
...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 1 www.silabs.com

EFM32TG108 DATASHEET
F32/F16/F8/F4

• ARM Cortex-M3 CPU platform
• High Performance 32-bit processor @ up to 32 MHz
• Wake-up Interrupt Controller

• Flexible Energy Management System
• 20 nA @ 3 V Shutoff Mode
• 0.6 µA @ 3 V Stop Mode, including Power-on Reset, Brown-out

Detector, RAM and CPU retention
• 1.0 µA @ 3 V Deep Sleep Mode, including RTC with 32.768 kHz

oscillator, Power-on Reset, Brown-out Detector, RAM and CPU
retention

• 51 µA/MHz @ 3 V Sleep Mode
• 150 µA/MHz @ 3 V Run Mode, with code executed from flash

• 32/16/8/4 KB Flash
• 4/4/2/2 KB RAM
• 17 General Purpose I/O pins

• Configurable push-pull, open-drain, pull-up/down, input filter, drive
strength

• Configurable peripheral I/O locations
• 11 asynchronous external interrupts
• Output state retention and wake-up from Shutoff Mode

• 8 Channel DMA Controller
• 8 Channel Peripheral Reflex System (PRS) for autonomous in-

ter-peripheral signaling
• Timers/Counters

• 2× 16-bit Timer/Counter
• 2×3 Compare/Capture/PWM channels

• 16-bit Low Energy Timer
• 1× 24-bit Real-Time Counter
• 1× 16-bit Pulse Counter
• Watchdog Timer with dedicated RC oscillator @ 50 nA

• Communication interfaces
• Universal Synchronous/Asynchronous Receiv-

er/Transmitter
• UART/SPI/SmartCard (ISO 7816)/IrDA/I2S
• Triple buffered full/half-duplex operation

• Low Energy UART
• Autonomous operation with DMA in Deep Sleep

Mode
• I2C Interface with SMBus support

• Address recognition in Stop Mode
• Ultra low power precision analog peripherals

• 2× Analog Comparator
• Capacitive sensing with up to 4 inputs

• Supply Voltage Comparator
• Low Energy Sensor Interface (LESENSE)

• Autonomous sensor monitoring in Deep Sleep Mode
• Ultra efficient Power-on Reset and Brown-Out Detec-

tor
• 2-pin Serial Wire Debug interface

• 1-pin Serial Wire Viewer
• Pre-Programmed UART Bootloader
• Temperature range -40 to 85 ºC
• Single power supply 1.98 to 3.8 V
• QFN24 package

32-bit ARM Cortex-M0+, Cortex-M3 and Cortex-M4 microcontrollers for:

• Energy, gas, water and smart metering
• Health and fitness applications
• Smart accessories

• Alarm and security systems
• Industrial and home automation

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 2 www.silabs.com

1 Ordering Information
Table 1.1 (p. 2) shows the available EFM32TG108 devices.

Table 1.1. Ordering Information

Ordering Code Flash (kB) RAM (kB) Max
Speed
(MHz)

Supply
Voltage
(V)

Temperature
(ºC)

Package

EFM32TG108F4-QFN24 4 2 32 1.98 - 3.8 -40 - 85 QFN24

EFM32TG108F8-QFN24 8 2 32 1.98 - 3.8 -40 - 85 QFN24

EFM32TG108F16-QFN24 16 4 32 1.98 - 3.8 -40 - 85 QFN24

EFM32TG108F32-QFN24 32 4 32 1.98 - 3.8 -40 - 85 QFN24

Visit www.silabs.com for information on global distributors and representatives.

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 3 www.silabs.com

2 System Summary

2.1 System Introduction
The EFM32 MCUs are the world’s most energy friendly microcontrollers. With a unique combination of
the powerful 32-bit ARM Cortex-M3, innovative low energy techniques, short wake-up time from ener-
gy saving modes, and a wide selection of peripherals, the EFM32TG microcontroller is well suited for
any battery operated application as well as other systems requiring high performance and low-energy
consumption. This section gives a short introduction to each of the modules in general terms and also
shows a summary of the configuration for the EFM32TG108 devices. For a complete feature set and in-
depth information on the modules, the reader is referred to the EFM32TG Reference Manual.

A block diagram of the EFM32TG108 is shown in Figure 2.1 (p. 3) .

Figure 2.1. Block Diagram

Clock Management Energy Management

Serial Interfaces I/O Ports

Core and Memory

Timers and Triggers Analog Interfaces Security

32-bit bus
Peripheral Reflex System

ARM Cortex- M3 processor

Flash
Memory

[KB]

Low
Energy
Sensor

Low Energy
Timer

Pulse
Counter

Real Time
Counter

Voltage
Regulator

Watchdog
Timer

RAM
Memory

[KB]

Voltage
Comparator

Power-on
Reset

Brown-out
Detector

General
Purpose

I/ O

Low
Energy
UART™

DMA
Controller

Debug
Interface

Ex ternal
Interrupts

Pin
Reset

USART

I2C

4/ 8/ 16/ 32 2/ 2/ 4/ 4

17 pins

TG108F4/ 8/ 16/ 32

Timer/
Counter

2x
1x

High Frequency
RC

Oscillator

High Frequency
Crystal

Oscillator

Low Frequency
Crystal

Oscillator

Low Frequency
RC

Oscillator

Watchdog
Oscillator

Aux High Freq
RC

Oscillator

Analog
Comparator

2.1.1 ARM Cortex-M3 Core

The ARM Cortex-M3 includes a 32-bit RISC processor which can achieve as much as 1.25 Dhrystone
MIPS/MHz. A Wake-up Interrupt Controller handling interrupts triggered while the CPU is asleep is in-
cluded as well. The EFM32 implementation of the Cortex-M3 is described in detail in EFM32 Cortex-M3
Reference Manual.

2.1.2 Debug Interface (DBG)

This device includes hardware debug support through a 2-pin serial-wire debug interface . In addition
there is also a 1-wire Serial Wire Viewer pin which can be used to output profiling information, data trace
and software-generated messages.

2.1.3 Memory System Controller (MSC)

The Memory System Controller (MSC) is the program memory unit of the EFM32TG microcontroller.
The flash memory is readable and writable from both the Cortex-M3 and DMA. The flash memory is

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 4 www.silabs.com

divided into two blocks; the main block and the information block. Program code is normally written to
the main block. Additionally, the information block is available for special user data and flash lock bits.
There is also a read-only page in the information block containing system and device calibration data.
Read and write operations are supported in the energy modes EM0 and EM1.

2.1.4 Direct Memory Access Controller (DMA)

The Direct Memory Access (DMA) controller performs memory operations independently of the CPU.
This has the benefit of reducing the energy consumption and the workload of the CPU, and enables
the system to stay in low energy modes when moving for instance data from the USART to RAM or
from the External Bus Interface to a PWM-generating timer. The DMA controller uses the PL230 µDMA
controller licensed from ARM.

2.1.5 Reset Management Unit (RMU)

The RMU is responsible for handling the reset functionality of the EFM32TG.

2.1.6 Energy Management Unit (EMU)

The Energy Management Unit (EMU) manage all the low energy modes (EM) in EFM32TG microcon-
trollers. Each energy mode manages if the CPU and the various peripherals are available. The EMU
can also be used to turn off the power to unused SRAM blocks.

2.1.7 Clock Management Unit (CMU)

The Clock Management Unit (CMU) is responsible for controlling the oscillators and clocks on-board
the EFM32TG. The CMU provides the capability to turn on and off the clock on an individual basis to all
peripheral modules in addition to enable/disable and configure the available oscillators. The high degree
of flexibility enables software to minimize energy consumption in any specific application by not wasting
power on peripherals and oscillators that are inactive.

2.1.8 Watchdog (WDOG)

The purpose of the watchdog timer is to generate a reset in case of a system failure, to increase appli-
cation reliability. The failure may e.g. be caused by an external event, such as an ESD pulse, or by a
software failure.

2.1.9 Peripheral Reflex System (PRS)

The Peripheral Reflex System (PRS) system is a network which lets the different peripheral module
communicate directly with each other without involving the CPU. Peripheral modules which send out
Reflex signals are called producers. The PRS routes these reflex signals to consumer peripherals which
apply actions depending on the data received. The format for the Reflex signals is not given, but edge
triggers and other functionality can be applied by the PRS.

2.1.10 Inter-Integrated Circuit Interface (I2C)

The I2C module provides an interface between the MCU and a serial I2C-bus. It is capable of acting as
both a master and a slave, and supports multi-master buses. Both standard-mode, fast-mode and fast-
mode plus speeds are supported, allowing transmission rates all the way from 10 kbit/s up to 1 Mbit/s.
Slave arbitration and timeouts are also provided to allow implementation of an SMBus compliant system.
The interface provided to software by the I2C module, allows both fine-grained control of the transmission
process and close to automatic transfers. Automatic recognition of slave addresses is provided in all
energy modes.

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 5 www.silabs.com

2.1.11 Universal Synchronous/Asynchronous Receiver/Transmitter (US-
ART)

The Universal Synchronous Asynchronous serial Receiver and Transmitter (USART) is a very flexible
serial I/O module. It supports full duplex asynchronous UART communication as well as RS-485, SPI,
MicroWire and 3-wire. It can also interface with ISO7816 SmartCards, IrDA and I2S devices.

2.1.12 Pre-Programmed UART Bootloader

The bootloader presented in application note AN0003 is pre-programmed in the device at factory. Auto-
baud and destructive write are supported. The autobaud feature, interface and commands are described
further in the application note.

2.1.13 Low Energy Universal Asynchronous Receiver/Transmitter
(LEUART)

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

2.1.14 Timer/Counter (TIMER)

The 16-bit general purpose Timer has 3 compare/capture channels for input capture and compare/Pulse-
Width Modulation (PWM) output.

