
D
atasheet

www.renesas.com

S7G2 Microcontroller Group

Datasheet

Renesas Synergy™ Platform
Synergy Microcontrollers
S7 Series

Aug 2018Rev.1.40

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

R01DS0262EU0140 Rev.1.40 Page 2 of 116
Aug 6, 2018

Features
■ Arm Cortex-M4 Core with Floating Point Unit (FPU)
 Armv7E-M architecture with DSP instruction set
 Maximum operating frequency: 240 MHz
 Support for 4-GB address space
 On-chip debugging system: JTAG, SWD, and ETM
 Boundary scan and Arm® Memory Protection Unit (MPU)

■ Memory
 Up to 4-MB code flash memory (80 MHz zero wait states)
 64-KB data flash memory (125,000 erase/write cycles)
 Up to 640-KB SRAM
 Flash Cache (FCACHE)
 Memory Protection Units (MPU)
 Memory Mirror Function (MMF)
 128-bit unique ID

■ Connectivity
 Ethernet MAC Controller (ETHERC) × 2
 Ethernet DMA Controller (EDMAC)
 Ethernet PTP Controller (EPTPC)
 USB 2.0 High-Speed Module (USBHS)

- On-chip transceiver
- USB battery charge version 1.2 supported

 USB 2.0 Full-Speed Module (USBFS)
- On-chip transceiver

 Serial Communications Interface (SCI) with FIFO × 10
 Serial Peripheral Interface (SPI) × 2
 I2C Bus Interface (IIC) × 3
 CAN module (CAN) × 2
 Serial Sound Interface (SSI) × 2
 SD/MMC Host Interface (SDHI) × 2
 Quad Serial Peripheral Interface (QSPI)
 IrDA interface
 Sampling Rate Converter (SRC)
 External memory space

- 8-bit or 16-bit bus space is selectable per area
- SDRAM support

■ Analog
 12-Bit A/D Converter (ADC12) with 3 sample-and-hold circuits

each, x2
 12-Bit D/A Converter (DAC12) × 2
 High-Speed Analog Comparator (ACMPHS) × 6
 Programmable Gain Amplifier (PGA) × 6
 Temperature Sensor (TSN)

■ Timers
 General PWM Timer 32-Bit Enhanced High Resolution

(GPT32EH) × 4
 General PWM Timer 32-Bit Enhanced (GPT32E) × 4
 General PWM Timer 32-Bit (GPT32) × 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
 Illegal memory access

■ System and Power Management
 Low power modes
 Switching regulator
 Realtime Clock (RTC) with calendar and VBATT support
 Event Link Controller (ELC)
 DMA Controller (DMAC) × 8
 Data Transfer Controller (DTC)
 Key Interrupt Function (KINT)
 Power-on reset
 Low Voltage Detection (LVD) with voltage settings

■ Security and Encryption
 AES128/192/256
 3DES/ARC4
 SHA1/SHA224/SHA256/MD5
 GHASH
 RSA/DSA/ECC
 True Random Number Generator (TRNG)

■ Human Machine Interface (HMI)
 Graphics LCD Controller (GLCDC)
 JPEG Codec
 2D Drawing Engine (DRW)
 Capacitive Touch Sensing Unit (CTSU)
 Parallel Data Capture Unit (PDC)

■ Multiple Clock Sources
 Main clock oscillator (MOSC) (8 to 24 MHz)
 Sub-clock oscillator (SOSC) (32.768 kHz)
 High-speed on-chip oscillator (HOCO) (16/18/20 MHz)
 Middle-speed on-chip oscillator (MOCO) (8 MHz)
 Low-speed on-chip oscillator (LOCO) (32.768 kHz)
 IWDT-dedicated on-chip oscillator (15 kHz)
 Clock trim function for HOCO/MOCO/LOCO
 Clock out support

■ General-Purpose I/O Ports
 Up to 172 input/output pins

- Up to 9 CMOS input
- Up to 163 CMOS input/output
 - Up to 22 input/output 5 V tolerant
 - Up to 24 high current (20 mA)

■ Operating Voltage
 VCC: 2.7 to 3.6 V

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

- 224-pin BGA (13 mm × 13 mm, 0.8 mm pitch)
- 176-pin BGA (13 mm × 13 mm, 0.8 mm pitch)
- 145-pin LGA (7 mm × 7 mm, 0.5 mm pitch)

 Ta = –40°C to +105°C
- 176-pin LQFP (24 mm × 24 mm, 0.5 mm pitch)
- 144-pin LQFP (20 mm × 20 mm, 0.5 mm pitch)
- 100-pin LQFP (14 mm × 14 mm, 0.5 mm pitch)

Leading performance 240-MHz Arm® Cortex®-M4 core, up to 4-MB code flash memory, 640-KB SRAM, Graphics LCD
Controller, 2D Drawing Engine, Capacitive Touch Sensing Unit, Ethernet MAC Controller with IEEE 1588 PTP, USB 2.0
High-Speed, USB 2.0 Full-Speed, SDHI, Quad SPI, security and safety features, and advanced analog.

S7G2 Microcontroller Group

Datasheet

Features

R01DS0262EU0140 Rev.1.40 Page 3 of 116
Aug 6, 2018

S7G2 Datasheet 1. Overview

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

The MCU in this series incorporates a high-performance Arm Cortex®-M4 core running up to 240 MHz with the
following features:

 Up to 4-MB code flash memory

 640-KB SRAM

 Graphics LCD Controller (GLCDC)

 2D Drawing Engine (DRW)

 Capacitive Touch Sensing Unit (CTSU)

 Ethernet MAC Controller (ETHERC) with IEEE 1588 PTP, USBFS, USBHS, SD/MMC Host Interface

 Quad Serial Peripheral Interface (QSPI)

 Security and safety features

 Analog peripherals.

1.1 Function Outline

Table 1.1 Arm core

Feature Functional description

Arm Cortex-M4 core  Maximum operating frequency: up to 240 MHz
 Arm Cortex-M4 core:

- Revision: r0p1-01rel0
- Armv7E-M architecture profile
- Single precision floating-point unit compliant with the ANSI/IEEE Std 754-2008

 Arm Memory Protection Unit (Arm MPU):
- Armv7 Protected Memory System Architecture
- 8 protect regions

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

Table 1.2 Memory

Feature Functional description

Code flash memory Maximum 4 MB of code flash memory. See section 55, Flash Memory in User’s Manual.

Data flash memory 64 KB of data flash memory. See section 55, Flash Memory in User’s Manual.

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

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

SRAM On-chip high-speed SRAM providing either parity-bit or Double-bit Error Detection (DED). The
first 32 KB of SRAM0 is subject to DED. Parity check is performed for other areas. See section
53, SRAM in User’s Manual.

Standby SRAM On-chip SRAM that can retain data in Deep Software Standby mode. See section 54, Standby
SRAM in User’s Manual.

R01DS0262EU0140 Rev.1.40 Page 4 of 116
Aug 6, 2018

S7G2 Datasheet 1. Overview

Table 1.3 System (1 of 2)

Feature Functional description

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

Resets 14 resets:
 RES pin reset
 Power-on reset
 Voltage monitor 0 reset
 Voltage monitor 1 reset
 Voltage monitor 2 reset
 Independent watchdog timer reset
 Watchdog timer reset
 Deep Software Standby reset
 SRAM parity error reset
 SRAM DED error reset
 Bus master MPU error reset
 Bus slave MPU error reset
 Stack pointer error reset
 Software reset.
See section 6, Resets in User’s Manual.

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

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

Clock Frequency Accuracy
Measurement Circuit (CAC)

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

Interrupt Controller Unit (ICU) The Interrupt Controller Unit (ICU) controls which event signals are linked to the NVIC/DTC
module and DMAC module. The ICU also controls NMI interrupts. See section 14, 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 21, Key Interrupt Function
(KINT) in User’s Manual.

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

Battery backup function A battery backup function is provided for partial powering by a battery. The battery-powered
area includes the RTC, SOSC, backup memory, and switch between VCC and VBATT. See
section 12, Battery Backup Function in User’s Manual.

Register write protection The register write protection function protects important registers from being overwritten
because of software errors. See section 13, Register Write Protection in User’s Manual.

Memory Protection Unit (MPU) Three Memory Protection Units (MPUs) and a CPU stack pointer monitor function are provided
for memory protection. See section 16, Memory Protection Unit (MPU) in User’s Manual.

R01DS0262EU0140 Rev.1.40 Page 5 of 116
Aug 6, 2018

S7G2 Datasheet 1. Overview

Watchdog Timer (WDT) The Watchdog Timer (WDT) is a 14-bit down-counter that can be used to reset the MCU when
the counter underflows because the system has run out of control and is unable to refresh the
WDT. In addition, a non-maskable interrupt or interrupt can be generated by an underflow.
A refresh-permitted period can be set to refresh the counter and used as the condition for
detecting when the system runs out of control. See section 27, 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 or interrupt for a timer underflow. Because
the timer operates with an independent, dedicated clock source, it is particularly useful in
returning the MCU to a known state as a fail safe mechanism when the system runs out of
control. The IWDT can be triggered automatically on a reset, underflow, or refresh error, or by
a refresh of the count value in the registers. See section 28, 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 19, Event Link Controller (ELC)
in User’s Manual.

Table 1.5 Direct memory access

Feature Functional description

Data Transfer Controller (DTC) A Data Transfer Controller (DTC) module is provided for transferring data when activated by an
interrupt request. See section 18, Data Transfer Controller (DTC) in User’s Manual.

DMA Controller (DMAC) An 8-channel DMA Controller (DMAC) module is provided for transferring data without the
CPU. When a DMA transfer request is generated, the DMAC transfers data stored at the
transfer source address to the transfer destination address. See section 17, DMA Controller
(DMAC) in User’s Manual.

Table 1.6 External bus interface

Feature Functional description

External buses  CS area (EXBIU): Connected to the external devices (external memory interface)
 SDRAM area (EXBIU): Connected to the SDRAM (external memory interface)
 QSPI area (EXBIUT2): Connected to the QSPI (external device interface).

Table 1.7 Timers (1 of 2)

Feature Functional description

General PWM Timer (GPT) The General PWM Timer (GPT) is a 32-bit timer with 14 channels. PWM waveforms can be
generated by controlling the up-counter, down-counter, or up- and down-counter. In addition,
PWM waveforms can be generated for controlling brushless DC motors. The GPT can also be
used as a general-purpose timer. See section 23, 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 22, 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 of 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 can be accessed with the AGT register.
See section 25, Asynchronous General-Purpose Timer (AGT) in User’s Manual.

Table 1.3 System (2 of 2)

Feature Functional description

R01DS0262EU0140 Rev.1.40 Page 6 of 116
Aug 6, 2018

S7G2 Datasheet 1. Overview

Realtime Clock (RTC) The Realtime Clock (RTC) has two counting modes, calendar count mode and binary count
mode, that are controlled by the register settings.
For calendar count mode, the RTC has a 100-year calendar from 2000 to 2099 and
automatically adjusts dates for leap years.
For binary count mode, the RTC counts seconds and retains the information as a serial value.
Binary count mode can be used for calendars other than the Gregorian (Western) calendar.
See section 26, Realtime Clock (RTC) in User’s Manual.

Table 1.8 Communication interfaces (1 of 2)

Feature Functional description

Serial Communications Interface
(SCI)

The Serial Communications 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.
Each SCI 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 34, Serial Communications Interface (SCI) in User’s Manual.

IrDA Interface (IrDA) The IrDA interface sends and receives IrDA data communication waveforms in cooperation
with the SCI1 based on the IrDA (Infrared Data Association) standard 1.0. See section 35,
IrDA Interface in User’s Manual.

 I2C bus Interface (IIC) The 3-channel I2C bus interface (IIC) conforms with and provides a subset of the NXP I2C
(Inter-Integrated Circuit) bus interface functions. See section 36, I2C Bus Interface (IIC) in
User’s Manual.

Serial Peripheral Interface (SPI) Two independent Serial Peripheral Interface (SPI) channels are capable of high-speed, full-
duplex synchronous serial communications with multiple processors and peripheral devices.
See section 38, Serial Peripheral Interface (SPI) in User’s Manual.

Serial Sound Interface (SSI) The Serial Sound Interface Enhanced (SSIE) peripheral provides functionality to interface with
digital audio devices for transmitting PCM audio data over a serial bus with the MCU. The SSI
supports an audio clock frequency of up to 50 MHz, and can be operated as a slave or master
receiver, transmitter, or transceiver to suit various applications. The SSI includes 8-stage FIFO
buffers in the receiver and transmitter, and supports interrupts and DMA-driven data reception
and transmission. See section 41, Serial Sound Interface (SSI) in User’s Manual.

Quad Serial Peripheral Interface
(QSPI)

The Quad Serial Peripheral Interface (QSPI) is a memory controller for connecting a serial
ROM (nonvolatile memory such as a serial flash memory, serial EEPROM, or serial FeRAM)
that has an SPI-compatible interface. See section 39, Quad Serial Peripheral Interface (QSPI)
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 37, Controller Area Network (CAN) Module in User’s Manual.

USB 2.0 Full-Speed (USBFS) module The USB 2.0 Full-Speed (USBFS) module can operate as a host controller or device controller.
The module supports full-speed and low-speed (host controller only) transfer as defined in
Universal Serial Bus Specification 2.0. The module has an internal USB transceiver and
supports all of the transfer types defined in Universal Serial Bus Specification 2.0.
The USB has buffer memory for data transfer, providing a maximum of 10 pipes. Pipes 1 to 9
can be assigned any endpoint number based on the peripheral devices used for
communication or based on your system. See section 32, USB 2.0 Full-Speed Module
(USBFS) in User’s Manual.

Table 1.7 Timers (2 of 2)

Feature Functional description

R01DS0262EU0140 Rev.1.40 Page 7 of 116
Aug 6, 2018

S7G2 Datasheet 1. Overview

USB 2.0 High-Speed (USBHS)
module

The USB 2.0 High-Speed (USBHS) module can operate as a host controller or a device
controller. As a host controller, the USBHS supports high-speed transfer, full-speed transfer,
and low-speed transfer as defined in Universal Serial Bus Specification 2.0. As a device
controller, the USBHS supports high-speed transfer and full-speed transfer as defined in
Universal Serial Bus Specification 2.0. The USBHS has an internal USB transceiver and
supports all of the transfer types defined in Universal Serial Bus Specification 2.0.
The USBHS has FIFO buffers for data transfer, providing a maximum of 10 pipes. Any
endpoint number can be assigned to pipes 1 to 9, based on the peripheral devices or your
system for communication. See section 33, USB 2.0 High-Speed Module (USBHS) in User’s
Manual.

Ethernet MAC with IEEE 1588 PTP
(ETHERC)

Two-channel Ethernet MAC Controller (ETHERC) compliant with the Ethernet/IEEE802.3
Media Access Control (MAC) layer protocol. Each ETHERC channel provides one channel of
the MAC layer interface, connecting the MCU to the physical layer LSI (PHY-LSI) that allows
transmission and reception of frames compliant with the Ethernet and IEEE802.3 standards.
The ETHERC is connected to the Ethernet DMA Controller (EDMAC) so data can be
transferred without using the CPU.
To handle timing and synchronization between devices, an on-chip Precision Time Protocol
(PTP) module for the Ethernet PTP Controller (EPTPC) applies the PTP defined in the IEEE
1588-2008 version 2.0 standard.
The EPTPC is composed of:
 Synchronization Frame Processing units (SYNFP0 and SYNFP1)
 A Packet Relation Controller unit (PRC-TC)
 A Statistical Time Correction Algorithm unit (STCA).
Use the EPTPC in combination with the on-chip Ethernet MAC Controller (ETHERC) and the
DMA Controller for the PTP Ethernet Controller (PTPEDMAC). See section 29, Ethernet MAC
Controller (ETHERC) in User’s Manual.

