
 Datasheet

R01DS0190EJ0130 Rev.1.30 Page 1 of 127
May 31, 2016

RX111 Group
Renesas MCUs

Features
■ 32-bit RX CPU core
 32 MHz maximum operating frequency

Capable of 50 DMIPS when operating at 32 MHz
 Accumulator handles 64-bit results (for a single

instruction) from 32-bit × 32-bit operations
 Multiplication and division unit handles 32-bit × 32-bit

operations (multiplication instructions take one CPU
clock cycle)

 Fast interrupt
 CISC Harvard architecture with five-stage pipeline
 Variable-length instruction format, ultra-compact code
 On-chip debugging circuit

■ Low power consumption functions
 Operation from a single 1.8 to 3.6 V supply
 Three low power consumption modes
 Supply current

High-speed operating mode: 0.11 mA/MHz
Software standby mode: 0.44 μA

 Recovery time from software standby mode: 4.8 μs

■ On-chip flash memory for code, no wait states
 Operation at 32 MHz, read cycle of 31.25 ns
 No wait states for reading at full CPU speed
 16 to 512 Kbyte capacities
 Programmable at 1.8 V
 For instructions and operands

■ On-chip data flash memory
 8 Kbytes

1,000,000 Erase/Write cycles (typ.)
 BGO (Background Operation)

■ On-chip SRAM, no wait states
 8 to 64 Kbyte capacities

■ Data transfer controller (DTC)
 Four transfer modes
 Transfer can be set for each interrupt source.

■ Event link controller (ELC)
 Module operation can be initiated by event signals without

going through interrupts.
 Link operation between modules is possible while the

CPU is sleeping.

■ Reset and power supply voltage management
 Six types including Power-On Reset (POR)
 Low voltage detection (LVD) with voltage settings

■ Clock functions
 External clock input frequency: Up to 20 MHz
 Main clock oscillator frequency: 1 to 20 MHz
 Sub-clock oscillator frequency: 32.768 kHz
 PLL circuit input: 4 to 8 MHz
 Low-speed on-chip oscillator: 4 MHz
 High-speed on-chip oscillator: 32 MHz±1% (20 to 85°C)
 IWDT-dedicated on-chip oscillator: 15 kHz
 Generate a dedicated 32.768-kHz clock for the RTC
 On-chip clock frequency accuracy measurement circuit

(CAC)

■ Realtime clock (RTC)
 30-second, leap year, and error adjustment functions
 Calendar count mode or binary count mode selectable
 Capable of initiating exit from software standby mode

■ Independent watchdog timer (IWDT)
 15-kHz on-chip oscillator produces a dedicated clock

signal to drive IWDT operation.

■ On-chip functions for IEC 60730 compliance
 Clock frequency accuracy measurement circuit, IWDT,

functions to assist in RAM testing, etc.

■ Up to six channels for communication
 USB: USB 2.0 host (32 Kbyte or more ROM)/function/

On-The-Go (OTG) (one channel), full-speed = 12 Mbps,
low-speed = 1.5 Mbps, isochronous transfer, and BC
(Battery Charger) supported

 SCI: Asynchronous mode, clock synchronous mode,
smart card interface (up to three channels)

 I2C bus interface: Transfer at up to 400 kbps, capable of
SMBus operation (one channel)

 RSPI: Up to 16 Mbps (one channel)

■ Up to 8 extended-function timers
 16-bit MTU: Input capture/output compare,

complementary PWM output, phase counting mode
(six channels)

 16-bit CMT (two channels)

■ 12-bit A/D converter
 Up to 14 channels
 1.0 μs minimum conversion speed
 Double trigger (data duplication) function for motor

control

■ 8-bit D/A converter
 Two channels (for 64 pins only)

■ Temperature sensor

■ General I/O ports
 5-V tolerant, open drain, input pull-up

■ Multi-function pin controller (MPC)
 Multiple I/O pins can be selected for peripheral functions.

■ Unique ID
 32-byte ID code for the MCU

■ Operating temperature range
 40 to 85C
 40 to 105°C

PLQP0064KB-A 10 × 10 mm, 0.5 mm pitch
PLQP0064GA-A 14 × 14 mm, 0.8 mm pitch
PLQP0048KB-A 7 × 7 mm, 0.5 mm pitch

PWQN0048KB-A 7 × 7 mm, 0.50 mm pitch
PWQN0040KC-A 6 × 6 mm, 0.50 mm pitch

PWLG0064KA-A 5 × 5 mm, 0.5 mm pitch
PWLG0036KA-A 4 × 4 mm, 0.5 mm pitch

32 MHz 32-bit RX MCUs, 50 DMIPS, up to 512 Kbytes of flash memory,
USB 2.0 full-speed host/function/OTG, up to 6 comms channels,
12-bit A/D, 8-bit D/A, RTC

R01DS0190EJ0130
Rev.1.30

May 31, 2016

R01DS0190EJ0130 Rev.1.30 Page 2 of 127
May 31, 2016

RX111 Group 1. Overview

1. Overview

1.1 Outline of Specifications

Table 1.1 lists the specifications, and Table 1.2 gives a comparison of the functions of the products in different

packages.

Table 1.1 is for products with the greatest number of functions, so the number of peripheral modules and channels will

differ in accordance with the package type. For details, see Table 1.2, Comparison of Functions for Different

Packages.

Table 1.1 Outline of Specifications (1/3)

Classification Module/Function Description

CPU CPU  Maximum operating frequency: 32 MHz
 32-bit RX CPU
 Minimum instruction execution time: One instruction per clock cycle
 Address space: 4-Gbyte linear
 Register set

General purpose: Sixteen 32-bit registers
Control: Eight 32-bit registers
Accumulator: One 64-bit register

 Basic instructions: 73
 DSP instructions: 9
 Addressing modes: 10
 Data arrangement

Instructions: Little endian
Data: Selectable as little endian or big endian

 On-chip 32-bit multiplier: 32-bit × 32-bit → 64-bit
 On-chip divider: 32-bit ÷ 32-bit → 32 bits
 Barrel shifter: 32 bits

Memory ROM  Capacity: 16 K /32 K /64 K /96 K /128 K /256 K /384 K /512 Kbytes
 32 MHz, no-wait memory access
 Programming/erasing method:

Serial programming (asynchronous serial communication/USB communication), self-programming

RAM  Capacity: 8 K /10 K /16 K /32 K /64 Kbytes
 32 MHz, no-wait memory access

E2 DataFlash  Capacity: 8 Kbytes
 Number of erase/write cycles: 1,000,000 (typ)

MCU operating mode Single-chip mode

Clock Clock generation circuit  Main clock oscillator, sub-clock oscillator, low-speed on-chip oscillator, high-speed on-chip oscillator,
PLL frequency synthesizer, and IWDT-dedicated on-chip oscillator

 Oscillation stop detection: Available
 Clock frequency accuracy measurement circuit (CAC)
 Independent settings for the system clock (ICLK), peripheral module clock (PCLK), and FlashIF clock

(FCLK)
The CPU and system sections such as other bus masters run in synchronization with the system
clock (ICLK): 32 MHz (at max.)
Peripheral modules run in synchronization with the PCLK: 32 MHz (at max.)
The flash peripheral circuit runs in synchronization with the FCLK: 32 MHz (at max.)

 The ICLK frequency can only be set to FCLK, PCLKB, or PCLKD multiplied by n (n: 1, 2, 4, 8, 16, 32,
64).

Resets RES# pin reset, power-on reset, voltage monitoring reset, independent watchdog timer reset, and
software reset

Voltage detection Voltage detection circuit
(LVDAa)

 When the voltage on VCC falls below the voltage detection level, an internal reset or internal interrupt
is generated.
Voltage detection circuit 1 is capable of selecting the detection voltage from 10 levels
Voltage detection circuit 2 is capable of selecting the detection voltage from 4 levels

Low power
consumption

Low power consumption
functions

 Module stop function
 Three low power consumption modes

Sleep mode, deep sleep mode, and software standby mode

Function for lower operating
power consumption

 Operating power control modes
High-speed operating mode, middle-speed operating mode, and low-speed operating mode

Interrupt Interrupt controller (ICUb)  Interrupt vectors: 82
 External interrupts: 9 (NMI, IRQ0 to IRQ7 pins)
 Non-maskable interrupts: 4 (NMI pin, voltage monitoring 1 interrupt, voltage monitoring 2 interrupt,

and IWDT interrupt)
 16 levels specifiable for the order of priority

R01DS0190EJ0130 Rev.1.30 Page 3 of 127
May 31, 2016

RX111 Group 1. Overview

DMA Data transfer controller
(DTCa)

 Transfer modes: Normal transfer, repeat transfer, and block transfer
 Activation sources: Interrupts
 Chain transfer function

I/O ports General I/O ports 64-pin /48-pin /40-pin /36-pin
 I/O: 46/30/24/20
 Input: 2/2/1/1
 Pull-up resistors: 38/24/19/16
 Open-drain outputs: 34/24/19/16
 5-V tolerance: 4/4/4/4

Event link controller (ELC)  Event signals of 35 types can be directly connected to the module
 Operations of timer modules are selectable at event input
 Capable of event link operation for port B

Multi-function pin controller (MPC) Capable of selecting the input/output function from multiple pins

Timers Multi-function timer pulse
unit 2 (MTU2a)

 (16 bits × 6 channels) × 1 unit
 Time bases for the six 16-bit timer channels can be provided via up to 16 pulse-input/output lines and

three pulse-input lines
 Select from among eight or seven counter-input clock signals for each channel (PCLK/1, PCLK/4,

PCLK/16, PCLK/64, PCLK/256, PCLK/1024, MTCLKA, MTCLKB, MTCLKC, MTCLKD) other than
channel 5, for which only four signals are available.

 Input capture function
 21 output compare/input capture registers
 Pulse output mode
 Complementary PWM output mode
 Reset-synchronized PWM mode
 Phase counting mode
 Capable of generating conversion start triggers for the A/D converter

Port output enable 2
(POE2a)

Controls the high-impedance state of the MTU’s waveform output pins

Compare match timer
(CMT)

 (16 bits × 2 channels) × 1 unit
 Select from among four clock signals (PCLK/8, PCLK/32, PCLK/128, PCLK/512)

Independent watchdog
timer (IWDTa)

 14 bits × 1 channel
 Count clock: Dedicated low-speed on-chip oscillator for the IWDT

Frequency divided by 1, 16, 32, 64, 128, or 256

Realtime clock (RTCA)  Clock source: Sub-clock
 Calendar count mode or binary count mode selectable
 Interrupts: Alarm interrupt, periodic interrupt, and carry interrupt

Communication
functions

Serial communications
interfaces (SCIe, SCIf)

 3 channels (channel 1, 5: SCIe, channel 12: SCIf)
 Serial communications modes: Asynchronous, clock synchronous, and smart card interface
 On-chip baud rate generator allows selection of the desired bit rate
 Choice of LSB first or MSB first transfer
 Average transfer rate clock can be input from MTU2 timers
 Simple I2C
 Simple SPI
 Master/slave mode supported (SCIf only)
 Start frame and information frame are included (SCIf only)
 Start-bit detection in asynchronous mode: Low level or falling edge is selectable

I2C bus interface (RIIC)  1 channel
 Communications formats:

I2C bus format/SMBus format
 Master mode or slave mode selectable
 Supports fast mode

Serial peripheral interface
(RSPI)

 1 channel
 Transfer facility

Using the MOSI (master out, slave in), MISO (master in, slave out), SSL (slave select), and RSPI
clock (RSPCK) signals enables serial transfer through SPI operation (four lines) or clock-
synchronous operation (three lines)

 Capable of handling serial transfer as a master or slave
 Data formats
 Choice of LSB first or MSB first transfer

The number of bits in each transfer can be changed to 8, 9, 10, 11, 12, 13, 14, 15, 16, 20, 24, or
32 bits.
128-bit buffers for transmission and reception
Up to four frames can be transmitted or received in a single transfer operation (with each frame
having up to 32 bits)

 Double buffers for both transmission and reception

Table 1.1 Outline of Specifications (2/3)

Classification Module/Function Description

R01DS0190EJ0130 Rev.1.30 Page 4 of 127
May 31, 2016

RX111 Group 1. Overview

Communication

function

USB 2.0 host/function
module (USBc)

 USB Device Controller (UDC) and transceiver for USB 2.0 are incorporated.
 Host (32-Kbyte or more ROM)/function module: 1 port
 Compliant with USB version 2.0
 Transfer speed: Full-speed (12 Mbps), low-speed (1.5 Mbps)
 OTG (On-The-Go) is supported.
 Isochronous transfer is supported.
 BC (Battery Charger) is supported.

12-bit A/D converter (S12ADb)  1 unit (1 unit × 14 channels)
 12-bit resolution
 Minimum conversion time: 1.0 µs per channel when the ADCLK is operating at 32 MHz
 Operating modes

Scan mode (single scan mode, continuous scan mode, and group scan mode)
 Double trigger mode (duplication of A/D conversion data)
 A/D conversion start conditions

A software trigger, a trigger from a timer (MTU), an external trigger signal, or ELC

Temperature sensor (TEMPSA)  1 channel
 The voltage of the temperature is converted into a digital value by the 12-bit A/D converter.

D/A converter (DA)  2 channels
 8-bit resolution
 Output voltage: 0 V to VCC

CRC calculator (CRC)  CRC code generation for arbitrary amounts of data in 8-bit units
 Select any of three generating polynomials:

X8 + X2 + X + 1, X16 + X15 + X2 + 1, or X16 + X12 + X5 + 1
 Generation of CRC codes for use with LSB first or MSB first communications is selectable.

Data operation circuit (DOC) Comparison, addition, and subtraction of 16-bit data

Unique ID 32-byte ID code for the MCU

Power supply voltages/Operating frequencies VCC = 1.8 to 2.4 V: 8 MHz, VCC = 2.4 to 2.7 V: 16 MHz, VCC = 2.7 to 3.6 V: 32 MHz

Supply current 3.2 mA at 32 MHz (typ.)

Operating temperature range D version: 40 to +85°C, G version: 40 to +105°C

Packages 64-pin LFQFP (PLQP0064KB-A) 10 × 10 mm, 0.5 mm pitch
64-pin LQFP (PLQP0064GA-A) 14 × 14 mm, 0.8 mm pitch
64-pin WFLGA (PWLG0064KA-A) 5 × 5 mm, 0.5 mm pitch
48-pin LFQFP (PLQP0048KB-A) 7 × 7 mm, 0.5 mm pitch
48-pin HWQFN (PWQN0048KB-A) 7 × 7 mm, 0.5 mm pitch
40-pin HWQFN (PWQN0040KC-A) 6 × 6 mm, 0.50 mm pitch
36-pin WFLGA (PWLG0036KA-A) 4 × 4 mm, 0.5 mm pitch

On-chip debugging system E1 emulator (FINE interface)

Table 1.1 Outline of Specifications (3/3)

Classification Module/Function Description

R01DS0190EJ0130 Rev.1.30 Page 5 of 127
May 31, 2016

RX111 Group 1. Overview

Table 1.2 Comparison of Functions for Different Packages

Module/Functions

RX111 Group

64 Pins 48 Pins 40 Pins 36 Pins

Interrupts External interrupts NMI, IRQ0 to IRQ7

DMA Data transfer controller Supported

Timers Multi-function timer pulse unit 2 6 channels (MTU0 to MTU5)

Port output enable 2 POE0# to POE3#, POE8# POE0#, POE2#, POE3#, POE8#

Compare match timer 2 channels × 1 unit

Realtime clock Supported Not supported

Independent watchdog timer Supported

Communication
functions

Serial communications interfaces
[simple I2C, simple SPI]

2 channels (SCI1, SCI5)

Serial communications interface
[simple I2C, simple SPI]

1 channel (SCI12)

I2C bus interface 1 channel

Serial peripheral interface 1 channel 1 channel
(SSLA1 and SSLA3 are not supported)

1 channel
(SSLA1 to SSLA3
are not supported)

USB 2.0 host/function module
(USBc)

1 channel
(Host/Function/

OTG)

1 channel
(Host/Function)

12-bit A/D converter
(including high-precision channels)

14 channels
(6 channels)

10 channels
(4 channels)

8 channels
(3 channels)

7 channels
(2 channels)

D/A converter 2 channels Not supported

Temperature sensor Supported

CRC calculator Supported

Event link controller Supported

Packages 64-pin LFQFP
64-pin LQFP

64-pin WFLGA

48-pin LFQFP
48-pin HWQFN

40-pin HWQFN 36-pin WFLGA

R01DS0190EJ0130 Rev.1.30 Page 6 of 127
May 31, 2016

RX111 Group 1. Overview

1.2 List of Products

Table 1.3 is a list of products, and Figure 1.1 shows how to read the product part no., memory capacity, and package

type.

Table 1.3 List of Products (1/2)

Group Part No. Orderable Part No. Package
ROM
Capacity

RAM
Capacity

E2
DataFlash

Maximum
Operating
Frequency

Operating
Temperature

RX111 R5F51118AGFM R5F51118AGFM#3A PLQP0064KB-A

512 Kbytes

64 Kbytes

8 Kbytes 32 MHz 40 to +105°C

R5F51118AGFK R5F51118AGFK#3A PLQP0064GA-A

R5F51118AGFL R5F51118AGFL#3A PLQP0048KB-A

R5F51118AGNE R5F51118AGNE#UA PWQN0048KB-A

R5F51117AGFM R5F51117AGFM#3A PLQP0064KB-A

384 Kbytes
R5F51117AGFK R5F51117AGFK#3A PLQP0064GA-A

R5F51117AGFL R5F51117AGFL#3A PLQP0048KB-A

R5F51117AGNE R5F51117AGNE#UA PWQN0048KB-A

R5F51116AGFM R5F51116AGFM#3A PLQP0064KB-A

256 Kbytes 32 Kbytes
R5F51116AGFK R5F51116AGFK#3A PLQP0064GA-A

R5F51116AGFL R5F51116AGFL#3A PLQP0048KB-A

R5F51116AGNE R5F51116AGNE#UA PWQN0048KB-A

R5F51115AGFM R5F51115AGFM#3A PLQP0064KB-A

128 Kbytes

16 Kbytes

R5F51115AGFK R5F51115AGFK#3A PLQP0064GA-A

R5F51115AGFL R5F51115AGFL#3A PLQP0048KB-A

R5F51115AGNE R5F51115AGNE#UA PWQN0048KB-A

R5F51114AGFM R5F51114AGFM#3A PLQP0064KB-A

96 Kbytes
R5F51114AGFK R5F51114AGFK#3A PLQP0064GA-A

R5F51114AGFL R5F51114AGFL#3A PLQP0048KB-A

R5F51114AGNE R5F51114AGNE#UA PWQN0048KB-A

R5F51113AGFM R5F51113AGFM#3A PLQP0064KB-A

64 Kbytes

10 Kbytes

R5F51113AGFK R5F51113AGFK#3A PLQP0064GA-A

R5F51113AGFL R5F51113AGFL#3A PLQP0048KB-A

R5F51113AGNE R5F51113AGNE#UA PWQN0048KB-A

R5F51113AGNF R5F51113AGNF#UA PWQN0040KC-A

R5F51111AGFM R5F51111AGFM#3A PLQP0064KB-A

32 Kbytes

R5F51111AGFK R5F51111AGFK#3A PLQP0064GA-A

R5F51111AGFL R5F51111AGFL#3A PLQP0048KB-A

R5F51111AGNE R5F51111AGNE#UA PWQN0048KB-A

R5F51111AGNF R5F51111AGNF#UA PWQN0040KC-A

R5F5111JAGFM R5F5111JAGFM#3A PLQP0064KB-A

16 Kbytes 8 Kbytes

R5F5111JAGFK R5F5111JAGFK#3A PLQP0064GA-A

R5F5111JAGFL R5F5111JAGFL#3A PLQP0048KB-A

R5F5111JAGNE R5F5111JAGNE#UA PWQN0048KB-A

R5F5111JAGNF R5F5111JAGNF#UA PWQN0040KC-A

R01DS0190EJ0130 Rev.1.30 Page 7 of 127
May 31, 2016

RX111 Group 1. Overview

Note: • Orderable part numbers are current as of when this manual was published. Please make sure to refer to the relevant product
page on the Renesas website for the latest part numbers.

RX111 R5F51118ADFM R5F51118ADFM#3A PLQP0064KB-A

512 Kbytes

64 Kbytes

8 Kbytes 32 MHz 40 to +85°C

R5F51118ADFK R5F51118ADFK#3A PLQP0064GA-A

R5F51118ADLF R5F51118ADLF#UA PWLG0064KA-A

R5F51118ADFL R5F51118ADFL#3A PLQP0048KB-A

R5F51118ADNE R5F51118ADNE#UA PWQN0048KB-A

R5F51117ADFM R5F51117ADFM#3A PLQP0064KB-A

384 Kbytes

R5F51117ADFK R5F51117ADFK#3A PLQP0064GA-A

R5F51117ADLF R5F51117ADLF#UA PWLG0064KA-A

R5F51117ADFL R5F51117ADFL#3A PLQP0048KB-A

R5F51117ADNE R5F51117ADNE#UA PWQN0048KB-A

R5F51116ADFM R5F51116ADFM#3A PLQP0064KB-A

256 Kbytes 32 Kbytes

R5F51116ADFK R5F51116ADFK#3A PLQP0064GA-A

R5F51116ADLF R5F51116ADLF#UA PWLG0064KA-A

R5F51116ADFL R5F51116ADFL#3A PLQP0048KB-A

R5F51116ADNE R5F51116ADNE#UA PWQN0048KB-A

R5F51115ADFM R5F51115ADFM#3A PLQP0064KB-A

128 Kbytes

16 Kbytes

R5F51115ADFK R5F51115ADFK#3A PLQP0064GA-A

R5F51115ADLF R5F51115ADLF#UA PWLG0064KA-A

R5F51115ADFL R5F51115ADFL#3A PLQP0048KB-A

R5F51115ADNE R5F51115ADNE#UA PWQN0048KA-A

R5F51114ADFM R5F51114ADFM#3A PLQP0064KB-A

96 Kbytes

R5F51114ADFK R5F51114ADFK#3A PLQP0064GA-A

R5F51114ADLF R5F51114ADLF#UA PWLG0064KA-A

R5F51114ADFL R5F51114ADFL#3A PLQP0048KB-A

R5F51114ADNE R5F51114ADNE#UA PWQN0048KB-A

R5F51113ADFM R5F51113ADFM#3A PLQP0064KB-A

64 Kbytes

10 Kbytes

R5F51113ADFK R5F51113ADFK#3A PLQP0064GA-A

R5F51113ADLF R5F51113ADLF#UA PWLG0064KA-A

R5F51113ADFL R5F51113ADFL#3A PLQP0048KB-A

R5F51113ADNE R5F51113ADNE#UA PWQN0048KB-A

R5F51113ADLM R5F51113ADLM#UA PWLG0036KA-A

R5F51113ADNF R5F51113ADNF#UA PWQN0040KC-A

R5F51111ADFM R5F51111ADFM#3A PLQP0064KB-A

32 Kbytes

R5F51111ADFK R5F51111ADFK#3A PLQP0064GA-A

R5F51111ADLF R5F51111ADLF#UA PWLG0064KA-A

R5F51111ADFL R5F51111ADFL#3A PLQP0048KB-A

R5F51111ADNE R5F51111ADNE#UA PWQN0048KB-A

R5F51111ADLM R5F51111ADLM#UA PWLG0036KA-A

R5F51111ADNF R5F51111ADNF#UA PWQN0040KC-A

R5F5111JADFM R5F5111JADFM#3A PLQP0064KB-A

16 Kbytes 8 Kbytes

R5F5111JADFK R5F5111JADFK#3A PLQP0064GA-A

R5F5111JADLF R5F5111JADLF#UA PWLG0064KA-A

R5F5111JADFL R5F5111JADFL#3A PLQP0048KB-A

R5F5111JADNE R5F5111JADNE#UA PWQN0048KB-A

R5F5111JADLM R5F5111JADLM#UA PWLG0036KA-A

R5F5111JADNF R5F5111JADNF#UA PWQN0040KC-A

Table 1.3 List of Products (2/2)

Group Part No. Orderable Part No. Package
ROM
Capacity

RAM
Capacity

E2
DataFlash

Maximum
Operating
Frequency

Operating
Temperature

R01DS0190EJ0130 Rev.1.30 Page 8 of 127
May 31, 2016

RX111 Group 1. Overview

Figure 1.1 How to Read the Product Part No., Memory Capacity, and Package Type

Type of memory
F: Flash memory version

Package type, number of pins, and pin pitch
FM: LFQFP/64/0.50
FK: LQFP/64/0.80
LF: WFLGA/64/0.50
FL: LFQFP/48/0.50
NE: HWQFN/48/0.50
NF: HWQFN/40/0.50
LM: WFLGA/36/0.50

ROM, RAM, and E2 DataFlash capacity
8: 512 Kbytes/64 Kbytes/8 Kbytes
7: 384 Kbytes/64 Kbytes/8 Kbytes
6: 256 Kbytes/32 Kbytes/8 Kbytes
5: 128 Kbytes/16 Kbytes/8 Kbytes
4: 96 Kbytes/16 Kbytes/8 Kbytes
3: 64 Kbytes/10 Kbytes/8 Kbytes
1: 32 Kbytes/10 Kbytes/8 Kbytes
J: 16 Kbytes/8 Kbytes/8 Kbytes

Group name
10: RX110 Group
11: RX111 Group

Renesas MCU

Renesas semiconductor product

Series name
RX100 Series

D: Operating temperature (-40°C to +85°C)
G: Operating temperature (-40°C to +105°C)

R 5 F 5 1 D F MA511 #3 A

Packing, Terminal material (Pb-free)
#3: Tray/Sn (Tin) only
#U: Tray/SnCu and others

Production identification code

R01DS0190EJ0130 Rev.1.30 Page 9 of 127
May 31, 2016

RX111 Group 1. Overview

1.3 Block Diagram

Figure 1.2 shows a block diagram.

Figure 1.2 Block Diagram

ICUb: Interrupt controller
DTCa: Data transfer controller
IWDTa: Independent watchdog timer
ELC: Event link controller
CRC: CRC (cyclic redundancy check) calculator
SCIe/SCIf: Serial communications interface
RSPI: Serial peripheral interface
RIIC: I2C bus interface

MTU2a: Multi-function timer pulse unit 2
POE2a: Port output enable 2
USBc: USB 2.0 host/function module
CMT: Compare match timer
RTCA: Realtime clock
DOC: Data operation circuit
CAC: Clock frequency accuracy measurement circuit

O
pe

ra
nd

 b
us

In
st

ru
ct

io
n

 b
us

In
te

rn
a

l m
a

in
 b

us
 1

Clock
generation

circuit

RX CPU

RAM

ROM

Port 0

Port 1

Port 2

Port 3

Port 4

In
te

rn
al

 p
er

ip
he

ra
l b

u
se

s
1

to
 6

In
te

rn
al

 m
ai

n
bu

s
2 DTCa

ICUb

Port 5

Port A

Port B

Port C

Port E

E2 DataFlash

IWDTa

ELC

CRC

SCIe × 2 channels

SCIf × 1 channel

RSPI × 1 channel

RIIC × 1 channel

MTU2a × 6 channels

POE2a

USBc × 1 port

CMT × 2 channels (unit 0)

RTCA

12-bit A/D converter × 14 channels

8-bit D/A converter × 2 channels

DOC

CAC

Temperature sensor

Port H

Port J

R01DS0190EJ0130 Rev.1.30 Page 10 of 127
May 31, 2016

RX111 Group 1. Overview

1.4 Pin Functions

Table 1.4 lists the pin functions.

Table 1.4 Pin Functions (1/3)

Classifications Pin Name I/O Description

Power supply VCC Input Power supply pin. Connect it to the system power supply.

VCL — Connect this pin to the VSS pin via the 4.7 μF smoothing capacitor used to
stabilize the internal power supply. Place the capacitor close to the pin.

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

VCC_USB Input Power supply pin for USB. Connect this pin to VCC.

VSS_USB Input Ground pin for USB. Connect this pin to VSS.

Analog power
supply

AVCC0 Input Analog voltage supply pin for the 12-bit A/D converter. Connect this pin to
VCC when not using the 12-bit A/D converter.

AVSS0 Input Analog ground pin for the 12-bit A/D converter. Connect this pin to VSS
when not using the 12-bit A/D converter.

VREFH0 Input Analog reference voltage supply pin for the 12-bit A/D converter. Connect
this pin to VCC when not using the 12-bit A/D converter.

VREFL0 Input Analog reference ground pin for the 12-bit A/D converter. Connect this pin
to VSS when not using the 12-bit A/D converter.

Clock XTAL Output/
Input *1

Pins for connecting a crystal. An external clock can be input through the
XTAL pin.

EXTAL Input

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

XCOUT Output

CLKOUT Output Clock output pin.

Operating mode
control

MD Input Pin for setting the operating mode. The signal levels on this pin must not be
changed during operation.

UB# Input Pin used for boot mode (USB interface).

UPSEL Input Pin used for boot mode (USB interface).

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

CAC CACREF Input Input pin for the clock frequency accuracy measurement circuit.

On-chip
emulator

FINED I/O FINE interface pin.

LVD CMPA2 Input Detection target voltage pin for voltage detection 2

Interrupts NMI Input Non-maskable interrupt request pin.

IRQ0 to IRQ7 Input Interrupt request pins.

Multi-function
timer pulse unit 2

MTIOC0A, MTIOC0B
MTIOC0C, MTIOC0D

I/O The TGRA0 to TGRD0 input capture input/output compare output/PWM
output pins.

MTIOC1A, MTIOC1B I/O The TGRA1 and TGRB1 input capture input/output compare output/PWM
output pins.

MTIOC2A, MTIOC2B I/O The TGRA2 and TGRB2 input capture input/output compare output/PWM
output pins.

MTIOC3A, MTIOC3B
MTIOC3C, MTIOC3D

I/O The TGRA3 to TGRD3 input capture input/output compare output/PWM
output pins.

MTIOC4A, MTIOC4B
MTIOC4C, MTIOC4D

I/O The TGRA4 to TGRD4 input capture input/output compare output/PWM
output pins.

MTIC5U, MTIC5V, MTIC5W Input The TGRU5, TGRV5, and TGRW5 input capture input/external pulse input
pins.

MTCLKA, MTCLKB,
MTCLKC, MTCLKD

Input Input pins for the external clock.

Port output
enable 2

POE0# to POE3#, POE8# Input Input pins for request signals to place the MTU pins in the high impedance
state.

R01DS0190EJ0130 Rev.1.30 Page 11 of 127
May 31, 2016

RX111 Group 1. Overview

Realtime clock RTCOUT Output Output pin for the 1-Hz/64-Hz clock.

Serial
communications
interface (SCIe)

 Asynchronous mode/clock synchronous mode

SCK1, SCK5 I/O Input/output pins for the clock.

RXD1, RXD5 Input Input pins for received data.

TXD1, TXD5 Output Output pins for transmitted data.

CTS1#, CTS5# Input Input pins for controlling the start of transmission and reception.

RTS1#, RTS5# Output Output pins for controlling the start of transmission and reception.

Serial
communications
interface (SCIe)

 Simple I2C mode

SSCL1, SSCL5 I/O Input/output pins for the I2C clock.

SSDA1, SSDA5 I/O Input/output pins for the I2C data.

 Simple SPI mode

SCK1, SCK5 I/O Input/output pins for the clock.

SMISO1, SMISO5 I/O Input/output pins for slave transmit data.

SMOSI1, SMOSI5 I/O Input/output pins for master transmit data.

SS1#, SS5# Input Chip-select input pins.

Serial
communications
interface (SCIf)

 Asynchronous mode/clock synchronous mode

SCK12 I/O Input/output pin for the clock.

RXD12 Input Input pin for receiving data.

TXD12 Output Output pin for transmitting data.

CTS12# Input Input pin for controlling the start of transmission and reception.

RTS12# Output Output pin for controlling the start of transmission and reception.

 Simple I2C mode

SSCL12 I/O Input/output pin for the I2C clock.

SSDA12 I/O Input/output pin for the I2C data.

 Simple SPI mode

SCK12 I/O Input/output pin for the clock.

SMISO12 I/O Input/output pin for slave transmit data.

SMOSI12 I/O Input/output pin for master transmit data.

SS12# Input Chip-select input pin.

 Extended serial mode

RXDX12 Input Input pin for data reception by SCIf.

TXDX12 Output Output pin for data transmission by SCIf.

SIOX12 I/O Input/output pin for data reception or transmission by SCIf.

I2C bus interface SCL0 I/O Input/output pin for I2C bus interface clocks. Bus can be directly driven by
the N-channel open drain output.

SDA0 I/O Input/output pin for I2C bus interface data. Bus can be directly driven by the
N-channel open drain output.

Serial peripheral
interface

RSPCKA I/O Input/output pin for the RSPI clock.

MOSIA I/O Input/output pin for transmitting data from the RSPI master.

MISOA I/O Input/output pin for transmitting data from the RSPI slave.

SSLA0 I/O Input/output pin to select the slave for the RSPI.

SSLA1 to SSLA3 Output Output pins to select the slave for the RSPI.

Table 1.4 Pin Functions (2/3)

Classifications Pin Name I/O Description

R01DS0190EJ0130 Rev.1.30 Page 12 of 127
May 31, 2016

RX111 Group 1. Overview

Note 1. For external clock input.

USB 2.0 host/
function module

USB0_DP I/O D+ I/O pin of the USB on-chip transceiver.

USB0_DM I/O D- I/O pin of the USB on-chip transceiver.

USB0_VBUS Input USB cable connection monitor pin.

USB0_EXICEN Output Low-power control signal for the OTG chip.

USB0_VBUSEN Output VBUS (5 V) supply enable signal for the OTG chip.

USB0_OVRCURA,
USB0_OVRCURB

Input External overcurrent detection pins.

USB0_ID Input Mini-AB connector ID input pin during operation in OTG mode.

12-bit A/D
converter

AN000 to AN004, AN006,
AN008 to AN015

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

ADTRG0# Input Input pin for the external trigger signals that start the A/D conversion.

D/A converter DA0, DA1 Output Output pins for the analog signals to be processed by the D/A converter.

I/O ports P03, P05 I/O 2-bit input/output pins.

P14 to P17 I/O 4-bit input/output pins.

P26, P27 I/O 2-bit input/output pins.

P30 to P32, P35 I/O 4-bit input/output pins (P35 input pin).

P40 to P44, P46 I/O 6-bit input/output pins.

P54, P55 I/O 2-bit input/output pins.

PA0, PA1, PA3, PA4, PA6 I/O 5-bit input/output pins.

PB0, PB1, PB3, PB5 to PB7 I/O 6-bit input/output pins.

PC0 to PC7 I/O 8-bit input/output pins.

PE0 to PE7 I/O 8-bit input/output pins.

PH7 Input 1-bit input pin.

PJ6, PJ7 I/O 2-bit input/output pins.

Table 1.4 Pin Functions (3/3)

Classifications Pin Name I/O Description

R01DS0190EJ0130 Rev.1.30 Page 13 of 127
May 31, 2016

RX111 Group 1. Overview

1.5 Pin Assignments

Figure 1.3 to Figure 1.7 show the pin assignments. Table 1.5 to Table 1.9 show the lists of pins and pin functions.

Figure 1.3 Pin Assignments of the 64-Pin LFQFP/LQFP

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

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

54

55

51

49

50

52

53

56

57

58

59

60

61

63

64

62

RX111 Group
PLQP0064KB-A
PLQP0064GA-A

(64-pin LFQFP/LQFP)
(Top view)

PE2

PE1

PE0

PE7

PE6

P46

P44

P43

P42

P41

PJ7/VREFL0

P40

PJ6/VREFH0

AVSS0

AVCC0

P05

P
E

3

P
E

4

P
E

5

P
A

0

P
A

1

P
A

3

P
A

4

P
A

6

V
S

S

P
B

0

V
C

C

P
B

1

P
B

3

P
B

5

P
B

6
/P

C
0

P
B

7
/P

C
1

PC2

PC3

PC4

PC5

PC6

PC7

P54

P55

VSS_USB

USB0_DP

USB0_DM

VCC_USB

P14

P15

P16

P17

P
03

P
27

P
26

P
30

P
31 M
D

R
E

S
#

X
C

O
U

T

P
H

7/
X

C
IN

P
35

/N
M

I

X
T

A
L

E
X

T
A

L

V
C

L

V
S

S

V
C

C

P
32

Note: • This figure indicates the power supply pins and I/O ports.
For the pin configuration, see the table “List of Pins and Pin Functions (64-Pin LFQFP/LQFP)”.

R01DS0190EJ0130 Rev.1.30 Page 14 of 127
May 31, 2016

RX111 Group 1. Overview

Figure 1.4 Pin Assignments of the 64-Pin WFLGA

AVSS0

RX111 Group
PWLG0064KA-A
(64-pin WFLGA)

(Upper perspective view)

XCOUT
PH7/
XCIN

RES# XTAL EXTAL VCL VSS

AVCC0 P03 P05 P30 MD P32 P17 VCC

PJ6/
VREFH0 P40 P27 P26 P31 P35 P16 VCC_USB

PJ7/
VREFL0 P42 P41 PE0 P55 P14 P15 USB0_DM

P43 P44 PE7 PA6 PB3 P54 PC6 USB0_DP

P46 PE6 PE5 PA4 PB1 PC7 PC5 VSS_USB

PE2 PE1 PA1 PA3 PB0 PC4 PC3 PC2

PE3 PE4 PA0 VSS VCC PB5 PB6 PB7

A B C D E F G H

8

7

6

5

4

3

2

1

A B C D E F G H

8

7

6

5

4

3

2

1

Note: • This figure indicates the power supply pins and I/O port pins. For the pin
configuration, see the table “List of Pins and Pin Functions (64-Pin WFLGA)”.