2.1.15 Real Time Counter (RTC)

The Real Time Counter (RTC) contains a 24-bit counter and is clocked either by a 32.768 kHz crystal
oscillator, or a 32.768 kHz RC oscillator. In addition to energy modes EM0 and EM1, the RTC is also
available in EM2. This makes it ideal for keeping track of time since the RTC is enabled in EM2 where
most of the device is powered down.

2.1.16 Low Energy Timer (LETIMER)

The unique LETIMERTM, the Low Energy Timer, is a 16-bit timer that is available in energy mode EM2
in addition to EM1 and EM0. Because of this, it can be used for timing and output generation when most
of the device is powered down, allowing simple tasks to be performed while the power consumption of
the system is kept at an absolute minimum. The LETIMER can be used to output a variety of waveforms
with minimal software intervention. It is also connected to the Real Time Counter (RTC), and can be
configured to start counting on compare matches from the RTC.

2.1.17 Pulse Counter (PCNT)

The Pulse Counter (PCNT) can be used for counting pulses on a single input or to decode quadrature
encoded inputs. It runs off either the internal LFACLK or the PCNTn_S0IN pin as external clock source.
The module may operate in energy mode EM0 - EM3.

2.1.18 Analog Comparator (ACMP)

The Analog Comparator is used to compare the voltage of two analog inputs, with a digital output indi-
cating which input voltage is higher. Inputs can either be one of the selectable internal references or from
external pins. Response time and thereby also the current consumption can be configured by altering
the current supply to the comparator.

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 6 www.silabs.com

2.1.19 Voltage Comparator (VCMP)

The Voltage Supply Comparator is used to monitor the supply voltage from software. An interrupt can
be generated when the supply falls below or rises above a programmable threshold. Response time and
thereby also the current consumption can be configured by altering the current supply to the comparator.

2.1.20 Low Energy Sensor Interface (LESENSE)

The Low Energy Sensor Interface (LESENSE), is a highly configurable sensor interface with support for
up to 4 individually configurable sensors. By controlling the analog comparators, LESENSE is capable of
supporting a wide range of sensors and measurement schemes, and can for instance measure resistive
and capacitive sensors. LESENSE also includes a programmable FSM which enables simple processing
of measurement results without CPU intervention. LESENSE is available in energy mode EM2, in addi-
tion to EM0 and EM1, making it ideal for sensor monitoring in applications with a strict energy budget.

2.1.21 General Purpose Input/Output (GPIO)

In the EFM32TG108, there are 17 General Purpose Input/Output (GPIO) pins, which are divided into
ports with up to 16 pins each. These pins can individually be configured as either an output or input. More
advanced configurations like open-drain, filtering and drive strength can also be configured individually
for the pins. The GPIO pins can also be overridden by peripheral pin connections, like Timer PWM
outputs or USART communication, which can be routed to several locations on the device. The GPIO
supports up to 11 asynchronous external pin interrupts, which enables interrupts from any pin on the
device. Also, the input value of a pin can be routed through the Peripheral Reflex System to other
peripherals.

2.2 Configuration Summary

The features of the EFM32TG108 is a subset of the feature set described in the EFM32TG Reference
Manual. Table 2.1 (p. 6) describes device specific implementation of the features.

Table 2.1. Configuration Summary

Module Configuration Pin Connections

Cortex-M3 Full configuration NA

DBG Full configuration DBG_SWCLK, DBG_SWDIO,
DBG_SWO

MSC Full configuration NA

DMA Full configuration NA

RMU Full configuration NA

EMU Full configuration NA

CMU Full configuration CMU_OUT0, CMU_OUT1

WDOG Full configuration NA

PRS Full configuration NA

I2C0 Full configuration I2C0_SDA, I2C0_SCL

USART1 Full configuration with I2S US1_TX, US1_RX, US1_CLK, US1_CS

LEUART0 Full configuration LEU0_TX, LEU0_RX

TIMER0 Full configuration TIM0_CC[2:0]

TIMER1 Full configuration TIM1_CC[2:0]

RTC Full configuration NA

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 7 www.silabs.com

Module Configuration Pin Connections

LETIMER0 Full configuration LET0_O[1:0]

PCNT0 Full configuration, 16-bit count register PCNT0_S[1:0]

ACMP0 Full configuration ACMP0_CH[1:0], ACMP0_O

ACMP1 Full configuration ACMP1_CH[1:0], ACMP1_O

VCMP Full configuration NA

GPIO 17 pins Available pins are shown in
Table 4.3 (p. 33)

2.3 Memory Map

The EFM32TG108 memory map is shown in Figure 2.2 (p. 7) , with RAM and Flash sizes for the
largest memory configuration.

Figure 2.2. EFM32TG108 Memory Map with largest RAM and Flash sizes

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 8 www.silabs.com

3 Electrical Characteristics

3.1 Test Conditions

3.1.1 Typical Values

The typical data are based on TAMB=25°C and VDD=3.0 V, as defined in Table 3.2 (p. 8) , by simu-
lation and/or technology characterisation unless otherwise specified.

3.1.2 Minimum and Maximum Values

The minimum and maximum values represent the worst conditions of ambient temperature, supply volt-
age and frequencies, as defined in Table 3.2 (p. 8) , by simulation and/or technology characterisa-
tion unless otherwise specified.

3.2 Absolute Maximum Ratings

The absolute maximum ratings are stress ratings, and functional operation under such conditions are
not guaranteed. Stress beyond the limits specified in Table 3.1 (p. 8) may affect the device reliability
or cause permanent damage to the device. Functional operating conditions are given in Table 3.2 (p.
8) .

Table 3.1. Absolute Maximum Ratings

Symbol Parameter Condition Min Typ Max Unit

TSTG Storage tempera-
ture range

 -40 1501 °C

TS Maximum soldering
temperature

Latest IPC/JEDEC J-STD-020
Standard

 260 °C

VDDMAX External main sup-
ply voltage

 0 3.8 V

VIOPIN Voltage on any I/O
pin

 -0.3 VDD+0.3 V

1Based on programmed devices tested for 10000 hours at 150°C. Storage temperature affects retention of preprogrammed cal-
ibration values stored in flash. Please refer to the Flash section in the Electrical Characteristics for information on flash data re-
tention for different temperatures.

3.3 General Operating Conditions

3.3.1 General Operating Conditions

Table 3.2. General Operating Conditions

Symbol Parameter Min Typ Max Unit

TAMB Ambient temperature range -40 85 °C

VDDOP Operating supply voltage 1.98 3.8 V

fAPB Internal APB clock frequency 32 MHz

fAHB Internal AHB clock frequency 32 MHz

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 9 www.silabs.com

3.4 Current Consumption

Table 3.3. Current Consumption

Symbol Parameter Condition Min Typ Max Unit

32 MHz HFXO, all peripheral
clocks disabled, VDD= 3.0 V

 157 µA/
MHz

28 MHz HFRCO, all peripheral
clocks disabled, VDD= 3.0 V

 150 170 µA/
MHz

21 MHz HFRCO, all peripheral
clocks disabled, VDD= 3.0 V

 153 172 µA/
MHz

14 MHz HFRCO, all peripheral
clocks disabled, VDD= 3.0 V

 155 175 µA/
MHz

11 MHz HFRCO, all peripheral
clocks disabled, VDD= 3.0 V

 157 178 µA/
MHz

6.6 MHz HFRCO, all peripheral
clocks disabled, VDD= 3.0 V

 162 183 µA/
MHz

IEM0

EM0 current. No
prescaling. Running
prime number cal-
culation code from
Flash. (Production
test condition = 14
MHz)

1.2 MHz HFRCO, all peripheral
clocks disabled, VDD= 3.0 V

 200 240 µA/
MHz

32 MHz HFXO, all peripheral
clocks disabled, VDD= 3.0 V

 53 µA/
MHz

28 MHz HFRCO, all peripheral
clocks disabled, VDD= 3.0 V

 51 57 µA/
MHz

21 MHz HFRCO, all peripheral
clocks disabled, VDD= 3.0 V

 55 59 µA/
MHz

14 MHz HFRCO, all peripheral
clocks disabled, VDD= 3.0 V

 56 61 µA/
MHz

11 MHz HFRCO, all peripheral
clocks disabled, VDD= 3.0 V

 58 63 µA/
MHz

6.6 MHz HFRCO, all peripheral
clocks disabled, VDD= 3.0 V

 63 68 µA/
MHz

IEM1

EM1 current (Pro-
duction test condi-
tion = 14 MHz)

1.2 MHz HFRCO. all peripheral
clocks disabled, VDD= 3.0 V

 100 122 µA/
MHz

EM2 current with RTC
prescaled to 1 Hz, 32.768
kHz LFRCO, VDD= 3.0 V,
TAMB=25°C

 1.0 1.2 µA

IEM2 EM2 current
EM2 current with RTC
prescaled to 1 Hz, 32.768
kHz LFRCO, VDD= 3.0 V,
TAMB=85°C

 2.4 5.0 µA

VDD= 3.0 V, TAMB=25°C 0.59 1.0 µA
IEM3 EM3 current

VDD= 3.0 V, TAMB=85°C 2.0 4.5 µA

VDD= 3.0 V, TAMB=25°C 0.02 0.055 µA
IEM4 EM4 current

VDD= 3.0 V, TAMB=85°C 0.25 0.70 µA

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 10 www.silabs.com

Figure 3.1. EM2 current consumption. RTC prescaled to 1kHz, 32.768 kHz LFRCO.

Figure 3.2. EM3 current consumption.

Figure 3.3. EM4 current consumption.