SD/MMC Host Interface (SDHI) The SDHI and MultiMediaCard (MMC) interface module provides the functionality required to
connect a variety of external memory cards to the MCU. The SDHI supports both 1-bit and 4-
bit buses for connecting memory cards that support SD, SDHC, and SDXC formats. When
developing host devices that are compliant with the SD Specifications, you must comply with
the SD Host/Ancillary Product License Agreement (SD HALA).
The MMC interface supports 1-bit, 4-bit, and 8-bit MMC buses that provide eMMC 4.51
(JEDEC Standard JESD 84-B451) device access. This interface also provides backward
compatibility and supports high-speed SDR transfer modes. See section 43, SD/MMC Host
Interface (SDHI) in User’s Manual.

Table 1.9 Analog

Feature Functional description

12-bit A/D Converter (ADC12) Up to two successive approximation 12-bit A/D Converters (ADC12) are provided. In unit 0, up
to 13 analog input channels are selectable. In unit 1, up to 12 analog input channels, the
temperature sensor output, and an internal reference voltage are selectable for conversion.
The A/D conversion accuracy is selectable from 12-bit, 10-bit, and 8-bit conversion, making it
possible to optimize the tradeoff between speed and resolution in generating a digital value.
See section 47, 12-Bit A/D Converter (ADC12) in User’s Manual.

12-bit D/A Converter (DAC12) A 12-bit D/A Converter (DAC12) converts data and includes an output amplifier. See section
48, 12-Bit D/A Converter (DAC12) in User’s Manual.

Temperature sensor (TSN) The on-chip Temperature Sensor (TSN) can 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 ADC12 for conversion and can also be used by the end
application. See section 49, Temperature Sensor (TSN) in User’s Manual.

High-Speed Analog Comparator
(ACMPHS)

The High-Speed Analog Comparator (ACMPHS) compares a test voltage with a reference
voltage and provides a digital output based on the conversion result.
Both the test and reference voltages can be provided to the comparator from internal sources
such as the DAC12 output and internal reference voltage, and an external source with or
without an internal PGA.
Such flexibility is useful in applications that require go/no-go comparisons to be performed
between analog signals without necessarily requiring A/D conversion. See section 50, High-
Speed Analog Comparator (ACMPHS) in User’s Manual.

Table 1.8 Communication interfaces (2 of 2)

Feature Functional description

R01DS0262EU0140 Rev.1.40 Page 8 of 116
Aug 6, 2018

S7G2 Datasheet 1. Overview

Table 1.10 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 the software, which
enables the CTSU to detect whether a finger is in contact with the touch sensor. The electrode
surface of the touch sensor is usually enclosed with an electrical insulator so that fingers do
not come into direct contact with the electrodes. See section 51, Capacitive Touch Sensing
Unit (CTSU) in User’s Manual.

Table 1.11 Graphics

Feature Functional description

Graphics LCD Controller (GLCDC) The Graphics LCD Controller (GLCDC) provides multiple functions and supports various data
formats and panels. Key GLCDC features include:
 GPX bus master function for accessing graphics data
 Superimposition of three planes (single color background plane, graphic 1 plane, and

graphic 2 plane)
 Support for many types of 32-bit or 16-bit per pixel graphics data and 8-bit, 4-bit, or 1-bit LUT

data format
 Digital interface signal output supporting a video image size of WVGA or greater.
See section 58, Graphics LCD Controller (GLCDC) in User’s Manual.

2D Drawing Engine (DRW) The 2D Drawing Engine (DRW) provides flexible functions that can support almost any object
geometry rather than being bound to only a few specific geometries such as lines, triangles, or
circles. The edges of every object can be independently blurred or antialiased.
Rasterization is executed at one pixel per clock on the bounding box of the object from left to
right and top to bottom. The DRW can also raster from bottom to top to optimize the
performance in certain cases. In addition, optimization methods are available to avoid
rasterization of many empty pixels of the bounding box.
The distances to the edges of the object are calculated by a set of edge equations for every
pixel of the bounding box. These edge equations can be combined to describe the entire
object.
If a pixel is inside the object, it is selected for rendering. If it is outside, it is discarded. If it is on
the edge, an alpha value can be chosen proportional to the distance of the pixel to the nearest
edge for antialiasing.
Every pixel that is selected for rendering can be textured. The resulting aRGB quadruple can
be modified by a general raster operation approach independently for each of the four
channels. The aRGB quadruples can then be blended with one of the multiple blend modes of
the DRW.
The DRW provides two inputs (texture read and framebuffer read), and one output
(framebuffer write).
The internal color format is always aRGB (8888). The color formats from the inputs are
converted to the internal format on read and a conversion back is made on write.
See section 56, 2D Drawing Engine (DRW) in User’s Manual.

JPEG Codec (JPEG) The JPEG Codec (JPEG) incorporates a JPEG codec that conforms to the JPEG baseline
compression and decompression standard. This provides high-speed compression of image
data and high-speed decoding of JPEG data. See section 57, JPEG Codec in User’s Manual.

Parallel Data Capture (PDC) unit One Parallel Data Capture (PDC) unit is provided for communicating with external I/O devices,
including image sensors, and transferring parallel data such as an image output from the
external I/O device through the DTC or DMAC to the on-chip SRAM and external address
spaces (the CS and SDRAM areas). See section 44, Parallel Data Capture Unit (PDC) in
User’s Manual.

Table 1.12 Data processing (1 of 2)

Feature Functional description

Cyclic Redundancy Check (CRC)
calculator

The Cyclic Redundancy Check (CRC) calculator generates CRC codes to detect errors in the
data. The bit order of CRC calculation results can be switched for LSB-first or MSB-first
communication. Additionally, various CRC-generating polynomials are available. The snoop
function allows monitoring reads from and writes to specific addresses. This function is useful
in applications that require CRC code to be generated automatically in certain events, such as
monitoring writes to the serial transmit buffer and reads from the serial receive buffer. See
section 40, Cyclic Redundancy Check (CRC) Calculator in User’s Manual.

R01DS0262EU0140 Rev.1.40 Page 9 of 116
Aug 6, 2018

S7G2 Datasheet 1. Overview

1.2 Block Diagram

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

Data Operation Circuit (DOC) The Data Operation Circuit (DOC) compares, adds, and subtracts 16-bit data. See section 52,
Data Operation Circuit (DOC) in User’s Manual.

Sampling Rate Converter (SRC) The Sampling Rate Converter (SRC) converts the sampling rate of data produced by various
audio decoders, such as the WMA, MP3, and AAC. Both 16-bit stereo and monaural data are
supported. See section 42, Sampling Rate Converter (SRC) in User’s Manual.

Table 1.13 Security

Feature Functional description

Secure Crypto Engine 7 (SCE7)  Security algorithms:
- Symmetric algorithms: AES, 3DES, and ARC4
- Asymmetric algorithms: RSA, DSA, and ECC.

 Other support features:
- TRNG (True Random Number Generator)
- Hash-value generation: SHA1, SHA224, SHA256, GHASH, and MD5
- 128-bit unique ID.

Table 1.12 Data processing (2 of 2)

Feature Functional description

R01DS0262EU0140 Rev.1.40 Page 10 of 116
Aug 6, 2018

S7G2 Datasheet 1. Overview

Figure 1.1 Block diagram

1.3 Part Numbering

Figure 1.2 shows product part number information, including memory capacity and package type. Table 1.14 shows a list
of products.

Memory

4 MB code flash

64 KB data flash

640 KB SRAM

DMA

DMAC × 8

System

Mode control

Power control

ICU

MOSC/SOSC

Clocks

(H/M/L) OCO

PLL/USBPLL

Battery backup

GPT32EH x 4
GPT32E x 4
GPT 32 x 6

Timers

AGT × 2

RTC

CTSU

Arm® Cortex®-M4

DSP FPU

MPU

NVIC

System timer

Test and DBG interface

Bus

MPU

DTC

CSC

External

SDRAM

WDT/IWDT

CAC

POR/LVD

Reset

Human machine interfaces

GLCDC

Graphics

DRW

JPEG Codec

PDC

ELC

Event link

SCE7

Security

Analog

CRC

Data processing

DOC

SRC

Communication interfaces

QSPI USBHS

IIC × 3 SDHI × 2
ETHERC × 2

with IEEE 1588

SPI × 2 CAN × 2

SSI × 2 USBFS

SCI × 10

IrDA × 1

TSN

DAC12 ACMPHS × 6

ADC12 with
PGA × 2

8 KB Standby
SRAM

Register write
protectionKINT

R01DS0262EU0140 Rev.1.40 Page 11 of 116
Aug 6, 2018

S7G2 Datasheet 1. Overview

Figure 1.2 Part numbering scheme

Table 1.14 Product list

Part number Orderable part number Package
Code
flash

Data
flash SRAM Operating temperature

R7FS7G27H2A01CBD R7FS7G27H2A01CBD#AC0 PLBG0224GA-A 4 MB 64 KB 640 KB -40 to +85°C

R7FS7G27H2A01CBG R7FS7G27H2A01CBG#AC0 PLBG0176GE-A -40 to +85°C

R7FS7G27H3A01CFC R7FS7G27H3A01CFC#AA0 PLQP0176KB-A -40 to +105°C

R7FS7G27H2A01CLK R7FS7G27H2A01CLK#AC0 PTLG0145KA-A -40 to +85°C

R7FS7G27H3A01CFB R7FS7G27H3A01CFB#AA0 PLQP0144KA-B -40 to +105°C

R7FS7G27G2A01CBD R7FS7G27G2A01CBD#AC0 PLBG0224GA-A 3 MB -40 to +85°C

R7FS7G27G2A01CBG R7FS7G27G2A01CBG#AC0 PLBG0176GE-A -40 to +85°C

R7FS7G27G3A01CFC R7FS7G27G3A01CFC#AA0 PLQP0176KB-A -40 to +105°C

R7FS7G27G2A01CLK R7FS7G27G2A01CLK#AC0 PTLG0145KA-A -40 to +85°C

R7FS7G27G3A01CFB R7FS7G27G3A01CFB#AA0 PLQP0144KA-B -40 to +105°C

R7FS7G27G3A01CFP R7FS7G27G3A01CFP#AA0 PLQP0100KB-B -40 to +105°C

R 7 F S 7 G 2 7

Package type
BD: BGA 224 pins
BG: BGA 176 pins
FC: LQFP 176 pins
FB: LQFP 144 pins
FP: LQFP 100 pins
LK: LGA 145 pins

Quality ID

Software ID

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

Code flash memory size
G: 3 MB
H: 4 MB

Feature set
7: Superset

Group name
G2: S7G2 Group, Arm Cortex-M4, 240 MHz

Series name
7: High performance

Renesas Synergy™ family

Flash memory

Renesas microcontroller unit

Renesas

H 2 A 0 1 C B D # A C 0

Packing, Terminal material (Pb-free)
#AA: Tray/Sn (Tin) only
#AC: Tray/others

Production identification code

R01DS0262EU0140 Rev.1.40 Page 12 of 116
Aug 6, 2018

S7G2 Datasheet 1. Overview

1.4 Function Comparison

Table 1.15 Functional comparison

Function

Part numbers

R7FS7G27H2A01CBD/
R7FS7G27G2A01CBD

R7FS7G27H2A01CBG/
R7FS7G27G2A01CBG

R7FS7G27H3A01CFC/
R7FS7G27G3A01CFC

R7FS7G27H2A01CLK/
R7FS7G27G2A01CLK

R7FS7G27H3A01CFB/
R7FS7G27G3A01CFB R7FS7G27G3A01CFP

Pin count 224 176 176 145 144 100

Package BGA BGA LQFP LGA LQFP LQFP

Code flash memory 4/3 MB 3 MB

Data flash memory 64 KB

SRAM 640 KB

Parity 608 KB

DED 32 KB

Standby SRAM 8 KB

System CPU clock 240 MHz

Backup registers 512 bytes

ICU Yes

KINT 8

Event link ELC Yes

DMA DTC Yes

DMAC 8

BUS External bus 16-bit bus 8-bit bus

SDRAM Yes No

Timers GPT32EH 4 4 4 4 4 4

GPT32E 4 4 4 4 4 3

GPT32 6 6 6 6 6 5

AGT 2 2 2 2 2 2

RTC Yes

WDT/IWDT Yes

Communication SCI 10

IIC 3 2

SPI 2

SSI 2 1

QSPI 1 Dual-SPI 1

SDHI 2

CAN 2

USBFS Yes

USBHS Yes No

ETHERC 2 1

Analog ADC12 25 21 21 19 19 16

DAC12 2

ACMPHS 6

TSN Yes

HMI CTSU 18 12 12 18 12

KINT 8

Graphics GLCDC RGB888 RGB565

DRW Yes

JPEG Yes

PDC Yes No

Data processing CRC Yes

DOC Yes

SRC Yes

Security SCE7

R01DS0262EU0140 Rev.1.40 Page 13 of 116
Aug 6, 2018

S7G2 Datasheet 1. Overview

1.5 Pin Functions

Table 1.16 Pin functions (1 of 5)

Function Signal I/O Description

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

VCC_DCDC Input Switching regulator power supply pin.

VLO I/O Switching regulator pin.

VCL0 to VCL2 Input Connect this pin to VSS through a smoothing capacitor used to stabilize the
internal power supply. Place the capacitor close to the pin.VCL_F Input

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

VBATT Input Backup power pin

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

EBCLK Output Outputs the external bus clock for external devices

SDCLK Output Outputs the SDRAM-dedicated clock

CLKOUT Output Clock output pin

Operating mode
control

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

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

CAC CACREF Input Measurement reference clock input pin

Interrupt NMI Input Non-maskable interrupt request pin

IRQ0 to IRQ15 Input Maskable interrupt request pins

KINT KR00 to KR07 Input A key interrupt can be generated by inputting a falling edge to the key
interrupt input pins

On-chip emulator TMS I/O On-chip emulator or boundary scan pins

TDI Input

TCK Input

TDO Output

TCLK Output This pin outputs the clock for synchronization with the trace data

TDATA0 to TDATA3 Output Trace data output

SWDIO I/O Serial wire debug data input/output pin

SWCLK Input Serial wire clock pin

SWO Output Serial wire trace output pin

External bus
interface

RD Output Strobe signal indicating that reading from the external bus interface space is
in progress, active-low

WR Output Strobe signal indicating that writing to the external bus interface space is in
progress, in 1-write strobe mode, active-low

WR0, WR1 Output Strobe signals indicating that either group of data bus pins (D07 to D00 or
D15 to D08) is valid in writing to the external bus interface space, in byte
strobe mode, active-low

BC0, BC1 Output Strobe signals indicating that either group of data bus pins (D07 to D00 or
D15 to D08) is valid in access to the external bus interface space, in 1-write
strobe mode, active-low

WAIT Input Input pin for wait request signals in access to the external space, active-low

CS0 to CS7 Output Select signals for CS areas, active-low

A00 to A23 Output Address bus

D00 to D15 I/O Data bus

R01DS0262EU0140 Rev.1.40 Page 14 of 116
Aug 6, 2018

S7G2 Datasheet 1. Overview

SDRAM interface CKE Output SDRAM clock enable signal

SDCS Output SDRAM chip select signal, active-low

RAS Output SDRAM low address strobe signal, active-low

CAS Output SDRAM column address strobe signal, active-low

WE Output SDRAM write enable signal, active-low

DQM0 Output SDRAM I/O data mask enable signal for DQ07 to DQ00

DQM1 Output SDRAM I/O data mask enable signal for DQ15 to DQ08

A00 to A15 Output Address bus

DQ00 to DQ15 I/O Data bus

GPT GTETRGA,
GTETRGB,
GTETRGC,
GTETRGD

Input External trigger input pins

GTIOC0A to
GTIOC13A,
GTIOC0B to
GTIOC13B

I/O Input capture, output compare, or PWM output pins.

