 kHz

- 20 -

Table 2.63 OPAMP characteristics (2 of 3)
Conditions: VCC = AVCC0 = AVCC1 = 1.7 V to 5.5 V, VSS = AVSS0 = AVSS1 = 0 V

Parameter Symbol Conditions Min Typ Max Unit

R01DS0325EU0130 Rev.1.30 Page 87 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Note 1. These values are based on simulation. They are not production tested.

2.15 Flash Memory Characteristics

2.15.1 Code Flash Memory Characteristics

Note 1. The reprogram/erase cycle is the number of erasures for each block. When the reprogram/erase cycle is n times (n = 1,000),
erasing can be performed n times for each block. For instance, when 4-byte programming is performed 256 times for different
addresses in 1-KB blocks, and then the entire block is erased, the reprogram/erase cycle is counted as one. However,
programming the same address for several times as one erasure is not enabled (overwriting is prohibited).

Note 2. Characteristic when using the flash memory programmer and the self-programming library provided by Renesas Electronics.
Note 3. This result is obtained from reliability testing.

Power supply rejection ratio*1 PSRR1 Low power mode - 90 - dB

PSRR2 Middle-speed mode - 90 -

PSRR3 High-speed mode - 90 -

Common mode rejection ratio*1 CMRR1 Low power mode - 90 - dB

CMRR2 Middle-speed mode - 90 -

CMRR3 High-speed mode - 90 -

Settling time*1 Tset1 Low power mode - 70 200 μS

Tset2 Middle-speed mode - 2.8 8

Tset3 High-speed mode - 1.2 3.2

Slew rate*1 SR1 Low power mode 0.02 0.05 - V/μS

SR2 Middle-speed mode 0.8 1.3 -

SR3 High-speed mode 1.8 3.0 -

Turn on time*1 Tturn1 Low power mode,
AMPENx = 0 → 1,
IREFEN = 0 → 1

- 80 220 μS

Tturn2 Middle-speed mode,
AMPENx = 0 → 1,
IREFEN = 0 → 1

- 3 10

Tturn3 High-speed mode,
AMPENx = 0 → 1,
IREFEN = 0 → 1

- 1.3 4

Input offset trimming step*1 Vioffst2 Middle-speed mode,
Vin < AVCC0 - 1.2 V

0.3 0.459 0.58 mV/code

Middle-speed mode,
Vin ≥ AVCC0 - 1.2 V

0.24 - 0.56

Vioffst3 High-speed mode,
Vin < AVCC0 - 1.2 V

0.35 0.52 0.65

High-speed mode,
Vin ≥ AVCC0 - 1.2 V

0.28 - 0.61

Wait time after trimming*1 Tturn_tm2 Middle-speed mode - - 1.5 μS

Tturn_tm3 High-speed mode - - 1

Load current IIoad - - - 100 μA

Load capacitance CL - - - 20 pF

Table 2.64 Code flash characteristics (1)

Parameter Symbol Min Typ Max Unit Conditions

Reprogramming/erasure cycle*1 NPEC 1000 - - Times -

Data hold time After 1000 times NPEC tDRP 20*2, *3 - - Year Ta = +85°C

Table 2.63 OPAMP characteristics (3 of 3)
Conditions: VCC = AVCC0 = AVCC1 = 1.7 V to 5.5 V, VSS = AVSS0 = AVSS1 = 0 V

Parameter Symbol Conditions Min Typ Max Unit

R01DS0325EU0130 Rev.1.30 Page 88 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Note: Does not include the time until each operation of the flash memory is started after instructions are executed by software.
Note: The lower-limit frequency of FCLK is 1 MHz during programming or erasing the flash memory. When using FCLK at below

4 MHz, the frequency can be set to 1 MHz, 2 MHz, or 3 MHz. A non-integer frequency such as 1.5 MHz cannot be set.
Note: The frequency accuracy of FCLK must be ± 3.5% during programming or erasing the flash memory. Confirm the frequency

accuracy of the clock source.

Note: Does not include the time until each operation of the flash memory is started after instructions are executed by software.
Note: The lower-limit frequency of FCLK is 1 MHz during programming or erasing the flash memory. When using FCLK at below

4 MHz, the frequency can be set to 1 MHz, 2 MHz, or 3 MHz. A non-integer frequency such as 1.5 MHz cannot be set.
Note: The frequency accuracy of FCLK must be ± 3.5% during programming or erasing the flash memory. Confirm the frequency

accuracy of the clock source.