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 11 www.silabs.com

3.5 Transition between Energy Modes

The transition times are measured from the trigger to the first clock edge in the CPU.

Table 3.4. Energy Modes Transitions

Symbol Parameter Min Typ Max Unit

tEM10 Transition time from EM1 to EM0 0 HF-
CORE-
CLK
cycles

tEM20 Transition time from EM2 to EM0 2 µs

tEM30 Transition time from EM3 to EM0 2 µs

tEM40 Transition time from EM4 to EM0 163 µs

3.6 Power Management

The EFM32TG requires the AVDD_x, VDD_DREG and IOVDD_x pins to be connected together (with
optional filter) at the PCB level. For practical schematic recommendations, please see the application
note, "AN0002 EFM32 Hardware Design Considerations".

Table 3.5. Power Management

Symbol Parameter Condition Min Typ Max Unit

VBODextthr- BOD threshold on
falling external sup-
ply voltage

 1.74 1.96 V

VBODextthr+ BOD threshold on
rising external sup-
ply voltage

 1.85 1.98 V

VPORthr+ Power-on Reset
(POR) threshold on
rising external sup-
ply voltage

 1.98 V

tRESET Delay from reset
is released until
program execution
starts

Applies to Power-on Reset,
Brown-out Reset and pin reset.

 163 µs

CDECOUPLE Voltage regulator
decoupling capaci-
tor.

X5R capacitor recommended.
Apply between DECOUPLE pin
and GROUND

 1 µF

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 12 www.silabs.com

3.7 Flash

Table 3.6. Flash

Symbol Parameter Condition Min Typ Max Unit

ECFLASH Flash erase cycles
before failure

 20000 cycles

TAMB<150°C 10000 h

TAMB<85°C 10 yearsRETFLASH Flash data retention

TAMB<70°C 20 years

tW_PROG Word (32-bit) pro-
gramming time

 20 µs

tP_ERASE Page erase time 20 20.4 20.8 ms

tD_ERASE Device erase time 40 40.8 41.6 ms

IERASE Erase current 71 mA

IWRITE Write current 71 mA

VFLASH Supply voltage dur-
ing flash erase and
write

 1.98 3.8 V

1Measured at 25°C

3.8 General Purpose Input Output

Table 3.7. GPIO

Symbol Parameter Condition Min Typ Max Unit

VIOIL Input low voltage 0.30VDD V

VIOIH Input high voltage 0.70VDD V

Sourcing 0.1 mA, VDD=1.98 V,
GPIO_Px_CTRL DRIVEMODE
= LOWEST

 0.80VDD V

Sourcing 0.1 mA, VDD=3.0 V,
GPIO_Px_CTRL DRIVEMODE
= LOWEST

 0.90VDD V

Sourcing 1 mA, VDD=1.98 V,
GPIO_Px_CTRL DRIVEMODE
= LOW

 0.85VDD V

Sourcing 1 mA, VDD=3.0 V,
GPIO_Px_CTRL DRIVEMODE
= LOW

 0.90VDD V

Sourcing 6 mA, VDD=1.98 V,
GPIO_Px_CTRL DRIVEMODE
= STANDARD

0.75VDD V

Sourcing 6 mA, VDD=3.0 V,
GPIO_Px_CTRL DRIVEMODE
= STANDARD

0.85VDD V

VIOOH

Output high volt-
age (Production test
condition = 3.0V,
DRIVEMODE =
STANDARD)

Sourcing 20 mA, VDD=1.98 V,
GPIO_Px_CTRL DRIVEMODE
= HIGH

0.60VDD V

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 13 www.silabs.com

Symbol Parameter Condition Min Typ Max Unit

Sourcing 20 mA, VDD=3.0 V,
GPIO_Px_CTRL DRIVEMODE
= HIGH

0.80VDD V

Sinking 0.1 mA, VDD=1.98 V,
GPIO_Px_CTRL DRIVEMODE
= LOWEST

 0.20VDD V

Sinking 0.1 mA, VDD=3.0 V,
GPIO_Px_CTRL DRIVEMODE
= LOWEST

 0.10VDD V

Sinking 1 mA, VDD=1.98 V,
GPIO_Px_CTRL DRIVEMODE
= LOW

 0.10VDD V

Sinking 1 mA, VDD=3.0 V,
GPIO_Px_CTRL DRIVEMODE
= LOW

 0.05VDD V

Sinking 6 mA, VDD=1.98 V,
GPIO_Px_CTRL DRIVEMODE
= STANDARD

 0.30VDD V

Sinking 6 mA, VDD=3.0 V,
GPIO_Px_CTRL DRIVEMODE
= STANDARD

 0.20VDD V

Sinking 20 mA, VDD=1.98 V,
GPIO_Px_CTRL DRIVEMODE
= HIGH

 0.35VDD V

VIOOL

Output low voltage
(Production test
condition = 3.0V,
DRIVEMODE =
STANDARD)

Sinking 20 mA, VDD=3.0 V,
GPIO_Px_CTRL DRIVEMODE
= HIGH

 0.20VDD V

IIOLEAK Input leakage cur-
rent

High Impedance IO connected
to GROUND or VDD

 ±0.1 ±100 nA

RPU I/O pin pull-up resis-
tor

 40 kOhm

RPD I/O pin pull-down re-
sistor

 40 kOhm

RIOESD Internal ESD series
resistor

 200 Ohm

tIOGLITCH Pulse width of puls-
es to be removed
by the glitch sup-
pression filter

 10 50 ns

GPIO_Px_CTRL DRIVEMODE
= LOWEST and load capaci-
tance CL=12.5-25pF.

20+0.1CL 250 ns

tIOOF Output fall time
GPIO_Px_CTRL DRIVEMODE
= LOW and load capacitance
CL=350-600pF

20+0.1CL 250 ns

VIOHYST I/O pin hysteresis
(VIOTHR+ - VIOTHR-)

VDD = 1.98 - 3.8 V 0.1VDD V

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 14 www.silabs.com

Figure 3.4. Typical Low-Level Output Current, 2V Supply Voltage

0.0 0.5 1.0 1.5 2.0
Low- Level Output Voltage [V]

0.00

0.05

0.10

0.15

0.20

Lo
w

-
Le

ve
l

O
u

tp
u

t
C

u
rr

en
t

[m
A

]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = LOWEST

0.0 0.5 1.0 1.5 2.0
Low- Level Output Voltage [V]

0

1

2

3

4

5

Lo
w

-
Le

ve
l

O
u

tp
u

t
C

u
rr

en
t

[m
A

]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = LOW

0.0 0.5 1.0 1.5 2.0
Low- Level Output Voltage [V]

0

5

10

15

20

Lo
w

-
Le

ve
l

O
u

tp
u

t
C

u
rr

en
t

[m
A

]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = STANDARD

0.0 0.5 1.0 1.5 2.0
Low- Level Output Voltage [V]

0

5

10

15

20

25

30

35

40

45

Lo
w

-
Le

ve
l

O
u

tp
u

t
C

u
rr

en
t

[m
A

]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = HIGH

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 15 www.silabs.com

Figure 3.5. Typical High-Level Output Current, 2V Supply Voltage

0.0 0.5 1.0 1.5 2.0
High- Level Output Voltage [V]

–0.20

–0.15

–0.10

–0.05

0.00

H
ig

h
-

Le
ve

l
O

u
tp

u
t

C
u

rr
en

t
[m

A
]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = LOWEST

0.0 0.5 1.0 1.5 2.0
High- Level Output Voltage [V]

–2.5

–2.0

–1.5

–1.0

–0.5

0.0

H
ig

h
-

Le
ve

l
O

u
tp

u
t

C
u

rr
en

t
[m

A
]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = LOW

0.0 0.5 1.0 1.5 2.0
High- Level Output Voltage [V]

–20

–15

–10

–5

0

H
ig

h
-

Le
ve

l
O

u
tp

u
t

C
u

rr
en

t
[m

A
]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = STANDARD

0.0 0.5 1.0 1.5 2.0
High- Level Output Voltage [V]

–50

–40

–30

–20

–10

0

H
ig

h
-

Le
ve

l
O

u
tp

u
t

C
u

rr
en

t
[m

A
]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = HIGH

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 16 www.silabs.com

Figure 3.6. Typical Low-Level Output Current, 3V Supply Voltage

0.0 0.5 1.0 1.5 2.0 2.5 3.0
Low- Level Output Voltage [V]

0.0

0.1

0.2

0.3

0.4

0.5

Lo
w

-
Le

ve
l

O
u

tp
u

t
C

u
rr

en
t

[m
A

]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = LOWEST

0.0 0.5 1.0 1.5 2.0 2.5 3.0
Low- Level Output Voltage [V]

0

2

4

6

8

10

Lo
w

-
Le

ve
l

O
u

tp
u

t
C

u
rr

en
t

[m
A

]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = LOW

0.0 0.5 1.0 1.5 2.0 2.5 3.0
Low- Level Output Voltage [V]

0

5

10

15

20

25

30

35

40

Lo
w

-
Le

ve
l

O
u

tp
u

t
C

u
rr

en
t

[m
A

]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = STANDARD

0.0 0.5 1.0 1.5 2.0 2.5 3.0
Low- Level Output Voltage [V]

0

10

20

30

40

50

Lo
w

-
Le

ve
l

O
u

tp
u

t
C

u
rr

en
t

[m
A

]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = HIGH

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 17 www.silabs.com

Figure 3.7. Typical High-Level Output Current, 3V Supply Voltage

0.0 0.5 1.0 1.5 2.0 2.5 3.0
High- Level Output Voltage [V]

–0.5

–0.4

–0.3

–0.2

–0.1

0.0

H
ig

h
-

Le
ve

l
O

u
tp

u
t

C
u

rr
en

t
[m

A
]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = LOWEST

0.0 0.5 1.0 1.5 2.0 2.5 3.0
High- Level Output Voltage [V]