GTIU Input Hall sensor input pin U

GTIV Input Hall sensor input pin V

GTIW Input Hall sensor input pin W

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

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

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

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

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

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

AGT AGTEE0, AGTEE1 Input External event input enable signals

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

AGTO0, AGTO1 Output Pulse output pins

AGTOA0, AGTOA1 Output Output compare match A output pins

AGTOB0, AGTOB1 Output Output compare match B output pins

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

RTCIC0 to RTCIC2 Input Time capture event input pins

SCI SCK0 to SCK9 I/O Input/output pins for the clock (clock synchronous mode)

RXD0 to RXD9 Input Input pins for received data (asynchronous mode/clock synchronous mode)

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

CTS0_RTS0 to
CTS9_RTS9

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

SCL0 to SCL9 I/O Input/output pins for the clock (simple IIC mode)

SDA0 to SDA9 I/O Input/output pins for the data (simple IIC mode)

SCK0 to SCK9 I/O Input/output pins for the clock (simple SPI mode)

MISO0 to MISO9 I/O Input/output pins for slave transmission of data (simple SPI mode)

MOSI0 to MOSI9 I/O Input/output pins for master transmission of data (simple SPI mode)

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

IIC SCL0 to SCL2 I/O Input/output pins for the clock

SDA0 to SDA2 I/O Input/output pins for data

SSI SSISCK0 I/O SSI serial bit clock pin

SSISCK1

SSIWS0 I/O Word select pins

SSIWS1

SSITXD0 Output Serial data output pins

SSIRXD0 Input Serial data input pins

SSIDATA1 I/O Serial data input/output pins

AUDIO_CLK Input External clock pin for audio (input oversampling clock)

Table 1.16 Pin functions (2 of 5)

Function Signal I/O Description

R01DS0262EU0140 Rev.1.40 Page 15 of 116
Aug 6, 2018

S7G2 Datasheet 1. Overview

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

MOSIA, MOSIB I/O Input or output pins for data output from the master

MISOA, MISOB I/O Input or output pins for data output from the slave

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

SSLA1 to SSLA3,
SSLB1 to SSLB3

Output Output pins for slave selection

QSPI QSPCLK Output QSPI clock output pin

QSSL Output QSPI slave output pin

QIO0 to QIO3 I/O Data0 to Data3

CAN CRX0, CRX1 Input Receive data

CTX0, CTX1 Output Transmit data

USBFS VCC_USB Input Power supply pins

VSS_USB Input Ground pins

USB_DP I/O D+ I/O pin of the USB on-chip transceiver. Connect this pin to the D+ pin of
the USB bus

USB_DM I/O D- I/O pin of the USB on-chip transceiver. Connect this pin to the D- pin of
the USB bus

USB_VBUS Input USB cable connection monitor pin. Connect this pin 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.

USB_EXICEN Output Low-power control signal for external power supply (OTG) chip

USB_VBUSEN Output VBUS (5 V) supply enable signal for external power supply chip

USB_OVRCURA,
USB_OVRCURB

Input Connect the external overcurrent detection signals to these pins. Connect
the VBUS comparator signals to these pins when the OTG power supply
chip is connected.

USB_ID Input Connect the MicroAB connector ID input signal to this pin during operation in
OTG mode

USBHS VCC_USBHS Input Power supply pin

VSS1_USBHS Input Ground pin

VSS2_USBHS Input Ground pin

AVCC_USBHS Input Analog power supply pin for the USBHS

AVSS_USBHS Input Analog ground pin for the USBHS. Must be shorted to the PVSS_USBHS
pin.

USBHS PVSS_USBHS Input PLL circuit ground pin for the USBHS. Must be shorted to the AVSS_USBHS
pin.

USBHS_RREF I/O USBHS reference current source pin. Connect this pin to the AVSS_USBHS
pin through a 2.2-k resistor (1%).

USBHS_DP I/O USB bus D+ data pin

USBHS_DM I/O USB bus D- data pin

USBHS_EXICEN Output Connect this pin to the OTG power supply IC

USBHS_ID Input Connect this pin to the OTG power supply IC

USBHS_VBUSEN Output VBUS power enable signal for USB

USBHS_OVRCURA,
USBHS_OVRCURB

Input Overcurrent pin for USB

USBHS_VBUS Input USB cable connection monitor input pin

Table 1.16 Pin functions (3 of 5)

Function Signal I/O Description

R01DS0262EU0140 Rev.1.40 Page 16 of 116
Aug 6, 2018

S7G2 Datasheet 1. Overview

ETHERC REF50CK0,
REF50CK1

Input 50-MHz reference clocks. These pins input reference signals for
transmission/reception timing in RMII mode.

RMII0_CRS_DV,
RMII1_CRS_DV

Input Indicate carrier detection signals and valid receive data on RMII_RXD1 and
RMII_RXD0 in RMII mode

RMII0_TXD0,
RMII0_TXD1,
RMII1_TXD0,
RMII1_TXD1

Output 2-bit transmit data in RMII mode

RMII0_RXD0,
RMII0_RXD1,
RMII1_RXD0,
RMII1_RXD1

Input 2-bit receive data in RMII mode

RMII0_TXD_EN,
RMII1_TXD_EN

Output Output pins for data transmit enable signals in RMII mode

RMII0_RX_ER,
RMII1_RX_ER

Input Indicate an error occurred during reception of data in RMII mode

ET0_CRS, ET1_CRS Input Carrier detection/data reception enable signals

ET0_RX_DV,
ET1_RX_DV

Input Indicate valid receive data on ETn_ERXD3 to ETn_ERXD0 (n = 0, 1)

ET0_EXOUT,
ET1_EXOUT

Output General-purpose external output pins

ET0_LINKSTA,
ET1_LINKSTA

Input Input link status from the PHY-LSI

ET0_ETXD0 to
ET0_ETXD3,
ET1_ETXD0 to
ET1_ETXD3

Output 4 bits of MII transmit data

ET0_ERXD0 to
ET0_ERXD3,
ET1_ERXD0 to
ET1_ERXD3

Input 4 bits of MII receive data

ET0_TX_EN,
ET1_TX_EN

Output Transmit enable signals. Function as signals indicating that transmit data is
ready on ETn_ETXD3 to ETn_ETXD0 (n = 0, 1).

ET0_TX_ER,
ET1_TX_ER

Output Transmit error pins. Function as signals notifying the PHY_LSI of an error
during transmission.

ET0_RX_ER,
ET1_RX_ER

Input Receive error pins. Function as signals to recognize an error during
reception.

ET0_TX_CLK,
ET1_TX_CLK

Input Transmit clock pins. These pins input reference signals for output timing
from ETn_TX_EN, ETn_ETXD3 to ETn_ETXD0, and ETn_TX_ER (n = 0, 1).

ET0_RX_CLK,
ET1_RX_CLK

Input Receive clock pins. These pins input reference signals for input timing to
ETn_RX_DV, ETn_ERXD3 to ETn_ERXD0, and ETn_RX_ER (n = 0, 1).

ET0_COL,
ET1_COL

Input Input collision detection signals

ET0_WOL,
ET1_WOL

Output Receive Magic packets

ET0_MDC,
ET1_MDC

Output Output reference clock signals for information transfer through ETn_MDIO
(n = 0, 1)

ETHERC ET0_MDIO,
ET1_MDIO

I/O Input or output bidirectional signals for exchange of management data with
PHY-LSI

SDHI SD0CLK, SD1CLK Output SD clock output pins

SD0CMD, SD1CMD I/O Command output pin and response input signal pins

SD0DAT0 to
SD0DAT7,
SD1DAT0 to
SD1DAT7

I/O SD and MMC data bus pins

SD0CD, SD1CD Input SD card detection pins

SD0WP, SD1WP Input SD write-protect signals

Table 1.16 Pin functions (4 of 5)

Function Signal I/O Description

R01DS0262EU0140 Rev.1.40 Page 17 of 116
Aug 6, 2018

S7G2 Datasheet 1. Overview

Analog power
supply

AVCC0 Input Analog voltage supply pin. Connect this pin to VCC.

AVSS0 Input Analog ground pin. Connect this pin to VSS.

VREFH0 Input Analog reference voltage supply pin for the ADC12. Connect this pin to VCC
when not using the ADC12.

VREFL0 Input Analog reference ground pin for the ADC12. Connect this pin to VSS when
not using the ADC12.

VREFH Input Reference voltage input pin for the ADC12 (unit 1) and D/A converter. This is
used as the analog power supply for the respective modules. Connect this
pin to VCC if the ADC12 (unit 1) or DAC12 is not in use.

VREFL Input Reference ground pin for the ADC12 and D/A converter. This is used as the
analog ground for the respective modules. Set this pin to the same potential
as the VSS pin.

ADC12 AN000 to AN006,
AN016 to AN021

Input Input pins for the analog signals to be processed by the ADC12

AN100 to AN106,
AN116 to AN120

Input

ADTRG0 Input Input pins for the external trigger signals that start the A/D conversion,
active-lowADTRG1 Input

PGAVSS000/PGAVS
S100

Input Differential input pins

DAC12 DA0, DA1 Output Output pins for the analog signals processed by the D/A converter

ACMPHS VCOUT Output Comparator output pin

IVREF0 to IVREF3 Input Reference voltage input pin for comparator

IVCMP0 to IVCMP2 Input Analog voltage input pins for comparator

CTSU TS00 to TS17 Input Capacitive touch detection pins (touch pins)

TSCAP - Secondary power supply pin for the touch driver

I/O ports P000 to P007 Input General-purpose input pins

P008 to P011, P014,
P015

I/O General-purpose input/output pins

P100 to P115 I/O General-purpose input/output pins

P200 Input General-purpose input pin

P201 to P207, P212,
P213

I/O General-purpose input/output pins

P300 to P315 I/O General-purpose input/output pins

P400 to P415 I/O General-purpose input/output pins

P500 to P515 I/O General-purpose input/output pins

P600 to P615 I/O General-purpose input/output pins

P700 to P713 I/O General-purpose input/output pins

P800 to P813 I/O General-purpose input/output pins

P900 to P915 I/O General-purpose input/output pins

PA00 to PA15 I/O General-purpose input/output pins

PB00 to PB07 I/O General-purpose input/output pins

GLCDC LCD_DATA00 to
LCD_DATA23

Output Data output pins for panel

LCD_TCON0 to
LCD_TCON3

Output Output pins for panel timing adjustment

LCD_CLK Output Panel clock output pin

LCD_EXTCLK Input Panel clock source input pin

PDC PIXCLK Input Image transfer clock pin

VSYNC Input Vertical synchronization signal pin

HSYNC Input Horizontal synchronization signal pin

PIXD0 to PIXD7 Input 8-bit image data pins

PCKO Output Output pin for dot clock

Table 1.16 Pin functions (5 of 5)

Function Signal I/O Description

R01DS0262EU0140 Rev.1.40 Page 18 of 116
Aug 6, 2018

S7G2 Datasheet 1. Overview

1.6 Pin Assignments

Figure 1.3 to Figure 1.8 show the pin assignments.

Figure 1.3 Pin assignment for 224-pin BGA (top view)

N P RK L MG H JD E FA B C

N P RK L MG H JD E FA B C

P 511

P 512

P 805

P 000

P 005

P 009

V R E F H 0

V R E F H

V S S

V C L 2

P 504

P 500

P 802

P 801

P 100

P 401

P 514

P 513

P 807

P 001

P 006

V R E F L0

A V C C 0

V C C

P 509

P 503

P 803

P 810

P 800

P 101

P 403

P 402

P 400

P 002

P 008

P 011

A V S S 0

V R E F L

P 510

P 507

P 502

P 501

P 104

P 103

P 102

P 701

P 700

P 405

P 806

P 004

P 010

P 014

P 015

P 508

P 506

P 505

P 804

P 105

V C C

V S S

P 707

P 706

P 705

V C C

V S S

P 003

P 007

V S S

V C C

P 812

P 811

P 106

P 600

P 601

P 602

V C L0

V B A T T

P B 01

P B 03

P 702

P 404

P 515

P 809

P 808

P 606

P 607

P 107

P 603

P 604

P 605

X C IN

X C O U T

V S S

P B 05

P B 02

P 704

P 406

P 703

P A 00

P A 01

P A 03

P A 04

P A 05

P A 06

P A 07

P 212
/E X T A L

P 213
/X T A L

A V C C _
U S B H S

V C C

P B 06

P B 04

P B 00

P 913

P A 13

P A 02

P A 10

P A 09

V C C

V S S

V C L_F

P V S S _
U S B H S

A V S S _
U S B H S

U S B H S _
R R E F

V S S 2 _
U S B H S

P B 07

P 713

P 206

P 615

P A 08

P A 11

P A 12

P 609

P A 14

P A 15

P 813

U S B H S _
D M

U S B H S _
D P

V C C _
U S B H S

V S S 1_
U S B H S

P 712

P 710

P 314

R E S

P 907

P 906

P 300 /T C K
/S W C LK

P 608

P 613

P 612

P 614

V S S

P 415

P 709

P 711

P 414

P 313

P 900

P 909

P 908

P 915

P 914

P 114

P 115

P 611

P 610

P 708

P 411

P 412

P 413

P 204

V C C

P 903

P 910

P 308

P 307

P 306

P 305

P 113

V S S

V C C

P 410

P 409

P 207

P 205

P 315

V S S

P 904

P 201/M D

P 311

P 310

P 309

P 304

P 112

P 110 /T D I

P 111

P 408

U S B _D M

V S S _
U S B

P 203

P 901

V S S

V LO

P 200

P 912

P 312

V C C

V C C

P 301

P 108 /T M S
/S W D IO

P 109 /T D O

P 407

U S B _D P

V C C _
U S B

P 202

P 902

V C L 1

V LO

V C C _
D C D C

P 911

P 905

V S S

V S S

P 303

P 302

N C

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

R 7F S 7G 2xxxA 01C B D

R01DS0262EU0140 Rev.1.40 Page 19 of 116
Aug 6, 2018

S7G2 Datasheet 1. Overview

Figure 1.4 Pin assignment for 176-pin BGA (top view)

P201/MD

N P RK L MG H JD E FA B C

N P RK L MG H JD E FA B C

P401

P512

P805

P000

P002

P005

VREFH0

VREFH

P014

VCL2

P506

P502

P500

P803

P801

P405

P402

P511

P806

P004

P008

VREFL0

VREFL

P015

P505

P504

P501

P804

P802

P100

P700

P406

P400

P513

P001

P006

AVSS0

AVCC0

VSS

P507

P503

VCC

P800

P101

P103

P703

P701

P404

P403

VCC

VSS

P009

P010

VCC

P007

P003

VSS

P102

P104

P106

P707

P706

P704

P702

VSS

P105

P107

P600

VCL0

VBATT

PB01

P705

VCC

P603

P601

P602

XCIN

XCOUT

VSS

PB00

P607

P604

P605

P606

P212
/EXTAL

P213
/XTAL

AVCC_
USBHS

VCC

PA00

VSS

PA01

VCL_F

PVSS_
USBHS

AVSS_
USBHS

USBHS_
RREF

VSS2_
USBHS

PA09

VCC

PA10

PA08

USBHS_
DM

USBHS_
DP

VCC_
USBHS

VSS1_
USBHS

P613

P610

P614

P615

VSS

P415

P413

P205

VSS

VCC

P611

P612

P414

P412

P408

P206

P203

VSS

VCC

P908

P907

P311

VCC

P111

P110/TDI

P608

P609

P411

P410

VSS_
USB

P207

P314

P901

RES

P200

P312

P307

VSS

P300/TCK
/SWCLK

P108/TMS
SWDIO

P114

P115

P409

USB_DM

VCC_
USB

P202

P315

VSS

VLO

P905

P309

P305

P304

P302

P112

P113

P407

USB_DP

P204

P313

P900

VCL1

VLO

VCC_
DCDC

P906

P310

P308

P306

P303

P301

P109/TDO

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

R7FS7G2xxxA01CBG

R01DS0262EU0140 Rev.1.40 Page 20 of 116
Aug 6, 2018

S7G2 Datasheet 1. Overview

Figure 1.5 Pin assignment for 176-pin LQFP (top view)

