
D
atasheet

www.renesas.com

S124 Microcontroller Group

Datasheet

Renesas Synergy™ Platform
Synergy Microcontrollers
S1 Series

Feb 2018Rev.1.30

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

Cover

R01DS0264EU0130 Rev.1.30 Page 2 of 104
Feb 5, 2018

Features
■ Arm Cortex-M0+ Core
 Armv6-M architecture
 Maximum operating frequency: 32 MHz
 Debug and Trace: DWT, BPU, CoreSight™ MTB-M0+
 CoreSight Debug Port: SW-DP

■ Memory
 128-KB code flash memory
 4-KB data flash memory (100,000 erase/write cycles)
 Up to 16-KB SRAM
 128-bit unique ID

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

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

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

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

■ Analog
 14-Bit A/D Converter (ADC14)
 12-Bit D/A Converter (DAC12)
 Low-Power Analog Comparator (ACMPLP) × 2
 Temperature Sensor (TSN)

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

■ Safety
 SRAM Parity Error Check
 Flash Area Protection
 ADC self-diagnosis function
 Clock Frequency Accuracy Measurement Circuit (CAC)
 Cyclic Redundancy Check (CRC) Calculator
 Data Operation Circuit (DOC)
 Port Output Enable for GPT (POEG)
 Independent Watchdog Timer (IWDT)
 GPIO Readback Level Detection
 Register Write Protection
 Main Oscillator Stop Detection

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

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

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

■ Multiple Clock Sources
 Main clock oscillator (MOSC)

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

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

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

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

■ General Purpose I/O Ports
 Up to 51 input/output pins

- Up to 3 CMOS input
- Up to 48 CMOS input/output
 - Up to 6 input/output 5 V tolerant
 - Up to 16 pins high current (20 mA)

■ Operating Voltage
 VCC: 1.6 to 5.5 V

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

- 36-pin LGA (4 mm × 4 mm, 0.5 mm pitch)
 Ta = –40°C to +105°C

- 64-pin LQFP (10 mm × 10 mm, 0.5 mm pitch)
- 48-pin LQFP (7 mm × 7 mm, 0.5 mm pitch)
- 64-pin QFN (8 mm × 8 mm, 0.4 mm pitch)
- 48-pin QFN (7 mm × 7 mm, 0.5 mm pitch)
- 40-pin QFN (6 mm × 6 mm, 0.5 mm pitch)

Ultra-low power 32-MHz Arm® Cortex®-M0+ microcontroller, 128-KB code flash memory, 16-KB SRAM, Capacitive
Touch Sensing Unit, 14-bit A/D Converter, 12-bit D/A Converter, security and safety features.

Features

S124 Microcontroller Group

Datasheet

Features

R01DS0264EU0130 Rev.1.30 Page 3 of 104
Feb 5, 2018

S124 Datasheet 1. Overview

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

Based on the energy-efficient Arm Cortex®-M0+ core, the MCU is particularly well suited for cost-sensitive and low-
power applications with the following features:

 128-KB code flash memory

 16-KB SRAM

 Capacitive Touch Sensing Unit (CTSU)

 14-bit A/D Converter (ADC14)

 12-bit D/A Converter (DAC12)

 Security features.

1.1 Function Outline

Table 1.1 Arm core

Feature Functional description

Arm Cortex-M0+  Maximum operating frequency: up to 32 MHz
 Arm Cortex-M0+:

- Revision: r0p1-00rel0
- Armv6-M architecture profile
- Single-cycle integer multiplier.

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

Table 1.2 Memory

Feature Functional description

Code flash memory Maximum 128 KB code flash memory. See section 37, Flash Memory in User’s Manual.

Data flash memory 4 KB data flash memory. See section 37, Flash Memory in User’s Manual.

Option-setting memory The option-setting memory determines the state of the MCU after a reset. See section 6,
Option-Setting Memory in User’s Manual.

SRAM On-chip high-speed SRAM with even parity bit. See section 36, SRAM in User’s Manual.

Table 1.3 System (1 of 2)

Feature Functional description

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

Reset 9 types of resets:
 RES pin reset
 Power-on reset
 Independent watchdog timer reset
 Watchdog timer reset
 Voltage monitor 0 reset
 Voltage monitor 1 reset
 Voltage monitor 2 reset
 SRAM parity error reset
 Software reset.
See section 5, Resets in User’s Manual.

Low Voltage Detection (LVD) The Low Voltage Detection (LVD) monitors the voltage level input to the VCC pin and the
detection level can be selected using a software program. See section 7, Low Voltage
Detection (LVD) in User’s Manual.

R01DS0264EU0130 Rev.1.30 Page 4 of 104
Feb 5, 2018

S124 Datasheet 1. Overview

Clock  Main clock oscillator (MOSC)
 Sub-clock oscillator (SOSC)
 High-speed on-chip oscillator (HOCO)
 Middle-speed on-chip oscillator (MOCO)
 Low-speed on-chip oscillator (LOCO)
 Independent watchdog timer on-chip oscillator
 Clock out support.
See section 8, Clock Generation Circuit in User’s Manual.

Clock Frequency Accuracy
Measurement Circuit (CAC)

The Clock Frequency Accuracy Measurement Circuit (CAC) is used to check the system clock
frequency with a reference clock signal by counting the number of pulses of the system clock
to be measured. The reference clock can be provided externally through a CACREF pin or
internally from various on-chip oscillators.
Event signals can be generated when the clock does not match or measurement ends.
This feature is particularly useful in implementing a fail-safe mechanism for home and
industrial automation applications.
See section 9, Clock Frequency Accuracy Measurement Circuit (CAC) in User’s Manual.

Interrupt Controller Unit (ICU) The Interrupt Controller Unit (ICU) controls which event signals are linked to the NVIC/DTC
module and DMAC module. The ICU also controls NMI interrupts. See section 12, Interrupt
Controller Unit (ICU) in User’s Manual.

Key interrupt function (KINT) A key interrupt can be generated by setting the Key Return Mode register (KRM) and inputting
a rising or falling edge to the key interrupt input pins. See section 17, Key Interrupt Function
(KINT) in User’s Manual.

Low Power Mode Power consumption can be reduced in multiple ways, including setting clock dividers, stopping
modules, selecting power control mode in normal operation, and transitioning to low power
modes. See section 10, Low Power Modes in User’s Manual.

Register Write Protection The Register Write Protection function protects important registers from being overwritten due
to software errors. See section 11, Register Write Protection in User’s Manual.

Watchdog Timer (WDT) The Watchdog Timer (WDT) is a 14-bit down-counter. It can be used to reset the MCU when
the counter underflows because the system has run out of control and is unable to refresh the
WDT. In addition, a non-maskable interrupt or interrupt can be generated by an underflow. The
refresh-permitted period can be set to refresh the counter and used as the condition to detect
when the system runs out of control. See section 22, Watchdog Timer (WDT) in User’s
Manual.

Independent Watchdog Timer (IWDT) The Independent Watchdog Timer (IWDT) consists of a 14-bit down-counter that must be
serviced periodically to prevent counter underflow. The IWDT provides functionality to reset
the MCU or to generate a non-maskable interrupt/interrupt for a timer underflow. Because the
timer operates with an independent, dedicated clock source, it is particularly useful in returning
the MCU to a known state as a fail safe mechanism when the system runs out of control. The
watchdog timer can be triggered automatically on reset, underflow, or refresh error, or by a
refresh of the count value in the registers. See section 23, Independent Watchdog Timer
(IWDT) in User’s Manual.

Table 1.4 Event Link

Feature Functional description

Event Link Controller (ELC) The Event Link Controller (ELC) uses the interrupt requests generated by various peripheral
modules as event signals to connect them to different modules, enabling direct interaction
between the modules without CPU intervention. See section 15, Event Link Controller (ELC) in
User’s Manual.

Table 1.5 Direct memory access

Feature Functional description

Data Transfer Controller (DTC) The MCU incorporates a Data Transfer Controller (DTC) that performs data transfers when
activated by an interrupt request. See section 14, Data Transfer Controller (DTC) in User’s
Manual.

Table 1.3 System (2 of 2)

Feature Functional description

R01DS0264EU0130 Rev.1.30 Page 5 of 104
Feb 5, 2018

S124 Datasheet 1. Overview

Table 1.6 Timers

Feature Functional description

General PWM Timer (GPT) The General PWM Timer (GPT) is a 32-bit timer with 1 channel and a 16-bit timer with 6
channels. PWM waveforms can be generated by controlling the up-counter, down-counter, or
the up- and down-counter. In addition, PWM waveforms for controlling brushless DC motors
can be generated. The GPT can also be used as a general-purpose timer. See section 19,
General PWM Timer (GPT) in User’s Manual.

Port Output Enable for GPT (POEG) Use the Port Output Enable for GPT (POEG) function to place the General PWM Timer (GPT)
output pins in the output disable state. See section 18, Port Output Enable for GPT (POEG) in
User’s Manual.

Asynchronous General Purpose
Timer (AGT)

The Asynchronous General Purpose Timer (AGT) is a 16-bit timer that can be used for pulse
output, external pulse width or period measurement, and counting external events.
This 16-bit timer consists of a reload register and a down-counter. The reload register and the
down-counter are allocated to the same address, and they can be accessed with the AGT
register. See section 20, Asynchronous General Purpose Timer (AGT) in User’s Manual.

Realtime Clock (RTC) The Realtime Clock (RTC) has two counting modes, calendar count mode and binary count
mode, that are used by switching register settings.
For calendar count mode, the RTC has a 100-year calendar from 2000 to 2099 and
automatically adjusts dates for leap years.
For binary count mode, the RTC counts seconds and retains the information as a serial value.
Binary count mode can be used for calendars other than the Gregorian (Western) calendar.
See section 21, Realtime Clock (RTC) in User’s Manual.

Table 1.7 Communication interfaces (1 of 2)

Feature Functional description

Serial Communications Interface
(SCI)

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

(ACIA))
 8-bit clock synchronous interface
 Simple IIC (master-only)
 Simple SPI
 Smart card interface
The smart card interface complies with the ISO/IEC 7816-3 standard for electronic signals and
transmission protocol.
SCI0 has FIFO buffers to enable continuous and full-duplex communication, and the data
transfer speed can be configured independently using an on-chip baud rate generator. See
section 25, Serial Communications Interface (SCI) in User’s Manual.

 I2C Bus interface (IIC) The MCU has a two-channel I2C bus interface (IIC).
The IIC module conforms with and provides a subset of the NXP I2C bus (Inter-Integrated
Circuit bus) interface functions. See section 26, I2C Bus Interface (IIC) in User’s Manual.

Serial Peripheral Interface (SPI) The MCU includes two independent channels of the Serial Peripheral Interface (SPI). The SPI
channels are capable of high-speed, full-duplex synchronous serial communications with
multiple processors and peripheral devices. See section 28, Serial Peripheral Interface (SPI) in
User’s Manual.

Controller Area Network (CAN)
Module

The Controller Area Network (CAN) module provides functionality to receive and transmit data
using a message-based protocol between multiple slaves and masters in electromagnetically
noisy applications.
The CAN module complies with the ISO 11898-1 (CAN 2.0A/CAN 2.0B) standard and supports
up to 32 mailboxes, which can be configured for transmission or reception in normal mailbox
and FIFO modes. Both standard (11-bit) and extended (29-bit) messaging formats are
supported. See section 27, Controller Area Network (CAN) Module in User’s Manual.

R01DS0264EU0130 Rev.1.30 Page 6 of 104
Feb 5, 2018

S124 Datasheet 1. Overview

USB 2.0 Full-Speed Module (USBFS) The MCU incorporates a USB 2.0 Full-Speed module (USBFS). The USBFS is a USB
controller that is equipped to operate as a device controller. The module supports full-speed
and low-speed transfer as defined in the Universal Serial Bus Specification 2.0. The module
has an internal USB transceiver and supports all of the transfer types defined in the Universal
Serial Bus Specification 2.0.
The USB has buffer memory for data transfer, providing a maximum of 5 pipes. PIPE0 and
PIPE4 to PIPE7 can be assigned any endpoint number based on the peripheral devices used
for communication or based on the user system.
The MCU supports revision 1.2 of the battery charging specification. Because the MCU can be
powered at 5 V, the USB LDO regulator provides the internal USB transceiver power supply
3.3 V. See section 24, USB 2.0 Full-Speed Module (USBFS) in User’s Manual.

Table 1.8 Analog

Feature Functional description

14-bit A/D Converter (ADC14) The MCU incorporates up to one unit of a 14-bit successive approximation A/D converter. Up
to 18 analog input channels are selectable. Temperature sensor output and internal reference
voltage are selectable for conversion. The A/D conversion accuracy is selectable from 12-bit
and 14-bit conversion making it possible to optimize the tradeoff between speed and resolution
in generating a digital value. See section 30, 14-Bit A/D Converter (ADC14) in User’s Manual.

12-bit D/A Converter (DAC12) The MCU includes a 12-bit D/A converter with an output amplifier. See section 31, 12-Bit D/A
Converter (DAC12) in User’s Manual.

Temperature Sensor (TSN) The on-chip Temperature Sensor can be used to determine and monitor the die temperature
for reliable operation of the device. The sensor outputs a voltage directly proportional to the die
temperature, and the relationship between the die temperature and the output voltage is linear.
The output voltage is provided to the ADC14 for conversion and can be further used by the end
application. See section 32, Temperature Sensor (TSN) in User’s Manual.

Low-Power Analog Comparator
(ACMPLP)

Analog comparators can be used to compare a reference input voltage and analog input
voltage. The comparison result can be read by software and also be output externally. The
reference input voltage can be selected from either an input to the CMPREFi (i = 0, 1) pin or
from the internal reference voltage (Vref) generated internally in the MCU.
The ACMPLP response speed can be set before starting an operation. Setting high-speed
mode decreases the response delay time, but increases current consumption. Setting low-
speed mode increases the response delay time, but decreases current consumption. See
section 33, Low-Power Analog Comparator (ACMPLP) in User’s Manual.

Table 1.9 Human machine interfaces

Feature Functional description

Capacitive Touch Sensing Unit
(CTSU)

The Capacitive Touch Sensing Unit (CTSU) measures the electrostatic capacitance of the
touch sensor. Changes in the electrostatic capacitance are determined by software, which
enables the CTSU to detect whether a finger is in contact with the touch sensor. The electrode
surface of the touch sensor is usually enclosed with an electrical insulator so that a finger does
not come into direct contact with the electrode. See section 34, Capacitive Touch Sensing Unit
(CTSU) in User’s Manual.

Table 1.10 Data processing

Feature Functional description

Cyclic Redundancy Check (CRC)
Calculator

The Cyclic Redundancy Check (CRC) calculator generates CRC codes to detect errors in the
data. The bit order of CRC calculation results can be switched for LSB first or MSB first
communication. Additionally, various CRC generation polynomials are available. The snoop
function allows monitoring reads from and writes to specific addresses. This function is useful
in applications that require CRC code to be generated automatically in certain events, such as
monitoring writes to the serial transmit buffer and reads from the serial receive buffer. See
section 29, Cyclic Redundancy Check (CRC) Calculator in User’s Manual.

Data Operation Circuit (DOC) The Data Operation Circuit (DOC) is used to compare, add, and subtract 16-bit data. See
section 35, Data Operation Circuit (DOC) in User’s Manual.

Table 1.7 Communication interfaces (2 of 2)

Feature Functional description

R01DS0264EU0130 Rev.1.30 Page 7 of 104
Feb 5, 2018

S124 Datasheet 1. Overview

1.2 Block Diagram

Figure 1.1 shows the block diagram of the MCU superset. Individual devices within the group may have a subset of the
features.

Figure 1.1 Block diagram

1.3 Part Numbering

Figure 1.2 shows how to read the product part number, memory capacity, and package types. Table 1.12 shows a list of
products.

Table 1.11 Security

Feature Functional description

AES See section 38, AES Engine in User’s Manual

True Random Number Generator
(TRNG)

See section 39, True Random Number Generator (TRNG) in User’s Manual

Memories

128/64 KB Code
Flash

4 KB Data Flash

16 KB SRAM

DMA

System

Mode Control

Power Control

Interrupt
Controller Unit

MOSC/SOSC

Clocks

(H/M/L) OCO

GPT32 × 1
GPT16 × 6

Timers

AGT × 2

RTC

CTSU

KINT

Arm Cortex-M0+

NVIC

System Timer

Test and DBG I/F

DTC

WDT/IWDT

CAC

POR/LVD

Reset

Human Machine Interfaces

ELC

Event Link

AES + TRNG

Security

Analogs

CRC

Data Processing

DOC

Communication Interfaces

IIC × 2

SPI × 2 CAN × 1

USBFS
with BC1.2

SCI × 3

TSN

DAC12 ACMPLP × 2

ADC14

Register Write
Protection

R01DS0264EU0130 Rev.1.30 Page 8 of 104
Feb 5, 2018

S124 Datasheet 1. Overview

Figure 1.2 Part numbering scheme

Note: Earlier products with orderable part number suffix AA0 and AC0 have a restriction in AES functions. If AES
functions are required for your application, refer to the products with orderable part number suffix AA1 or AC1.
For details on the differences of AES functions between AA0/AC0 and AA1/AC1 products, see Technical Update
(TN-SY*-A024A/E). Contact your Renesas sales representative for additional information.

Table 1.12 Product list

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

R7FS124773A01CFM R7FS124773A01CFM#AA1 PLQP0064KB-C 128 KB 4 KB 16 KB –40 to +105°C

R7FS124773A01CNB R7FS124773A01CNB#AC1 PWQN0064LA-A –40 to +105°C

R7FS124773A01CFL R7FS124773A01CFL#AA1 PLQP0048KB-B –40 to +105°C

R7FS124773A01CNE R7FS124773A01CNE#AC1 PWQN0048KB-A –40 to +105°C

R7FS124773A01CNF R7FS124773A01CNF#AC1 PWQN0040KC-A –40 to +105°C

R7FS124772A01CLM R7FS124772A01CLM#AC1 PWLG0036KA-A –40 to +85°C

R7FS124763A01CFM R7FS124763A01CFM#AA1 PLQP0064KB-C 64 KB –40 to +105°C

R7FS124763A01CFL R7FS124763A01CFL#AA1 PLQP0048KB-B –40 to +105°C

R7FS124762A01CLM R7FS124762A01CLM#AC1 PWLG0036KA-A –40 to +85°C

7 3 A 0 1 C F M # A A 1

Package type
FM: LQFP 64 pins
FL: LQFP 48 pins
LM: LGA 36 pins
NB: QFN 64 pins
NE: QFN 48 pins
NF: QFN 40 pins

Quality ID

Software ID

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

Code flash memory size
6: 64 KB
7: 128 KB
Feature set
7: Superset

Group name
24: S124 Group, Arm Cortex-M0+, 32 MHz

Series name
1: Ultra low power

Renesas Synergy family

Flash memory

Renesas microcontroller

Renesas

R 7 F S 1 2 4 7

Product identification code

Packing, terminal material (Pb-free)

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

R01DS0264EU0130 Rev.1.30 Page 9 of 104
Feb 5, 2018

S124 Datasheet 1. Overview

1.4 Function Comparison

Table 1.13 Function comparison

Parts number

R7FS124773A01CFM/
R7FS124763A01CFM/
R7FS124773A01CNB/

R7FS124773A01CFL/
R7FS124763A01CFL/
R7FS124773A01CNE R7FS124773A01CNF

R7FS124772A01CLM/
R7FS124762A01CLM

Pin count 64 48 40 36

Package LQFP/QFN LQFP/QFN QFN LGA

Code flash memory 128/64 KB

Data flash memory 4 KB

SRAM 16 KB

Parity 4 KB

System CPU clock 32 MHz

ICU Yes

KINT 8 5 5 4

Event link ELC Yes

DMA DTC Yes

Timers GPT32 1

GPT16 6 6 4 4

AGT 2 2 2 2

RTC Yes

WDT/IWDT Yes

Communication SCI 3

IIC 2

SPI 2

CAN Yes

USBFS Yes

Analog ADC14 18 14 12 11

DAC12 1

ACMPLP 2

TSN Yes

HMI CTSU 31 23 17 13

KINT 8 5 5 4

Data processing CRC Yes

DOC Yes

Security AES and TRNG

R01DS0264EU0130 Rev.1.30 Page 10 of 104
Feb 5, 2018

S124 Datasheet 1. Overview

1.5 Pin Functions

Table 1.14 Pin functions (1 of 3)

Function Signal I/O Description

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

VCL Input Connect this pin to the VSS pin by the 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).

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

EXTAL Input

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

XCOUT Output

CLKOUT Output Clock output pin.

Operating mode control MD Input Pins for setting the operating mode. The signal levels on these pins must
not be changed during operation mode transition at the time of release from
the reset state.

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

CAC CACREF Input Measurement reference clock input pin.

On-chip debug SWDIO I/O Serial Wire debug Data Input/Output pin.