–6

–5

–4

–3

–2

–1

0

H
ig

h
-

Le
ve

l
O

u
tp

u
t

C
u

rr
en

t
[m

A
]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = LOW

0.0 0.5 1.0 1.5 2.0 2.5 3.0
High- Level Output Voltage [V]

–50

–40

–30

–20

–10

0

H
ig

h
-

Le
ve

l
O

u
tp

u
t

C
u

rr
en

t
[m

A
]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = STANDARD

0.0 0.5 1.0 1.5 2.0 2.5 3.0
High- Level Output Voltage [V]

–50

–40

–30

–20

–10

0

H
ig

h
-

Le
ve

l
O

u
tp

u
t

C
u

rr
en

t
[m

A
]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = HIGH

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 18 www.silabs.com

Figure 3.8. Typical Low-Level Output Current, 3.8V Supply Voltage

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5
Low- Level Output Voltage [V]

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

Lo
w

-
Le

ve
l

O
u

tp
u

t
C

u
rr

en
t

[m
A

]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = LOWEST

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5
Low- Level Output Voltage [V]

0

2

4

6

8

10

12

14

Lo
w

-
Le

ve
l

O
u

tp
u

t
C

u
rr

en
t

[m
A

]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = LOW

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5
Low- Level Output Voltage [V]

0

10

20

30

40

50

Lo
w

-
Le

ve
l

O
u

tp
u

t
C

u
rr

en
t

[m
A

]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = STANDARD

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5
Low- Level Output Voltage [V]

0

10

20

30

40

50

Lo
w

-
Le

ve
l

O
u

tp
u

t
C

u
rr

en
t

[m
A

]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = HIGH

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 19 www.silabs.com

Figure 3.9. Typical High-Level Output Current, 3.8V Supply Voltage

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5
High- Level Output Voltage [V]

–0.8

–0.7

–0.6

–0.5

–0.4

–0.3

–0.2

–0.1

0.0

H
ig

h
-

Le
ve

l
O

u
tp

u
t

C
u

rr
en

t
[m

A
]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = LOWEST

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5
High- Level Output Voltage [V]

–9

–8

–7

–6

–5

–4

–3

–2

–1

0

H
ig

h
-

Le
ve

l
O

u
tp

u
t

C
u

rr
en

t
[m

A
]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = LOW

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5
High- Level Output Voltage [V]

–50

–40

–30

–20

–10

0

H
ig

h
-

Le
ve

l
O

u
tp

u
t

C
u

rr
en

t
[m

A
]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = STANDARD

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5
High- Level Output Voltage [V]

–50

–40

–30

–20

–10

0

H
ig

h
-

Le
ve

l
O

u
tp

u
t

C
u

rr
en

t
[m

A
]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = HIGH

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 20 www.silabs.com

3.9 Oscillators

3.9.1 LFXO

Table 3.8. LFXO

Symbol Parameter Condition Min Typ Max Unit

fLFXO Supported nominal
crystal frequency

 32.768 kHz

ESRLFXO Supported crystal
equivalent series re-
sistance (ESR)

 30 120 kOhm

CLFXOL Supported crystal
external load range

 X1 25 pF

ILFXO Current consump-
tion for core and
buffer after startup.

ESR=30 kOhm, CL=10 pF,
LFXOBOOST in CMU_CTRL is
1

 190 nA

tLFXO Start- up time. ESR=30 kOhm, CL=10 pF,
40% - 60% duty cycle has
been reached, LFXOBOOST in
CMU_CTRL is 1

 400 ms

1See Minimum Load Capacitance (CLFXOL) Requirement For Safe Crystal Startup in energyAware Designer in Simplicity Studio

For safe startup of a given crystal, the energyAware Designer in Simplicity Studio contains a tool to help
users configure both load capacitance and software settings for using the LFXO. For details regarding
the crystal configuration, the reader is referred to application note "AN0016 EFM32 Oscillator Design
Consideration".

3.9.2 HFXO

Table 3.9. HFXO

Symbol Parameter Condition Min Typ Max Unit

fHFXO Supported nominal
crystal Frequency

 4 32 MHz

Crystal frequency 32 MHz 30 60 Ohm
ESRHFXO

Supported crystal
equivalent series re-
sistance (ESR) Crystal frequency 4 MHz 400 1500 Ohm

gmHFXO The transconduc-
tance of the HFXO
input transistor at
crystal startup

HFXOBOOST in CMU_CTRL
equals 0b11

20 mS

CHFXOL Supported crystal
external load range

 5 25 pF

4 MHz: ESR=400 Ohm,
CL=20 pF, HFXOBOOST in
CMU_CTRL equals 0b11

 85 µA

IHFXO

Current consump-
tion for HFXO after
startup 32 MHz: ESR=30 Ohm,

CL=10 pF, HFXOBOOST in
CMU_CTRL equals 0b11

 165 µA

tHFXO Startup time 32 MHz: ESR=30 Ohm,
CL=10 pF, HFXOBOOST in
CMU_CTRL equals 0b11

 400 µs

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 21 www.silabs.com

3.9.3 LFRCO

Table 3.10. LFRCO

Symbol Parameter Condition Min Typ Max Unit

fLFRCO Oscillation frequen-
cy , VDD= 3.0 V,
TAMB=25°C

 31.29 32.768 34.24 kHz

tLFRCO Startup time not in-
cluding software
calibration

 150 µs

ILFRCO Current consump-
tion

 210 380 nA

TUNESTEPL-

FRCO

Frequency step
for LSB change in
TUNING value

 1.5 %

Figure 3.10. Calibrated LFRCO Frequency vs Temperature and Supply Voltage

2.0 2.2 2.4 2.6 2.8 3.0 3.2 3.4 3.6 3.8
Vdd [V]

30

32

34

36

38

40

42

Fr
eq

u
en

cy
 [

k
H

z]

- 40°C

25°C

85°C

–40 –15 5 25 45 65 85
Temperature [°C]

30

32

34

36

38

40

42

Fr
eq

u
en

cy
 [

k
H

z]

2.0 V

3.0 V

3.8 V

3.9.4 HFRCO

Table 3.11. HFRCO

Symbol Parameter Condition Min Typ Max Unit

28 MHz frequency band 27.16 28.0 28.84 MHz

21 MHz frequency band 20.37 21.0 21.63 MHz

14 MHz frequency band 13.58 14.0 14.42 MHz

11 MHz frequency band 10.67 11.0 11.33 MHz

7 MHz frequency band 6.401 6.601 6.801 MHz

fHFRCO

Oscillation frequen-
cy, VDD= 3.0 V,
TAMB=25°C

1 MHz frequency band 1.162 1.202 1.242 MHz

tHFRCO_settling Settling time after
start-up

fHFRCO = 14 MHz 0.6 Cycles

fHFRCO = 28 MHz 160 190 µA
IHFRCO

Current consump-
tion (Production test
condition = 14 MHz) fHFRCO = 21 MHz 125 155 µA

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 22 www.silabs.com

Symbol Parameter Condition Min Typ Max Unit

fHFRCO = 14 MHz 104 120 µA

fHFRCO = 11 MHz 94 110 µA

fHFRCO = 6.6 MHz 63 90 µA

fHFRCO = 1.2 MHz 22 32 µA

TUNESTEPH-

FRCO

Frequency step
for LSB change in
TUNING value

 0.33 %

1For devices with prod. rev. < 19, Typ = 7MHz and Min/Max values not applicable.
2For devices with prod. rev. < 19, Typ = 1MHz and Min/Max values not applicable.
3The TUNING field in the CMU_HFRCOCTRL register may be used to adjust the HFRCO frequency. There is enough adjustment
range to ensure that the frequency bands above 7 MHz will always have some overlap across supply voltage and temperature. By
using a stable frequency reference such as the LFXO or HFXO, a firmware calibration routine can vary the TUNING bits and the
frequency band to maintain the HFRCO frequency at any arbitrary value between 7 MHz and 28 MHz across operating conditions.

Figure 3.11. Calibrated HFRCO 1 MHz Band Frequency vs Supply Voltage and Temperature

2.0 2.2 2.4 2.6 2.8 3.0 3.2 3.4 3.6 3.8
Vdd [V]

1.05

1.10

1.15

1.20

1.25

1.30

1.35

1.40

1.45

Fr
eq

u
en

cy
 [

M
H

z]

- 40°C

25°C

85°C

–40 –15 5 25 45 65 85
Temperature [°C]

1.05

1.10

1.15

1.20

1.25

1.30

1.35

1.40

1.45

Fr
eq

u
en

cy
 [

M
H

z]

2.0 V

3.0 V

3.8 V

Figure 3.12. Calibrated HFRCO 7 MHz Band Frequency vs Supply Voltage and Temperature

2.0 2.2 2.4 2.6 2.8 3.0 3.2 3.4 3.6 3.8
Vdd [V]

6.30

6.35

6.40

6.45

6.50

6.55

6.60

6.65

6.70

Fr
eq

u
en

cy
 [

M
H

z]

- 40°C

25°C

85°C

–40 –15 5 25 45 65 85
Temperature [°C]

6.30

6.35

6.40

6.45

6.50

6.55

6.60

6.65

6.70

Fr
eq

u
en

cy
 [

M
H

z]

2.0 V

3.0 V

3.8 V

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 23 www.silabs.com

Figure 3.13. Calibrated HFRCO 11 MHz Band Frequency vs Supply Voltage and Temperature

2.0 2.2 2.4 2.6 2.8 3.0 3.2 3.4 3.6 3.8
Vdd [V]