1 2 3 4 5 6 7 8 9 1
0

1
1

1
2

1
3

1
4

1
5

1
6

1
7

1
8

1
9

2
0

2
1

2
2

2
3

2
4

2
5

2
6

2
7

2
8

2
9

3
0

3
1

3
2

3
3

3
4

3
5

3
6

3
7

3
8

3
9

4
0

4
1

4
2

4
3

4
4

1
32

1
31

1
30

1
29

1
28

1
27

1
26

1
25

1
24

1
23

1
22

1
21

1
20

1
19

1
18

1
17

1
16

1
15

1
14

1
13

1
12

1
11

1
10

1
09

1
08

1
07

1
06

1
05

1
04

1
03

1
02

1
01

1
00 99 98 97 96 95 94 93 92 91 90 89

88

87

86

85

84

83

82

81

80

79

78

77

76

75

74

73

72

71

70

69

68

67

66

65

64

63

62

61

60

59

58

57

56

55

54

53

52

51

50

49

48

47

46

45

133

134

135

136

137

138

139

140

141

142

143

144

145

146

147

148

149

150

151

152

153

154

155

156

157

158

159

160

161

162

163

164

165

166

167

168

169

170

171

172

173

174

175

176

P802
P803
P804
VCC
VSS

P500
P501
P502
P503
P504
P505
P506

VCL2
VCC
VSS

P015
P014

VREFL
VREFH
AVCC0
AVSS0

VREFL0
VREFH0

P010

P008

P006

P004

P002

P000

VCC

P805

P511

P801

P507

P512
VSS_USB

P
1

00

P
1

02
P

1
03

P
1

04
P

1
05

P
1

06
P

1
07

V
S

S
V

C
C

P
6

00
P

6
01

P
6

02
P

6
03

P
6

05
P

6
06

P
6

07
P

A
0

0
P

A
0

1
V

C
L

_F
V

S
S

V
C

C
P

A
1

0
P

A
0

9
P

A
0

8
P

6
15

P
6

13
P

6
12

P
6

09
P

6
08

V
C

C

P
1

14

P
1

12

P
1

08
/T

M
S

/S
W

D
IO

P
1

01

P
6

04

P
1

09
/T

D
O

P
40

0

P
40

2
P

40
3

P
40

4
P

40
5

P
40

6
P

70
0

P
70

1
P

70
2

P
70

3
P

70
4

P
70

5
P

70
6

P
B

0
0

P
B

0
1

V
B

A
T

T
V

C
L

0
X

C
IN

X
C

O
U

T
V

S
S

P
2

13
/X

T
A

L

V
C

C

U
S

B
H

S
_R

R
E

F

U
S

B
H

S
_D

M

V
S

S
1

_U
S

B
H

S

V
S

S

P
41

4

P
41

2

P
4

10
P

4
09

P
40

7

P
2

12
/E

X
T

A
L

P
40

1

P
70

7

P
V

S
S

_U
S

B
H

S

P800

A
V

C
C

_U
S

B
H

S

A
V

S
S

_U
S

B
H

S

V
S

S
2

_U
S

B
H

S

U
S

B
H

S
_

D
P

V
C

C
_U

S
B

H
S

P
41

5

P
41

3

P
41

1

P
40

8

USB_DM
USB_DP
VCC_USB
P207
P206
P205
P204
P203
P202
P313
P314
P315
P900
P901
VSS
VCC
VCL1

VLO
VLO

P312

P310
P309
P308
P307
P306
P305
P304
VSS
VCC

VSS

VCC_DCDC
RES
P201/MD
P200
P908
P907
P906
P905

P311

P303
P302
P301
P300/TCK/SWCLK

P
6

14

P
6

11
P

6
10

V
S

S

P
1

15

P
1

13

P
1

10
/T

D
I

P
1

11

P009

P007

P005

P003

P001

VSS

P513

P806

R7FS7G2xxxA01CFC

R01DS0262EU0140 Rev.1.40 Page 21 of 116
Aug 6, 2018

S7G2 Datasheet 1. Overview

Figure 1.6 Pin assignment for 145-pin LGA (top view)

P400

VCC

VSS

P001

P008

VREFH0

VREFH

P014

VCC

VCL2

VCC

P801

P100

P402

P511

P512

P002

P009

VREFL0

VREFL

P015

VSS

P501

VSS

P101

P102

P405

P404

P401

P000

P006

AVSS0

AVCC0

P506

P504

P502

P104

P800

P103

P702

P701

P403

P003

P004

P005

P007

P505

P503

P500

P106

VCC

VSS

VCL0

VBATT

P703

P406

P105

P107

P601

P602

XCIN

XCOUT

P704

P700

P600

P603

P605

VCL_F

P212
/EXTAL

P213
/XTAL

P705

P713

P604

P614

VSS

VCC

VCC

VSS

P712

P709

P608

P610

P612

P613

P711

P710

P415

P413

P114

P115

P609

P611

P708

P414

P411

P408

VSS

VCC

P310

P305

P303

P109/TDO

P112

VCC

VSS

P412

P410

P207

P204

P202

P200

RES

P312

P308

P304

P301

P111

P113

P409

USB_DP

VSS_
USB

P206

P313

VSS

VLO

P201/MD

P311

P306

VCC

P300/TCK
/SWCLK

P110/TDI

P407

USB_DM

VCC_
USB

P205

P203

VCL1

VLO

VCC_
DCDC

P309

P307

VSS

P302

P108/TMS
/SWDIO

R7FS7G2xxxA01CLK

13

12

11

10

9

8

7

6

5

4

3

2

1

13

12

11

10

9

8

7

6

5

4

3

2

1

N K L MG H JD E FA B C

N K L MG H JD E FA B C

NC

R01DS0262EU0140 Rev.1.40 Page 22 of 116
Aug 6, 2018

S7G2 Datasheet 1. Overview

Figure 1.7 Pin assignment for 144-pin LQFP (top view)

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

1
08

1
07

1
06

1
05

1
04

1
03

1
02

1
01

1
00 99 98 97 96 95 94 93 92 91 90 89 88 87 86 85 84 83 82 81 80 79 78 77 76 75 74 73

72

71

70

69

68

67

66

65

64

63

62

61

60

59

58

57

56

55

54

53

52

51

50

49

48

47

46

45

44

43

42

41

40

39

38

37

109

110

111

112

113

114

115

116

117

118

119

120

121

122

123

124

125

126

127

128

129

130

131

132

133

134

135

136

137

138

139

140

141

142

143

144

VCC

VSS

P500

P501

P502

P503

P504

P505

P506

VCL2

VCC

VSS

P014

VREFL
VREFH

AVCC0

AVSS0

VREFL0

VREFH0

P009
P008

P007

P006

P005

P004

P003

P002

P001

P000

VSS

VCC

P511

P801

P015

P512

P300/TCK/SWCLK

P302

P303

VCC

VSS

P304

P305

P306

P307

P308

P309

P310

P311

P200

P201/MD

RES

VCC_DCDC

VLO

VLO

VSS

VCL1

VCC

VSS
P313

P202

P203

P204

P205

P206

P207

VCC_USB

USB_DP

VSS_USB

P301

P312

USB_DM

P
1

00

P
1

02

P
1

03

P
1

04

P
1

05

P
1

06

P
1

07

V
S

S

V
C

C

P
6

00

P
6

01

P
6

02

P
6

03

P
6

05

V
C

L
_F

V
S

S

V
C

C

P
6

14

P
6

13

P
6

12

P
6

11

P
6

10

P
6

09

P
6

08

V
S

S

V
C

C

P
1

15

P
1

14

P
1

13

P
1

12

P
1

11

P
1

10
/T

D
I

P
1

08
/T

M
S

/S
W

D
IO

P
1

01

P
6

04

P
1

09
/T

D
O

P
4

00

P
4

02

P
4

03

P
4

04

P
4

05

P
4

06

P
7

00

P
7

01

P
7

02

P
7

03

P
7

04

P
7

05

V
B

A
T

T

X
C

IN

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
7

13

P
7

12

P
7

11

P
7

10

P
7

08

P
4

15

P
4

14

P
4

13

P
4

12

P
4

11

P
4

10

P
4

09

P
4

07

P
4

01

V
C

L0

P
4

08

P
7

09

P800

R7FS7G2xxxA01CFB

R01DS0262EU0140 Rev.1.40 Page 23 of 116
Aug 6, 2018

S7G2 Datasheet 1. Overview

Figure 1.8 Pin assignment for 100-pin LQFP (top view)

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25

75 74 73 72 71 70 69 68 67 66 65 64 63 62 61 60 59 58 57 56 55 54 53 52 51

50

49

48

47

46

45

44

43

42

41

40

39

38

37

36

35

34

33

32

31

30

29

28

27

26

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

96

97

98

99

100

P502

P503

P504

VCL2

VCC

VSS

P015

P014

VREFL

VREFH

AVCC0

AVSS0

VREFH0

P008

P007

P006

P005

P004

P003

P002

P001

P501

VREFL0

P300/TCK/SWCLK

P302

P303

VCC

VSS

P304

P305

P306

P307

P200

P201/MD

RES

VCC_DCDC

VLO

VSS

VCL1

P205

P206

P207

VCC_USB

USB_DP

USB_DM

VSS_USB

P301

VLO

P
10

0

P
10

2

P
10

3

P
10

4

P
10

5

P
10

6

P
10

7

P
60

0

P
60

1

P
60

2

V
C

L_
F

V
S

S

V
C

C

P
60

9

P
60

8

P
11

5

P
11

4

P
11

3

P
11

2

P
11

1

P
11

0/
T

D
I

P
10

9/
T

D
O

P
10

8/
T

M
S

/S
W

D
IO

P
10

1

P
61

0

P
40

0

P
40

2

P
40

3

P
40

4

P
40

5

P
40

6

V
B

A
T

T

V
C

L0

X
C

IN

X
C

O
U

T

V
S

S

P
21

3/
X

T
A

L

V
C

C

P
70

8

P
41

5

P
41

4

P
41

3

P
41

2

P
41

1

P
41

0

P
40

9

P
40

7

P
40

1

P
21

2/
E

X
T

A
L

P500

P000

P
40

8

R7FS7G2xxxA01CFP

R01DS0262EU0140 Rev.1.40 Page 24 of 116
Aug 6, 2018

S7G2 Datasheet 1. Overview

1.7 Pin Lists

Table 1.17 Pin list (1 of 10)

Pin number

P
o

w
er

,
S

y
st

em
,

C
L

K
, D

e
b

u
g

, C
A

C

In
te

rr
u

p
t

I/
O

 p
o

rt

Extbus Timers Communication interfaces Analog HMI

B
G

A
2

24

B
G

A
1

76

L
Q

F
P

17
6

L
G

A
14

5

L
Q

F
P

14
4

L
Q

F
P

10
0

E
xt

er
n

al
 b

u
s

S
D

R
A

M

A
G

T

G
P

T

G
P

T

R
T

C

U
S

B
F

S
,

C
A

N

S
C

I0
,2

,4
,6

,8
(3

0
 M

H
z)

S
C

I1
,3

,5
,7

,9
(3

0
 M

H
z)

II
C

S
P

I,
 Q

S
P

I

S
S

I

M
II

(2
5

 M
H

z)

R
M

II
(5

0
 M

H
z)

U
S

B
H

S

S
D

H
I

A
D

C
12

D
A

C
12

,
A

C
M

P
H

S

C
T

S
U

G
L

C
D

C
, P

D
C

N13 N13 1 N13 1 1 - IRQ
0

P400 - - - - GTI
OC
6A_
A

- - SCK
4_B

SCK
7_A

SCL
0_A

- AU
DIO
_CL
K

ET1
_TX
_CL
K

- - - AD
TR
G1
_B

- - -

P15 R15 2 L11 2 2 - IRQ
5-
DS

P401 - - - GTE
TRG
A_B

GTI
OC
6B_
A

- CTX
0_B

CTS
4_R
TS4
_B/S
S4_
B

TXD
7_A/
MO
SI7_
A/S
DA7
_A

SDA
0_A

- - ET0
_M
DC

ET0
_M
DC

- - - - - -

N14 P14 3 M13 3 3 - IRQ
4-
DS

P402 - - AGT
IO0_
B/A
GTI
O1_
B

- - RTC
IC0

CRX
0_B

- RXD
7_A/
MIS
O7_
A/S
CL7
_A

- - - ET0
_M
DIO

ET0
_M
DIO

- - - - - -

N15 M12 4 K11 4 4 - - P403 - - AGT
IO0_
C/A
GTI
O1_
C

- GTI
OC
3A_
B

RTC
IC1

- - CTS
7_R
TS7
_A/
SS7
_A

- - SSI
SC
K0_
A

ET1
_M
DC

ET1
_M
DC

- - - - - PIX
D7

K10 M13 5 L12 5 5 - - P404 - - - - GTI
OC
3B_
B

RTC
IC2

- - - - - SSI
WS
0_A

ET1
_M
DIO

ET1
_M
DIO

- - - - - PIX
D6

M13 P15 6 L13 6 6 - - P405 - - - - GTI
OC
1A_
B

- - - - - - SSI
TX
D0_
A

ET1
_TX
_E
N

RMI
I1_
TX
D_
EN

- - - - - PIX
D5

J9 N14 7 J10 7 7 - - P406 - - - - GTI
OC
1B_
B

- - - - - - SSI
RX
D0_
A

ET1
_R
X_
ER

RMI
I1_
TX
D1

- - - - - PIX
D4

M14 N15 8 H10 8 - - - P700 - - - - GTI
OC
5A_
B

- - - - - - - ET1
_ET
XD
1

RMI
I1_
TX
D0

- - - - - PIX
D3

M15 M14 9 K12 9 - - - P701 - - - - GTI
OC
5B_
B

- - - - - - - ET1
_ET
XD
0

RE
F50
CK
1

- - - - - PIX
D2

K11 L12 10 K13 10 - - - P702 - - - - GTI
OC
6A_
B

- - - - - - - ET1
_E
RX
D1

RMI
I1_
RX
D0

- - - - - PIX
D1

J8 M15 11 J11 11 - - - P703 - - - - GTI
OC
6B_
B

- - - - - - - ET1
_E
RX
D0

RMI
I1_
RX
D1

- - - - - PIX
D0

J10 L13 12 H11 12 - - - P704 - - - - - - - - - - - - ET1
_R
X_
CL
K

RMI
I1_
RX
_E
R

- - - - - HSY
NC

L13 K12 13 G11 13 - - - P705 - - - - - - - - - - - - ET1
_C
RS

RMI
I1_
CR
S_
DV

- - - - - PIX
CLK

L14 L14 14 - - - - IRQ
7

P706 - - - - - - - - RXD
3_B/
MIS
O3_
B/S
CL3
_B

- - - - - USB
HS_
OVR
CUR
B

- - - - -

L15 L15 15 - - - - IRQ
8

P707 - - - - - - - - TXD
3_B/
MO
SI3_
B/S
DA3
_B

- - - - - USB
HS_
OVR
CUR
A

- - - - -

H9 J12 16 - - - - PB0
0

- - - - - - - - SCK
3_B

- - - - - USB
HS_
VBU
SEN

- - - - -

J11 - - - - - - PB0
2

- - - - - - - CTS
8_R
TS8
_B/S
S8_
B

- - - - ET1
_R
X_
DV

- - - - - - -

R01DS0262EU0140 Rev.1.40 Page 25 of 116
Aug 6, 2018

S7G2 Datasheet 1. Overview

K12 - - - - - - PB0
3

- - - - - - - SCK
8_B

- - - - ET1
_C
OL

- - - - - - -

H10 - - - - - - IRQ
12

PB0
4

- - - - - - - TXD
8_B/
MO
SI8_
B/S
DA8
_B

- - - - ET1
_E
RX
D2

- - - - - - -

K13 K13 17 - - - - PB0
1

- - - - - - - - CTS
3_R
TS3
_B/
SS3
_B

- - - - - USB
HS_
VBU
S

- - - - -

J12 - - - - - - IRQ
13

PB0
5

- - - - - - - RXD
8_B/
MIS
O8_
B/S
CL8
_B

- - - - ET1
_E
RX
D3

- - - - - - -

H11 - - - - - - - PB0
6

- - - - - - - - - - - ET1
_W
OL

ET1
_W
OL

- - - - - -

G11 - - - - - - - PB0
7

- - - - - - - - - - - ET1
_LI
NK
STA

ET1
_LI
NK
STA

- - - - - -

K14 K14 18 J12 14 8 VBA
TT

- -

K15 K15 19 J13 15 9 VCL
0

- -

J15 J15 20 H13 16 10 XCI
N

- -

J14 J14 21 H12 17 11 XCO
UT

- -

J13 J13 22 F12 18 12 VSS -

H14 H14 23 G12 19 13 XTA
L

IRQ
2

P213 - - - GTE
TRG
C_A

- - - - TXD
1_A/
MO
SI1_
A/S
DA1
_A

- - - - - - - AD
TR
G1
_A

- - -

H15 H15 24 G13 20 14 EXT
AL

IRQ
3

P212 - - AGT
EE1

GTE
TRG
D_A

- - - - RXD
1_A/
MIS
O1_
A/S
CL1
_A

- - - - - - - - - - -

H12 H12 25 F13 21 15 VCC -

H13 H13 26 - - - AVC
C_U
SBH
S

- -

G13 G13 27 - - - USB
HS_
RRE
F

- -

G14 G14 28 - - - AVS
S_U
SBH
S

- -

G15 G15 29 - - - PVS
S_U
SBH
S

- -

G12 G12 30 - - - VSS
2_U
SBH
S

- -

F15 F15 31 - USB
HS_
DM

- - - - -

F14 F14 32 - USB
HS_
DP

- - - - -

F12 F12 33 - - - VSS
1_U
SBH
S

- -

F13 F13 34 - - - VCC
_US
BHS

- -

E15 E15 35 - - - VSS -

Table 1.17 Pin list (2 of 10)