2.15.2 Data Flash Memory Characteristics

Table 2.65 Code flash characteristics (2)
High-speed operating mode
Conditions: VCC = AVCC0 = AVCC1 = 2.7 to 5.5 V

Parameter Symbol

FCLK = 1 MHz FCLK = 32 MHz

UnitMin Typ Max Min Typ Max

Programming time 8-byte tP8 - 116 998 - 54 506 μs

Erasure time 2-KB tE2K - 9.03 287 - 5.67 222 ms

Blank check time 8-byte tBC8 - - 56.8 - - 16.6 μs

2-KB tBC2K - - 1899 - - 140 μs

Erase suspended time tSED - - 22.5 - - 10.7 μs

Startup area switching setting time tSAS - 21.9 585 - 12.1 447 ms

Access window time tAWS - 21.9 585 - 12.1 447 ms

OCD/serial programmer ID setting time tOSIS - 21.9 585 - 12.1 447 ms

Flash memory mode transition wait time 1 tDIS 2 - - 2 - - μs

Flash memory mode transition wait time 2 tMS 5 - - 5 - - μs

Table 2.66 Code flash characteristics (3)
Middle-speed operating mode
Conditions: VCC = AVCC0 = AVCC1 = 1.8 to 5.5 V, Ta = -40 to +85°C

Parameter Symbol

FCLK = 1 MHz FCLK = 8 MHz

UnitMin Typ Max Min Typ Max

Programming time 8-byte tP8 - 157 1411 - 101 966 μs

Erasure time 2-KB tE2K - 9.10 289 - 6.10 228 ms

Blank check time 8-byte tBC8 - - 87.7 - - 52.5 μs

2-KB tBC2K - - 1930 - - 414 μs

Erase suspended time tSED - - 32.7 - - 21.6 μs

Startup area switching setting time tSAS - 22.8 592 - 14.2 465 ms

Access window time tAWS - 22.8 592 - 14.2 465 ms

OCD/serial programmer ID setting time tOSIS - 22.8 592 - 14.2 465 ms

Flash memory mode transition wait time 1 tDIS 2 - - 2 - - μs

Flash memory mode transition wait time 2 tMS 720 - - 720 - - ns

Table 2.67 Data flash characteristics (1)

Parameter Symbol Min Typ Max Unit Conditions

Reprogramming/erasure cycle*1 NDPEC 100000 1000000 - Times -

Data hold time After 10000 times of NDPEC tDDRP 20*2, *3 - - Year Ta = +85°C

After 100000 times of NDPEC 5*2, *3 - - Year

After 1000000 times of NDPEC - 1*2, *3 - Year Ta = +25°C

R01DS0325EU0130 Rev.1.30 Page 89 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Note 1. The reprogram/erase cycle is the number of erasure for each block. When the reprogram/erase cycle is n times (n = 100,000),
erasing can be performed n times for each block. For instance, when 1-byte programming is performed 1,000 times for different
addresses in 1-byte blocks, and then the entire block is erased, the reprogram/erase cycle is counted as one. However,
programming the same address for several times as one erasure is not enabled. (overwriting is prohibited.)

Note 2. Characteristics when using the flash memory programmer and the self-programming library provided by Renesas Electronics.
Note 3. These results are obtained from reliability testing.

Note: Does not include the time until each operation of the flash memory is started after instructions are executed by software.
Note: The lower-limit frequency of FCLK is 1 MHz during programming or erasing the flash memory. When using FCLK at below

4 MHz, the frequency can be set to 1 MHz, 2 MHz, or 3 MHz. A non-integer frequency such as 1.5 MHz cannot be set.
Note: The frequency accuracy of FCLK must be ± 3.5% during programming or erasing the flash memory. Confirm the frequency

accuracy of the clock source.

Note: Does not include the time until each operation of the flash memory is started after instructions are executed by software.
Note: The lower-limit frequency of FCLK is 1 MHz during programming or erasing the flash memory. When using FCLK at below

4 MHz, the frequency can be set to 1 MHz, 2 MHz, or 3 MHz. A non-integer frequency such as 1.5 MHz cannot be set.
Note: The frequency accuracy of FCLK must be ± 3.5% during programming or erasing the flash memory. Confirm the frequency

accuracy of the clock source.