10.6

10.7

10.8

10.9

11.0

11.1

11.2

Fr
eq

u
en

cy
 [

M
H

z]

- 40°C

25°C

85°C

–40 –15 5 25 45 65 85
Temperature [°C]

10.6

10.7

10.8

10.9

11.0

11.1

11.2

Fr
eq

u
en

cy
 [

M
H

z]

2.0 V

3.0 V

3.8 V

Figure 3.14. Calibrated HFRCO 14 MHz Band Frequency vs Supply Voltage and Temperature

2.0 2.2 2.4 2.6 2.8 3.0 3.2 3.4 3.6 3.8
Vdd [V]

13.4

13.5

13.6

13.7

13.8

13.9

14.0

14.1

14.2

Fr
eq

u
en

cy
 [

M
H

z]

- 40°C

25°C

85°C

–40 –15 5 25 45 65 85
Temperature [°C]

13.4

13.5

13.6

13.7

13.8

13.9

14.0

14.1

14.2

Fr
eq

u
en

cy
 [

M
H

z]

2.0 V

3.0 V

3.8 V

Figure 3.15. Calibrated HFRCO 21 MHz Band Frequency vs Supply Voltage and Temperature

2.0 2.2 2.4 2.6 2.8 3.0 3.2 3.4 3.6 3.8
Vdd [V]

20.2

20.4

20.6

20.8

21.0

21.2

Fr
eq

u
en

cy
 [

M
H

z]

- 40°C

25°C

85°C

–40 –15 5 25 45 65 85
Temperature [°C]

20.2

20.4

20.6

20.8

21.0

21.2

Fr
eq

u
en

cy
 [

M
H

z]

2.0 V

3.0 V

3.8 V

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 24 www.silabs.com

Figure 3.16. Calibrated HFRCO 28 MHz Band Frequency vs Supply Voltage and Temperature

2.0 2.2 2.4 2.6 2.8 3.0 3.2 3.4 3.6 3.8
Vdd [V]

26.8

27.0

27.2

27.4

27.6

27.8

28.0

28.2

Fr
eq

u
en

cy
 [

M
H

z]

- 40°C

25°C

85°C

–40 –15 5 25 45 65 85
Temperature [°C]

26.8

27.0

27.2

27.4

27.6

27.8

28.0

28.2

28.4

Fr
eq

u
en

cy
 [

M
H

z]

2.0 V

3.0 V

3.8 V

3.9.5 AUXHFRCO

Table 3.12. AUXHFRCO

Symbol Parameter Condition Min Typ Max Unit

28 MHz frequency band 27.16 28.0 28.84 MHz

21 MHz frequency band 20.37 21.0 21.63 MHz

14 MHz frequency band 13.58 14.0 14.42 MHz

11 MHz frequency band 10.67 11.0 11.33 MHz

7 MHz frequency band 6.401 6.601 6.801 MHz

fAUXHFRCO

Oscillation frequen-
cy, VDD= 3.0 V,
TAMB=25°C

1 MHz frequency band 1.162 1.202 1.242 MHz

tAUXHFRCO_settlingSettling time after
start-up

fAUXHFRCO = 14 MHz 0.6 Cycles

TUNESTEPAUX-

HFRCO

Frequency step
for LSB change in
TUNING value

 0.33 %

1For devices with prod. rev. < 19, Typ = 7MHz and Min/Max values not applicable.
2For devices with prod. rev. < 19, Typ = 1MHz and Min/Max values not applicable.
3The TUNING field in the CMU_AUXHFRCOCTRL register may be used to adjust the AUXHFRCO frequency. There is enough
adjustment range to ensure that the frequency bands above 7 MHz will always have some overlap across supply voltage and
temperature. By using a stable frequency reference such as the LFXO or HFXO, a firmware calibration routine can vary the
TUNING bits and the frequency band to maintain the AUXHFRCO frequency at any arbitrary value between 7 MHz and 28 MHz
across operating conditions.

3.9.6 ULFRCO

Table 3.13. ULFRCO

Symbol Parameter Condition Min Typ Max Unit

fULFRCO Oscillation frequen-
cy

25°C, 3V 0.70 1.75 kHz

TCULFRCO Temperature coeffi-
cient

 0.05 %/°C

VCULFRCO Supply voltage co-
efficient

 -18.2 %/V

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 25 www.silabs.com

3.10 Analog Comparator (ACMP)

Table 3.14. ACMP

Symbol Parameter Condition Min Typ Max Unit

VACMPIN Input voltage range 0 VDD V

VACMPCM ACMP Common
Mode voltage range

 0 VDD V

BIASPROG=0b0000, FULL-
BIAS=0 and HALFBIAS=1 in
ACMPn_CTRL register

 0.1 0.6 µA

BIASPROG=0b1111, FULL-
BIAS=0 and HALFBIAS=0 in
ACMPn_CTRL register

 2.87 12 µA
IACMP Active current

BIASPROG=0b1111, FULL-
BIAS=1 and HALFBIAS=0 in
ACMPn_CTRL register

 195 520 µA

Internal voltage reference off.
Using external voltage refer-
ence

 0.0 0.5 µA

IACMPREF

Current consump-
tion of internal volt-
age reference

Internal voltage reference 2.15 3.00 µA

VACMPOFFSET Offset voltage BIASPROG= 0b1010, FULL-
BIAS=0 and HALFBIAS=0 in
ACMPn_CTRL register

-12 0 12 mV

VACMPHYST ACMP hysteresis Programmable 17 mV

CSRESSEL=0b00 in
ACMPn_INPUTSEL

 39 kOhm

CSRESSEL=0b01 in
ACMPn_INPUTSEL

 71 kOhm

CSRESSEL=0b10 in
ACMPn_INPUTSEL

 104 kOhm
RCSRES

Capacitive Sense
Internal Resistance

CSRESSEL=0b11 in
ACMPn_INPUTSEL

 136 kOhm

tACMPSTART Startup time 10 µs

The total ACMP current is the sum of the contributions from the ACMP and its internal voltage reference
as given in Equation 3.1 (p. 25) . IACMPREF is zero if an external voltage reference is used.

Total ACMP Active Current

 IACMPTOTAL = IACMP + IACMPREF (3.1)

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 26 www.silabs.com

Figure 3.17. ACMP Characteristics, Vdd = 3V, Temp = 25°C, FULLBIAS = 0, HALFBIAS = 1

0 4 8 12
ACMP_CTRL_BIASPROG

0.0

0.5

1.0

1.5

2.0

2.5

C
u

rr
en

t
[u

A
]

Current consumption, HYSTSEL = 4

0 2 4 6 8 10 12 14
ACMP_CTRL_BIASPROG

0

5

10

15

20

R
es

p
o

n
se

 T
im

e
[u

s]

HYSTSEL= 0

HYSTSEL= 2

HYSTSEL= 4

HYSTSEL= 6

Response time , Vcm =
1.25V, CP+ to CP- = 100mV

0 1 2 3 4 5 6 7
ACMP_CTRL_HYSTSEL

0

20

40

60

80

100

H
ys

te
re

si
s

[m
V

]

BIASPROG= 0.0

BIASPROG= 4.0

BIASPROG= 8.0

BIASPROG= 12.0

Hysteresis

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 27 www.silabs.com

3.11 Voltage Comparator (VCMP)

Table 3.15. VCMP

Symbol Parameter Condition Min Typ Max Unit

VVCMPIN Input voltage range VDD V

VVCMPCM VCMP Common
Mode voltage range

 VDD V

BIASPROG=0b0000 and
HALFBIAS=1 in VCMPn_CTRL
register

 0.3 0.6 µA

IVCMP Active current
BIASPROG=0b1111 and
HALFBIAS=0 in VCMPn_CTRL
register. LPREF=0.

 22 30 µA

tVCMPREF Startup time refer-
ence generator

NORMAL 10 µs

Single ended 10 mV
VVCMPOFFSET Offset voltage

Differential 10 mV

VVCMPHYST VCMP hysteresis 17 mV

tVCMPSTART Startup time 10 µs

The VDD trigger level can be configured by setting the TRIGLEVEL field of the VCMP_CTRL register in
accordance with the following equation:

VCMP Trigger Level as a Function of Level Setting

VDD Trigger Level=1.667V+0.034 ×TRIGLEVEL (3.2)

3.12 I2C

Table 3.16. I2C Standard-mode (Sm)

Symbol Parameter Min Typ Max Unit

fSCL SCL clock frequency 0 1001 kHz

tLOW SCL clock low time 4.7 µs

tHIGH SCL clock high time 4.0 µs

tSU,DAT SDA set-up time 250 ns

tHD,DAT SDA hold time 8 34502,3 ns

tSU,STA Repeated START condition set-up time 4.7 µs

tHD,STA (Repeated) START condition hold time 4.0 µs

tSU,STO STOP condition set-up time 4.0 µs

tBUF Bus free time between a STOP and START condition 4.7 µs
1For the minimum HFPERCLK frequency required in Standard-mode, see the I2C chapter in the EFM32TG Reference Manual.
2The maximum SDA hold time (tHD,DAT) needs to be met only when the device does not stretch the low time of SCL (tLOW).
3When transmitting data, this number is guaranteed only when I2Cn_CLKDIV < ((3450*10-9 [s] * fHFPERCLK [Hz]) - 4).