SWCLK Input Serial Wire Clock pin.

Interrupt NMI Input Non-maskable interrupt request pin.

IRQ0 to IRQ7 Input Maskable interrupt request pins.

GPT GTETRGA,
GTETRGB

Input External trigger input pin.

GTIOC0A to
GTIOC6A,
GTIOC0B to
GTIOC6B

I/O Input capture, Output Compare, or PWM output pin.

GTIU Input Hall sensor input pin U.

GTIV Input Hall sensor input pin V.

GTIW Input Hall sensor input pin W.

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

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

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

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

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

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

AGT AGTEE0,
AGTEE1

Input External event input enable.

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

AGTO0, AGTO1 Output Pulse output.

AGTOA0,
AGTOA1

Output Output compare match A output.

AGTOB0,
AGTOB1

Output Output compare match B output.

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

R01DS0264EU0130 Rev.1.30 Page 11 of 104
Feb 5, 2018

S124 Datasheet 1. Overview

SCI SCK0, SCK1,
SCK9

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

RXD0, RXD1,
RXD9

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

TXD0, TXD1,
TXD9

Output Output pins for transmitted data (asynchronous mode/clock synchronous
mode).

CTS0_RTS0,
CTS1_RTS1,
CTS9_RTS9

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

SCL0, SCL1,
SCL9

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

SDA0, SDA1,
SDA9

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

SCK0, SCK1,
SCK9

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

MISO0, MISO1,
MISO9

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

MOSI0, MOSI1,
MOSI9

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

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

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

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

SPI RSPCKA,
RSPCKB

I/O Clock input/output pin.

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

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

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

SSLA1 to SSLA3,
SSLB1 to SSLB3

Output Output pin for slave selection.

CAN CRX0 Input Receive data.

CTX0 Output Transmit data.

USBFS VSS_USB Input Ground pins.

VCC_USB_LDO Input Power supply pin for USB LDO regulator.

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

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

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

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

Analog power supply AVCC0 Input Analog block power supply pin

AVSS0 Input Analog block power supply ground pin

VREFH0 Input Reference power supply pin

VREFL0 Input Reference power supply ground pin

ADC14 AN000 to AN010,
AN016 to AN022

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

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

DAC12 DA0 Output Output pins for the analog signals to be processed by the D/A converter.

Table 1.14 Pin functions (2 of 3)

Function Signal I/O Description

R01DS0264EU0130 Rev.1.30 Page 12 of 104
Feb 5, 2018

S124 Datasheet 1. Overview

ACMPLP VCOUT Output Comparator output pin.

CMPREF0,
CMPREF1

Input Reference voltage input pins.

CMPIN0,
CMPIN1

Input Analog voltage input pins.

CTSU TS00 to TS28,
TS30, TS31

Input Capacitive touch detection pins (touch pins).

TSCAP - Secondary power supply pin for the touch driver.

KINT KR00 to KR07 Input Key interrupt input pins.

I/O ports P000 to P004,
P010 to P015

I/O General-purpose input/output pins.

P100 to P113 I/O General-purpose input/output pins.

P200 Input General-purpose input pin.

P201, P204 to
P206, P212,
P213

I/O General-purpose input/output pins.

P214, P215 Input General-purpose input pins.

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

P400 to P403,
P407 to P411

I/O General-purpose input/output pins.

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

Table 1.14 Pin functions (3 of 3)

Function Signal I/O Description

R01DS0264EU0130 Rev.1.30 Page 13 of 104
Feb 5, 2018

S124 Datasheet 1. Overview

1.6 Pin Assignments

Figure 1.3 to Figure 1.8 show the pin assignments.

Figure 1.3 Pin assignment for LQFP 64-pin (top view)

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

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

32

31

30

29

28

27

26

25

24

23

22

21

20

19

18

17

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

P501

P502

P015

P014

P012

AVCC0

AVSS0

P011/VREFL0

P010/VREFH0

P004

P003

P002

P001

P013

P300/SWCLK

P301

P302

P303

P304

P201/MD

RES

P204

P205

P206

VCC_USB_LDO

VCC_USB

USB_DP

USB_DM

VSS_USB

P200

P
10

0

P
10

2

P
10

3

P
10

4

P
10

5

P
10

6

P
10

7

V
S

S

V
C

C

P
11

3

P
11

2

P
11

1

P
11

0

P
10

8/
S

W
D

IO

P
10

1

P
10

9

P
40

0

P
40

2

P
40

3

V
C

L

P
21

5/
X

C
IN

P
21

4/
X

C
O

U
T

V
S

S

P
21

3/
X

T
A

L

P
21

2/
E

X
T

A
L

V
C

C

P
41

1

P
41

0

P
40

8

P
40

7

P
40

1

P
40

9

P000

R7FS1247x3A01CFM

P500

R01DS0264EU0130 Rev.1.30 Page 14 of 104
Feb 5, 2018

S124 Datasheet 1. Overview

Figure 1.4 Pin assignment for QFN 64-pin (top view)

P300/SWCLK

P301

P302
P303

P304

P201/MD

RES

P204
P205

P206

VCC_USB_LDO
VCC_USB

USB_DP
USB_DM

VSS_USB

P200

P
10

0

P
10

2
P

10
3

P
10

4

P
10

5

P
10

6

P
10

7

V
S

S
V

C
C

P
11

3

P
11

2

P
11

1

P
11

0

P
10

8/
S

W
D

IO

P
10

1

P
10

9

P
40

0

P
40

2

P
40

3
V

C
L

P
21

5/
X

C
IN

P
21

4/
X

C
O

U
T

V
S

S
P

21
3/

X
T

A
L

P
21

2/
E

X
T

A
L

V
C

C

P
41

1

P
41

0

P
40

8

P
40

7

P
40

1

P
40

9

R7FS1247x3A01CNB

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33343536373839404142434445464748

16151413121110987654321

64

63

62

61

60

59

58

57

56

55

54

53

52

51

50

49P500

P501

P502
P015

P014

P012

AVCC0

AVSS0
P011/VREFL0

P010/VREFH0

P004
P003

P002
P001

P000

P013

R01DS0264EU0130 Rev.1.30 Page 15 of 104
Feb 5, 2018

S124 Datasheet 1. Overview

Figure 1.5 Pin assignment for LQFP 48-pin (top view)

Figure 1.6 Pin assignment for QFN 48-pin (top view)

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

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

24

23

22

21

20

19

18

17

16

15

14

13

37

38

39

40

41

42

43

44

45

46

47

48

P500

P014

P013

P012

AVCC0

AVSS0

P011/VREFL0

P010/VREFH0

P002

P001

P015

P300/SWCLK

P302

P200

P201/MD

RES

P206

VCC_USB_LDO

VCC_USB

USB_DP

USB_DM

VSS_USB

P301

P
10

0

P
10

1

P
10

2

P
10

3

P
10

4

V
S

S

V
C

C

P
11

2

P
11

1

P
11

0

P
10

8/
S

W
D

IO

P
10

9

P
40

0

V
C

L

P
21

5/
X

C
IN

P
21

4/
X

C
O

U
T

V
S

S

P
21

3/
X

T
A

L

P
21

2/
E

X
T

A
L

V
C

C

P
40

8

P
40

7

P
40

1

P
40

9

P000

R7FS1247x3A01CFL

P300/SWCLK

P302

P200

P201/MD
RES

P206

VCC_USB_LDO

VCC_USB

USB_DP
USB_DM

VSS_USB

P301

P
10

0

P
10

2
P

10
3

P
10

4

V
S

S

V
C

C

P
11

2

P
11

1
P

11
0

P
10

9

P
10

8/
S

W
D

IO

P
10

1

P
40

0

V
C

L

P
21

5/
X

C
IN

P
21

4/
X

C
O

U
T

V
S

S

P
21

3/
X

T
A

L

P
21

2/
E

X
T

A
L

V
C

C

P
40

9

P
40

8
P

40
7

P
40

1

R7FS1247x3A01CNE

13

14

15

16

17

18

19

20

21

22

23

24

252627282930313233343536

121110987654321

48

47

46

45

44

43

42

41

40

39

38

37P500

P014

P013

P012
AVCC0

AVSS0

P011/VREFL0

P010/VREFH0

P002
P001

P000

P015

R01DS0264EU0130 Rev.1.30 Page 16 of 104
Feb 5, 2018

S124 Datasheet 1. Overview

Figure 1.7 Pin assignment for QFN 40-pin (top view)

Figure 1.8 Pin assignment for LGA 36-pin (top view, pad side down)

P300/SWCLK

P301

P200
P201/MD

RES

VCC_USB_LDO
VCC_USB

USB_DP
USB_DM

VSS_USB

P
10

0

P
10

2
P

10
3

P
10

4

P
11

2

P
11

1
P

11
0

P
10

9
P

10
8/

S
W

D
IO

P
10

1

P
40

0

P
21

5/
X

C
IN

P
21

4/
X

C
O

U
T

V
S

S

P
21

3/
X

T
A

L

P
21

2/
E

X
T

A
L

V
C

C
P

40
8

P
40

7

V
C

L

R7FS1247x3A01CNF

11

12

13

14

15

16

17

18

19

20

21222324252627282930

10987654321

40

39

38

37

36

35

34

33

32

31P015

P014

P013
P012

AVCC0

AVSS0
P011/VREFL0

P010/VREFH0
P001

P000

AVSS0

AVCC0

P014

P015

P011
/VREFL0

P012

P013

P100

P214
/XCOUT

P400

P103

P102

P101

P112

VSS

P212
/EXTAL

P213
/XTAL

P109

P110

P111

VCC

P407

RES

P201/MD

P200

P108
/SWDIO

VSS_USB

USB_DM

USB_DP

VCC_USB

VCC_USB
_LDO

P300
/SWCLK

P000

P215
/XCIN

VCL

P010
/VREFH0

R7FS1247x2A01CLM

6

5

4

3

2

1

6

5

4

3

2

1

D E FA B C

D E FA B C

R01DS0264EU0130 Rev.1.30 Page 17 of 104
Feb 5, 2018

S124 Datasheet 1. Overview

1.7 Pin Lists

Pin number

P
o

w
er

, S
y

st
em

,
C

lo
ck

, D
eb

u
g

,
C

A
C

I/O
 p

o
rt

s

Timers Communication Interfaces Analogs HMI

L
Q

F
P

64
,

Q
F

N
64

L
Q

F
P

48

Q
F

N
48

Q
F

N
40

L
G

A
36

A
G

T

G
P

T
_O

P
S

, P
O

E
G

G
P

T

R
T

C

U
S

B
F

S
,C

A
N

S
C

I

IIC S
P

I

A
D

C
14

D
A

C
12

, A
C

M
P

L
P

C
T

S
U

In
te

rr
u

p
t

1 1 1 1 C2 CACREF_
C

P400 AGTIO1_
D

GTIOC6A
_A

SCK0_B/
SCK1_B

SCL0_A TS20 IRQ0

2 2 2 - - P401 GTETRG
A_B

GTIOC6B
_A

CTX0_B CTS0_RT
S0_B/

SS0_B/
TXD1_B/
MOSI1_B/
SDA1_B

SDA0_A TS19 IRQ5

3 - - - - P402 CRX0_B RXD1_B/
MISO1_B/
SCL1_B

TS18 IRQ4

4 - - - - P403 GTIOC3A
_B

CTS1_RT
S1_B/
SS1_B

TS17

5 3 3 2 A1 VCL

6 4 4 3 B1 XCIN P215

7 5 5 4 C1 XCOUT P214

8 6 6 5 D1 VSS

9 7 7 6 D3 XTAL P213 GTETRG
A_D

TXD1_A/
MOSI1_A/
SDA1_A

IRQ2

10 8 8 7 D2 EXTAL P212 AGTEE1 GTETRG
B_D

RXD1_A/
MISO1_A/
SCL1_A

IRQ3

11 9 9 8 E1 VCC

12 - - - - P411 AGTOA1 GTOVUP
_B

GTIOC6A
_B

TXD0_B/
MOSI0_B/
SDA0_B

MOSIA_B TS07 IRQ4

13 - - - - P410 AGTOB1 GTOVLO
_B

GTIOC6B
_B

RXD0_B/
MISO0_B/
SCL0_B

MISOA_B TS06 IRQ5

14 10 10 - - P409 GTOWUP
_B

GTIOC5A
_B

TXD9_A/
MOSI9_A/
SDA9_A

TS05 IRQ6

15 11 11 9 - P408 GTOWLO
_B

GTIOC5B
_B

RXD9_A/
MISO9_A/
SCL9_A

TS04 IRQ7

16 12 12 10 E2 P407 RTCOUT USB_VBU
S

CTS0_RT
S0_D/
SS0_D

SDA0_B SSLB3_A ADTRG0_
B

TS03

17 13 13 11 F1 VSS_USB

18 14 14 12 F2 USB_DM

19 15 15 13 F3 USB_DP

20 16 16 14 F4 VCC_US
B

21 17 17 15 F5 VCC_US
B_LDO

22 18 18 - - P206 GTIU_A RXD0_D/
MISO0_D/
SCL0_D

SDA1_A SSLB1_A TS01 IRQ0

23 - - - - CLKOUT_
A

P205 AGTO1 GTIV_A GTIOC4A
_B

TXD0_D/
MOSI0_D/
SDA0_D/
CTS9_RT

S9_A/
SS9_A

SCL1_A SSLB0_A TSCAP_A IRQ1

24 - - - - CACREF_
A

P204 AGTIO1_
A

GTIW_A GTIOC4B
_B

SCK0_D/
SCK9_A

SCL0_B RSPCKB_
A

TS00

25 19 19 16 E3 RES

26 20 20 17 E4 MD P201

27 21 21 18 E5 P200 NMI

28 - - - - P304 GTIOC1A
_B

29 - - - - P303 GTIOC1B
_B

TS02

30 22 22 - - P302 GTOUUP
_A

GTIOC4A
_A

SSLB3_B TS08 IRQ5

31 23 23 19 - P301 GTOULO
_A

GTIOC4B
_A

SSLB2_B TS09 IRQ6

32 24 24 20 F6 SWCLK P300 GTOUUP
_C

GTIOC0A
_A

SSLB1_B

33 25 25 21 E6 SWDIO P108 GTOULO
_C

GTIOC0B
_A

CTS9_RT
S9_B/
SS9_B

SSLB0_B

34 26 26 22 D4 CLKOUT_
B

P109 GTOVUP
_A

GTIOC1A
_A

CTX0_A TXD9_B/
MOSI9_B/
SDA9_B

MOSIB_B TS10

R01DS0264EU0130 Rev.1.30 Page 18 of 104
Feb 5, 2018

S124 Datasheet 1. Overview

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

35 27 27 23 D5 P110 GTOVLO
_A

GTIOC1B
_A

CRX0_A CTS0_RT
S0_C/

SS0_C/
RXD9_B/
MISO9_B/
SCL9_B

MISOB_B VCOUT TS11 IRQ3

36 28 28 24 D6 P111 GTIOC3A
_A

SCK0_C/
SCK9_B

RSPCKB_
B

TS12 IRQ4

37 29 29 25 C6 P112 GTIOC3B
_A

TXD0_C/
MOSI0_C/
SDA0_C

TSCAP_C

38 - - - - P113

39 30 30 - - VCC

40 31 31 - - VSS

41 - - - - P107 GTIOC0A
_B

KR07

42 - - - - P106 GTIOC0B
_B

SSLA3_A KR06

43 - - - - P105 GTETRG
A_C

SSLA2_A KR05/
IRQ0

44 32 32 26 - P104 GTETRG
B_B

RXD0_C/
MISO0_C/
SCL0_C

SSLA1_A TS13 KR04/
IRQ1

45 33 33 27 C3 P103 GTOWUP
_A

GTIOC2A
_A

CTX0_C CTS0_RT
S0_A/
SS0_A

SSLA0_A AN019 CMPREF
1

TS14 KR03

46 34 34 28 C4 P102 AGTO0 GTOWLO
_A

GTIOC2B
_A

CRX0_C SCK0_A RSPCKA_
A

AN020/
ADTRG0_

A

CMPIN1 TS15 KR02

47 35 35 29 C5 P101 AGTEE0 GTETRG
B_A

GTIOC5A
_A

TXD0_A/
MOSI0_A/
SDA0_A/
CTS1_RT

S1_A/
SS1_A

SDA1_B MOSIA_A AN021 CMPREF
0

TS16 KR01/
IRQ1

48 36 36 30 B6 P100 AGTIO0_
A

GTETRG
A_A

GTIOC5B
_A

RXD0_A/
MISO0_A/
SCL0_A/
SCK1_A

SCL1_B MISOA_A AN022 CMPIN0 TS26 KR00/
IRQ2

49 37 37 - - P500 AGTOA0 GTIU_B GTIOC2A
_B

AN016 TS27

50 - - - - P501 AGTOB0 GTIV_B GTIOC2B
_B

AN017

51 - - - - P502 GTIW_B GTIOC3B
_B

AN018

52 38 38 31 A6 P015 AN010 TS28 IRQ7

53 39 39 32 A5 P014 AN009 DA0

54 40 40 33 B5 P013 AN008

55 41 41 34 B4 P012 AN007

56 42 42 35 A4 AVCC0

57 43 43 36 A3 AVSS0

58 44 44 37 B3 VREFL0 P011 AN006 TS31

59 45 45 38 A2 VREFH0 P010 AN005 TS30

60 - - - - P004 AN004 TS25 IRQ3

61 - - - - P003 AN003 TS24

62 46 46 - - P002 AN002 TS23 IRQ2

63 47 47 39 - P001 AN001 TS22 IRQ7

64 48 48 40 B2 P000 AN000 TS21 IRQ6

Pin number

P
o

w
er

, S
y

st
em

,
C

lo
ck

, D
eb

u
g

,
C

A
C

I/O
 p

o
rt

s

Timers Communication Interfaces Analogs HMI

L
Q

F
P

64
,

Q
F

N
64

L
Q

F
P

48

Q
F

N
48

Q
F

N
40

L
G

A
36

A
G

T

G
P

T
_O

P
S

, P
O

E
G

G
P

T

R
T

C

U
S

B
F

S
,C

A
N

S
C

I

IIC S
P

I

A
D

C
14

D
A

C
12

, A
C

M
P

L
P

C
T

S
U

In
te

rr
u

p
t

R01DS0264EU0130 Rev.1.30 Page 19 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

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

VCC*1 = AVCC0 = VCC_USB*2 = VCC_USB_LDO*2 = 1.6 to 5.5V, VREFH0 = 1.6 to AVCC0,

VSS = AVSS0 = VREFL0 = VSS_USB = 0 V, Ta = Topr

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

Figure 2.1 shows the timing conditions.

Figure 2.1 Input or output timing measurement conditions

The measurement conditions of timing specification in each peripherals are recommended for the best peripheral
operation. However, make sure to adjust driving abilities of each pins to meet your conditions.

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

For example P100

C

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

R01DS0264EU0130 Rev.1.30 Page 20 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

2.1 Absolute Maximum Ratings

Note: See the Total Operating Time (TOT) Utility located at http://www.renesas.com. This utility is provided for
educational and evaluation purposes only and is subject to the accompanying disclaimer.

Note 1. Ports P205, P206, P400, P401, and P407 are 5V-tolerant.
Do not input signals or an I/O pull-up power supply while the device is not powered. The current injection that
results from input of such a signal or I/O pull-up might cause malfunction and the abnormal current that passes in
the device at this time might cause degradation of internal elements.

Note 2. See section 2.2.1, Tj/Ta Definition.
Note 3. The upper limit of the operating temperature is 85°C or 105°C, depending on the product. For details, see section

1, Part Numbering
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 by a 4.7-µF capacitor. The capacitor must be placed close to the
pin.

Table 2.1 Absolute maximum ratings

Parameter Symbol Value Unit

Power supply voltage VCC –0.5 to +6.5 V

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

P000 to P004
P010 to P015

Vin –0.3 to AVCC0 + 0.3 V

Others Vin –0.3 to VCC + 0.3 V

Reference power supply voltage VREFH0 –0.3 to +6.5 V

Analog power supply voltage AVCC0 –0.5 to +6.5 V

USB power supply voltage VCC_USB –0.5 to +6.5 V

VCC_USB_LDO –0.5 to +6.5 V

Analog input voltage When AN000 to AN010 are
used

VAN –0.3 to AVCC0 + 0.3 V

When AN016 to AN022 are
used

–0.3 to VCC + 0.3 V

Operating temperature*2 *3 Topr –40 to +85
–40 to +105

°C

Storage temperature Tstg –55 to +125 °C

R01DS0264EU0130 Rev.1.30 Page 21 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

Note 1. Use AVCC0 and VCC under the following conditions:

AVCC0 and VCC can be set individually within the operating range when VCC ≥ 2.2 V and AVCC0 ≥ 2.2 V
AVCC0 = VCC when VCC < 2.2 V or AVCC0 < 2.2 V.