2.15.3 Serial Wire Debug (SWD)

Table 2.68 Data flash characteristics (2)
High-speed operating mode
Conditions: VCC = AVCC0 = AVCC1 = 2.7 to 5.5 V

Parameter Symbol

FCLK = 4 MHz FCLK = 32 MHz

UnitMin Typ Max Min Typ Max

Programming time 1-byte tDP1 - 52.4 463 - 42.1 387 μs

Erasure time 1-KB tDE1K - 8.98 286 - 6.42 237 ms

Blank check time 1-byte tDBC1 - - 24.3 - - 16.6 μs

1-KB tDBC1K - - 1872 - - 512 μs

Suspended time during erasing tDSED - - 13.0 - - 10.7 μs

Data flash STOP recovery time tDSTOP 5 - - 5 - - μs

Table 2.69 Data flash characteristics (3)
Middle-speed operating mode
Conditions: VCC = AVCC0 = AVCC1 = 1.8 to 5.5 V, Ta = -40 to +85°C

Parameter Symbol

FCLK = 4 MHz FCLK = 8 MHz

UnitMin Typ Max Min Typ Max

Programming time 1-byte tDP1 - 94.7 886 - 89.3 849 μs

Erasure time 1-KB tDE1K - 9.59 299 - 8.29 273 ms

Blank check time 1-byte tDBC1 - - 56.2 - - 52.5 μs

1-KB tDBC1K - - 2.17 - - 1.51 ms

Suspended time during erasing tDSED - - 23.0 - - 21.7 μs

Data flash STOP recovery time tDSTOP 720 - - 720 - - ns

Table 2.70 SWD characteristics (1) (1 of 2)
Conditions: VCC = AVCC0 = AVCC1 = 2.4 to 5.5 V

Parameter Symbol Min Typ Max Unit Test conditions

SWCLK clock cycle time tSWCKcyc 80 - - ns Figure 2.71

SWCLK clock high pulse width tSWCKH 35 - - ns

SWCLK clock low pulse width tSWCKL 35 - - ns

SWCLK clock rise time tSWCKr - - 5 ns

SWCLK clock fall time tSWCKf - - 5 ns

R01DS0325EU0130 Rev.1.30 Page 90 of 100
Nov 27, 2018

S1JA Datasheet 2. Electrical Characteristics

Figure 2.71 SWD SWCLK timing

Figure 2.72 SWD input/output timing

SWDIO setup time tSWDS 16 - - ns Figure 2.72

SWDIO hold time tSWDH 16 - - ns

SWDIO data delay time tSWDD 2 - 70 ns

Table 2.71 SWD characteristics (2)
Conditions: VCC = AVCC0 = AVCC1 = 1.6 to 2.4 V

Parameter Symbol Min Typ Max Unit Test conditions

SWCLK clock cycle time tSWCKcyc 250 - - ns Figure 2.71

SWCLK clock high pulse width tSWCKH 120 - - ns

SWCLK clock low pulse width tSWCKL 120 - - ns

SWCLK clock rise time tSWCKr - - 5 ns

SWCLK clock fall time tSWCKf - - 5 ns

SWDIO setup time tSWDS 50 - - ns Figure 2.72

SWDIO hold time tSWDH 50 - - ns

SWDIO data delay time tSWDD 2 - 150 ns

Table 2.70 SWD characteristics (1) (2 of 2)
Conditions: VCC = AVCC0 = AVCC1 = 2.4 to 5.5 V

Parameter Symbol Min Typ Max Unit Test conditions

tSWCKH
tSWCKf

tSWCKcyc

SWCLK

tSWCKr
tSWCKL

tSWDS

SWCLK

tSWDH

SWDIO
(Input)

tSWDD

SWDIO
(Output)

tSWDD

SWDIO
(Output)

tSWDD

SWDIO
(Output)

Page 91 of 100R01DS0325EU0130 Rev.1.30
Nov 27, 2018

S1JA Datasheet Appendix 1. Package Dimensions

Appendix 1.Package Dimensions
Information on the latest version of the package dimensions or mountings is displayed in “Packages” on the Renesas
Electronics Corporation website.

Figure 1.1 LQFP 64-pin

MASS (Typ) [g]

0.3

Unit: mm

Previous CodeRENESAS Code

PLQP0064KB-C —

JEITA Package Code

P-LFQFP64-10x10-0.50

© 2015 Renesas Electronics Corporation. All rights reserved.

D
E
A2

HD

HE

A
A1

bp

c

e
x
y
Lp

L1

9.9
9.9

11.8
11.8

0.05
0.15
0.09
0

0.45

Min Nom
Dimensions in millimetersReference

Symbol Max
10.0
10.0
1.4
12.0
12.0

0.20

3.5
0.5

0.6
1.0

10.1
10.1

12.2
12.2
1.7
0.15
0.27
0.20
8

0.08
0.08
0.75

NOTE)
1. DIMENSIONS “*1” AND “*2” DO NOT INCLUDE MOLD FLASH.
2. DIMENSION “*3” DOES NOT INCLUDE TRIM OFFSET.
3. PIN 1 VISUAL INDEX FEATURE MAY VARY, BUT MUST BE

LOCATED WITHIN THE HATCHED AREA.
4. CHAMFERS AT CORNERS ARE OPTIONAL, SIZE MAY VARY.