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 28 www.silabs.com

Table 3.17. I2C Fast-mode (Fm)

Symbol Parameter Min Typ Max Unit

fSCL SCL clock frequency 0 4001 kHz

tLOW SCL clock low time 1.3 µs

tHIGH SCL clock high time 0.6 µs

tSU,DAT SDA set-up time 100 ns

tHD,DAT SDA hold time 8 9002,3 ns

tSU,STA Repeated START condition set-up time 0.6 µs

tHD,STA (Repeated) START condition hold time 0.6 µs

tSU,STO STOP condition set-up time 0.6 µs

tBUF Bus free time between a STOP and START condition 1.3 µs
1For the minimum HFPERCLK frequency required in Fast-mode, see the I2C chapter in the EFM32TG Reference Manual.
2The maximum SDA hold time (tHD,DAT) needs to be met only when the device does not stretch the low time of SCL (tLOW).
3When transmitting data, this number is guaranteed only when I2Cn_CLKDIV < ((900*10-9 [s] * fHFPERCLK [Hz]) - 4).

Table 3.18. I2C Fast-mode Plus (Fm+)

Symbol Parameter Min Typ Max Unit

fSCL SCL clock frequency 0 10001 kHz

tLOW SCL clock low time 0.5 µs

tHIGH SCL clock high time 0.26 µs

tSU,DAT SDA set-up time 50 ns

tHD,DAT SDA hold time 8 ns

tSU,STA Repeated START condition set-up time 0.26 µs

tHD,STA (Repeated) START condition hold time 0.26 µs

tSU,STO STOP condition set-up time 0.26 µs

tBUF Bus free time between a STOP and START condition 0.5 µs
1For the minimum HFPERCLK frequency required in Fast-mode Plus, see the I2C chapter in the EFM32TG Reference Manual.

3.13 Digital Peripherals

Table 3.19. Digital Peripherals

Symbol Parameter Condition Min Typ Max Unit

IUSART USART current USART idle current, clock en-
abled

 7.5 µA/
MHz

ILEUART LEUART current LEUART idle current, clock en-
abled

 150 nA

II2C I2C current I2C idle current, clock enabled 6.25 µA/
MHz

ITIMER TIMER current TIMER_0 idle current, clock
enabled

 8.75 µA/
MHz

ILETIMER LETIMER current LETIMER idle current, clock
enabled

 75 nA

IPCNT PCNT current PCNT idle current, clock en-
abled

 60 nA

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 29 www.silabs.com

Symbol Parameter Condition Min Typ Max Unit

IRTC RTC current RTC idle current, clock enabled 40 nA

IGPIO GPIO current GPIO idle current, clock en-
abled

 5.31 µA/
MHz

IPRS PRS current PRS idle current 2.81 µA/
MHz

IDMA DMA current Clock enable 8.12 µA/
MHz

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 30 www.silabs.com

4 Pinout and Package
Note

Please refer to the application note "AN0002 EFM32 Hardware Design Considerations" for
guidelines on designing Printed Circuit Boards (PCB's) for the EFM32TG108.

4.1 Pinout

The EFM32TG108 pinout is shown in Figure 4.1 (p. 30) and Table 4.1 (p. 30) . Alternate locations
are denoted by "#" followed by the location number (Multiple locations on the same pin are split with "/").
Alternate locations can be configured in the LOCATION bitfield in the *_ROUTE register in the module
in question.

Figure 4.1. EFM32TG108 Pinout (top view, not to scale)

Table 4.1. Device Pinout

QFN24 Pin#
and Name

Pin Alternate Functionality / Description

P
in

 # Pin Name Analog Timers Communication Other

0 VSS Ground.

1 PA0 TIM0_CC0 #0/1/4
LEU0_RX #4
I2C0_SDA #0

PRS_CH0 #0
GPIO_EM4WU0

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 31 www.silabs.com

QFN24 Pin#
and Name

Pin Alternate Functionality / Description
P

in
 # Pin Name Analog Timers Communication Other

2 IOVDD_0 Digital IO power supply 0.

3 PC0 ACMP0_CH0
TIM0_CC1 #4

PCNT0_S0IN #2
US1_TX #0

I2C0_SDA #4
LES_CH0 #0
PRS_CH2 #0

4 PC1 ACMP0_CH1
TIM0_CC2 #4

PCNT0_S1IN #2
US1_RX #0

I2C0_SCL #4
LES_CH1 #0
PRS_CH3 #0

5 PB7 LFXTAL_P TIM1_CC0 #3 US1_CLK #0

6 PB8 LFXTAL_N TIM1_CC1 #3 US1_CS #0

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

8 PB11
TIM1_CC2 #3

LETIM0_OUT0 #1

9 AVDD_2 Analog power supply 2.

10 PB13 HFXTAL_P LEU0_TX #1

11 PB14 HFXTAL_N LEU0_RX #1

12 AVDD_0 Analog power supply 0.

13 PD6
TIM1_CC0 #4

LETIM0_OUT0 #0
PCNT0_S0IN #3

US1_RX #2
I2C0_SDA #1

LES_ALTEX0 #0
ACMP0_O #2

14 PD7
TIM1_CC1 #4

LETIM0_OUT1 #0
PCNT0_S1IN #3

US1_TX #2
I2C0_SCL #1

CMU_CLK0 #2
LES_ALTEX1 #0

ACMP1_O #2

15 VDD_DREG Power supply for on-chip voltage regulator.

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

17 PC14 ACMP1_CH6
TIM1_CC1 #0

PCNT0_S1IN #0
 LES_CH14 #0

18 PC15 ACMP1_CH7 TIM1_CC2 #0
LES_CH15 #0
DBG_SWO #1

19 PF0
TIM0_CC0 #5

LETIM0_OUT0 #2

US1_CLK #2
LEU0_TX #3
I2C0_SDA #5

DBG_SWCLK #0/1
BOOT_TX

20 PF1
TIM0_CC1 #5

LETIM0_OUT1 #2

US1_CS #2
LEU0_RX #3
I2C0_SCL #5

DBG_SWDIO #0/1
GPIO_EM4WU3

BOOT_RX

21 PF2 TIM0_CC2 #5 LEU0_TX #4
ACMP1_O #0
DBG_SWO #0

GPIO_EM4WU4

22 IOVDD_5 Digital IO power supply 5.

23 PE12 TIM1_CC2 #1 I2C0_SDA #6
CMU_CLK1 #2

LES_ALTEX6 #0

24 PE13 I2C0_SCL #6
LES_ALTEX7 #0

ACMP0_O #0
GPIO_EM4WU5

4.2 Alternate Functionality Pinout

A wide selection of alternate functionality is available for multiplexing to various pins. This is shown in
Table 4.2 (p. 32) . The table shows the name of the alternate functionality in the first column, followed
by columns showing the possible LOCATION bitfield settings.

Note

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 32 www.silabs.com

Some functionality, such as analog interfaces, do not have alternate settings or a LOCA-
TION bitfield. In these cases, the pinout is shown in the column corresponding to LOCA-
TION 0.

Table 4.2. Alternate functionality overview

Alternate LOCATION

Functionality 0 1 2 3 4 5 6 Description

ACMP0_CH0 PC0 Analog comparator ACMP0, channel 0.

ACMP0_CH1 PC1 Analog comparator ACMP0, channel 1.

ACMP0_O PE13 PD6 Analog comparator ACMP0, digital output.

ACMP1_CH6 PC14 Analog comparator ACMP1, channel 6.

ACMP1_CH7 PC15 Analog comparator ACMP1, channel 7.

ACMP1_O PF2 PD7 Analog comparator ACMP1, digital output.

BOOT_RX PF1 Bootloader RX.

BOOT_TX PF0 Bootloader TX.

CMU_CLK0 PD7 Clock Management Unit, clock output number 0.

CMU_CLK1 PE12 Clock Management Unit, clock output number 1.

DBG_SWCLK PF0 PF0

Debug-interface Serial Wire clock input.

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

DBG_SWDIO PF1 PF1

Debug-interface Serial Wire data input / output.

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

DBG_SWO PF2 PC15

Debug-interface Serial Wire viewer Output.

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

GPIO_EM4WU0 PA0 Pin can be used to wake the system up from EM4

GPIO_EM4WU3 PF1 Pin can be used to wake the system up from EM4

GPIO_EM4WU4 PF2 Pin can be used to wake the system up from EM4

GPIO_EM4WU5 PE13 Pin can be used to wake the system up from EM4

HFXTAL_N PB14
High Frequency Crystal negative pin. Also used as external
optional clock input pin.

HFXTAL_P PB13 High Frequency Crystal positive pin.

I2C0_SCL PD7 PC1 PF1 PE13 I2C0 Serial Clock Line input / output.

I2C0_SDA PA0 PD6 PC0 PF0 PE12 I2C0 Serial Data input / output.

LES_ALTEX0 PD6 LESENSE alternate exite output 0.

LES_ALTEX1 PD7 LESENSE alternate exite output 1.

LES_ALTEX6 PE12 LESENSE alternate exite output 6.

LES_ALTEX7 PE13 LESENSE alternate exite output 7.

LES_CH0 PC0 LESENSE channel 0.

LES_CH1 PC1 LESENSE channel 1.

LES_CH14 PC14 LESENSE channel 14.

LES_CH15 PC15 LESENSE channel 15.

LETIM0_OUT0 PD6 PB11 PF0 Low Energy Timer LETIM0, output channel 0.

LETIM0_OUT1 PD7 PF1 Low Energy Timer LETIM0, output channel 1.

LEU0_RX PB14 PF1 PA0 LEUART0 Receive input.

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 33 www.silabs.com

Alternate LOCATION

Functionality 0 1 2 3 4 5 6 Description

LEU0_TX PB13 PF0 PF2
LEUART0 Transmit output. Also used as receive input in half
duplex communication.

LFXTAL_N PB8
Low Frequency Crystal (typically 32.768 kHz) negative pin.
Also used as an optional external clock input pin.

LFXTAL_P PB7 Low Frequency Crystal (typically 32.768 kHz) positive pin.

PCNT0_S0IN PC0 PD6 Pulse Counter PCNT0 input number 0.