• For the position of A1 pin in the package, see “Package Dimensions”.

R01DS0190EJ0130 Rev.1.30 Page 15 of 127
May 31, 2016

RX111 Group 1. Overview

Figure 1.5 Pin Assignments of the 48-Pin LFQFP/HWQFN

Note: • This figure indicates the power supply pins and I/O port pins.
For the pin configuration, see the table “List of Pins and Pin Functions (48-Pin LFQFP/HWQFN)”.

Note: • It is recommended that the exposed die pad of HWQFN should be connected to VSS.

36 35 34 33 32 31 30 29 28 27 26 25

24

23

22

21

20

19

1 2 3 4 5 6 7 8 9 1
0

1
1

1
2

38

39

37

40

41

42

43

44

45

47

48

46

RX111 Group
PLQP0048KB-A
(48-pin LFQFP)

(Top view)

PE2

PE1

PE0

PE7

P46

P42

P41

PJ7/VREFL0

P40

PJ6/VREFH0

AVSS0

AVCC0

P
E

3

P
E

4

P
A

1

P
A

3

P
A

4

P
A

6

V
S

S

P
B

0
/P

C
0

V
C

C

P
B

1
/P

C
1

P
B

3
/P

C
2

P
B

5
/P

C
3

PC4

PC5

PC6

PC7

VSS_USB

USB0_DP

USB0_DM

VCC_USB

P14

P15

P16

P17

P
27

P
26 M
D

R
E

S
#

X
C

O
U

T

P
H

7/
X

C
IN

P
3

5
/N

M
I

X
T

A
L

E
X

T
A

L

V
C

L

V
S

S

V
C

C

18

17

16

15

14

13

3
6

3
5

3
4

3
3

3
2

3
1

3
0

2
9

2
8

2
7

2
6

2
5

24

23

22

21

20

19

1 2 3 4 5 6 7 8 9 10 11 12

38

39

37

40

41

42

43

44

45

47

48

46

RX111 Group
PWQN0048KB-A
(48-pin HWQFN)

(Top view)

PE2

PE1

PE0

PE7

P46

P42

P41

PJ7/VREFL0

P40

PJ6/VREFH0

AVSS0

AVCC0

P
E

3

P
E

4

P
A

1

P
A

3

P
A

4

P
A

6

V
S

S

P
B

0/
P

C
0

V
C

C

P
B

1/
P

C
1

P
B

3/
P

C
2

P
B

5/
P

C
3

PC4

PC5

PC6

PC7

VSS_USB

USB0_DP

USB0_DM

VCC_USB

P14

P15

P16

P17

P
27

P
26 M
D

R
E

S
#

X
C

O
U

T

P
H

7/
X

C
IN

P
35

/N
M

I

X
T

A
L

E
X

T
A

L

V
C

L

V
S

S

V
C

C

18

17

16

15

14

13

R01DS0190EJ0130 Rev.1.30 Page 16 of 127
May 31, 2016

RX111 Group 1. Overview

Figure 1.6 Pin Assignments of the 40-Pin HWQFN

20

19

18

17

31

32

33

34

35

36

37

39

40

38

PE2

PE1

PE0

P46

P42

P41

PJ7/VREFL0

PJ6/VREFH0

AVSS0

AVCC0

PC4

VSS_USB

USB0_DP

USB0_DM

VCC_USB

P14

P15

P16

P17

P32

P
27

P
26 M
D

R
E

S
#

P
35

/N
M

I

X
T

A
L

E
X

T
A

L

V
C

L

V
S

S

V
C

C

16

15

14

13

12

11

3
0

2
9

2
8

2
7

2
6

2
5

2
4

2
3

2
2

2
1

RX111 Group
PWQN0040KC-A
(40-pin HWQFN)

(Top view)
P

E
3

P
E

4

P
A

1

P
A

3

P
A

4

P
A

6

V
S

S

P
B

0

V
C

C

P
B

3

1 2 3 4 5 6 7 8 9 10
Note: • This figure indicates the power supply pins and I/O port pins.

For the pin configuration, see the table “List of Pins and Pin Functions (40-Pin HWQFN)”.
Note: • It is recommended that the exposed die pad of HWQFN should be connected to VSS.

R01DS0190EJ0130 Rev.1.30 Page 17 of 127
May 31, 2016

RX111 Group 1. Overview

Figure 1.7 Pin Assignments of the 36-Pin WFLGA

AVSS0

RX111 Group
PWLG0036KA-A
(36-pin WFLGA)

(Upper perspective view)

RES# XTAL EXTAL VCL VSS

AVCC0 P27 MD P35 P17 VCC

PJ6/
VREFH0

PJ7/
VREFL0 PE3 P14 P16 VCC_USB

P42 PE0 PE4 PA6 P15 USB0_DM

P41 PE1 PA4 PB3 PC4 USB0_DP

PE2 PA3 VSS PB0 VCC VSS_USB

A B C D E F

6

5

4

3

2

1

Note: • This figure indicates the power supply pins and I/O port pins. For the pin
configuration, see the table “List of Pins and Pin Functions (36-Pin WFLGA)”.

• For the position of A1 pin in the package, see “Package Dimensions”.

R01DS0190EJ0130 Rev.1.30 Page 18 of 127
May 31, 2016

RX111 Group 1. Overview

Table 1.5 List of Pins and Pin Functions (64-Pin LFQFP/LQFP) (1/2)

Pin
No.

Power Supply, Clock,
System Control I/O Port

Timers
(MTU, POE, RTC)

Communication
(SCIe, SCIf, RSPI, RIIC, USB) Others

1 P03 DA0

2 P27 MTIOC2B SCK1/SCK12 IRQ3/CMPA2/
CACREF/ADTRG0#

3 P26 MTIOC2A TXD1/SMOSI1/SSDA1/USB0_VBUSEN

4 P30 MTIOC4B/POE8# RXD1/SMISO1/SSCL1 IRQ0

5 P31 MTIOC4D CTS1#/RTS1#/SS1# IRQ1

6 MD FINED

7 RES#

8 XCOUT

9 XCIN PH7

10 UPSEL P35 NMI

11 XTAL

12 EXTAL

13 VCL

14 VSS

15 VCC

16 P32 MTIOC0C/RTCOUT IRQ2

17 P17 MTIOC0C/MTIOC3A/
MTIOC3B/POE8#

SCK1/MISOA/SDA0/RXD12/RXDX12/
SMISO12/SSCL12

IRQ7

18 P16 MTIOC3C/MTIOC3D/
RTCOUT

TXD1/SMOSI1/SSDA1/MOSIA/SCL0/
USB0_VBUS/USB0_VBUSEN/
USB0_OVRCURB

IRQ6/ADTRG0#

19 P15 MTIOC0B/MTCLKB RXD1/SMISO1/SSCL1/RSPCKA IRQ5/CLKOUT

20 UB# P14 MTIOC0A/MTIOC3A/
MTCLKA

CTS1#/RTS1#/SS1#/SSLA0/TXD12/
TXDX12/SIOX12/SMOSI12/SSDA12/
USB0_OVRCURA

IRQ4

21 VCC_USB

22 USB0_DM

23 USB0_DP

24 VSS_USB

25 P55 MTIOC4D

26 P54 MTIOC4B

27 PC7 MTIOC3A/MTCLKB TXD1/SMOSI1/SSDA1/MISOA/
USB0_OVRCURB

CACREF

28 PC6 MTIOC3C/MTCLKA RXD1/SMISO1/SSCL1/MOSIA/
USB0_EXICEN

29 PC5 MTIOC3B/MTCLKD SCK1/RSPCKA/USB0_ID

30 PC4 MTIOC3D/MTCLKC/POE0# SCK5/SSLA0/USB0_VBUS*1/
USB0_VBUSEN

IRQ2/CLKOUT

31 PC3 MTIOC4D TXD5/SMOSI5/SSDA5

32 PC2 MTIOC4B RXD5/SMISO5/SSCL5/SSLA3

33 PB7/PC1 MTIOC3B

34 PB6/PC0 MTIOC3D

35 PB5 MTIOC2A/MTIOC1B/POE1#

36 PB3 MTIOC0A/MTIOC3B/
MTIOC4A/POE3#

USB0_OVRCURA

37 PB1 MTIOC0C/MTIOC4C IRQ4

38 VCC

39 PB0 MTIC5W/MTIOC0C/
RTCOUT

SCL0/RSPCKA IRQ2/ADTRG0#

40 VSS

41 PA6 MTIC5V/MTCLKB/MTIOC2A/
POE2#

CTS5#/RTS5#/SS5#/SDA0/MOSIA IRQ3

R01DS0190EJ0130 Rev.1.30 Page 19 of 127
May 31, 2016

RX111 Group 1. Overview

Note 1. Not 5 V tolerant.
Note 2. The power source of the I/O buffer for these pins is AVCC0.

42 PA4 MTIC5U/MTCLKA/MTIOC2B TXD5/SMOSI5/SSDA5/SSLA0 IRQ5

43 PA3 MTIOC0D/MTCLKD/
MTIOC1B/POE0#

RXD5/SMISO5/SSCL5/MISOA IRQ6

44 PA1 MTIOC0B/MTCLKC/
RTCOUT

SCK5/SSLA2

45 PA0 MTIOC4A SSLA1 CACREF

46 PE5 MTIOC4C/MTIOC2B IRQ5/AN013

47 PE4 MTIOC4D/MTIOC1A/
MTIOC3A

MOSIA IRQ4/AN012

48 PE3 MTIOC0A/MTIOC1B/
MTIOC4B/POE8#

CTS12#/RTS12#/SS12#/RSPCKA IRQ3/AN011

49 PE2 MTIOC4A RXD12/RXDX12/SMISO12/SSCL12 IRQ7/AN010

50 PE1 MTIOC4C TXD12/TXDX12/SIOX12/SMOSI12/
SSDA12

IRQ1/AN009

51 PE0 MTIOC2A/POE3# SCK12 IRQ0/AN008

52 PE7 IRQ7/AN015

53 PE6 IRQ6/AN014

54 P46*2 AN006

55 P44*2 AN004

56 P43*2 AN003

57 P42*2 AN002

58 P41*2 AN001

59 VREFL0 PJ7*2

60 P40*2 AN000

61 VREFH0 PJ6*2

62 AVSS0

63 AVCC0

64 P05 DA1

Table 1.5 List of Pins and Pin Functions (64-Pin LFQFP/LQFP) (2/2)

Pin
No.

Power Supply, Clock,
System Control I/O Port

Timers
(MTU, POE, RTC)

Communication
(SCIe, SCIf, RSPI, RIIC, USB) Others

R01DS0190EJ0130 Rev.1.30 Page 20 of 127
May 31, 2016

RX111 Group 1. Overview

Table 1.6 List of Pins and Pin Functions (64-Pin WFLGA) (1/2)

Pin
No.

Power Supply,
Clock, System
Control I/O Port

Timers
(MTU, POE, RTC)

Communication
(SCIe, SCIf, RSPI, RIIC, USB) Others

A1 AVSS0

A2 AVCC0

A3 VREFH0 PJ6*2

A4 VREFL0 PJ7*2

A5 P43*2 AN003

A6 P46*2 AN006

A7 PE2 MTIOC4A RXD12/RXDX12/SMISO12/SSCL12 IRQ7/AN010

A8 PE3 MTIOC0A/MTIOC1B/
MTIOC4B/POE8#

CTS12#/RTS12#/SS12#/RSPCKA IRQ3/AN011

B1 XCOUT

B2 P03 DA0

B3 P40*2 AN000

B4 P42*2 AN002

B5 P44*2 AN004

B6 PE6 IRQ6/AN014

B7 PE1 MTIOC4C TXD12/TXDX12/SIOX12/SMOSI12/
SSDA12

IRQ1/AN009

B8 PE4 MTIOC1A/MTIOC3A/
MTIOC4D

MOSIA IRQ4/AN012

C1 XCIN PH7

C2 P05 DA1

C3 P27 MTIOC2B SCK1/SCK12 IRQ3/CMPA2/CACREF/
ADTRG0#

C4 P41*2 AN001

C5 PE7 IRQ7/AN015

C6 PE5 MTIOC2B/MTIOC4C IRQ5/AN013

C7 PA1 MTIOC0B/MTCLKC/
RTCOUT

SCK5/SSLA2

C8 PA0 MTIOC4A SSLA1 CACREF

D1 RES#

D2 P30 MTIOC4B/POE8# RXD1/SMISO1/SSCL1 IRQ0

D3 P26 MTIOC2A TXD1/SMOSI1/SSDA1/
USB0_VBUSEN

D4 PE0 MTIOC2A/POE3# SCK12 IRQ0/AN008

D5 PA6 MTIC5V/MTIOC2A/MTCLKB/
POE2#

CTS5#/RTS5#/SS5#/SDA0/MOSIA IRQ3

D6 PA4 MTIC5U/MTIOC2B/MTCLKA TXD5/SMOSI5/SSDA5/SSLA0 IRQ5

D7 PA3 MTIOC0D/MTCLKD/
MTIOC1B/POE0#

RXD5/SMISO5/SSCL5/MISOA IRQ6

D8 VSS

E1 XTAL

E2 MD FINED

E3 P31 MTIOC4D CTS1#/RTS1#/SS1# IRQ1

E4 P55 MTIOC4D

E5 PB3 MTIOC0A/MTIOC3B/
MTIOC4A/POE3#

USB0_OVRCURA

E6 PB1 MTIOC0C/MTIOC4C IRQ4

E7 PB0 MTIC5W/MTIOC0C/
RTCOUT

SCL0/RSPCKA IRQ2/ADTRG0#

E8 VCC

F1 EXTAL

R01DS0190EJ0130 Rev.1.30 Page 21 of 127
May 31, 2016

RX111 Group 1. Overview

Note 1. Not 5 V tolerant.
Note 2. The power source of the I/O buffer for these pins is AVCC0.

F2 P32 MTIOC0C/RTCOUT IRQ2

F3 UPSEL P35 NMI

F4 UB# P14 MTIOC0A/MTIOC3A/
MTCLKA

CTS1#/RTS1#/SS1#/TXD12/
TXDX12/SIOX12/SMOSI12/
SSDA12/SSLA0/USB0_OVRCURA

IRQ4

F5 P54 MTIOC4B

F6 PC7 MTIOC3A/MTCLKB TXD1/SMOSI1/SSDA1/MISOA/
USB0_OVRCURB

CACREF

F7 PC4 MTCLKC/MTIOC3D/POE0# SCK5/SSLA0/USB0_VBUSEN/
USB0_VBUS*1

IRQ2/CLKOUT

F8 PB5 MTIOC1B/MTIOC2A/POE1#

G1 VCL

G2 P17 MTIOC0C/MTIOC3A/
MTIOC3B/POE8#

SCK1/MISOA/SDA0/RXD12/
RXDX12/SMISO12/SSCL12

IRQ7

G3 P16 MTIOC3C/MTIOC3D/
RTCOUT

TXD1/SMOSI1/SSDA1/SCL0/
MOSIA/USB0_VBUSEN/
USB0_OVRCURB/USB0_VBUS

IRQ6/ADTRG0#

G4 P15 MTIOC0B/MTCLKB RXD1/SMISO1/SSCL1/RSPCKA IRQ5/CLKOUT

G5 PC6 MTIOC3C/MTCLKA RXD1/SMISO1/SSCL1/MOSIA/
USB0_EXICEN

G6 PC5 MTIOC3B/MTCLKD SCK1/RSPCKA/USB0_ID

G7 PC3 MTIOC4D TXD5/SMOSI5/SSDA5

G8 PB6/PC0 MTIOC3D

H1 VSS

H2 VCC

H3 VCC_USB

H4 USB0_DM

H5 USB0_DP

H6 VSS_USB

H7 PC2 MTIOC4B RXD5/SMISO5/SSCL5/SSLA3

H8 PB7/PC1 MTIOC3B

Table 1.6 List of Pins and Pin Functions (64-Pin WFLGA) (2/2)

Pin
No.

Power Supply,
Clock, System
Control I/O Port

Timers
(MTU, POE, RTC)

Communication
(SCIe, SCIf, RSPI, RIIC, USB) Others

R01DS0190EJ0130 Rev.1.30 Page 22 of 127
May 31, 2016

RX111 Group 1. Overview

Table 1.7 List of Pins and Pin Functions (48-Pin LFQFP/HWQFN) (1/2)

Pin
No.

Power Supply, Clock,
System Control I/O Port

Timers
(MTU, POE, RTC)

Communication
(SCIe, SCIf, RSPI, RIIC, USB) Others

1 P27 MTIOC2B SCK1/SCK12 IRQ3/CMPA2/
CACREF/ADTRG0#

2 P26 MTIOC2A TXD1/SMOSI1/SSDA1/USB0_VBUSEN

3 MD FINED

4 RES#

5 XCOUT

6 XCIN PH7

7 UPSEL P35 NMI

8 XTAL

9 EXTAL

10 VCL

11 VSS

12 VCC

13 P17 MTIOC0C/MTIOC3A/
MTIOC3B/POE8#

SCK1/MISOA/SDA0/RXD12/RXDX12/
SMISO12/SSCL12

IRQ7

14 P16 MTIOC3C/MTIOC3D/
RTCOUT

TXD1/SMOSI1/SSDA1/MOSIA/SCL0/
USB0_VBUS/USB0_VBUSEN/
USB0_OVRCURB

IRQ6/ADTRG0#

15 P15 MTIOC0B/MTCLKB RXD1/SMISO1/SSCL1/RSPCKA IRQ5/CLKOUT

16 UB# P14 MTIOC0A/MTIOC3A/
MTCLKA

CTS1#/RTS1#/SS1#/SSLA0/TXD12/
TXDX12/SIOX12/SMOSI12/SSDA12/
USB0_OVRCURA

IRQ4

17 VCC_USB

18 USB0_DM

19 USB0_DP

20 VSS_USB

21 PC7 MTIOC3A/MTCLKB TXD1/SMOSI1/SSDA1/MISOA/
USB0_OVRCURB

CACREF

22 PC6 MTIOC3C/MTCLKA RXD1/SMISO1/SSCL1/MOSIA/
USB0_EXICEN

23 PC5 MTIOC3B/MTCLKD SCK1/RSPCKA/USB0_ID

24 PC4 MTIOC3D/MTCLKC/POE0# SCK5/SSLA0/USB0_VBUS*1/
USB0_VBUSEN

IRQ2/CLKOUT

25 PB5/PC3 MTIOC2A/MTIOC1B/POE1#

26 PB3/PC2 MTIOC0A/MTIOC3B/
MTIOC4A/POE3#

USB0_OVRCURA

27 PB1/PC1 MTIOC0C/MTIOC4C IRQ4

28 VCC

29 PB0/PC0 MTIC5W/MTIOC0C/
RTCOUT

SCL0/RSPCKA IRQ2/ADTRG0#

30 VSS

31 PA6 MTIC5V/MTCLKB/MTIOC2A/
POE2#

CTS5#/RTS5#/SS5#/SDA0/MOSIA IRQ3

32 PA4 MTIC5U/MTCLKA/MTIOC2B TXD5/SMOSI5/SSDA5/SSLA0 IRQ5

33 PA3 MTIOC0D/MTCLKD/
MTIOC1B/POE0#

RXD5/SMISO5/SSCL5/MISOA IRQ6

34 PA1 MTIOC0B/MTCLKC/
RTCOUT

SCK5/SSLA2

35 PE4 MTIOC4D/MTIOC1A/
MTIOC3A

MOSIA IRQ4/AN012

36 PE3 MTIOC0A/MTIOC1B/
MTIOC4B/POE8#

CTS12#/RTS12#/SS12#/RSPCKA IRQ3/AN011

37 PE2 MTIOC4A RXD12/RXDX12/SMISO12/SSCL12 IRQ7/AN010

38 PE1 MTIOC4C TXD12/TXDX12/SIOX12/SMOSI12/
SSDA12

IRQ1/AN009

R01DS0190EJ0130 Rev.1.30 Page 23 of 127
May 31, 2016

RX111 Group 1. Overview

Note 1. Not 5 V tolerant.
Note 2. The power source of the I/O buffer for these pins is AVCC0.

39 PE0 MTIOC2A/POE3# SCK12 IRQ0/AN008

40 PE7 IRQ7/AN015

41 P46*2 AN006

42 P42*2 AN002

43 P41*2 AN001

44 VREFL0 PJ7*2

45 P40*2 AN000

46 VREFH0 PJ6*2

47 AVSS0

48 AVCC0

Table 1.7 List of Pins and Pin Functions (48-Pin LFQFP/HWQFN) (2/2)

Pin
No.

Power Supply, Clock,
System Control I/O Port

Timers
(MTU, POE, RTC)

Communication
(SCIe, SCIf, RSPI, RIIC, USB) Others

R01DS0190EJ0130 Rev.1.30 Page 24 of 127
May 31, 2016

RX111 Group 1. Overview

Table 1.8 List of Pins and Pin Functions (40-Pin HWQFN) (1/2)

Pin
No.

Power Supply,
Clock, System
Control I/O Port

Timers
(MTU, POE, RTC)

Communication
(SCIe, SCIf, RSPI, RIIC, USB) Others

1 P27 MTIOC2B SCK1/SCK12 IRQ3/CMPA2/CACREF/
ADTRG0#

2 P26 MTIOC2A TXD1/SMOSI1/SSDA1/
USB0_VBUSEN

3 MD FINED

4 RES#

5 UPSEL P35 NMI

6 XTAL

7 EXTAL

8 VCL

9 VSS

10 VCC

11 P32 MTIOC0C IRQ2

12 P17 MTIOC0C/MTIOC3A/
MTIOC3B/POE8#

SCK1/MISOA/SDA0/RXD12/
RXDX12/SMISO12/SSCL12

IRQ7

13 P16 MTIOC3C/MTIOC3D TXD1/SMOSI1/SSDA1/SCL0/
MOSIA/USB0_VBUSEN/
USB0_OVRCURB/USB0_VBUS

IRQ6/ADTRG0#

14 P15 MTIOC0B/MTCLKB RXD1/SMISO1/SSCL1/RSPCKA IRQ5/CLKOUT

15 UB# P14 MTIOC0A/MTIOC3A/
MTCLKA

CTS1#/RTS1#/SS1#/SSLA0/TXD12/
TXDX12/SIOX12/SMOSI12/
SSDA12/USB0_OVRCURA

IRQ4

16 VCC_USB

17 USB0_DM

18 USB0_DP

19 VSS_USB

20 PC4 MTIOC3D/MTCLKC/POE0# SCK5/SSLA0/USB0_VBUS*1/
USB0_VBUSEN

IRQ2/CLKOUT

21 PB3 MTIOC0A/MTIOC3B/
MTIOC4A/POE3#

USB0_OVRCURA

22 VCC

23 PB0 MTIOC0C/MTIC5W SCL0/RSPCKA IRQ2/ADTRG0#

24 VSS

25 PA6 MTIOC2A/MTIC5V/MTCLKB/
POE2#

CTS5#/RTS5#/SS5#/SDA0/MOSIA IRQ3

26 PA4 MTIOC2B/MTIC5U/MTCLKA TXD5/SMOSI5/SSDA5/SSLA0 IRQ5

27 PA3 MTIOC0D/MTIOC1B/
MTCLKD/POE0#

RXD5/SMISO5/SSCL5/MISOA IRQ6

28 PA1 MTIOC0B/MTCLKC SCK5/SSLA2

29 PE4 MTIOC1A/MTIOC3A/
MTIOC4D

MOSIA IRQ4/AN012

30 PE3 MTIOC0A/MTIOC1B/
MTIOC4B/POE8#

CTS12#/RTS12#/SS12#/RSPCKA IRQ3/AN011

31 PE2 MTIOC4A RXD12/RXDX12/SMISO12/SSCL12 IRQ7/AN010

32 PE1 MTIOC4C TXD12/TXDX12/SIOX12/SMOSI12/
SSDA12

IRQ1/AN009

33 PE0 MTIOC2A/POE3# SCK12 IRQ0/AN008

34 P46*2 AN006

35 P42*2 AN002

36 P41*2 AN001

37 VREFL0 PJ7*2

38 VREFH0 PJ6*2

39 AVSS0

R01DS0190EJ0130 Rev.1.30 Page 25 of 127
May 31, 2016

RX111 Group 1. Overview

Note 1. Not 5 V tolerant.
Note 2. The power source of the I/O buffer for these pins is AVCC0.

40 AVCC0

Table 1.8 List of Pins and Pin Functions (40-Pin HWQFN) (2/2)

Pin
No.

Power Supply,
Clock, System
Control I/O Port

Timers
(MTU, POE, RTC)

Communication
(SCIe, SCIf, RSPI, RIIC, USB) Others

R01DS0190EJ0130 Rev.1.30 Page 26 of 127
May 31, 2016

RX111 Group 1. Overview

Note 1. Not 5 V tolerant.
Note 2. The power source of the I/O buffer for these pins is AVCC0.

Table 1.9 List of Pins and Pin Functions (36-Pin WFLGA)

Pin
No.

Power Supply,
Clock, System
Control I/O Port

Timers
(MTU, POE, RTC)

Communication
(SCIe, SCIf, RSPI, RIIC, USB) Others

A1 AVSS0

A2 AVCC0

A3 VREFH0 PJ6*2

A4 P42*2 AN002

A5 P41*2 AN001

A6 PE2 MTIOC4A RXD12/RXDX12/SMISO12/SSCL12 IRQ7/AN010

B1 RES#

B2 P27 MTIOC2B SCK1/SCK12 IRQ3/CMPA2/CACREF/
ADTRG0#

B3 VREFL0 PJ7*2

B4 PE0 MTIOC2A/POE3# SCK12 IRQ0/AN008

B5 PE1 MTIOC4C TXD12/TXDX12/SIOX12/SMOSI12/
SSDA12

IRQ1/AN009

B6 PA3 MTIOC0D/MTCLKD/
MTIOC1B/POE0#

RXD5/SMISO5/SSCL5/MISOA IRQ6

C1 XTAL

C2 MD FINED

C3 PE3 MTIOC0A/MTIOC1B/
MTIOC4B/POE8#

CTS12#/RTS12#/SS12#/RSPCKA IRQ3/AN011

C4 PE4 MTIOC1A/MTIOC3A/
MTIOC4D

MOSIA IRQ4/AN012

C5 PA4 MTIOC2B/MTIC5U/MTCLKA TXD5/SMOSI5/SSDA5/SSLA0 IRQ5

C6 VSS

D1 EXTAL

D2 UPSEL P35 NMI

D3 UB# P14 MTIOC0A/MTIOC3A/
MTCLKA

CTS1#/RTS1#/SS1#/SSLA0/TXD12/
TXDX12/SIOX12/SMOSI12/
SSDA12/USB0_OVRCURA

IRQ4

D4 PA6 MTIC5V/MTCLKB/MTIOC2A/
POE2#

CTS5#/RTS5#/SS5#/SDA0/MOSIA IRQ3

D5 PB3 MTIOC0A/MTIOC3B/
MTIOC4A/POE3#

USB0_OVRCURA

D6 PB0 MTIOC0C/MTIC5W SCL0/RSPCKA IRQ2/ADTRG0#

E1 VCL

E2 P17 MTIOC0C/MTIOC3A/
MTIOC3B/POE8#

SCK1/MISOA/SDA0/RXD12/
RXDX12/SMISO12/SSCL12

IRQ7

E3 P16 MTIOC3C/MTIOC3D TXD1/SMOSI1/SSDA1/SCL0/
MOSIA/USB0_VBUSEN/
USB0_OVRCURB/USB0_VBUS

IRQ6/ADTRG0#

E4 P15 MTIOC0B/MTCLKB RXD1/SMISO1/SSCL1/RSPCKA IRQ5/CLKOUT

E5 PC4 MTIOC3D/MTCLKC/POE0# SCK5/SSLA0/USB0_VBUSEN/
USB0_VBUS*1

IRQ2/CLKOUT

E6 VCC

F1 VSS

F2 VCC

F3 VCC_USB

F4 USB0_DM

F5 USB0_DP

F6 VSS_USB

R01DS0190EJ0130 Rev.1.30 Page 27 of 127
May 31, 2016

RX111 Group 2. CPU

2. CPU
Figure 2.1 shows the register set of the CPU.

Figure 2.1 Register Set of the CPU

Note 1. The stack pointer (SP) can be the interrupt stack pointer (ISP) or user stack pointer (USP), according to
the value of the U bit in the PSW register.

USP (User stack pointer)

ISP (Interrupt stack pointer)

INTB (Interrupt table register)

PC (Program counter)

PSW (Processor status word)

BPC (Backup PC)

BPSW (Backup PSW)

FINTV (Fast interrupt vector register)

R15

R14

R13

R12

R11

R10

R9

R8

R7

R6

R5

R4

R3

R2

R1

R0 (SP)*1

General-purpose registers

Control registers

b31 b0

b31 b0

DSP instruction register

b63 b0

ACC (Accumulator)

R01DS0190EJ0130 Rev.1.30 Page 28 of 127
May 31, 2016

RX111 Group 2. CPU

2.1 General-Purpose Registers (R0 to R15)

This CPU has 16 general-purpose registers (R0 to R15). R0 to R15 can be used as data registers or address registers.

R0, a general-purpose register, also functions as the stack pointer (SP). The stack pointer is switched to operate as the

interrupt stack pointer (ISP) or user stack pointer (USP) by the value of the stack pointer select bit (U) in the processor

status word (PSW).

2.2 Control Registers

(1) Interrupt Stack Pointer (ISP)/User Stack Pointer (USP)

The stack pointer (SP) can be either of two types, the interrupt stack pointer (ISP) or the user stack pointer (USP).

Whether the stack pointer operates as the ISP or USP depends on the value of the stack pointer select bit (U) in the

processor status word (PSW).

Set the ISP or USP to a multiple of 4, as this reduces the numbers of cycles required to execute interrupt sequences and

instructions entailing stack manipulation.

(2) Interrupt Table Register (INTB)

The interrupt table register (INTB) specifies the address where the relocatable vector table starts.

(3) Program Counter (PC)

The program counter (PC) indicates the address of the instruction being executed.

(4) Processor Status Word (PSW)

The processor status word (PSW) indicates the results of instruction execution or the state of the CPU.

(5) Backup PC (BPC)

The backup PC (BPC) is provided to speed up response to interrupts.

After a fast interrupt has been generated, the contents of the program counter (PC) are saved in the BPC register.

(6) Backup PSW (BPSW)

The backup PSW (BPSW) is provided to speed up response to interrupts.

After a fast interrupt has been generated, the contents of the processor status word (PSW) are saved in the BPSW. The

allocation of bits in the BPSW corresponds to that in the PSW.

(7) Fast Interrupt Vector Register (FINTV)

The fast interrupt vector register (FINTV) is provided to speed up response to interrupts.

The FINTV register specifies a branch destination address when a fast interrupt has been generated.

2.3 Register Associated with DSP Instructions

(1) Accumulator (ACC)

The accumulator (ACC) is a 64-bit register used for DSP instructions. The accumulator is also used for the multiply and

multiply-and-accumulate instructions; EMUL, EMULU, MUL, and RMPA, in which case the prior value in the

accumulator is modified by execution of the instruction.

Use the MVTACHI and MVTACLO instructions for writing to the accumulator. The MVTACHI and MVTACLO

instructions write data to the higher-order 32 bits (bits 63 to 32) and the lower-order 32 bits (bits 31 to 0), respectively.

Use the MVFACHI and MVFACMI instructions for reading data from the accumulator. The MVFACHI and MVFACMI

instructions read data from the higher-order 32 bits (bits 63 to 32) and the middle 32 bits (bits 47 to 16), respectively.

R01DS0190EJ0130 Rev.1.30 Page 29 of 127
May 31, 2016

RX111 Group 3. Address Space

3. Address Space

3.1 Address Space

This MCU has a 4-Gbyte address space, consisting of the range of addresses from 0000 0000h to FFFF FFFFh. That is,

linear access to an address space of up to 4 Gbytes is possible, and this contains both program and data areas.

Figure 3.1 shows the memory map.

R01DS0190EJ0130 Rev.1.30 Page 30 of 127
May 31, 2016

RX111 Group 3. Address Space

Figure 3.1 Memory Map

Reserved area*3

Reserved area*3

Reserved area*3

On-chip ROM (E2 DataFlash)
(8 KB)

Reserved area*3

Single-chip mode*1

RAM*2

On-chip ROM (program ROM)*2

Peripheral I/O registers

Peripheral I/O registers

Peripheral I/O registers

0000 0000h

0001 0000h

0008 0000h

0010 0000h

0010 2000h

007F C000h

007F C500h

007F FC00h

0080 0000h

FFF8 0000h

FFFF FFFFh

Note 1. The address space in boot mode is the same as the address space in single-chip mode.
Note 2. The capacity of ROM/RAM differs depending on the products.

Note:See Table 1.3, List of Products, for the product type name.

Note 3. Reserved areas should not be accessed.

ROM (bytes) RAM (bytes)

Capacity Address Capacity Address

512 K FFF8 0000h to FFFF FFFFh 64 K 0000 0000h to 0000 FFFFh

384 K FFFA 0000h to FFFF FFFFh

256 K FFFC 0000h to FFFF FFFFh 32 K 0000 0000h to 0000 7FFFh

128 K FFFE 0000h to FFFF FFFFh

96 K FFFE 8000h to FFFF FFFFh 16 K 0000 0000h to 0000 3FFFh

64 K FFFF 0000h to FFFF FFFFh

32 K FFFF 8000h to FFFF FFFFh 10 K 0000 0000h to 0000 27FFh

16 K FFFF C000h to FFFF FFFFh 8 K 0000 0000h to 0000 1FFFh

R01DS0190EJ0130 Rev.1.30 Page 31 of 127
May 31, 2016

RX111 Group 4. I/O Registers

4. I/O Registers
This section provides information on the on-chip I/O register addresses and bit configuration. The information is given as

shown below. Notes on writing to I/O registers are also given below.

(1) I/O register addresses (address order)

 Registers are listed from the lower allocation addresses.

 Registers are classified according to module symbols.

 Numbers of cycles for access indicate numbers of cycles of the given base clock.

 Among the internal I/O register area, addresses not listed in the list of registers are reserved. Reserved addresses

must not be accessed. Do not access these addresses; otherwise, the operation when accessing these bits and

subsequent operations cannot be guaranteed.

(2) Notes on writing to I/O registers

While writing to an I/O register, the CPU starts executing subsequent instructions before the I/O register write access is

completed. This may cause the subsequent instructions to be executed before the write value is reflected in the operation.

The examples below show how subsequent instructions must be executed after a write access to an I/O register is

completed.

[Examples of cases requiring special care]

 The subsequent instruction must be executed while an interrupt request is disabled with the IENj bit in IERn of the

ICU (interrupt request enable bit) set to 0.

 A WAIT instruction is executed immediately after the preprocessing for causing a transition to the low power

consumption state.

In the above cases, after writing to an I/O register, wait until the write operation is completed using the following

procedure and then execute the subsequent instruction.

(a) Write to an I/O register.

(b) Read the value in the I/O register and write it to a general register.

(c) Execute the operation using the value read.

(d) Execute the subsequent instruction.

Example of instructions

 Byte-size I/O registers

 MOV.L #SFR_ADDR, R1

 MOV.B #SFR_DATA, [R1]

 CMP [R1].UB, R1

 ;; Next process

 Word-size I/O registers

 MOV.L #SFR_ADDR, R1

 MOV.W #SFR_DATA, [R1]

 CMP [R1].W, R1

 ;; Next process

R01DS0190EJ0130 Rev.1.30 Page 32 of 127
May 31, 2016

RX111 Group 4. I/O Registers

 Longword-size I/O registers

 MOV.L #SFR_ADDR, R1

 MOV.L #SFR_DATA, [R1]

 CMP [R1].L, R1

 ;; Next process

When executing an instruction after writing to multiple registers, only read the last I/O register written to and execute the

instruction using that value; it is not necessary to execute the instruction using the values written to all the registers.

(3) Number of cycles necessary for accessing I/O registers

See Table 4.1 for details on the number of clock cycles necessary for accessing I/O registers.

The number of access cycles to I/O registers is obtained by following equation.*1

Number of access cycles to I/O registers = Number of bus cycles for internal main bus 1 +

Number of divided clock synchronization cycles +

Number of bus cycles for internal peripheral buses 1 to 6

The number of bus cycles of internal peripheral buses 1 to 6 differs according to the register to be accessed.

When peripheral functions connected to internal peripheral buses 2 to 6 or registers for the external bus control unit

(except for bus error related registers) are accessed, the number of divided clock synchronization cycles is added.

The number of divided clock synchronization cycles differs depending on the frequency ratio between ICLK and PCLK

(or FCLK) or bus access timing.

In the peripheral function unit, when the frequency ratio of ICLK is equal to or greater than that of PCLK (or FCLK), the

sum of the number of bus cycles for internal main bus 1 and the number of the divided clock synchronization cycles will

be one cycle of PCLK (or FCLK) at a maximum. Therefore, one PCLK (or FCLK) has been added to the number of

access cycles shown in Table 4.1.