HD

A
2

A
1

Lp

L1

Detail F

A c0.
25

D

48 33

3249

17

161

64

F

NOTE 4

NOTE 3
Index area

*1

H
EE

*2

*3
bpe

y S

S

M

Page 92 of 100R01DS0325EU0130 Rev.1.30
Nov 27, 2018

S1JA Datasheet Appendix 1. Package Dimensions

Figure 1.2 LQFP 32-pin

2.

1.
NOTE)

DIMENSIONS "*1" AND "*2"
DO NOT INCLUDE MOLD FLASH.
DIMENSION "*3" DOES NOT
INCLUDE TRIM OFFSET.

Index mark

*3

F

32

25

24 17

16

9

81

*1

*2

x
bpe

H EE

D

HD

ZD

Z E

Detail F

L1

L
A cA 2

A 1

Previous CodeJEITA Package Code RENESAS Code
PLQP0032GB-A 32P6U-A

MASS[Typ.]
0.2gP-LQFP32-7x7-0.80

1.0

0.125

0.35

0.7
0.7

0.20

0.200.1450.09

0.420.370.32

MaxNomMin
Dimension in Millimeters

Symbol
Reference

7.17.06.9D
7.17.06.9E

1.4A2
9.29.08.8
9.29.08.8
1.7A
0.20.10

0.70.50.3L

x

8°0°

c

0.8e

0.10y

HD
HE

A1
bp
b1

c1

ZD
ZE

L1

Terminal cross section

b1

c 1

bp

c

y S

S

Page 93 of 100R01DS0325EU0130 Rev.1.30
Nov 27, 2018

S1JA Datasheet Appendix 1. Package Dimensions

Figure 1.3 BGA 36-pin

S

y
S

AB

Index mark
Index mark(Laser mark)

x4

v

B
w

Sw A

S

A

B

C

D

E

F

1 2 3 4 5 6

S

B

A

Z
E

ZDD

A1

A

E

b

0.5ZE

0.5ZD

b

A1

y 0.10

e 0.8

x

0.3 0.35 0.4

A 1.4

E 5.0

D 5.0

Reference
Symbol

Dimension in Millimeters

Min Nom Max

0.4 0.45 0.5
0.08

P-LFBGA36-5x5-0.80 0.1g

MASS[Typ.]

36FHEPLBG0036GA-A

RENESAS CodeJEITA Package Code Previous Code

w 0.20

v 0.15

e

e

Page 94 of 100R01DS0325EU0130 Rev.1.30
Nov 27, 2018

S1JA Datasheet Appendix 1. Package Dimensions

Figure 1.4 QFN 48-pin

2013 Renesas Electronics Corporation. All rights reserved.

Sy

e

Lp

Sxb A BM

A

D

E

36

24

25

12

13

1

48

A

S

B

A

D

E

37

DETAIL OF A PART

EXPOSED DIE PAD

JEITA Package code RENESAS code Previous code MASS(TYP.)[g]

P-HWQFN48-7x7-0.50 PWQN0048KB-A 48PJN-A 0.13

121

13

2437

48

INDEX AREA

2

2

D

A

Lp

0.20

5.50

0.40

7.00

7.00

5.50

Referance
Symbol Min Nom Max

Dimension in Millimeters

0.30

0.30 0.50

b 0.18

x

A 0.80

y 0.05

0.00

0.25

e

Z

Z

c

D

E

1

D

E

2

2

2

E

0.50

0.05

0.75

0.75

0.15 0.25

A1 c 2

7.056.95

7.056.95

Z

Z

D

E

2536

P48K8-50-5B4-6

Page 95 of 100R01DS0325EU0130 Rev.1.30
Nov 27, 2018

S1JA Datasheet Appendix 1. Package Dimensions

Figure 1.5 QFN 40-pin

Sy

e

Lp

Sxb A BM

A

D

E

30

20

21

10

11

1

40

A

S

B

A

D

E

31

DETAIL OF A PART

EXPOSED DIE PAD

JEITA Package code RENESAS code Previous code MASS(TYP.)[g]

P-HWQFN40-6x6-0.50 PWQN0040KC-A P40K8-50-4B4-5 0.09

101

11

2031

40

INDEX AREA

2

2

D

A

Lp

0.20

4.50

0.40

6.00

6.00

4.50

Referance
Symbol Min Nom Max

Dimension in Millimeters

0.30

0.30 0.50

b 0.18

x

A 0.80

y 0.05

0.00

0.25

e

Z

Z

c

D

E

1

D

E

2

2

2

E

0.50

0.05

0.75

0.75

0.15 0.25

A1 c 2

6.055.95

6.055.95

Z

Z

D

E

2130

S1JA Microcontroller Group Datasheet

Website and Support
Visit the following vanity URLs to learn about key elements of the Synergy Platform, download components and related
documentation, and get support.