PCNT0_S1IN PC14 PC1 PD7 Pulse Counter PCNT0 input number 1.

PRS_CH0 PA0 Peripheral Reflex System PRS, channel 0.

PRS_CH2 PC0 Peripheral Reflex System PRS, channel 2.

PRS_CH3 PC1 Peripheral Reflex System PRS, channel 3.

TIM0_CC0 PA0 PA0 PA0 PF0 Timer 0 Capture Compare input / output channel 0.

TIM0_CC1 PC0 PF1 Timer 0 Capture Compare input / output channel 1.

TIM0_CC2 PC1 PF2 Timer 0 Capture Compare input / output channel 2.

TIM1_CC0 PB7 PD6 Timer 1 Capture Compare input / output channel 0.

TIM1_CC1 PC14 PB8 PD7 Timer 1 Capture Compare input / output channel 1.

TIM1_CC2 PC15 PE12 PB11 Timer 1 Capture Compare input / output channel 2.

US1_CLK PB7 PF0 USART1 clock input / output.

US1_CS PB8 PF1 USART1 chip select input / output.

US1_RX PC1 PD6

USART1 Asynchronous Receive.

USART1 Synchronous mode Master Input / Slave Output
(MISO).

US1_TX PC0 PD7

USART1 Asynchronous Transmit.Also used as receive input
in half duplex communication.

USART1 Synchronous mode Master Output / Slave Input
(MOSI).

4.3 GPIO Pinout Overview

The specific GPIO pins available in EFM32TG108 is shown in Table 4.3 (p. 33) . Each GPIO port is
organized as 16-bit ports indicated by letters A through F, and the individual pin on this port is indicated
by a number from 15 down to 0.

Table 4.3. GPIO Pinout

Port Pin
15

Pin
14

Pin
13

Pin
12

Pin
11

Pin
10

Pin
9

Pin
8

Pin
7

Pin
6

Pin
5

Pin
4

Pin
3

Pin
2

Pin
1

Pin
0

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

Port B - PB14 PB13 - PB11 - - PB8 PB7 - - - - - - -

Port C PC15 PC14 - - - - - - - - - - - - PC1 PC0

Port D - - - - - - - - PD7 PD6 - - - - - -

Port E - - PE13 PE12 - - - - - - - - - - - -

Port F - - - - - - - - - - - - - PF2 PF1 PF0

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 34 www.silabs.com

4.4 QFN24 Package

Figure 4.2. QFN24

Note:

1. Dimensioning & tolerancing confirm to ASME Y14.5M-1994.
2. All dimensions are in millimeters. Angles are in degrees.
3. Dimension 'b' applies to metallized terminal and is measured between 0.25 mm and 0.30 mm from

the terminal tip. Dimension L1 represents terminal full back from package edge up to 0.1 mm is
acceptable.

4. Coplanarity applies to the exposed heat slug as well as the terminal.
5. Radius on terminal is optional

Table 4.4. QFN24 (Dimensions in mm)

Symbol A A1 A3 b D E D2 E2 e L L1 aaa bbb ccc ddd eee

Min 0.80 0.00 0.25 3.50 3.50 0.35 0.00

Nom 0.85 - 0.30 3.60 3.60 0.40

Max 0.90 0.05

0.203
REF

0.35

5.00
BSC

5.00
BSC

3.70 3.70

0.65
BSC

0.45 0.10

0.10 0.10 0.10 0.05 0.08

The QFN24 Package uses Nickel-Palladium-Gold preplated leadframe.

All EFM32 packages are RoHS compliant and free of Bromine (Br) and Antimony (Sb).

For additional Quality and Environmental information, please see:
http://www.silabs.com/support/quality/pages/default.aspx

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 35 www.silabs.com

5 PCB Layout and Soldering

5.1 Recommended PCB Layout

Figure 5.1. QFN24 PCB Land Pattern

e

a

d

p1

p2

p3 p4

p5

p6

p7p8

c

b

p9

f

g

Table 5.1. QFN24 PCB Land Pattern Dimensions (Dimensions in mm)

Symbol Dim. (mm) Symbol Pin number Symbol Pin number

a 0.80 P1 1 P8 24

b 0.30 P2 6 P9 25

c 0.65 P3 7 - -

d 5.00 P4 12 - -

e 5.00 P5 13 - -

f 3.60 P6 18 - -

g 3.60 P7 19 - -

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 36 www.silabs.com

Figure 5.2. QFN24 PCB Solder Mask

e

a

d

c

b

f

g

Table 5.2. QFN24 PCB Solder Mask Dimensions (Dimensions in mm)

Symbol Dim. (mm) Symbol Dim. (mm)

a 0.92 e 5.00

b 0.42 f 3.72

c 0.65 g 3.72

d 5.00 - -

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 37 www.silabs.com

Figure 5.3. QFN24 PCB Stencil Design

e

a

d

c

b

x y

z

Table 5.3. QFN24 PCB Stencil Design Dimensions (Dimensions in mm)

Symbol Dim. (mm) Symbol Dim. (mm)

a 0.60 e 5.00

b 0.25 x 1.00

c 0.65 y 1.00

d 5.00 z 0.50

1. The drawings are not to scale.
2. All dimensions are in millimeters.
3. All drawings are subject to change without notice.
4. The PCB Land Pattern drawing is in compliance with IPC-7351B.
5. Stencil thickness 0.125 mm.
6. For detailed pin-positioning, see Figure 4.2 (p. 34) .

5.2 Soldering Information

The latest IPC/JEDEC J-STD-020 recommendations for Pb-Free reflow soldering should be followed.

The packages have a Moisture Sensitivity Level rating of 3, please see the latest IPC/JEDEC J-STD-033
standard for MSL description and level 3 bake conditions. Place as many and as small as possible vias
underneath each of the solder patches under the ground pad.

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 38 www.silabs.com

6 Chip Marking, Revision and Errata

6.1 Chip Marking

In the illustration below package fields and position are shown.

Figure 6.1. Example Chip Marking (top view)

6.2 Revision

The revision of a chip can be determined from the "Revision" field in Figure 6.1 (p. 38) .

6.3 Errata

Please see the errata document for EFM32TG108 for description and resolution of device erratas. This
document is available in Simplicity Studio and online at:
http://www.silabs.com/support/pages/document-library.aspx?p=MCUs--32-bit

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 39 www.silabs.com

7 Revision History

7.1 Revision 1.40

March 6th, 2015

Updated Block Diagram.

Updated Energy Modes current consumption.

Updated Power Management section.

Updated LFRCO and HFRCO sections.

Added AUXHFRCO to block diagram and Electrical Characteristics.

Corrected unit to kHz on LFRCO plots y-axis.

Updated ACMP section and the response time graph.

Updated VCMP section.

Updated Package dimensions table.

Updated Digital Peripherals section.

7.2 Revision 1.30

July 2nd, 2014

Corrected single power supply voltage minimum value from 1.85V to 1.98V.

Updated current consumption.

Updated transition between energy modes.

Updated power management data.

Updated GPIO data.

Updated LFXO, HFXO, HFRCO and ULFRCO data.

Updated LFRCO and HFRCO plots.

Updated ACMP data.

7.3 Revision 1.21

November 21st, 2013

Updated figures.

Updated errata-link.

Updated chip marking.

Added link to Environmental and Quality information.

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 40 www.silabs.com

7.4 Revision 1.20

September 30th, 2013

Added I2C characterization data.

Corrected GPIO operating voltage from 1.8 V to 1.85 V.

Document changed status from "Preliminary".

Updated Environmental information.

Updated trademark, disclaimer and contact information.

Other minor corrections.

7.5 Revision 1.10

June 28th, 2013

Updated power requirements in the Power Management section.

Removed minimum load capacitance figure and table. Added reference to application note.

Other minor corrections.

7.6 Revision 1.00

September 11th, 2012

Updated the HFRCO 1 MHz band typical value to 1.2 MHz.

Updated the HFRCO 7 MHz band typical value to 6.6 MHz.

Added GPIO_EM4WU3, GPIO_EM4WU4 and GPIO_EM4WU5 pins and removed GPIO_EM4WU1 in
the Alternate functionality overview table.

Other minor corrections.

7.7 Revision 0.96

May 4th, 2012

Corrected PCB footprint figures and tables.

7.8 Revision 0.95

February 27th, 2012

Corrected operating voltage from 1.8 V to 1.85 V.

Added rising POR level and corrected Thermometer output gradient in Electrical Characteristics section.

Updated Minimum Load Capacitance (CLFXOL) Requirement For Safe Crystal Startup.

Added Gain error drift and Offset error drift to ADC table.

Added reference to errata document.

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 41 www.silabs.com

7.9 Revision 0.92

July 22nd, 2011

Updated current consumption numbers from latest device characterization data.

7.10 Revision 0.91

February 4th, 2011

Corrected max DAC sampling rate.

Increased max storage temperature.

Added data for <150°C and <70°C on Flash data retention.

Changed latch-up sensitivity test description.

Added IO leakage current.

Added Flash current consumption.

Updated HFRCO data.

Updated LFRCO data.

7.11 Revision 0.90

December 1st, 2010

New peripherals added to pinout, including LESENSE and OpAmps.

7.12 Revision 0.50

May 25th, 2010

Block diagram update.

7.13 Revision 0.40

March 26th, 2010

Initial preliminary release.