When the frequency ratio of ICLK is lower than that of PCLK (or FCLK), the subsequent bus access is started from the

ICLK cycle following the completion of the access to the peripheral functions. Therefore, the access cycles are described

on an ICLK basis.

Note 1. This applies to the number of cycles when the access from the CPU does not conflict with the bus access from
the different bus master (DTC).

(4) Notes on sleep mode and mode transitions

During sleep mode or mode transitions, do not write to the system control related registers (indicated by ‘SYSTEM’ in

the Module Symbol column in Table 4.1, List of I/O Registers (Address Order)).

R01DS0190EJ0130 Rev.1.30 Page 33 of 127
May 31, 2016

RX111 Group 4. I/O Registers

4.1 I/O Register Addresses (Address Order)

Table 4.1 List of I/O Registers (Address Order) (1/16)

Address
Module
Symbol Register Name

Register
Symbol

Number of
Bits

Access
Size

Number of Access
States

0008 0000h SYSTEM Mode Monitor Register MDMONR 16 16 3 ICLK

0008 0008h SYSTEM System Control Register 1 SYSCR1 16 16 3 ICLK

0008 000Ch SYSTEM Standby Control Register SBYCR 16 16 3 ICLK

0008 0010h SYSTEM Module Stop Control Register A MSTPCRA 32 32 3 ICLK

0008 0014h SYSTEM Module Stop Control Register B MSTPCRB 32 32 3 ICLK

0008 0018h SYSTEM Module Stop Control Register C MSTPCRC 32 32 3 ICLK

0008 0020h SYSTEM System Clock Control Register SCKCR 32 32 3 ICLK

0008 0026h SYSTEM System Clock Control Register 3 SCKCR3 16 16 3 ICLK

0008 0028h SYSTEM PLL Control Register PLLCR 16 16 3 ICLK

0008 002Ah SYSTEM PLL Control Register 2 PLLCR2 8 8 3 ICLK

0008 0032h SYSTEM Main Clock Oscillator Control Register MOSCCR 8 8 3 ICLK

0008 0033h SYSTEM Sub-Clock Oscillator Control Register SOSCCR 8 8 3 ICLK

0008 0034h SYSTEM Low-Speed On-Chip Oscillator Control Register LOCOCR 8 8 3 ICLK

0008 0035h SYSTEM IWDT-Dedicated On-Chip Oscillator Control Register ILOCOCR 8 8 3 ICLK

0008 0036h SYSTEM High-Speed On-Chip Oscillator Control Register HOCOCR 8 8 3 ICLK

0008 003Ch SYSTEM Oscillation Stabilization Flag Register OSCOVFSR 8 8 3 ICLK

0008 003Eh SYSTEM CLKOUT Output Control Register CKOCR 16 16 3 ICLK

0008 0040h SYSTEM Oscillation Stop Detection Control Register OSTDCR 8 8 3 ICLK

0008 0041h SYSTEM Oscillation Stop Detection Status Register OSTDSR 8 8 3 ICLK

0008 00A0h SYSTEM Operating Power Control Register OPCCR 8 8 3 ICLK

0008 00A1h SYSTEM Sleep Mode Return Clock Source Switching Register RSTCKCR 8 8 3 ICLK

0008 00A2h SYSTEM Main Clock Oscillator Wait Control Register MOSCWTCR 8 8 3 ICLK

0008 00A5h SYSTEM High-Speed On-Chip Oscillator Wait Control Register HOCOWTCR 8 8 3 ICLK

0008 00AAh SYSTEM Sub Operating Power Control Register SOPCCR 8 8 3 ICLK

0008 00C0h SYSTEM Reset Status Register 2 RSTSR2 8 8 3 ICLK

0008 00C2h SYSTEM Software Reset Register SWRR 16 16 3 ICLK

0008 00E0h SYSTEM Voltage Monitoring 1 Circuit Control Register 1 LVD1CR1 8 8 3 ICLK

0008 00E1h SYSTEM Voltage Monitoring 1 Circuit Status Register LVD1SR 8 8 3 ICLK

0008 00E2h SYSTEM Voltage Monitoring 2 Circuit Control Register 1 LVD2CR1 8 8 3 ICLK

0008 00E3h SYSTEM Voltage Monitoring 2 Circuit Status Register LVD2SR 8 8 3 ICLK

0008 03FEh SYSTEM Protect Register PRCR 16 16 3 ICLK

0008 1300h BSC Bus Error Status Clear Register BERCLR 8 8 2 ICLK

0008 1304h BSC Bus Error Monitoring Enable Register BEREN 8 8 2 ICLK

0008 1308h BSC Bus Error Status Register 1 BERSR1 8 8 2 ICLK

0008 130Ah BSC Bus Error Status Register 2 BERSR2 16 16 2 ICLK

0008 1310h BSC Bus Priority Control Register BUSPRI 16 16 2 ICLK

0008 2400h DTC DTC Control Register DTCCR 8 8 2 ICLK

0008 2404h DTC DTC Vector Base Register DTCVBR 32 32 2 ICLK

0008 2408h DTC DTC Address Mode Register DTCADMOD 8 8 2 ICLK

0008 240Ch DTC DTC Module Start Register DTCST 8 8 2 ICLK

0008 240Eh DTC DTC Status Register DTCSTS 16 16 2 ICLK

0008 7010h ICU Interrupt Request Register 016 IR016 8 8 2 ICLK

0008 701Bh ICU Interrupt Request Register 027 IR027 8 8 2 ICLK

0008 701Ch ICU Interrupt Request Register 028 IR028 8 8 2 ICLK

0008 701Dh ICU Interrupt Request Register 029 IR029 8 8 2 ICLK

0008 7020h ICU Interrupt Request Register 032 IR032 8 8 2 ICLK

0008 7021h ICU Interrupt Request Register 033 IR033 8 8 2 ICLK

0008 7022h ICU Interrupt Request Register 034 IR034 8 8 2 ICLK

0008 7024h ICU Interrupt Request Register 036 IR036 8 8 2 ICLK

0008 7025h ICU Interrupt Request Register 037 IR037 8 8 2 ICLK

R01DS0190EJ0130 Rev.1.30 Page 34 of 127
May 31, 2016

RX111 Group 4. I/O Registers

0008 7026h ICU Interrupt Request Register 038 IR038 8 8 2 ICLK

0008 702Ch ICU Interrupt Request Register 044 IR044 8 8 2 ICLK

0008 702Dh ICU Interrupt Request Register 045 IR045 8 8 2 ICLK

0008 702Eh ICU Interrupt Request Register 046 IR046 8 8 2 ICLK

0008 702Fh ICU Interrupt Request Register 047 IR047 8 8 2 ICLK

0008 7039h ICU Interrupt Request Register 057 IR057 8 8 2 ICLK

0008 703Fh ICU Interrupt Request Register 063 IR063 8 8 2 ICLK

0008 7040h ICU Interrupt Request Register 064 IR064 8 8 2 ICLK

0008 7041h ICU Interrupt Request Register 065 IR065 8 8 2 ICLK

0008 7042h ICU Interrupt Request Register 066 IR066 8 8 2 ICLK

0008 7043h ICU Interrupt Request Register 067 IR067 8 8 2 ICLK

0008 7044h ICU Interrupt Request Register 068 IR068 8 8 2 ICLK

0008 7045h ICU Interrupt Request Register 069 IR069 8 8 2 ICLK

0008 7046h ICU Interrupt Request Register 070 IR070 8 8 2 ICLK

0008 7047h ICU Interrupt Request Register 071 IR071 8 8 2 ICLK

0008 7058h ICU Interrupt Request Register 088 IR088 8 8 2 ICLK

0008 7059h ICU Interrupt Request Register 089 IR089 8 8 2 ICLK

0008 705Ah ICU Interrupt Request Register 090 IR090 8 8 2 ICLK

0008 705Ch ICU Interrupt Request Register 092 IR092 8 8 2 ICLK

0008 705Dh ICU Interrupt Request Register 093 IR093 8 8 2 ICLK

0008 7066h ICU Interrupt Request Register 102 IR102 8 8 2 ICLK

0008 7067h ICU Interrupt Request Register 103 IR103 8 8 2 ICLK

0008 706Ah ICU Interrupt Request Register 106 IR106 8 8 2 ICLK

0008 7072h ICU Interrupt Request Register 114 IR114 8 8 2 ICLK

0008 7073h ICU Interrupt Request Register 115 IR115 8 8 2 ICLK

0008 7074h ICU Interrupt Request Register 116 IR116 8 8 2 ICLK

0008 7075h ICU Interrupt Request Register 117 IR117 8 8 2 ICLK

0008 7076h ICU Interrupt Request Register 118 IR118 8 8 2 ICLK

0008 7077h ICU Interrupt Request Register 119 IR119 8 8 2 ICLK

0008 7078h ICU Interrupt Request Register 120 IR120 8 8 2 ICLK

0008 7079h ICU Interrupt Request Register 121 IR121 8 8 2 ICLK

0008 707Ah ICU Interrupt Request Register 122 IR122 8 8 2 ICLK

0008 707Bh ICU Interrupt Request Register 123 IR123 8 8 2 ICLK

0008 707Ch ICU Interrupt Request Register 124 IR124 8 8 2 ICLK

0008 707Dh ICU Interrupt Request Register 125 IR125 8 8 2 ICLK

0008 707Eh ICU Interrupt Request Register 126 IR126 8 8 2 ICLK

0008 707Fh ICU Interrupt Request Register 127 IR127 8 8 2 ICLK

0008 7080h ICU Interrupt Request Register 128 IR128 8 8 2 ICLK

0008 7081h ICU Interrupt Request Register 129 IR129 8 8 2 ICLK

0008 7082h ICU Interrupt Request Register 130 IR130 8 8 2 ICLK

0008 7083h ICU Interrupt Request Register 131 IR131 8 8 2 ICLK

0008 7084h ICU Interrupt Request Register 132 IR132 8 8 2 ICLK

0008 7085h ICU Interrupt Request Register 133 IR133 8 8 2 ICLK

0008 7086h ICU Interrupt Request Register 134 IR134 8 8 2 ICLK

0008 7087h ICU Interrupt Request Register 135 IR135 8 8 2 ICLK

0008 7088h ICU Interrupt Request Register 136 IR136 8 8 2 ICLK

0008 7089h ICU Interrupt Request Register 137 IR137 8 8 2 ICLK

0008 708Ah ICU Interrupt Request Register 138 IR138 8 8 2 ICLK

0008 708Bh ICU Interrupt Request Register 139 IR139 8 8 2 ICLK

0008 708Ch ICU Interrupt Request Register 140 IR140 8 8 2 ICLK

0008 708Dh ICU Interrupt Request Register 141 IR141 8 8 2 ICLK

0008 70AAh ICU Interrupt Request Register 170 IR170 8 8 2 ICLK

Table 4.1 List of I/O Registers (Address Order) (2/16)

Address
Module
Symbol Register Name

Register
Symbol

Number of
Bits

Access
Size

Number of Access
States

R01DS0190EJ0130 Rev.1.30 Page 35 of 127
May 31, 2016

RX111 Group 4. I/O Registers

0008 70ABh ICU Interrupt Request Register 171 IR171 8 8 2 ICLK

0008 70DAh ICU Interrupt Request Register 218 IR218 8 8 2 ICLK

0008 70DBh ICU Interrupt Request Register 219 IR219 8 8 2 ICLK

0008 70DCh ICU Interrupt Request Register 220 IR220 8 8 2 ICLK

0008 70DDh ICU Interrupt Request Register 221 IR221 8 8 2 ICLK

0008 70DEh ICU Interrupt Request Register 222 IR222 8 8 2 ICLK

0008 70DFh ICU Interrupt Request Register 223 IR223 8 8 2 ICLK

0008 70E0h ICU Interrupt Request Register 224 IR224 8 8 2 ICLK

0008 70E1h ICU Interrupt Request Register 225 IR225 8 8 2 ICLK

0008 70EEh ICU Interrupt Request Register 238 IR238 8 8 2 ICLK

0008 70EFh ICU Interrupt Request Register 239 IR239 8 8 2 ICLK

0008 70F0h ICU Interrupt Request Register 240 IR240 8 8 2 ICLK

0008 70F1h ICU Interrupt Request Register 241 IR241 8 8 2 ICLK

0008 70F2h ICU Interrupt Request Register 242 IR242 8 8 2 ICLK

0008 70F3h ICU Interrupt Request Register 243 IR243 8 8 2 ICLK

0008 70F4h ICU Interrupt Request Register 244 IR244 8 8 2 ICLK

0008 70F5h ICU Interrupt Request Register 245 IR245 8 8 2 ICLK

0008 70F6h ICU Interrupt Request Register 246 IR246 8 8 2 ICLK

0008 70F7h ICU Interrupt Request Register 247 IR247 8 8 2 ICLK

0008 70F8h ICU Interrupt Request Register 248 IR248 8 8 2 ICLK

0008 70F9h ICU Interrupt Request Register 249 IR249 8 8 2 ICLK

0008 711Bh ICU DTC Activation Enable Register 027 DTCER027 8 8 2 ICLK

0008 711Ch ICU DTC Activation Enable Register 028 DTCER028 8 8 2 ICLK

0008 711Dh ICU DTC Activation Enable Register 029 DTCER029 8 8 2 ICLK

0008 7124h ICU DTC Activation Enable Register 036 DTCER036 8 8 2 ICLK

0008 7125h ICU DTC Activation Enable Register 037 DTCER037 8 8 2 ICLK

0008 712Dh ICU DTC Activation Enable Register 045 DTCER045 8 8 2 ICLK

0008 712Eh ICU DTC Activation Enable Register 046 DTCER046 8 8 2 ICLK

0008 7140h ICU DTC Activation Enable Register 064 DTCER064 8 8 2 ICLK

0008 7141h ICU DTC Activation Enable Register 065 DTCER065 8 8 2 ICLK

0008 7142h ICU DTC Activation Enable Register 066 DTCER066 8 8 2 ICLK

0008 7143h ICU DTC Activation Enable Register 067 DTCER067 8 8 2 ICLK

0008 7144h ICU DTC Activation Enable Register 068 DTCER068 8 8 2 ICLK

0008 7145h ICU DTC Activation Enable Register 069 DTCER069 8 8 2 ICLK

0008 7146h ICU DTC Activation Enable Register 070 DTCER070 8 8 2 ICLK

0008 7147h ICU DTC Activation Enable Register 071 DTCER071 8 8 2 ICLK

0008 7166h ICU DTC Activation Enable Register 102 DTCER102 8 8 2 ICLK

0008 7167h ICU DTC Activation Enable Register 103 DTCER103 8 8 2 ICLK

0008 716Ah ICU DTC Activation Enable Register 106 DTCER106 8 8 2 ICLK

0008 7172h ICU DTC Activation Enable Register 114 DTCER114 8 8 2 ICLK

0008 7173h ICU DTC Activation Enable Register 115 DTCER115 8 8 2 ICLK

0008 7174h ICU DTC Activation Enable Register 116 DTCER116 8 8 2 ICLK

0008 7175h ICU DTC Activation Enable Register 117 DTCER117 8 8 2 ICLK

0008 7179h ICU DTC Activation Enable Register 121 DTCER121 8 8 2 ICLK

0008 717Ah ICU DTC Activation Enable Register 122 DTCER122 8 8 2 ICLK

0008 717Dh ICU DTC Activation Enable Register 125 DTCER125 8 8 2 ICLK

0008 717Eh ICU DTC Activation Enable Register 126 DTCER126 8 8 2 ICLK

0008 7181h ICU DTC Activation Enable Register 129 DTCER129 8 8 2 ICLK

0008 7182h ICU DTC Activation Enable Register 130 DTCER130 8 8 2 ICLK

0008 7183h ICU DTC Activation Enable Register 131 DTCER131 8 8 2 ICLK

0008 7184h ICU DTC Activation Enable Register 132 DTCER132 8 8 2 ICLK

0008 7186h ICU DTC Activation Enable Register 134 DTCER134 8 8 2 ICLK

Table 4.1 List of I/O Registers (Address Order) (3/16)

Address
Module
Symbol Register Name

Register
Symbol

Number of
Bits

Access
Size

Number of Access
States

R01DS0190EJ0130 Rev.1.30 Page 36 of 127
May 31, 2016

RX111 Group 4. I/O Registers

0008 7187h ICU DTC Activation Enable Register 135 DTCER135 8 8 2 ICLK

0008 7188h ICU DTC Activation Enable Register 136 DTCER136 8 8 2 ICLK

0008 7189h ICU DTC Activation Enable Register 137 DTCER137 8 8 2 ICLK

0008 718Ah ICU DTC Activation Enable Register 138 DTCER138 8 8 2 ICLK

0008 718Bh ICU DTC Activation Enable Register 139 DTCER139 8 8 2 ICLK

0008 718Ch ICU DTC Activation Enable Register 140 DTCER140 8 8 2 ICLK

0008 718Dh ICU DTC Activation Enable Register 141 DTCER141 8 8 2 ICLK

0008 71DBh ICU DTC Activation Enable Register 219 DTCER219 8 8 2 ICLK

0008 71DCh ICU DTC Activation Enable Register 220 DTCER220 8 8 2 ICLK

0008 71DFh ICU DTC Activation Enable Register 223 DTCER223 8 8 2 ICLK

0008 71E0h ICU DTC Activation Enable Register 224 DTCER224 8 8 2 ICLK

0008 71EFh ICU DTC Activation Enable Register 239 DTCER239 8 8 2 ICLK

0008 71F0h ICU DTC Activation Enable Register 240 DTCER240 8 8 2 ICLK

0008 71F7h ICU DTC Activation Enable Register 247 DTCER247 8 8 2 ICLK

0008 71F8h ICU DTC Activation Enable Register 248 DTCER248 8 8 2 ICLK

0008 7202h ICU Interrupt Request Enable Register 02 IER02 8 8 2 ICLK

0008 7203h ICU Interrupt Request Enable Register 03 IER03 8 8 2 ICLK

0008 7204h ICU Interrupt Request Enable Register 04 IER04 8 8 2 ICLK

0008 7205h ICU Interrupt Request Enable Register 05 IER05 8 8 2 ICLK

0008 7207h ICU Interrupt Request Enable Register 07 IER07 8 8 2 ICLK

0008 7208h ICU Interrupt Request Enable Register 08 IER08 8 8 2 ICLK

0008 720Bh ICU Interrupt Request Enable Register 0B IER0B 8 8 2 ICLK

0008 720Ch ICU Interrupt Request Enable Register 0C IER0C 8 8 2 ICLK

0008 720Dh ICU Interrupt Request Enable Register 0D IER0D 8 8 2 ICLK

0008 720Eh ICU Interrupt Request Enable Register 0E IER0E 8 8 2 ICLK

0008 720Fh ICU Interrupt Request Enable Register 0F IER0F 8 8 2 ICLK

0008 7210h ICU Interrupt Request Enable Register 10 IER10 8 8 2 ICLK

0008 7211h ICU Interrupt Request Enable Register 11 IER11 8 8 2 ICLK

0008 7215h ICU Interrupt Request Enable Register 15 IER15 8 8 2 ICLK

0008 721Bh ICU Interrupt Request Enable Register 1B IER1B 8 8 2 ICLK

0008 721Ch ICU Interrupt Request Enable Register 1C IER1C 8 8 2 ICLK

0008 721Dh ICU Interrupt Request Enable Register 1D IER1D 8 8 2 ICLK

0008 721Eh ICU Interrupt Request Enable Register 1E IER1E 8 8 2 ICLK

0008 721Fh ICU Interrupt Request Enable Register 1F IER1F 8 8 2 ICLK

0008 72E0h ICU Software Interrupt Activation Register SWINTR 8 8 2 ICLK

0008 72F0h ICU Fast Interrupt Set Register FIR 16 16 2 ICLK

0008 7300h ICU Interrupt Source Priority Register 000 IPR000 8 8 2 ICLK

0008 7303h ICU Interrupt Source Priority Register 003 IPR003 8 8 2 ICLK

0008 7304h ICU Interrupt Source Priority Register 004 IPR004 8 8 2 ICLK

0008 7305h ICU Interrupt Source Priority Register 005 IPR005 8 8 2 ICLK

0008 7320h ICU Interrupt Source Priority Register 032 IPR032 8 8 2 ICLK

0008 7321h ICU Interrupt Source Priority Register 033 IPR033 8 8 2 ICLK

0008 7322h ICU Interrupt Source Priority Register 034 IPR034 8 8 2 ICLK

0008 7324h ICU Interrupt Source Priority Register 036 IPR036 8 8 2 ICLK

0008 7325h ICU Interrupt Source Priority Register 037 IPR037 8 8 2 ICLK

0008 7326h ICU Interrupt Source Priority Register 038 IPR038 8 8 2 ICLK

0008 732Ch ICU Interrupt Source Priority Register 044 IPR044 8 8 2 ICLK

0008 7339h ICU Interrupt Source Priority Register 057 IPR057 8 8 2 ICLK

0008 733Fh ICU Interrupt Source Priority Register 063 IPR063 8 8 2 ICLK

0008 7340h ICU Interrupt Source Priority Register 064 IPR064 8 8 2 ICLK

0008 7341h ICU Interrupt Source Priority Register 065 IPR065 8 8 2 ICLK

0008 7342h ICU Interrupt Source Priority Register 066 IPR066 8 8 2 ICLK

Table 4.1 List of I/O Registers (Address Order) (4/16)

Address
Module
Symbol Register Name

Register
Symbol

Number of
Bits

Access
Size

Number of Access
States

R01DS0190EJ0130 Rev.1.30 Page 37 of 127
May 31, 2016

RX111 Group 4. I/O Registers

0008 7343h ICU Interrupt Source Priority Register 067 IPR067 8 8 2 ICLK

0008 7344h ICU Interrupt Source Priority Register 068 IPR068 8 8 2 ICLK

0008 7345h ICU Interrupt Source Priority Register 069 IPR069 8 8 2 ICLK

0008 7346h ICU Interrupt Source Priority Register 070 IPR070 8 8 2 ICLK

0008 7347h ICU Interrupt Source Priority Register 071 IPR071 8 8 2 ICLK

0008 7358h ICU Interrupt Source Priority Register 088 IPR088 8 8 2 ICLK

0008 7359h ICU Interrupt Source Priority Register 089 IPR089 8 8 2 ICLK

0008 735Ah ICU Interrupt Source Priority Register 090 IPR090 8 8 2 ICLK

0008 735Ch ICU Interrupt Source Priority Register 092 IPR092 8 8 2 ICLK

0008 735Dh ICU Interrupt Source Priority Register 093 IPR093 8 8 2 ICLK

0008 7366h ICU Interrupt Source Priority Register 102 IPR102 8 8 2 ICLK

0008 7367h ICU Interrupt Source Priority Register 103 IPR103 8 8 2 ICLK

0008 736Ah ICU Interrupt Source Priority Register 106 IPR106 8 8 2 ICLK

0008 7372h ICU Interrupt Source Priority Register 114 IPR114 8 8 2 ICLK

0008 7376h ICU Interrupt Source Priority Register 118 IPR118 8 8 2 ICLK

0008 7379h ICU Interrupt Source Priority Register 121 IPR121 8 8 2 ICLK

0008 737Bh ICU Interrupt Source Priority Register 123 IPR123 8 8 2 ICLK

0008 737Dh ICU Interrupt Source Priority Register 125 IPR125 8 8 2 ICLK

0008 737Fh ICU Interrupt Source Priority Register 127 IPR127 8 8 2 ICLK

0008 7381h ICU Interrupt Source Priority Register 129 IPR129 8 8 2 ICLK

0008 7385h ICU Interrupt Source Priority Register 133 IPR133 8 8 2 ICLK

0008 7386h ICU Interrupt Source Priority Register 134 IPR134 8 8 2 ICLK

0008 738Ah ICU Interrupt Source Priority Register 138 IPR138 8 8 2 ICLK

0008 738Bh ICU Interrupt Source Priority Register 139 IPR139 8 8 2 ICLK

0008 73AAh ICU Interrupt Source Priority Register 170 IPR170 8 8 2 ICLK

0008 73ABh ICU Interrupt Source Priority Register 171 IPR171 8 8 2 ICLK

0008 73DAh ICU Interrupt Source Priority Register 218 IPR218 8 8 2 ICLK

0008 73DEh ICU Interrupt Source Priority Register 222 IPR222 8 8 2 ICLK

0008 73EEh ICU Interrupt Source Priority Register 238 IPR238 8 8 2 ICLK

0008 73F2h ICU Interrupt Source Priority Register 242 IPR242 8 8 2 ICLK

0008 73F3h ICU Interrupt Source Priority Register 243 IPR243 8 8 2 ICLK

0008 73F4h ICU Interrupt Source Priority Register 244 IPR244 8 8 2 ICLK

0008 73F5h ICU Interrupt Source Priority Register 245 IPR245 8 8 2 ICLK

0008 73F6h ICU Interrupt Source Priority Register 246 IPR246 8 8 2 ICLK

0008 73F7h ICU Interrupt Source Priority Register 247 IPR247 8 8 2 ICLK

0008 73F8h ICU Interrupt Source Priority Register 248 IPR248 8 8 2 ICLK

0008 73F9h ICU Interrupt Source Priority Register 249 IPR249 8 8 2 ICLK

0008 7500h ICU IRQ Control Register 0 IRQCR0 8 8 2 ICLK

0008 7501h ICU IRQ Control Register 1 IRQCR1 8 8 2 ICLK

0008 7502h ICU IRQ Control Register 2 IRQCR2 8 8 2 ICLK

0008 7503h ICU IRQ Control Register 3 IRQCR3 8 8 2 ICLK

0008 7504h ICU IRQ Control Register 4 IRQCR4 8 8 2 ICLK

0008 7505h ICU IRQ Control Register 5 IRQCR5 8 8 2 ICLK

0008 7506h ICU IRQ Control Register 6 IRQCR6 8 8 2 ICLK

0008 7507h ICU IRQ Control Register 7 IRQCR7 8 8 2 ICLK

0008 7510h ICU IRQ Pin Digital Filter Enable Register 0 IRQFLTE0 8 8 2 ICLK

0008 7514h ICU IRQ Pin Digital Filter Setting Register 0 IRQFLTC0 16 16 2 ICLK

0008 7580h ICU Non-Maskable Interrupt Status Register NMISR 8 8 2 ICLK

0008 7581h ICU Non-Maskable Interrupt Enable Register NMIER 8 8 2 ICLK

0008 7582h ICU Non-Maskable Interrupt Status Clear Register NMICLR 8 8 2 ICLK

0008 7583h ICU NMI Pin Interrupt Control Register NMICR 8 8 2 ICLK

0008 7590h ICU NMI Pin Digital Filter Enable Register NMIFLTE 8 8 2 ICLK

Table 4.1 List of I/O Registers (Address Order) (5/16)

Address
Module
Symbol Register Name

Register
Symbol

Number of
Bits

Access
Size

Number of Access
States

R01DS0190EJ0130 Rev.1.30 Page 38 of 127
May 31, 2016

RX111 Group 4. I/O Registers

0008 7594h ICU NMI Pin Digital Filter Setting Register NMIFLTC 8 8 2 ICLK

0008 8000h CMT Compare Match Timer Start Register 0 CMSTR0 16 16 2 or 3 PCLKB

0008 8002h CMT0 Compare Match Timer Control Register CMCR 16 16 2 or 3 PCLKB

0008 8004h CMT0 Compare Match Timer Counter CMCNT 16 16 2 or 3 PCLKB

0008 8006h CMT0 Compare Match Timer Constant Register CMCOR 16 16 2 or 3 PCLKB

0008 8008h CMT1 Compare Match Timer Control Register CMCR 16 16 2 or 3 PCLKB

0008 800Ah CMT1 Compare Match Timer Counter CMCNT 16 16 2 or 3 PCLKB

0008 800Ch CMT1 Compare Match Timer Constant Register CMCOR 16 16 2 or 3 PCLKB

0008 8030h IWDT IWDT Refresh Register IWDTRR 8 8 2 or 3 PCLKB

0008 8032h IWDT IWDT Control Register IWDTCR 16 16 2 or 3 PCLKB

0008 8034h IWDT IWDT Status Register IWDTSR 16 16 2 or 3 PCLKB

0008 8036h IWDT IWDT Reset Control Register IWDTRCR 8 8 2 or 3 PCLKB

0008 8038h IWDT IWDT Count Stop Control Register IWDTCSTPR 8 8 2 or 3 PCLKB

0008 80C0h DA D/A Data Register 0 DADR0 16 16 2 or 3 PCLKB

0008 80C2h DA D/A Data Register 1 DADR1 16 16 2 or 3 PCLKB

0008 80C4h DA D/A Control Register DACR 8 8 2 or 3 PCLKB

0008 80C5h DA DADRm Format Select Register DADPR 8 8 2 or 3 PCLKB

0008 8280h CRC CRC Control Register CRCCR 8 8 2 or 3 PCLKB

0008 8281h CRC CRC Data Input Register CRCDIR 8 8 2 or 3 PCLKB

0008 8282h CRC CRC Data Output Register CRCDOR 16 16 2 or 3 PCLKB

0008 8300h RIIC0 I2C Bus Control Register 1 ICCR1 8 8 2 or 3 PCLKB

0008 8301h RIIC0 I2C Bus Control Register 2 ICCR2 8 8 2 or 3 PCLKB

0008 8302h RIIC0 I2C Bus Mode Register 1 ICMR1 8 8 2 or 3 PCLKB

0008 8303h RIIC0 I2C Bus Mode Register 2 ICMR2 8 8 2 or 3 PCLKB

0008 8304h RIIC0 I2C Bus Mode Register 3 ICMR3 8 8 2 or 3 PCLKB

0008 8305h RIIC0 I2C Bus Function Enable Register ICFER 8 8 2 or 3 PCLKB

0008 8306h RIIC0 I2C Bus Status Enable Register ICSER 8 8 2 or 3 PCLKB

0008 8307h RIIC0 I2C Bus Interrupt Enable Register ICIER 8 8 2 or 3 PCLKB

0008 8308h RIIC0 I2C Bus Status Register 1 ICSR1 8 8 2 or 3 PCLKB

0008 8309h RIIC0 I2C Bus Status Register 2 ICSR2 8 8 2 or 3 PCLKB

0008 830Ah RIIC0 Slave Address Register L0 SARL0 8 8 2 or 3 PCLKB

0008 830Ah RIIC0 Timeout Internal Counter L TMOCNTL 8 8 2 or 3 PCLKB

0008 830Bh RIIC0 Slave Address Register U0 SARU0 8 8 2 or 3 PCLKB

0008 830Bh RIIC0 Timeout Internal Counter U TMOCNTU 8 8 *1 2 or 3 PCLKB

0008 830Ch RIIC0 Slave Address Register L1 SARL1 8 8 2 or 3 PCLKB

0008 830Dh RIIC0 Slave Address Register U1 SARU1 8 8 2 or 3 PCLKB

0008 830Eh RIIC0 Slave Address Register L2 SARL2 8 8 2 or 3 PCLKB

0008 830Fh RIIC0 Slave Address Register U2 SARU2 8 8 2 or 3 PCLKB

0008 8310h RIIC0 I2C Bus Bit Rate Low-Level Register ICBRL 8 8 2 or 3 PCLKB

0008 8311h RIIC0 I2C Bus Bit Rate High-Level Register ICBRH 8 8 2 or 3 PCLKB

0008 8312h RIIC0 I2C Bus Transmit Data Register ICDRT 8 8 2 or 3 PCLKB

0008 8313h RIIC0 I2C Bus Receive Data Register ICDRR 8 8 2 or 3 PCLKB

0008 8380h RSPI0 RSPI Control Register SPCR 8 8 2 or 3 PCLKB

0008 8381h RSPI0 RSPI Slave Select Polarity Register SSLP 8 8 2 or 3 PCLKB

0008 8382h RSPI0 RSPI Pin Control Register SPPCR 8 8 2 or 3 PCLKB

0008 8383h RSPI0 RSPI Status Register SPSR 8 8 2 or 3 PCLKB

0008 8384h RSPI0 RSPI Data Register SPDR 32 16, 32 2 or 3 PCLKB/2ICLK

0008 8388h RSPI0 RSPI Sequence Control Register SPSCR 8 8 2 or 3 PCLKB

0008 8389h RSPI0 RSPI Sequence Status Register SPSSR 8 8 2 or 3 PCLKB

0008 838Ah RSPI0 RSPI Bit Rate Register SPBR 8 8 2 or 3 PCLKB

0008 838Bh RSPI0 RSPI Data Control Register SPDCR 8 8 2 or 3 PCLKB

0008 838Ch RSPI0 RSPI Clock Delay Register SPCKD 8 8 2 or 3 PCLKB

Table 4.1 List of I/O Registers (Address Order) (6/16)

Address
Module
Symbol Register Name

Register
Symbol

Number of
Bits

Access
Size

Number of Access
States

R01DS0190EJ0130 Rev.1.30 Page 39 of 127
May 31, 2016

RX111 Group 4. I/O Registers

0008 838Dh RSPI0 RSPI Slave Select Negation Delay Register SSLND 8 8 2 or 3 PCLKB

0008 838Eh RSPI0 RSPI Next-Access Delay Register SPND 8 8 2 or 3 PCLKB

0008 838Fh RSPI0 RSPI Control Register 2 SPCR2 8 8 2 or 3 PCLKB

0008 8390h RSPI0 RSPI Command Register 0 SPCMD0 16 16 2 or 3 PCLKB

0008 8392h RSPI0 RSPI Command Register 1 SPCMD1 16 16 2 or 3 PCLKB

0008 8394h RSPI0 RSPI Command Register 2 SPCMD2 16 16 2 or 3 PCLKB

0008 8396h RSPI0 RSPI Command Register 3 SPCMD3 16 16 2 or 3 PCLKB

0008 8398h RSPI0 RSPI Command Register 4 SPCMD4 16 16 2 or 3 PCLKB

0008 839Ah RSPI0 RSPI Command Register 5 SPCMD5 16 16 2 or 3 PCLKB

0008 839Ch RSPI0 RSPI Command Register 6 SPCMD6 16 16 2 or 3 PCLKB

0008 839Eh RSPI0 RSPI Command Register 7 SPCMD7 16 16 2 or 3 PCLKB

0008 8600h MTU3 Timer Control Register TCR 8 8 2 or 3 PCLKB

0008 8601h MTU4 Timer Control Register TCR 8 8 2 or 3 PCLKB

0008 8602h MTU3 Timer Mode Register TMDR 8 8 2 or 3 PCLKB

0008 8603h MTU4 Timer Mode Register TMDR 8 8 2 or 3 PCLKB

0008 8604h MTU3 Timer I/O Control Register H TIORH 8 8 2 or 3 PCLKB

0008 8605h MTU3 Timer I/O Control Register L TIORL 8 8 2 or 3 PCLKB

0008 8606h MTU4 Timer I/O Control Register H TIORH 8 8 2 or 3 PCLKB

0008 8607h MTU4 Timer I/O Control Register L TIORL 8 8 2 or 3 PCLKB

0008 8608h MTU3 Timer Interrupt Enable Register TIER 8 8 2 or 3 PCLKB

0008 8609h MTU4 Timer Interrupt Enable Register TIER 8 8 2 or 3 PCLKB

0008 860Ah MTU Timer Output Master Enable Register TOER 8 8 2 or 3 PCLKB

0008 860Dh MTU Timer Gate Control Register TGCR 8 8 2 or 3 PCLKB

0008 860Eh MTU Timer Output Control Register 1 TOCR1 8 8 2 or 3 PCLKB

0008 860Fh MTU Timer Output Control Register 2 TOCR2 8 8 2 or 3 PCLKB

0008 8610h MTU3 Timer Counter TCNT 16 16 2 or 3 PCLKB

0008 8612h MTU4 Timer Counter TCNT 16 16 2 or 3 PCLKB

0008 8614h MTU Timer Cycle Data Register TCDR 16 16 2 or 3 PCLKB

0008 8616h MTU Timer Dead Time Data Register TDDR 16 16 2 or 3 PCLKB

0008 8618h MTU3 Timer General Register A TGRA 16 16 2 or 3 PCLKB

0008 861Ah MTU3 Timer General Register B TGRB 16 16 2 or 3 PCLKB

0008 861Ch MTU4 Timer General Register A TGRA 16 16 2 or 3 PCLKB

0008 861Eh MTU4 Timer General Register B TGRB 16 16 2 or 3 PCLKB

0008 8620h MTU Timer Subcounter TCNTS 16 16 2 or 3 PCLKB

0008 8622h MTU Timer Cycle Buffer Register TCBR 16 16 2 or 3 PCLKB

0008 8624h MTU3 Timer General Register C TGRC 16 16 2 or 3 PCLKB

0008 8626h MTU3 Timer General Register D TGRD 16 16 2 or 3 PCLKB

0008 8628h MTU4 Timer General Register C TGRC 16 16 2 or 3 PCLKB

0008 862Ah MTU4 Timer General Register D TGRD 16 16 2 or 3 PCLKB

0008 862Ch MTU3 Timer Status Register TSR 8 8 2 or 3 PCLKB

0008 862Dh MTU4 Timer Status Register TSR 8 8 2 or 3 PCLKB

0008 8630h MTU Timer Interrupt Skipping Set Register TITCR 8 8 2 or 3 PCLKB

0008 8631h MTU Timer Interrupt Skipping Counter TITCNT 8 8 2 or 3 PCLKB

0008 8632h MTU Timer Buffer Transfer Set Register TBTER 8 8 2 or 3 PCLKB

0008 8634h MTU Timer Dead Time Enable Register TDER 8 8 2 or 3 PCLKB

0008 8636h MTU Timer Output Level Buffer Register TOLBR 8 8 2 or 3 PCLKB

0008 8638h MTU3 Timer Buffer Operation Transfer Mode Register TBTM 8 8 2 or 3 PCLKB