Proprietary Notice
All text, graphics, photographs, trademarks, logos, artwork and computer code, collectively known as content, contained in
this document is owned, controlled or licensed by or to Renesas, and is protected by trade dress, copyright, patent and
trademark laws, and other intellectual property rights and unfair competition laws. Except as expressly provided herein, no
part of this document or content may be copied, reproduced, republished, posted, publicly displayed, encoded, translated,
transmitted or distributed in any other medium for publication or distribution or for any commercial enterprise, without prior
written consent from Renesas.

Arm® and Cortex® are registered trademarks of Arm Limited. CoreSight™ is a trademark of Arm Limited.

CoreMark® is a registered trademark of the Embedded Microprocessor Benchmark Consortium.

Magic Packet™ is a trademark of Advanced Micro Devices, Inc.

SuperFlash® is a registered trademark of Silicon Storage Technology, Inc. in several countries including the United States
and Japan.

Other brands and names mentioned in this document may be the trademarks or registered trademarks of their respective
holders.

Rev. Date Summary

1.00 Dec 5, 2017 First release

1.10 Feb 28, 2018 Updated for 1.10

1.20 Nov 26, 2018 Updated for 1.20

1.30 Nov 27, 2018 Updated for 1.30

Synergy Software renesassynergy.com/software

 Synergy Software Package renesassynergy.com/ssp

 Software add-ons renesassynergy.com/addons

 Software glossary renesassynergy.com/softwareglossary

 Development tools renesassynergy.com/tools

Synergy Hardware renesassynergy.com/hardware

 Microcontrollers renesassynergy.com/mcus

 MCU glossary renesassynergy.com/mcuglossary

 Parametric search renesassynergy.com/parametric

 Kits renesassynergy.com/kits

Synergy Solutions Gallery renesassynergy.com/solutionsgallery

 Partner projects renesassynergy.com/partnerprojects

 Application projects renesassynergy.com/applicationprojects

Self-service support resources:

 Documentation renesassynergy.com/docs

 Knowledgebase renesassynergy.com/knowledgebase

 Forums renesassynergy.com/forum

 Training renesassynergy.com/training

 Videos renesassynergy.com/videos

 Chat and web ticket renesassynergy.com/support

Revision History

http://renesassynergy.com/software
http://renesassynergy.com/software
http://renesassynergy.com/ssp
http://renesassynergy.com/addons
http://renesassynergy.com/softwareglossary
http://renesassynergy.com/tools
http://renesassynergy.com/hardware
http://renesassynergy.com/mcus
http://renesassynergy.com/mcuglossary
http://renesassynergy.com/parametric
http://renesassynergy.com/kits
http://renesassynergy.com/solutionsgallery
http://renesassynergy.com/partnerprojects
http://renesassynergy.com/applicationprojects
http://renesassynergy.com/docs
http://renesassynergy.com/knowledgebase
http://renesassynergy.com/forum
http://renesassynergy.com/training
http://renesassynergy.com/videos
http://renesassynergy.com/support

S1JA Microcontroller Group Datasheet

Publication Date: Rev.1.30 Nov 27, 2018

Published by: Renesas Electronics Corporation

Colophon

Address List
General Precautions

1. Precaution against Electrostatic Discharge (ESD)
 A strong electrical field, when exposed to a CMOS device, can cause destruction of the gate oxide and ultimately

degrade the device operation. Steps must be taken to stop the generation of static electricity as much as possible, and
quickly dissipate it when it occurs. Environmental control must be adequate. When it is dry, a humidifier should be used.
This is recommended to avoid using insulators that can easily build up static electricity. Semiconductor devices must be
stored and transported in an anti-static container, static shielding bag or conductive material. All test and measurement
tools including work benches and floors must be grounded. The operator must also be grounded using a wrist strap.
Semiconductor devices must not be touched with bare hands. Similar precautions must be taken for printed circuit
boards with mounted semiconductor devices.