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 42 www.silabs.com

A Disclaimer and Trademarks

A.1 Disclaimer

Silicon Laboratories intends to provide customers with the latest, accurate, and in-depth documentation
of all peripherals and modules available for system and software implementers using or intending to use
the Silicon Laboratories products. Characterization data, available modules and peripherals, memory
sizes and memory addresses refer to each specific device, and "Typical" parameters provided can and
do vary in different applications. Application examples described herein are for illustrative purposes only.
Silicon Laboratories reserves the right to make changes without further notice and limitation to product
information, specifications, and descriptions herein, and does not give warranties as to the accuracy
or completeness of the included information. Silicon Laboratories shall have no liability for the conse-
quences of use of the information supplied herein. This document does not imply or express copyright
licenses granted hereunder to design or fabricate any integrated circuits. The products must not be
used within any Life Support System without the specific written consent of Silicon Laboratories. A "Life
Support System" is any product or system intended to support or sustain life and/or health, which, if it
fails, can be reasonably expected to result in significant personal injury or death. Silicon Laboratories
products are generally not intended for military applications. Silicon Laboratories products shall under no
circumstances be used in weapons of mass destruction including (but not limited to) nuclear, biological
or chemical weapons, or missiles capable of delivering such weapons.

A.2 Trademark Information

Silicon Laboratories Inc., Silicon Laboratories, Silicon Labs, SiLabs and the Silicon Labs logo, CMEMS®,
EFM, EFM32, EFR, Energy Micro, Energy Micro logo and combinations thereof, "the world’s most ener-
gy friendly microcontrollers", Ember®, EZLink®, EZMac®, EZRadio®, EZRadioPRO®, DSPLL®, ISO-
modem®, Precision32®, ProSLIC®, SiPHY®, USBXpress® and others are trademarks or registered
trademarks of Silicon Laboratories Inc. ARM, CORTEX, Cortex-M3 and THUMB are trademarks or reg-
istered trademarks of ARM Holdings. Keil is a registered trademark of ARM Limited. All other products
or brand names mentioned herein are trademarks of their respective holders.

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 43 www.silabs.com

B Contact Information
Silicon Laboratories Inc.
400 West Cesar Chavez
Austin, TX 78701

Please visit the Silicon Labs Technical Support web page:
http://www.silabs.com/support/pages/contacttechnicalsupport.aspx
and register to submit a technical support request.

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 44 www.silabs.com

Table of Contents
1. Ordering Information .. 2
2. System Summary .. 3

2.1. System Introduction ... 3
2.2. Configuration Summary .. 6
2.3. Memory Map ... 7

3. Electrical Characteristics ... 8
3.1. Test Conditions .. 8
3.2. Absolute Maximum Ratings .. 8
3.3. General Operating Conditions ... 8
3.4. Current Consumption ... 9
3.5. Transition between Energy Modes .. 11
3.6. Power Management ... 11
3.7. Flash .. 12
3.8. General Purpose Input Output ... 12
3.9. Oscillators .. 20
3.10. Analog Comparator (ACMP) .. 25
3.11. Voltage Comparator (VCMP) ... 27
3.12. I2C ... 27
3.13. Digital Peripherals ... 28

4. Pinout and Package ... 30
4.1. Pinout ... 30
4.2. Alternate Functionality Pinout .. 31
4.3. GPIO Pinout Overview ... 33
4.4. QFN24 Package ... 34

5. PCB Layout and Soldering .. 35
5.1. Recommended PCB Layout .. 35
5.2. Soldering Information ... 37

6. Chip Marking, Revision and Errata .. 38
6.1. Chip Marking .. 38
6.2. Revision .. 38
6.3. Errata ... 38

7. Revision History .. 39
7.1. Revision 1.40 ... 39
7.2. Revision 1.30 ... 39
7.3. Revision 1.21 ... 39
7.4. Revision 1.20 ... 40
7.5. Revision 1.10 ... 40
7.6. Revision 1.00 ... 40
7.7. Revision 0.96 ... 40
7.8. Revision 0.95 ... 40
7.9. Revision 0.92 ... 41
7.10. Revision 0.91 .. 41
7.11. Revision 0.90 .. 41
7.12. Revision 0.50 .. 41
7.13. Revision 0.40 .. 41

A. Disclaimer and Trademarks ... 42
A.1. Disclaimer ... 42
A.2. Trademark Information ... 42

B. Contact Information ... 43
B.1. ... 43

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 45 www.silabs.com

List of Figures
2.1. Block Diagram ... 3
2.2. EFM32TG108 Memory Map with largest RAM and Flash sizes .. 7
3.1. EM2 current consumption. RTC prescaled to 1kHz, 32.768 kHz LFRCO. ... 10
3.2. EM3 current consumption. ... 10
3.3. EM4 current consumption. ... 10
3.4. Typical Low-Level Output Current, 2V Supply Voltage .. 14
3.5. Typical High-Level Output Current, 2V Supply Voltage ... 15
3.6. Typical Low-Level Output Current, 3V Supply Voltage .. 16
3.7. Typical High-Level Output Current, 3V Supply Voltage ... 17
3.8. Typical Low-Level Output Current, 3.8V Supply Voltage ... 18
3.9. Typical High-Level Output Current, 3.8V Supply Voltage ... 19
3.10. Calibrated LFRCO Frequency vs Temperature and Supply Voltage .. 21
3.11. Calibrated HFRCO 1 MHz Band Frequency vs Supply Voltage and Temperature .. 22
3.12. Calibrated HFRCO 7 MHz Band Frequency vs Supply Voltage and Temperature .. 22
3.13. Calibrated HFRCO 11 MHz Band Frequency vs Supply Voltage and Temperature ... 23
3.14. Calibrated HFRCO 14 MHz Band Frequency vs Supply Voltage and Temperature ... 23
3.15. Calibrated HFRCO 21 MHz Band Frequency vs Supply Voltage and Temperature ... 23
3.16. Calibrated HFRCO 28 MHz Band Frequency vs Supply Voltage and Temperature ... 24
3.17. ACMP Characteristics, Vdd = 3V, Temp = 25°C, FULLBIAS = 0, HALFBIAS = 1 ... 26
4.1. EFM32TG108 Pinout (top view, not to scale) .. 30
4.2. QFN24 .. 34
5.1. QFN24 PCB Land Pattern .. 35
5.2. QFN24 PCB Solder Mask ... 36
5.3. QFN24 PCB Stencil Design .. 37
6.1. Example Chip Marking (top view) ... 38

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 46 www.silabs.com

List of Tables
1.1. Ordering Information .. 2
2.1. Configuration Summary .. 6
3.1. Absolute Maximum Ratings .. 8
3.2. General Operating Conditions ... 8
3.3. Current Consumption ... 9
3.4. Energy Modes Transitions .. 11
3.5. Power Management ... 11
3.6. Flash .. 12
3.7. GPIO .. 12
3.8. LFXO .. 20
3.9. HFXO ... 20
3.10. LFRCO .. 21
3.11. HFRCO ... 21
3.12. AUXHFRCO ... 24
3.13. ULFRCO .. 24
3.14. ACMP ... 25
3.15. VCMP ... 27
3.16. I2C Standard-mode (Sm) .. 27
3.17. I2C Fast-mode (Fm) .. 28
3.18. I2C Fast-mode Plus (Fm+) .. 28
3.19. Digital Peripherals ... 28
4.1. Device Pinout ... 30
4.2. Alternate functionality overview .. 32
4.3. GPIO Pinout .. 33
4.4. QFN24 (Dimensions in mm) .. 34
5.1. QFN24 PCB Land Pattern Dimensions (Dimensions in mm) .. 35
5.2. QFN24 PCB Solder Mask Dimensions (Dimensions in mm) ... 36
5.3. QFN24 PCB Stencil Design Dimensions (Dimensions in mm) .. 37

...the world's most energy friendly microcontrollers

2015-03-06 - EFM32TG108FXX - d0032_Rev1.40 47 www.silabs.com

List of Equations
3.1. Total ACMP Active Current ... 25
3.2. VCMP Trigger Level as a Function of Level Setting ... 27

 Tел: +7 (812) 336 43 04 (многоканальный)
 Email: org@lifeelectronics.ru

 www.lifeelectronics.ru

ООО “ЛайфЭлектроникс” “LifeElectronics” LLC
ИНН 7805602321 КПП 780501001 Р/С 40702810122510004610 ФАКБ "АБСОЛЮТ БАНК" (ЗАО) в г.Санкт-Петербурге К/С 30101810900000000703 БИК 044030703

 Компания «Life Electronics» занимается поставками электронных компонентов импортного и
отечественного производства от производителей и со складов крупных дистрибьюторов Европы,
Америки и Азии.

С конца 2013 года компания активно расширяет линейку поставок компонентов по направлению
коаксиальный кабель, кварцевые генераторы и конденсаторы (керамические, пленочные,
электролитические), за счёт заключения дистрибьюторских договоров

 Мы предлагаем:

 Конкурентоспособные цены и скидки постоянным клиентам.

 Специальные условия для постоянных клиентов.

 Подбор аналогов.

 Поставку компонентов в любых объемах, удовлетворяющих вашим потребностям.

 Приемлемые сроки поставки, возможна ускоренная поставка.

 Доставку товара в любую точку России и стран СНГ.

 Комплексную поставку.

 Работу по проектам и поставку образцов.

 Формирование склада под заказчика.

 Сертификаты соответствия на поставляемую продукцию (по желанию клиента).

 Тестирование поставляемой продукции.

 Поставку компонентов, требующих военную и космическую приемку.

 Входной контроль качества.

 Наличие сертификата ISO.

 В составе нашей компании организован Конструкторский отдел, призванный помогать
разработчикам, и инженерам.

 Конструкторский отдел помогает осуществить:

 Регистрацию проекта у производителя компонентов.

 Техническую поддержку проекта.

 Защиту от снятия компонента с производства.

 Оценку стоимости проекта по компонентам.

 Изготовление тестовой платы монтаж и пусконаладочные работы.

mailto:org@lifeelectronics.ru
http://lifeelectronics.ru/