0008 8639h MTU4 Timer Buffer Operation Transfer Mode Register TBTM 8 8 2 or 3 PCLKB

0008 8640h MTU4 Timer A/D Converter Start Request Control Register TADCR 16 16 2 or 3 PCLKB

0008 8644h MTU4 Timer A/D Converter Start Request Cycle Set Register A TADCORA 16 16 2 or 3 PCLKB

0008 8646h MTU4 Timer A/D Converter Start Request Cycle Set Register B TADCORB 16 16 2 or 3 PCLKB

0008 8648h MTU4 Timer A/D Converter Start Request Cycle Set Buffer Register A TADCOBRA 16 16 2 or 3 PCLKB

Table 4.1 List of I/O Registers (Address Order) (7/16)

Address
Module
Symbol Register Name

Register
Symbol

Number of
Bits

Access
Size

Number of Access
States

R01DS0190EJ0130 Rev.1.30 Page 40 of 127
May 31, 2016

RX111 Group 4. I/O Registers

0008 864Ah MTU4 Timer A/D Converter Start Request Cycle Set Buffer Register B TADCOBRB 16 16 2 or 3 PCLKB

0008 8660h MTU Timer Waveform Control Register TWCR 8 8, 16 2 or 3 PCLKB

0008 8680h MTU Timer Start Register TSTR 8 8, 16 2 or 3 PCLKB

0008 8681h MTU Timer Synchronous Register TSYR 8 8, 16 2 or 3 PCLKB

0008 8684h MTU Timer Read/Write Enable Register TRWER 8 8, 16 2 or 3 PCLKB

0008 8690h MTU0 Noise Filter Control Register NFCR 8 8, 16 2 or 3 PCLKB

0008 8691h MTU1 Noise Filter Control Register NFCR 8 8, 16 2 or 3 PCLKB

0008 8692h MTU2 Noise Filter Control Register NFCR 8 8, 16 2 or 3 PCLKB

0008 8693h MTU3 Noise Filter Control Register NFCR 8 8, 16 2 or 3 PCLKB

0008 8694h MTU4 Noise Filter Control Register NFCR 8 8, 16 2 or 3 PCLKB

0008 8695h MTU5 Noise Filter Control Register NFCR 8 8, 16 2 or 3 PCLKB

0008 8700h MTU0 Timer Control Register TCR 8 8 2 or 3 PCLKB

0008 8701h MTU0 Timer Mode Register TMDR 8 8 2 or 3 PCLKB

0008 8702h MTU0 Timer I/O Control Register H TIORH 8 8 2 or 3 PCLKB

0008 8703h MTU0 Timer I/O Control Register L TIORL 8 8 2 or 3 PCLKB

0008 8704h MTU0 Timer Interrupt Enable Register TIER 8 8 2 or 3 PCLKB

0008 8705h MTU0 Timer Status Register TSR 8 8 2 or 3 PCLKB

0008 8706h MTU0 Timer Counter TCNT 16 16 2 or 3 PCLKB

0008 8708h MTU0 Timer General Register A TGRA 16 16 2 or 3 PCLKB

0008 870Ah MTU0 Timer General Register B TGRB 16 16 2 or 3 PCLKB

0008 870Ch MTU0 Timer General Register C TGRC 16 16 2 or 3 PCLKB

0008 870Eh MTU0 Timer General Register D TGRD 16 16 2 or 3 PCLKB

0008 8720h MTU0 Timer General Register E TGRE 16 16 2 or 3 PCLKB

0008 8722h MTU0 Timer General Register F TGRF 16 16 2 or 3 PCLKB

0008 8724h MTU0 Timer Interrupt Enable Register 2 TIER2 8 8 2 or 3 PCLKB

0008 8726h MTU0 Timer Buffer Operation Transfer Mode Register TBTM 8 8 2 or 3 PCLKB

0008 8780h MTU1 Timer Control Register TCR 8 8 2 or 3 PCLKB

0008 8781h MTU1 Timer Mode Register TMDR 8 8 2 or 3 PCLKB

0008 8782h MTU1 Timer I/O Control Register TIOR 8 8 2 or 3 PCLKB

0008 8784h MTU1 Timer Interrupt Enable Register TIER 8 8 2 or 3 PCLKB

0008 8785h MTU1 Timer Status Register TSR 8 8 2 or 3 PCLKB

0008 8786h MTU1 Timer Counter TCNT 16 16 2 or 3 PCLKB

0008 8788h MTU1 Timer General Register A TGRA 16 16 2 or 3 PCLKB

0008 878Ah MTU1 Timer General Register B TGRB 16 16 2 or 3 PCLKB

0008 8790h MTU1 Timer Input Capture Control Register TICCR 8 8 2 or 3 PCLKB

0008 8800h MTU2 Timer Control Register TCR 8 8 2 or 3 PCLKB

0008 8801h MTU2 Timer Mode Register TMDR 8 8 2 or 3 PCLKB

0008 8802h MTU2 Timer I/O Control Register TIOR 8 8 2 or 3 PCLKB

0008 8804h MTU2 Timer Interrupt Enable Register TIER 8 8 2 or 3 PCLKB

0008 8805h MTU2 Timer Status Register TSR 8 8 2 or 3 PCLKB

0008 8806h MTU2 Timer Counter TCNT 16 16 2 or 3 PCLKB

0008 8808h MTU2 Timer General Register A TGRA 16 16 2 or 3 PCLKB

0008 880Ah MTU2 Timer General Register B TGRB 16 16 2 or 3 PCLKB

0008 8880h MTU5 Timer Counter U TCNTU 16 16 2 or 3 PCLKB

0008 8882h MTU5 Timer General Register U TGRU 16 16 2 or 3 PCLKB

0008 8884h MTU5 Timer Control Register U TCRU 8 8 2 or 3 PCLKB

0008 8886h MTU5 Timer I/O Control Register U TIORU 8 8 2 or 3 PCLKB

0008 8890h MTU5 Timer Counter V TCNTV 16 16 2 or 3 PCLKB

0008 8892h MTU5 Timer General Register V TGRV 16 16 2 or 3 PCLKB

0008 8894h MTU5 Timer Control Register V TCRV 8 8 2 or 3 PCLKB

0008 8896h MTU5 Timer I/O Control Register V TIORV 8 8 2 or 3 PCLKB

0008 88A0h MTU5 Timer Counter W TCNTW 16 16 2 or 3 PCLKB

Table 4.1 List of I/O Registers (Address Order) (8/16)

Address
Module
Symbol Register Name

Register
Symbol

Number of
Bits

Access
Size

Number of Access
States

R01DS0190EJ0130 Rev.1.30 Page 41 of 127
May 31, 2016

RX111 Group 4. I/O Registers

0008 88A2h MTU5 Timer General Register W TGRW 16 16 2 or 3 PCLKB

0008 88A4h MTU5 Timer Control Register W TCRW 8 8 2 or 3 PCLKB

0008 88A6h MTU5 Timer I/O Control Register W TIORW 8 8 2 or 3 PCLKB

0008 88B2h MTU5 Timer Interrupt Enable Register TIER 8 8 2 or 3 PCLKB

0008 88B4h MTU5 Timer Start Register TSTR 8 8 2 or 3 PCLKB

0008 88B6h MTU5 Timer Compare Match Clear Register TCNTCMPCLR 8 8 2 or 3 PCLKB

0008 8900h POE Input Level Control/Status Register 1 ICSR1 16 8, 16 2 or 3 PCLKB

0008 8902h POE Output Level Control/Status Register 1 OCSR1 16 8, 16 2 or 3 PCLKB

0008 8908h POE Input Level Control/Status Register 2 ICSR2 16 8, 16 2 or 3 PCLKB

0008 890Ah POE Software Port Output Enable Register SPOER 8 8 2 or 3 PCLKB

0008 890Bh POE Port Output Enable Control Register 1 POECR1 8 8 2 or 3 PCLKB

0008 890Ch POE Port Output Enable Control Register 2 POECR2 8 8 2 or 3 PCLKB

0008 890Eh POE Input Level Control/Status Register 3 ICSR3 16 8, 16 2 or 3 PCLKB

0008 9000h S12AD A/D Control Register ADCSR 16 16 2 or 3 PCLKB

0008 9004h S12AD A/D Channel Select Register A ADANSA 16 16 2 or 3 PCLKB

0008 9008h S12AD A/D-Converted Value Addition Mode Select Register ADADS 16 16 2 or 3 PCLKB

0008 900Ch S12AD A/D-Converted Value Addition Count Select Register ADADC 8 8 2 or 3 PCLKB

0008 900Eh S12AD A/D Control Extended Register ADCER 16 16 2 or 3 PCLKB

0008 9010h S12AD A/D Start Trigger Select Register ADSTRGR 16 16 2 or 3 PCLKB

0008 9012h S12AD A/D Converted Extended Input Control Register ADEXICR 16 16 2 or 3 PCLKB

0008 9014h S12AD A/D Channel Select Register B ADANSB 16 16 2 or 3 PCLKB

0008 9018h S12AD A/D Data Duplication Register ADDBLDR 16 16 2 or 3 PCLKB

0008 901Ah S12AD A/D Temperature Sensor Data Register ADTSDR 16 16 2 or 3 PCLKB

0008 901Ch S12AD A/D Internal Reference Voltage Data Register ADOCDR 16 16 2 or 3 PCLKB

0008 9020h S12AD A/D Data Register 0 ADDR0 16 16 2 or 3 PCLKB

0008 9022h S12AD A/D Data Register 1 ADDR1 16 16 2 or 3 PCLKB

0008 9024h S12AD A/D Data Register 2 ADDR2 16 16 2 or 3 PCLKB

0008 9026h S12AD A/D Data Register 3 ADDR3 16 16 2 or 3 PCLKB

0008 9028h S12AD A/D Data Register 4 ADDR4 16 16 2 or 3 PCLKB

0008 902Ch S12AD A/D Data Register 6 ADDR6 16 16 2 or 3 PCLKB

0008 9030h S12AD A/D Data Register 8 ADDR8 16 16 2 or 3 PCLKB

0008 9032h S12AD A/D Data Register 9 ADDR9 16 16 2 or 3 PCLKB

0008 9034h S12AD A/D Data Register 10 ADDR10 16 16 2 or 3 PCLKB

0008 9036h S12AD A/D Data Register 11 ADDR11 16 16 2 or 3 PCLKB

0008 9038h S12AD A/D Data Register 12 ADDR12 16 16 2 or 3 PCLKB

0008 903Ah S12AD A/D Data Register 13 ADDR13 16 16 2 or 3 PCLKB

0008 903Ch S12AD A/D Data Register 14 ADDR14 16 16 2 or 3 PCLKB

0008 903Eh S12AD A/D Data Register 15 ADDR15 16 16 2 or 3 PCLKB

0008 9060h S12AD A/D Sampling State Register 0 ADSSTR0 8 8 2 or 3 PCLKB

0008 9061h S12AD A/D Sampling State Register L ADSSTRL 8 8 2 or 3 PCLKB

0008 9070h S12AD A/D Sampling State Register T ADSSTRT 8 8 2 or 3 PCLKB

0008 9071h S12AD A/D Sampling State Register O ADSSTRO 8 8 2 or 3 PCLKB

0008 9073h S12AD A/D Sampling State Register 1 ADSSTR1 8 8 2 or 3 PCLKB

0008 9074h S12AD A/D Sampling State Register 2 ADSSTR2 8 8 2 or 3 PCLKB

0008 9075h S12AD A/D Sampling State Register 3 ADSSTR3 8 8 2 or 3 PCLKB

0008 9076h S12AD A/D Sampling State Register 4 ADSSTR4 8 8 2 or 3 PCLKB

0008 9078h S12AD A/D Sampling State Register 6 ADSSTR6 8 8 2 or 3 PCLKB

0008 A020h SCI1 Serial Mode Register SMR 8 8 2 or 3 PCLKB

0008 A021h SCI1 Bit Rate Register BRR 8 8 2 or 3 PCLKB

0008 A022h SCI1 Serial Control Register SCR 8 8 2 or 3 PCLKB

0008 A023h SCI1 Transmit Data Register TDR 8 8 2 or 3 PCLKB

0008 A024h SCI1 Serial Status Register SSR 8 8 2 or 3 PCLKB

Table 4.1 List of I/O Registers (Address Order) (9/16)

Address
Module
Symbol Register Name

Register
Symbol

Number of
Bits

Access
Size

Number of Access
States

R01DS0190EJ0130 Rev.1.30 Page 42 of 127
May 31, 2016

RX111 Group 4. I/O Registers

0008 A025h SCI1 Receive Data Register RDR 8 8 2 or 3 PCLKB

0008 A026h SCI1 Smart Card Mode Register SCMR 8 8 2 or 3 PCLKB

0008 A027h SCI1 Serial Extended Mode Register SEMR 8 8 2 or 3 PCLKB

0008 A028h SCI1 Noise Filter Setting Register SNFR 8 8 2 or 3 PCLKB

0008 A029h SCI1 I2C Mode Register 1 SIMR1 8 8 2 or 3 PCLKB

0008 A02Ah SCI1 I2C Mode Register 2 SIMR2 8 8 2 or 3 PCLKB

0008 A02Bh SCI1 I2C Mode Register 3 SIMR3 8 8 2 or 3 PCLKB

0008 A02Ch SCI1 I2C Status Register SISR 8 8 2 or 3 PCLKB

0008 A02Dh SCI1 SPI Mode Register SPMR 8 8 2 or 3 PCLKB

0008 A0A0h SCI5 Serial Mode Register SMR 8 8 2 or 3 PCLKB

0008 A0A1h SCI5 Bit Rate Register BRR 8 8 2 or 3 PCLKB

0008 A0A2h SCI5 Serial Control Register SCR 8 8 2 or 3 PCLKB

0008 A0A3h SCI5 Transmit Data Register TDR 8 8 2 or 3 PCLKB

0008 A0A4h SCI5 Serial Status Register SSR 8 8 2 or 3 PCLKB

0008 A0A5h SCI5 Receive Data Register RDR 8 8 2 or 3 PCLKB

0008 A0A6h SCI5 Smart Card Mode Register SCMR 8 8 2 or 3 PCLKB

0008 A0A7h SCI5 Serial Extended Mode Register SEMR 8 8 2 or 3 PCLKB

0008 A0A8h SCI5 Noise Filter Setting Register SNFR 8 8 2 or 3 PCLKB

0008 A0A9h SCI5 I2C Mode Register 1 SIMR1 8 8 2 or 3 PCLKB

0008 A0AAh SCI5 I2C Mode Register 2 SIMR2 8 8 2 or 3 PCLKB

0008 A0ABh SCI5 I2C Mode Register 3 SIMR3 8 8 2 or 3 PCLKB

0008 A0ACh SCI5 I2C Status Register SISR 8 8 2 or 3 PCLKB

0008 A0ADh SCI5 SPI Mode Register SPMR 8 8 2 or 3 PCLKB

0008 B000h CAC CAC Control Register 0 CACR0 8 8 2 or 3 PCLKB

0008 B001h CAC CAC Control Register 1 CACR1 8 8 2 or 3 PCLKB

0008 B002h CAC CAC Control Register 2 CACR2 8 8 2 or 3 PCLKB

0008 B003h CAC CAC Interrupt Request Enable Register CAICR 8 8 2 or 3 PCLKB

0008 B004h CAC CAC Status Register CASTR 8 8 2 or 3 PCLKB

0008 B006h CAC CAC Upper-Limit Value Setting Register CAULVR 16 16 2 or 3 PCLKB

0008 B008h CAC CAC Lower-Limit Value Setting Register CALLVR 16 16 2 or 3 PCLKB

0008 B00Ah CAC CAC Counter Buffer Register CACNTBR 16 16 2 or 3 PCLKB

0008 B080h DOC DOC Control Register DOCR 8 8 2 or 3 PCLKB

0008 B082h DOC DOC Data Input Register DODIR 16 16 2 or 3 PCLKB

0008 B084h DOC DOC Data Setting Register DODSR 16 16 2 or 3 PCLKB

0008 B100h ELC Event Link Control Register ELCR 8 8 2 or 3 PCLKB

0008 B102h ELC Event Link Setting Register 1 ELSR1 8 8 2 or 3 PCLKB

0008 B103h ELC Event Link Setting Register 2 ELSR2 8 8 2 or 3 PCLKB

0008 B104h ELC Event Link Setting Register 3 ELSR3 8 8 2 or 3 PCLKB

0008 B105h ELC Event Link Setting Register 4 ELSR4 8 8 2 or 3 PCLKB

0008 B108h ELC Event Link Setting Register 7 ELSR7 8 8 2 or 3 PCLKB

0008 B110h ELC Event Link Setting Register 15 ELSR15 8 8 2 or 3 PCLKB

0008 B111h ELC Event Link Setting Register 16 ELSR16 8 8 2 or 3 PCLKB

0008 B113h ELC Event Link Setting Register 18 ELSR18 8 8 2 or 3 PCLKB

0008 B115h ELC Event Link Setting Register 20 ELSR20 8 8 2 or 3 PCLKB

0008 B117h ELC Event Link Setting Register 22 ELSR22 8 8 2 or 3 PCLKB

0008 B119h ELC Event Link Setting Register 24 ELSR24 8 8 2 or 3 PCLKB

0008 B11Ah ELC Event Link Setting Register 25 ELSR25 8 8 2 or 3 PCLKB

0008 B11Fh ELC Event Link Option Setting Register A ELOPA 8 8 2 or 3 PCLKB

0008 B120h ELC Event Link Option Setting Register B ELOPB 8 8 2 or 3 PCLKB

0008 B121h ELC Event Link Option Setting Register C ELOPC 8 8 2 or 3 PCLKB

0008 B123h ELC Port Group Setting Register 1 PGR1 8 8 2 or 3 PCLKB

0008 B125h ELC Port Group Control Register 1 PGC1 8 8 2 or 3 PCLKB

Table 4.1 List of I/O Registers (Address Order) (10/16)

Address
Module
Symbol Register Name

Register
Symbol

Number of
Bits

Access
Size

Number of Access
States

R01DS0190EJ0130 Rev.1.30 Page 43 of 127
May 31, 2016

RX111 Group 4. I/O Registers

0008 B127h ELC Port Buffer Register 1 PDBF1 8 8 2 or 3 PCLKB

0008 B129h ELC Event Link Port Setting Register 0 PEL0 8 8 2 or 3 PCLKB

0008 B12Ah ELC Event Link Port Setting Register 1 PEL1 8 8 2 or 3 PCLKB

0008 B12Dh ELC Event Link Software Event Generation Register ELSEGR 8 8 2 or 3 PCLKB

0008 B300h SCI12 Serial Mode Register SMR 8 8 2 or 3 PCLKB

0008 B301h SCI12 Bit Rate Register BRR 8 8 2 or 3 PCLKB

0008 B302h SCI12 Serial Control Register SCR 8 8 2 or 3 PCLKB

0008 B303h SCI12 Transmit Data Register TDR 8 8 2 or 3 PCLKB

0008 B304h SCI12 Serial Status Register SSR 8 8 2 or 3 PCLKB

0008 B305h SCI12 Receive Data Register RDR 8 8 2 or 3 PCLKB

0008 B306h SCI12 Smart Card Mode Register SCMR 8 8 2 or 3 PCLKB

0008 B307h SCI12 Serial Extended Mode Register SEMR 8 8 2 or 3 PCLKB

0008 B308h SCI12 Noise Filter Setting Register SNFR 8 8 2 or 3 PCLKB

0008 B309h SCI12 I2C Mode Register 1 SIMR1 8 8 2 or 3 PCLKB

0008 B30Ah SCI12 I2C Mode Register 2 SIMR2 8 8 2 or 3 PCLKB

0008 B30Bh SCI12 I2C Mode Register 3 SIMR3 8 8 2 or 3 PCLKB

0008 B30Ch SCI12 I2C Status Register SISR 8 8 2 or 3 PCLKB

0008 B30Dh SCI12 SPI Mode Register SPMR 8 8 2 or 3 PCLKB

0008 B320h SCI12 Extended Serial Mode Enable Register ESMER 8 8 2 or 3 PCLKB

0008 B321h SCI12 Control Register 0 CR0 8 8 2 or 3 PCLKB

0008 B322h SCI12 Control Register 1 CR1 8 8 2 or 3 PCLKB

0008 B323h SCI12 Control Register 2 CR2 8 8 2 or 3 PCLKB

0008 B324h SCI12 Control Register 3 CR3 8 8 2 or 3 PCLKB

0008 B325h SCI12 Port Control Register PCR 8 8 2 or 3 PCLKB

0008 B326h SCI12 Interrupt Control Register ICR 8 8 2 or 3 PCLKB

0008 B327h SCI12 Status Register STR 8 8 2 or 3 PCLKB

0008 B328h SCI12 Status Clear Register STCR 8 8 2 or 3 PCLKB

0008 B329h SCI12 Control Field 0 Data Register CF0DR 8 8 2 or 3 PCLKB

0008 B32Ah SCI12 Control Field 0 Compare Enable Register CF0CR 8 8 2 or 3 PCLKB

0008 B32Bh SCI12 Control Field 0 Receive Data Register CF0RR 8 8 2 or 3 PCLKB

0008 B32Ch SCI12 Primary Control Field 1 Data Register PCF1DR 8 8 2 or 3 PCLKB

0008 B32Dh SCI12 Secondary Control Field 1 Data Register SCF1DR 8 8 2 or 3 PCLKB

0008 B32Eh SCI12 Control Field 1 Compare Enable Register CF1CR 8 8 2 or 3 PCLKB

0008 B32Fh SCI12 Control Field 1 Receive Data Register CF1RR 8 8 2 or 3 PCLKB

0008 B330h SCI12 Timer Control Register TCR 8 8 2 or 3 PCLKB

0008 B331h SCI12 Timer Mode Register TMR 8 8 2 or 3 PCLKB

0008 B332h SCI12 Timer Prescaler Register TPRE 8 8 2 or 3 PCLKB

0008 B333h SCI12 Timer Count Register TCNT 8 8 2 or 3 PCLKB

0008 C000h PORT0 Port Direction Register PDR 8 8 2 or 3 PCLKB

0008 C001h PORT1 Port Direction Register PDR 8 8 2 or 3 PCLKB

0008 C002h PORT2 Port Direction Register PDR 8 8 2 or 3 PCLKB

0008 C003h PORT3 Port Direction Register PDR 8 8 2 or 3 PCLKB

0008 C004h PORT4 Port Direction Register PDR 8 8 2 or 3 PCLKB

0008 C005h PORT5 Port Direction Register PDR 8 8 2 or 3 PCLKB

0008 C00Ah PORTA Port Direction Register PDR 8 8 2 or 3 PCLKB

0008 C00Bh PORTB Port Direction Register PDR 8 8 2 or 3 PCLKB

0008 C00Ch PORTC Port Direction Register PDR 8 8 2 or 3 PCLKB

0008 C00Eh PORTE Port Direction Register PDR 8 8 2 or 3 PCLKB

0008 C012h PORTJ Port Direction Register PDR 8 8 2 or 3 PCLKB

0008 C020h PORT0 Port Output Data Register PODR 8 8 2 or 3 PCLKB

0008 C021h PORT1 Port Output Data Register PODR 8 8 2 or 3 PCLKB

0008 C022h PORT2 Port Output Data Register PODR 8 8 2 or 3 PCLKB

Table 4.1 List of I/O Registers (Address Order) (11/16)

Address
Module
Symbol Register Name

Register
Symbol

Number of
Bits

Access
Size

Number of Access
States

R01DS0190EJ0130 Rev.1.30 Page 44 of 127
May 31, 2016

RX111 Group 4. I/O Registers

0008 C023h PORT3 Port Output Data Register PODR 8 8 2 or 3 PCLKB

0008 C024h PORT4 Port Output Data Register PODR 8 8 2 or 3 PCLKB

0008 C025h PORT5 Port Output Data Register PODR 8 8 2 or 3 PCLKB

0008 C02Ah PORTA Port Output Data Register PODR 8 8 2 or 3 PCLKB

0008 C02Bh PORTB Port Output Data Register PODR 8 8 2 or 3 PCLKB

0008 C02Ch PORTC Port Output Data Register PODR 8 8 2 or 3 PCLKB

0008 C02Eh PORTE Port Output Data Register PODR 8 8 2 or 3 PCLKB

0008 C032h PORTJ Port Output Data Register PODR 8 8 2 or 3 PCLKB

0008 C040h PORT0 Port Input Data Register PIDR 8 8 3 or 4 PCLKB cycles
when reading,

2 or 3 PCLKB cycles
when writing

0008 C041h PORT1 Port Input Data Register PIDR 8 8 3 or 4 PCLKB cycles
when reading,

2 or 3 PCLKB cycles
when writing

0008 C042h PORT2 Port Input Data Register PIDR 8 8 3 or 4 PCLKB cycles
when reading,

2 or 3 PCLKB cycles
when writing

0008 C043h PORT3 Port Input Data Register PIDR 8 8 3 or 4 PCLKB cycles
when reading,

2 or 3 PCLKB cycles
when writing

0008 C044h PORT4 Port Input Data Register PIDR 8 8 3 or 4 PCLKB cycles
when reading,

2 or 3 PCLKB cycles
when writing

0008 C045h PORT5 Port Input Data Register PIDR 8 8 3 or 4 PCLKB cycles
when reading,

2 or 3 PCLKB cycles
when writing

0008 C04Ah PORTA Port Input Data Register PIDR 8 8 3 or 4 PCLKB cycles
when reading,

2 or 3 PCLKB cycles
when writing

0008 C04Bh PORTB Port Input Data Register PIDR 8 8 3 or 4 PCLKB cycles
when reading,

2 or 3 PCLKB cycles
when writing

0008 C04Ch PORTC Port Input Data Register PIDR 8 8 3 or 4 PCLKB cycles
when reading,

2 or 3 PCLKB cycles
when writing

0008 C04Eh PORTE Port Input Data Register PIDR 8 8 3 or 4 PCLKB cycles
when reading,

2 or 3 PCLKB cycles
when writing

0008 C051h PORTH Port Input Data Register PIDR 8 8 3 or 4 PCLKB cycles
when reading,

2 or 3 PCLKB cycles
when writing

0008 C052h PORTJ Port Input Data Register PIDR 8 8 3 or 4 PCLKB cycles
when reading,

2 or 3 PCLKB cycles
when writing

0008 C060h PORT0 Port Mode Register PMR 8 8 2 or 3 PCLKB

0008 C061h PORT1 Port Mode Register PMR 8 8 2 or 3 PCLKB

0008 C062h PORT2 Port Mode Register PMR 8 8 2 or 3 PCLKB

0008 C063h PORT3 Port Mode Register PMR 8 8 2 or 3 PCLKB

0008 C064h PORT4 Port Mode Register PMR 8 8 2 or 3 PCLKB

0008 C065h PORT5 Port Mode Register PMR 8 8 2 or 3 PCLKB

0008 C06Ah PORTA Port Mode Register PMR 8 8 2 or 3 PCLKB

0008 C06Bh PORTB Port Mode Register PMR 8 8 2 or 3 PCLKB

0008 C06Ch PORTC Port Mode Register PMR 8 8 2 or 3 PCLKB

0008 C06Eh PORTE Port Mode Register PMR 8 8 2 or 3 PCLKB

0008 C071h PORTH Port Mode Register PMR 8 8 2 or 3 PCLKB

0008 C072h PORTJ Port Mode Register PMR 8 8 2 or 3 PCLKB

Table 4.1 List of I/O Registers (Address Order) (12/16)

Address
Module
Symbol Register Name

Register
Symbol

Number of
Bits

Access
Size

Number of Access
States

R01DS0190EJ0130 Rev.1.30 Page 45 of 127
May 31, 2016

RX111 Group 4. I/O Registers

0008 C083h PORT1 Open Drain Control Register 1 ODR1 8 8, 16 2 or 3 PCLKB

0008 C085h PORT2 Open Drain Control Register 1 ODR1 8 8, 16 2 or 3 PCLKB

0008 C086h PORT3 Open Drain Control Register 0 ODR0 8 8, 16 2 or 3 PCLKB

0008 C094h PORTA Open Drain Control Register 0 ODR0 8 8, 16 2 or 3 PCLKB

0008 C095h PORTA Open Drain Control Register 1 ODR1 8 8, 16 2 or 3 PCLKB

0008 C096h PORTB Open Drain Control Register 0 ODR0 8 8, 16 2 or 3 PCLKB

0008 C097h PORTB Open Drain Control Register 1 ODR1 8 8, 16 2 or 3 PCLKB

0008 C098h PORTC Open Drain Control Register 0 ODR0 8 8, 16 2 or 3 PCLKB

0008 C099h PORTC Open Drain Control Register 1 ODR1 8 8, 16 2 or 3 PCLKB

0008 C09Ch PORTE Open Drain Control Register 0 ODR0 8 8, 16 2 or 3 PCLKB

0008 C09Dh PORTE Open Drain Control Register 1 ODR1 8 8, 16 2 or 3 PCLKB

0008 C0C0h PORT0 Pull-Up Control Register PCR 8 8 2 or 3 PCLKB

0008 C0C1h PORT1 Pull-Up Control Register PCR 8 8 2 or 3 PCLKB

0008 C0C2h PORT2 Pull-Up Control Register PCR 8 8 2 or 3 PCLKB

0008 C0C3h PORT3 Pull-Up Control Register PCR 8 8 2 or 3 PCLKB

0008 C0C5h PORT5 Pull-Up Control Register PCR 8 8 2 or 3 PCLKB

0008 C0CAh PORTA Pull-Up Control Register PCR 8 8 2 or 3 PCLKB

0008 C0CBh PORTB Pull-Up Control Register PCR 8 8 2 or 3 PCLKB

0008 C0CCh PORTC Pull-Up Control Register PCR 8 8 2 or 3 PCLKB

0008 C0CEh PORTE Pull-Up Control Register PCR 8 8 2 or 3 PCLKB

0008 C11Fh MPC Write-Protect Register PWPR 8 8 2 or 3 PCLKB

0008 C120h PORT Port Switching Register B PSRB 8 8 2 or 3 PCLKB

0008 C121h PORT Port Switching Register A PSRA 8 8 2 or 3 PCLKB

0008 C143h MPC P03 Pin Function Control Register P03PFS 8 8 2 or 3 PCLKB

0008 C145h MPC P05 Pin Function Control Register P05PFS 8 8 2 or 3 PCLKB

0008 C14Ch MPC P14 Pin Function Control Register P14PFS 8 8 2 or 3 PCLKB

0008 C14Dh MPC P15 Pin Function Control Register P15PFS 8 8 2 or 3 PCLKB

0008 C14Eh MPC P16 Pin Function Control Register P16PFS 8 8 2 or 3 PCLKB

0008 C14Fh MPC P17 Pin Function Control Register P17PFS 8 8 2 or 3 PCLKB

0008 C156h MPC P26 Pin Function Control Register P26PFS 8 8 2 or 3 PCLKB

0008 C157h MPC P27 Pin Function Control Register P27PFS 8 8 2 or 3 PCLKB

0008 C158h MPC P30 Pin Function Control Register P30PFS 8 8 2 or 3 PCLKB

0008 C159h MPC P31 Pin Function Control Register P31PFS 8 8 2 or 3 PCLKB

0008 C15Ah MPC P32 Pin Function Control Register P32PFS 8 8 2 or 3 PCLKB

0008 C160h MPC P40 Pin Function Control Register P40PFS 8 8 2 or 3 PCLKB

0008 C161h MPC P41 Pin Function Control Register P41PFS 8 8 2 or 3 PCLKB

0008 C162h MPC P42 Pin Function Control Register P42PFS 8 8 2 or 3 PCLKB

0008 C163h MPC P43 Pin Function Control Register P43PFS 8 8 2 or 3 PCLKB

0008 C164h MPC P44 Pin Function Control Register P44PFS 8 8 2 or 3 PCLKB

0008 C166h MPC P46 Pin Function Control Register P46PFS 8 8 2 or 3 PCLKB

0008 C16Ch MPC P54 Pin Function Control Register P54PFS 8 8 2 or 3 PCLKB

0008 C16Dh MPC P55 Pin Function Control Register P55PFS 8 8 2 or 3 PCLKB

0008 C190h MPC PA0 Pin Function Control Register PA0PFS 8 8 2 or 3 PCLKB

0008 C191h MPC PA1 Pin Function Control Register PA1PFS 8 8 2 or 3 PCLKB

0008 C193h MPC PA3 Pin Function Control Register PA3PFS 8 8 2 or 3 PCLKB

0008 C194h MPC PA4 Pin Function Control Register PA4PFS 8 8 2 or 3 PCLKB

0008 C196h MPC PA6 Pin Function Control Register PA6PFS 8 8 2 or 3 PCLKB

0008 C198h MPC PB0 Pin Function Control Register PB0PFS 8 8 2 or 3 PCLKB

0008 C199h MPC PB1 Pin Function Control Register PB1PFS 8 8 2 or 3 PCLKB

0008 C19Bh MPC PB3 Pin Function Control Register PB3PFS 8 8 2 or 3 PCLKB

0008 C19Dh MPC PB5 Pin Function Control Register PB5PFS 8 8 2 or 3 PCLKB

0008 C19Eh MPC PB6 Pin Function Control Register PB6PFS 8 8 2 or 3 PCLKB

Table 4.1 List of I/O Registers (Address Order) (13/16)

Address
Module
Symbol Register Name

Register
Symbol

Number of
Bits

Access
Size

Number of Access
States

R01DS0190EJ0130 Rev.1.30 Page 46 of 127
May 31, 2016

RX111 Group 4. I/O Registers

0008 C19Fh MPC PB7 Pin Function Control Register PB7PFS 8 8 2 or 3 PCLKB

0008 C1A2h MPC PC2 Pin Function Control Register PC2PFS 8 8 2 or 3 PCLKB

0008 C1A3h MPC PC3 Pin Function Control Register PC3PFS 8 8 2 or 3 PCLKB

0008 C1A4h MPC PC4 Pin Function Control Register PC4PFS 8 8 2 or 3 PCLKB

0008 C1A5h MPC PC5 Pin Function Control Register PC5PFS 8 8 2 or 3 PCLKB

0008 C1A6h MPC PC6 Pin Function Control Register PC6PFS 8 8 2 or 3 PCLKB

0008 C1A7h MPC PC7 Pin Function Control Register PC7PFS 8 8 2 or 3 PCLKB

0008 C1B0h MPC PE0 Pin Function Control Register PE0PFS 8 8 2 or 3 PCLKB

0008 C1B1h MPC PE1 Pin Function Control Register PE1PFS 8 8 2 or 3 PCLKB

0008 C1B2h MPC PE2 Pin Function Control Register PE2PFS 8 8 2 or 3 PCLKB

0008 C1B3h MPC PE3 Pin Function Control Register PE3PFS 8 8 2 or 3 PCLKB

0008 C1B4h MPC PE4 Pin Function Control Register PE4PFS 8 8 2 or 3 PCLKB

0008 C1B5h MPC PE5 Pin Function Control Register PE5PFS 8 8 2 or 3 PCLKB

0008 C1B6h MPC PE6 Pin Function Control Register PE6PFS 8 8 2 or 3 PCLKB

0008 C1B7h MPC PE7 Pin Function Control Register PE7PFS 8 8 2 or 3 PCLKB

0008 C1D6h MPC PJ6 Pin Function Control Register PJ6PFS 8 8 2 or 3 PCLKB

0008 C1D7h MPC PJ7 Pin Function Control Register PJ7PFS 8 8 2 or 3 PCLKB

0008 C290h SYSTEM Reset Status Register 0 RSTSR0 8 8 4 or 5 PCLKB

0008 C291h SYSTEM Reset Status Register 1 RSTSR1 8 8 4 or 5 PCLKB

0008 C293h SYSTEM Main Clock Oscillator Forced Oscillation Control Register MOFCR 8 8 4 or 5 PCLKB

0008 C297h SYSTEM Voltage Monitoring Circuit Control Register LVCMPCR 8 8 4 or 5 PCLKB

0008 C298h SYSTEM Voltage Detection Level Select Register LVDLVLR 8 8 4 or 5 PCLKB

0008 C29Ah SYSTEM Voltage Monitoring 1 Circuit Control Register 0 LVD1CR0 8 8 4 or 5 PCLKB

0008 C29Bh SYSTEM Voltage Monitoring 2 Circuit Control Register 0 LVD2CR0 8 8 4 or 5 PCLKB

0008 C400h RTC 64-Hz Counter R64CNT 8 8 2 or 3 PCLKB

0008 C402h RTC Second Counter RSECCNT 8 8 2 or 3 PCLKB

0008 C402h RTC Binary Counter 0 BCNT0 8 8 2 or 3 PCLKB

0008 C404h RTC Minute Counter RMINCNT 8 8 2 or 3 PCLKB

0008 C404h RTC Binary Counter 1 BCNT1 8 8 2 or 3 PCLKB

0008 C406h RTC Hour Counter RHRCNT 8 8 2 or 3 PCLKB

0008 C406h RTC Binary Counter 2 BCNT2 8 8 2 or 3 PCLKB

0008 C408h RTC Day-Of-Week Counter RWKCNT 8 8 2 or 3 PCLKB

0008 C408h RTC Binary Counter 3 BCNT3 8 8 2 or 3 PCLKB

0008 C40Ah RTC Date Counter RDAYCNT 8 8 2 or 3 PCLKB

0008 C40Ch RTC Month Counter RMONCNT 8 8 2 or 3 PCLKB

0008 C40Eh RTC Year Counter RYRCNT 16 16 2 or 3 PCLKB

0008 C410h RTC Second Alarm Register RSECAR 8 8 2 or 3 PCLKB

0008 C410h RTC Binary Counter 0 Alarm Register BCNT0AR 8 8 2 or 3 PCLKB

0008 C412h RTC Minute Alarm Register RMINAR 8 8 2 or 3 PCLKB

0008 C412h RTC Binary Counter 1 Alarm Register BCNT1AR 8 8 2 or 3 PCLKB

0008 C414h RTC Hour Alarm Register RHRAR 8 8 2 or 3 PCLKB

0008 C414h RTC Binary Counter 2 Alarm Register BCNT2AR 8 8 2 or 3 PCLKB

0008 C416h RTC Day-of-Week Alarm Register RWKAR 8 8 2 or 3 PCLKB

0008 C416h RTC Binary Counter 3 Alarm Register BCNT3AR 8 8 2 or 3 PCLKB

0008 C418h RTC Date Alarm Register RDAYAR 8 8 2 or 3 PCLKB

0008 C418h RTC Binary Counter 0 Alarm Enable Register BCNT0AER 8 8 2 or 3 PCLKB

0008 C41Ah RTC Month Alarm Register RMONAR 8 8 2 or 3 PCLKB

0008 C41Ah RTC Binary Counter 1 Alarm Enable Register BCNT1AER 8 8 2 or 3 PCLKB

0008 C41Ch RTC Year Alarm Register RYRAR 16 16 2 or 3 PCLKB

0008 C41Ch RTC Binary Counter 2 Alarm Enable Register BCNT2AER 16 16 2 or 3 PCLKB

0008 C41Eh RTC Year Alarm Enable Register RYRAREN 8 8 2 or 3 PCLKB

0008 C41Eh RTC Binary Counter 3 Alarm Enable Register BCNT3AER 8 8 2 or 3 PCLKB

Table 4.1 List of I/O Registers (Address Order) (14/16)