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

Table 2.2 Recommended operating conditions

Parameter Symbol Value Min Typ Max Unit

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

1.6 - 5.5 V

When USBFS is used
USB Regulator
Disable

VCC_USB - 3.6 V

When USBFS is used
USB Regulator
Enable

VCC_USB
_LDO

- 5.5 V

VSS - 0 - V

USB power supply voltages VCC_USB When USBFS is not
used

- VCC - V

When USBFS is used
USB Regulator
Disable
(Input)

3.0 3.3 3.6 V

VCC_USB_LDO When USBFS is not
used

- VCC - V

When USBFS is used
USB Regulator
Enable

3.8 - 5.5 V

When USBFS is used
USB Regulator
Disable

- VCC - V

VSS_USB - 0 - V

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

AVSS0 - 0 - V

VREFH0 When used as
ADC14 Reference

1.6 - AVCC0 V

VREFL0 - 0 - V

R01DS0264EU0130 Rev.1.30 Page 22 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

2.2 DC Characteristics

2.2.1 Tj/Ta Definition

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

ΣIOH + VOL × ΣIOL + ICCmax × VCC.

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

2.2.2 I/O VIH, VIL

Note 1. SCL0_A, SDA0_A, SDA0_B, SCL1_A, SDA1_A (total 5 pins)
Note 2. SCL0_A, SDA0_A, SCL0_B, SDA0_B, SCL1_A, SDA1_A, SCL1_B, SDA1_B (total 8 pins)
Note 3. P205, P206, P400, P401, P407 (total 5pins)

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

Parameter Symbol Typ Max Unit Test conditions

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

105*1

Table 2.4 I/O VIH, VIL (1)
Conditions: VCC = AVCC0 = 2.7 to 5.5 V

Parameter Symbol Min Typ Max Unit
Test
Conditions

Schmitt trigger
input voltage

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

VIL - - VCC × 0.3

∆VT VCC × 0.05 - -

RES, NMI
Other peripheral input pins
excluding IIC

VIH VCC × 0.8 - -

VIL - - VCC × 0.2

∆VT VCC × 0.1 - -

Input voltage
(except for
Schmitt trigger
input pin)

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

VIH 2.0 - - VCC =2.7 to
3.6 V

VIL - - 0.8 -

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

VIL - - VCC × 0.2

P000 to P004
P010 to P015

VIH AVCC0 × 0.8 - -

VIL - - AVCC0 × 0.2

EXTAL
Input ports pins except for
P000 to P004, P010 to P015

VIH VCC × 0.8 - -

VIL - - VCC × 0.2

R01DS0264EU0130 Rev.1.30 Page 23 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

Note 1. P205, P206, P400, P401, P407 (total 5pins)

Table 2.5 I/O VIH, VIL (2)
Conditions: VCC = AVCC0 = 1.6 to 2.7 V

Parameter Symbol Min Typ Max Unit
Test
Conditions

Schmitt trigger
input voltage

RES, NMI
Peripheral input pins

VIH VCC × 0.8 - - V -

VIL - - VCC × 0.2

∆VT VCC × 0.01 - -

Input voltage
(except for
Schmitt trigger
input pin)

5V-tolerant ports*1 VIH VCC × 0.8 - 5.8

VIL - - VCC × 0.2

P000 to P004
P010 to P015

VIH AVCC0 × 0.8 - -

VIL - - AVCC0 × 0.2

EXTAL
Input ports pins except for
P000 to P004, P010 to P015

VIH VCC × 0.8 - -

VIL - - VCC × 0.2

R01DS0264EU0130 Rev.1.30 Page 24 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

2.2.3 I/O IOH, IOL

Caution: To protect the reliability of the MCU, the output current values should not exceed the values in this
table. The average output current indicates the average value of current measured during 100 μs.

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

Table 2.6 I/O IOH, IOL
Conditions: VCC = AVCC0 = 1.6 to 5.5 V

Parameter Symbol Min Typ Max Unit

Permissible output current
(average value per pin)

Ports P000 to P004,
P010 to P015, P212, P213

- IOH - - –4.0 mA

IOL - - 4.0 mA

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

IOL - - 4.0 mA

Middle drive*2
VCC = 2.7 to 3.0 V

IOH - - –8.0 mA

IOL - - 8.0 mA

Middle drive*2
VCC = 3.0 to 5.5 V

IOH - - –20.0 mA

IOL - - 20.0 mA

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

IOL - - 4.0 mA

Middle drive*2 IOH - - –8.0 mA

IOL - - 8.0 mA

Permissible output current
(max value per pin)

Ports P000 to P004,
P010 to P015, P212, P213

- IOH - - –4.0 mA

IOL - - 4.0 mA

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

IOL - - 4.0 mA

Middle drive*2

VCC = 2.7 to 3.0 V
IOH - - –8.0 mA

IOL - - 8.0 mA

Middle drive*2
VCC = 3.0 to 5.5 V

IOH - - –20.0 mA

IOL - - 20.0 mA

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

IOL - - 4.0 mA

Middle drive*2 IOH - - –8.0 mA

IOL - - 8.0 mA

Permissible output current
(max value total pins)

Total of ports P000 to P004, P010 to P015 ΣIOH (max) - - –30 mA

ΣIOL (max) - - 30 mA

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

ΣIOL (max) - - 60 mA

R01DS0264EU0130 Rev.1.30 Page 25 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

2.2.4 I/O VOH, VOL, and Other Characteristics

Note 1. SCL0_A, SDA0_A, SCL0_B, SDA0_B, SCL1_A, SDA1_A, SCL1_B, SDA1_B (total 8 pins).
Note 2. This is the value when middle driving ability is selected with the Port Drive Capability bit in the PmnPFS register.
Note 3. Based on characterization data, not tested in production.
Note 4. Except for Ports P200, P214, and P215, which are input ports.
Note 5. Except for P212, P213.

Note 1. SCL0_A, SDA0_A, SCL0_B, SDA0_B, SCL1_A, SDA1_A, SCL1_B, SDA1_B (total 8 pins).
Note 2. This is the value when middle driving ability is selected with the Port Drive Capability bit in the PmnPFS register.
Note 3. Based on characterization data, not tested in production.
Note 4. Except for Ports P200, P214, P215, which are input ports.
Note 5. Except for P212, P213.

Table 2.7 I/O VOH, VOL (1)
Conditions: VCC = AVCC0 = 4.0 to 5.5 V

Parameter Symbol Min Typ Max Unit Test conditions

Output voltage IIC*1, *2 VOL - - 0.4 V IOL = 3.0 mA

VOL - - 0.6 IOL = 6.0 mA

Ports P408, P409*2, *3 VOH VCC – 1.0 - - IOH = –20 mA

VOL - - 1.0 IOL = 20 mA

Ports P000 to P004
P010 to P015

Low drive VOH AVCC0 –
0.8

- IOH = –2.0 mA

VOL - - 0.8 IOL = 2.0 mA

Middle drive VOH AVCC0 –
0.8

- IOH = –4.0 mA

VOL - - 0.8 IOL = 4.0 mA

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

VOL - - 0.8 IOL = 2.0 mA

Middle
drive*5

VOH VCC – 0.8 - - IOH = –4.0 mA

VOL - - 0.8 IOL = 4.0 mA

Table 2.8 I/O VOH, VOL (2)
Conditions: VCC = AVCC0 = 2.7 to 4.0 V

Parameter Symbol Min Typ Max Unit Test conditions

Output voltage IIC*1, *2 VOL - - 0.4 V IOL = 3.0 mA

VOL - - 0.6 IOL = 6.0 mA

Ports P408, P409*2, *3 VOH VCC – 1.0 - - IOH = –20 mA
VCC = 3.3 V

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

Ports P000 to P004
P010 to P015

Low drive VOH AVCC0 –
0.5

- - IOH = –1.0 mA

VOL - - 0.5 IOL = 1.0 mA

Middle drive VOH AVCC0 –
0.5

- - IOH = –2.0 mA

VOL - - 0.5 IOL = 2.0 mA

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

VOL - - 0.5 IOL = 1.0 mA

Middle
drive*5

VOH VCC – 0.5 - - IOH = –2.0 mA

VOL - - 0.5 IOL = 2.0 mA

R01DS0264EU0130 Rev.1.30 Page 26 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

Note 1. Except for Ports P200, P214, P215, which are input ports.
Note 2. Except for P212, P213.

Table 2.9 I/O VOH, VOL (3)
Conditions: VCC = AVCC0 = 1.6 to 2.7 V

Parameter Symbol Min Typ Max Unit Test conditions

Output voltage Ports P000 to P004
P010 to P015

Low drive VOH AVCC0 –
0.3

- - IOH = –0.5 mA

VOL - - 0.3 IOL = 0.5 mA

Middle drive VOH AVCC0 –
0.3

- - IOH = –1.0 mA

VOL - - 0.3 IOL = 1.0 mA

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

VOL - - 0.3 IOL = 0.5 mA

Middle drive*2 VOH VCC – 0.3 - - IOH = –1.0 mA

VOL - - 0.3 IOL = 1.0 mA

Table 2.10 I/O other characteristics
Conditions: VCC = AVCC0 = 1.6 to 5.5 V

Parameter Symbol Min Typ Max Unit Test conditions

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

Three-state leakage
current (off state)

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

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

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

RU 10 20 50 kΩ Vin = 0 V

Input capacitance USB_DP, USB_DM, P200 Cin - - 30 pF Vin = 0 V
f = 1 MHz
Ta = 25°C

Other input pins - - 15

R01DS0264EU0130 Rev.1.30 Page 27 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

2.2.5 I/O Pin Output Characteristics of Low Drive Capacity

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

(reference data)

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

(reference data)

0 1 2 3 4 5 6

-60

-50

-40

-30

-20

-10

0

10

20

30

40

50

60

IOH/IOL vs VOH/VOL

VOH/VOL [V]

I O
H
/I

O
L

[m
A

]

VCC = 5.5 V

VCC = 3.3 V

VCC = 2.7 V

VCC = 1.6 V

VCC = 1.6 V
VCC = 2.7 V

VCC = 3.3 V

VCC = 5.5 V

0 0.2 0.4 0.6 0.8 1 1.2 1.4 1.6 1.8 2

-3

-2

-1

0

1

2

3

IOH/IOL vs VOH/VOL

VOH/VOL [V]

I O
H
/I

O
L

[m
A

]

Ta = -40°C

Ta = 105°C

Ta = 25°C

Ta = 105°C

Ta = -40°C
Ta = 25°C

R01DS0264EU0130 Rev.1.30 Page 28 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

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

(reference data)

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

(reference data)

0 0.5 1 1.5 2 2.5 3

-20

-15

-10

-5

0

5

10

15

20

IOH/IOL vs VOH/VOL

VOH/VOL [V]

I O
H
/I

O
L

[m
A

]

Ta = -40°C

Ta = 105°C
Ta = 25°C

Ta = 105°C

Ta = -40°C
Ta = 25°C

0 0.5 1 1.5 2 2.5 3 3.5

-30

-20

-10

0

10

20

30

IOH/IOL vs VOH/VOL

VOH/VOL [V]

I O
H
/I

O
L

[m
A

]

Ta = -40°C

Ta = 105°C

Ta = 25°C

Ta = 105°C

Ta = -40°C
Ta = 25°C

R01DS0264EU0130 Rev.1.30 Page 29 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

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

(reference data)

2.2.6 I/O Pin Output Characteristics of Middle Drive Capacity

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

(reference data)

0 1 2 3 4 5 6

-60

-40

-20

0

20

40

60

IOH/IOL vs VOH/VOL

VOH/VOL [V]

Ta = -40°C

Ta = 105°C

Ta = 25°C

Ta = 105°C

Ta = -40°C

Ta = 25°C

I O
H
/I O

L
[m

A
]

0 1 2 3 4 5 6

-140

-120

-100

-80

-60

-40

-20

0

20

40

60

80

100

120

140

IOH/IOL vs VOH/VOL

VOH/VOL [V]

I O
H
/I

O
L

[m
A

]

VCC = 5.5 V

VCC = 3.3 V

VCC = 2.7 V

VCC = 1.6 V

VCC = 1.6 V

VCC = 2.7 V

VCC = 3.3 V

VCC = 5.5 V

R01DS0264EU0130 Rev.1.30 Page 30 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

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

selected (reference data)

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

selected (reference data)

0 0.2 0.4 0.6 0.8 1 1.2 1.4 1.6 1.8 2

-6

-4

-2

0

2

4

6

IOH/IOL vs VOH/VOL

VOH/VOL [V]

I O
H
/I

O
L

[m
A

]

Ta = -40°C

Ta = 105°C

Ta = 25°C

Ta = 105°C

Ta = -40°C
Ta = 25°C

0 0.5 1 1.5 2 2.5 3

-40

-30

-20

-10

0

10

20

30

40

IOH/IOL vs VOH/VOL

VOH/VOL [V]

I O
H
/I O

L
[m

A
]

Ta = -40°C

Ta = 105°C

Ta = 25°C

Ta = 105°C

Ta = -40°C

Ta = 25°C

R01DS0264EU0130 Rev.1.30 Page 31 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

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

selected (reference data)

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

selected (reference data)

0 0.5 1 1.5 2 2.5 3 3.5

-60

-40

-20

0

20

40

60

IOH/IOL vs VOH/VOL

VOH/VOL [V]

I O
H
/I

O
L

[m
A

]

Ta = -40°C

Ta = 105°C

Ta = 25°C

Ta = 105°C

Ta = -40°C

Ta = 25°C

0 1 2 3 4 5 6

-140

-120

-100

-80

-60

-40

-20

0

20

40

60

80

100

120

140

IOH/IOL vs VOH/VOL

VOH/VOL [V]

I O
H
/I O

L
 [m

A
]

Ta = -40°C

Ta = 105°C

Ta = 25°C

Ta = 105°C

Ta = -40°C
Ta = 25°C

R01DS0264EU0130 Rev.1.30 Page 32 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

2.2.7 P408, P409 I/O Pin Output Characteristics of Middle Drive Capacity

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

(reference data)

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

selected (reference data)

0 1 2 3 4 5 6

IOH/IOL vs VOH/VOL

VOH/VOL [V]

I O
H
/I

O
L

[m
A

]

VCC = 5.5 V

VCC = 3.3 V

VCC = 2.7 V

VCC = 2.7 V

VCC = 3.3 V

VCC = 5.5 V

-140
-120
-100

-80
-60
-40
-20

20
40
60
80

100
120
140

200
180
160

0

-160
-180
-200

0 0.5 1 1.5 2 2.5 3

-60

-40

-20

0

20

40

60

IOH/IOL vs VOH/VOL

VOH/VOL [V]

I O
H
/I O

L
[m

A
]

Ta = -40°C

Ta = 105°C

Ta = 25°C

Ta = 105°C

Ta = -40°C
Ta = 25°C

R01DS0264EU0130 Rev.1.30 Page 33 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

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

selected (reference data)

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

selected (reference data)

0 0.5 1 1.5 2 2.5 3 3.5

-100

-80

-60

-40

-20

0

20

40

60

80

100

IOH/IOL vs VOH/VOL

VOH/VOL [V]

I O
H
/I

O
L

[m
A

]

Ta = -40°C

Ta = 105°C

Ta = 25°C

Ta = 105°C

Ta = -40°C
Ta = 25°C

0 1 2 3 4 5 6

-220

-180

-140

-100

-60

-20

20

60

100

140

180

220

IOH/IOL vs VOH/VOL

VOH/VOL [V]

I O
H
/I O

L
 [m

A
]

Ta = -40°C

Ta = 105°C

Ta = 25°C

Ta = 105°C

Ta = -40°C

Ta = 25°C

R01DS0264EU0130 Rev.1.30 Page 34 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

2.2.8 IIC I/O Pin Output Characteristics

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

0 1 2 3 4 5 6

0

10

20

30

40

50

60

70

80

90

100

110

120

IOL vs VOL

VOL [V]

I O
L

[m
A

]

VCC = 2.7V (Low drive)

VCC = 3.3V (Low drive)

VCC = 5.5V (Low drive)

VCC = 5.5 V (Middle drive)

VCC = 3.3V (Middle drive)

VCC = 2.7V (Middle drive)

R01DS0264EU0130 Rev.1.30 Page 35 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

2.2.9 Operating and Standby Current

Table 2.11 Operating and standby current (1) (1 of 2)
Conditions: VCC = AVCC0 = 1.6 to 5.5 V

Parameter Symbol Typ*9 Max Unit
Test
Conditions

Supply
current*1

High-speed
mode*2

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

ICLK = 32 MHz ICC 3.6 - mA *7

ICLK = 16 MHz 2.4 -

ICLK = 8 MHz 1.7 -

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

ICLK = 32 MHz 5.6 -

ICLK = 16 MHz 3.5 -

ICLK = 8 MHz 2.4 -

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

ICLK = 32 MHz 9.5 - *8

ICLK = 16 MHz 5.4 -

ICLK = 8 MHz 3.3 -

All peripheral clock
enabled, code executing
from flash*5

ICLK = 32 MHz - 21.0

Sleep mode All peripheral clock
disabled*5

ICLK = 32 MHz 1.5 - *7

ICLK = 16 MHz 1.1 -

ICLK = 8 MHz 0.9 -

All peripheral clock
enabled*5

ICLK = 32 MHz 7.2 - *8

ICLK = 16 MHz 4.0 -

ICLK = 8 MHz 2.4 -

Increase during BGO operation*6 2.5 - -

Middle-speed
mode*2

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

ICLK = 12 MHz ICC 1.7 - mA *7

ICLK = 8 MHz 1.5 -

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

ICLK = 12 MHz 2.7 -

ICLK = 8 MHz 1.9 -

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

ICLK = 12 MHz 3.9 - *8

ICLK = 8 MHz 3.0 -

All peripheral clock
enabled, code executing
from flash*5

ICLK = 12 MHz - 8.0

Sleep mode All peripheral clock
disabled*5

ICLK = 12 MHz 0.8 - *7

ICLK = 8 MHz 0.8 -

All peripheral clock
enabled*5

ICLK = 12 MHz 2.9 - *8

ICLK = 8 MHz 2.2 -

Increase during BGO operation*6 2.5 - -

Low-speed
mode*3

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

ICLK = 1 MHz ICC 0.2 - mA *7

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

ICLK = 1 MHz 0.3 -

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

ICLK = 1 MHz 0.4 - *8

All peripheral clock
enabled, code executing
from flash*5

ICLK = 1 MHz - 2.0

Sleep mode All peripheral clock
disabled*5

ICLK = 1 MHz 0.2 - *7

All peripheral clock
enabled*5

ICLK = 1 MHz 0.3 - *8

R01DS0264EU0130 Rev.1.30 Page 36 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

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

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

Supply
current*1

Low-voltage
mode*3

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

ICLK = 4 MHz ICC 1.4 - mA *7

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

ICLK = 4 MHz 1.4 -

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

ICLK = 4 MHz 2.1 - *8

All peripheral clock
enabled, code executing
from flash*5

ICLK = 4 MHz - 4.0

Sleep mode All peripheral clock
disabled*5

ICLK = 4 MHz 0.9 - *7

All peripheral clock
enabled*5

ICLK = 4 MHz 1.6 - *8

Subosc-
speed
mode*4

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

ICLK = 32.768 kHz ICC 5.9 - μA *7

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

ICLK = 32.768 kHz 13.0 - *8

All peripheral clock
enabled, code executing
from flash*5

ICLK = 32.768 kHz - 55.0

Sleep mode All peripheral clock
disabled*5

ICLK = 32.768 kHz 3.2 - *7

All peripheral clock
enabled*5

ICLK = 32.768 kHz 10.0 - *8

Table 2.11 Operating and standby current (1) (2 of 2)
Conditions: VCC = AVCC0 = 1.6 to 5.5 V

Parameter Symbol Typ*9 Max Unit
Test
Conditions

R01DS0264EU0130 Rev.1.30 Page 37 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

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

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

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

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

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

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

R01DS0264EU0130 Rev.1.30 Page 38 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

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

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

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

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

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

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

R01DS0264EU0130 Rev.1.30 Page 39 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

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

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

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

Table 2.12 Operating and standby current (2)
Conditions: VCC = AVCC0 = 1.6 to 5.5 V

Parameter Symbol Typ*3 Max Unit Test conditions

Supply
current*1

Software Standby
mode*2

Ta = 25°C ICC 0.4 1.5 μA -

Ta = 55°C 0.6 5.5

Ta = 85°C 1.2 10.0

Ta = 105°C 2.6 40.0

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

0.4 - -

Increment for RTC operation with
sub-clock oscillator*4

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

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

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

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

Note 3. MOCO and DAC are stopped.