Pin number

P
o

w
er

,
S

y
st

em
,

C
L

K
, D

e
b

u
g

, C
A

C

In
te

rr
u

p
t

I/
O

 p
o

rt

Extbus Timers Communication interfaces Analog HMI

B
G

A
2

24

B
G

A
1

76

L
Q

F
P

17
6

L
G

A
14

5

L
Q

F
P

14
4

L
Q

F
P

10
0

E
xt

er
n

al
 b

u
s

S
D

R
A

M

A
G

T

G
P

T

G
P

T

R
T

C

U
S

B
F

S
,

C
A

N

S
C

I0
,2

,4
,6

,8
(3

0
 M

H
z)

S
C

I1
,3

,5
,7

,9
(3

0
 M

H
z)

II
C

S
P

I,
 Q

S
P

I

S
S

I

M
II

(2
5

 M
H

z)

R
M

II
(5

0
 M

H
z)

U
S

B
H

S

S
D

H
I

A
D

C
12

D
A

C
12

,
A

C
M

P
H

S

C
T

S
U

G
L

C
D

C
, P

D
C

R01DS0262EU0140 Rev.1.40 Page 26 of 116
Aug 6, 2018

S7G2 Datasheet 1. Overview

G10 - - G10 22 - - - P713 - - - - GTI
OC
2A_
B

- - - - - - - ET1
_E
XO
UT

ET1
_E
XO
UT

- - - - TS1
7

-

F11 - - F11 23 - - - P712 - - - - GTI
OC
2B_
B

- - - - - - - - - - - - - TS1
6

-

E12 - - E13 24 - - - P711 - - - - - - - - CTS
1_R
TS1
_B/
SS1
_B

- - - ET0
_TX
_CL
K

- - - - - TS1
5

-

F10 - - E12 25 - - - P710 - - - - - - - - SCK
1_B

- - - ET0
_TX
_E
R

- - - - - TS1
4

-

E13 - - F10 26 - - IRQ
10

P709 - - - - - - - - TXD
1_B/
MO
SI1_
B/S
DA1
_B

- - - ET0
_ET
XD
2

- - - - - TS1
3

-

D15 - - D13 27 16 CAC
REF
_B

IRQ
11

P708 - - - - - - - - RXD
1_B/
MIS
O1_
B/S
CL1
_B

- SS
LA3
_B

- ET0
_ET
XD
3

- - - - - TS1
2

-

E14 E14 36 E11 28 17 - - P415 - - - - - - - - - - SS
LA2
_B

- ET0
_TX
_E
N

RMI
I0_
TX
D_
EN

- - - - TS1
1

-

E11 D15 37 D12 29 18 - - P414 - - - - - - - - - - SS
LA1
_B

- ET0
_R
X_
ER

RMI
I0_
TX
D1

- SD0
WP

- - TS1
0

-

D12 E13 38 E10 30 19 - - P413 - - - GTO
UUP
_B

- - - CTS
0_R
TS0
_B/S
S0_
B

- - SS
LA0
_B

- ET0
_ET
XD
1

RMI
I0_
TX
D0

- SD0
CLK

- - TS0
9

-

D13 D14 39 C13 31 20 - - P412 - - - GTO
ULO
_B

- - - SCK
0_B

- - RS
PC
KA
_B

- ET0
_ET
XD
0

RE
F50
CK
0

- SD0
CM
D

- - TS0
8

-

D14 C15 40 D11 32 21 - IRQ
4

P411 - - AGT
OA1

GTO
VUP
_B

GTI
OC
9A_
A

- - TXD
0_B/
MO
SI0_
B/S
DA0
_B

CTS
3_R
TS3
_A/
SS3
_A

- MO
SIA
_B

- ET0
_E
RX
D1

RMI
I0_
RX
D0

- SD0
DAT
0

- - TS0
7

-

C15 C14 41 C12 33 22 - IRQ
5

P410 - - AGT
OB1

GTO
VLO
_B

GTI
OC
9B_
A

- - RXD
0_B/
MIS
O0_
B/S
CL0
_B

SCK
3_A

- MIS
OA
_B

- ET0
_E
RX
D0

RMI
I0_
RX
D1

- SD0
DAT
1

- - TS0
6

-

C14 B15 42 B13 34 23 - IRQ
6

P409 - - - GTO
WU
P_B

GTI
OC
10A
_A

- USB
_EXI
CEN
_A

- TXD
3_A/
MO
SI3_
A/S
DA3
_A

- - - ET0
_R
X_
CL
K

RMI
I0_
RX
_E
R

USB
HS_
EXIC
EN

- - - TS0
5

-

B15 D13 43 D10 35 24 - IRQ
7

P408 - - - GTO
WL
O_B

GTI
OC
10B
_A

- USB
ID
A

- RXD
3_A/
MIS
O3_
A/S
CL3
_A

- - - ET0
_C
RS

RMI
I0_
CR
S_
DV

USB
HS_I
D

- - - TS0
4

-

A15 A15 44 A13 36 25 - - P407 - - - - - RTC
OUT

USB
_VB
US

CTS
4_R
TS4
_A/S
S4_
A

- SDA
0_B

SS
LB3
_A

- ET0
_E
XO
UT

ET0
_E
XO
UT

- - AD
TR
G0

- TS0
3

-

B13 C13 45 B11 37 26 VSS
_US
B

- -

B14 B14 46 A12 38 27 - - - - - - - - USB
_DM

- - - - - - - - - - - - -

A14 A14 47 B12 39 28 - - - - - - - - USB
_DP

- - - - - - - - - - - - -

Table 1.17 Pin list (3 of 10)

Pin number

P
o

w
er

,
S

y
st

em
,

C
L

K
, D

e
b

u
g

, C
A

C

In
te

rr
u

p
t

I/
O

 p
o

rt

Extbus Timers Communication interfaces Analog HMI

B
G

A
2

24

B
G

A
1

76

L
Q

F
P

17
6

L
G

A
14

5

L
Q

F
P

14
4

L
Q

F
P

10
0

E
xt

er
n

al
 b

u
s

S
D

R
A

M

A
G

T

G
P

T

G
P

T

R
T

C

U
S

B
F

S
,

C
A

N

S
C

I0
,2

,4
,6

,8
(3

0
 M

H
z)

S
C

I1
,3

,5
,7

,9
(3

0
 M

H
z)

II
C

S
P

I,
 Q

S
P

I

S
S

I

M
II

(2
5

 M
H

z)

R
M

II
(5

0
 M

H
z)

U
S

B
H

S

S
D

H
I

A
D

C
12

D
A

C
12

,
A

C
M

P
H

S

C
T

S
U

G
L

C
D

C
, P

D
C

R01DS0262EU0140 Rev.1.40 Page 27 of 116
Aug 6, 2018

S7G2 Datasheet 1. Overview

A13 B13 48 A11 40 29 VCC
_US
B

- -

C13 C12 49 C11 41 30 - - P207 A17 - - - - - - - - - SS
LB2
_A

- - - - - - - TS0
2

-

G9 D12 50 B10 42 31 - IRQ
0-
DS

P206 WAIT - - GTI
U_A

- - USB
_VB
USE
N_A

RXD
4_A/
MIS
O4_
A/S
CL4
_A

- SDA
1_A

SS
LB1
_A

SSI
DA
TA1
_A

ET0
_LI
NK
STA

ET0
_LI
NK
STA

- SD0
DAT
2

- - TS0
1

-

C12 E12 51 A10 43 32 CLK
OUT
_A

IRQ
1-
DS

P205 A16 - AGT
O1

GTI
V_A

GTI
OC
4A_
B

- USB
_OV
RCU
RA_
A-
DS

TXD
4_A/
MO
SI4_
A/S
DA4
_A

CTS
9_R
TS9
_A/
SS9
_A

SCL
1_A

SS
LB0
_A

SSI
WS
1_A

ET0
_W
OL

ET0
_W
OL

- SD0
DAT
3

- - TSC
AP_
A

-

D11 A13 52 C10 44 - CAC
REF
_A

- P204 A18 - AGT
IO1_
A

GTI
W_A

GTI
OC
4B_
B

- USB
_OV
RCU
RB_
A-
DS

SCK
4_A

SCK
9_A

SCL
0_B

RS
PC
KB
_A

SSI
SC
K1_
A

ET0
_R
X_
DV

- - SD0
DAT
4

- - TS0
0

-

B12 D11 53 A9 45 - - IRQ
2-
DS

P203 A19 - - - GTI
OC
5A_
A

- CTX
0_A

CTS
2_R
TS2
_A/S
S2_
A

TXD
9_A/
MO
SI9_
A/S
DA9
_A

- MO
SIB
_A

- ET0
_C
OL

- - SD0
DAT
5

- - TSC
AP_
B

-

A12 B12 54 C9 46 - - IRQ
3-
DS

P202 WR1/
BC1

- - - GTI
OC
5B_
A

- CRX
0_A

SCK
2_A

RXD
9_A/
MIS
O9_
A/S
CL9
_A

- MIS
OB
_A

ET0
_E
RX
D2

- - SD0
DAT
6

- - - LCD
_TC
ON3
_B

E10 A12 55 B9 47 - - - P313 A20 - - - - - - - - - - - ET0
_E
RX
D3

- - SD0
DAT
7

- - - LCD
_TC
ON2
_B

F9 C11 56 - - - - - P314 A21 - - - - - - - - - - - - - - - - - - LCD
_TC
ON1
_B

C11 B11 57 - - - - - P315 A22 - - - - - - - - - - - - - - - - - - LCD
_TC
ON0
_B

E9 A11 58 - - - - - P900 A23 - - - - - - - - - - - - - - - - - - LCD
_CL
K_B

B11 C10 59 - - - - - P901 - - - - - - - - - - - - - - - - - - LCD
_DA
TA1
5_B

A11 - - - - - - - P902 - - - - - - - - - - - - - - - - - - - LCD
_DA
TA2
3_B

C10 D10 60 D9 48 - VSS -

D10 D9 61 D8 49 - VCC -

D9 - - - - - - - P903 - - - - GTI
OC
7A_
B

- - - - - - - - - - SD0
CD

- - - -

C9 - - - - - - - P904 - - - - GTI
OC
7B_
B

- - - - - - - - - - - - - - -

A10 A10 62 A8 50 33 VCL
1

- -

B10 B10 63 B8 51 34 VSS -

A9 A9 64 A7 52 35 VLO -

B9 B9 65 B7 53 36 VLO -

A8 A8 66 A6 54 37 VCC
_DC
DC

- -

H8 - - - - - - P913 -

F8 C9 67 C7 55 38 RES -

C8 B8 68 B6 56 39 MD - P201 -

B8 C8 69 C8 57 40 - NMI P200 -

Table 1.17 Pin list (4 of 10)

Pin number

P
o

w
er

,
S

y
st

em
,

C
L

K
, D

e
b

u
g

, C
A

C

In
te

rr
u

p
t

I/
O

 p
o

rt

Extbus Timers Communication interfaces Analog HMI

B
G

A
2

24

B
G

A
1

76

L
Q

F
P

17
6

L
G

A
14

5

L
Q

F
P

14
4

L
Q

F
P

10
0

E
xt

er
n

al
 b

u
s

S
D

R
A

M

A
G

T

G
P

T

G
P

T

R
T

C

U
S

B
F

S
,

C
A

N

S
C

I0
,2

,4
,6

,8
(3

0
 M

H
z)

S
C

I1
,3

,5
,7

,9
(3

0
 M

H
z)

II
C

S
P

I,
 Q

S
P

I

S
S

I

M
II

(2
5

 M
H

z)

R
M

II
(5

0
 M

H
z)

U
S

B
H

S

S
D

H
I

A
D

C
12

D
A

C
12

,
A

C
M

P
H

S

C
T

S
U

G
L

C
D

C
, P

D
C

R01DS0262EU0140 Rev.1.40 Page 28 of 116
Aug 6, 2018

S7G2 Datasheet 1. Overview

B7 - - - - - - - P912 - - - - GTI
OC
8A_
B

- - - - - - - - - - - - - - -

A7 - - - - - - - P911 - - - - GTI
OC
8B_
B

- - - - - - - - - - - - - - -

D8 - - - - - - - P910 - - - - - - - - - - - - - - - - - - - LCD
_DA
TA2
2_B

E8 - - - - - - - P909 - - - - - - - - - - - - - - - - - - - LCD
_DA
TA2
1_B

E7 D8 70 - - - - - P908 CS7 - - - - - - - - - - - - - - - - - - LCD
_DA
TA1
4_B

F7 D7 71 - - - - - P907 CS6 - - - - - - - - - - - - - - - - - - LCD
_DA
TA1
3_B

F6 A7 72 - - - - - P906 CS5 - - - - - - - - - - - - - - - - - - LCD
_DA
TA1
2_B

A6 B7 73 - - - - - P905 CS4 - - - - - - - - - - - - - - - - - - LCD
_DA
TA1
1_B

B6 C7 74 C6 58 - - - P312 CS3 CA
S

- - - - - - - - - - - - - - - - - -

C7 D6 75 B5 59 - - - P311 CS2 RA
S

- - - - - - - - - - - - - - - - - LCD
_DA
TA2
3_A

A4 - - - - - VSS -

B4 - - - - - VCC -

C6 A6 76 D7 60 - - - P310 A15 A15 - - - - - - - - - - - - - - - - - LCD
_DA
TA2
2_A

C5 B6 77 A5 61 - - - P309 A14 A14 - - - - - - - - - - - - - - - - - LCD
_DA
TA2
1_A

D7 A5 78 C5 62 - - - P308 A13 A13 - - - - - - - - - - - - - - - - - LCD
_DA
TA2
0_A

D6 C6 79 A4 63 41 - - P307 A12 A12 - - - - - CTS
6_R
TS6
_A/S
S6_
A

- - - - - - - - - - - LCD
_DA
TA1
9_A

D5 A4 80 B4 64 42 - - P306 A11 A11 - - - - - SCK
6_A

- - - - - - - - - - - LCD
_DA
TA1
8_A

D4 B5 81 D6 65 43 - IRQ
8

P305 A10 A10 - - - - - TXD
6_A/
MO
SI6_
A/S
DA6
_A

- - - - - - - - - - - LCD
_DA
TA1
7_A

C4 B4 82 C4 66 44 - IRQ
9

P304 A09 A09 - - GTI
OC
7A_
A

- - RXD
6_A/
MIS
O6_
A/S
CL6
_A

- - - - - - - - - - - LCD
_DA
TA1
6_A

A5 C5 83 A3 67 45 VSS -

B5 D5 84 B3 68 46 VCC -

E6 - - - - - - - P915 - - - - - - - - - - - - - - - - - - - LCD
_DA
TA2
0_B

E5 - - - - - - - P914 - - - - - - - - - - - - - - - - - - - LCD
_DA
TA1
9_B

A3 A3 85 D5 69 47 - - P303 A08 A08 - - GTI
OC
7B_
A

- - - - - - - - - - - - - - LCD
_DA
TA1
5_A

Table 1.17 Pin list (5 of 10)