Address
Module
Symbol Register Name

Register
Symbol

Number of
Bits

Access
Size

Number of Access
States

R01DS0190EJ0130 Rev.1.30 Page 47 of 127
May 31, 2016

RX111 Group 4. I/O Registers

0008 C422h RTC RTC Control Register 1 RCR1 8 8 2 or 3 PCLKB

0008 C424h RTC RTC Control Register 2 RCR2 8 8 2 or 3 PCLKB

0008 C426h RTC RTC Control Register 3 RCR3 8 8 2 or 3 PCLKB

0008 C42Eh RTC Time Error Adjustment Register RADJ 8 8 2 or 3 PCLKB

000A 0000h USB0 System Configuration Control Register SYSCFG 16 16 3 or 4 PCLKB

000A 0004h USB0 System Configuration Status Register 0 SYSSTS0 16 16 9 PCLK or more

000A 0008h USB0 Device State Control Register 0 DVSTCTR0 16 16 9 PCLK or more

000A 0014h USB0 CFIFO Port Register CFIFO 16 16 3 or 4 PCLKB

000A 0018h USB0 D0FIFO Port Register D0FIFO 16 16 3 or 4 PCLKB

000A 001Ch USB0 D1FIFO Port Register D1FIFO 16 16 3 or 4 PCLKB

000A 0020h USB0 CFIFO Port Select Register CFIFOSEL 16 16 3 or 4 PCLKB

000A 0028h USB0 D0FIFO Port Select Register D0FIFOSEL 16 16 3 or 4 PCLKB

000A 002Ch USB0 D1FIFO Port Select Register D1FIFOSEL 16 16 3 or 4 PCLKB

000A 0022h USB0 CFIFO Port Control Register CFIFOCTR 16 16 3 or 4 PCLKB

000A 002Ah USB0 D0FIFO Port Control Register D0FIFOCTR 16 16 3 or 4 PCLKB

000A 002Eh USB0 D1FIFO Port Control Register D1FIFOCTR 16 16 3 or 4 PCLKB

000A 0030h USB0 Interrupt Enable Register 0 INTENB0 16 16 9 PCLKB or more

000A 0032h USB0 Interrupt Enable Register 1 INTENB1 16 16 9 PCLKB or more

000A 0036h USB0 BRDY Interrupt Enable Register BRDYENB 16 16 9 PCLKB or more

000A 0038h USB0 NRDY Interrupt Enable Register NRDYENB 16 16 9 PCLKB or more

000A 003Ah USB0 BEMP Interrupt Enable Register BEMPENB 16 16 9 PCLKB or more

000A 003Ch USB0 SOF Output Configuration Register SOFCFG 16 16 9 PCLKB or more

000A 0040h USB0 Interrupt Status Register 0 INTSTS0 16 16 9 PCLKB or more

000A 0042h USB0 Interrupt Status Register 1 INTSTS1 16 16 9 PCLKB or more

000A 0046h USB0 BRDY Interrupt Status Register BRDYSTS 16 16 9 PCLKB or more

000A 0048h USB0 NRDY Interrupt Status Register NRDYSTS 16 16 9 PCLKB or more

000A 004Ah USB0 BEMP Interrupt Status Register BEMPSTS 16 16 9 PCLKB or more

000A 004Ch USB0 Frame Number Register FRMNUM 16 16 9 PCLKB or more

000A 0054h USB0 USB Request Type Register USBREQ 16 16 9 PCLKB or more

000A 0056h USB0 USB Request Value Register USBVAL 16 16 9 PCLKB or more

000A 0058h USB0 USB Request Index Register USBINDX 16 16 9 PCLKB or more

000A 005Ah USB0 USB Request Length Register USBLENG 16 16 9 PCLKB or more

000A 005Ch USB0 DCP Configuration Register DCPCFG 16 16 9 PCLKB or more

000A 005Eh USB0 DCP Maximum Packet Size Register DCPMAXP 16 16 9 PCLKB or more

000A 0060h USB0 DCP Control Register DCPCTR 16 16 9 PCLKB or more

000A 0064h USB0 Pipe Window Select Register PIPESEL 16 16 9 PCLKB or more

000A 0068h USB0 Pipe Configuration Register PIPECFG 16 16 9 PCLKB or more

000A 006Ch USB0 Pipe Maximum Packet Size Register PIPEMAXP 16 16 9 PCLKB or more

000A 006Eh USB0 Pipe Cycle Control Register PIPEPERI 16 16 9 PCLKB or more

000A 0070h USB0 PIPE1 Control Register PIPE1CTR 16 16 9 PCLKB or more

000A 0072h USB0 PIPE2 Control Register PIPE2CTR 16 16 9 PCLKB or more

000A 0074h USB0 PIPE3 Control Register PIPE3CTR 16 16 9 PCLKB or more

000A 0076h USB0 PIPE4 Control Register PIPE4CTR 16 16 9 PCLKB or more

000A 0078h USB0 PIPE5 Control Register PIPE5CTR 16 16 9 PCLKB or more

000A 007Ah USB0 PIPE6 Control Register PIPE6CTR 16 16 9 PCLKB or more

000A 007Ch USB0 PIPE7 Control Register PIPE7CTR 16 16 9 PCLKB or more

000A 007Eh USB0 PIPE8 Control Register PIPE8CTR 16 16 9 PCLKB or more

000A 0080h USB0 PIPE9 Control Register PIPE9CTR 16 16 9 PCLKB or more

000A 0090h USB0 PIPE1 Transaction Counter Enable Register PIPE1TRE 16 16 9 PCLKB or more

000A 0092h USB0 PIPE1 Transaction Counter Register PIPE1TRN 16 16 9 PCLKB or more

000A 0094h USB0 PIPE2 Transaction Counter Enable Register PIPE2TRE 16 16 9 PCLKB or more

000A 0096h USB0 PIPE2 Transaction Counter Register PIPE2TRN 16 16 9 PCLKB or more

Table 4.1 List of I/O Registers (Address Order) (15/16)

Address
Module
Symbol Register Name

Register
Symbol

Number of
Bits

Access
Size

Number of Access
States

R01DS0190EJ0130 Rev.1.30 Page 48 of 127
May 31, 2016

RX111 Group 4. I/O Registers

Note 1. Odd addresses cannot be accessed in 16-bit units. When accessing a register in 16-bit units, access the address of the
TMOCNTL register. Table 27.6 lists register allocation for 16-bit access in the User’s Manual: Hardware.

000A 0098h USB0 PIPE3 Transaction Counter Enable Register PIPE3TRE 16 16 9 PCLKB or more

000A 009Ah USB0 PIPE3 Transaction Counter Register PIPE3TRN 16 16 9 PCLKB or more

000A 009Ch USB0 PIPE4 Transaction Counter Enable Register PIPE4TRE 16 16 9 PCLKB or more

000A 009Eh USB0 PIPE4 Transaction Counter Register PIPE4TRN 16 16 9 PCLKB or more

000A 00A0h USB0 PIPE5 Transaction Counter Enable Register PIPE5TRE 16 16 9 PCLKB or more

000A 00A2h USB0 PIPE5 Transaction Counter Register PIPE5TRN 16 16 9 PCLKB or more

000A 00B0h USB0 BC Control Register 0 USBBCCTRL0 16 16 9 PCLKB or more

000A 00CCh USB0 USB Module Control Register USBMC 16 16 9 PCLKB or more

000A 00D0h USB0 Device Address 0 Configuration Register DEVADD0 16 16 9 PCLKB or more

000A 00D2h USB0 Device Address 1 Configuration Register DEVADD1 16 16 9 PCLKB or more

000A 00D4h USB0 Device Address 2 Configuration Register DEVADD2 16 16 9 PCLKB or more

000A 00D6h USB0 Device Address 3 Configuration Register DEVADD3 16 16 9 PCLKB or more

000A 00D8h USB0 Device Address 4 Configuration Register DEVADD4 16 16 9 PCLKB or more

000A 00DAh USB0 Device Address 5 Configuration Register DEVADD5 16 16 9 PCLKB or more

007F C090h FLASH E2 DataFlash Control Register DFLCTL 8 8 2 or 3 FCLK

007F C0ACh TEMPS Temperature Sensor Calibration Data Register TSCDRL 8 8 1 or 2 PCLKB

007F C0ADh TEMPS Temperature Sensor Calibration Data Register TSCDRH 8 8 1 or 2 PCLKB

007F C0B0h FLASH Flash Start-Up Setting Monitor Register FSCMR 16 16 2 or 3 FCLK

007F C0B2h FLASH Flash Access Window Start Address Monitor FAWSMR 16 16 2 or 3 FCLK

007F C0B4h FLASH Flash Access Window End Address Monitor Register FAWEMR 16 16 2 or 3 FCLK

007F C0B6h FLASH Flash Initial Setting Register FISR 8 8 2 or 3 FCLK

007F C0B7h FLASH Flash Extra Area Control Register FEXCR 8 8 2 or 3 FCLK

007F C0B8h FLASH Flash Error Address Monitor Register L FEAML 16 16 2 or 3 FCLK

007F C0BAh FLASH Flash Error Address Monitor Register H FEAMH 8 8 2 or 3 FCLK

007F C0C0h FLASH Protection Unlock Register FPR 8 8 2 or 3 FCLK

007F C0C1h FLASH Protection Unlock Status Register FPSR 8 8 2 or 3 FCLK

007F C0C2h FLASH Flash Read Buffer Register L FRBL 16 16 2 or 3 FCLK

007F C0C4h FLASH Flash Read Buffer Register H FRBH 16 16 2 or 3 FCLK

007F FF80h FLASH Flash P/E Mode Control Register FPMCR 8 8 2 or 3 FCLK

007F FF81h FLASH Flash Area Select Register FASR 8 8 2 or 3 FCLK

007F FF82h FLASH Flash Processing Start Address Register L FSARL 16 16 2 or 3 FCLK

007F FF84h FLASH Flash Processing Start Address Register H FSARH 8 8 2 or 3 FCLK

007F FF85h FLASH Flash Control Register FCR 8 8 2 or 3 FCLK

007F FF86h FLASH Flash Processing End Address Register L FEARL 16 16 2 or 3 FCLK

007F FF88h FLASH Flash Processing End Address Register H FEARH 8 8 2 or 3 FCLK

007F FF89h FLASH Flash Reset Register FRESETR 8 8 2 or 3 FCLK

007F FF8Ah FLASH Flash Status Register 0 FSTATR0 8 8 2 or 3 FCLK

007F FF8Bh FLASH Flash Status Register 1 FSTATR1 8 8 2 or 3 FCLK

007F FF8Ch FLASH Flash Write Buffer Register L FWBL 16 16 2 or 3 FCLK

007F FF8Eh FLASH Flash Write Buffer Register H FWBH 16 16 2 or 3 FCLK

007F FFB2h FLASH Flash P/E Mode Entry Register FENTRYR 16 16 2 or 3 FCLK

Table 4.1 List of I/O Registers (Address Order) (16/16)

Address
Module
Symbol Register Name

Register
Symbol

Number of
Bits

Access
Size

Number of Access
States

R01DS0190EJ0130 Rev.1.30 Page 49 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

5. Electrical Characteristics

5.1 Absolute Maximum Ratings

Caution: Permanent damage to the MCU may result if absolute maximum ratings are exceeded.
To preclude any malfunctions due to noise interference, insert capacitors of high frequency characteristics between the VCC and
VSS pins, between the AVCC0 and AVSS0 pins, between the VCC_USB and VSS_USB pins, and between the VREFH0 and
VREFL0 pins. Place capacitors of about 0.1 μF as close as possible to every power supply pin and use the shortest and heaviest
possible traces. Also, connect capacitors as stabilization capacitance.

Connect the VCL pin to a VSS pin via a 4.7 μF capacitor. The capacitor must be placed close to the pin, refer to section 5.12.1,

Connecting VCL Capacitor and Bypass Capacitors.

Do not input signals or an I/O pull-up power supply to ports other than 5-V tolerant ports while the device is not powered. The
current injection that results from input of such a signal or I/O pull-up may cause malfunction and the abnormal current that
passes in the device at this time may cause degradation of internal elements.
If input voltage (within the specified range from -0.3 to + 6.5V) is applied to 5-V tolerant ports, it will not cause problems such as
damage to the MCU.

Note 1. Ports P16, P17, PA6, and PB0 are 5 V tolerant.
Note 2. The upper limit of operating temperature is 85°C or 105°C, depending on the product. For details, refer to 1.2 List of Products.

Note 1. When powering on AVCC0 and VCC, power them on at the same time or VCC first.
Note 2. For details, refer to section 30.7.10, Voltage Range of Analog Power Supply Pins in the User’s Manual: Hardware.

Table 5.1 Absolute Maximum Ratings
Conditions: VSS = AVSS0 = VREFL0 = VSS_USB = 0 V

Item Symbol Value Unit

Power supply voltage VCC, VCC_USB –0.3 to +4.6 V

Input voltage Ports for 5 V tolerant*1 Vin –0.3 to +6.5 V

Ports P40 to P44, P46,
ports PJ6, PJ7

Vin –0.3 to AVCC0 +0.3 V

Ports other than above Vin –0.3 to VCC +0.3 V

Reference power supply voltage VREFH0 –0.3 to AVCC0 +0.3 V

Analog power supply voltage AVCC0 –0.3 to +4.6 V

Analog input voltage VAN –0.3 to AVCC0 + 0.3
(when AN000 to AN004 and AN006 used)

–0.3 to VCC + 0.3
(when AN008 to AN015 used)

V

Operating temperature*2 Topr –40 to +85
–40 to +105

°C

Storage temperature Tstg –55 to +125 °C

Table 5.2 Operating Conditions

Item Symbol Conditions Min. Typ. Max. Unit

Power supply voltages VCC*1 When USB not used 1.8 — 3.6 V

When USB used 3.0 — 3.6 V

VSS — 0 — V

USB power supply voltages VCC_USB — VCC — V

VSS_USB — 0 — V

Analog power supply voltages AVCC0*1, *2 1.8 — 3.6 V

AVSS0 — 0 — V

VREFH0 1.8 — AVCC0 V

VREFL0 — 0 — V

R01DS0190EJ0130 Rev.1.30 Page 50 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

5.2 DC Characteristics

Table 5.3 DC Characteristics (1)
Conditions: 2.7 V ≤ VCC = VCC_USB ≤ 3.6 V, 2.7 V ≤ AVSS0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V, Ta = –40 to +105°C

Item Symbol Min. Typ. Max. Unit
Test

Conditions

Schmitt trigger
input voltage

RIIC input pin
(except for SMBus, 5 V tolerant)

VIH VCC × 0.7 — 5.8 V

Ports P16, P17,
port PA6, port PB0 (5 V tolerant)

VCC × 0.8 — 5.8

Ports P03, P05,
ports P14,P15,
ports P26, P27,
ports P30 to P32, P35,
ports P54, P55,
ports PA0, PA1, PA3, PA4,
ports PB1, PB3, PB5 to PB7,
ports PC2 to PC7,
ports PE0 to PE7,
port PH7,
RES#

VCC × 0.8 — VCC + 0.3

RIIC input pin
(except for SMBus)

VIL –0.3 — VCC × 0.3

Other than RIIC input pin –0.3 — VCC × 0.2

RIIC input pin
(except for SMBus)

∆VT VCC × 0.05 — —

Other than RIIC input pin VCC × 0.1 — —

Input voltage
(except for Schmitt
trigger input pins)

MD VIH VCC × 0.9 — VCC + 0.3 V

XTAL (external clock input) VCC × 0.8 — VCC + 0.3

Ports P40 to P44, P46, ports PJ6,
PJ7

AVCC0 × 0.7 — AVCC0 + 0.3

RIIC input pin (SMBus) 2.1 — VCC + 0.3

MD VIL –0.3 — VCC × 0.1

XTAL (external clock input) –0.3 — VCC × 0.2

Ports P40 to P44, P46, ports PJ6,
PJ7

–0.3 — AVCC0 × 0.3

RIIC input pin (SMBus) –0.3 — 0.8

R01DS0190EJ0130 Rev.1.30 Page 51 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Table 5.4 DC Characteristics (2)
Conditions: 1.8 V ≤ VCC = VCC_USB < 2.7 V, 1.8 V ≤ AVSS0 < 2.7 V, VSS = AVSS0 = VSS_USB = 0 V, Ta = –40 to +105°C

Item Symbol Min. Typ. Max. Unit
Test

Conditions

Schmitt trigger
input voltage

Ports P16, P17, port PA6, port PB0
(5 V tolerant)

VIH VCC × 0.8 — 5.8 V

Ports P03, P05,
ports P14,P15,
ports P26, P27,
ports P30 to P32, P35,
ports P54, P55,
ports PA0, PA1, PA3, PA4,
ports PB1, PB3, PB5 to PB7,
ports PC2 to PC7,
ports PE0 to PE7,
port PH7,
RES#

VCC × 0.8 — VCC + 0.3

All pins –0.3 — VCC × 0.2

All pins ∆VT VCC × 0.01 — —

Input voltage
(except for Schmitt
trigger input pins)

MD VIH VCC × 0.9 — VCC + 0.3 V

XTAL (external clock input) VCC × 0.8 — VCC + 0.3

Ports P40 to P44, P46, ports PJ6,
PJ7

AVCC0 × 0.7 — AVCC0 + 0.3

MD VIL –0.3 — VCC × 0.1

XTAL (external clock input) –0.3 — VCC × 0.2

Ports P40 to P44, P46, ports PJ6,
PJ7

–0.3 — AVCC0 × 0.3

Table 5.5 DC Characteristics (3)
Conditions: 1.8 V ≤ VCC = VCC_USB ≤ 3.6 V, 1.8 V ≤ AVSS0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V, Ta = –40 to +105°C

Item Symbol Min. Typ. Max. Unit Test Conditions

Input leakage
current

RES#, MD, port P35, port PH7 Iin — — 1.0 µA Vin = 0 V, VCC

Three-state
leakage current
(off-state)

Ports for 5 V tolerant ITSI — — 1.0 µA Vin = 0 V, 5.8 V

Pins other than above — — 1.0 Vin = 0 V, VCC

Input capacitance All input pins
(except for port P16, port P35, USB0_DM,
USB0_DP)

Cin — — 15 pF Vin = 0 mV,
Frequency: 1 MHz,
Ta = 25°C

Port P16, port P35, USB0_DM, USB0_DP — — 30

Table 5.6 DC Characteristics (4)
Conditions: 1.8 V ≤ VCC = VCC_USB ≤ 3.6 V, 1.8 V ≤ AVSS0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V, Ta = –40 to +105°C

Item Symbol Min. Typ. Max. Unit Test Conditions

Input pull-up
resistor

All ports
(except for port P35, port PH7)

RU 10 20 100 kΩ Vin = 0 V

R01DS0190EJ0130 Rev.1.30 Page 52 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

[128-Kbyte or less flash memory]
Table 5.7 DC Characteristics (5) (1/2)
Conditions: 1.8 V ≤ VCC = VCC_USB ≤ 3.6 V, 1.8 V ≤ AVSS0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V, Ta = –40 to +105°C

Item Symbol
Typ
*4 Max Unit

Test
Conditions

Supply
current*1

High-speed
operating mode

Normal
operating
mode

No peripheral operation*2 ICLK = 32 MHz ICC 3.2 — mA

ICLK = 16 MHz 2.2 —

ICLK = 8 MHz 1.7 —

All peripheral operation:
Normal*3

ICLK = 32 MHz 10.6 —

ICLK = 16 MHz 6.1 —

ICLK = 8 MHz 3.7 —

All peripheral operation:
Max.*3

ICLK = 32 MHz — 24

Sleep mode No peripheral operation*2 ICLK = 32 MHz 1.8 —

ICLK = 16 MHz 1.4 —

ICLK = 8 MHz 1.1 —

All peripheral operation:
Normal*3

ICLK = 32 MHz 6.4 —

ICLK = 16 MHz 3.7 —

ICLK = 8 MHz 2.4 —

Deep sleep
mode

No peripheral operation*2 ICLK = 32 MHz 1.2 —

ICLK = 16 MHz 1.0 —

ICLK = 8 MHz 0.90 —

All peripheral operation:
Normal*3

ICLK = 32 MHz 4.6 —

ICLK = 16 MHz 2.8 —

ICLK = 8 MHz 1.8 —

Increase during flash rewrite*5 2.5 —

Middle-speed
operating modes

Normal
operating
mode

No peripheral operation*6 ICLK = 12 MHz ICC 2.0 — mA

ICLK = 8 MHz 1.3 —

ICLK = 1 MHz 0.75 —

All peripheral operation:
Normal*7

ICLK = 12 MHz 4.9 —

ICLK = 8 MHz 3.5 —

ICLK = 1 MHz 1.2 —

All peripheral operation:
Max.*7

ICLK = 12 MHz — 11

Sleep mode No peripheral operation*6 ICLK = 12 MHz 1.4 —

ICLK = 8 MHz 0.85 —

ICLK = 1 MHz 0.65 —

All peripheral operation:
Normal*7

ICLK = 12 MHz 3.2 —

ICLK = 8 MHz 2.2 —

ICLK = 1 MHz 1.0 —

Deep sleep
mode

No peripheral operation*6 ICLK = 12 MHz 1.2 —

ICLK = 8 MHz 0.70 —

ICLK = 1 MHz 0.60 —

All peripheral operation:
Normal*7

ICLK = 12 MHz 2.5 —

ICLK = 8 MHz 1.8 —

ICLK = 1 MHz 0.90 —

Increase during flash rewrite*5 2.5 —

R01DS0190EJ0130 Rev.1.30 Page 53 of 127
May 31, 2016

RX111 Group 5. 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. Clock supply to the peripheral functions is stopped. This does not include BGO operation. The clock source is PLL. FCLK and
PCLK are set to divided by 64.

Note 3. Clocks are supplied to the peripheral functions. This does not include BGO operation. The clock source is PLL. FCLK and PCLK
are set to the same frequency as ICLK.

Note 4. Values when VCC = 3.3 V.
Note 5. This is the increase for programming or erasure of the ROM or E2 DataFlash during program execution.
Note 6. Clock supply to the peripheral functions is stopped. The clock source is PLL when ICLK = 12 MHz, and HOCO otherwise. FCLK

and PCLK are set to divided by 64.
Note 7. Clocks are supplied to the peripheral functions. The clock source is PLL when ICLK = 12 MHz, and HOCO otherwise. FCLK and

PCLK are set to the same frequency as ICLK.
Note 8. Clock supply to the peripheral functions is stopped. The clock source is the sub-clock oscillator. FCLK and PCLK are set to

divided by 64.
Note 9. Clocks are supplied to the peripheral functions. The clock source is the sub-clock oscillator. FCLK and PCLK are set to the same

frequency as ICLK.
Note 10.Values when the MSTPCRA.MSTPA17 bit (12-bit A/D converter module stop bit) is set to “transition to the module stop state is

made”.

Supply
current*1

Low-speed
operating mode

Normal
operating
mode

No peripheral operation*8 ICLK = 32.768 kHz ICC 4.0 — μA

All peripheral operation:
Normal*9, *10

ICLK = 32.768 kHz 11.5 —

All peripheral operation:
Max.*9, *10

ICLK = 32.768 kHz — 40

Sleep mode No peripheral operation*8 ICLK = 32.768 kHz 2.2 —

All peripheral operation:
Normal*9

ICLK = 32.768 kHz 7.1 —

Deep sleep
mode

No peripheral operation*8 ICLK = 32.768 kHz 1.8 —

All peripheral operation:
Normal*9

ICLK = 32.768 kHz 5.3

Table 5.7 DC Characteristics (5) (2/2)
Conditions: 1.8 V ≤ VCC = VCC_USB ≤ 3.6 V, 1.8 V ≤ AVSS0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V, Ta = –40 to +105°C

Item Symbol
Typ
*4 Max Unit

Test
Conditions

R01DS0190EJ0130 Rev.1.30 Page 54 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Figure 5.1 Voltage Dependency in High-Speed Operating Mode (Reference Data)

Figure 5.2 Voltage Dependency in Middle-Speed Operating Mode (Reference Data)

0

2

4

6

8

10

12

14

16

18

20

1.5 2 2.5 3 3.5 4

VCC (V)

Ta = 25°C, ICLK = 32 MHz*1

Ta = 25°C, ICLK = 16 MHz*1

Ta = 25°C, ICLK = 8 MHz*1

Ta = 85/105°C, ICLK = 32 MHz*2

Ta = 85/105°C, ICLK = 16 MHz*2

Ta = 85/105°C, ICLK = 8 MHz*2

I C
C
 (

m
A

)

Note 1. All peripheral operation is normal. This does not include BGO operation.
Average value of the tested middle samples during product evaluation.

Note 2. All peripheral operation is maximum. This does not include BGO operation.
Average value of the tested upper-limit samples during product evaluation.

0

1

2

3

4

5

6

7

8

9

1.5 2 2.5 3 3.5 4

VCC (V)

Ta = 25°C, ICLK = 8 MHz*1

Ta = 85/105°C, ICLK = 8 MHz*2

Ta = 85/105°C, ICLK = 1 MHz*2

Ta = 25°C, ICLK = 1 MHz*1

Ta = 85/105°C, ICLK = 12 MHz*2

Ta = 25°C, ICLK = 12 MHz*1

I C
C
 (

m
A

)

Note 1. All peripheral operation is normal. This does not include BGO operation.
Average value of the tested middle samples during product evaluation.

Note 2. All peripheral operation is maximum. This does not include BGO operation.
Average value of the tested upper-limit samples during product evaluation.

R01DS0190EJ0130 Rev.1.30 Page 55 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Figure 5.3 Voltage Dependency in Low-Speed Operating Mode (Reference Data)

0

5

10

15

20

25

30

35

1.5 2 2.5 3 3.5 4

VCC (V)

Ta = 105°C, ICLK = 32.768 kHz*2

Ta = 25°C, ICLK = 32.768 kHz*1

Ta = 85°C, ICLK = 32.768 kHz*2

I C
C
 (

µ
A

)

Note 1. All peripheral operation is normal.
Average value of the tested middle samples during product evaluation.

Note 2. All peripheral operation is maximum.
Average value of the tested upper-limit samples during product evaluation.

R01DS0190EJ0130 Rev.1.30 Page 56 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

[256-Kbyte or more flash memory]
Table 5.8 DC Characteristics (6) (1/2)
Conditions: 1.8 V ≤ VCC = VCC_USB ≤ 3.6 V, 1.8 V ≤ AVSS0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V, Ta = –40 to +105°C

Item Symbol
Typ
*4 Max Unit

Test
Conditions

Supply
current*1

High-speed
operating
mode

Normal
operating
mode

No peripheral
operation*2

ICLK = 32 MHz ICC 3.6 — mA

ICLK = 16 MHz 2.4 —

ICLK = 8 MHz 1.8 —

All peripheral operation:
Normal*3

ICLK = 32 MHz 13.4 —

ICLK = 16 MHz 7.5 —

ICLK = 8 MHz 4.5 —

All peripheral operation:
Max.*3

ICLK = 32 MHz — 27

Sleep mode No peripheral
operation*2

ICLK = 32 MHz 1.9 —

ICLK = 16 MHz 1.5 —

ICLK = 8 MHz 1.3 —

All peripheral operation:
Normal*3

ICLK = 32 MHz 7.6 —

ICLK = 16 MHz 4.4 —

ICLK = 8 MHz 2.8 —

Deep sleep
mode

No peripheral
operation*2

ICLK = 32 MHz 1.1 —

ICLK = 16 MHz 1.0 —

ICLK = 8 MHz 0.9 —

All peripheral operation:
Normal*3

ICLK = 32 MHz 5.8 —

ICLK = 16 MHz 3.4 —

ICLK = 8 MHz 2.1 —

Increase during flash rewrite*5 2.5 —

Middle-speed
operating
modes

Normal
operating
mode

No peripheral
operation*6

ICLK = 12 MHz ICC 2.1 — mA

ICLK = 8 MHz 1.4 —

ICLK = 1 MHz 0.8 —

All peripheral operation:
Normal*7

ICLK = 12 MHz 5.9 —

ICLK = 8 MHz 4.2 —

ICLK = 1 MHz 1.3 —

All peripheral
operation: Max.*7

ICLK = 12 MHz — 12.2

Sleep mode No peripheral
operation*6

ICLK = 12 MHz 1.4 —

ICLK = 8 MHz 0.9 —

ICLK = 1 MHz 0.7 —

All peripheral operation:
Normal*7

ICLK = 12 MHz 3.6 —

ICLK = 8 MHz 2.5 —

ICLK = 1 MHz 1.1 —

Deep sleep
mode

No peripheral
operation*6

ICLK = 12 MHz 1.1 —

ICLK = 8 MHz 0.6 —

ICLK = 1 MHz 0.6 —

All peripheral operation:
Normal*7

ICLK = 12 MHz 2.9 —

ICLK = 8 MHz 2.0 —

ICLK = 1 MHz 0.9 —

Increase during flash rewrite*5 2.5 —

R01DS0190EJ0130 Rev.1.30 Page 57 of 127
May 31, 2016

RX111 Group 5. 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. Clock supply to the peripheral functions is stopped. This does not include BGO operation. The clock source is PLL. FCLK and
PCLK are set to divided by 64.

Note 3. Clocks are supplied to the peripheral functions. This does not include BGO operation. The clock source is PLL. FCLK and PCLK
are set to the same frequency as ICLK.

Note 4. Values when VCC = 3.3 V.
Note 5. This is the increase for programming or erasure of the ROM or E2 DataFlash during program execution.
Note 6. Clock supply to the peripheral functions is stopped. The clock source is PLL when ICLK = 12 MHz, and HOCO otherwise. FCLK

and PCLK are set to divided by 64.
Note 7. Clocks are supplied to the peripheral functions. The clock source is PLL when ICLK = 12 MHz, and HOCO otherwise. FCLK and

PCLK are set to the same frequency as ICLK.
Note 8. Clock supply to the peripheral functions is stopped. The clock source is the sub-clock oscillator. FCLK and PCLK are set to

divided by 64.
Note 9. Clocks are supplied to the peripheral functions. The clock source is the sub-clock oscillator. FCLK and PCLK are set to the same

frequency as ICLK.
Note 10.Values when the MSTPCRA.MSTPA17 bit (12-bit A/D converter module stop bit) is set to “transition to the module stop state is

made”.

Supply
current*1

Low-speed
operating
mode

Normal
operating
mode

No peripheral
operation*8

ICLK = 32.768 kHz ICC 4.3 — μA

All peripheral operation:
Normal*9, *10

ICLK = 32.768 kHz 14.7 —

All peripheral operation:
Max.*9, *10

ICLK = 32.768kHz — 60

Sleep mode No peripheral
operation*8

ICLK = 32.768 kHz 2.2 —

All peripheral operation:
Normal*9

ICLK = 32.768 kHz 8.3 —

Deep sleep
mode

No peripheral
operation*8

ICLK = 32.768 kHz 1.7 —

All peripheral operation:
Normal*9

ICLK = 32.768 kHz 6.7 —

Table 5.8 DC Characteristics (6) (2/2)
Conditions: 1.8 V ≤ VCC = VCC_USB ≤ 3.6 V, 1.8 V ≤ AVSS0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V, Ta = –40 to +105°C

Item Symbol
Typ
*4 Max Unit

Test
Conditions

R01DS0190EJ0130 Rev.1.30 Page 58 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Figure 5.4 Voltage Dependency in High-Speed Operating Mode (Reference Data)

1.5 2.0 2.5 3.0 3.5 4.0
0

5

10

15

20

25

Ta = 85/105°C, ICLK = 32 MHz*2

Ta = 85/105°C, ICLK = 16 MHz*2

Ta = 85/105°C, ICLK = 8 MHz*2

Ta = 25°C, ICLK = 32 MHz*1

Ta= 25°C, ICLK = 16 MHz*1

Ta = 25°C, ICLK = 8 MHz*1

Note 1. All peripheral operation is normal.
Average value of the tested middle samples during product evaluation.

Note 2. All peripheral operation is maximum.
Average value of the tested upper-limit samples during product evaluation.

VCC (V)

I C
C
 (

m
A

)

R01DS0190EJ0130 Rev.1.30 Page 59 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Figure 5.5 Voltage Dependency in Middle-Speed Operating Mode (Reference Data)

Figure 5.6 Voltage Dependency in Low-Speed Operating Mode (Reference Data)

1.5 2.0 2.5 3.0 3.5 4.0
0

1

2

3

4

5

6

7

8

9

10

Ta = 85/105°C, ICLK = 12 MHz*2

Ta = 85/105°C, ICLK = 8 MHz*2

Ta = 85/105°C, ICLK = 1 MHz*2

Ta = 25°C, ICLK = 12 MHz*1

Ta = 25°C, ICLK = 8 MHz*1

Ta = 25°C, ICLK = 1 MHz*1

Note 1. All peripheral operation is normal.
Average value of the tested middle samples during product evaluation.

Note 2. All peripheral operation is maximum.
Average value of the tested upper-limit samples during product evaluation.

VCC (V)

I C
C
 (

m
A

)

1.5 2.0 2.5 3.0 3.5 4.0
0

5

10

15

20

25

30

35

40

45

50

VCC (V)

Ta = 25°C, ICLK = 32 kHz*1

Ta= 85°C, ICLK = 32 kHz*2

Note 1. All peripheral operation is normal.
Average value of the tested middle samples during product evaluation.

Note 2. All peripheral operation is maximum.
Average value of the tested upper-limit samples during product evaluation.

I C
C
 (

µ
A

)

Ta = 105°C, ICLK = 32 kHz*2

R01DS0190EJ0130 Rev.1.30 Page 60 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

[128-Kbyte or less flash memory]

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 IWDT and LVD are stopped.
Note 3. VCC = 3.3 V.
Note 4. Includes the oscillation circuit.

Figure 5.7 Voltage Dependency in Software Standby Mode (Reference Data)

Table 5.9 DC Characteristics (7)
Conditions: 1.8 V ≤ VCC = VCC_USB ≤ 3.6 V, 1.8 V ≤ AVSS0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V, Ta = –40 to +105°C

Item Symbol Typ.*3 Max. Unit Test Conditions

Supply
current*1

Software standby
mode*2

Ta = 25°C ICC 0.35 0.53 μA

Ta = 55°C 0.58 1.45

Ta = 85°C 1.60 7.30

Ta = 105°C 3.30 16.50

Increment for RTC operation*4 0.31 — RCR3.RTCDV[2:0] = 010b

1.09 — RCR3.RTCDV[2:0] = 100b

Increment for IWDT operation 0.37 —

VCC (V)

I C
C
 (

µ
A

)

Note1. Average value of the tested upper-limit samples during product evaluation.
Note2. Average value of the tested middle samples during product evaluation.