R01DS0264EU0130 Rev.1.30 Page 40 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

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

Figure 2.23 Temperature dependency of RTC operation (reference data)

Table 2.13 Operating and standby current (3) (1 of 2)
Conditions: VCC = AVCC0 = 1.6 to 5.5 V

Parameter Symbol Min Typ Max Unit
Test
conditions

Analog power
supply current

During A/D conversion (at high-speed conversion) IAVCC - - 3.0 mA -

During A/D conversion (at low-power conversion) - - 1.0 mA -

During D/A conversion*1 - 0.4 0.8 mA -

Waiting for A/D and D/A conversion (all units)*5 - - 1.0 μA -

Reference
power supply
current

During A/D conversion IREFH0 - - 150 μA -

Waiting for A/D conversion (all units) - - 60 nA -

Temperature sensor ITNS - 75 - μA -

R01DS0264EU0130 Rev.1.30 Page 41 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

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

device, in addition to the current consumed by the MCU in the suspended state.
Note 4. When VCC = VCC_USB = 3.3 V.
Note 5. When the MSTPCRD.MSTPD16 (ADC140 module-stop bit) is in the module-stop state.

Low-power
analog
comparator
(ACMPLP)
operating
current

Window mode ICMPLP - 15 - μA -

Comparator high-speed mode - 10 - μA -

Comparator low-speed mode - 2 - μA -

USB operating
current

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

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

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

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

- mA -

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

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

from the USB port.

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

- μA -

Table 2.13 Operating and standby current (3) (2 of 2)
Conditions: VCC = AVCC0 = 1.6 to 5.5 V

Parameter Symbol Min Typ Max Unit
Test
conditions

R01DS0264EU0130 Rev.1.30 Page 42 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

2.2.10 VCC Rise and Fall Gradient and Ripple Frequency

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

Figure 2.24 Ripple waveform

Table 2.14 Rise and fall gradient characteristics
Conditions: VCC = AVCC0 = 0 to 5.5 V

Parameter Symbol Min Typ Max Unit Test conditions

Power-on VCC
rising gradient

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

Voltage monitor 0 reset enabled at startup*1, *2 0.02 - -

SCI Boot mode*2 0.02 - 2

Table 2.15 Rising and falling gradient and ripple frequency characteristics
Conditions: VCC = AVCC0 = 1.6 to 5.5 V
The ripple voltage must meet the allowable ripple frequency fr(VCC) within the range between the VCC upper limit (5.5 V) and lower limit
(1.6 V).
When the VCC change exceeds VCC ±10%, the allowable voltage change rising and falling gradient dt/dVCC must be met.

Parameter Symbol Min Typ Max Unit Test conditions

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

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

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

Allowable voltage change rising and
falling gradient

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

Vr(VCC)VCC

1/fr(VCC)

R01DS0264EU0130 Rev.1.30 Page 43 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

2.3 AC Characteristics

2.3.1 Frequency

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

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

Note 3. The lower-limit frequency of PCLKD is 4 MHz at 2.4 V or above and 1 MHz at below 2.4 V when the 14-bit A/D
converter is in use.

Note 4. See section 8, Clock Generation Circuit in User’s Manual for the relationship of frequencies between ICLK,
PCLKB, and PCLKD.

Note 5. The maximum value of operation frequency does not include internal oscillator errors. For details on the range of
guaranteed operation, see Table 2.21, Clock timing.

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

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

Note 3. The lower-limit frequency of PCLKD is 4 MHz at 2.4 V or above and 1 MHz at below 2.4 V when the 14-bit A/D
converter is in use.

Note 4. See section 8, Clock Generation Circuit in User’s Manual for the relationship of frequencies between ICLK,
PCLKB, and PCLKD.

Note 5. The maximum value of operation frequency does not include internal oscillator errors. For details on the range of
guaranteed operation, see Table 2.21, Clock timing.

Table 2.16 Operation frequency in high-speed operating mode
Conditions: VCC = AVCC0 = 2.4 to 5.5 V

Parameter Symbol Min Typ Max*5 Unit

Operation
frequency

System clock (ICLK)*1, *2, *4 2.7 to 5.5 V f 0.032768 - 32 MHz

2.4 to 2.7 V 0.032768 - 16

Peripheral module clock (PCLKB)*4 2.7 to 5.5 V - - 32

2.4 to 2.7 V - - 16

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

2.4 to 2.7 V - - 16

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

Parameter Symbol Min Typ Max*5 Unit

Operation
frequency

System clock (ICLK)*1, *2, *4 2.7 to 5.5 V f 0.032768 - 12 MHz

2.4 to 2.7 V 0.032768 - 12

1.8 to 2.4 V 0.032768 - 8

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

2.4 to 2.7 V - - 12

1.8 to 2.4 V - - 8

Peripheral module clock (PCLKD)*3, *4 2.7 to 5.5 V - - 12

2.4 to 2.7 V - - 12

1.8 to 2.4 V - - 8

R01DS0264EU0130 Rev.1.30 Page 44 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

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

frequency accuracy of the clock source.
Note 3. The lower-limit frequency of PCLKD is 1 MHz when the A/D converter is in use.
Note 4. See section 8, Clock Generation Circuit in User’s Manual for the relationship of frequencies between ICLK,

PCLKB, and PCLKD.
Note 5. The maximum value of operation frequency does not include internal oscillator errors. For details on the range of

guaranteed operation, see Table 2.21, Clock timing.

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

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

Note 3. The lower-limit frequency of PCLKD is 4 MHz at 2.4 V or above and 1 MHz at below 2.4 V when the 14-bit A/D
converter is in use.

Note 4. See section 8, Clock Generation Circuit in User’s Manual for the relationship of frequencies between ICLK,
PCLKB, and PCLKD.

Note 5. The maximum value of operation frequency does not include internal oscillator errors. For details on the range of
guaranteed operation, see Table 2.21, Clock timing.

Note 1. Programming and erasing the flash memory is not possible.
Note 2. The 14-bit A/D converter cannot be used.
Note 3. See section 8, Clock Generation Circuit in User’s Manual for the relationship between ICLK, PCLKB, and PCLKD

frequencies.

Table 2.18 Operation frequency in low-speed mode
Conditions: VCC = AVCC0 = 1.8 to 5.5 V

Parameter Symbol Min Typ Max*5 Unit

Operation
frequency

System clock (ICLK)*1, *2, *4 1.8 to 5.5 V f 0.032768 - 1 MHz

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

Peripheral module clock (PCLKD)*3, *4 1.8 to 5.5 V - - 1

Table 2.19 Operation frequency in low-voltage mode
Conditions: VCC = AVCC0 = 1.6 to 5.5 V

Parameter Symbol Min Typ Max*5 Unit

Operation
frequency

System clock (ICLK)*1, *2, *4 1.6 to 5.5 V f 0.032768 - 4 MHz

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

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

Table 2.20 Operation frequency in Subosc-speed mode
Conditions: VCC = AVCC0 = 1.8 to 5.5 V

Parameter Symbol Min Typ Max Unit

Operation
frequency

System clock (ICLK)*1, *3 1.8 to 5.5 V f 27.8528 32.768 37.6832 kHz

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

Peripheral module clock (PCLKD)*2, *3 1.8 to 5.5 V - - 37.6832

R01DS0264EU0130 Rev.1.30 Page 45 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

2.3.2 Clock Timing

Table 2.21 Clock timing (1 of 2)

Parameter Symbol Min Typ Max Unit Test conditions

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

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

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

EXTAL external clock rising time tXr - - 5 ns

EXTAL external clock falling time tXf - - 5 ns

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

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

- - 8 1.8 ≤ VCC < 2.4

- - 1 1.6 ≤ VCC < 1.8

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

1 - 8 1.8 ≤ VCC < 2.4

1 - 4 1.6 ≤ VCC < 1.8

LOCO clock oscillation frequency fLOCO 27.8528 32.768 37.6832 kHz -

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

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

MOCO clock oscillation frequency fMOCO 6.8 8 9.2 MHz -

MOCO clock oscillation stabilization time tMOCO - - 1 μs -

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

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

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

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

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

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

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

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

fHOCO48*
3 47.28 48 48.72 Ta = –40 to –20°C

1.8 ≤ VCC ≤ 5.5

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

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

fHOCO64*
4 63.04 64 64.96 Ta = –40 to –20°C

2.4 ≤ VCC ≤ 5.5

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

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

HOCO clock oscillation
stabilization time*5, *6

Except low-
voltage mode

tHOCO24
tHOCO32

- - 37.1 μs Figure 2.27

tHOCO48 - - 43.3

tHOCO64 - - 80.6

Low-voltage
mode

tHOCO24
tHOCO32
tHOCO48
tHOCO64

- - 100.9

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

R01DS0264EU0130 Rev.1.30 Page 46 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

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

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

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

When the HOCOCR.HCSTP bit is cleared to 0 (oscillation) during MOCO oscillation, this specification is
shortened by 1 μs.

Note 6. Check OSCSF.HOCOSF to confirm whether stabilization time has elapsed.

Figure 2.25 EXTAL external clock input timing

Figure 2.26 LOCO clock oscillation start timing

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

Figure 2.28 Sub-clock oscillation start timing

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

Table 2.21 Clock timing (2 of 2)

Parameter Symbol Min Typ Max Unit Test conditions

tXH

tXcyc

EXTAL external clock input VCC × 0.5

tXL

tXr tXf

LOCO clock oscillator output

LOCOCR.LCSTP

tLOCO

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

HOCO clock

HOCOCR.HCSTP

tHOCOx
*1

Sub-clock oscillator output

SOSCCR.SOSTP

tSUBOSC

R01DS0264EU0130 Rev.1.30 Page 47 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

2.3.3 Reset Timing

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

Figure 2.29 Reset input timing at power-on

Figure 2.30 Reset input timing (1)

Table 2.22 Reset timing

Parameter Symbol Min Typ Max Unit
Test
conditions

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

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

Wait time after RES cancellation
(at power-on)

LVD0 enabled*1 tRESWT - 0.7 - ms Figure 2.29

LVD0 disabled*2 - 0.3 -

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

LVD0 enabled*1 tRESWT2 - 0.5 - ms Figure 2.30

LVD0 disabled*2 - 0.05 -

Internal reset cancellation time (Watchdog
timer reset, SRAM parity error reset,
Software reset)

LVD0 enabled*1 tRESWT3 - 0.6 - ms

LVD0 disabled*2 - 0.15 -

VCC

RES

tRESWP

Internal reset

tRESWT

RES

Internal reset

tRESWT2

tRESW

R01DS0264EU0130 Rev.1.30 Page 48 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

2.3.4 Wakeup Time

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

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

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

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

Table 2.23 Timing of recovery from low power modes (1)

Parameter Symbol Min Typ Max Unit
Test
conditions

Recovery time
from Software
Standby mode*1

High-speed
mode

Crystal
resonator
connected to
main clock
oscillator

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

tSBYMC - 2 3 ms Figure 2.31

External clock
input to main
clock oscillator

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

tSBYEX - 14 25 μs

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

tSBYHO - 43 52 μs

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

tSBYHO - 44 52 μs

System clock source is HOCO*5

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

System clock source is MOCO tSBYMO - 16 25 μs

Table 2.24 Timing of recovery from low power modes (2)

Parameter Symbol Min Typ Max Unit
Test
conditions

Recovery time
from Software
Standby mode*1

Middle-speed
mode

Crystal
resonator
connected to
main clock
oscillator

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

tSBYMC - 2 3 ms Figure 2.31

External clock
input to main
clock oscillator

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

tSBYEX - 2.9 10 μs

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

System clock source is MOCO tSBYMO - 3.5 5.5 μs

R01DS0264EU0130 Rev.1.30 Page 49 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

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

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

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

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

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

Table 2.25 Timing of recovery from low power modes (3)

Parameter Symbol Min Typ Max Unit
Test
conditions

Recovery time
from Software
Standby mode*1

Low-speed
mode

Crystal
resonator
connected to
main clock
oscillator

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

tSBYMC - 2 3 ms Figure 2.31

External clock
input to main
clock oscillator

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

tSBYEX - 28 50 μs

System clock source is MOCO tSBYMO - 25 35 μs

Table 2.26 Timing of recovery from low power modes (4)

Parameter Symbol Min Typ Max Unit
Test
conditions

Recovery time
from Software
Standby mode*1

Low-voltage
mode

Crystal
resonator
connected to
main clock
oscillator

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

tSBYMC - 2 3 ms Figure 2.31

External clock
input to main
clock oscillator

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

tSBYEX - 108 130 μs

System clock source is HOCO tSBYHO - 108 130 μs

Table 2.27 Timing of recovery from low power modes (5)

Parameter Symbol Min Typ Max Unit
Test
conditions

Recovery time
from Software
Standby mode*1

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

tSBYSC - 0.85 1 ms Figure 2.31

System clock source is LOCO
(32.768 kHz)

tSBYLO - 0.85 1.2 ms

R01DS0264EU0130 Rev.1.30 Page 50 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

Figure 2.31 Software Standby mode cancellation timing

Figure 2.32 Recovery timing from Software Standby mode to Snooze mode

Table 2.28 Timing of recovery from low power modes (6)

Parameter Symbol Min Typ Max Unit Test conditions

Recovery time from
Software Standby
mode to Snooze
mode

High-speed mode
System clock source is HOCO

tSNZ - 36 45 μs Figure 2.32

Middle-speed mode
System clock source is MOCO

tSNZ - 1.3 3.6 μs

Low-speed mode
System clock source is MOCO

tSNZ - 10 13 μs

Low-voltage mode
System clock source is HOCO

tSNZ - 87 110 μs

Oscillator

ICLK

IRQ

Software Standby mode

tSBYSC, tSBYLO

Oscillator

ICLK

IRQ

Software Standby mode

tSBYMC, tSBYEX,

tSBYMO, tSBYHO

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

tSNZ

IRQ

ICLK (to DTC, SRAM)*1 PCLK

ICLK (except DTC, SRAM)

Oscillator

Software Standby mode Snooze mode

R01DS0264EU0130 Rev.1.30 Page 51 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

2.3.5 NMI and IRQ Noise Filter

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

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

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

Figure 2.33 NMI interrupt input timing

Figure 2.34 IRQ interrupt input timing

Table 2.29 NMI and IRQ noise filter

Parameter Symbol Min Typ Max Unit Test conditions

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

tPcyc × 2*1 - - tPcyc × 2 > 200 ns

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

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

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

tPcyc × 2*1 - - tPcyc × 2 > 200 ns

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

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

tNMIW

NMI

tIRQW

IRQ

R01DS0264EU0130 Rev.1.30 Page 52 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

2.3.6 I/O Ports, POEG, GPT, AGT, KINT, and ADC14 Trigger Timing

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

Figure 2.35 I/O ports input timing

Figure 2.36 POEG input trigger timing

Table 2.30 I/O Ports, POEG, GPT, AGT, KINT, and ADC14 trigger timing

Parameter Symbol Min Max Unit
Test
conditions

I/O Ports Input data pulse width tPRW 1.5 - tPcyc Figure 2.35

POEG POEG input trigger pulse width tPOEW 3 - tPcyc Figure 2.36

GPT Input capture pulse width Single edge tGTICW 1.5 - tPDcyc Figure 2.37

Dual edge 2.5 -

AGT AGTIO, AGTEE input cycle 2.7 V ≤ VCC ≤ 5.5 V tACYC*1 250 - ns Figure 2.38

2.4 V ≤ VCC < 2.7 V 500 - ns

1.8 V ≤ VCC < 2.4 V 1000 - ns

1.6 V ≤ VCC < 1.8 V 2000 - ns

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

2.7 V ≤ VCC ≤ 5.5 V tACKWH,
tACKWL

100 - ns

2.4 V ≤ VCC < 2.7 V 200 - ns

1.8 V ≤ VCC < 2.4 V 400 - ns

1.6 V ≤ VCC < 1.8 V 800 - ns

AGTIO, AGTO, AGTOA, AGTOB
output cycle

2.7 V ≤ VCC ≤ 5.5 V tACYC2 62.5 - ns Figure 2.38

2.4 V ≤ VCC < 2.7 V 125 - ns

1.8 V ≤ VCC < 2.4 V 250 - ns

1.6 V ≤ VCC < 1.8 V 500 - ns

ADC14 14-bit A/D converter trigger input pulse width tTRGW 1.5 - tPcyc Figure 2.39

KINT KRn (n = 00 to 07) pulse width tKR 250 - ns Figure 2.40

Port

tPRW

POEG input trigger

tPOEW

R01DS0264EU0130 Rev.1.30 Page 53 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

Figure 2.37 GPT input capture timing

Figure 2.38 AGT I/O timing

Figure 2.39 ADC14 trigger input timing

Figure 2.40 Key interrupt input timing

2.3.7 CAC Timing

Note 1. tPBcyc: PCLKB cycle.

Table 2.31 CAC timing

Parameter Symbol Min Typ Max Unit
Test
conditions

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

tPBcyc > tcac*2 5 × tcac + 6.5 × tPBcyc - - ns

Input capture

tGTICW

tACYC2

AGTIO, AGTEE
(input)

tACYC

tACKWL tACKWH

AGTIO, AGTO,
AGTOA, AGTOB
(output)

ADTRG0

tTRGW

KR00 to KR07

tKR

R01DS0264EU0130 Rev.1.30 Page 54 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

Note 2. tcac: CAC count clock source cycle.

2.3.8 SCI Timing

Note 1. tPcyc: PCLKB cycle.

Table 2.32 SCI timing (1)
Conditions: VCC = AVCC0 = 1.6 to 5.5 V

Parameter Symbol Min Max Unit*1 Test conditions

SCI Input clock cycle Asynchronous tScyc 4 - tPcyc Figure 2.41

Clock synchronous 6 -

Input clock pulse width tSCKW 0.4 0.6 tScyc

Input clock rise time tSCKr - 20 ns

Input clock fall time tSCKf - 20 ns

Output clock cycle Asynchronous tScyc 6 - tPcyc

Clock synchronous 4 -

Output clock pulse width tSCKW 0.4 0.6 tScyc

Output clock rise time 1.8V or above tSCKr - 20 ns

1.6V or above - 30

Output clock fall time 1.8V or above tSCKf - 20 ns

1.6V or above - 30

Transmit data delay
(master)

Clock
synchro
nous

1.8V or above tTXD - 40 ns Figure 2.42

1.6V or above - 45

Transmit data delay
(slave)

Clock
synchro
nous

2.7V or above - 55 ns

2.4V or above - 60

1.8V or above - 100

1.6V or above - 125

Receive data setup
time (master)

Clock
synchro
nous

2.7V or above tRXS 45 - ns

2.4V or above 55 -

1.8V or above 90 -

1.6V or above 110 -

Receive data setup
time (slave)

Clock
synchro
nous

2.7V or above 40 - ns

1.6V or above 45 -

Receive data hold
time (master)

Clock synchronous tRXH 5 - ns

Receive data hold
time (slave)

Clock synchronous tRXH 40 - ns

R01DS0264EU0130 Rev.1.30 Page 55 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

Figure 2.41 SCK clock input timing

Figure 2.42 SCI input/output timing in clock synchronous mode

tSCKW tSCKr tSCKf

tScyc

SCKn
(n = 0, 1, 9)

tTXD

tRXS tRXH

TXDn

RXDn

SCKn

n = 0, 1, 9

R01DS0264EU0130 Rev.1.30 Page 56 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

Note 1. tPcyc: PCLKB cycle

Table 2.33 SCI timing (2)
Conditions: VCC = AVCC0 = 1.6 to 5.5 V

Parameter Symbol Min Max Unit*1 Test conditions

Simple
SPI

SCK clock cycle output (master) tSPcyc 4 65536 tPcyc
Figure 2.43

SCK clock cycle input (slave) 6 65536

SCK clock high pulse width tSPCKWH 0.4 0.6 tSPcyc

SCK clock low pulse width tSPCKWL 0.4 0.6 tSPcyc

SCK clock rise and fall time 1.8V or above tSPCKr,
tSPCKf

- 20 ns

1.6V or above - 30

Data input setup
time

Master 2.7V or above tSU 45 - ns Figure 2.44 to
Figure 2.47

2.4V or above 55 -

1.8V or above 80 -

1.6V or above 110 -

Slave 2.7V or above 40 -

1.6V or above 45 -

Data input hold time Master tH 33.3 - ns

Slave 40 -

SS input setup time tLEAD 1 - tSPcyc

SS input hold time tLAG 1 - tSPcyc

Data output delay Master 1.8V or above tOD - 40 ns

1.6V or above - 50

Slave 2.4V or above - 65

1.8V or above - 100

1.6V or above - 125

Data output hold
time

Master 2.7V or above tOH –10 - ns

2.4V or above –20 -

1.8V or above –30 -

1.6V or above –40 -

Slave –10 -

Data rise and fall
time

Master 1.8V or above tDr, tDf - 20 ns

1.6V or above - 30

Slave 1.8V or above - 20

1.6V or above - 30

Simple
SPI

Slave access time tSA - 6 tPcyc Figure 2.47

Slave output release time tREL - 6 tPcyc

R01DS0264EU0130 Rev.1.30 Page 57 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

Figure 2.43 SCI simple SPI mode clock timing

Figure 2.44 SCI simple SPI mode timing (master, CKPH = 1)

tSPCKWH

VOH VOH

VOL VOL

VOH VOH

tSPCKWL

tSPCKr tSPCKf

VOL

tSPcyc

tSPCKWH

VIH VIH

VIL VIL

VIH VIH

tSPCKWL

tSPCKr tSPCKf

VIL

tSPcyc

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

(n = 0, 1, 9)

SCKn
master select
output

SCKn
slave select input

tDr, tDf

tSU tH

tOH tOD

MSB IN DATA LSB IN MSB IN

MSB OUT DATA LSB OUT IDLE MSB OUT

SCKn
CKPOL = 0
output

SCKn
CKPOL = 1
output

MISOn
input

MOSIn
output

(n = 0, 1, 9)

R01DS0264EU0130 Rev.1.30 Page 58 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

Figure 2.45 SCI simple SPI mode timing (master, CKPH = 0)

Figure 2.46 SCI simple SPI mode timing (slave, CKPH = 1)

tSU tH

tOH tOD

MSB IN DATA LSB IN MSB IN

MSB OUT DATA LSB OUT IDLE MSB OUT

SCKn
CKPOL = 1
output

SCKn
CKPOL = 0
output

MISOn
input

MOSIn
output

(n = 0, 1, 9)

tDr, tDf

tDr, tDftSU tH

tLEAD

tTD

tLAG

tSA

MSB IN DATA LSB IN MSB IN

MSB OUT DATA LSB OUT MSB IN MSB OUT

tOH tOD tREL

SSn
input

SCKn
CKPOL = 0
input

SCKn
CKPOL = 1
input

MISOn
output

MOSIn
input

(n = 0, 1, 9)

R01DS0264EU0130 Rev.1.30 Page 59 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

Figure 2.47 SCI simple SPI mode timing (slave, CKPH = 0)

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

Note 1. Cb indicates the total capacity of the bus line.
Note 2. Middle drive output is selected in the Port Drive Capability bit in the PmnPFS register.