2. Processing at power-on
 The state of the product is undefined at the time when power is supplied. The states of internal circuits in the LSI are

indeterminate and the states of register settings and pins are undefined at the time when power is supplied. In a finished
product where the reset signal is applied to the external reset pin, the states of pins are not guaranteed from the time
when power is supplied until the reset process is completed. In a similar way, the states of pins in a product that is reset
by an on-chip power-on reset function are not guaranteed from the time when power is supplied until the power reaches
the level at which resetting is specified.

3. Input of signal during power-off state
 Do not input signals or an I/O pull-up power supply while the device is powered off. The current injection that results

from input of such a signal or I/O pull-up power supply may cause malfunction and the abnormal current that passes in
the device at this time may cause degradation of internal elements. Follow the guideline for input signal during power-
off state as described in your product documentation.

4. Handling of unused pins
 Handle unused pins in accordance with the directions given under handling of unused pins in the manual. The input pins

of CMOS products are generally in the high-impedance state. In operation with an unused pin in the open-circuit state,
extra electromagnetic noise is induced in the vicinity of the LSI, an associated shoot-through current flows internally,
and malfunctions occur due to the false recognition of the pin state as an input signal become possible.

5. Clock signals
 After applying a reset, only release the reset line after the operating clock signal becomes stable. When switching the

clock signal during program execution, wait until the target clock signal is stabilized. When the clock signal is generated
with an external resonator or from an external oscillator during a reset, ensure that the reset line is only released after full
stabilization of the clock signal. Additionally, when switching to a clock signal produced with an external resonator or
by an external oscillator while program execution is in progress, wait until the target clock signal is stable.

6. Voltage application waveform at input pin
 Waveform distortion due to input noise or a reflected wave may cause malfunction. If the input of the CMOS device

stays in the area between VIL (Max.) and VIH (Min.) due to noise, for example, the device may malfunction. Take care to
prevent chattering noise from entering the device when the input level is fixed, and also in the transition period when the
input level passes through the area between VIL (Max.) and VIH (Min.).

7. Prohibition of access to reserved addresses
Access to reserved addresses is prohibited. The reserved addresses are provided for possible future expansion of
functions. Do not access these addresses as the correct operation of the LSI is not guaranteed.

8. Differences between products
 Before changing from one product to another, for example to a product with a different part number, confirm that the

change will not lead to problems. The characteristics of a microprocessing unit or microcontroller unit products in the
same group but having a different part number might differ in terms of internal memory capacity, layout pattern, and
other factors, which can affect the ranges of electrical characteristics, such as characteristic values, operating margins,
immunity to noise, and amount of radiated noise. When changing to a product with a different part number, implement a
system-evaluation test for the given product.

http://www.renesas.comSALES OFFICES

© 2018 Renesas Electronics Corporation. All rights reserved.

Colophon 7.2

(Rev.4.0-1 November 2017)

Notice
1. Descriptions of circuits, software and other related information in this document are provided only to illustrate the operation of semiconductor products and application examples. You are fully responsible for

the incorporation or any other use of the circuits, software, and information in the design of your product or system. Renesas Electronics disclaims any and all liability for any losses and damages incurred by

you or third parties arising from the use of these circuits, software, or information.

2. Renesas Electronics hereby expressly disclaims any warranties against and liability for infringement or any other claims involving patents, copyrights, or other intellectual property rights of third parties, by or

arising from the use of Renesas Electronics products or technical information described in this document, including but not limited to, the product data, drawings, charts, programs, algorithms, and application

examples.

3. No license, express, implied or otherwise, is granted hereby under any patents, copyrights or other intellectual property rights of Renesas Electronics or others.

4. You shall not alter, modify, copy, or reverse engineer any Renesas Electronics product, whether in whole or in part. Renesas Electronics disclaims any and all liability for any losses or damages incurred by

you or third parties arising from such alteration, modification, copying or reverse engineering.

5. Renesas Electronics products are classified according to the following two quality grades: “Standard” and “High Quality”. The intended applications for each Renesas Electronics product depends on the

product’s quality grade, as indicated below.

"Standard": Computers; office equipment; communications equipment; test and measurement equipment; audio and visual equipment; home electronic appliances; machine tools; personal electronic

equipment; industrial robots; etc.

"High Quality": Transportation equipment (automobiles, trains, ships, etc.); traffic control (traffic lights); large-scale communication equipment; key financial terminal systems; safety control equipment; etc.

Unless expressly designated as a high reliability product or a product for harsh environments in a Renesas Electronics data sheet or other Renesas Electronics document, Renesas Electronics products are

not intended or authorized for use in products or systems that may pose a direct threat to human life or bodily injury (artificial life support devices or systems; surgical implantations; etc.), or may cause

serious property damage (space system; undersea repeaters; nuclear power control systems; aircraft control systems; key plant systems; military equipment; etc.). Renesas Electronics disclaims any and all

liability for any damages or losses incurred by you or any third parties arising from the use of any Renesas Electronics product that is inconsistent with any Renesas Electronics data sheet, user’s manual or

other Renesas Electronics document.