Pin number

P
o

w
er

,
S

y
st

em
,

C
L

K
, D

e
b

u
g

, C
A

C

In
te

rr
u

p
t

I/
O

 p
o

rt

Extbus Timers Communication interfaces Analog HMI

B
G

A
2

24

B
G

A
1

76

L
Q

F
P

17
6

L
G

A
14

5

L
Q

F
P

14
4

L
Q

F
P

10
0

E
xt

er
n

al
 b

u
s

S
D

R
A

M

A
G

T

G
P

T

G
P

T

R
T

C

U
S

B
F

S
,

C
A

N

S
C

I0
,2

,4
,6

,8
(3

0
 M

H
z)

S
C

I1
,3

,5
,7

,9
(3

0
 M

H
z)

II
C

S
P

I,
 Q

S
P

I

S
S

I

M
II

(2
5

 M
H

z)

R
M

II
(5

0
 M

H
z)

U
S

B
H

S

S
D

H
I

A
D

C
12

D
A

C
12

,
A

C
M

P
H

S

C
T

S
U

G
L

C
D

C
, P

D
C

R01DS0262EU0140 Rev.1.40 Page 29 of 116
Aug 6, 2018

S7G2 Datasheet 1. Overview

A2 B3 86 A2 70 48 - IRQ
5

P302 A07 A07 - GTO
UUP
_A

GTI
OC
4A_
A

- - TXD
2_A/
MO
SI2_
A/S
DA2
_A

- - SS
LB3
_B

- - - - - - - - LCD
_DA
TA1
4_A

B3 A2 87 C3 71 49 - IRQ
6

P301 A06 A06 - GTO
ULO
_A

GTI
OC
4B_
A

- - RXD
2_A/
MIS
O2_
A/S
CL2
_A

- - SS
LB2
_B

- - - - - - - - LCD
_DA
TA1
3_A

F5 C4 88 B2 72 50 TCK/
SW
CLK

- P300 - - - - GTI
OC
0A_
A

- - - - - SS
LB1
_B

- - - - - - - - -

B2 C3 89 A1 73 51 TMS
/SW
DIO

- P108 - - - - GTI
OC
0B_
A

- - - CTS
9_R
TS9
_B/
SS9
_B

- SS
LB0
_B

- - - - - - - - -

B1 A1 90 D4 74 52 CLK
OUT
_B/T
DO/
SW
O

- P109 - - - GTO
VUP
_A

GTI
OC
1A_
A

- CTX
1_A

- TXD
9_B/
MIS
O9_
B/S
DA9
_B

- MO
SIB
_B

- - - - - - - - -

C2 D3 91 B1 75 53 TDI IRQ
3

P110 - - - GTO
VLO
_A

GTI
OC
1B_
A

- CRX
1_A

CTS
2_R
TS2
_B/S
S2_
B

RXD
9_B/
MIS
O9_
B/S
CL9
_B

- MIS
OB
_B

- - - - - - VCO
UT

- -

C1 D4 92 C2 76 54 - IRQ
4

P111 A05 A05 - - GTI
OC
3A_
A

- - SCK
2_B

SCK
9_B

- RS
PC
KB
_B

- - - - - - - - LCD
_DA
TA1
2_A

C3 B2 93 D3 77 55 - - P112 A04 A04 - - GTI
OC
3B_
A

- - TXD
2_B/
MO
SI2_
B/S
DA2
_B

- - - SSI
SC
K0_
B

- - - - - - LCD
_DA
TA1
1_A

D3 B1 94 C1 78 56 - - P113 A03 A03 - - - - - RXD
2_B/
MIS
O2_
B/S
CL2
_B

- - - SSI
WS
0_B

- - - - - - LCD
_DA
TA1
0_A

E4 C2 95 E4 79 57 - - P114 A02 A02 - - - - - - - - - SSI
RX
D0_
B

- - - - - - LCD
_DA
TA0
9_A

E3 C1 96 E3 80 58 - - P115 A01 A01 - - - - - - - - - SSI
TX
D0_
B

- - - - - - LCD
_DA
TA0
8_A

D1 E3 97 D2 81 - VCC -

D2 E4 98 D1 82 - VSS -

F4 D2 99 F4 83 59 - - P608 A00/
BC0

A00
/DQ
M1

- - - - - - - - - - - - - - - - - LCD
_DA
TA0
7_A

G4 D1 100 E2 84 60 - - P609 CS1 CK
E

- - - - - - - - - - - - - - - - - LCD
_DA
TA0
6_A

E1 F3 101 F3 85 61 - - P610 CS0 WE - - - - - - - - - - - - - - - - - LCD
_DA
TA0
5_A

E2 E2 102 E1 86 - - - P611 SD
CS

- - - - - - - - - - - - - - - - - -

F2 E1 103 F2 87 - - - P612 D08 DQ
08

- - - - - - - - - - - - - - - - - -

F3 F4 104 F1 88 - - - P613 D09 DQ
09

- - - - - - - - - - - - - - - - - -

F1 F2 105 G3 89 - - - P614 D10 DQ
10

- - - - - - - - - - - - - - - - - -

G8 F1 106 - - - - - P615 - - - - - - - - - - - - - - - - - - - LCD
_DA
TA1
0_B

Table 1.17 Pin list (6 of 10)

Pin number

P
o

w
er

,
S

y
st

em
,

C
L

K
, D

e
b

u
g

, C
A

C

In
te

rr
u

p
t

I/
O

 p
o

rt

Extbus Timers Communication interfaces Analog HMI

B
G

A
2

24

B
G

A
1

76

L
Q

F
P

17
6

L
G

A
14

5

L
Q

F
P

14
4

L
Q

F
P

10
0

E
xt

er
n

al
 b

u
s

S
D

R
A

M

A
G

T

G
P

T

G
P

T

R
T

C

U
S

B
F

S
,

C
A

N

S
C

I0
,2

,4
,6

,8
(3

0
 M

H
z)

S
C

I1
,3

,5
,7

,9
(3

0
 M

H
z)

II
C

S
P

I,
 Q

S
P

I

S
S

I

M
II

(2
5

 M
H

z)

R
M

II
(5

0
 M

H
z)

U
S

B
H

S

S
D

H
I

A
D

C
12

D
A

C
12

,
A

C
M

P
H

S

C
T

S
U

G
L

C
D

C
, P

D
C

R01DS0262EU0140 Rev.1.40 Page 30 of 116
Aug 6, 2018

S7G2 Datasheet 1. Overview

G7 G1 107 - - - - - PA0
8

- - - - - - - - - - - - - - - - - - - LCD
_DA
TA0
9_B

G6 - - - - - - - PA11 - - - - - - - - - - - - - - - - - - - LCD
_DA
TA1
8_B

G5 - - - - - TCL
K

- PA1
2

- - - - - - - - - - - - - - - - - - -

H4 G4 108 - - - - - PA0
9

- - - - - - - - - - - - - - - - - - - LCD
_DA
TA0
8_B

H7 - - - - - TDA
TA0

- PA1
3

- - - - - - - - - - - - - - - - - - - -

G3 - - - - - TDA
TA1

- PA1
4

- - - - - - - - - - - - - - - - - - - -

H5 G2 109 - - - - - PA1
0

- - - - - - - - - - - - - - - - - - - LCD
_DA
TA0
7_B

G2 - - - - - TDA
TA2

- PA1
5

- - - - GTI
OC
9A_
B

- - - - - - - - - - - - - - -

G1 - - - - - TDA
TA3

- P813 - - - - GTI
OC
9B_
B

- - - - - - - - - - - - - - -

H3 G3 110 G1 90 62 VCC -

H2 H3 111 G2 91 63 VSS -

H1 H1 112 H1 92 64 VCL
_F

- -

J1 - - - - - - PA0
7

- - - - GTI
OC
10A
_B

- - - - - - - - - - - - - - -

J2 - - - - - - PA0
6

- - - - GTI
OC
10B
_B

- - - - - - - - - - - - - - -

J3 - - - - - - PA0
5

- - - - GTI
OC
11A
_B

- - - CTS
7_R
TS7
_B/
SS7
_B

- - - - - - - - - - -

J4 - - - - - - PA0
4

- - - - GTI
OC
11B
_B

- - - SCK
7_B

- - - - - - - - - - -

J5 - - - - - IRQ
9

PA0
3

- - - - - - - - RXD
7_B/
MIS
O7_
B/S
CL7
_B

- - - - - - - - - - -

H6 - - - - - IRQ
10

PA0
2

- - - - - - - - TXD
7_B/
MO
SI7_
B/S
DA7
_B

- - - - - - - - - - -

J6 H2 113 - - - - PA0
1

- - - - - - - - - - - - - - - - - - - LCD
_DA
TA0
6_B

J7 H4 114 - - - - PA0
0

- - - - - - - - - - - - - - - - - - - LCD
_DA
TA0
5_B

K5 J4 115 - - - - P607 - - - - - - - - - - - - - - - - - - - LCD
_DA
TA0
4_B

K6 J1 116 - - - - P606 - - - - - - - - - - - - - - - - - - - LCD
_DA
TA0
3_B

K1 J2 117 H2 93 - - P605 D11 DQ
11

- - - - - - - - - - - - - - - - - -

K2 J3 118 G4 94 - - P604 D12 DQ
12

- - - - - - - - - - - - - - - - - -

K3 K3 119 H3 95 - - P603 D13 DQ
13

- - - - - - - - - - - - - - - - - -

Table 1.17 Pin list (7 of 10)

Pin number

P
o

w
er

,
S

y
st

em
,

C
L

K
, D

e
b

u
g

, C
A

C

In
te

rr
u

p
t

I/
O

 p
o

rt

Extbus Timers Communication interfaces Analog HMI

B
G

A
2

24

B
G

A
1

76

L
Q

F
P

17
6

L
G

A
14

5

L
Q

F
P

14
4

L
Q

F
P

10
0

E
xt

er
n

al
 b

u
s

S
D

R
A

M

A
G

T

G
P

T

G
P

T

R
T

C

U
S

B
F

S
,

C
A

N

S
C

I0
,2

,4
,6

,8
(3

0
 M

H
z)

S
C

I1
,3

,5
,7

,9
(3

0
 M

H
z)

II
C

S
P

I,
 Q

S
P

I

S
S

I

M
II

(2
5

 M
H

z)

R
M

II
(5

0
 M

H
z)

U
S

B
H

S

S
D

H
I

A
D

C
12

D
A

C
12

,
A

C
M

P
H

S

C
T

S
U

G
L

C
D

C
, P

D
C

R01DS0262EU0140 Rev.1.40 Page 31 of 116
Aug 6, 2018

S7G2 Datasheet 1. Overview

L1 K1 120 J1 96 65 - P602 EBC
LK

SD
CLK

- - - - - - - - - - - - - - - - - LCD
_DA
TA0
4_A

L2 K2 121 J2 97 66 - - P601 WR/
WR0

DQ
M0

- - - - - - - - - - - - - - - - - LCD
_DA
TA0
3_A

L3 L1 122 H4 98 67 - - P600 RD - - - - - - - - - - - - - - - - - - LCD
_DA
TA0
2_A

M2 K4 123 K2 99 - VCC -

M1 L4 124 K1 100 - VSS -

K4 L2 125 J3 101 68 - KR0
7

P107 D07 DQ
07

- - GTI
OC
8A_
A

- - CTS
8_R
TS8
_A/S
S8_
A

- - - - - - - - - - - LCD
_DA
TA0
1_A

L4 M1 126 K3 102 69 - KR0
6

P106 D06 DQ
06

- - GTI
OC
8B_
A

- - SCK
8_A

- - SS
LA3
_A

- - - - - - - - LCD
_DA
TA0
0_A

M3 L3 127 J4 103 70 - IRQ
0/K
R05

P105 D05 DQ
05

- GTE
TRG
A_C

- - - TXD
8_A/
MO
SI8_
A/S
DA8
_A

- - SS
LA2
_A

- - - - - - - - LCD
_TC
ON3
_A

N3 M2 128 L3 104 71 - IRQ
1/K
R04

P104 D04 DQ
04

- GTE
TRG
B_B

- - - RXD
8_A/
MIS
O8_
A/S
CL8
_A

- - SS
LA1
_A

- - - - - - - - LCD
_TC
ON2
_A

N2 N1 129 L1 105 72 - KR0
3

P103 D03 DQ
03

- GTO
WU
P_A

GTI
OC
2A_
A

- - CTS
0_R
TS0
_A/S
S0_
A

- - SS
LA0
_A

- - - - - - - - LCD
_TC
ON1
_A

N1 M3 130 M1 106 73 - KR0
2

P102 D02 DQ
02

AGT
O0

GTO
WL
O_A

GTI
OC
2B_
A

- - SCK
0_A

- - RS
PC
KA
_A

- - - - - AD
TR
G0
_A

- - LCD
_TC
ON0
_A

P1 N2 131 M2 107 74 - IRQ
1/K
R01

P101 D01 DQ
01

AGT
EE0

GTE
TRG
B_A

- - - TXD
0_A/
MO
SI_A
/SD
A0_
A

CTS
1_R
TS1
_A/
SS1
_A

SDA
1_B

MO
SIA
_A

- - - - - - - - LCD
_CL
K_A

R1 P1 132 N1 108 75 - IRQ
2/K
R00

P100 D00 DQ
00

AGT
IO0_
A

GTE
TRG
A_A

- - - RXD
0_A/
MIS
O0_
A/S
CL0
_A

SCK
1_A

SCL
1_B

MIS
OA
_A

- - - - - - - - LCD
_EX
TCL
K_A

P2 N3 133 L2 109 - - - P800 D14 DQ
14

- - - - - - - - - - - - - - - - - -

R2 R1 134 N2 110 - - - P801 D15 DQ
15

- - - - - - - - - - - - - SD1
DAT
4

- - - -

K7 - - - - - - - P808 -

K8 - - - - - - - P809 -

P3 - - - - - - - P810 -

R3 P2 135 - - - - - P802 - - - - - - - - - - - - - - - SD1
DAT
5

- - - LCD
_DA
TA0
2_B

P4 R2 136 - - - - - P803 - - - - - - - - - - - - - - - SD1
DAT
6

- - - LCD
_DA
TA0
1_B

M4 P3 137 - - - - P804 - - - - - - - - - - - - - - - SD1
DAT
7

- - - LCD
_DA
TA0
0_B

L5 - - - - - - P811 - - - - - - CTX
0_C

- - - - - - - - - - - - -

L6 - - - - - - P812 - - - - - - CRX
0_C

- - - - - - - - - - - - -

L7 N4 138 N3 111 - VCC -

L8 M4 139 M3 112 - VSS -

Table 1.17 Pin list (8 of 10)