Table 2.34 SCI timing (3)
Conditions: VCC = AVCC0 = 2.7 to 5.5 V

Parameter Symbol Min Max Unit Test conditions

Simple IIC
(Standard mode)

SDA input rise time tSr - 1000 ns Figure 2.48

SDA input fall time tSf - 300 ns

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

Data input setup time tSDAS 250 - ns

Data input hold time tSDAH 0 - ns

SCL, SDA capacitive load Cb*1 - 400 pF

Simple IIC*2

(Fast mode)
SDA input rise time tSr - 300 ns Figure 2.48

SDA input fall time tSf - 300 ns

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

Data input setup time tSDAS 100 - ns

Data input hold time tSDAH 0 - ns

SCL, SDA capacitive load Cb*1 - 400 pF

tDr, tDf

tSA tOH

tLEAD

tTD

tLAG

tH

LSB OUT
(Last data) DATA MSB OUT

MSB IN DATA LSB IN MSB IN

LSB OUT

tSU

tOD tREL

MSB OUT

SSn
input

SCKn
CKPOL = 1
input

SCKn
CKPOL = 0
input

MISOn
output

MOSIn
input

(n = 0, 1, 9)

R01DS0264EU0130 Rev.1.30 Page 60 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

Figure 2.48 SCI simple IIC mode timing

SDAn

SCLn

VIH

VIL

P*1 S*1

tSftSr

tSDAH tSDAS

tSP

P*1

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

Sr*1

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

(n = 0,1,9)

R01DS0264EU0130 Rev.1.30 Page 61 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

2.3.9 SPI Timing

Table 2.35 SPI timing (1 of 2)
Conditions: Middle drive output is selected in the Port Drive Capability bit in the PmnPFS register.

Parameter Symbol Min Max Unit*1 Test conditions

SPI RSPCK clock cycle Master tSPcyc 2 4096 tPcyc Figure 2.49
C = 30PFSlave 6 4096

RSPCK clock high
pulse width

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

- ns

Slave 3 × tPcyc -

RSPCK clock low
pulse width

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

- ns

Slave 3 × tPcyc -

RSPCK clock rise
and fall time

Output 2.7V or above tSPCKr,
tSPCKf

- 10 ns

2.4V or above - 15

1.8V or above - 20

1.6V or above - 30

Input - 1 µs

Data input setup
time

Master tSU 10 - ns Figure 2.50 to
Figure 2.55
C = 30PF

Slave 2.4V or above 10 -

1.8V or above 15 -

1.6V or above 20 -

Data input hold time Master
(RSPCK is PCLKB/2)

tHF 0 - ns

Master
(RSPCK is not PCLKB/2)

tH tPcyc -

Slave tH 20 -

SSL setup time Master tLEAD – 30 + N x
tSpcyc*2

- ns

Slave 6 x tPcyc - ns

SSL hold time Master tLAG – 30 + N x
tSpcyc*3

- ns

Slave 6 x tPcyc - ns

R01DS0264EU0130 Rev.1.30 Page 62 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

Note 1. tPcyc: PCLKB cycle.

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

SPI Data output delay Master 2.7V or above tOD - 14 ns Figure 2.50 to
Figure 2.55
C = 30PF

2.4V or above - 20

1.8V or above - 25

1.6V or above - 30

Slave 2.7V or above - 50

2.4V or above - 60

1.8V or above - 85

1.6V or above - 110

Data output hold
time

Master tOH 0 - ns

Slave 0 -

Successive
transmission delay

Master tTD tSPcyc + 2 ×
tPcyc

8 × tSPcyc
+ 2 × tPcyc

ns

Slave 6 × tPcyc -

MOSI and MISO
rise and fall time

Output 2.7V or above tDr, tDf - 10 ns

2.4V or above - 15

1.8V or above - 20

1.6V or above - 30

Input - 1 µs

SSL rise and fall
time

Output 2.7V or above tSSLr, tSSLf - 10 ns

2.4V or above - 15

1.8V or above - 20

1.6V or above - 30

Input - 1 µs

Slave access time 2.4V or above tSA - 2 × tPcyc
+100

ns Figure 2.54 and
Figure 2.55
C = 30PF

1.8V or above - 2 × tPcyc
+140

1.6V or above - 2 × tPcyc
+180

Slave output release time 2.4V or above tREL - 2 × tPcyc
+100

ns

1.8V or above - 2 × tPcyc
+140

1.6V or above - 2 × tPcyc
+180

Table 2.35 SPI timing (2 of 2)
Conditions: Middle drive output is selected in the Port Drive Capability bit in the PmnPFS register.

Parameter Symbol Min Max Unit*1 Test conditions

R01DS0264EU0130 Rev.1.30 Page 63 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

Figure 2.49 SPI clock timing

Figure 2.50 SPI timing (master, CPHA = 0) (bit rate: PCLKB division ratio is set to any value other than 1/2)

RSPCKn
master select
output

RSPCKn
slave select input

tSPCKWH

VOH VOH

VOL VOL

VOH VOH

tSPCKWL

tSPCKr tSPCKf

VOL

tSPcyc

tSPCKWH

VIH VIH

VIL VIL

VIH VIH

tSPCKWL

tSPCKr tSPCKf

VIL

tSPcyc

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

n = A or B

tDr, tDf

tSU tH

tLEAD

tTD

tLAG

tSSLr, tSSLf

tOH tOD

MSB IN DATA LSB IN MSB IN

MSB OUT DATA LSB OUT IDLE MSB OUT

SSLn0 to
SSLn3
output

RSPCKn
CPOL = 0
output

RSPCKn
CPOL = 1
output

MISOn
input

MOSIn
output

n = A or B

R01DS0264EU0130 Rev.1.30 Page 64 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

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

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

SSLn0 to
SSLn3
output

RSPCKn
CPOL = 0
output

RSPCKn
CPOL = 1
output

MISOn
input

MOSIn
output

LSB IN

tDr, tDf

tSU tHF

tLEAD

tTD

tLAG

tSSLr, tSSLf

tOH tOD

MSB IN

MSB OUT DATA LSB OUT IDLE MSB OUT

MSB IN DATA

tHF

n = A or B

tSU tH

tLEAD

tTD

tLAG

tSSLr, tSSLf

tOH tOD

MSB IN DATA LSB IN MSB IN

MSB OUT DATA LSB OUT IDLE MSB OUT

SSLn0 to
SSLn3
output

RSPCKn
CPOL = 0
output

RSPCKn
CPOL = 1
output

MISOn
input

MOSIn
output

tDr, tDf

n = A or B

R01DS0264EU0130 Rev.1.30 Page 65 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

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

Figure 2.54 SPI timing (slave, CPHA = 0)

tSU tHF

tLEAD

tTD

tLAG

tSSLr, tSSLf

tOH tOD

MSB IN DATA LSB IN MSB IN

MSB OUT DATA LSB OUT IDLE MSB OUT

SSLn0 to
SSLn3
output

RSPCKn
CPOL = 0
output

RSPCKn
CPOL = 1
output

MISOn
input

MOSIn
output

tDr, tDf

tH

n = A or B

tDr, tDftSU tH

tLEAD

tTD

tLAG

tSA

MSB IN DATA LSB IN MSB IN

MSB OUT DATA LSB OUT MSB IN MSB OUT

tOH tOD tREL

SSLn0
input

RSPCKn
CPOL = 0
input

RSPCKn
CPOL = 1
input

MISOn
output

MOSIn
input

n = A or B

R01DS0264EU0130 Rev.1.30 Page 66 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

Figure 2.55 SPI timing (slave, CPHA = 1)

SSLn0
input

RSPCKn
CPOL = 0
input

RSPCKn
CPOL = 1
input

MISOn
output

MOSIn
input

tDr, tDf

tSA tOH

tLEAD

tTD

tLAG

tH

LSB OUT
(Last data) DATA MSB OUT

MSB IN DATA LSB IN MSB IN

LSB OUT

tSU

tOD tREL

MSB OUT

n = A or B

R01DS0264EU0130 Rev.1.30 Page 67 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

2.3.10 IIC Timing

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

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

Note 2. Middle drive output is selected in the Port Drive Capability bit in the PmnPFS register.

Table 2.36 IIC timing
Conditions: VCC = AVCC0 = 2.7 to 5.5 V

Parameter Symbol Min*1 Max Unit
Test
conditions

IIC
(standard mode,
SMBus)

SCL input cycle time tSCL 6 (12) × tIICcyc + 1300 - ns Figure 2.56

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

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

SCL, SDA input rise time tSr - 1000 ns

SCL, SDA input fall time tSf - 300 ns

SCL, SDA input spike pulse removal
time

tSP 0 1 (4) × tIICcyc ns

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

tBUF 3 (6) × tIICcyc + 300 - ns

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

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

- ns

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

tSTAH tIICcyc + 300 - ns

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

tSTAH 1 (5) × tIICcyc + tPcyc +
300

- ns

Repeated START condition input
setup time

tSTAS 1000 - ns

STOP condition input setup time tSTOS 1000 - ns

Data input setup time tSDAS tIICcyc + 50 - ns

Data input hold time tSDAH 0 - ns

SCL, SDA capacitive load Cb - 400 pF

IIC*2

(Fast mode)
SCL input cycle time tSCL 6 (12) × tIICcyc + 600 - ns Figure 2.56

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

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

SCL, SDA input rise time tSr - 300 ns

SCL, SDA input fall time tSf - 300 ns

SCL, SDA input spike pulse removal
time

tSP 0 1 (4) × tIICcyc ns

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

tBUF 3 (6) × tIICcyc + 300 - ns

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

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

- ns

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

tSTAH tIICcyc + 300 - ns

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

tSTAH 1(5) × tIICcyc + tPcyc +
300

- ns

Repeated START condition input
setup time

tSTAS 300 - ns

STOP condition input setup time tSTOS 300 - ns

Data input setup time tSDAS tIICcyc + 50 - ns

Data input hold time tSDAH 0 - ns

SCL, SDA capacitive load Cb - 400 pF

R01DS0264EU0130 Rev.1.30 Page 68 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

Figure 2.56 I2C bus interface input/output timing

SDA0 and SDA1

SCL0 and SCL1

VIH

VIL

tSTAH

tSCLH

tSCLL

P*1 S*1

tSf tSr

tSCL
tSDAH

tSDAS

tSTAS tSP tSTOS

P*1

tBUF

Sr*1

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

R01DS0264EU0130 Rev.1.30 Page 69 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

2.3.11 CLKOUT Timing

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

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

Figure 2.57 CLKOUT output timing

Table 2.37 CLKOUT timing

Parameter Symbol Min Max Unit*1 Test conditions

CLKOUT CLKOUT pin output cycle*1 VCC = 2.7 V or above tCcyc 62.5 - ns Figure 2.57

 VCC = 1.8 V or above 125 -

 VCC = 1.6 V or above 250 -

CLKOUT pin high pulse width*2 VCC = 2.7 V or above tCH 15 - ns

 VCC = 1.8 V or above 30 -

 VCC = 1.6 V or above 150 -

CLKOUT pin low pulse width*2 VCC = 2.7 V or above tCL 15 - ns

 VCC = 1.8 V or above 30 -

 VCC = 1.6 V or above 150 -

CLKOUT pin output rise time VCC = 2.7 V or above tCr - 12 ns

 VCC = 1.8 V or above - 25

 VCC = 1.6 V or above - 50

CLKOUT pin output fall time VCC = 2.7 V or above tCf - 12 ns

 VCC = 1.8 V or above - 25

 VCC = 1.6 V or above - 50

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

R01DS0264EU0130 Rev.1.30 Page 70 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

2.4 USB Characteristics

2.4.1 USBFS Timing

Figure 2.58 USB_DP and USB_DM output timing

Table 2.38 USB characteristics
Conditions: VCC = AVCC0 = VCC_USB = 3.0 to 3.6V, Ta = –20 to +85°C

Parameter Symbol Min Max Unit Test conditions

Input
characteristics

Input high level voltage VIH 2.0 - V -

Input low level voltage VIL - 0.8 V -

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

Differential common mode
range

VCM 0.8 2.5 V -

Output
characteristics

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

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

Cross-over voltage VCRS 1.3 2.0 V Figure 2.58,
Figure 2.59,
Figure 2.60

Rise time FS tr 4 20 ns

LS 75 300

Fall time FS tf 4 20 ns

LS 75 300

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

LS 80 125

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

VBUS
characteristics

VBUS input voltage VIH VCC × 0.8 - V -

VIL - VCC × 0.2 V -

Pull-up,
pull-down

Pull-down resistor RPD 14.25 24.80 kΩ -

Pull-up resistor RPUI 0.9 1.575 kΩ During idle state

RPUA 1.425 3.09 kΩ During reception

Battery Charging
Specification
Ver 1.2

D + sink current IDP_SINK 25 175 μA -

D – sink current IDM_SINK 25 175 μA -

DCD source current IDP_SRC 7 13 μA -

Data detection voltage VDAT_REF 0.25 0.4 V -

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

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

USB_DP,
USB_DM

tftr

90%
10%10%

90%VCRS

R01DS0264EU0130 Rev.1.30 Page 71 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

Figure 2.59 Test circuit for Full-Speed (FS) connection

Figure 2.60 Test circuit for Low-Speed (LS) connection

2.4.2 USB External Supply

Table 2.39 USB regulator

Parameter Min Typ Max Unit Test conditions

VCC_USB supply current VCC_USB_LDO ≥ 3.8V - - 50 mA -

VCC_USB_LDO ≥ 4.5V - - 100 mA -

VCC_USB supply voltage 3.0 - 3.6 V -

Observation
point

50 pF

USB_DP

USB_DM

50 pF

Observation
point

200 pF to
600 pF

USB_DP

USB_DM

200 pF to
600 pF

1.5 K

3.6 V

Observation
point

R01DS0264EU0130 Rev.1.30 Page 72 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

2.5 ADC14 Characteristics

Figure 2.61 AVCC0 to VREFH0 voltage range

Table 2.40 A/D conversion characteristics (1) in high-speed A/D conversion mode (1 of 2)
Conditions: VCC = AVCC0 = 4.5 to 5.5 V, VREFH0 = 4.5 to 5.5 V, VSS = AVSS0 = VREFL0 = 0V
Reference voltage range applied to the VREFH0 and VREFL0.

Parameter Min Typ Max Unit Test Conditions

Frequency 1 - 64 MHz -

Analog input capacitance*2 Cs - - 8*3 pF High-precision channel

- - 9*3 pF Normal-precision channel

Analog input resistance Rs - - 2.5*3 kΩ High-precision channel

- - 6.7*3 kΩ Normal-precision channel

Analog input voltage range Ain 0 - VREFH0 V -

12-bit mode

Resolution - - 12 Bit -

Conversion time*1

(Operation at
PCLKD = 64 MHz)

Permissible signal
source impedance
Max. = 0.3 kΩ

0.70 - - μs High-precision channel
ADCSR.ADHSC = 0
ADSSTRn.SST[7:0] = 0Dh

1.13 - - μs Normal-precision channel
ADCSR.ADHSC = 0
ADSSTRn.SST[7:0] = 28h

Offset error - ±0.5 ±4.5 LSB High-precision channel

±6.0 LSB Other than above

Full-scale error - ±0.75 ±4.5 LSB High-precision channel

±6.0 LSB Other than above

Quantization error - ±0.5 - LSB -

Absolute accuracy - ±1.25 ±5.0 LSB High-precision channel

±8.0 LSB Other than above

DNL differential nonlinearity error - ±1.0 - LSB -

INL integral nonlinearity error - ±1.0 ±3.0 LSB -

14-bit mode

Resolution - - 14 Bit -

VREFH0

5.0

4.0

3.0

2.0

1.0

1.0 2.0 3.0 4.0 5.0

A/D Conversion
Characteristics (2)

ADCSR.ADHSC = 0

5.5

2.7
2.4

2.4 2.7 5.5 AVCC0

VREFH0

5.0

4.0

3.0

2.0

1.0

1.0 2.0 3.0 4.0 5.0

ADCSR.ADHSC = 1

5.5

2.7
2.4

2.4 2.7 5.5 AVCC0

1.8

1.8

A/D Conversion
Characteristics (1)

A/D Conversion
Characteristics (3)

A/D Conversion
Characteristics (4)

A/D Conversion
Characteristics (5)

A/D Conversion
Characteristics (6)

A/D Conversion
Characteristics (7)

1.6

1.6

R01DS0264EU0130 Rev.1.30 Page 73 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

Note: The characteristics apply when no pin functions other than 14-bit A/D converter input are used. Absolute
accuracy does not include 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. The number of sampling states is
indicated for the test conditions.

Note 2. Except for I/O input capacitance (Cin), see section 2.2.4, I/O VOH, VOL, and Other Characteristics.
Note 3. Reference data.

Conversion time*1

(Operation at
PCLKD = 64 MHz)

Permissible signal
source impedance
Max. = 0.3 kΩ

0.80 - - μs High-precision channel
ADCSR.ADHSC = 0
ADSSTRn.SST[7:0] = 0Dh

1.22 - - μs Normal-precision channel
ADCSR.ADHSC = 0
ADSSTRn.SST[7:0] = 28h

Offset error - ±2.0 ±18 LSB High-precision channel

±24.0 LSB Other than above

Full-scale error - ±3.0 ±18 LSB High-precision channel

±24.0 LSB Other than above

Quantization error - ±0.5 - LSB -

Absolute accuracy - ±5.0 ±20 LSB High-precision channel

±32.0 LSB Other than above

DNL differential nonlinearity error - ±4.0 - LSB -

INL integral nonlinearity error - ±4.0 ±12.0 LSB -

Table 2.41 A/D conversion characteristics (2) in high-speed A/D conversion mode (1 of 2)
Conditions: VCC = AVCC0 = 2.7 to 5.5 V, VREFH0 = 2.7 to 5.5 V, VSS = AVSS0 = VREFL0 = 0V
Reference voltage range applied to the VREFH0 and VREFL0.

Parameter Min Typ Max Unit Test Conditions

Frequency 1 - 48 MHz -

Analog input capacitance*2 Cs - - 8*3 pF High-precision channel

- - 9*3 pF Normal-precision channel

Analog input resistance Rs - - 2.5*3 kΩ High-precision channel

- - 6.7*3 kΩ Normal-precision channel

Analog input voltage range Ain 0 - VREFH0 V -

12-bit mode

Resolution - - 12 Bit -

Conversion time*1

(Operation at
PCLKD = 48 MHz)

Permissible signal
source impedance
Max. = 0.3 kΩ

0.94 - - μs High-precision channel
ADCSR.ADHSC = 0
ADSSTRn.SST[7:0] = 0Dh

1.50 - - μs Normal-precision channel
ADCSR.ADHSC = 0
ADSSTRn.SST[7:0] = 28h

Offset error - ±0.5 ±4.5 LSB High-precision channel

±6.0 LSB Other than above

Full-scale error - ±0.75 ±4.5 LSB High-precision channel

±6.0 LSB Other than above

Quantization error - ±0.5 - LSB -

Absolute accuracy - ±1.25 ±5.0 LSB High-precision channel

±8.0 LSB Other than above

DNL differential nonlinearity error - ±1.0 - LSB -

INL integral nonlinearity error - ±1.0 ±3.0 LSB -

Table 2.40 A/D conversion characteristics (1) in high-speed A/D conversion mode (2 of 2)
Conditions: VCC = AVCC0 = 4.5 to 5.5 V, VREFH0 = 4.5 to 5.5 V, VSS = AVSS0 = VREFL0 = 0V
Reference voltage range applied to the VREFH0 and VREFL0.