0.1

1

10

100

1.5 2.0 2.5 3.0 3.5 4.0

Ta = 105°C*1

Ta = 85°C*1

Ta = 105°C*2

Ta = 85°C*2

Ta = 55°C*1

Ta = 55°C*2

Ta = 25°C*1

Ta = 25°C*2

R01DS0190EJ0130 Rev.1.30 Page 61 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Figure 5.8 Temperature Dependency in Software Standby Mode (Reference Data)

Note1. Average value of the tested upper-limit samples during product evaluation.
Note2. Average value of the tested middle samples during product evaluation.

0.1

1

10

100

–40 –20 0 20 40 60 80 100 120

I C
C
 (

µ
A

)

Ta (°C)

*1

*2

R01DS0190EJ0130 Rev.1.30 Page 62 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

[256-Kbyte or more flash memory]

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 IWDT and LVD are stopped.
Note 3. VCC = 3.3 V.
Note 4. Includes the oscillation circuit.

Figure 5.9 Voltage Dependency in Software Standby Mode (Reference Data)

Table 5.10 DC Characteristics (8)
Conditions: 1.8 V ≤ VCC = VCC_USB ≤ 3.6 V, 1.8 V ≤ AVSS0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V, Ta = –40 to +105°C

Item Symbol Typ.*3 Max. Unit Test Conditions

Supply
current*1

Software standby
mode*2

Ta = 25°C ICC 0.44 0.98 μA

Ta = 55°C 0.80 3.47

Ta = 85°C 2.7 12.0

Ta = 105°C 6.17 42.7

Increment for RTC operation*4 0.31 — RCR3.RTCDV[2:0] = 010b

1.09 — RCR3.RTCDV[2:0] = 100b

Increment for IWDT operation 0.37 —

1.5 2 2.5 3 3.5 4
0.1

1

10

100

Ta = 55°C*1

Ta = 55°C*2

Ta = 25°C*2

Ta = 25°C*1

Note1. Average value of the tested middle samples during product evaluation.
Note2. Average value of the tested upper-limit samples during product evaluation.

Ta = 105°C*2

Ta = 105°C*1

Ta = 85°C*2

Ta = 85°C*1

R01DS0190EJ0130 Rev.1.30 Page 63 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Figure 5.10 Temperature Dependency in Software Standby Mode (Reference Data)

Note 1. Total power dissipated by the entire chip (including output currents).
Note 2. Please contact Renesas Electronics sales office for derating under Ta = +85°C to 105°C. Derating is the systematic reduction of

load for the sake of improved reliability.

Table 5.11 DC Characteristics (9)
Conditions: 1.8 V ≤ VCC = VCC_USB ≤ 3.6 V, 1.8 V ≤ AVCC0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V

Item Symbol Typ. Max. Unit Test Conditions

Permissible total consumption power*1 Pd — 300 mW D version (Ta = -40 to 85°C)

— 105 G version (Ta = -40 to 105°C)*2

-40 -20 0 20 40 60 80 100 120
0.1

1

10

100

Note1. Average value of the tested middle samples during product evaluation.
Note2. Average value of the tested upper-limit samples during product evaluation.

*1

*2

R01DS0190EJ0130 Rev.1.30 Page 64 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Note 1. The reference power supply current is included in the power supply current value for D/A conversion.
Note 2. Current consumed only by the USB module.
Note 3. Includes the current supplied from the pull-up resistor of the USB0_DP pin to the pull-down resistor of the host device, in addition

to the current consumed by this MCU during the suspended state.
Note 4. When VCC = VCC_USB = 3.3 V.
Note 5. The value of the current flowing to VCC.
Note 6. Current consumed by the power supply (VCC).
Note 7. When VCC = AVCC0 = VCC_USB = 3.3 V.

Table 5.12 DC Characteristics (10)
Conditions: 1.8 V ≤ VCC = VCC_USB ≤ 3.6 V, 1.8 V ≤ AVSS0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V, Ta = –40 to +105°C

Item Symbol Min. Typ.*7 Max. Unit
Test

Conditions

Analog power
supply current

During A/D conversion (at high-speed conversion) IAVCC — 0.7 1.2 mA

Waiting for A/D (all units) — — 0.3 μA

During D/A conversion (per channel)*5 — — 1.5 mA

Reference
power supply
current

During A/D conversion (at high-speed conversion) IREFH0 — 25 52 μA

Waiting for A/D conversion (all units) — — 60 nA

Temperature
sensor*6

ITEMP — 75 — μA

LDV1, 2 Per channel ILVD — 0.15 — μA

USB
operating
current

During USB communication operation under the following settings
and conditions
 Host controller operation is set to full-speed mode

Bulk OUT transfer (64 bytes) × 1,
bulk IN transfer (64 bytes) × 1

 Connect peripheral devices via a 1-meter USB cable from
the USB port.

IUSBH*2 — 4.3
(VCC)

0.9
(VCC_USB)

*4

— mA

During USB communication operation under the following settings
and conditions
 Function controller operation is set to full-speed mode

Bulk OUT transfer (64 bytes) × 1,
bulk IN transfer (64 bytes) × 1

 Connect the host device via 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 operation is set to full-speed mode

(pull up the USB0_DP pin)
 Software standby mode
 Connect the host device via a 1-meter USB cable from the

USB port.

ISUSP*3 — 0.35
(VCC)
170

(VCC_USB)
*4

— μA

Table 5.13 DC Characteristics (11)
Conditions: 1.8 V ≤ VCC = VCC_USB ≤ 3.6 V, 1.8 V ≤ AVSS0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V, Ta = –40 to +105°C

Item Symbol Min. Typ. Max. Unit Test Conditions

RAM standby voltage VRAM 1.8 — — V

R01DS0190EJ0130 Rev.1.30 Page 65 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Note: When powering on AVCC0 and VCC, power them on at the same time or VCC first.
Note 1. When OFS1.(STUPLVD1REN, FASTSTUP) = 11b.
Note 2. When OFS1.(STUPLVD1REN, FASTSTUP) = 10b.
Note 3. When OFS1.STUPLVD1REN = 0.
Note 4. Turn on the power supply voltage according to the normal startup rising gradient because the register settings set by OFS1 are

not read in boot mode.

Figure 5.11 Ripple Waveform

Note: • The recommended capacitance is 4.7 μF. Variations in connected capacitors should be within the above range.

Table 5.14 DC Characteristics (12)
Conditions: 0 V ≤ VCC = VCC_USB ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V, Ta = –40 to +105°C

Item Symbol Min. Typ. Max. Unit Test Conditions

Power-on VCC
rising gradient

At normal startup*1 SrVCC 0.02 — 20 ms/V

During fast startup time*2 0.02 — 2

Voltage monitoring 1 reset enabled at startup*3, *4 0.02 — —

Table 5.15 DC Characteristics (13)
Conditions: 1.8 V ≤ VCC = VCC_USB ≤ 3.6 V, 1.8 V ≤ AVSS0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V, Ta = –40 to +105°C

The ripple voltage must meet the allowable ripple frequency fr(VCC) within the range between the VCC upper limit
(3.6 V) and lower limit (1.8 V).
When VCC change exceeds VCC ±10%, the allowable voltage change rising/falling gradient dt/dVCC must be met.

Item Symbol Min. Typ. Max. Unit Test Conditions

Allowable ripple frequency fr (VCC) — — 10 kHz Figure 5.11
Vr (VCC) ≤ VCC × 0.2

— — 1 MHz Figure 5.11
Vr (VCC) ≤ VCC × 0.08

— — 10 MHz Figure 5.11
Vr (VCC) ≤ VCC × 0.06

Allowable voltage change rising/
falling gradient

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

Table 5.16 DC Characteristics (14)
Conditions: 1.8 V ≤ VCC = VCC_USB ≤ 3.6 V, 1.8 V ≤ AVSS0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V, Ta = –40 to +105°C

Item Symbol Min. Typ. Max. Unit Test Conditions

Permissible error of VCL pin external
capacitance

CVCL 1.4 4.7 7.0 μF

Vr(VCC)VCC

1/fr(VCC)

R01DS0190EJ0130 Rev.1.30 Page 66 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Note: Do not exceed the permissible total supply current.

Table 5.17 Permissible Output Currents (1)
Conditions: 1.8 V ≤ VCC = VCC_USB ≤ 3.6 V, 1.8 V ≤ AVCC0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V,

Ta = –40 to +85°C (D version)

Item Symbol Max. Unit

Permissible output low current
(average value per pin)

Ports P40 to P44, P46, ports PJ6, PJ7 IOL 0.4 mA

Ports other than above 8.0

Permissible output low current
(maximum value per pin)

Ports P40 to P44, P46, ports PJ6, PJ7 0.4

Ports other than above 8.0

Permissible output low current Total of ports P40 to P44, P46, ports PJ6, PJ7 IOL 2.4

Total of ports P03, P05, ports P26, P27, ports P30, P31 30

Total of ports P14 to P17, port P32, ports P54, P55, ports PB0,
PB1, PB3, PB5 to PB7, ports PC2 to PC7

30

Total of ports PA0, PA1, PA3, PA4, PA6, ports PE0 to PE7 30

Total of all output pins 60

Permissible output high current
(average value per pin)

Ports P40 to P44, P46, ports PJ6, PJ7 IOH –0.1

Ports other than above –4.0

Permissible output high current
(maximum value per pin)

Ports P40 to P44, P46, ports PJ6, PJ7 –0.1

Ports other than above –4.0

Permissible output high current Total of ports P40 to P44, P46, ports PJ6, PJ7 IOH –0.6

Total of ports P03, P05, ports P26, P27, ports P30, P31 –10

Total of ports P14 to P17, port P32, ports P54, P55, ports PB0,
PB1, PB3, PB5 to PB7, ports PC2 to PC7

–15

Total of ports PA0, PA1, PA3, PA4, PA6, ports PE0 to PE7 –15

Total of all output pins –40

R01DS0190EJ0130 Rev.1.30 Page 67 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Note: Do not exceed the permissible total supply current.

Table 5.18 Permissible Output Currents (2)
Conditions: 1.8 V ≤ VCC = VCC_USB ≤ 3.6 V, 1.8 V ≤ AVCC0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V,

Ta = –40 to +105°C (G version)

Item Symbol Max. Unit

Permissible output low current
(average value per pin)

Ports P40 to P44, P46, ports PJ6, PJ7 IOL 0.4 mA

Ports other than above 8.0

Permissible output low current
(maximum value per pin)

Ports P40 to P44, P46, ports PJ6, PJ7 0.4

Ports other than above 8.0

Permissible output low current Total of ports P40 to P44, P46, ports PJ6, PJ7 IOL 1.6

Total of ports P03, P05, ports P26, P27, ports P30, P31 20

Total of ports P14 to P17, port P32, ports P54, P55, ports PB0,
PB1, PB3, PB5 to PB7, ports PC2 to PC7

20

Total of ports PA0, PA1, PA3, PA4, PA6, ports PE0 to PE7 20

Total of all output pins 40

Permissible output high current
(average value per pin)

Ports P40 to P44, P46, ports PJ6, PJ7 IOH –0.1

Ports other than above –4.0

Permissible output high current
(maximum value per pin)

Ports P40 to P44, P46, ports PJ6, PJ7 –0.1

Ports other than above –4.0

Permissible output high current Total of ports P40 to P44, P46, ports PJ6, PJ7 IOH –0.6

Total of ports P03, P05, ports P26, P27, ports P30, P31 –10

Total of ports P14 to P17, port P32, ports P54, P55, ports PB0,
PB1, PB3, PB5 to PB7, ports PC2 to PC7

–15

Total of ports PA0, PA1, PA3, PA4, PA6, ports PE0 to PE7 –15

Total of all output pins –40

R01DS0190EJ0130 Rev.1.30 Page 68 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Table 5.19 Output Voltage (1)
Conditions: 2.7 V ≤ VCC = VCC_USB ≤ 3.6 V, 2.7 V ≤ AVSS0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V, Ta = –40 to +105°C

Item Symbol Min. Max. Unit Test Conditions

Low-level
output voltage

All output ports
(except for RIIC, ports P40 to P44, P46,
ports PJ6, PJ7)

VOL — 0.6 V IOL = 3.0 mA

— 0.4 IOL = 1.5 mA

Ports P40 to P44, P46, ports PJ6, PJ7 — 0.4 IOL = 0.4 mA

RIIC pins Standard mode — 0.4 IOL = 3.0 mA

Fast mode — 0.6 IOL = 6.0 mA

High-level
output voltage

All output ports
(except for ports P40 to P44, P46, ports PJ6,
PJ7)

VOH VCC – 0.5 — V IOH = –2.0 mA

Ports P40 to P44, P46, ports PJ6, PJ7 AVCC0 – 0.5 — IOH = –0.1 mA

Table 5.20 Output Voltage (2)
Conditions: 1.8 V ≤ VCC = VCC_USB ≤ 2.7 V, 1.8 V ≤ AVSS0 ≤ 2.7 V, VSS = AVSS0 = VSS_USB = 0 V, Ta = –40 to +105°C

Item Symbol Min. Max. Unit Test Conditions

Low-level
output voltage

All output ports
(except for ports P40 to P44, P46, ports PJ6,
PJ7)

VOL — 0.6 V IOL = 1.5 mA

Ports P40 to P44, P46, ports PJ6, PJ7 — 0.4 IOL = 0.4 mA

High-level
output voltage

All output ports
(except for ports P40 to P44, P46, ports PJ6,
PJ7)

VOH VCC – 0.5 — V IOH = –1.0 mA

Ports P40 to P44, P46, ports PJ6, PJ7 AVCC0 – 0.5 — IOH = –0.1 mA

R01DS0190EJ0130 Rev.1.30 Page 69 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

5.2.1 Standard I/O Pin Output Characteristics (1)

Figure 5.12 to Figure 5.15 show the characteristics of general ports (except for the RIIC output pin, ports P40 to P44,

P46, ports PJ6, PJ7)

Figure 5.12 VOH/VOL and IOH/IOL Voltage Characteristics of General Ports (Except for the RIIC
Output Pin, Ports P40 to P44, P46, Ports PJ6, PJ7) at Ta = 25°C (Reference Data)

Figure 5.13 VOH/VOL and IOH/IOL Temperature Characteristics of General Ports (Except for the RIIC
Output Pin, Ports P40 to P44, P46, Ports PJ6, PJ7) at VCC = 1.8 V (Reference Data)

–30

–20

–10

0

10

20

30

40

0 0.5 1 1.5 2 2.5 3 3.5

VOH/VOL [V]

IOH/IOL vs VOH/VOL

VCC = 3.3 V

VCC = 3.3 V

VCC = 2.7 V

VCC = 2.7 V

VCC = 1.8 V

VCC = 1.8 V

I O
H
/I

O
L

[m
A

]

–6

–4

–2

0

2

4

6

8

10

0 0.2 0.4 0.6 0.8 1 1.2 1.4 1.6 1.8 2

VOH/VOL [V]

IOH/IOL vs VOH/VOL

Ta = –40°C

Ta = –40°C

Ta = 25°C

Ta = 25°C

Ta = 105°C

Ta = 105°C

I O
H
/I

O
L
 [

m
A

]

R01DS0190EJ0130 Rev.1.30 Page 70 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Figure 5.14 VOH/VOL and IOH/IOL Temperature Characteristics of General Ports (Except for the RIIC
Output Pin, Ports P40 to P44, P46, Ports PJ6, PJ7) at VCC = 2.7 V (Reference Data)

Figure 5.15 VOH/VOL and IOH/IOL Temperature Characteristics of General Ports (Except for the RIIC
Output Pin, Ports P40 to P44, P46, Ports PJ6, PJ7) at VCC = 3.3 V (Reference Data)

I O
H
/I

O
L

[m
A

]

–20

–15

–10

–5

0

5

10

15

20

25

30

0 0.5 1 1.5 2 2.5 3

VOH/VOL [V]

IOH/IOL vs VOH/VOL

Ta = –40°C

Ta = –40°C

Ta = 25°C

Ta = 25°C

Ta = 105°C

Ta = 105°C

–30

–20

–10

0

10

20

30

40

50

0 0.5 1 1.5 2 2.5 3 3.5 4

VOH/VOL [V]

IOH/IOL vs VOH/VOL

Ta = –40°C

Ta = –40°C

Ta = 25°C

Ta = 25°C

Ta = 105°C

Ta = 105°C

I O
H
/I

O
L

[m
A

]

R01DS0190EJ0130 Rev.1.30 Page 71 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

5.2.2 Standard I/O Pin Output Characteristics (2)

Figure 5.16 to Figure 5.18 show the characteristics of the RIIC output pin.

Figure 5.16 VOL and IOL Voltage Characteristics of RIIC Output Pin at Ta = 25°C (Reference Data)

Figure 5.17 VOL and IOL Temperature Characteristics of RIIC Output Pin at VCC = 2.7 V (Reference
Data)

0

5

10

15

20

25

30

35

40

0 0.5 1 1.5 2 2.5 3 3.5

VOH/VOL [V]

IOL vs VOL

VCC = 3.3 V

VCC = 2.7 V

I O
L
 [

m
A

]

0

5

10

15

20

25

30

0 0.5 1 1.5 2 2.5 3

VOL [V]

IOL vs VOL

Ta = –40°C

Ta = 25°C

Ta = 105°C

I O
L

[m
A

]

R01DS0190EJ0130 Rev.1.30 Page 72 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Figure 5.18 VOL and IOL Temperature Characteristics of RIIC Output Pin at VCC = 3.3 V (Reference
Data)

0

5

10

15

20

25

30

35

40

45

50

0 0.5 1 1.5 2 2.5 3 3.5 4

VOL [V]

IOL vs VOL

Ta = –40°C

Ta = 25°C

Ta = 105°C

I O
L

[m
A

]

R01DS0190EJ0130 Rev.1.30 Page 73 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

5.2.3 Standard I/O Pin Output Characteristics (3)

Figure 5.19 to Figure 5.22 show the characteristics of ports P40 to P44, P46, ports PJ6, PJ7.

Figure 5.19 VOH/VOL and IOH/IOL Voltage Characteristics of Ports P40 to P44, P46, Ports PJ6, PJ7 at
Ta = 25°C (Reference Data)

Figure 5.20 VOH/VOL and IOH/IOL Temperature Characteristics of Ports P40 to P44, P46, Ports PJ6,
PJ7 at VCC = 1.8 V (Reference Data)

–4

–2

0

2

4

6

8

10

12

14

0 0.5 1 1.5 2 2.5 3 3.5

VOH/VOL [V]

IOH/IOL vs VOH/VOL

VCC = 3.3 V

VCC = 3.3 V

VCC = 2.7 V

VCC = 2.7 V

VCC = 1.8 V

VCC = 1.8 V

I O
H
/I

O
L

[m
A

]

–1

–1

0

1

1

2

2

3

3

4

0 0.2 0.4 0.6 0.8 1 1.2 1.4 1.6 1.8 2

VOH/VOL [V]

IOH/IOL vs VOH/VOL

Ta = –40°C

Ta = –40°C

Ta = 25°C

Ta = 25°C

Ta = 105°C

Ta = 105°C

I O
H
/I

O
L
 [m

A
]

R01DS0190EJ0130 Rev.1.30 Page 74 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Figure 5.21 VOH/VOL and IOH/IOL Temperature Characteristics of Ports P40 to P44, P46, Ports PJ6,
PJ7 at VCC = 2.7 V (Reference Data)

Figure 5.22 VOH/VOL and IOH/IOL Temperature Characteristics of Ports P40 to P44, P46, Ports PJ6,
PJ7 at VCC = 3.3 V (Reference Data)

–4

–2

0

2

4

6

8

10

0 0.5 1 1.5 2 2.5 3

VOH/VOL [V]

IOH/IOL vs VOH/VOL

Ta = –40°C

Ta = –40°C

Ta = 25°C

Ta = 25°C

Ta = 105°C

Ta = 105°C

I O
H
/I

O
L

[m
A

]

–4

–2

0

2

4

6

8

10

12

14

16

0 0.5 1 1.5 2 2.5 3 3.5 4

VOH/VOL [V]

IOH/IOL vs VOH/VOL

Ta = –40°C

Ta = –40°C

Ta = 25°C

Ta = 25°C

Ta = 105°C

Ta = 105°C

I O
H
/I

O
L

[m
A

]

R01DS0190EJ0130 Rev.1.30 Page 75 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

5.3 AC Characteristics

5.3.1 Clock Timing

Note 1. The lower-limit frequency of FCLK is 1 MHz during programming or erasing of 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 2. The frequency accuracy of FCLK should be ±3.5%. Confirm the frequency accuracy of the clock source.
Note 3. The lower-limit frequency of PCLKD is 4 MHz at 2.4 V or above and 1 MHz at below 2.4 V when the A/D converter is in use.
Note 4. The VCC_USB range is 3.0 to 3.6 V when the USB clock is in use.

Note 1. The lower-limit frequency of FCLK is 1 MHz during programming or erasing of 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 2. The frequency accuracy of FCLK should be ±3.5%.
Note 3. The lower-limit frequency of PCLKD is 4 MHz at 2.4 V or above and 1 MHz at below 2.4 V when the A/D converter is in use.
Note 4. The VCC_USB range is 3.0 to 3.6 V when the USB clock is in use.

Note 1. Programming and erasing the flash memory is impossible.
Note 2. The A/D converter cannot be used.

Table 5.21 Operation Frequency Value (High-Speed Operating Mode)
Conditions: 1.8 V ≤ VCC = VCC_USB ≤ 3.6 V, 1.8 V ≤ AVSS0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V, Ta = –40 to +105°C

Item Symbol

VCC

Unit
1.8 to 2.4 V 2.4 to 2.7 V 2.7 to 3.6 V

When USB
in Use*4

Maximum operating
frequency

System clock (ICLK) fmax 8 16 32 24 MHz

FlashIF clock (FCLK)*1, *2 8 16 32 24

Peripheral module clock (PCLKB) 8 16 32 24

Peripheral module clock (PCLKD)*3 8 16 32 24

USB clock (UCLK) fusb — — — 48

Table 5.22 Operation Frequency Value (Middle-Speed Operating Mode)
Conditions: 1.8 V ≤ VCC = VCC_USB ≤ 3.6 V, 1.8 V ≤ AVSS0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V, Ta = –40 to +105°C

Item Symbol

VCC

Unit
1.8 to 2.4 V 2.4 to 2.7 V 2.7 to 3.6 V

When USB
in Use*4

Maximum operating
frequency

System clock (ICLK) fmax 8 12 12 12 MHz

FlashIF clock (FCLK)*1, *2 8 12 12 12

Peripheral module clock (PCLKB) 8 12 12 12

Peripheral module clock (PCLKD)*3 8 12 12 12

USB clock (UCLK) fusb — — — 48

Table 5.23 Operation Frequency Value (Low-Speed Operating Mode)
Conditions: 1.8 V ≤ VCC = VCC_USB ≤ 3.6 V, 1.8 V ≤ AVSS0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V, Ta = –40 to +105°C

Item Symbol
VCC

Unit
1.8 to 2.4 V 2.4 to 2.7 V 2.7 to 3.6 V

Maximum operating
frequency

System clock (ICLK) fmax 32.768 kHz

FlashIF clock (FCLK)*1 32.768

Peripheral module clock (PCLKB) 32.768

Peripheral module clock (PCLKD)*2 32.768

R01DS0190EJ0130 Rev.1.30 Page 76 of 127
May 31, 2016

RX111 Group 5. 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. Reference values when an 8-MHz oscillator is used.
When specifying the main clock oscillator stabilization time, set the MOSCWTCR register with a stabilization time value that is
equal to or greater than the oscillator-manufacturer-recommended value.
After changing the setting of the MOSCCR.MOSTP bit so that the main clock oscillator operates, read the OSCOVFSR.MOOVF
flag to confirm that is has become 1, and then start using the main clock.

Note 3. The VCC range that the PLL can be used is 2.4 to 3.6 V.
Note 4. After changing the setting of the SOSCCR.SOSTP bit or RCR3.RTCEN bit so that the sub-clock oscillator operates, only start

using the sub-clock after the sub-clock oscillation stabilization wait time that is equal to or greater than the
oscillator-manufacturer-recommended value has elapsed.
Reference value when a 32.768-kHz resonator is used.

Note 5. Only 32.768 kHz can be used.

Table 5.24 Clock Timing
Conditions: 1.8 V ≤ VCC = VCC_USB ≤ 3.6 V, 1.8 V ≤ AVSS0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V, Ta = –40 to +105°C

Item Symbol Min. Typ. Max. Unit Test Conditions

XTAL external clock input cycle time tXcyc 50 — — ns Figure 5.23

XTAL external clock input high pulse width tXH 20 — — ns

XTAL external clock input low pulse width tXL 20 — — ns

XTAL external clock rising time tXr — — 5 ns

XTAL external clock falling time tXf — — 5 ns

XTAL external clock input wait time*1 tEXWT 0.5 — — µs

Main clock oscillator oscillation frequency 2.4 ≤ VCC ≤ 3.6 fMAIN 1 — 20 MHz

1.8 ≤ VCC < 2.4 1 — 8

Main clock oscillation stabilization time (crystal)*2 tMAINOSC — 3 — ms Figure 5.25

Main clock oscillation stabilization time (ceramic resonator)*2 tMAINOSC — 50 µs

LOCO clock oscillation frequency fLOCO 3.44 4.0 4.56 MHz

LOCO clock oscillation stabilization time tLOCO — — 0.5 µs Figure 5.26

IWDT-dedicated clock oscillation frequency fILOCO 12.75 15 17.25 kHz

IWDT-dedicated clock oscillation stabilization time tILOCO — — 50 μs Figure 5.24

HOCO clock oscillation frequency fHOCO 31.52 32 32.48 MHz Ta = –40 to 85°C

31.68 32 32.32 Ta = –20 to 85°C

31.36 32 32.64 Ta = –40 to 105°C

HOCO clock oscillation stabilization time tHOCO2 — — 56 µs Figure 5.28

PLL input frequency*3 fPLLIN 4 — 8 MHz

PLL circuit oscillation frequency*3 fPLL 32 — 48 MHz

PLL clock oscillation stabilization time tPLL — — 50 µs Figure 5.29

PLL free-running oscillation frequency fPLLFR — 8 — MHz

Sub-clock oscillator oscillation frequency*5 fSUB — 32.768 — kHz

Sub-clock oscillation stabilization time*4 tSUBOSC — 0.5 — s Figure 5.30

R01DS0190EJ0130 Rev.1.30 Page 77 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Figure 5.23 XTAL External Clock Input Timing

Figure 5.24 IWDT-Dedicated Clock Oscillation Start Timing

Figure 5.25 Main Clock Oscillation Start Timing

Figure 5.26 LOCO Clock Oscillation Start Timing

tEXH

tEXcyc

XTAL external clock input VCC × 0.5

tEXL

tEXr tEXf

IWDT-dedicated clock oscillator output

ILOCOCR.ILCSTP

tILOCO

Main clock oscillator output

MOSCCR.MOSTP

tMAINOSC

LOCO clock oscillator output

LOCOCR.LCSTP

tLOCO

R01DS0190EJ0130 Rev.1.30 Page 78 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Figure 5.27 HOCO Clock Oscillation Start Timing (After Reset is Canceled by Setting
OFS1.HOCOEN Bit to 0)

Figure 5.28 HOCO Clock Oscillation Start Timing (Oscillation is Started by Setting HOCOCR.HCSTP
Bit)

Figure 5.29 PLL Clock Oscillation Start Timing (PLL is Operated after Main Clock Oscillation Has
Settled)

Figure 5.30 Sub-Clock Oscillation Start Timing

RES#

Internal reset

HOCO clock

OFS1.HOCOEN

tRESWT

HOCO clock

HOCOCR.HCSTP

tHOCO

PLLCR2.PLLEN

PLL clock

MOSCCR.MOSTP

tMAINOSC

Main clock oscillator output

tPLL

Sub-clock oscillator output

SOSCCR.SOSTP

tSUBOSC

R01DS0190EJ0130 Rev.1.30 Page 79 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

5.3.2 Reset Timing

Note 1. When OFS1.(STUPLVD1REN, FASTSTUP) = 11b.
Note 2. When OFS1.(STUPLVD1REN, FASTSTUP) ≠ 11b.
Note 3. When IWDTCR.CKS[3:0] = 0000b.

Figure 5.31 Reset Input Timing at Power-On

Figure 5.32 Reset Input Timing (1)

Table 5.25 Reset Timing
Conditions: 1.8 V ≤ VCC = VCC_USB ≤ 3.6 V, 1.8 V ≤ AVSS0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V, Ta = –40 to +105°C

Item Symbol Min. Typ. Max. Unit Test
Conditions

RES# pulse width At power-on tRESWP 3 — — ms Figure 5.31

Other than above tRESW 30 — — μs Figure 5.32

Wait time after RES#
cancellation
(at power-on)

At normal startup*1 tRESWT — 8.5 — ms Figure 5.31

During fast startup time*2 tRESWT — 560 — μs

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

tRESWT — 114 — μs Figure 5.32

Independent watchdog timer reset period tRESWIW — 1 — IWDT
clock
cycle

Figure 5.33

Software reset period tRESWSW — 1 — ICLK
cycle

Wait time after independent watchdog timer reset cancellation*3 tRESW2 — 300 — μs

Wait time after software reset cancellation tRESW2 — 168 — μs

VCC

RES#

tRESWP

Internal reset

tRESWT

RES#

Internal reset

tRESWT

tRESW

R01DS0190EJ0130 Rev.1.30 Page 80 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Figure 5.33 Reset Input Timing (2)

Independent watchdog timer reset
Software reset

Internal reset

tRESWT2

tRESWIW, tRESWSW

R01DS0190EJ0130 Rev.1.30 Page 81 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

5.3.3 Timing of Recovery from Low Power Consumption Modes

Note: When the division ratios of PCLKB, PCLKD, FCLK, and ICLK are all set to 1.
Note 1. The recovery time varies depending on the state of each oscillator when the WAIT instruction is executed. The recovery time

when multiple oscillators are operating varies depending on the operating state of the oscillators that are not selected as the
system clock source. This applies when only the oscillator listed in each item is operating and the other oscillators are stopped.

Note 2. When the frequency of the crystal is 20 MHz.
When the main clock oscillator wait control register (MOSCWTCR) is set to 04h.

Note 3. When the frequency of PLL is 32 MHz.
When the main clock oscillator wait control register (MOSCWTCR) is set to 04h.

Note 4. When the frequency of the external clock is 20 MHz.
When the main clock oscillator wait control register (MOSCWTCR) is set to 00h.

Note 5. When the frequency of PLL is 32 MHz.
When the main clock oscillator wait control register (MOSCWTCR) is set to 00h.

Note 6. When the frequency of HOCO is 32 MHz.
When the high-speed clock oscillator wait control register (HOCOWTCR) is set to 05h.

Table 5.26 Timing of Recovery from Low Power Consumption Modes (1)
Conditions: 1.8 V ≤ VCC = VCC_USB ≤ 3.6 V, 1.8 V ≤ AVSS0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V, Ta = –40 to +105°C

Item Symbol Min. Typ. Max. Unit
Test

Conditions

Recovery time
from software
standby mode*1

High-speed
mode

Crystal
connected to
main clock
oscillator

Main clock oscillator
operating*2

tSBYMC — 2 3 ms Figure 5.34

Main clock oscillator and
PLL circuit operating*3

tSBYPC — 2 3 ms

External clock
input to main
clock oscillator

Main clock oscillator
operating*4

tSBYEX — 35 50 μs

Main clock oscillator and
PLL circuit operating*5

tSBYPE — 70 95 μs

Sub-clock oscillator operating tSBYSC — 650 800 μs

HOCO clock oscillator operating*6 tSBYHO — 40 55 μs

LOCO clock oscillator operating tSBYLO — 40 55 μs

R01DS0190EJ0130 Rev.1.30 Page 82 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Note: When the division ratios of PCLKB, PCLKD, FCLK, and ICLK are all set to 1.
Note 1. The recovery time varies depending on the state of each oscillator when the WAIT instruction is executed. The recovery time

when multiple oscillators are operating varies depending on the operating state of the oscillators that are not selected as the
system clock source. This applies when only the oscillator listed in each item is operating and the other oscillators are stopped.

Note 2. When the frequency of the crystal is 12 MHz.
When the main clock oscillator wait control register (MOSCWTCR) is set to 04h.

Note 3. When the frequency of PLL is 12 MHz.
When the main clock oscillator wait control register (MOSCWTCR) is set to 04h.

Note 4. When the frequency of the external clock is 12 MHz.
When the main clock oscillator wait control register (MOSCWTCR) is set to 00h.

Note 5. When the frequency of PLL is 12 MHz.
When the main clock oscillator wait control register (MOSCWTCR) is set to 00h.

Note 6. When the frequency of HOCO is 8 MHz.
When the high-speed clock oscillator wait control register (HOCOWTCR) is set to 05h.

Note: When the division ratios of PCLKB, PCLKD, FCLK, and ICLK are all set to 1.
Note 1. The sub-clock continues oscillating in software standby mode during low-speed mode.

Table 5.27 Timing of Recovery from Low Power Consumption Modes (2)
Conditions: 1.8 V ≤ VCC = VCC_USB ≤ 3.6 V, 1.8 V ≤ AVSS0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V, Ta = –40 to +105°C

Item Symbol Min. Typ. Max. Unit
Test

Conditions

Recovery time
from software
standby mode*1

Middle-speed
mode

Crystal
connected to
main clock
oscillator

Main clock oscillator
operating*2

tSBYMC — 2 3 ms Figure 5.34

Main clock oscillator and
PLL circuit operating*3

tSBYPC — 2 3 ms

External clock
input to main
clock oscillator

Main clock oscillator
operating*4

tSBYEX — 3 4 μs

Main clock oscillator and
PLL circuit operating*5

tSBYPE — 65 85 μs

Sub-clock oscillator operating tSBYSC — 600 750 μs

HOCO clock oscillator operating*6 tSBYHO — 40 50 μs

LOCO clock oscillator operating tSBYLO — 4.8 7 μs

Table 5.28 Timing of Recovery from Low Power Consumption Modes (3)
Conditions: 1.8 V ≤ VCC = VCC_USB ≤ 3.6 V, 1.8 V ≤ AVSS0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V, Ta = –40 to +105°C

Item Symbol Min. Typ. Max. Unit
Test

Conditions

Recovery time
from software
standby mode*1

Low-speed
mode

Sub-clock oscillator operating tSBYSC — 600 750 μs Figure 5.34

R01DS0190EJ0130 Rev.1.30 Page 83 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Figure 5.34 Software Standby Mode Cancellation Timing

Oscillator

ICLK

IRQ

Software standby mode

tSBYMC, tSBYPC, tSBYEX,

tSBYPE, tSBYHO, tSBYLO

tSBYSC

Oscillator

ICLK

IRQ

Software standby mode

R01DS0190EJ0130 Rev.1.30 Page 84 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Note: When the division ratios of PCLKB, PCLKD, FCLK, and ICLK are all set to 1.
Note 1. Oscillators continue oscillating in deep sleep mode.
Note 2. When the frequency of the system clock is 32 MHz.
Note 3. When the frequency of the system clock is 12 MHz.
Note 4. When the frequency of the system clock is 32.768 kHz.

Figure 5.35 Deep Sleep Mode Cancellation Timing

Note: When the division ratios of PCLKB, PCLKD, FCLK, and ICLK are all set to 1.

Table 5.29 Timing of Recovery from Low Power Consumption Modes (4)
Conditions: 1.8 V ≤ VCC = VCC_USB ≤ 3.6 V, 1.8 V ≤ AVSS0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V, Ta = –40 to +105°C

Item Symbol Min. Typ. Max. Unit Test Conditions

Recovery time from deep
sleep mode*1

High-speed mode*2 tDSLP — 2 3.5 μs

Middle-speed mode*3 tDSLP — 3 4 μs

Low-speed mode*4 tDSLP — 400 500 μs

Table 5.30 Timing of Recovery from Low Power Consumption Modes (5)
Operating Mode Transition Time

Conditions: 1.8 V ≤ VCC = VCC_USB ≤ 3.6 V, 1.8 V ≤ AVSS0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V, Ta = -40 to +105°C

Mode before Transition Mode after Transition ICLK Frequency
Transition Time

Unit
Min. Typ. Max.