6. When using Renesas Electronics products, refer to the latest product information (data sheets, user’s manuals, application notes, “General Notes for Handling and Using Semiconductor Devices” in the

reliability handbook, etc.), and ensure that usage conditions are within the ranges specified by Renesas Electronics with respect to maximum ratings, operating power supply voltage range, heat dissipation

characteristics, installation, etc. Renesas Electronics disclaims any and all liability for any malfunctions, failure or accident arising out of the use of Renesas Electronics products outside of such specified

ranges.

7. Although Renesas Electronics endeavors to improve the quality and reliability of Renesas Electronics products, semiconductor products have specific characteristics, such as the occurrence of failure at a

certain rate and malfunctions under certain use conditions. Unless designated as a high reliability product or a product for harsh environments in a Renesas Electronics data sheet or other Renesas

Electronics document, Renesas Electronics products are not subject to radiation resistance design. You are responsible for implementing safety measures to guard against the possibility of bodily injury, injury

or damage caused by fire, and/or danger to the public in the event of a failure or malfunction of Renesas Electronics products, such as safety design for hardware and software, including but not limited to

redundancy, fire control and malfunction prevention, appropriate treatment for aging degradation or any other appropriate measures. Because the evaluation of microcomputer software alone is very difficult

and impractical, you are responsible for evaluating the safety of the final products or systems manufactured by you.

8. Please contact a Renesas Electronics sales office for details as to environmental matters such as the environmental compatibility of each Renesas Electronics product. You are responsible for carefully and

sufficiently investigating applicable laws and regulations that regulate the inclusion or use of controlled substances, including without limitation, the EU RoHS Directive, and using Renesas Electronics

products in compliance with all these applicable laws and regulations. Renesas Electronics disclaims any and all liability for damages or losses occurring as a result of your noncompliance with applicable

laws and regulations.

9. Renesas Electronics products and technologies shall not be used for or incorporated into any products or systems whose manufacture, use, or sale is prohibited under any applicable domestic or foreign laws

or regulations. You shall comply with any applicable export control laws and regulations promulgated and administered by the governments of any countries asserting jurisdiction over the parties or

transactions.

10. It is the responsibility of the buyer or distributor of Renesas Electronics products, or any other party who distributes, disposes of, or otherwise sells or transfers the product to a third party, to notify such third

party in advance of the contents and conditions set forth in this document.

11. This document shall not be reprinted, reproduced or duplicated in any form, in whole or in part, without prior written consent of Renesas Electronics.

12. Please contact a Renesas Electronics sales office if you have any questions regarding the information contained in this document or Renesas Electronics products.

(Note 1) “Renesas Electronics” as used in this document means Renesas Electronics Corporation and also includes its directly or indirectly controlled subsidiaries.

(Note 2) “Renesas Electronics product(s)” means any product developed or manufactured by or for Renesas Electronics.

Refer to "http://www.renesas.com/" for the latest and detailed information.