Parameter Min Typ Max Unit Test Conditions

R01DS0264EU0130 Rev.1.30 Page 74 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

Note: The characteristics apply when no pin functions other than 14-bit A/D converter input are used. Absolute
accuracy does not include 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. The number of sampling states is
indicated for the test conditions.

Note 2. Except for I/O input capacitance (Cin), see section 2.2.4, I/O VOH, VOL, and Other Characteristics.
Note 3. Reference data.

14-bit mode

Resolution - - 14 Bit -

Conversion time*1

(Operation at
PCLKD = 48 MHz)

Permissible signal
source impedance
Max. = 0.3 kΩ

1.06 - - μs High-precision channel
ADCSR.ADHSC = 0
ADSSTRn.SST[7:0] = 0Dh

1.63 - - μs Normal-precision channel
ADCSR.ADHSC = 0
ADSSTRn.SST[7:0] = 28h

Offset error - ±2.0 ±18 LSB High-precision channel

±24.0 LSB Other than above

Full-scale error - ±3.0 ±18 LSB High-precision channel

±24.0 LSB Other than above

Quantization error - ±0.5 - LSB -

Absolute accuracy - ±5.0 ±20 LSB High-precision channel

±32.0 LSB Other than above

DNL differential nonlinearity error - ±4.0 - LSB -

INL integral nonlinearity error - ±4.0 ±12.0 LSB -

Table 2.42 A/D conversion characteristics (3) in high-speed A/D conversion mode (1 of 2)
Conditions: VCC = AVCC0 = 2.4 to 5.5 V, VREFH0 = 2.4 to 5.5 V, VSS = AVSS0 = VREFL0 = 0V
Reference voltage range applied to the VREFH0 and VREFL0.

Parameter Min Typ Max Unit Test Conditions

Frequency 1 - 32 MHz -

Analog input capacitance*2 Cs - - 8*3 pF High-precision channel

- - 9*3 pF Normal-precision channel

Analog input resistance Rs - - 2.5*3 kΩ High-precision channel

- - 6.7*3 kΩ Normal-precision channel

Analog input voltage range Ain 0 - VREFH0 V -

12-bit mode

Resolution - - 12 Bit -

Conversion time*1

(Operation at
PCLKD = 32 MHz)

Permissible signal
source impedance
Max. = 1.3 kΩ

1.41 - - μs High-precision channel
ADCSR.ADHSC = 0
ADSSTRn.SST[7:0] = 0Dh

2.25 - - μs Normal-precision channel
ADCSR.ADHSC = 0
ADSSTRn.SST[7:0] = 28h

Offset error - ±0.5 ±4.5 LSB High-precision channel

±6.0 LSB Other than above

Full-scale error - ±0.75 ±4.5 LSB High-precision channel

±6.0 LSB Other than above

Quantization error - ±0.5 - LSB -

Absolute accuracy - ±1.25 ±5.0 LSB High-precision channel

±8.0 LSB Other than above

Table 2.41 A/D conversion characteristics (2) in high-speed A/D conversion mode (2 of 2)
Conditions: VCC = AVCC0 = 2.7 to 5.5 V, VREFH0 = 2.7 to 5.5 V, VSS = AVSS0 = VREFL0 = 0V
Reference voltage range applied to the VREFH0 and VREFL0.

Parameter Min Typ Max Unit Test Conditions

R01DS0264EU0130 Rev.1.30 Page 75 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

Note: The characteristics apply when no pin functions other than 14-bit A/D converter input are used. Absolute
accuracy does not include 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. The number of sampling states is
indicated for the test conditions.

Note 2. Except for I/O input capacitance (Cin), see section 2.2.4, I/O VOH, VOL, and Other Characteristics.
Note 3. Reference data.

DNL differential nonlinearity error - ±1.0 - LSB -

INL integral nonlinearity error - ±1.0 ±3.0 LSB -

14-bit mode

Resolution - - 14 Bit -

Conversion time*1

(Operation at
PCLKD = 32 MHz)

Permissible signal
source impedance
Max. = 1.3 kΩ

1.59 - - μs High-precision channel
ADCSR.ADHSC = 0
ADSSTRn.SST[7:0] = 0Dh

2.44 - - μs Normal-precision channel
ADCSR.ADHSC = 0
ADSSTRn.SST[7:0] = 28h

Offset error - ±2.0 ±18 LSB High-precision channel

±24.0 LSB Other than above

Full-scale error - ±3.0 ±18 LSB High-precision channel

±24.0 LSB Other than above

Quantization error - ±0.5 - LSB -

Absolute accuracy - ±5.0 ±20 LSB High-precision channel

±32.0 LSB Other than above

DNL differential nonlinearity error - ±4.0 - LSB -

INL integral nonlinearity error - ±4.0 ±12.0 LSB -

Table 2.43 A/D conversion characteristics (4) in low-power A/D conversion mode (1 of 2)
Conditions: VCC = AVCC0 = 2.7 to 5.5 V, VREFH0 = 2.7 to 5.5 V, VSS = AVSS0 = VREFL0 = 0V
Reference voltage range applied to the VREFH0 and VREFL0.

Parameter Min Typ Max Unit Test Conditions

Frequency 1 - 24 MHz -

Analog input capacitance*2 Cs - - 8*3 pF High-precision channel

- - 9*3 pF Normal-precision channel

Analog input resistance Rs - - 2.5*3 kΩ High-precision channel

- - 6.7*3 kΩ Normal-precision channel

Analog input voltage range Ain 0 - VREFH0 V -

12-bit mode

Resolution - - 12 Bit -

Conversion time*1

(Operation at
PCLKD = 24 MHz)

Permissible signal
source impedance
Max. = 1.1 kΩ

2.25 - - μs High-precision channel
ADCSR.ADHSC = 1
ADSSTRn.SST[7:0] = 0Dh

3.38 - - μs Normal-precision channel
ADCSR.ADHSC = 1
ADSSTRn.SST[7:0] = 28h

Offset error - ±0.5 ±4.5 LSB High-precision channel

±6.0 LSB Other than above

Full-scale error - ±0.75 ±4.5 LSB High-precision channel

±6.0 LSB Other than above

Quantization error - ±0.5 - LSB -

Table 2.42 A/D conversion characteristics (3) in high-speed A/D conversion mode (2 of 2)
Conditions: VCC = AVCC0 = 2.4 to 5.5 V, VREFH0 = 2.4 to 5.5 V, VSS = AVSS0 = VREFL0 = 0V
Reference voltage range applied to the VREFH0 and VREFL0.

Parameter Min Typ Max Unit Test Conditions

R01DS0264EU0130 Rev.1.30 Page 76 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

Note: The characteristics apply when no pin functions other than 14-bit A/D converter input are used. Absolute
accuracy does not include 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. The number of sampling states is
indicated for the test conditions.

Note 2. Except for I/O input capacitance (Cin), see section 2.2.4, I/O VOH, VOL, and Other Characteristics.
Note 3. Reference data.

Absolute accuracy - ±1.25 ±5.0 LSB High-precision channel

±8.0 LSB Other than above

DNL differential nonlinearity error - ±1.0 - LSB -

INL integral nonlinearity error - ±1.0 ±3.0 LSB -

14-bit mode

Resolution - - 14 Bit -

Conversion time*1

(Operation at
PCLKD = 24 MHz)

Permissible signal
source impedance
Max. = 1.1 kΩ

2.50 - - μs High-precision channel
ADCSR.ADHSC = 1
ADSSTRn.SST[7:0] = 0Dh

3.63 - - μs Normal-precision channel
ADCSR.ADHSC = 1
ADSSTRn.SST[7:0] = 28h

Offset error - ±2.0 ±18 LSB High-precision channel

±24.0 LSB Other than above

Full-scale error - ±3.0 ±18 LSB High-precision channel

±24.0 LSB Other than above

Quantization error - ±0.5 - LSB -

Absolute accuracy - ±5.0 ±20 LSB High-precision channel

±32.0 LSB Other than above

DNL differential nonlinearity error - ±4.0 - LSB -

INL integral nonlinearity error - ±4.0 ±12.0 LSB -

Table 2.44 A/D conversion characteristics (5) in low-power A/D conversion mode (1 of 2)
Conditions: VCC = AVCC0 = 2.4 to 5.5 V, VREFH0 = 2.4 to 5.5 V, VSS = AVSS0 = VREFL0 = 0V
Reference voltage range applied to the VREFH0 and VREFL0.

Parameter Min Typ Max Unit Test Conditions

Frequency 1 - 16 MHz -

Analog input capacitance*2 Cs - - 8*3 pF High-precision channel

- - 9*3 pF Normal-precision channel

Analog input resistance Rs - - 2.5*3 kΩ High-precision channel

- - 6.7*3 kΩ Normal-precision channel

Analog input voltage range Ain 0 - VREFH0 V -

12-bit mode

Resolution - - 12 Bit -

Conversion time*1

(Operation at
PCLKD = 16 MHz)

Permissible signal
source impedance
Max. = 2.2 kΩ

3.38 - - μs High-precision channel
ADCSR.ADHSC = 1
ADSSTRn.SST[7:0] = 0Dh

5.06 - - μs Normal-precision channel
ADCSR.ADHSC = 1
ADSSTRn.SST[7:0] = 28h

Offset error - ±0.5 ±4.5 LSB High-precision channel

±6.0 LSB Other than above

Table 2.43 A/D conversion characteristics (4) in low-power A/D conversion mode (2 of 2)
Conditions: VCC = AVCC0 = 2.7 to 5.5 V, VREFH0 = 2.7 to 5.5 V, VSS = AVSS0 = VREFL0 = 0V
Reference voltage range applied to the VREFH0 and VREFL0.

Parameter Min Typ Max Unit Test Conditions

R01DS0264EU0130 Rev.1.30 Page 77 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

Note: The characteristics apply when no pin functions other than 14-bit A/D converter input are used. Absolute
accuracy does not include 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. The number of sampling states is
indicated for the test conditions.

Note 2. Except for I/O input capacitance (Cin), see section 2.2.4, I/O VOH, VOL, and Other Characteristics.
Note 3. Reference data.

Full-scale error - ±0.75 ±4.5 LSB High-precision channel

±6.0 LSB Other than above

Quantization error - ±0.5 - LSB -

Absolute accuracy - ±1.25 ±5.0 LSB High-precision channel

±8.0 LSB Other than above

DNL differential nonlinearity error - ±1.0 - LSB -

INL integral nonlinearity error - ±1.0 ±3.0 LSB -

14-bit mode

Resolution - - 14 Bit -

Conversion time*1

(Operation at
PCLKD = 16 MHz)

Permissible signal
source impedance
Max. = 2.2 kΩ

3.75 - - μs High-precision channel
ADCSR.ADHSC = 1
ADSSTRn.SST[7:0] = 0Dh

5.44 - - μs Normal-precision channel
ADCSR.ADHSC = 1
ADSSTRn.SST[7:0] = 28h

Offset error - ±2.0 ±18 LSB High-precision channel

±24.0 LSB Other than above

Full-scale error - ±3.0 ±18 LSB High-precision channel

±24.0 LSB Other than above

Quantization error - ±0.5 - LSB -

Absolute accuracy - ±5.0 ±20 LSB High-precision channel

±32.0 LSB Other than above

DNL differential nonlinearity error - ±4.0 - LSB -

INL integral nonlinearity error - ±4.0 ±12.0 LSB -

Table 2.45 A/D conversion characteristics (6) in low-power A/D conversion mode (1 of 2)
Conditions: VCC = AVCC0 = 1.8 to 5.5 V (AVCC0 = VCC when VCC < 2.0 V), VREFH0 = 1.8 to 5.5 V, VSS = AVSS0 = VREFL0 = 0 V
Reference voltage range applied to the VREFH0 and VREFL0.

Parameter Min Typ Max Unit Test Conditions

Frequency 1 - 8 MHz -

Analog input capacitance*2 Cs - - 8*3 pF High-precision channel

- - 9*3 pF Normal-precision channel

Analog input resistance Rs - - 3.8*3 kΩ High-precision channel

- - 8.2*3 kΩ Normal-precision channel

Analog input voltage range Ain 0 - VREFH0 V -

12-bit mode

Resolution - - 12 Bit -

Table 2.44 A/D conversion characteristics (5) in low-power A/D conversion mode (2 of 2)
Conditions: VCC = AVCC0 = 2.4 to 5.5 V, VREFH0 = 2.4 to 5.5 V, VSS = AVSS0 = VREFL0 = 0V
Reference voltage range applied to the VREFH0 and VREFL0.

Parameter Min Typ Max Unit Test Conditions

R01DS0264EU0130 Rev.1.30 Page 78 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

Note: The characteristics apply when no pin functions other than 14-bit A/D converter input are used. Absolute
accuracy does not include 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. The number of sampling states is
indicated for the test conditions.

Note 2. Except for I/O input capacitance (Cin), see section 2.2.4, I/O VOH, VOL, and Other Characteristics.
Note 3. Reference data.

Conversion time*1

(Operation at
PCLKD = 8 MHz)

Permissible signal
source impedance
Max. = 5 kΩ

6.75 - - μs High-precision channel
ADCSR.ADHSC = 1
ADSSTRn.SST[7:0] = 0Dh

10.13 - - μs Normal-precision channel
ADCSR.ADHSC = 1
ADSSTRn.SST[7:0] = 28h

Offset error - ±1.0 ±7.5 LSB High-precision channel

±10.0 LSB Other than above

Full-scale error - ±1.5 ±7.5 LSB High-precision channel

±10.0 LSB Other than above

Quantization error - ±0.5 - LSB -

Absolute accuracy - ±3.0 ±8.0 LSB High-precision channel

±12.0 LSB Other than above

DNL differential nonlinearity error - ±1.0 - LSB -

INL integral nonlinearity error - ±1.0 ±3.0 LSB -

14-bit mode

Resolution - - 14 Bit -

Conversion time*1

(Operation at
PCLKD = 8 MHz)

Permissible signal
source impedance
Max. = 5 kΩ

7.50 - - μs High-precision channel
ADCSR.ADHSC = 1
ADSSTRn.SST[7:0] = 0Dh

10.88 - - μs Normal-precision channel
ADCSR.ADHSC = 1
ADSSTRn.SST[7:0] = 28h

Offset error - ±4.0 ±30.0 LSB High-precision channel

±40.0 LSB Other than above

Full-scale error - ±6.0 ±30.0 LSB High-precision channel

±40.0 LSB Other than above

Quantization error - ±0.5 - LSB -

Absolute accuracy - ±12.0 ±32.0 LSB High-precision channel

±48.0 LSB Other than above

DNL differential nonlinearity error - ±4.0 - LSB -

INL integral nonlinearity error - ±4.0 ±12.0 LSB -

Table 2.46 A/D conversion characteristics (7) in low-power A/D conversion mode (1 of 2)
Conditions: VCC = AVCC0 = 1.6 to 5.5 V (AVCC0 = VCC when VCC < 2.0 V), VREFH0 = 1.6 to 5.5 V, VSS = AVSS0 = VREFL0 = 0
Reference voltage range applied to the VREFH0 and VREFL0.

Parameter Min Typ Max Unit Test Conditions

Frequency 1 - 4 MHz -

Analog input capacitance*2 Cs - - 8*3 pF High-precision channel

- - 9*3 pF Normal-precision channel

Analog input resistance Rs - - 13.1*3 kΩ High-precision channel

- - 14.3*3 kΩ Normal-precision channel

Table 2.45 A/D conversion characteristics (6) in low-power A/D conversion mode (2 of 2)
Conditions: VCC = AVCC0 = 1.8 to 5.5 V (AVCC0 = VCC when VCC < 2.0 V), VREFH0 = 1.8 to 5.5 V, VSS = AVSS0 = VREFL0 = 0 V
Reference voltage range applied to the VREFH0 and VREFL0.

Parameter Min Typ Max Unit Test Conditions

R01DS0264EU0130 Rev.1.30 Page 79 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

Note: The characteristics apply when no pin functions other than 14-bit A/D converter input are used. Absolute
accuracy does not include 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. The number of sampling states is
indicated for the test conditions.

Note 2. Except for I/O input capacitance (Cin), see section 2.2.4, I/O VOH, VOL, and Other Characteristics.
Note 3. Reference data.

Analog input voltage range Ain 0 - VREFH0 V -

12-bit mode

Resolution - - 12 Bit -

Conversion time*1

(Operation at
PCLKD = 4 MHz)

Permissible signal
source impedance
Max. = 9.9 kΩ

13.5 - - μs High-precision channel
ADCSR.ADHSC = 1
ADSSTRn.SST[7:0] = 0Dh

20.25 - - μs Normal-precision channel
ADCSR.ADHSC = 1
ADSSTRn.SST[7:0] = 28h

Offset error - ±1.0 ±7.5 LSB High-precision channel

±10.0 LSB Other than above

Full-scale error - ±1.5 ±7.5 LSB High-precision channel

±10.0 LSB Other than above

Quantization error - ±0.5 - LSB -

Absolute accuracy - ±3.0 ±8.0 LSB High-precision channel

±12.0 LSB Other than above

DNL differential nonlinearity error - ±1.0 - LSB -

INL integral nonlinearity error - ±1.0 ±3.0 LSB -

14-bit mode

Resolution - - 14 Bit -

Conversion time*1

(Operation at
PCLKD = 4 MHz)

Permissible signal
source impedance
Max. = 9.9 kΩ

15.0 - - μs High-precision channel
ADCSR.ADHSC = 1
ADSSTRn.SST[7:0] = 0Dh

21.75 - - μs Normal-precision channel
ADCSR.ADHSC = 1
ADSSTRn.SST[7:0] = 28h

Offset error - ±4.0 ±30.0 LSB High-precision channel

±40.0 LSB Other than above

Full-scale error - ±6.0 ±30.0 LSB High-precision channel

±40.0 LSB Other than above

Quantization error - ±0.5 - LSB -

Absolute accuracy - ±12.0 ±32.0 LSB High-precision channel

±48.0 LSB Other than above

DNL differential nonlinearity error - ±4.0 - LSB -

INL integral nonlinearity error - ±4.0 ±12.0 LSB -

Table 2.46 A/D conversion characteristics (7) in low-power A/D conversion mode (2 of 2)
Conditions: VCC = AVCC0 = 1.6 to 5.5 V (AVCC0 = VCC when VCC < 2.0 V), VREFH0 = 1.6 to 5.5 V, VSS = AVSS0 = VREFL0 = 0
Reference voltage range applied to the VREFH0 and VREFL0.

Parameter Min Typ Max Unit Test Conditions

R01DS0264EU0130 Rev.1.30 Page 80 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

Figure 2.62 Equivalent circuit for analog input

Note 1. The internal reference voltage cannot be selected for input channels when AVCC0 < 2.0 V.
Note 2. The 14-bit A/D internal reference voltage indicates the voltage when the internal reference voltage is input to the

14-bit A/D converter.

Table 2.47 14-bit A/D converter channel classification

Classification Channel Conditions Remarks

High-precision channel AN000 to AN010 AVCC0 = 1.6 to 5.5 V Pins AN000 to AN010 cannot be used
as general I/O, TS transmission,
when the A/D converter is in use.

Normal-precision channel AN016 to AN022

Internal reference voltage
input channel

Internal reference voltage AVCC0 = 2.0 to 5.5 V -

Temperature sensor input
channel

Temperature sensor output AVCC0 = 2.0 to 5.5 V -

Table 2.48 A/D internal reference voltage characteristics
Conditions: VCC = AVCC0 = VREFH0 = 2.0 to 5.5 V*1

Parameter Min Typ Max Unit Test conditions

Internal reference voltage input
channel*2

1.36 1.43 1.50 V -

Frequency 1 - 2 MHz -

Sampling time 5.0 - - μs -

R01DS0264EU0130 Rev.1.30 Page 81 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

Figure 2.63 Illustration of 14-bit 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 the analog
input voltage (1-LSB width), which can meet the expectation of outputting an equal code based on the theoretical A/D
conversion characteristics, is used as the analog input voltage. For example, if 12-bit resolution is used and the reference
voltage VREFH0 = 3.072 V, then 1-LSB width becomes 0.75 mV, and 0 mV, 0.75 mV, and 1.5 mV are used as the analog
input voltages. If analog input voltage is 6 mV, an absolute accuracy of ±5 LSB means that the actual A/D conversion
result is in the range of 003h to 00Dh, though an output code of 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.

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 actual output code.

Offset error

Offset error is the difference between the transition point of the ideal first output code and the actual first output code.