Pin number

P
o

w
er

,
S

y
st

em
,

C
L

K
, D

e
b

u
g

, C
A

C

In
te

rr
u

p
t

I/
O

 p
o

rt

Extbus Timers Communication interfaces Analog HMI

B
G

A
2

24

B
G

A
1

76

L
Q

F
P

17
6

L
G

A
14

5

L
Q

F
P

14
4

L
Q

F
P

10
0

E
xt

er
n

al
 b

u
s

S
D

R
A

M

A
G

T

G
P

T

G
P

T

R
T

C

U
S

B
F

S
,

C
A

N

S
C

I0
,2

,4
,6

,8
(3

0
 M

H
z)

S
C

I1
,3

,5
,7

,9
(3

0
 M

H
z)

II
C

S
P

I,
 Q

S
P

I

S
S

I

M
II

(2
5

 M
H

z)

R
M

II
(5

0
 M

H
z)

U
S

B
H

S

S
D

H
I

A
D

C
12

D
A

C
12

,
A

C
M

P
H

S

C
T

S
U

G
L

C
D

C
, P

D
C

R01DS0262EU0140 Rev.1.40 Page 32 of 116
Aug 6, 2018

S7G2 Datasheet 1. Overview

R4 R3 140 K4 113 76 - - P500 - - AGT
OA0

GTI
U_B

GTI
OC
11A
_A

- USB
_VB
USE
N_B

- - - QS
PC
LK

- - - - SD1
CLK

AN
016

IVR
EF0

- -

N4 P4 141 M4 114 77 - IRQ
11

P501 - - AGT
OB0

GTI
V_B

GTI
OC
11B
_A

- USB
_OV
RCU
RA_
B

- TXD
5_A/
MO
SI5_
A/S
DA5
_A

- QS
SL

- - - - SD1
CM
D

AN
116

IVR
EF1

- -

N5 R4 142 L4 115 78 - IRQ
12

P502 - - - GTI
W_B

GTI
OC
12A

- USB
_OV
RCU
RB_
B

- RXD
5_A/
MIS
O5_
A/S
CL5
_A

- QIO
0

- - - - SD1
DAT
0

AN
017

IVC
MP0

- -

P5 N5 143 K5 116 79 - P503 - - - GTE
TRG
C_B

GTI
OC
12B

- USB
_EXI
CEN
_B

CTS
6_R
TS6
_B/S
S6_
B

SCK
5_A

- QIO
1

- - - - SD1
DAT
1

AN
117

- - -

R5 P5 144 L5 117 80 - P504 - - - GTE
TRG
D_B

GTI
OC
13A

- USB
ID
B

SCK
6_B

CTS
5_R
TS5
_A/
SS5
_A

QIO
2

- - - - SD1
DAT
2

AN
018

- - -

M5 P6 145 K6 118 - - IRQ
14

P505 - - - - GTI
OC
13B

- - RXD
6_B/
MIS
O6_
B/S
CL6
_B

- - QIO
3

- - - - SD1
DAT
3

AN
118

- - -

M6 R5 146 L6 119 - - IRQ
15

P506 - - - - - - - TXD
6_B/
MO
SI6_
B/S
DA6
_B

- - - - - - - SD1
CD

AN
019

- - -

N6 N6 147 - - - - - P507 - - - - - - - CTS
5_R
TS5
_B/
SS5
_B

- - - - - - SD1
WP

AN
119

- - -

M7 - - - - - - - P508 - - - - - - - SCK
5_B

- - - - - - - AN
020

- - -

P6 - - - - - - - P509 - - - - - - - TXD
5_B/
MO
SI5_
B/S
DA5
_B

- - - - - - - AN
120

- - -

N7 - - - - - - - P510 - - - - - - - - RXD
5_B/
MIS
O5_
B/S
CL5
_B

- - - - - - - AN
021

- - -

R6 R6 148 N4 120 81 VCL
2

- -

P7 M7 149 N5 121 82 VCC -

R7 N7 150 M5 122 83 VSS -

M8 P7 151 M6 123 84 - IRQ
13

P015 - - - - - - - - - - - - - - - - AN
006
/AN
106

DA1
/IVC
MP1

- -

M9 R7 152 N6 124 85 - - P014 - - - - - - - - - - - - - - - - AN
005
/AN
105

DA0
/IVR
EF3

- -

N8 P8 153 M7 125 86 VRE
FL

- -

R8 R8 154 N7 126 87 VRE
FH

- -

P8 N8 155 L7 127 88 AVC
C0

- -

N9 N9 156 L8 128 89 AVS
S0

- -

P9 P9 157 M8 129 90 VRE
FL0

- -

R9 R9 158 N8 130 91 VRE
FH0

- -

Table 1.17 Pin list (9 of 10)

Pin number

P
o

w
er

,
S

y
st

em
,

C
L

K
, D

e
b

u
g

, C
A

C

In
te

rr
u

p
t

I/
O

 p
o

rt

Extbus Timers Communication interfaces Analog HMI

B
G

A
2

24

B
G

A
1

76

L
Q

F
P

17
6

L
G

A
14

5

L
Q

F
P

14
4

L
Q

F
P

10
0

E
xt

er
n

al
 b

u
s

S
D

R
A

M

A
G

T

G
P

T

G
P

T

R
T

C

U
S

B
F

S
,

C
A

N

S
C

I0
,2

,4
,6

,8
(3

0
 M

H
z)

S
C

I1
,3

,5
,7

,9
(3

0
 M

H
z)

II
C

S
P

I,
 Q

S
P

I

S
S

I

M
II

(2
5

 M
H

z)

R
M

II
(5

0
 M

H
z)

U
S

B
H

S

S
D

H
I

A
D

C
12

D
A

C
12

,
A

C
M

P
H

S

C
T

S
U

G
L

C
D

C
, P

D
C

R01DS0262EU0140 Rev.1.40 Page 33 of 116
Aug 6, 2018

S7G2 Datasheet 1. Overview

Note: Some pin names have the added suffix of _A, _B, and _C. When assigning the IIC, SPI, and SSI functionality,
select the functional pins with the same suffix. The other pins can be selected regardless of the suffix.

N10 - - - - - - IRQ
15-
DS

P011 - - - - - - - - - - - - - - - - AN
104

- - -

M10 M8 159 - - - - IRQ
14-
DS

P010 - - - - - - - - - - - - - - - - AN
103

- - -

R10 M9 160 M9 131 - - IRQ
13-
DS

P009 - - - - - - - - - - - - - - - - AN
004

- - -

N11 P10 161 N9 132 92 - IRQ
12-
DS

P008 - - - - - - - - - - - - - - - - AN
003

- - -

L9 M6 162 K7 133 93 - - P007 - - - - - - - - - - - - - - - - PG
AV
SS
100

- - -

P10 N10 163 L9 134 94 - IRQ
11-
DS

P006 - - - - - - - - - - - - - - - - AN
102

IVC
MP2

- -

R11 R10 164 K8 135 95 - IRQ
10-
DS

P005 - - - - - - - - - - - - - - - - AN
101

IVC
MP2

- -

M11 P11 165 K9 136 96 - IRQ
9-
DS

P004 - - - - - - - - - - - - - - - - AN
100

IVC
MP2

- -

L10 M5 166 K10 137 97 - - P003 - - - - - - - - - - - - - - - - PG
AV
SS
000

- - -

N12 R11 167 M10 138 98 - IRQ
8-
DS

P002 - - - - - - - - - - - - - - - - AN
002

IVC
MP2

- -

P11 N11 168 N10 139 99 - IRQ
7-
DS

P001 - - - - - - - - - - - - - - - - AN
001

IVC
MP2

- -

R12 R12 169 L10 140 100 - IRQ
6-
DS

P000 - - - - - - - - - - - - - - - - AN
000

IVC
MP2

- -

L11 M10 170 N11 141 - VSS -

L12 M11 171 N12 142 - VCC -

M12 P12 172 - - - - - P806 - - - - - - - - - - - - - - - - - - - LCD
_EX
TCL
K_B

R13 R13 173 - - - - - P805 - - - - - - - - - - - - - - - - - - - LCD
_DA
TA1
7_B

P12 - - - - - - - P807 -

P13 N12 174 - - - - - P513 - - - - - - - - - - - - ET1
_ET
XD
3

- - - - - - LCD
_DA
TA1
6_B

K9 - - - - - - - P515 -

R14 R14 175 M11 143 - - IRQ
14

P512 - - - - GTI
OC
0A_
B

- CTX
1_B

TXD
4_B/
MO
SI4_
B/S
DA4
_B

- SCL
2

- - ET1
_ET
XD
2

- - - - - - VSY
NC

P14 - - - - - - P514 - - - GTE
TRG
B_C

- - - - - - - - - - - - - - - -

R15 P13 176 M12 144 - - IRQ
15

P511 - - - - GTI
OC
0B_
B

- CRX
1_B

RXD
4_B/
MIS
O4_
B/S
CL4
_B

- SDA
2

- - ET1
_TX
_E
R

- - - - - - PCK
O

Table 1.17 Pin list (10 of 10)

Pin number

P
o

w
er

,
S

y
st

em
,

C
L

K
, D

e
b

u
g

, C
A

C

In
te

rr
u

p
t

I/
O

 p
o

rt

Extbus Timers Communication interfaces Analog HMI

B
G

A
2

24

B
G

A
1

76

L
Q

F
P

17
6

L
G

A
14

5

L
Q

F
P

14
4

L
Q

F
P

10
0

E
xt

er
n

al
 b

u
s

S
D

R
A

M

A
G

T

G
P

T

G
P

T

R
T

C

U
S

B
F

S
,

C
A

N

S
C

I0
,2

,4
,6

,8
(3

0
 M

H
z)

S
C

I1
,3

,5
,7

,9
(3

0
 M

H
z)

II
C

S
P

I,
 Q

S
P

I

S
S

I

M
II

(2
5

 M
H

z)

R
M

II
(5

0
 M

H
z)

U
S

B
H

S

S
D

H
I

A
D

C
12

D
A

C
12

,
A

C
M

P
H

S

C
T

S
U

G
L

C
D

C
, P

D
C

R01DS0262EU0140 Rev.1.40 Page 34 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

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

VCC = AVCC0 = VCC_USB = VBATT = 2.7 to 3.6 V, 2.7 ≤ VREFH0/VREFH ≤ AVCC0, VCC_USBHS =
AVCC_USBHS = 3.0 to 3.6 V, VSS = AVSS0 = VREFL0/VREFL = VSS_USB = VSS1_USBHS = VSS2_USBHS =
PVSS_USBHS = AVSS_USBHS = 0 V, Ta = Topr

Figure 2.1 shows the timing conditions.

Figure 2.1 Input or output timing measurement conditions

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

2.1 Absolute Maximum Ratings

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

Table 2.1 Absolute maximum ratings

Item Symbol Value Unit

Power supply voltage VCC, VCC_USB *2 -0.3 to +4.6 V

VBATT power supply voltage VBATT -0.3 to +4.6 V

Input voltage (except for 5V-tolerant ports*1) Vin -0.3 to VCC + 0.3 V

Input voltage (5V-tolerant ports*1) Vin -0.3 to VCC + 4.6 (max 5.8) V

Reference power supply voltage VREFH/VREFH0 -0.3 to AVCC0 + 0.3 V

Analog power supply voltage AVCC0 *2 -0.3 to +4.6 V

USBHS power supply voltage VCC_USBHS -0.3 to +4.6 V

USBHS analog power supply voltage AVCC_USBHS -0.3 to +4.6 V

Switching regulator power supply voltage VCC_DCDC -0.3 to +4.6 V

Analog input voltage (except for P000 to P007) VAN -0.3 to AVCC0 + 0.3 V

Analog input voltage (P000 to P007) when PGA differential
input is disabled

VAN -0.3 to AVCC0 + 0.3 V

Analog input voltage (P000 to P002, P004 to P006) when
PGA differential input is enabled

VAN -1.1 to AVCC0 + 0.3 V

Analog input voltage (P003, P007) when PGA differential
input is enabled

VAN -0.6 to AVCC0 + 0.3 V

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

°C

Storage temperature Tstg -55 to +125 °C

For example, P100

C

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

R01DS0262EU0140 Rev.1.40 Page 35 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Note 1. Ports P205, P206, P400, P401, P407 to P415, P511, P512, P708 to P713, and PB01 are 5V-tolerant.
Note 2. Connect AVCC0 and VCC_USB to VCC.
Note 3. See section 2.2.1, Tj/Ta Definition.
Note 4. The upper limit of operating temperature is 85°C or 105°C, depending on the product. For details, see section

1.3, Part Numbering.
Caution: Permanent damage to the MCU might result if absolute maximum ratings are exceeded.

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 as 85°C, then the maximum value of Tj is
105°C, otherwise it is 125°C.

Table 2.2 Recommended operating conditions

Item Symbol Value Min Typ Max Unit

Power supply voltages VCC When USB/SDRAM is not used 2.7 - 3.6 V

When USB/SDRAM is used 3.0 - 3.6 V

VSS - 0 - V

USB power supply voltages VCC_USB,
VCC_USBHS

- VCC - V

VSS_USB,
AVSS_USBHS,
PVSS_USBHS,
VSS1_USBHS,
VSS2_USBHS

- 0 - V

Switching regulator power
supply voltage

VCC_DCDC When switching regulator is
used

- VCC - V

When switching regulator is not
used

- 0 - V

VBATT power supply voltage VBATT 2.0 3.6 V

Analog power supply voltages AVCC0 - VCC - V

AVSS0 - 0 - V

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

Item Symbol Typ Max Unit Test conditions

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

105*1

R01DS0262EU0140 Rev.1.40 Page 36 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

2.2.2 I/O VIH, VIL

Note 1. SCL0_B, SCL1_B, SDA1_B (total 3 pins).
Note 2. SCL0_A, SDA0_A, SDA0_B, SCL1_A, SDA1_A, SCL2, SDA2 (total 7 pins).
Note 3. RES and peripheral function pins associated with P205, P206, P400, P401, P407 to P415, P511, P512, P708 to

P713, PB01 (total 23 pins).
Note 4. All input pins except for the peripheral function pins already described in the table.
Note 5. P205, P206, P400, P401, P407 to P415, P511, P512, P708 to P713, PB01 (total 22pins).

Table 2.4 I/O VIH, VIL

Item Symbol Min Typ Max Unit

Input voltage
(except for
Schmitt
trigger input
pins)

Peripheral
function pin

EXTAL (external clock input), WAIT, SPI VIH VCC × 0.8 - - V

VIL - - VCC × 0.2

D00 to D15,
DQ00 to DQ15

VIH VCC × 0.7 - -

VIL - - VCC × 0.3

ETHERC VIH 2.3 - -

VIL - - VCC × 0.2

IIC (SMBus)*1 VIH 2.1 - -

VIL - - 0.8

IIC (SMBus)*2 VIH 2.1 - -

VIL - - 0.8

Schmitt
trigger input
voltage

Peripheral
function pin

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

VIL - - VCC × 0.3

ΔVT VCC × 0.05 - -

IIC (except for SMBus)*2 VIH VCC × 0.7 - VCC + 3.6
(max 5.8)

VIL - - VCC × 0.3

ΔVT VCC × 0.05 - -

5V-tolerant ports*3*7 VIH VCC × 0.8 - VCC + 3.6
(max 5.8)

VIL - - VCC × 0.2

ΔVT VCC × 0.05 - -

RTCIC0,
RTCIC1,
RTCIC2

When using
the Battery
Backup
Function

When VBATT
power supply
is selected

VIH VBATT × 0.8 - VBATT + 0.3

VIL - - VBATT × 0.2

ΔVT VBATT × 0.05 - -

When VCC
power supply
is selected

VIH VCC x 0.8 - Higher
voltage, either
VCC + 0.3 or
VBATT + 0.3

VIL - - VCC × 0.2

ΔVT VCC × 0.05 - -

When not using the Battery
Backup Function

VIH VCC × 0.8 - VCC + 0.3

VIL - - VCC × 0.2

ΔVT VCC × 0.05 - -

Other input pins*4 VIH VCC × 0.8 - -

VIL - - VCC × 0.2

ΔVT VCC × 0.05 - -

Ports 5V-tolerant ports*5*7 VIH VCC × 0.8 - VCC + 3.6
(max 5.8)

VIL - - VCC × 0.2

Other input pins*6 VIH VCC × 0.8 - -

VIL - - VCC × 0.2

R01DS0262EU0140 Rev.1.40 Page 37 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Note 6. All input pins except for the ports already described in the table.
Note 7. When VCC is less than 2.7 V, the input voltage of 5V-tolerant ports should be less than 3.6 V, otherwise

breakdown may occur because 5V-tolerant ports are electrically controlled so as not to violate the break down
voltage.