High-speed operating mode Middle-speed operating mode 8 MHz — 10 — μs

Middle-speed operating mode High-speed operating mode 8 MHz — 37.5 — μs

Low-speed operating mode Middle-speed operating mode,
high-speed operating mode

32.768 kHz — 213.62 — μs

Middle-speed operating mode,
high-speed operating mode

Low-speed operating mode 32.768 kHz — 183.11 — μs

Oscillator

ICLK

IRQ

Deep sleep mode

tDSLP

R01DS0190EJ0130 Rev.1.30 Page 85 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

5.3.4 Control Signal Timing

Note: • 200 ns minimum in software standby mode.
Note 1. tPcyc indicates the cycle of PCLKB.
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 5.36 NMI Interrupt Input Timing

Figure 5.37 IRQ Interrupt Input Timing

Table 5.31 Control Signal Timing
Conditions: 1.8 V ≤ VCC = VCC_USB ≤ 3.6 V, 1.8 V ≤ AVSS0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V, Ta = –40 to +105°C

Item Symbol Min. Typ. Max. Unit Test Conditions

NMI pulse width tNMIW 200 — — ns NMI digital filter disabled
(NMIFLTE.NFLTEN = 0)

tPcyc × 2 ≤ 200 ns

tPcyc × 2*1 — — tPcyc × 2 > 200 ns

200 — — NMI digital filter enabled
(NMIFLTE.NFLTEN = 1)

tNMICK × 3 ≤ 200 ns

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

IRQ pulse width tIRQW 200 — — ns IRQ digital filter disabled
(IRQFLTE0.FLTENi = 0)

tPcyc × 2 ≤ 200 ns

tPcyc × 2*1 — — tPcyc × 2 > 200 ns

200 — — IRQ digital filter enabled
(IRQFLTE0.FLTENi = 1)

tIRQCK × 3 ≤ 200 ns

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

NMI

tNMIW

IRQ

tIRQW

R01DS0190EJ0130 Rev.1.30 Page 86 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

5.3.5 Timing of On-Chip Peripheral Modules

Note 1. tPcyc: PCLK cycle
Note 2. tcac: CAC count clock source cycle
Note 3. When the LOCO is selected as the clock output source (CKOCR.CKOSEL[2:0] bits = 000b), set the clock output division ratio

selection to divided by 2 (CKOCR.CKODIV[2:0] bits = 001b).
Note 4. When the XTAL external clock input or an oscillator is used with divided by 1 (CKOCR.CKOSEL[2:0] bits = 010b and

CKOCR.CKODIV[2:0] bits = 000b) to output from CLKOUT, the above should be satisfied with an input duty cycle of 45 to 55%.

Table 5.32 Timing of On-Chip Peripheral Modules (1)
Conditions: 1.8 V ≤ VCC = VCC_USB ≤ 3.6 V, 1.8 V ≤ AVSS0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V, Ta = –40 to +105°C

Item Symbol Min. Max. Unit*1 Test
Conditions

I/O ports Input data pulse width tPRW 1.5 — tPcyc Figure 5.38

MTU2 Input capture input pulse width Single-edge setting tTICW 1.5 — tPcyc Figure 5.39

Both-edge setting 2.5 —

Timer clock pulse width Single-edge setting tTCKWH,
tTCKWL

1.5 — tPcyc Figure 5.40

Both-edge setting 2.5 —

Phase counting mode 2.5 —

POE POE# input pulse width tPOEW 1.5 — tPcyc Figure 5.41

SCI Input clock cycle Asynchronous tScyc 4 — tPcyc Figure 5.42

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 16 — tPcyc Figure 5.43
C = 30 pFClock synchronous 4 —

Output clock pulse width tSCKW 0.4 0.6 tScyc

Output clock rise time tSCKr — 20 ns

Output clock fall time tSCKf — 20 ns

Transmit data delay time
(master)

Clock synchronous tTXD — 40 ns

Transmit data delay time
(slave)

Clock
synchronous

2.7 V or above — 65 ns

1.8 V or above — 100 ns

Receive data setup time
(master)

Clock
synchronous

2.7 V or above tRXS 65 — ns

1.8 V or above 90 — ns

Receive data setup time
(slave)

Clock synchronous 40 — ns

Receive data hold time Clock synchronous tRXH 40 — ns

A/D
converter

Trigger input pulse width tTRGW 1.5 — tPcyc Figure 5.44

CAC CACREF input pulse width tPcyc ≤ tcac*2 tCACREF 4.5 tcac + 3 tPcyc — ns

tPcyc > tcac*2 5 tcac + 6.5 tPcyc

CLKOUT CLKOUT pin output cycle*4 VCC = 2.7 V or above tCcyc 125 — ns

VCC = 1.8 V or above 250

CLKOUT pin high pulse width*3 VCC = 2.7 V or above tCH 35 — ns

VCC = 1.8 V or above 70

CLKOUT pin low pulse width*3 VCC = 2.7 V or above tCL 35 — ns

VCC = 1.8 V or above 70

CLKOUT pin output rise time VCC = 2.7 V or above tCr — 15 ns

VCC = 1.8 V or above 30

CLKOUT pin output fall time VCC = 2.7 V or above tCf — 15 ns

VCC = 1.8 V or above 30

R01DS0190EJ0130 Rev.1.30 Page 87 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Note 1. tPcyc: PCLK cycle
Note 2. N: An integer from 1 to 8 that can be set by the RSPI clock delay register (SPCKD)
Note 3. N: An integer from 1 to 8 that can be set by the RSPI slave select negation delay register (SSLND)

Table 5.33 Timing of On-Chip Peripheral Modules (2)
Conditions: 1.8 V ≤ VCC = VCC_USB ≤ 3.6 V, 1.8 V ≤ AVSS0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V,

Ta = –40 to +105°C, C = 30 pF

Item
Symbol Min. Max. Unit Test

Conditions

RSPI RSPCK clock
cycle

Master tSPcyc 2 4096 tPcyc
*1

Figure 5.46

Slave 8 4096

RSPCK clock
high pulse width

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

— ns

Slave (tSPcyc – tSPCKr –
tSPCKf)/2

—

RSPCK clock
low pulse width

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

— ns

Slave (tSPcyc – tSPCKr –
tSPCKf)/2

—

RSPCK clock
rise/fall time

Output 2.7 V or above tSPCKr,
tSPCKf

— 10 ns

1.8 V or above — 15

Input — 1 μs

Data input setup
time

Master 2.7 V or above tSU 10 — ns Figure 5.47 to
Figure 5.521.8 V or above 30 —

Slave 25 – tPcyc —

Data input hold
time

Master RSPCK set to a
division ratio other than
PCLKB divided by 2

tH tPcyc — ns

RSPCK set to PCLKB
divided by 2

tHF 0 —

Slave tH 20 + 2 × tPcyc —

SSL setup time Master tLEAD –30 + N*2 × tSPcyc — ns

Slave 2 — tPcyc

SSL hold time Master tLAG –30 + N*3 × tSPcyc — ns

Slave 2 — tPcyc

Data output delay
time

Master 2.7 V or above tOD — 14 ns

1.8 V or above — 30

Slave 2.7 V or above — 3 × tPcyc + 65

1.8 V or above — 3 × tPcyc +105

Data output hold
time

Master 2.7 V or above tOH 0 — ns

1.8 V or above –20 —

Slave 0 —

Successive
transmission delay
time

Master tTD tSPcyc + 2 × tPcyc 8 × tSPcyc + 2 × tPcyc ns

Slave 4 × tPcyc —

MOSI and MISO
rise/fall time

Output 2.7 V or above tDr, tDf — 10 ns

1.8 V or above — 20

Input — 1 μs

SSL rise/fall time Output tSSLr,
tSSLf

— 20 ns

Input — 1 μs

Slave access time 2.7 V or above tSA — 6 tPcyc Figure 5.51,
Figure 5.521.8 V or above — 7

Slave output release time 2.7 V or above tREL — 5 tPcyc

1.8 V or above — 6

R01DS0190EJ0130 Rev.1.30 Page 88 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Note 1. tPcyc: PCLK cycle

Table 5.34 Timing of On-Chip Peripheral Modules (3)
Conditions: 1.8 V ≤ VCC = VCC_USB ≤ 3.6 V, 1.8 V ≤ AVSS0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V,

Ta = –40 to +105°C, C = 30 pF

Item Symbol Min. Max. Unit*1 Test Conditions

Simple
SPI

SCK clock cycle output (master) tSPcyc 4 65536 tPcyc Figure 5.46

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/fall time tSPCKr, tSPCKf — 20 ns

Data input setup time (master) 2.7 V or above tSU 65 — ns Figure 5.47,
Figure 5.491.8 V or above 95 —

Data input setup time (slave) 40 —

Data input hold time tH 40 — ns

SS input setup time tLEAD 3 — tPcyc

SS input hold time tLAG 3 — tPcyc

Data output delay time (master) tOD — 40 ns

Data output delay time (slave) 2.7 V or above — 65

1.8 V or above — 85

Data output hold time (master) 2.7 V or above tOH –10 — ns

1.8 V or above –20 —

Data output hold time (slave) –10 —

Data rise/fall time tDr, tDf — 20 ns

SS input rise/fall time tSSLr, tSSLf — 20 ns

Slave access time tSA — 6 tPcyc Figure 5.51,
Figure 5.52Slave output release time tREL — 6 tPcyc

R01DS0190EJ0130 Rev.1.30 Page 89 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Note: • tIICcyc: RIIC internal reference count clock (IICφ) cycle
Note 1. The value in parentheses is used when the ICMR3.NF[1:0] bits are set to 11b while a digital filter is enabled with the ICFER.NFE

bit = 1.
Note 2. The minimum tsr and tsf specifications for fast mode are not set.

Table 5.35 Timing of On-Chip Peripheral Modules (4)
Conditions: 2.7 V ≤ VCC = VCC_USB ≤ 3.6 V, 2.7 V ≤ AVSS0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V, fPCLKB ≤ 32 MHz,

Ta = –40 to +105°C

Item Symbol Min.*1 Max. Unit Test Conditions

RIIC
(Standard mode,
SMBus)

SCL0 input cycle time tSCL 6 (12) × tIICcyc + 1300 — ns Figure 5.53

SCL0 input high pulse width tSCLH 3 (6) × tIICcyc + 300 — ns

SCL0 input low pulse width tSCLL 3 (6) × tIICcyc + 300 — ns

SCL0, SDA0 input rise time tSr — 1000 ns

SCL0, SDA0 input fall time tSf — 300 ns

SCL0, SDA0 input spike pulse removal
time

tSP 0 1 (4) × tIICcyc ns

SDA0 input bus free time tBUF 3 (6) × tIICcyc + 300 — ns

START condition input hold time tSTAH tIICcyc + 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

SCL0, SDA0 capacitive load Cb — 400 pF

RIIC
(Fast mode)

SCL0 input cycle time tSCL 6 (12) × tIICcyc + 600 — ns Figure 5.53

SCL0 input high pulse width tSCLH 3 (6) × tIICcyc + 300 — ns

SCL0 input low pulse width tSCLL 3 (6) × tIICcyc + 300 — ns

SCL0, SDA0 input rise time tSr —*2 300 ns

SCL0, SDA0 input fall time tSf —*2 300 ns

SCL0, SDA0 input spike pulse removal
time

tSP 0 1 (4) × tIICcyc ns

SDA0 input bus free time tBUF 3 (6) × tIICcyc + 300 — ns

START condition input hold time tSTAH tIICcyc + 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

SCL0, SDA0 capacitive load Cb — 400 pF

R01DS0190EJ0130 Rev.1.30 Page 90 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Note: • tPcyc: PCLK cycle
Note 1. This applies when the SMR.CKS[1:0] bits = 00b and the SNFR.NFCS[2:0] bits = 010b while the SNFR.NFE bit = 1 and the digital

filter is enabled.

Figure 5.38 I/O Port Input Timing

Figure 5.39 MTU2 Input/Output Timing

Table 5.36 Timing of On-Chip Peripheral Modules (5)
Conditions: 2.7 V ≤ VCC = VCC_USB ≤ 3.6 V, 2.7 V ≤ AVSS0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V, fPCLKB ≤ 32 MHz,

Ta = –40 to +105°C

Item Symbol Min. Max. Unit Test Conditions

Simple I2C
(Standard mode)

SDA0 input rise time tSr — 1000 ns Figure 5.53

SDA0 input fall time tSf — 300 ns

SDA0 input spike pulse removal time tSP 0 4 × tpcyc*1 ns

Data input setup time tSDAS 250 — ns

Data input hold time tSDAH 0 — ns

SCL0, SDA0 capacitive load Cb — 400 pF

Simple I2C
(Fast mode)

SCL0, SDA0 input rise time tSr — 300 ns Figure 5.53

SCL0, SDA0 input fall time tSf — 300 ns

SCL0, SDA0 input spike pulse removal
time

tSP 0 4 × tpcyc*1 ns

Data input setup time tSDAS 100 — ns

Data input hold time tSDAH 0 — ns

SCL0, SDA0 capacitive load Cb — 400 pF

Port

PCLK

tPRW

Output
compare output

Input capture
input

PCLK

tTICW

R01DS0190EJ0130 Rev.1.30 Page 91 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Figure 5.40 MTU2 Clock Input Timing

Figure 5.41 POE# Input Timing

Figure 5.42 SCK Clock Input Timing

MTCLKA to
MTCLKH

PCLK

tTCKWL tTCKWH

POEn# input

PCLK

tPOEW

tSCKW tSCKr tSCKf

tScyc

SCKn
(n = 1, 5, 12)

R01DS0190EJ0130 Rev.1.30 Page 92 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Figure 5.43 SCI Input/Output Timing: Clock Synchronous Mode

Figure 5.44 A/D Converter External Trigger Input Timing

Figure 5.45 CLKOUT Output Timing

tTXD

tRXS tRXH

TXDn

RXDn

SCKn

(n = 1, 5, 12)

ADTRG0#

PCLK

tTRGW

tCf
tCH

tCcyc

tCr
tCL

CLKOUT pin output

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

R01DS0190EJ0130 Rev.1.30 Page 93 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Figure 5.46 RSPI Clock Timing and Simple SPI Clock Timing

Figure 5.47 RSPI Timing (Master, CPHA = 0) (Bit Rate: PCLKB Set to Division Ratio Other Than
Divided by 2) and Simple SPI Timing (Master, CKPH = 1)

SCKn
Master select output

SCKn
Slave select input

(n = 1, 5, 12)

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

RSPCKA
Master select output

RSPCKA
Slave select input

Simple SPIRSPI

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

SCKn
CKPOL = 0
output

SCKn
CKPOL = 1
output

SMISOn
input

SMOSIn
output

(n = 1, 5, 12)

Simple SPIRSPI

SSLA0 to
SSLA3
output

RSPCKA
CPOL = 0
output

RSPCKA
CPOL = 1
output

MISOA
input

MOSIA
output

R01DS0190EJ0130 Rev.1.30 Page 94 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Figure 5.48 RSPI Timing (Master, CPHA = 0) (Bit Rate: PCLKB Set to Divided by 2)

Figure 5.49 RSPI Timing (Master, CPHA = 1) (Bit Rate: PCLKB Set to Division Ratio Other Than
Divided by 2) and Simple SPI Timing (Master, CKPH = 0)

SSLA0 to
SSLA3
output

RSPCKA
CPOL = 0
output

RSPCKA
CPOL = 1
output

MISOA
input

MOSIA
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

tDr, tDf

tSU tH

tLEAD

tTD

tLAG

tSSLr, tSSLf

tOH

MSB IN DATA LSB IN MSB IN

MSB OUT DATA LSB OUT IDLE MSB OUT

tOD

SCKn
CKPOL = 1
output

SCKn
CKPOL = 0
output

SMISOn
input

SMOSIn
output

(n = 1, 5, 12)

Simple SPIRSPI

SSLA0 to
SSLA3
output

RSPCKA
CPOL = 0
output

RSPCKA
CPOL = 1
output

MISOA
input

MOSIA
output

R01DS0190EJ0130 Rev.1.30 Page 95 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Figure 5.50 RSPI Timing (Master, CPHA = 1) (Bit Rate: PCLKB Set to Divided by 2)

Figure 5.51 RSPI Timing (Slave, CPHA = 0) and Simple SPI Timing (Slave, CKPH = 1)

tDr, tDf

tHF

tLEAD

tTD

tLAG

tSSLr, tSSLf

tOH

DATA MSB IN

MSB OUT DATA LSB OUT IDLE MSB OUT

tOD

SSLA0 to
SSLA3
output

RSPCKA
CPOL = 0
output

RSPCKA
CPOL = 1
output

MISOA
input

MOSIA
output

MSB IN LSB IN

tSU tH

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

SCKn
CKPOL = 0
input

SCKn
CKPOL = 1
input

SMISOn
output

SMOSIn
input

(n = 1, 5, 12)

Simple SPIRSPI

SSLA0
input

RSPCKA
CPOL = 0
input

RSPCKA
CPOL = 1
input

MISOA
output

MOSIA
input

SSn#
input

R01DS0190EJ0130 Rev.1.30 Page 96 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Figure 5.52 RSPI Timing (Slave, CPHA = 1) and Simple SPI Timing (Slave, CKPH = 0)

Figure 5.53 RIIC Bus Interface Input/Output Timing and Simple I2C Bus Interface Input/Output
Timing

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

SCKn
CKPOL = 1
input

SCKn
CKPOL = 0
input

SMISOn
output

SMOSIn
input

(n = 1, 5, 12)

Simple SPIRSPI

SSLA0
input

RSPCKA
CPOL = 0
input

RSPCKA
CPOL = 1
input

MISOA
output

MOSIA
input

SSn#
input

Test conditions
VIH = VCC × 0.7, VIL = VCC × 0.3

SDA0

SCL0

VIH

VIL

tSTAH

tSCLH

tSCLL

P*1 S*1

tSf tSr

tSCL
tSDAH

tSDAS

tSTAS tSP tSTOS

P*1

tBUF

Sr*1

Note 1. S, P, and Sr indicate the following conditions, respectively.
S: START condition
P: STOP condition
Sr: Repeated START condition

R01DS0190EJ0130 Rev.1.30 Page 97 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

5.4 USB Characteristics

Figure 5.54 USB0_DP and USB0_DM Output Timing

Table 5.37 USB Characteristics (USB0_DP and USB0_DM Pin Characteristics)
Conditions: 3.0 V ≤ VCC = VCC_USB ≤ 3.6 V, 3.0 V ≤ AVSS0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V, Ta = –40 to +105°C

Item 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 | USB0_DP – USB0_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 5.54
Figure 5.55

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 % tr/tf

LS 80 125

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

VBUS
characteristics

VBUS input voltage VIH VCC × 0.8 — V

VIL — VCC × 0.2 V

VBUS (P16) input leakage
current

| IVBUSIN | — 10 μA USB0_VBUS = 5.5V

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
Ver 1.2

USB0_DP sink current IDP_SINK 25 175 μA

USB0_DM 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

USB0_DP source current VDP_SRC 0.5 0.7 V Output current = 250 μA

USB0_DM source current VDM_SRC 0.5 0.7 V Output current = 250 μA

USB0_DP,
USB0_DM

tftr

90%
10%10%

90%VCRS

R01DS0190EJ0130 Rev.1.30 Page 98 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Figure 5.55 Test Circuit

Observation point

50 pF

50 pF

USB0_DP

USB0_DM

Full-speed (FS)

Observation point

1.5 k

200 pF to
600 pF

USB0_DP

USB0_DM

200 pF to
600 pF

3.6 V

Observation pointLow-speed (LS)

R01DS0190EJ0130 Rev.1.30 Page 99 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

5.5 A/D Conversion Characteristics

Note: • The characteristics apply when no pin functions other than A/D converter input are used. Absolute accuracy includes
quantization errors. Offset error, full-scale error, DNL differential nonlinearity error, and INL integral nonlinearity error do not
include quantization errors.

Note 1. The conversion time is the sum of the sampling time and the comparison time. As the test conditions, the number of sampling
states is indicated.

Note 2. The value in parentheses indicates the sampling time.

Table 5.38 A/D Conversion Characteristics (1)
Conditions: 2.7 V ≤ VCC = VCC_USB ≤ 3.6 V, 2.7 V ≤ AVCC0 ≤ 3.6 V, 2.7 V ≤ VREFH0 ≤ AVCC0,

VSS = AVSS0 = VREFL0 = VSS_USB = 0 V, Ta = –40 to +105°C

Item Min. Typ. Max. Unit Test Conditions

Frequency 4 — 32 MHz

Resolution — — 12 Bit

Conversion time*1

(Operation at
PCLKD = 32 MHz)

Permissible signal source
impedance (Max.) = 0.3 kΩ

1.031
(0.313)*2

— — µs High-precision channel
ADCSR.ADHSC bit = 1
ADSSTRn.SST[7:0] bits = 09h

1.375
(0.641)*2

— — Normal-precision channel
ADCSR.ADHSC bit = 1
ADSSTRn.SST[7:0] bits = 14h

Analog input effective range 0 — VREFH0 V

Offset error — ±0.5 ±4.5 LSB High-precision channel
PJ6PFS.ASEL bit = 1
PJ7PFS.ASEL bit = 1

±6.0 LSB Other than above

Full-scale error — ±0.75 ±4.5 LSB High-precision channel
PJ6PFS.ASEL bit = 1
PJ7PFS.ASEL bit = 1

±6.0 LSB Other than above

Quantization error — ±0.5 — LSB

Absolute accuracy — ±1.25 ±5.0 LSB High-precision channel
PJ6PFS.ASEL bit = 1
PJ7PFS.ASEL bit = 1

±8.0 LSB Other than above

DNL differential nonlinearity error — ±1.0 — LSB

INL integral nonlinearity error — ±1.0 ±3.0 LSB

R01DS0190EJ0130 Rev.1.30 Page 100 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Figure 5.56 AVCC0 to AVREFH0 Voltage Range

1.0 2.0 3.0 4.0 5.0
AVCC0

1.0

2.0

3.0

4.0

5.0

AVREFH0

1.8

1.8

2.7

3.6

2.4

2.4 2.7 3.6

Characteristics listed in
Table 5.38
A/D Conversion
Characteristics (1)

Characteristics listed in
Table 5.39
A/D Conversion
Characteristics (2)

Characteristics listed in
Table 5.40
A/D Conversion
Characteristics (3)

R01DS0190EJ0130 Rev.1.30 Page 101 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Note: • The characteristics apply when no pin functions other than A/D converter input are used. Absolute accuracy includes
quantization errors. Offset error, full-scale error, DNL differential nonlinearity error, and INL integral nonlinearity error do not
include quantization errors.

Note 1. The conversion time is the sum of the sampling time and the comparison time. As the test conditions, the number of sampling
states is indicated.

Note 2. The value in parentheses indicates the sampling time.

Note: • The characteristics apply when no pin functions other than A/D converter input are used. Absolute accuracy includes
quantization errors. Offset error, full-scale error, DNL differential nonlinearity error, and INL integral nonlinearity error do not
include quantization errors.

Note 1. The conversion time is the sum of the sampling time and the comparison time. As the test conditions, the number of sampling
states is indicated.

Note 2. The value in parentheses indicates the sampling time.

Table 5.39 A/D Conversion Characteristics (2)
Conditions: 2.4 V ≤ VCC = VCC_USB ≤ 3.6 V, 2.4 V ≤ AVCC0 ≤ 3.6 V, 2.4 V ≤ VREFH0 ≤ AVCC0, VSS = AVSS0 = VREFL0 =

VSS_USB = 0 V, Ta = –40 to +105°C

Item Min. Typ. Max. Unit Test Conditions

Frequency 4 — 16 MHz

Resolution — — 12 Bit

Conversion time*1

(Operation at
PCLKD = 16 MHz)

Permissible signal source
impedance (Max.) = 1.0 kΩ

2.062
(0.625)*2

— — µs High-precision channel
ADCSR.ADHSC bit = 1
ADSSTRn.SST[7:0] bits = 09h

2.750
(1.313)*2

— — µs Normal-precision channel
ADCSR.ADHSC bit = 1
ADSSTRn.SST[7:0] bits = 14h

Analog input effective range 0 — VREFH0 V

Offset error — ±0.5 ±6.0 LSB

Full-scale error — ±1.25 ±6.0 LSB

Quantization error — ±0.5 — LSB

Absolute accuracy — ±3.0 ±8.0 LSB

DNL differential nonlinearity error — ±1.0 — LSB

INL integral nonlinearity error — ±1.5 ±3.0 LSB

Table 5.40 A/D Conversion Characteristics (3)
Conditions: 1.8 V ≤ VCC = VCC_USB ≤ 3.6 V, 1.8 V ≤ AVCC0 ≤ 3.6 V, 1.8 V ≤ VREFH0 ≤ AVCC0,

VSS = AVSS0 = VREFL0 = VSS_USB = 0 V, Ta = –40 to +105°C

Item Min. Typ. Max. Unit Test Conditions

Frequency 1 — 8 MHz

Resolution — — 12 Bit

Conversion time*1

(Operation at
PCLKD = 8 MHz)

Permissible signal source
impedance (Max.) = 5.0 kΩ

4.875
(1.250)*2

— — µs High-precision channel
ADCSR.ADHSC bit = 0
ADSSTRn.SST[7:0] bits = 09h

6.250
(2.625)*2

— — Normal-precision channel
ADCSR.ADHSC bit = 0
ADSSTRn.SST[7:0] bits = 14h

Analog input effective range 0 — VREFH0 V

Offset error — ±0.5 ±24.0 LSB

Full-scale error — ±1.25 ±24.0 LSB

Quantization error — ±0.5 — LSB

Absolute accuracy — ±2.75 ±32.0 LSB

DNL differential nonlinearity error — ±1.0 — LSB

INL integral nonlinearity error — ±1.25 ±12.0 LSB

R01DS0190EJ0130 Rev.1.30 Page 102 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

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

Table 5.41 A/D Converter Channel Classification

Classification Channel Conditions Remarks

High-precision channel AN000 to AN004, AN006 AVCC0 = 1.8 to 3.6 V Pins AN000 to AN004 and AN006
cannot be used as digital outputs when
the A/D converter is in use.

Normal-precision channel AN008 to AN015

Internal reference voltage input
channel

Internal reference voltage AVCC0 = 2.0 to 3.6 V

Temperature sensor input
channel

Temperature sensor output AVCC0 = 2.0 to 3.6 V

Table 5.42 A/D Internal Reference Voltage Characteristics
Conditions: 2.0 V ≤ VCC = VCC_USB ≤ 3.6 V, 2.0 V ≤ AVCC0 ≤ 3.6 V*1, VSS = AVSS0 = VREFL0 = VSS_USB = 0 V, Ta = –40

to +105°C

Item Min. Typ. Max. Unit Test Conditions

Internal reference voltage input
channel*2

1.36 1.43 1.50 V

R01DS0190EJ0130 Rev.1.30 Page 103 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Figure 5.57 Illustration of A/D Converter Characteristic Terms

Absolute accuracy

Absolute accuracy is the difference between output code based on the theoretical A/D conversion characteristics, and the

actual A/D conversion result. When measuring absolute accuracy, the voltage at the midpoint of the width of analog

input voltage (1-LSB width), that can meet the expectation of outputting an equal code based on the theoretical A/D

conversion characteristics, is used as an analog input voltage. For example, if 12-bit resolution is used and if reference

voltage (VREFH0 = 3.072 V), then 1-LSB width becomes 0.75 mV, and 0 mV, 0.75 mV, 1.5 mV, ... are used as analog

input voltages.

If analog input voltage is 6 mV, absolute accuracy = ±5 LSB means that the actual A/D conversion result is in the range

of 003h to 00Dh though an output code, 008h, can be expected from the theoretical A/D conversion characteristics.

Integral nonlinearity error (INL)

Integral nonlinearity error is the maximum deviation between the ideal line when the measured offset and full-scale

errors are zeroed, and the actual output code.

Integral nonlinearity
error (INL)

Actual A/D conversion
characteristic

Ideal A/D conversion
characteristic

Analog input voltage

Offset error

Absolute accuracy

Differential nonlinearity error (DNL)

Full-scale error
FFFh

000h

0

Ideal line of actual A/D
conversion characteristic

1-LSB width for ideal A/D
conversion characteristic

Differential nonlinearity error (DNL)

1-LSB width for ideal A/D
conversion characteristic

VREFH0
(full-scale)

A/D converter
output code

R01DS0190EJ0130 Rev.1.30 Page 104 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Differential nonlinearity error (DNL)

Differential nonlinearity error is the difference between 1-LSB width based on the ideal A/D conversion characteristics

and the width of the actually output code.

Offset error

Offset error is the difference between a transition point of the ideal first output code and the actual first output code.

Full-scale error

Full-scale error is the difference between a transition point of the ideal last output code and the actual last output code.

R01DS0190EJ0130 Rev.1.30 Page 105 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

5.6 D/A Conversion Characteristics

5.7 Temperature Sensor Characteristics

Table 5.43 D/A Conversion Characteristics
Conditions: 1.8 V ≤ VCC = VCC_USB ≤ 3.6 V, 1.8 V ≤ AVCC0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V, fPCLKB ≤ 32 MHz,

Ta = –40 to +105°C

Item Min. Typ. Max. Unit Test Conditions

Resolution — — 8 Bit

Conversion time VCC = 2.7 to 3.6 V — — 3.0 μs 35-pF capacitive load

VCC = 1.6 to 2.7 V — — 6.0

Absolute accuracy VCC = 2.4 to 3.6 V — — ±3.0 LSB 2-MΩ resistive load

VCC = 1.8 to 2.4 V — — ±3.5

VCC = 2.4 to 3.6 V — — ±2.0 LSB 4-MΩ resistive load

VCC = 1.8 to 2.4 V — — ±2.5

RO output resistance — 6.4 — kΩ

Table 5.44 Temperature Sensor Characteristics
Conditions: 2.0 V ≤ VCC = VCC_USB ≤ 3.6 V, 2.0 V ≤ AVCC0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V, Ta = –40 to +105°C

Item Symbol Min. Typ. Max. Unit Test Conditions

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

― ±2.0 ― 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

R01DS0190EJ0130 Rev.1.30 Page 106 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

5.8 Power-On Reset Circuit and Voltage Detection Circuit Characteristics

Note: • These characteristics apply when noise is not superimposed on the power supply. When a setting is made so that the voltage
detection level overlaps with that of the voltage detection circuit (LVD2), it cannot be specified which of LVD1 and LVD2 is used
for voltage detection.

Note 1. n in the symbol Vdet1_n denotes the value of the LVDLVLR.LVD1LVL[3:0] bits.

Note: • These characteristics apply when noise is not superimposed on the power supply. When a setting is made so that the voltage
detection level overlaps with that of the voltage detection circuit (LVD1), it cannot be specified which of LVD1 and LVD2 is used
for voltage detection.

Note 1. n in the symbol Vdet2_n denotes the value of the LVDLVLR.LVD2LVL[3:0] bits.
Note 2. Vdet2_3 selection can be used only when the CMPA2 pin input voltage is selected and cannot be used when the power supply

voltage (VCC) is selected.
Note 3. When OFS1.(STUPLVD1REN, FASTSTUP) = 11b.
Note 4. When OFS1.(STUPLVD1REN, FASTSTUP) ≠ 11b.
Note 5. 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.

Table 5.45 Power-On Reset Circuit and Voltage Detection Circuit Characteristics (1)
Conditions: 1.8 V ≤ VCC = VCC_USB ≤ 3.6 V, 1.8 V ≤ AVCC0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V, Ta = –40 to +105°C

Item Symbol Min. Typ. Max. Unit Test Conditions

Voltage detection level Power-on reset (POR) VPOR 1.35 1.50 1.65 V Figure 5.58,
Figure 5.59

Voltage detection
circuit (LVD1)*1

Vdet1_4 3.00 3.10 3.20 V Figure 5.60
At falling edge VCCVdet1_5 2.91 3.00 3.09

Vdet1_6 2.81 2.90 2.99

Vdet1_7 2.70 2.79 2.88

Vdet1_8 2.60 2.68 2.76

Vdet1_9 2.50 2.58 2.66

Vdet1_A 2.40 2.48 2.56

Vdet1_B 1.99 2.06 2.13

Vdet1_C 1.90 1.96 2.02

Vdet1_D 1.80 1.86 1.92

Table 5.46 Power-On Reset Circuit and Voltage Detection Circuit Characteristics (2)
Conditions: 1.8 V ≤ VCC = VCC_USB ≤ 3.6 V, 1.8 V ≤ AVCC0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V, Ta = –40 to +105°C

Item Symbol Min. Typ. Max. Unit Test Conditions

Voltage detection level Voltage detection circuit
(LVD2)*1

Vdet2_0 2.71 2.90 3.09 V Figure 5.61
At falling edge VCCVdet2_1 2.43 2.60 2.77

Vdet2_2 1.87 2.00 2.13

Vdet2_3*2 1.69 1.80 1.91

Wait time after power-on
reset cancellation

At normal startup*3 tPOR ― 9.1 ― ms Figure 5.59

During fast startup time*4 tPOR ― 1.6 ―

Wait time after voltage
monitoring 1 reset
cancellation

Power-on voltage monitoring
1 reset disabled*3

tLVD1 ― 568 ― μs Figure 5.60

Power-on voltage monitoring
1 reset enabled*4

― 100 ―

Wait time after voltage monitoring 2 reset cancellation tLVD2 ― 100 ― μs Figure 5.61

Response delay time tdet ― ― 350 μs Figure 5.58

Minimum VCC down time*5 tVOFF 350 ― ― μs Figure 5.58,
VCC = 1.0 V or above

Power-on reset enable time tW(POR) 1 ― ― ms Figure 5.59,
VCC = below 1.0 V

LVD operation stabilization time (after LVD is enabled) Td(E-A) ― ― 300 μs Figure 5.60, Figure 5.61

Hysteresis width (LVD1 and LVD2) VLVH ― 70 ― mV Vdet1_4 selected

― 60 ― Vdet1_5 to 9, LVD2 selected

― 50 ― When selection is from
among Vdet1_A to B.

― 40 ― When selection is from
among Vdet1_C to D.

R01DS0190EJ0130 Rev.1.30 Page 107 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Figure 5.58 Voltage Detection Reset Timing

Figure 5.59 Power-On Reset Timing

Internal reset signal
(active-low)

VCC

tVOFF

tPORtdet

VPOR

tdet

1.0 V

Internal reset signal
(active-low)

VCC

tPOR

VPOR

1.0 V

tw(POR)

*1

tdet

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.

R01DS0190EJ0130 Rev.1.30 Page 108 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Figure 5.60 Voltage Detection Circuit Timing (Vdet1)

Figure 5.61 Voltage Detection Circuit Timing (Vdet2)

tVOFF

Vdet1VCC

tdettdet

tLVD1

Td(E-A)

LVD1E

LVD1
Comparator output

LVD1CMPE

LVD1MON

Internal reset signal
(active-low)

When LVD1RN = L

When LVD1RN = H

VLVH

tLVD1

tVOFF

Vdet2VCC

tdettdet

tLVD2

Td(E-A)

LVD2E

LVD2
Comparator output

LVD2CMPE

LVD2MON

Internal reset signal
(active-low)

When LVD2RN = L

When LVD2RN = H

VLVH

tLVD2

R01DS0190EJ0130 Rev.1.30 Page 109 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

5.9 Oscillation Stop Detection Timing

Figure 5.62 Oscillation Stop Detection Timing

Table 5.47 Oscillation Stop Detection Circuit Characteristics
Conditions: 1.8 V ≤ VCC = VCC_USB ≤ 3.6 V, 1.8 V ≤ AVSS0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V, Ta = –40 to +105°C

Item Symbol Min. Typ. Max. Unit
Test

Conditions

Detection time tdr — — 1 ms Figure 5.62

tdr

Main clock or PLL clock

OSTDSR.OSTDF

LOCO clock

ICLK

R01DS0190EJ0130 Rev.1.30 Page 110 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

5.10 ROM (Flash Memory for Code Storage) Characteristics

Note 1. Definition of reprogram/erase cycle: The reprogram/erase cycle is the number of erasing for each block. When the reprogram/
erase cycle is n times (n = 1000), erasing can be performed n times for each block. For instance, when 4-byte programming is
performed 256 times for different addresses in 1-Kbyte block 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 erasing is not enabled (overwriting is
prohibited).

Note 2. Characteristic when using the flash memory programmer and the self-programming library provided from Renesas Electronics.
Note 3. This result is 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 of 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 should be ±3.5%. Confirm the frequency accuracy of the clock source.

Table 5.48 ROM (Flash Memory for Code Storage) Characteristics (1)

Item Symbol Min. Typ. Max. Unit Conditions

Reprogramming/erasure cycle*1 NPEC 1000 — — Times

Data hold time After 1000 times of NPEC tDRP 20*2, *3 — — Year Ta = +85°C

Table 5.49 ROM (Flash Memory for Code Storage) Characteristics (2)
High-speed operating mode Conditions: 2.7 V ≤ VCC ≤ 3.6 V, 2.7 V ≤ AVSS0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V

Temperature range for the programming/erasure operation: Ta = –40 to +105°C

Item Symbol
FCLK = 1 MHz FCLK = 32 MHz

Unit
Min. Typ. Max. Min. Typ. Max.

Programming time 4-byte tP4 — 103 931 — 52 489 μs

Erasure time 1-Kbyte tE1K — 8.23 267 — 5.48 214 ms

256-Kbyte tE256K — 407 925 — 39 457 ms

Blank check time 4-byte tBC4 — — 48 — — 15.9 μs

1-Kbyte tBC1K — — 1.58 — — 0.127 ms

Erase operation forcible stop time tSED — — 21.6 — — 12.8 μs

Start-up area switching setting time tSAS — 12.6 543 — 6.16 432 ms

Access window time tAWS — 12.6 543 — 6.16 432 ms

ROM mode transition wait time 1 tDIS 2 — — 2 — — μs

ROM mode transition wait time 2 tMS 5 — — 5 — — μs

R01DS0190EJ0130 Rev.1.30 Page 111 of 127
May 31, 2016

RX111 Group 5. 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 of 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 should be ±3.5%. Confirm the frequency accuracy of the clock source.

Table 5.50 ROM (Flash Memory for Code Storage) Characteristics (3)
Middle-speed operating mode Conditions: 1.8 V ≤ VCC ≤ 3.6 V, 1.8 V ≤ AVSS0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V

Temperature range for the programming/erasure operation: Ta = –40 to +85°C

Item Symbol
FCLK = 1 MHz FCLK = 8 MHz

Unit
Min. Typ. Max. Min. Typ. Max.