Full-scale error

Full-scale error is the difference between the transition point of the ideal last output code and the actual last output code.

Integral nonlinearity
error (INL)

Actual A/D conversion
characteristic

Ideal A/D conversion
characteristic

Analog input voltage

Offset error

Absolute accuracy

Differential non-linearity error (DNL)

Full-scale error
3FFFh

0000h

0

Ideal line of actual A/D
conversion characteristic

1-LSB width for ideal A/D
conversion characteristic

Differential non-linearity error
(DNL)

1-LSB width for ideal A/D
conversion characteristic

VREFH0
(full scale)

A/D converter
output code

R01DS0264EU0130 Rev.1.30 Page 82 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

2.6 DAC12 Characteristics

Figure 2.64 Illustration of D/A converter characteristic terms

Integral nonlinearity error (INL)

Integral nonlinearity error is the maximum deviation between the ideal output voltage based on the ideal conversion
characteristic when the measured offset and full-scale errors are zeroed, and the actual output voltage.

Differential nonlinearity error (DNL)

Differential nonlinearity error is the difference between 1-LSB voltage width based on the ideal D/A conversion
characteristics and the width of the actual output voltage.

Table 2.49 D/A conversion characteristics
Conditions: VCC = AVCC0 = 1.8 to 5.5 V
Reference voltage = AVCC0 or AVSS0 selected

Parameter Min Typ Max Unit Test conditions

Resolution - - 12 bit -

Resistive load 30 - - kΩ -

Capacitive load - - 50 pF -

Output voltage range 0.35 - AVCC0 – 0.47 V -

DNL differential nonlinearity error - ±0.5 ±2.0 LSB -

INL integral nonlinearity error - ±2.0 ±8.0 LSB -

Offset error - - ±30 mV -

Full-scale error - - ±30 mV -

Output impedance - 5 - Ω -

Conversion time - - 30 μs -

000h
D/A converter input code

FFFh

Output analog voltage

Upper output limit

Lower output limit

Offset error

Ideal output voltage

1-LSB width for ideal D/A conversion
characteristic

Differential nonlinearity error
(DNL)

Actual D/A conversion characteristic

*1

Integral nonlinearity error (INL)

Full-scale error Gain error

Offset error

Ideal output voltage

Note 1. Ideal D/A conversion output voltage that is adjusted so that offset and full scale errors are zeroed.

R01DS0264EU0130 Rev.1.30 Page 83 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

Offset error

Offset error is the difference between the highest actual output voltage that falls below the lower output limit and the
ideal output voltage based on the input code.

Full-scale error

Full-scale error is the difference between the lowest actual output voltage that exceeds the upper output limit and the
ideal output voltage based on the input code.

2.7 TSN Characteristics

2.8 OSC Stop Detect Characteristics

Figure 2.65 Oscillation stop detection timing

Table 2.50 TSN characteristics
Conditions: VCC = AVCC0 = 2.0 to 5.5 V

Parameter Symbol Min Typ Max Unit Test conditions

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

- ±2.0 - °C Below 2.4 V

Temperature slope - - –3.65 - mV/°C -

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

Temperature sensor start time tSTART - - 5 μs -

Sampling time - 5 - - μs

Table 2.51 Oscillation stop detection circuit characteristics

Parameter Symbol Min Typ Max Unit Test conditions

Detection time tdr - - 1 ms Figure 2.65

tdr

Main clock

OSTDSR.OSTDF

MOCO clock

ICLK

R01DS0264EU0130 Rev.1.30 Page 84 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

2.9 POR and LVD Characteristics

Note 1. These characteristics apply when noise is not superimposed on the power supply. When a setting causes this
voltage detection level to overlap with that of the voltage detection circuit, it cannot be specified whether LVD1 or
LVD2 is used for voltage detection.

Note 2. # in the symbol Vdet0_# denotes the value of the OFS1.VDSEL1[2:0] bits.

Note 3. # in the symbol Vdet1_# denotes the value of the LVDLVLR.LVD1LVL[4:0] bits.

Note 4. # in the symbol Vdet2_# denotes the value of the LVDLVLR.LVD2LVL[2:0] bits.

Table 2.52 Power-on reset circuit and voltage detection circuit characteristics (1)

Parameter Symbol Min Typ Max Unit Test Conditions

Voltage detection
level*1

Power-on reset (POR) VPOR 1.27 1.42 1.57 V Figure 2.66,
Figure 2.67

Voltage detection circuit (LVD0)*2 Vdet0_0 3.68 3.85 4.00 V Figure 2.68
At falling edge
VCC

Vdet0_1 2.68 2.85 2.96

Vdet0_2 2.38 2.53 2.64

Vdet0_3 1.78 1.90 2.02

Vdet0_4 1.60 1.69 1.82

Voltage detection circuit (LVD1)*3 Vdet1_0 4.13 4.29 4.45 V Figure 2.69
At falling edge
VCC

Vdet1_1 3.98 4.16 4.30

Vdet1_2 3.86 4.03 4.18

Vdet1_3 3.68 3.86 4.00

Vdet1_4 2.98 3.10 3.22

Vdet1_5 2.89 3.00 3.11

Vdet1_6 2.79 2.90 3.01

Vdet1_7 2.68 2.79 2.90

Vdet1_8 2.58 2.68 2.78

Vdet1_9 2.48 2.58 2.68

Vdet1_A 2.38 2.48 2.58

Vdet1_B 2.10 2.20 2.30

Vdet1_C 1.84 1.96 2.05

Vdet1_D 1.74 1.86 1.95

Vdet1_E 1.63 1.75 1.84

Vdet1_F 1.60 1.65 1.73

Voltage detection circuit (LVD2)*4 Vdet2_0 4.11 4.31 4.48 V Figure 2.70
At falling edge
VCC

Vdet2_1 3.97 4.17 4.34

Vdet2_2 3.83 4.03 4.20

Vdet2_3 3.64 3.84 4.01

Table 2.53 Power-on reset circuit and voltage detection circuit characteristics (2) (1 of 2)

Parameter Symbol Min Typ Max Unit Test Conditions

Wait time after power-on
Reset cancellation

LVD0:enable tPOR - 1.7 - ms -

LVD0:disable tPOR - 1.3 - ms -

Wait time after voltage
monitor 0,1,2 reset
cancellation

LVD0:enable*1 tLVD0,1,2 - 0.6 - ms -

LVD0:disable*2 tLVD1,2 - 0.2 - ms -

Response delay*3 tdet - - 350 μs Figure 2.66, Figure 2.67

Minimum VCC down time tVOFF 450 - - μs Figure 2.66,
VCC = 1.0 V or above

R01DS0264EU0130 Rev.1.30 Page 85 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

Note 1. When OFS1.LVDAS = 0
Note 2. When OFS1.LVDAS = 1
Note 3. The minimum VCC down time indicates the time when VCC is below the minimum value of voltage detection

levels VPOR, Vdet0, Vdet1, and Vdet2 for the POR/LVD.

Figure 2.66 Voltage detection reset timing

Figure 2.67 Power-on reset timing

Power-on reset enable time tW (POR) 1 - - ms Figure 2.67,
VCC = below 1.0 V

LVD operation stabilization time (after LVD is
enabled)

Td (E-A) - - 300 μs Figure 2.69,
Figure 2.70

Hysteresis width (POR) VPORH - 110 - mV -

Hysteresis width (LVD0, LVD1, and LVD2) VLVH - 60 - mV LVD0 selected

- 100 - Vdet1_0 to Vdet1_2 selected.

- 60 - Vdet1_3 to Vdet1_9 selected.

- 50 - Vdet1_A to Vdet1_B
selected.

- 40 - Vdet1_C to Vdet1_F
selected.

- 60 - LVD2 selected

Table 2.53 Power-on reset circuit and voltage detection circuit characteristics (2) (2 of 2)

Parameter Symbol Min Typ Max Unit Test Conditions

Internal reset signal
(active-low)

VCC

tVOFF

tPORtdet

VPOR

tdet

1.0 V

Note: tW(POR) is the time required for a power-on reset to be enabled while the external power VCC is

being held below the valid voltage (1.0 V).
When VCC turns on, maintain tW(POR) for 1.0 ms or more.

Internal reset signal
(active-low)

VCC

tPOR

VPOR

1.0 V

tw(POR)

*1

tdet

R01DS0264EU0130 Rev.1.30 Page 86 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

Figure 2.68 Voltage detection circuit timing (Vdet0)

Figure 2.69 Voltage detection circuit timing (Vdet1)

tVOFF

tLVD0tdet

Vdet0VCC

Internal reset signal
(active-low)

tdet

VLVH

tVOFF

Vdet1VCC

tdettdet

tLVD1

Td(E-A)

LVCMPCR.LVD1E

LVD1
Comparator output

LVD1CR0.CMPE

LVD1SR.MON

Internal reset signal
(active-low)

When LVD1CR0.RN = 0

When LVD1CR0.RN = 1

VLVH

tLVD1

R01DS0264EU0130 Rev.1.30 Page 87 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

Figure 2.70 Voltage detection circuit timing (Vdet2)

2.10 CTSU Characteristics

Table 2.54 CTSU characteristics
Conditions: VCC = AVCC0 = 1.8 to 5.5 V

Parameter Symbol Min Typ Max Unit Test conditions

External capacitance connected to TSCAP pin Ctscap 9 10 11 nF -

TS pin capacitive load Cbase - - 50 pF -

Permissible output high current ΣIoH - - -24 mA When the mutual
capacitance method
is applied

tVOFF

Vdet2VCC

tdettdet

tLVD2

Td(E-A)

LVCMPCR.LVD2E

LVD2
Comparator output

LVD2CR0.CMPE

LVD2SR.MON

Internal reset signal
(active-low)

When LVD2CR0.RN = 0

When LVD2CR0.RN = 1

VLVH

tLVD2

R01DS0264EU0130 Rev.1.30 Page 88 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

2.11 Comparator Characteristics

Table 2.55 ACMPLP characteristics
Conditions: VCC = AVCC0 = 1.8 to 5.5 V, VSS = AVSS0 = 0 V

Parameter Symbol Min Typ Max Unit Test conditions

Reference voltage range VREF 0 - VCC
–1.4

V -

Input voltage range VI 0 - VCC V -

Internal reference voltage - 1.36 1.44 1.50 V -

Output delay High-speed mode Td - - 1.2 μs VCC = 3.0
Slew rate of input
signal > 50 mV/μs

Low-speed mode - - 5 μs

Window mode - - 2 μs

Offset voltage High-speed mode - - - 50 mV -

Low-speed mode - - - 40 mV -

Window mode - - - 60 mV -

Internal reference voltage for window mode VRFH - 0.76 ×
VCC

- V -

VRFL - 0.24 ×
VCC

- V -

Operation stabilization wait time Tcmp 100 - - μs -

R01DS0264EU0130 Rev.1.30 Page 89 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

2.12 Flash Memory Characteristics

2.12.1 Code Flash Memory Characteristics

Note 1. The reprogram/erase cycle is the number of erasures for each block. When the reprogram/erase cycle is n times
(n = 1,000), erasing can be performed n times for each block. For instance, when 4-byte programming is
performed 256 times for different addresses in 1-KB blocks, and then the entire block is erased, the reprogram/
erase cycle is counted as 1. However, programming the same address for several times as one erasure is not
enabled. (overwriting is prohibited.)

Note 2. Characteristic when using the flash memory programmer and the self-programming library provided by Renesas
Electronics.

Note 3. This result is obtained from reliability testing.

Note 1. Does not include the time until each operation of the flash memory is started after instructions are executed by
the software.

Note 2. The lower-limit frequency of ICLK is 1 MHz during programming or erasing the flash memory. When using ICLK
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 3. The frequency accuracy of ICLK must be ±3.5% while programming or erasing the flash memory. Confirm the
frequency accuracy of the clock source.

Table 2.56 Code flash characteristics (1)

Parameter Symbol Min Typ Max Unit Conditions

Reprogramming/erasure cycle*1 NPEC 1000 - - Times -

Data hold time After 1000 times NPEC tDRP 20*2, *3 - - Year Ta = +85°C

Table 2.57 Code flash characteristics (2)
High-speed operating mode
Conditions: VCC = AVCC0 = 2.7 to 5.5 V

Parameter Symbol

ICLK = 1 MHz ICLK = 32 MHz

UnitMin Typ Max Min Typ Max

Programming time 4-byte tP4 - 116 998 - 54 506 μs

Erasure time 1-KB tE1K - 9.03 287 - 5.67 222 ms

Blank check time 4-byte tBC4 - - 56.8 - - 16.6 μs

1-KB tBC1K - - 1899 - - 140 μs

Erase suspended time tSED - - 22.5 - - 10.7 μs

Startup area switching setting time tSAS - 21.9 585 - 12.1 447 ms

Access window time tAWS - 21.9 585 - 12.1 447 ms

OCD/serial programmer ID setting time tOSIS - 21.9 585 - 12.1 447 ms

Flash memory mode transition wait
time 1

tDIS 2 - - 2 - - μs

Flash memory mode transition wait
time 2

tMS 5 - - 5 - - μs

R01DS0264EU0130 Rev.1.30 Page 90 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

Note 1. Does not include the time until each operation of the flash memory is started after instructions are executed by
the software.

Note 2. The lower-limit frequency of ICLK is 1 MHz during programming or erasing the flash memory. When using ICLK
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 3. The frequency accuracy of ICLK must be ±3.5% while programming or erasing the flash memory. Confirm the
frequency accuracy of the clock source.

2.12.2 Data Flash Memory Characteristics

Note 1. The reprogram/erase cycle is the number of erasure for each block. When the reprogram/erase cycle is n times
(n = 100,000), erasing can be performed n times for each block. For instance, when 1-byte programming is
performed 1,000 times for different addresses in 1-byte blocks, and then the entire block is erased, the
reprogram/erase cycle is counted as 1. However, programming the same address for several times as one
erasure is not enabled. (overwriting is prohibited.)

Note 2. Characteristics when using the flash memory programmer and the self-programming library provided by Renesas
Electronics.

Note 3. These results are obtained from reliability testing.

Table 2.58 Code flash characteristics (3)
Middle-speed operating mode
Conditions: VCC = AVCC0 = 1.8 to 5.5 V, Ta = -40 to +85°C

Parameter Symbol

ICLK = 1 MHz ICLK = 8 MHz

UnitMin Typ Max Min Typ Max

Programming time 4-byte tP4 - 157 1411 - 101 966 μs

Erasure time 1-KB tE1K - 9.10 289 - 6.10 228 ms

Blank check time 2-byte tBC4 - - 87.7 - - 52.5 μs

1-KB tBC1K - - 1930 - - 414 μs

Erase suspended time tSED - - 32.7 - - 21.6 μs

Startup area switching setting time tSAS - 22.8 592 - 14.2 465 ms

Access window time tAWS - 22.8 592 - 14.2 465 ms

OCD/serial programmer ID setting time tOSIS - 22.8 592 - 14.2 465 ms

Flash memory mode transition wait
time 1

tDIS 2 - - 2 - - μs

Flash memory mode transition wait
time 2

tMS 720 - - 720 - - ns

Table 2.59 Data flash characteristics (1)

Parameter Symbol Min Typ Max Unit Conditions

Reprogramming/erasure cycle*1 NDPEC 100000 1000000 - Times -

Data hold time After 10000 times of NDPEC tDDRP 20*2, *3 - - Year Ta = +85°C

After 100000 times of NDPEC 5*2, *3 - - Year

After 1000000 times of NDPEC - 1*2, *3 - Year Ta = +25°C

R01DS0264EU0130 Rev.1.30 Page 91 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

Note 1. Does not include the time until each operation of the flash memory is started after instructions are executed by
the software.

Note 2. The lower-limit frequency of ICLK is 1 MHz during programming or erasing the flash memory. When using ICLK
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 3. The frequency accuracy of ICLK must be ±3.5% while programming or erasing the flash memory. Confirm the
frequency accuracy of the clock source.

Note 1. Does not include the time until each operation of the flash memory is started after instructions are executed by
the software.

Note 2. The lower-limit frequency of ICLK is 1 MHz during programming or erasing the flash memory. When using ICLK
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 3. The frequency accuracy of ICLK must be ±3.5% while programming or erasing the flash memory. Confirm the
frequency accuracy of the clock source.

Table 2.60 Data flash characteristics (2)
High-speed operating mode
Conditions: VCC = AVCC0 = 2.7 to 5.5 V

Parameter Symbol

ICLK = 4 MHz ICLK = 32 MHz

UnitMin Typ Max Min Typ Max

Programming time 1-byte tDP1 - 52.4 463 - 42.1 387 μs

Erasure time 1-KB tDE1K - 8.98 286 - 6.42 237 ms

Blank check time 1-byte tDBC1 - - 24.3 - - 16.6 μs

1-KB tDBC1K - - 1872 - - 512 μs

Suspended time during erasing tDSED - - 13.0 - - 10.7 μs

Data flash STOP recovery time tDSTOP 5 - - 5 - - μs

Table 2.61 Data flash characteristics (3)
Middle-speed operating mode
Conditions: VCC = AVCC0 = 1.8 to 5.5 V, Ta = -40 to +85°C

Parameter Symbol

ICLK = 4 MHz ICLK = 8 MHz

UnitMin Typ Max Min Typ Max

Programming time 1-byte tDP1 - 94.7 886 - 89.3 849 μs

Erasure time 1-KB tDE1K - 9.59 299 - 8.29 273 ms

Blank check time 1-byte tDBC1 - - 56.2 - - 52.5 μs

1-KB tDBC1K - - 2.17 - - 1.51 ms

Suspended time during erasing tDSED - - 23.0 - - 21.7 μs

Data flash STOP recovery time tDSTOP 720 - - 720 - - ns

R01DS0264EU0130 Rev.1.30 Page 92 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

2.12.3 Serial Wire Debug (SWD)

Figure 2.71 SWD SWCLK timing

Table 2.62 SWD characteristics (1)
Conditions: VCC = AVCC0 = 2.4 to 5.5 V

Parameter Symbol Min Typ Max Unit Test conditions

SWCLK clock cycle time tSWCKcyc 80 - - ns Figure 2.71

SWCLK clock high pulse width tSWCKH 35 - - ns

SWCLK clock low pulse width tSWCKL 35 - - ns

SWCLK clock rise time tSWCKr - - 5 ns

SWCLK clock fall time tSWCKf - - 5 ns

SWDIO setup time tSWDS 16 - - ns Figure 2.72

SWDIO hold time tSWDH 16 - - ns

SWDIO data delay time tSWDD 2 - 70 ns

Table 2.63 SWD characteristics (2)
Conditions: VCC = AVCC0 = 1.6 to 2.4 V

Parameter Symbol Min Typ Max Unit Test conditions

SWCLK clock cycle time tSWCKcyc 250 - - ns Figure 2.71

SWCLK clock high pulse width tSWCKH 120 - - ns

SWCLK clock low pulse width tSWCKL 120 - - ns

SWCLK clock rise time tSWCKr - - 5 ns

SWCLK clock fall time tSWCKf - - 5 ns

SWDIO setup time tSWDS 50 - - ns Figure 2.72

SWDIO hold time tSWDH 50 - - ns

SWDIO data delay time tSWDD 2 - 150 ns

SWCLK

tSWCKcyc

tSWCKH

tSWCKf

tSWCKrtSWCKL

R01DS0264EU0130 Rev.1.30 Page 93 of 104
Feb 5, 2018

S124 Datasheet 2. Electrical Characteristics

Figure 2.72 SWD input output timing

SWCLK

SWDIO
(Input)

tSWDS tSWDH

SWDIO
(Output)

SWDIO
(Output)

SWDIO
(Output)

tSWDD

tSWDD

tSWDD

R01DS0264EU0130 Rev.1.30 Page 94 of 104
Feb 5, 2018

S124 Datasheet Appendix 1. Package Dimensions

Appendix 1. Package Dimensions
Information on the latest version of the package dimensions or mountings is displayed in “Packages” on the Renesas
Electronics Corporation website.

Figure 1.1 LQFP 64-pin

MASS (Typ) [g]

0.3

Unit: mm

Previous CodeRENESAS Code

PLQP0064KB-C —

JEITA Package Code

P-LFQFP64-10x10-0.50

© 2015 Renesas Electronics Corporation. All rights reserved.

D
E
A2

HD

HE

A
A1

bp

c

e
x
y
Lp

L1

9.9
9.9

11.8
11.8

0.05
0.15
0.09
0

0.45

Min Nom
Dimensions in millimetersReference

Symbol Max
10.0
10.0
1.4
12.0
12.0

0.20

3.5
0.5

0.6
1.0

10.1
10.1

12.2
12.2
1.7
0.15
0.27
0.20
8

0.08
0.08
0.75

NOTE)
1. DIMENSIONS “*1” AND “*2” DO NOT INCLUDE MOLD FLASH.
2. DIMENSION “*3” DOES NOT INCLUDE TRIM OFFSET.
3. PIN 1 VISUAL INDEX FEATURE MAY VARY, BUT MUST BE
 LOCATED WITHIN THE HATCHED AREA.
4. CHAMFERS AT CORNERS ARE OPTIONAL, SIZE MAY VARY.