Renesas Electronics Corporation
TOYOSU FORESIA, 3-2-24 Toyosu, Koto-ku, Tokyo 135-0061, Japan
Renesas Electronics America Inc.
1001 Murphy Ranch Road, Milpitas, CA 95035, U.S.A.
Tel: +1-408-432-8888, Fax: +1-408-434-5351
Renesas Electronics Canada Limited
9251 Yonge Street, Suite 8309 Richmond Hill, Ontario Canada L4C 9T3
Tel: +1-905-237-2004
Renesas Electronics Europe Limited
Dukes Meadow, Millboard Road, Bourne End, Buckinghamshire, SL8 5FH, U.K
Tel: +44-1628-651-700
Renesas Electronics Europe GmbH
Arcadiastrasse 10, 40472 Düsseldorf, Germany
Tel: +49-211-6503-0, Fax: +49-211-6503-1327
Renesas Electronics (China) Co., Ltd.
Room 1709 Quantum Plaza, No.27 ZhichunLu, Haidian District, Beijing, 100191 P. R. China
Tel: +86-10-8235-1155, Fax: +86-10-8235-7679
Renesas Electronics (Shanghai) Co., Ltd.
Unit 301, Tower A, Central Towers, 555 Langao Road, Putuo District, Shanghai, 200333 P. R. China
Tel: +86-21-2226-0888, Fax: +86-21-2226-0999
Renesas Electronics Hong Kong Limited
Unit 1601-1611, 16/F., Tower 2, Grand Century Place, 193 Prince Edward Road West, Mongkok, Kowloon, Hong Kong
Tel: +852-2265-6688, Fax: +852 2886-9022
Renesas Electronics Taiwan Co., Ltd.
13F, No. 363, Fu Shing North Road, Taipei 10543, Taiwan
Tel: +886-2-8175-9600, Fax: +886 2-8175-9670
Renesas Electronics Singapore Pte. Ltd.
80 Bendemeer Road, Unit #06-02 Hyflux Innovation Centre, Singapore 339949
Tel: +65-6213-0200, Fax: +65-6213-0300
Renesas Electronics Malaysia Sdn.Bhd.
Unit 1207, Block B, Menara Amcorp, Amcorp Trade Centre, No. 18, Jln Persiaran Barat, 46050 Petaling Jaya, Selangor Darul Ehsan, Malaysia
Tel: +60-3-7955-9390, Fax: +60-3-7955-9510
Renesas Electronics India Pvt. Ltd.
No.777C, 100 Feet Road, HAL 2nd Stage, Indiranagar, Bangalore 560 038, India
Tel: +91-80-67208700, Fax: +91-80-67208777
Renesas Electronics Korea Co., Ltd.
17F, KAMCO Yangjae Tower, 262, Gangnam-daero, Gangnam-gu, Seoul, 06265 Korea
Tel: +82-2-558-3737, Fax: +82-2-558-5338

Renesas Synergy™ Platform
S1JA Microcontroller Group

R01DS0325EU0130

Back cover

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 Renesas Electronics:

 R7FS1JA783A01CFM#AA0 R7FS1JA782A01CBT#AC0 R7FS1JA783A01CFJ#AA0 R7FS1JA783A01CNE#AC0

R7FS1JA783A01CNF#AC0

https://www.mouser.com/renesas
https://www.mouser.com/access/?pn=R7FS1JA783A01CFM#AA0
https://www.mouser.com/access/?pn=R7FS1JA782A01CBT#AC0
https://www.mouser.com/access/?pn=R7FS1JA783A01CFJ#AA0
https://www.mouser.com/access/?pn=R7FS1JA783A01CNE#AC0
https://www.mouser.com/access/?pn=R7FS1JA783A01CNF#AC0

	Features
	1. Overview
	1.1 Function Outline
	1.2 Block Diagram
	1.3 Part Numbering
	1.4 Function Comparison
	1.5 Pin Functions
	1.6 Pin Assignments
	1.7 Pin Lists

	2. Electrical Characteristics
	2.1 Absolute Maximum Ratings
	2.2 DC Characteristics
	2.2.1 Tj/Ta Definition
	2.2.2 I/O VIH, VIL
	2.2.3 I/O IOH, IOL
	2.2.4 I/O VOH, VOL, and Other Characteristics
	2.2.5 Output Characteristics for I/O Pins (Low Drive Capacity)
	2.2.6 Output Characteristics for I/O Pins (Middle Drive Capacity)
	2.2.7 Output Characteristics for P407, P408 and P409 I/O Pins (Middle Drive Capacity)
	2.2.8 Output Characteristics for IIC I/O Pins
	2.2.9 Operating and Standby Current
	2.2.10 VCC Rise and Fall Gradient and Ripple Frequency

	2.3 AC Characteristics
	2.3.1 Frequency
	2.3.2 Clock Timing
	2.3.3 Reset Timing
	2.3.4 Wakeup Time
	2.3.5 NMI and IRQ Noise Filter
	2.3.6 I/O Ports, POEG, GPT, AGT, KINT, and ADC16 Trigger Timing
	2.3.7 CAC Timing
	2.3.8 SCI Timing
	2.3.9 SPI Timing
	2.3.10 IIC Timing
	2.3.11 CLKOUT Timing

	2.4 USB Characteristics
	2.4.1 USBFS Timing
	2.4.2 USB External Supply

	2.5 ADC16 Characteristics
	2.6 SDADC24 Characteristics
	2.7 DAC12 Characteristics
	2.8 DAC8 Characteristics
	2.9 TSN Characteristics
	2.10 OSC Stop Detect Characteristics
	2.11 POR and LVD Characteristics
	2.12 CTSU Characteristics
	2.13 Comparator Characteristics
	2.14 OPAMP Characteristics
	2.15 Flash Memory Characteristics
	2.15.1 Code Flash Memory Characteristics
	2.15.2 Data Flash Memory Characteristics
	2.15.3 Serial Wire Debug (SWD)

	Appendix 1. Package Dimensions
	Revision History