Programming time 4-byte tP4 — 143 1330 — 96.8 932 μs

Erasure time 1-Kbyte tE1K — 8.3 269 — 5.85 219 ms

256-Kbyte tE256K — 407 928 — 93 520 ms

Blank check time 4-byte tBC4 — — 78 — — 50 μs

1-Kbyte tBC1K — — 1.61 — — 0.369 ms

Erase operation forcible stop time tSED — — 33.6 — — 25.6 μs

Start-up area switching setting time tSAS — 13.2 549 — 7.6 445 ms

Access window time tAWS — 13.2 549 — 7.6 445 ms

ROM mode transition wait time 1 tDIS 2 — — 2 — — μs

ROM mode transition wait time 2 tMS 3 — — 3 — — μs

R01DS0190EJ0130 Rev.1.30 Page 112 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

5.11 E2 DataFlash Characteristics

Note 1. The reprogram/erase cycle is the number of erasing for each block. When the reprogram/erase cycle is n times (n = 100000),
erasing can be performed n times for each block. For instance, when 1-byte programming is performed 1000 times for different
addresses in 1-byte block 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 erasing is not enabled (overwriting is prohibited).

Note 2. Characteristics when using the flash memory programmer and the self-programming library provided from 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 of 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 should be ±3.5%. 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 of 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 should be ±3.5%. Confirm the frequency accuracy of the clock source.

Table 5.51 E2 DataFlash Characteristics (1)

Item 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

Table 5.52 E2 DataFlash Characteristics (2)
: high-speed operating mode

Conditions: 2.7 V ≤ VCC ≤ 3.6 V, 2.7 V ≤ AVSS0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V

Temperature range for the programming/erasure operation: Ta = –40 to +105°C

Item Symbol
FCLK = 1 MHz FCLK = 32 MHz

Unit
Min. Typ. Max. Min. Typ. Max.

Programming time 1-byte tDP1 — 86 761 — 40.5 374 μs

Erasure time 1-Kbyte tDE1K — 17.4 456 — 6.15 228 ms

8-Kbyte tDE8K — 60.4 499 — 9.3 231 ms

Blank check time 1-byte tDBC1 — — 48 — — 15.9 μs

1-Kbyte tDBC1K — — 1.58 — — 0.127 μs

Erase operation forcible stop time tDSED — — 21.5 — — 12.8 μs

DataFlash STOP recovery time tDSTOP 5 — — 5 — — μs

Table 5.53 E2 DataFlash Characteristics (3)
: middle-speed operating mode

Conditions: 1.8 V ≤ VCC ≤ 3.6 V, 1.8 V ≤ AVSS0 ≤ 3.6 V, VSS = AVSS0 = VSS_USB = 0 V

Temperature range for the programming/erasure operation: Ta = –40 to +85°C

Item Symbol
FCLK = 1 MHz FCLK = 8 MHz

Unit
Min. Typ. Max. Min. Typ. Max.

Programming time 1-byte tDP1 — 126 1160 — 85.4 818 μs

Erasure time 1-Kbyte tDE1K — 17.5 457 — 7.76 259 ms

8-Kbyte tDE8K — 60.5 500 — 16.7 267.6 ms

Blank check time 1-byte tDBC1 — — 78 — — 50 μs

1-Kbyte tDBC1K — — 1.61 — — 0.369 ms

Erase operation forcible stop time tDSED — — 33.5 — — 25.5 μs

DataFlash STOP recovery time tDSTOP 720 — — 720 — — ns

R01DS0190EJ0130 Rev.1.30 Page 113 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

5.12 Usage Notes

5.12.1 Connecting VCL Capacitor and Bypass Capacitors

This MCU integrates an internal voltage-down circuit, which is used for lowering the power supply voltage in the

internal MCU to adjust automatically to the optimum level. A 4.7-μF capacitor needs to be connected between this

internal voltage-down power supply (VCL pin) and VSS pin. Figure 5.63 to Figure 5.64 shows how to connect

external capacitors. Place an external capacitor close to the pins. Do not apply the power supply voltage to the VCL pin.

Insert a multilayer ceramic capacitor as a bypass capacitor between each pair of the power supply pins. Implement a

bypass capacitor to the MCU power supply pins as close as possible. Use a recommended value of 0.1 μF as the

capacitance of the capacitors. For the capacitors related to crystal oscillation, see section 9, Clock Generation Circuit

in the User’s Manual: Hardware. For the capacitors related to analog modules, also see section 30, 12-Bit A/D

Converter (S12ADb) in the User’s Manual: Hardware.

For notes on designing the printed circuit board, see the descriptions of the application note "Hardware Design Guide"

(R01AN1411EJ). The latest version can be downloaded from Renesas Electronics Website.

Figure 5.63 Connecting Capacitors (64 Pins)

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

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

54

55

51

49

50

52

53

56

57

58

59

60

61

63

64

62

RX111 Group
PLQP0064KB-A
PLQP0064GA-A

(64-pin LFQFP/LQFP)
(Top view)

AVSS0

AVCC0

V
S

S

V
C

C

VSS_USB

VCC_USB

V
S

S

V
C

C

V
C

L

Note. Do not apply the power supply voltage to the VCL pin.
 Use a 4.7-µF multilayer ceramic for the VCL pin and place it close to the pin.
 A recommended value is shown for the capacitance of the bypass capacitors.

Bypass
capacitor
0.1 µF

Bypass
capacitor
0.1 µF

Bypass
capacitor
0.1 µF

Bypass
capacitor
4.7 µF

Bypass
capacitor
0.1 µF

R01DS0190EJ0130 Rev.1.30 Page 114 of 127
May 31, 2016

RX111 Group 5. Electrical Characteristics

Figure 5.64 Connecting Capacitors (48-pin LFQFP)

36 35 34 33 32 31 30 29 28 27 26 25

24

23

22

21

20

19

1 2 3 4 5 6 7 8 9 10 11 12

38

39

37

40

41

42

43

44

45

47

48

46

RX111 Group
PLQP0048KB-A
(48-pin LFQFP)

(Top view)

AVSS0

AVCC0

V
S

S

V
C

C

VSS_USB

VCC_USB

V
C

L

V
S

S

V
C

C

18

17

16

15

14

13

Bypass
capacitor
0.1 µF

Bypass
capacitor
0.1 µF

Bypass
capacitor
0.1 µF

Bypass
capacitor
0.1 µF

Bypass
capacitor
4.7 µF

Note. Do not apply the power supply voltage to the VCL pin.
 Use a 4.7-µF multilayer ceramic for the VCL pin and place it close to the pin.
 A recommended value is shown for the capacitance of the bypass capacitors.

R01DS0190EJ0130 Rev.1.30 Page 115 of 127
May 31, 2016

RX111 Group Appendix 1. Package Dimensions

Appendix 1. Package Dimensions
Information on the latest version of the package dimensions or mountings has been displayed in “Packages” on Renesas

Electronics Corporation website.

Figure A 64-Pin LFQFP (PLQP0064KB-A)

Terminal cross section

b1

c 1

bp

c

2.

1. DIMENSIONS "*1" AND "*2"
DO NOT INCLUDE MOLD FLASH.

NOTE)

DIMENSION "*3" DOES NOT
INCLUDE TRIM OFFSET.

Index mark

*3

17

32

64

49

1 16

3348

F

*1

*
2

x
bp

H
EE

HD

D

ZD

Z
E

Detail F

A cA
2

A
1

L1

L

P-LFQFP64-10x10-0.50 0.3g

MASS[Typ.]

64P6Q-A / FP-64K / FP-64KVPLQP0064KB-A

RENESAS CodeJEITA Package Code Previous Code

1.0

0.125

0.18

1.25

1.25

0.08

0.200.1450.09

0.250.200.15

MaxNomMin

Dimension in Millimeters
Symbol

Reference

10.110.09.9D

10.110.09.9E

1.4A2

12.212.011.8

12.212.011.8

1.7A

0.150.10.05

0.650.50.35L

x

8°0°

c

0.5e

0.08y

HD

HE

A1

bp

b1

c1

ZD

ZE

L1

e

y S

S

R01DS0190EJ0130 Rev.1.30 Page 116 of 127
May 31, 2016

RX111 Group Appendix 1. Package Dimensions

Figure B 64-Pin LQFP (PLQP0064GA-A)

Terminal cross section

b1

c1

bp

c

2.

1. DIMENSIONS "*1" AND "*2"
DO NOT INCLUDE MOLD FLASH.

NOTE)

DIMENSION "*3" DOES NOT
INCLUDE TRIM OFFSET.

*3

1 16

17

32

3348

49

64

F

*1

*2

x

Index mark

D

HD

E H E

e bp

ZD

Z E

Detail F

cA A 2
A 1 L

L1

Previous CodeJEITA Package Code RENESAS Code
PLQP0064GA-A 64P6U-A/ ⎯

MASS[Typ.]
0.7gP-LQFP64-14x14-0.80

1.0

0.125

0.35

1.0
1.0

0.20

0.200.1450.09

0.420.370.32

MaxNomMin
Dimension in Millimeters

Symbol
Reference

14.114.013.9D
14.114.013.9E

1.4A2
16.216.015.8
16.216.015.8
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

y S

S

R01DS0190EJ0130 Rev.1.30 Page 117 of 127
May 31, 2016

RX111 Group Appendix 1. Package Dimensions

Figure C 64-Pin WFLGA (PWLG0064KA-A)

64-PIN PLASTIC FLGA (5x5)

E

w

5.00 0.10

0.20

y

0.20

0.08

y1

ZD 0.75

0.05x

D 5.00 0.10

A 0.69 0.07

b 0.25 0.04

P64FC-50-AN5

ZE 0.75

S

BSw

Sy

y1

e 0.50

INDEX MARK

w S A ZD

ZE

A

b

S

A

B

e

x S

8

7

6

5

4

3

2

1

BCDEFGH A

C

D

C DDETAIL DETAIL EDETAIL

M60x A B

ITEM DIMENSIONS

(UNIT:mm)

3.90

3.90

 b

 0.34 0.03
0.55

0.70 0.03
0.55 0.04

0.70 0.03
0.55 0.04

0.75 0.75
0.55 0.55

R0.17 0.015 R0.17 0.015
R0.125 0.02 R0.125 0.02

R0.275 0.02

R0.35 0.015
0.75

0.55 0.04
0.70 0.03

0.55
0.75

0.55 0.04
0.70 0.03

(LAND PAD)

(APERTURE OF
SOLDER RESIST)

E

E

D

2011 Renesas Electronics Corporation. All rights reserved.

R01DS0190EJ0130 Rev.1.30 Page 118 of 127
May 31, 2016

RX111 Group Appendix 1. Package Dimensions

Figure D 48-Pin LFQFP (PLQP0048KB-A)

Terminal cross section

b1

c 1

bp

c

2.

1. DIMENSIONS "*1" AND "*2"
DO NOT INCLUDE MOLD FLASH.

NOTE)

DIMENSION "*3" DOES NOT
INCLUDE TRIM OFFSET.

Detail F

L1

c

A
L

A
1

A
2

*3

F

48

37

36 25

24

13

121

*1

*
2

x

Index mark

Z
E

ZD

bpe

H
E

HD

D

E

Previous CodeJEITA Package Code RENESAS Code

PLQP0048KB-A 48P6Q-A

MASS[Typ.]

0.2gP-LFQFP48-7x7-0.50

1.0

0.125

0.20

0.75

0.75

0.08

0.200.1450.09

0.270.220.17

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

0.650.50.35L

x

8°0°

c

0.5e

0.10y

HD

HE

A1

bp

b1

c1

ZD

ZE

L1

y S

S

R01DS0190EJ0130 Rev.1.30 Page 119 of 127
May 31, 2016

RX111 Group Appendix 1. Package Dimensions

Figure E 48-Pin HWQFN (PWQN0048KB-A)

2012 Renesas Electronics Corporation. All rights reserved.

DETAIL OF A PART

Sy

eLp

Sxb A BM

A

D

E

36

37 24

25

12

13

1

48

A

S

B

A

S

D2

E2

EXPOSED DIE PAD

ITEM
D2 E2

A

MIN NOM MAX

5.45 5.50
EXPOSED
DIE PAD
VARIATIONS

5.55

MIN NOM MAX

5.45 5.50 5.55

JEITA Package Code RENESAS Code Previous Code MASS (TYP.) [g]

P-HWQFN48-7x7-0.50 PWQN0048KB-A
48PJN-A

P48K8-50-5B4-5 0.13

D

E

A

b

e

Lp 0.40

0.50

7.00

7.00

0.75

0.25

Referance
Symbol Min Nom Max

Dimension in Millimeters

0.70

0.18

0.80

0.30

0.30 0.50

x 0.05

6.95

6.95

7.05

7.05

y 0.05

R01DS0190EJ0130 Rev.1.30 Page 120 of 127
May 31, 2016

RX111 Group Appendix 1. Package Dimensions

Figure F 40-Pin HWQFN (PWQN0040KC-A)

2012 Renesas Electronics Corporation. All rights reserved.

JEITA Package Code RENESAS Code Previous Code MASS (TYP.) [g]

P-HWQFN40-6x6-0.50 PWQN0040KC-A P40K8-50-4B4-4 0.09

DETAIL OF A PART

Sy

eLp

Sxb A BM

A

D

E

30

20

21

10

11

1

40

A

S

B

A

S

D2

E2

31

EXPOSED DIE PAD

ITEM
D2 E2

A

MIN NOM MAX

4.45 4.50
EXPOSED
DIE PAD
VARIATIONS

4.55

MIN NOM MAX

4.45 4.50 4.55

D

E

A

b

e

Lp 0.40

0.50

6.00

6.00

0.75

0.25

Referance
Symbol Min Nom Max

Dimension in Millimeters

0.70

0.18

0.80

0.30

0.30 0.50

x 0.05

5.95

5.95

6.05

6.05

y 0.05

R01DS0190EJ0130 Rev.1.30 Page 121 of 127
May 31, 2016

RX111 Group Appendix 1. Package Dimensions

Figure G 36-Pin WFLGA (PWLG0036KA-A)

JEITA Package Code RENESAS Code Previous Code MASS (TYP.) [g]

P-WFLGA36-4x4-0.50 PWLG0036KA-A P36FC-50-AA4-2 0.023

ITEM DIMENSIONS

D

E

w

e

A

b

x

y

y1

ZD

ZE

4.00±0.10

4.00±0.10

0.05

0.20

0.69±0.07

0.08

0.50

0.24±0.05

(UNIT:mm)

0.20

0.75

0.75

S

y1 S A

Sy

Sx32x b A BM

e

Sw B

ZD

ZE

INDEX MARK

B

C

A

Sw AD

E

E

1

2

EF D C B A

3

4

5

6

C DDETAIL DETAIL EDETAIL

 b

 0.34±0.05
0.55

0.70 ±0.05
0.55±0.05

0.70 ±0.05
0.55±0.05

0.75

φ

φ

0.75
0.55 0.55

R0.17±0.05 R0.17 ±0.05
R0.12 ±0.05 R0.12 ±0.05

R0.275±0.05

R0.35±0.05

0.75

0.55±0.05

0.70± 0.05

0.55
0.75

0.55±0.05

0.70±0.05

(LAND PAD)

(APERTURE OF
SOLDER RESIST)

D
2.90

2.90

2012 Renesas Electronics Corporation. All rights reserved.

R01DS0190EJ0130 Rev.1.30 Page 122 of 127
May 31, 2016

RX111 Group REVISION HISTORY

REVISION HISTORY RX111 Group Datasheet

Rev. Date
Description

Page Summary

0.60 Apr 15, 2013 — First edition, issued

0.90 May 15, 2013 Features

1 Changed

1. Overview

2 to 4 Table 1.1 Outline of Specifications changed

10 to 12 Table 1.4 Pin Functions changed

13 Figure 1.3 Pin Assignments of the 64-Pin LQFP changed

14 Figure 1.4 Pin Assignments of the 64-Pin WFLGA changed

15 Figure 1.5 Pin Assignments of the 48-Pin LQFP/HWQFN changed

18, 19 Table 1.5 List of Pins and Pin Functions (64-Pin LQFP) changed, Note 1 added

20, 21 Table 1.6 List of Pins and Pin Functions (64-Pin WFLGA) changed, Note 1 added

22, 23 Table 1.7 List of Pins and Pin Functions (48-Pin LQFP/HWQFN) changed, Note 1 added

24, 25 Table 1.8 List of Pins and Pin Functions (40-Pin HWQFN) changed, Note 1 added

26 Table 1.9 List of Pins and Pin Functions (36-Pin WFLGA) changed, Note 1 added

4. I/O Registers

33 to 48 Table 5.1 List of I/O Registers (Address Order) changed

1.00 Jun 19, 2013 1. Overview

9 Figure 1.2 Block Diagram changed

20, 21 Table 1.6 List of Pins and Pin Functions (64-Pin WFLGA) changed

26 Table 1.9 List of Pins and Pin Functions (36-Pin WFLGA) changed

4. I/O Registers

33 to 48 Table 4.1 List of I/O Registers (Address Order) changed

5. Electrical Characteristics

49 to 99 Added

1.20 Sep 29, 2014 1. Overview

2 to 4 Table 1.1 Outline of Specifications: ROM capacity and RAM capacity changed, Unique ID added

6, 7 Table 1.3 List of Products, changed

8 Figure 1.1 How to Read the Product Part No., Memory Capacity, and Package Type, changed

9 Figure 1.2 Block Diagram changed

10 Table 1.4 Pin Functions changed

15 Figure 1.5 Pin Assignments of the 48-Pin LFQFP/HWQFN: Note added

16 Figure 1.6 Pin Assignments of the 40-Pin HWQFN: Note added

3. Address Space

30 Figure 3.1 Memory Map, changed

4. I/O Registers

33 to 48 Table 4.1 List of I/O Registers (Address Order), changed

5. Electrical Characteristics

49 Table 5.1 Absolute Maximum Ratings, Table 5.2 Recommended Operating Conditions, changed

50 Table 5.3 DC Characteristics (1) and Table 5.4 DC Characteristics (2), changed

51 Table 5.5 DC Characteristics (3), changed

55, 56 Table 5.8 DC Characteristics (6), added

56 Table 5.9 DC Characteristics (7), changed

58 Table 5.10 DC Characteristics (8), added

59 Table 5.13 DC Characteristics (11), changed

61 Table 5.19 Output Values of Voltage (1) and Table 5.20 Output Values of Voltage (2), changed

68 Table 5.22 Operation Frequency Value (Middle-Speed Operating Mode) changed,
Note 4 added

69 Table 5.24 Clock Timing, changed

78 Table 5.32 Timing of On-Chip Peripheral Modules (1) changed

81 Table 5.35 Timing of On-Chip Peripheral Modules (4), changed

82 Table 5.36 Timing of On-Chip Peripheral Modules (5): Note 2 deleted

83 Figure 5.37 SCK Clock Input Timing changed

84 Figure 5.38 SCI Input/Output Timing: Clock Synchronous Mode changed

REVISION HISTORY

R01DS0190EJ0130 Rev.1.30 Page 123 of 127
May 31, 2016

RX111 Group REVISION HISTORY

1.20 Sep 29, 2014 85 Figure 5.41 RSPI Clock Timing and Simple SPI Clock Timing, Figure 5.42 RSPI Timing (Master,
CPHA = 0) (Bit Rate: PCLKB Set to Division Ratio Other Than Divided by 2) and Simple SPI Timing
(Master, CKPH = 1) changed

86 Figure 5.43 RSPI Timing (Master, CPHA = 0) (Bit Rate: PCLKB Set to Divided by 2) added,
Figure 5.44 RSPI Timing (Master, CPHA = 1) (Bit Rate: PCLKB Set to Division Ratio Other Than
Divided by 2) and Simple SPI Timing (Master, CKPH = 0) changed

87 Figure 5.45 RSPI Timing (Master, CPHA = 1) (Bit Rate: PCLKB Set to Divided by 2) added,
Figure 5.46 RSPI Timing (Slave, CPHA = 0) and Simple SPI Timing (Slave, CKPH = 1) changed

88 Figure 5.47 RSPI Timing (Slave, CPHA = 1) and Simple SPI Timing (Slave, CKPH = 0) changed

89 Table 5.37 USB Characteristics (USB0_DP and USB0_DM Pin Characteristics) and Figure 5.49
USB0_DP and USB0_DM Output Timing, changed

90 Figure 5.50 Test Circuit, changed

91 Table 5.38 A/D Conversion Characteristics (1), Figure 5.51 AVCC0 to AVREFH0 Voltage Range,
changed

92 Table 5.39 A/D Conversion Characteristics (2), Table 5.40 A/D Conversion Characteristics (3)
changed

101 Table 5.49 ROM (Flash Memory for Code Storage) Characteristics (2) and Table 5.50 ROM (Flash
Memory for Code Storage) Characteristics (3), changed

102 Table 5.52 E2 DataFlash Characteristics (2), Table 5.53 E2 DataFlash Characteristics (3) changed

1.21 Dec 09, 2014 1. Overview

2 to 4 Table 1.1 Outline of Specifications Unique ID, changed

5. Electrical Characteristics

51 Table 5.3 DC Characteristics (1) and Table 5.4 DC Characteristics (2), changed

61 Table 5.19 Output Voltage (1) and Table 5.20 Output Voltage (2), changed

102 Table 5.52 E2 DataFlash Characteristics (2): high-speed operating mode and Table 5.53 E2
DataFlash Characteristics (3): middle-speed operating mode, changed

Rev. Date
Description

Page Summary

R01DS0190EJ0130 Rev.1.30 Page 124 of 127
May 31, 2016

RX111 Group REVISION HISTORY

Classifications

- Items with Technical Update document number: Changes according to the corresponding issued Technical Update

- Items without Technical Update document number: Minor changes that do not require Technical Update to be issued

Rev. Date
Description

Classification
Page Summary

1.30 May 31, 2016 1. Overview

18 to 26 Table 1.5 to 1.9 Note 2 regarding I/O power source is AVCC0 for the ports
(P4, PJ6, and PJ7), added

5. Electrical Characteristics

49 Table 5.1 Absolute Maximum Ratings, Analog power supply voltage added

49 Table 5.2 Recommended Operating Conditions, VREFH0 / VREFL0 added

58 Figure 5.4 Voltage Dependency in High-Speed Operating Mode (Reference
Data) added

59 Figure 5.5 Voltage Dependency in Middle-Speed Operating Mode
(Reference Data) added

59 Figure 5.6 Voltage Dependency in Low-Speed Operating Mode (Reference
Data) added

60 Table 5.9 DC Characteristics (7), Increment for IWDT operation added

62 Table 5.10 DC Characteristics (8), Increment for IWDT operation added

62 Figure 5.9 Voltage Dependency in Software Standby Mode (Reference Data)
added

63 Figure 5.10 Temperature Dependency in Software Standby Mode
(Reference Data) added

63 Table 5.11 DC Characteristics (9) added TN-RX*-A134A/E

64 Table 5.12 DC Characteristics (10), LDV1, 2 added

66, 67 Table 5.18 Permissible Output Currents is divided into D version and G
version

TN-RX*-A134A/E

110 Table 5.49 ROM (Flash Memory for Code Storage) Characteristics (2),
Erasure time - 256-Kbyte added

TN-RX*-A132A/E

111 Table 5.50 ROM (Flash Memory for Code Storage) Characteristics (3),
Temperature range for the programming/erasure operation changed
and Erasure time - 256-Kbyte added

TN-RX*-A132A/E

112 Table 5.52 E2 DataFlash Characteristics (2), Low speed FCLK changed
and Erasure time - 8-Kbyte added

TN-RX*-A132A/E

112 Table 5.53 E2 DataFlash Characteristics (3),
Temperature range for the programming/erasure operation changed,
Low speed FCLK changed
and Erasure time - 8-Kbyte added

TN-RX*-A132A/E

113, 114 5.12 Usage Notes added

All trademarks and registered trademarks are the property of their respective owners.

NOTES FOR CMOS DEVICES

(1) 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, etc., 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).

(2) HANDLING OF UNUSED INPUT PINS: Unconnected CMOS device inputs can be cause of malfunction.
If an input pin is unconnected, it is possible that an internal input level may be generated due to noise, etc.,
causing malfunction. CMOS devices behave differently than Bipolar or NMOS devices. Input levels of
CMOS devices must be fixed high or low by using pull-up or pull-down circuitry. Each unused pin should be
connected to VDD or GND via a resistor if there is a possibility that it will be an output pin. All handling
related to unused pins must be judged separately for each device and according to related specifications
governing the device.

(3) PRECAUTION AGAINST ESD: A strong electric field, when exposed to a MOS device, can cause
destruction of the gate oxide and ultimately degrade the device operation. Steps must be taken to stop
generation of static electricity as much as possible, and quickly dissipate it when it has occurred.
Environmental control must be adequate. When it is dry, a humidifier should be used. It is recommended
to avoid using insulators that 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 should be grounded. The operator should be grounded using a
wrist strap. Semiconductor devices must not be touched with bare hands. Similar precautions need to be
taken for PW boards with mounted semiconductor devices.

(4) STATUS BEFORE INITIALIZATION: Power-on does not necessarily define the initial status of a MOS
device. Immediately after the power source is turned ON, devices with reset functions have not yet been
initialized. Hence, power-on does not guarantee output pin levels, I/O settings or contents of registers. A
device is not initialized until the reset signal is received. A reset operation must be executed immediately
after power-on for devices with reset functions.

(5) POWER ON/OFF SEQUENCE: In the case of a device that uses different power supplies for the internal
operation and external interface, as a rule, switch on the external power supply after switching on the internal
power supply. When switching the power supply off, as a rule, switch off the external power supply and then
the internal power supply. Use of the reverse power on/off sequences may result in the application of an
overvoltage to the internal elements of the device, causing malfunction and degradation of internal elements
due to the passage of an abnormal current. The correct power on/off sequence must be judged separately
for each device and according to related specifications governing the device.

(6) INPUT OF SIGNAL DURING POWER OFF STATE : 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
power supply may cause malfunction and the abnormal current that passes in the device at this time may
cause degradation of internal elements. Input of signals during the power off state must be judged
separately for each device and according to related specifications governing the device.

General Precautions in the Handling of Microprocessing Unit and Microcontroller Unit Products

The following usage notes are applicable to all Microprocessing unit and Microcontroller unit products from Renesas.
For detailed usage notes on the products covered by this document, refer to the relevant sections of the document as well
as any technical updates that have been issued for the products.

1. Handling of Unused Pins

Handle unused pins in accordance with the directions given under Handling of Unused Pins in the
manual.

¾ 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 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. Unused pins should be handled as
described under Handling of Unused Pins in the manual.

2. Processing at Power-on

The state of the product is undefined at the moment when power is supplied.

¾ The states of internal circuits in the LSI are indeterminate and the states of register settings and
pins are undefined at the moment 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 moment 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 moment when power is supplied until the power reaches the level at
which resetting has been specified.

3. Prohibition of Access to Reserved Addresses

Access to reserved addresses is prohibited.

¾ The reserved addresses are provided for the possible future expansion of functions. Do not access
these addresses; the correct operation of LSI is not guaranteed if they are accessed.

4. Clock Signals

After applying a reset, only release the reset line after the operating clock signal has become stable.
When switching the clock signal during program execution, wait until the target clock signal has
stabilized.

¾ 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.
Moreover, 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.

5. Differences between Products

Before changing from one product to another, i.e. to a product with a different part number, confirm
that the change will not lead to problems.

¾ The characteristics of Microprocessing unit or Microcontroller unit products in the same group but
having a different part number may differ in terms of the 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.

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 of these circuits, software, and information in the design of your equipment. Renesas Electronics assumes no responsibility for any losses incurred by you or third parties arising from the

use of these circuits, software, or information.

2. Renesas Electronics has used reasonable care in preparing the information included in this document, but Renesas Electronics does not warrant that such information is error free. Renesas Electronics

assumes no liability whatsoever for any damages incurred by you resulting from errors in or omissions from the information included herein.

3. Renesas Electronics does not assume any liability for infringement of 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. 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 should not alter, modify, copy, or otherwise misappropriate any Renesas Electronics product, whether in whole or in part. Renesas Electronics assumes no responsibility for any losses incurred by you or

third parties arising from such alteration, modification, copy or otherwise misappropriation of Renesas Electronics product.

5. Renesas Electronics products are classified according to the following two quality grades: "Standard" and "High Quality". The recommended 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; and industrial robots etc.

 "High Quality": Transportation equipment (automobiles, trains, ships, etc.); traffic control systems; anti-disaster systems; anti-crime systems; and safety equipment etc.

 Renesas Electronics products are neither intended nor 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 damages (nuclear reactor control systems, military equipment etc.). You must check the quality grade of each Renesas Electronics product before using it

in a particular application. You may not use any Renesas Electronics product for any application for which it is not intended. Renesas Electronics shall not be in any way liable for any damages or losses

incurred by you or third parties arising from the use of any Renesas Electronics product for which the product is not intended by Renesas Electronics.

6. You should use the Renesas Electronics products described in this document within the range specified by Renesas Electronics, especially with respect to the maximum rating, operating supply voltage

range, movement power voltage range, heat radiation characteristics, installation and other product characteristics. Renesas Electronics shall have no liability for malfunctions or damages arising out of the

use of Renesas Electronics products beyond such specified ranges.

7. Although Renesas Electronics endeavors to improve the quality and reliability of its products, semiconductor products have specific characteristics such as the occurrence of failure at a certain rate and

malfunctions under certain use conditions. Further, Renesas Electronics products are not subject to radiation resistance design. Please be sure to implement safety measures to guard them against the

possibility of physical injury, and injury or damage caused by fire in the event of the failure of a Renesas Electronics product, 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,

please evaluate 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. Please use Renesas Electronics

products in compliance with all applicable laws and regulations that regulate the inclusion or use of controlled substances, including without limitation, the EU RoHS Directive. Renesas Electronics assumes

no liability for damages or losses occurring as a result of your noncompliance with applicable laws and regulations.

9. Renesas Electronics products and technology may 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 should not use Renesas Electronics products or technology described in this document for any purpose relating to military applications or use by the military, including but not limited to the

development of weapons of mass destruction. When exporting the Renesas Electronics products or technology described in this document, you should comply with the applicable export control laws and

regulations and follow the procedures required by such laws and regulations.

10. It is the responsibility of the buyer or distributor of Renesas Electronics products, who distributes, disposes of, or otherwise places the product with a third party, to notify such third party in advance of the

contents and conditions set forth in this document, Renesas Electronics assumes no responsibility for any losses incurred by you or third parties as a result of unauthorized use of Renesas Electronics

products.

11. This document may not be 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, or if you have any other inquiries.

(Note 1) "Renesas Electronics" as used in this document means Renesas Electronics Corporation and also includes its majority-owned subsidiaries.

(Note 2) "Renesas Electronics product(s)" means any product developed or manufactured by or for Renesas Electronics.

http://www.renesas.com
Refer to "http://www.renesas.com/" for the latest and detailed information.

Renesas Electronics America Inc.
2801 Scott Boulevard Santa Clara, CA 95050-2549, U.S.A.
Tel: +1-408-588-6000, Fax: +1-408-588-6130

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: +44-1628-585-100, Fax: +44-1628-585-900

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, P. R. China 200333
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 II Stage, Indiranagar, Bangalore, India
Tel: +91-80-67208700, Fax: +91-80-67208777

Renesas Electronics Korea Co., Ltd.
12F., 234 Teheran-ro, Gangnam-Gu, Seoul, 135-080, Korea
Tel: +82-2-558-3737, Fax: +82-2-558-5141

SALES OFFICES

© 2016 Renesas Electronics Corporation. All rights reserved.

Colophon 5.0

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 Renesas Electronics:

 R5F51114ADFK#3A R5F51116ADFM#3A R5F51116ADFL#3A R5F51114ADFL#3A R5F51115ADLF#UA

R5F51118ADFM#3A R5F51115ADFL#3A R5F51118ADFK#3A R5F5111JADNF#UA R5F51118ADFL#3A

R5F51114ADNE#UA R5F51113ADFK#3A R5F5111JADFL#3A R5F51111ADFM#3A R5F51113ADLM#UA

R5F51113ADLF#UA R5F51111ADLF#UA R5F51117ADFK#3A R5F5111JADFM#3A R5F51117ADFL#3A

R5F51114ADLF#UA R5F51116ADLF#UA R5F51111ADFL#3A R5F51113ADNE#UA R5F51116ADFK#3A

R5F5111JADFK#3A R5F5111JADLM#UA R5F51111ADFK#3A R5F51117ADNE#UA R5F51118ADLF#UA

R5F5111JADLF#UA R5F51116ADNE#UA R5F51113ADFL#3A R5F51113ADNF#UA R5F51114ADFM#3A

R5F51111ADLM#UA R5F51115ADFM#3A R5F51115ADNE#UA R5F51113ADFM#3A R5F51115ADFK#3A

R5F5111JADNE#UA R5F51117ADFM#3A R5F51118ADNE#UA R5F51111ADNF#UA R5F51111ADNE#UA

R5F51117ADLF#UA R5F51111ADNF#WA R5F51111ADFM#5A R5F51111ADFL#5A R5F51111ADFK#5A

R5F51113AGNF#UA R5F51117ADFK#1A R5F51117ADFL#1A R5F51117ADFM#1A R5F51118ADFK#1A

R5F51118ADFL#1A R5F51118ADFM#1A

https://www.mouser.com/renesas
https://www.mouser.com/access/?pn=R5F51114ADFK#3A
https://www.mouser.com/access/?pn=R5F51116ADFM#3A
https://www.mouser.com/access/?pn=R5F51116ADFL#3A
https://www.mouser.com/access/?pn=R5F51114ADFL#3A
https://www.mouser.com/access/?pn=R5F51115ADLF#UA
https://www.mouser.com/access/?pn=R5F51118ADFM#3A
https://www.mouser.com/access/?pn=R5F51115ADFL#3A
https://www.mouser.com/access/?pn=R5F51118ADFK#3A
https://www.mouser.com/access/?pn=R5F5111JADNF#UA
https://www.mouser.com/access/?pn=R5F51118ADFL#3A
https://www.mouser.com/access/?pn=R5F51114ADNE#UA
https://www.mouser.com/access/?pn=R5F51113ADFK#3A
https://www.mouser.com/access/?pn=R5F5111JADFL#3A
https://www.mouser.com/access/?pn=R5F51111ADFM#3A
https://www.mouser.com/access/?pn=R5F51113ADLM#UA
https://www.mouser.com/access/?pn=R5F51113ADLF#UA
https://www.mouser.com/access/?pn=R5F51111ADLF#UA
https://www.mouser.com/access/?pn=R5F51117ADFK#3A
https://www.mouser.com/access/?pn=R5F5111JADFM#3A
https://www.mouser.com/access/?pn=R5F51117ADFL#3A
https://www.mouser.com/access/?pn=R5F51114ADLF#UA
https://www.mouser.com/access/?pn=R5F51116ADLF#UA
https://www.mouser.com/access/?pn=R5F51111ADFL#3A
https://www.mouser.com/access/?pn=R5F51113ADNE#UA
https://www.mouser.com/access/?pn=R5F51116ADFK#3A
https://www.mouser.com/access/?pn=R5F5111JADFK#3A
https://www.mouser.com/access/?pn=R5F5111JADLM#UA
https://www.mouser.com/access/?pn=R5F51111ADFK#3A
https://www.mouser.com/access/?pn=R5F51117ADNE#UA
https://www.mouser.com/access/?pn=R5F51118ADLF#UA
https://www.mouser.com/access/?pn=R5F5111JADLF#UA
https://www.mouser.com/access/?pn=R5F51116ADNE#UA
https://www.mouser.com/access/?pn=R5F51113ADFL#3A
https://www.mouser.com/access/?pn=R5F51113ADNF#UA
https://www.mouser.com/access/?pn=R5F51114ADFM#3A
https://www.mouser.com/access/?pn=R5F51111ADLM#UA
https://www.mouser.com/access/?pn=R5F51115ADFM#3A
https://www.mouser.com/access/?pn=R5F51115ADNE#UA
https://www.mouser.com/access/?pn=R5F51113ADFM#3A
https://www.mouser.com/access/?pn=R5F51115ADFK#3A
https://www.mouser.com/access/?pn=R5F5111JADNE#UA
https://www.mouser.com/access/?pn=R5F51117ADFM#3A
https://www.mouser.com/access/?pn=R5F51118ADNE#UA
https://www.mouser.com/access/?pn=R5F51111ADNF#UA
https://www.mouser.com/access/?pn=R5F51111ADNE#UA
https://www.mouser.com/access/?pn=R5F51117ADLF#UA
https://www.mouser.com/access/?pn=R5F51111ADNF#WA
https://www.mouser.com/access/?pn=R5F51111ADFM#5A
https://www.mouser.com/access/?pn=R5F51111ADFL#5A
https://www.mouser.com/access/?pn=R5F51111ADFK#5A
https://www.mouser.com/access/?pn=R5F51113AGNF#UA
https://www.mouser.com/access/?pn=R5F51117ADFK#1A
https://www.mouser.com/access/?pn=R5F51117ADFL#1A
https://www.mouser.com/access/?pn=R5F51117ADFM#1A
https://www.mouser.com/access/?pn=R5F51118ADFK#1A
https://www.mouser.com/access/?pn=R5F51118ADFL#1A
https://www.mouser.com/access/?pn=R5F51118ADFM#1A

 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/