HD

A
2

A
1

Lp

L1

Detail F

A c0.
25

D

48 33

3249

17

161

64

F

NOTE 4

NOTE 3
Index area

*1

H
EE

*2

*3
bpe

y S

S

M

R01DS0264EU0130 Rev.1.30 Page 95 of 104
Feb 5, 2018

S124 Datasheet Appendix 1. Package Dimensions

Figure 1.2 LQFP 48-pin

MASS (Typ) [g]

0.2

Unit: mm

Previous CodeRENESAS Code

PLQP0048KB-B —

JEITA Package Code

P-LFQFP48-7x7-0.50

© 2015 Renesas Electronics Corporation. All rights reserved.

D
E
A2

HD

HE

A
A1

bp

c

e
x
y
Lp

L1

6.9
6.9

8.8
8.8

0.05
0.17
0.09
0

0.45

Min Nom
Dimensions in millimetersReference

Symbol Max
7.0
7.0
1.4
9.0
9.0

0.20

3.5
0.5

0.6
1.0

7.1
7.1

9.2
9.2
1.7
0.15
0.27
0.20
8

0.08
0.08
0.75

NOTE)
1. DIMENSIONS “*1” AND “*2” DO NOT INCLUDE MOLD FLASH.
2. DIMENSION “*3” DOES NOT INCLUDE TRIM OFFSET.
3. PIN 1 VISUAL INDEX FEATURE MAY VARY, BUT MUST BE
 LOCATED WITHIN THE HATCHED AREA.
4. CHAMFERS AT CORNERS ARE OPTIONAL, SIZE MAY VARY.

HD

A
2

A
1

Lp

L1

Detail F

A c0.
25

H
E

D

E

36 2525

24

13

37

48

1 12

F

NOTE 4

NOTE 3
Index area

*1

*2

*3
bpe

y S

S

M

R01DS0264EU0130 Rev.1.30 Page 96 of 104
Feb 5, 2018

S124 Datasheet Appendix 1. Package Dimensions

Figure 1.3 LGA 36-pin

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.

R01DS0264EU0130 Rev.1.30 Page 97 of 104
Feb 5, 2018

S124 Datasheet Appendix 1. Package Dimensions

Figure 1.4 QFN 64-pin

2013 Renesas Electronics Corporation. All rights reserved.

Sy

e

Lp

Sxb A BM

A

D

E

48

32

33

16

17

1

64

A

S

B

A

D

E

49

DETAIL OF A PART

EXPOSED DIE PAD

JEITA Package code RENESAS code Previous code MASS(TYP.)[g]

P-HWQFN64-8x8-0.40 PWQN0064LA-A 0.16

161

17

3249

64

INDEX AREA

2

2

D

A

Lp

0.20

6.50

0.40

8.00

8.00

6.50

Referance
Symbol Min Nom Max

Dimension in Millimeters

0.23

0.30 0.50

b 0.17

x

A 0.80

y 0.05

0.00

0.20

e

Z

Z

c

D

E

1

D

E

2

2

2

E

0.40

0.05

1.00

1.00

0.15 0.25

A1 c 2

8.057.95

8.057.95

Z

Z

D

E

3348

P64K8-40-9B5-3

R01DS0264EU0130 Rev.1.30 Page 98 of 104
Feb 5, 2018

S124 Datasheet Appendix 1. Package Dimensions

Figure 1.5 QFN 48-pin

2013 Renesas Electronics Corporation. All rights reserved.

Sy

e

Lp

Sxb A BM

A

D

E

36

24

25

12

13

1

48

A

S

B

A

D

E

37

DETAIL OF A PART

EXPOSED DIE PAD

JEITA Package code RENESAS code Previous code MASS(TYP.)[g]

P-HWQFN48-7x7-0.50 PWQN0048KB-A 48PJN-A 0.13

121

13

2437

48

INDEX AREA

2

2

D

A

Lp

0.20

5.50

0.40

7.00

7.00

5.50

Referance
Symbol Min Nom Max

Dimension in Millimeters

0.30

0.30 0.50

b 0.18

x

A 0.80

y 0.05

0.00

0.25

e

Z

Z

c

D

E

1

D

E

2

2

2

E

0.50

0.05

0.75

0.75

0.15 0.25

A1 c 2

7.056.95

7.056.95

Z

Z

D

E

2536

P48K8-50-5B4-6

R01DS0264EU0130 Rev.1.30 Page 99 of 104
Feb 5, 2018

S124 Datasheet Appendix 1. Package Dimensions

Figure 1.6 QFN 40-pin

Sy

e

Lp

Sxb A BM

A

D

E

30

20

21

10

11

1

40

A

S

B

A

D

E

31

DETAIL OF A PART

EXPOSED DIE PAD

JEITA Package code RENESAS code Previous code MASS(TYP.)[g]

P-HWQFN40-6x6-0.50 PWQN0040KC-A P40K8-50-4B4-5 0.09

101

11

2031

40

INDEX AREA

2

2

D

A

Lp

0.20

4.50

0.40

6.00

6.00

4.50

Referance
Symbol Min Nom Max

Dimension in Millimeters

0.30

0.30 0.50

b 0.18

x

A 0.80

y 0.05

0.00

0.25

e

Z

Z

c

D

E

1

D

E

2

2

2

E

0.50

0.05

0.75

0.75

0.15 0.25

A1 c 2

6.055.95

6.055.95

Z

Z

D

E

2130

S124 Microcontroller Group Datasheet

Proprietary Notice
All text, graphics, photographs, trademarks, logos, artwork and computer code, collectively known as content, contained in
this document is owned, controlled or licensed by or to Renesas, and is protected by trade dress, copyright, patent and
trademark laws, and other intellectual property rights and unfair competition laws. Except as expressly provided herein, no
part of this document or content may be copied, reproduced, republished, posted, publicly displayed, encoded, translated,
transmitted or distributed in any other medium for publication or distribution or for any commercial enterprise, without prior
written consent from Renesas.

Arm® and Cortex® are registered trademarks of Arm Limited. CoreSight™ is a trademark of Arm Limited.

CoreMark® is a registered trademark of the Embedded Microprocessor Benchmark Consortium.

Magic Packet™ is a trademark of Advanced Micro Devices, Inc.

SuperFlash® is a registered trademark of Silicon Storage Technology, Inc. in several countries including the United States
and Japan.

Other brands and names mentioned in this document may be the trademarks or registered trademarks of their respective
holders.

Rev. Date Summary

1.00 May 19, 2016 1st release

1.01 Oct 3, 2016 2nd release

1.30 Feb 5, 2018 3rd release

Revision History

S124 Microcontroller Group Datasheet

Publication Date: Rev.1.30 Feb 5, 2018

Published by: Renesas Electronics Corporation

Colophon

Address List
General Precautions

1. Precaution against Electrostatic Discharge (ESD)
 A strong electrical field, when exposed to a CMOS device, can cause destruction of the gate oxide and ultimately

degrade the device operation. Steps must be taken to stop the generation of static electricity as much as possible, and
quickly dissipate it when it occurs. Environmental control must be adequate. When it is dry, a humidifier should be used.
This is recommended to avoid using insulators that can easily build up static electricity. Semiconductor devices must be
stored and transported in an anti-static container, static shielding bag or conductive material. All test and measurement
tools including work benches and floors must be grounded. The operator must also be grounded using a wrist strap.
Semiconductor devices must not be touched with bare hands. Similar precautions must be taken for printed circuit
boards with mounted semiconductor devices.

2. Processing at power-on
 The state of the product is undefined at the time when power is supplied. The states of internal circuits in the LSI are

indeterminate and the states of register settings and pins are undefined at the time when power is supplied. In a finished
product where the reset signal is applied to the external reset pin, the states of pins are not guaranteed from the time
when power is supplied until the reset process is completed. In a similar way, the states of pins in a product that is reset
by an on-chip power-on reset function are not guaranteed from the time when power is supplied until the power reaches
the level at which resetting is specified.

3. Input of signal during power-off state
 Do not input signals or an I/O pull-up power supply while the device is powered off. The current injection that results

from input of such a signal or I/O pull-up power supply may cause malfunction and the abnormal current that passes in
the device at this time may cause degradation of internal elements. Follow the guideline for input signal during power-
off state as described in your product documentation.

4. Handling of unused pins
 Handle unused pins in accordance with the directions given under handling of unused pins in the manual. The input pins

of CMOS products are generally in the high-impedance state. In operation with an unused pin in the open-circuit state,
extra electromagnetic noise is induced in the vicinity of the LSI, an associated shoot-through current flows internally,
and malfunctions occur due to the false recognition of the pin state as an input signal become possible.

5. Clock signals
 After applying a reset, only release the reset line after the operating clock signal becomes stable. When switching the

clock signal during program execution, wait until the target clock signal is stabilized. When the clock signal is generated
with an external resonator or from an external oscillator during a reset, ensure that the reset line is only released after full
stabilization of the clock signal. Additionally, when switching to a clock signal produced with an external resonator or
by an external oscillator while program execution is in progress, wait until the target clock signal is stable.

6. Voltage application waveform at input pin
 Waveform distortion due to input noise or a reflected wave may cause malfunction. If the input of the CMOS device

stays in the area between VIL (Max.) and VIH (Min.) due to noise, for example, the device may malfunction. Take care to
prevent chattering noise from entering the device when the input level is fixed, and also in the transition period when the
input level passes through the area between VIL (Max.) and VIH (Min.).

7. Prohibition of access to reserved addresses
Access to reserved addresses is prohibited. The reserved addresses are provided for possible future expansion of
functions. Do not access these addresses as the correct operation of the LSI is not guaranteed.

8. Differences between products
 Before changing from one product to another, for example to a product with a different part number, confirm that the

change will not lead to problems. The characteristics of a microprocessing unit or microcontroller unit products in the
same group but having a different part number might differ in terms of internal memory capacity, layout pattern, and
other factors, which can affect the ranges of electrical characteristics, such as characteristic values, operating margins,
immunity to noise, and amount of radiated noise. When changing to a product with a different part number, implement a
system-evaluation test for the given product.

http://www.renesas.com
Refer to "http://www.renesas.com/" for the latest and detailed information.

Renesas Electronics America Inc.
1001 Murphy Ranch Road, Milpitas, CA 95035, U.S.A.
Tel: +1-408-432-8888, Fax: +1-408-434-5351
Renesas Electronics Canada Limited
9251 Yonge Street, Suite 8309 Richmond Hill, Ontario Canada L4C 9T3
Tel: +1-905-237-2004
Renesas Electronics Europe Limited
Dukes Meadow, Millboard Road, Bourne End, Buckinghamshire, SL8 5FH, U.K
Tel: +44-1628-651-700, Fax: +44-1628-651-804
Renesas Electronics Europe GmbH
Arcadiastrasse 10, 40472 Düsseldorf, Germany
Tel: +49-211-6503-0, Fax: +49-211-6503-1327
Renesas Electronics (China) Co., Ltd.
Room 1709 Quantum Plaza, No.27 ZhichunLu, Haidian District, Beijing, 100191 P. R. China
Tel: +86-10-8235-1155, Fax: +86-10-8235-7679
Renesas Electronics (Shanghai) Co., Ltd.
Unit 301, Tower A, Central Towers, 555 Langao Road, Putuo District, Shanghai, 200333 P. R. China
Tel: +86-21-2226-0888, Fax: +86-21-2226-0999
Renesas Electronics Hong Kong Limited
Unit 1601-1611, 16/F., Tower 2, Grand Century Place, 193 Prince Edward Road West, Mongkok, Kowloon, Hong Kong
Tel: +852-2265-6688, Fax: +852 2886-9022
Renesas Electronics Taiwan Co., Ltd.
13F, No. 363, Fu Shing North Road, Taipei 10543, Taiwan
Tel: +886-2-8175-9600, Fax: +886 2-8175-9670
Renesas Electronics Singapore Pte. Ltd.
80 Bendemeer Road, Unit #06-02 Hyflux Innovation Centre, Singapore 339949
Tel: +65-6213-0200, Fax: +65-6213-0300
Renesas Electronics Malaysia Sdn.Bhd.
Unit 1207, Block B, Menara Amcorp, Amcorp Trade Centre, No. 18, Jln Persiaran Barat, 46050 Petaling Jaya, Selangor Darul Ehsan, Malaysia
Tel: +60-3-7955-9390, Fax: +60-3-7955-9510
Renesas Electronics India Pvt. Ltd.
No.777C, 100 Feet Road, HAL 2nd Stage, Indiranagar, Bangalore 560 038, India
Tel: +91-80-67208700, Fax: +91-80-67208777
Renesas Electronics Korea Co., Ltd.
17F, KAMCO Yangjae Tower, 262, Gangnam-daero, Gangnam-gu, Seoul, 06265 Korea
Tel: +82-2-558-3737, Fax: +82-2-558-5338

SALES OFFICES

© 2018 Renesas Electronics Corporation. All rights reserved.
Colophon 7.0

(Rev.4.0-1 November 2017)

Notice

1. Descriptions of circuits, software and other related information in this document are provided only to illustrate the operation of semiconductor products and application examples. You are fully responsible for

the incorporation or any other use of the circuits, software, and information in the design of your product or system. Renesas Electronics disclaims any and all liability for any losses and damages incurred by

you or third parties arising from the use of these circuits, software, or information.

2. Renesas Electronics hereby expressly disclaims any warranties against and liability for infringement or any other claims involving patents, copyrights, or other intellectual property rights of third parties, by or

arising from the use of Renesas Electronics products or technical information described in this document, including but not limited to, the product data, drawings, charts, programs, algorithms, and application

examples.

3. No license, express, implied or otherwise, is granted hereby under any patents, copyrights or other intellectual property rights of Renesas Electronics or others.

4. You shall not alter, modify, copy, or reverse engineer any Renesas Electronics product, whether in whole or in part. Renesas Electronics disclaims any and all liability for any losses or damages incurred by

you or third parties arising from such alteration, modification, copying or reverse engineering.

5. Renesas Electronics products are classified according to the following two quality grades: “Standard” and “High Quality”. The intended applications for each Renesas Electronics product depends on the

product’s quality grade, as indicated below.

 "Standard": Computers; office equipment; communications equipment; test and measurement equipment; audio and visual equipment; home electronic appliances; machine tools; personal electronic

equipment; industrial robots; etc.

 "High Quality": Transportation equipment (automobiles, trains, ships, etc.); traffic control (traffic lights); large-scale communication equipment; key financial terminal systems; safety control equipment; etc.

 Unless expressly designated as a high reliability product or a product for harsh environments in a Renesas Electronics data sheet or other Renesas Electronics document, Renesas Electronics products are

not intended or authorized for use in products or systems that may pose a direct threat to human life or bodily injury (artificial life support devices or systems; surgical implantations; etc.), or may cause

serious property damage (space system; undersea repeaters; nuclear power control systems; aircraft control systems; key plant systems; military equipment; etc.). Renesas Electronics disclaims any and all

liability for any damages or losses incurred by you or any third parties arising from the use of any Renesas Electronics product that is inconsistent with any Renesas Electronics data sheet, user’s manual or

other Renesas Electronics document.

6. When using Renesas Electronics products, refer to the latest product information (data sheets, user’s manuals, application notes, “General Notes for Handling and Using Semiconductor Devices” in the

reliability handbook, etc.), and ensure that usage conditions are within the ranges specified by Renesas Electronics with respect to maximum ratings, operating power supply voltage range, heat dissipation

characteristics, installation, etc. Renesas Electronics disclaims any and all liability for any malfunctions, failure or accident arising out of the use of Renesas Electronics products outside of such specified

ranges.

7. Although Renesas Electronics endeavors to improve the quality and reliability of Renesas Electronics products, semiconductor products have specific characteristics, such as the occurrence of failure at a

certain rate and malfunctions under certain use conditions. Unless designated as a high reliability product or a product for harsh environments in a Renesas Electronics data sheet or other Renesas

Electronics document, Renesas Electronics products are not subject to radiation resistance design. You are responsible for implementing safety measures to guard against the possibility of bodily injury, injury

or damage caused by fire, and/or danger to the public in the event of a failure or malfunction of Renesas Electronics products, such as safety design for hardware and software, including but not limited to

redundancy, fire control and malfunction prevention, appropriate treatment for aging degradation or any other appropriate measures. Because the evaluation of microcomputer software alone is very difficult

and impractical, you are responsible for evaluating the safety of the final products or systems manufactured by you.

8. Please contact a Renesas Electronics sales office for details as to environmental matters such as the environmental compatibility of each Renesas Electronics product. You are responsible for carefully and

sufficiently investigating applicable laws and regulations that regulate the inclusion or use of controlled substances, including without limitation, the EU RoHS Directive, and using Renesas Electronics

products in compliance with all these applicable laws and regulations. Renesas Electronics disclaims any and all liability for damages or losses occurring as a result of your noncompliance with applicable

laws and regulations.

9. Renesas Electronics products and technologies shall not be used for or incorporated into any products or systems whose manufacture, use, or sale is prohibited under any applicable domestic or foreign laws

or regulations. You shall comply with any applicable export control laws and regulations promulgated and administered by the governments of any countries asserting jurisdiction over the parties or

transactions.

10. It is the responsibility of the buyer or distributor of Renesas Electronics products, or any other party who distributes, disposes of, or otherwise sells or transfers the product to a third party, to notify such third

party in advance of the contents and conditions set forth in this document.

11. This document shall not be reprinted, reproduced or duplicated in any form, in whole or in part, without prior written consent of Renesas Electronics.

12. Please contact a Renesas Electronics sales office if you have any questions regarding the information contained in this document or Renesas Electronics products.

(Note 1) “Renesas Electronics” as used in this document means Renesas Electronics Corporation and also includes its directly or indirectly controlled subsidiaries.

(Note 2) “Renesas Electronics product(s)” means any product developed or manufactured by or for Renesas Electronics.

Renesas Synergy™ Platform
S124 Microcontroller Group

R01DS0264EU0130

Back cover

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 Renesas Electronics:

 R7FS124773A01CNB#AC0 R7FS124773A01CNE#AC0 R7FS124772A01CLM#AC0 R7FS124773A01CFL#AA0

R7FS124773A01CFM#AA0 R7FS124763A01CFM#AA0 R7FS124762A01CLM#AC0 R7FS124763A01CFL#AA0

R7FS124773A01CNF#AC0 R7FS124763A01CNF#AC0 R7FS124763A01CNE#AC0 R7FS124763A01CNB#AC0

R7FS124773A01CNF#AC1 R7FS124773A01CNE#AC1 R7FS124763A01CFL#AA1 R7FS124772A01CLM#AC1

R7FS124773A01CFL#AA1 R7FS124762A01CLM#AC1 R7FS124773A01CNB#AC1 R7FS124763A01CFM#AA1

R7FS124773A01CFM#AA1 R7FS124763A01CFL#HA1 R7FS124773A01CFL#HA1

https://www.mouser.com/renesas
https://www.mouser.com/access/?pn=R7FS124773A01CNB#AC0
https://www.mouser.com/access/?pn=R7FS124773A01CNE#AC0
https://www.mouser.com/access/?pn=R7FS124772A01CLM#AC0
https://www.mouser.com/access/?pn=R7FS124773A01CFL#AA0
https://www.mouser.com/access/?pn=R7FS124773A01CFM#AA0
https://www.mouser.com/access/?pn=R7FS124763A01CFM#AA0
https://www.mouser.com/access/?pn=R7FS124762A01CLM#AC0
https://www.mouser.com/access/?pn=R7FS124763A01CFL#AA0
https://www.mouser.com/access/?pn=R7FS124773A01CNF#AC0
https://www.mouser.com/access/?pn=R7FS124763A01CNF#AC0
https://www.mouser.com/access/?pn=R7FS124763A01CNE#AC0
https://www.mouser.com/access/?pn=R7FS124763A01CNB#AC0
https://www.mouser.com/access/?pn=R7FS124773A01CNF#AC1
https://www.mouser.com/access/?pn=R7FS124773A01CNE#AC1
https://www.mouser.com/access/?pn=R7FS124763A01CFL#AA1
https://www.mouser.com/access/?pn=R7FS124772A01CLM#AC1
https://www.mouser.com/access/?pn=R7FS124773A01CFL#AA1
https://www.mouser.com/access/?pn=R7FS124762A01CLM#AC1
https://www.mouser.com/access/?pn=R7FS124773A01CNB#AC1
https://www.mouser.com/access/?pn=R7FS124763A01CFM#AA1
https://www.mouser.com/access/?pn=R7FS124773A01CFM#AA1
https://www.mouser.com/access/?pn=R7FS124763A01CFL#HA1
https://www.mouser.com/access/?pn=R7FS124773A01CFL#HA1

 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/