2.2.3 I/O IOH, IOL

Table 2.5 I/O IOH, IOL (1 of 2)

Item Symbol Min Typ Max Unit

Permissible output current
(average value per pin)

Ports P008 to P011, P201,P212 - IOH - -- -2.0 mA

IOL - - 2.0 mA

Ports P014, P015, P213, P400,
P401, P511, P512

- IOH - - -4.0 mA

IOL - - 4.0 mA

Ports P402 to P404 Low drive*1 IOH - - -2.0 mA

IOL - - 2.0 mA

Middle drive*2 IOH - - -4.0 mA

IOL - - 4.0 mA

Ports P205, P206, P407 to P415,
P602, P708 to P713, P813, PA12
to PA15, PB01 (total 24 pins)

Low drive*1 IOH - - -2.0 mA

IOL - - 2.0 mA

Middle drive*2 IOH - - -4.0 mA

IOL - - 4.0 mA

High drive*3 IOH - - -20 mA

IOL - - 20 mA

Other output pins*4 Low drive*1 IOH - - -2.0 mA

IOL - - 2.0 mA

Middle drive*2 IOH - - -4.0 mA

IOL - - 4.0 mA

High drive*3 IOH - - -16 mA

IOL - - 16 mA

Permissible output current
(max value per pin)

Ports P008 to P011, P201,P212 - IOH - - -4.0 mA

IOL - - 4.0 mA

Ports P014, P015, P213, P400,
P401, P511, P512

- IOH - - -8.0 mA

IOL - - 8.0 mA

Ports P402 to P404 Low drive*1 IOH - - -4.0 mA

IOL - - 4.0 mA

Middle drive*2 IOH - - -8.0 mA

IOL - - 8.0 mA

Ports P205, P206, P407 to P415,
P602, P708 to P713, P813,
PA12 to PA15, PB01
(total 24 pins)

Low drive*1 IOH - - -4.0 mA

IOL - - 4.0 mA

Middle drive*2 IOH - - -8.0 mA

IOL - - 8.0 mA

High drive*3 IOH - - -40 mA

IOL - - 40 mA

Other output pins*4 Low drive*1 IOH - - -4.0 mA

IOL - - 4.0 mA

Middle drive*2 IOH - - -8.0 mA

IOL - - 8.0 mA

High drive*3 IOH - - -32 mA

IOL - - 32 mA

R01DS0262EU0140 Rev.1.40 Page 38 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Note 1. This is the value when low driving ability is selected in the port drive capability bit in the PmnPFS register. The
selected driving ability is retained in Deep Software Standby mode.

Note 2. This is the value when middle driving ability is selected in the port drive capability bit in the PmnPFS register. The
selected driving ability is retained in Deep Software Standby mode.

Note 3. This is the value when high driving ability is selected in the port drive capability bit in the PmnPFS register. When
the following ports are configured for high driving ability, they shift to middle driving ability during Deep Software
Standby mode: P203 to P207, P407 to P415, P602, P708 to P713, P813, PA12 to PA15, PB01.

Note 4. Except for P000 to P007, P200, which are input ports.
Caution: To protect the reliability of the MCU, the output current values should not exceed the values in the

preceding table. The average output current indicates the average value of current measured during
100 μs.

2.2.4 I/O VOH, VOL, and Other Characteristics

Note 1. SCL0_A, SDA0_A (total 2 pins).
Note 2. This is the value when high driving ability is selected in the Port Drive Capability bit in the PmnPFS register. Even

when high driving ability is selected, IOH and IOL shift to middle driving ability during Deep Software Standby

mode.

Permissible output current
(max value total pins)

Maximum of all output pins ΣIOH (max) - - -80 mA

ΣIOL (max) - - 80 mA

Table 2.6 I/O VOH, VOL, and other characteristics

Item Symbol Min Typ Max Unit Test conditions

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

VOL - - 0.6 IOL = 6.0 mA

IIC*1 VOL - - 0.4 IOL = 15.0 mA
(ICFER.FMPE = 1)

VOL - 0.4 - IOL = 20.0 mA
(ICFER.FMPE = 1)

ETHERC VOH VCC - 0.5 - - IOH = –1.0 mA

VOL - - 0.4 IOL = 1.0 mA

Ports P205, P206, P407 to P415,
P602, P708 to P713, P813, PA12 to
PA15, PB01 (total 24 pins)*2

VOH VCC - 1.0 - - IOH = –20 mA
VCC = 3.3 V

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

Other output pins VOH VCC - 0.5 - - IOH = –1.0 mA

VOL - - 0.5 IOL = 1.0 mA

Input leakage current RES |Iin| - - 5.0 μA Vin = 0 V
Vin = 5.5 V

Ports P000 to P007, P200 - - 1.0 Vin = 0 V
Vin = VCC

Three-state leakage
current (off state)

5V-tolerant ports |ITSI| - - 5.0 μA Vin = 0 V
Vin = 5.5 V

Other ports (except for ports P000
to P007, P200)

- - 1.0 Vin = 0 V
Vin = VCC

Input pull-up MOS current Ports P0 to PB (except for ports
P000 to P007)

Ip -300 - -10 μA VCC = 2.7 to 3.6 V
Vin = 0 V

Input capacitance USB_DP, USB_DM, and ports
P003, P007, P014, P015,P400,
P415, P401, P511, P512

Cin - - 16 pF Vbias = 0V
Vamp = 20mV
f = 1 MHz
Ta = 25°C

Other input pins - - 8

Table 2.5 I/O IOH, IOL (2 of 2)

Item Symbol Min Typ Max Unit

R01DS0262EU0140 Rev.1.40 Page 39 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

2.2.5 Operating and Standby Current

Table 2.7 Operating and standby current (1 of 2)

Item Symbol

LDO mode DCDC mode

Unit Test conditionsMin Typ Max Min Typ Max

Supply
current*1

H
ig

h
-s

p
e

ed
 m

od
e

Maximum*2 ICC*
7 - - 330 - - 140 mA ICLK = 240 MHz

PCLKA = 120 MHz*6

PCLKB = 60 MHz
PCLKC = 60 MHz
PCLKD = 120 MHz
FCLK = 60 MHz
BCLK = 120 MHz

CoreMark®*4 - 45 - - 24 -

Normal
mode*3

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

- 75 - - 38 -

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

- 32 - - 18 -

Sleep mode*4 *5 - 25 150 - 15 75

Increase
during BGO
operation

Data flash P/E - 7 - - 7 -

Code flash P/E - 10 - - 10 -

Low-speed mode*4 - 4.4 - - 3 - ICLK = 1 MHz

Subosc-speed mode*4 - 3 - - 2 - ICLK = 32.768 kHz

Software Standby mode - 2.4 110 - 1.2 55 -

D
ee

p
 S

o
ftw

a
re

 S
ta

n
d

b
y

m
o

d
e

Power supplied to Standby SRAM and USB
resume detecting unit

- 37 255 - 37 255 μA VBAT ≠ VCC

- 37 285 - 37 285 VBAT = VCC

Power not
supplied to
SRAM or
USB resume
detecting
unit

Power-on reset circuit low-
power function disabled

- 25 50 - 25 50 VBAT ≠ VCC

- 25 80 - 25 80 VBAT = VCC

Power-on reset circuit low-
power function enabled

- 16 35 - 16 35 VBAT ≠ VCC

- 16 65 - 16 65 VBAT = VCC

Increase
when the
RTC and
AGT are
operating

When the low-speed on-chip
oscillator (LOCO) is in use

- 9 - - 9 - -

When a crystal oscillator for
low clock loads is in use

- 1.0 - - 1.0 - -

When a crystal oscillator for
standard clock loads is in
use

- 3.0 - - 3.0 - -

RTC operating while
VCC is off (with the
battery backup
function, only the RTC
and sub-clock
oscillator operate)

When a crystal
oscillator for low clock
loads is in use

- 0.9 - - 0.9 - VBATT = 2.0 V,
VCC = 0 V

- 1.6 - - 1.6 - VBATT = 3.3 V,
VCC = 0 V

When a crystal
oscillator for standard
clock loads is in use

- 1.7 - - 1.7 - VBATT = 2.0 V,
VCC = 0 V

- 3.3 - - 3.3 - VBATT = 3.3 V,
VCC = 0 V

Analog
power
supply
current

During 12-bit A/D conversion AICC - 0.8 1.1 - 0.8 1.1 mA -

During 12-bit A/D conversion with S/H amp - 2.3 3.3 - 2.3 3.3 mA -

PGA (1ch) - 1 3 - 1 3 mA -

ACMPHS (1unit) 100 150 100 150 µA -

Temperature sensor - 0.1 0.2 - 0.1 0.2 mA -

During D/A conversion
(per unit)

Without AMP output - 0.1 0.2 - 0.1 0.2 mA -

With AMP output - 0.5 0.8 - 0.5 0.8 mA -

Waiting for A/D, D/A conversion (all units) - 0.9 1.6 - 0.9 1.6 mA -

ADC12, DAC12 in standby modes (all units)*8 - 2 6 - 2 6 µA -

Reference
power
supply
current
(VREFH0)

During 12-bit A/D conversion (unit 0) AIREFH0 - 70 120 - 70 120 μA -

Waiting for 12-bit A/D conversion (unit 0) - 0.07 0.4 - 0.07 0.4 μA -

ADC12 in standby modes (unit 0) - 0.07 0.2 - 0.07 0.2 µA -

R01DS0262EU0140 Rev.1.40 Page 40 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Note 1. Supply current values are with all output pins unloaded and all input pull-up MOS transistors in the off state.
Note 2. Measured with clocks supplied to the peripheral functions. This does not include the BGO operation.
Note 3. This does not include the BGO operation.
Note 4. Supply of the clock signal to peripherals is stopped in this state. This does not include the BGO operation.
Note 5. FCLK, BCLK, PCLKA, PCLKB, PCLKC, and PCLKD are set to be divided by 64 (3.75 MHz).
Note 6. When using ETHERC, PCLKA frequency is:

12.5MHz ≤ PCLKA ≤ 120MHz
Note 7. ICC depends on f(ICLK) and is calculated as follows:

- High-speed mode (Maximum)
- LDO mode: ICC max = 0.90 [mA/MHz] x f [MHz] + 114 [mA]

- DCDC mode: ICC max = 0.35 [mA/MHz] x f [MHz] + 57 [mA]

- High-speed mode (Normal mode/all peripheral clocks disabled)
- LDO mode: ICC typ = 0.10 [mA/MHz] x f [MHz] + 6.9 [mA]

- DCDC mode: ICC typ = 0.06 [mA/MHz] x f [MHz] + 4.4 [mA]

- Low-speed mode (ICLK 1 MHz max)
- LDO mode: ICC typ = 0.10 [mA/MHz] x f [MHz] + 4.3 [mA]

- DCDC mode: ICC typ = 0.06 [mA/MHz] x f [MHz] + 3.0 [mA]

- Sleep mode
- LDO mode: ICC max = 0.15 [mA/MHz] x f [MHz] + 114 [mA]

- DCDC mode: ICC max = 0.07 [mA/MHz] x f [MHz] + 57 [mA]

Note 8. When the MSTPCRD.MSTPD16 (ADC120 Module Stop bit) and MSTPCRD. MSTPD15 (ADC121 Module Stop
bit) are in the module-stop state.

Reference
power
supply
current
(VREFH)

During 12-bit A/D conversion (unit 1) AIREFH - 70 120 - 70 120 µA -

During D/A conversion
(per unit)

Without AMP output - 0.24 0.4 - 0.24 0.4 mA -

With AMP ouput - 0.1 0.2 - 0.1 0.2 mA -

Waiting for 12-bit A/D (unit 1), D/A (all units)
conversion

- 0.07 0.4 - 0.07 0.4 µA -

ADC12 unit 1 in standby modes - 0.07 0.2 - 0.07 0.2 µA -

USB
operating
current

Low speed USB ICCUSBLS - 3.5 6.5 - 3.5 6.5 mA VCC_USB

USBHS - 10.5 13.5 - 10.5 13.5 mA VCC_USBHS =
AVCC_USBHS
(PHYSET.HSEB = 0)

USBHS - 2.8 3.6 - 2.8 3.6 mA VCC_USBHS =
AVCC_USBHS
(PHYSET.HSEB = 1)

Full speed USB ICCUSBFS - 4.0 10.0 - 4.0 10.0 mA VCC_USB

USBHS - 14 22 - 14 22 mA VCC_USBHS =
AVCC_USBHS
(PHYSET.HSEB = 0)

USBHS - 6.5 13.0 - 6.5 13.0 mA VCC_USBHS =
AVCC_USBHS
(PHYSET.HSEB = 1)

High speed USBHS ICCUSBHS - 50 65 - 50 65 mA VCC_USBHS =
AVCC_USBHS

Standby mode (direct
power down)

USBHS ICCUSBSBY - 0.5 3.0 - 0.5 3.0 μA VCC_USBHS =
AVCC_USBHS

Table 2.7 Operating and standby current (2 of 2)

Item Symbol

LDO mode DCDC mode

Unit Test conditionsMin Typ Max Min Typ Max

R01DS0262EU0140 Rev.1.40 Page 41 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

2.2.6 VCC Rise and Fall Gradient and Ripple Frequency

Note 1. This applies when VBATT is used.

Figure 2.2 Ripple waveform

Table 2.8 Rise and fall gradient characteristics

Item Symbol Min Typ Max Unit Test conditions

VCC rising gradient SrVCC 0.0084 - 20 ms/V -

VCC falling gradient*1 SfVCC 0.0084 - - ms/V -

Table 2.9 Rise and fall gradient and ripple frequency characteristics
The ripple voltage must meet the allowable ripple frequency fr(VCC) within the range between the VCC upper limit (3.6 V) and lower limit
(2.7 V). When the VCC change exceeds VCC ±10%, the allowable voltage change rising and falling gradient dt/dVCC must be met.

Item Symbol Min Typ Max Unit Test conditions

Allowable ripple frequency fr (VCC) - - 10 kHz Figure 2.2
Vr (VCC) ≤ VCC × 0.2

- - 1 MHz Figure 2.2
Vr (VCC) ≤ VCC × 0.08

- - 10 MHz Figure 2.2
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)

R01DS0262EU0140 Rev.1.40 Page 42 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

2.3 AC Characteristics

2.3.1 Frequency

Note 1. FCLK must run at a frequency of at least 4 MHz when programming or erasing the flash memory.
Note 2. See section 9, Clock Generation Circuit in User’s Manual for the relationship between the ICLK, PCLKA, PCLKB,

PCLKC, PCLKD, FCLK, and BCLK frequencies.
Note 3. When the ADC12 is used, the PCLKC frequency must be at least 1 MHz.

Note 1. Programming or erasing the flash memory is disabled in low-speed mode.
Note 2. See section 9, Clock Generation Circuit in User’s Manual for the relationship between the ICLK, PCLKA, PCLKB,

PCLKC, PCLKD, FCLK, and BCLK frequencies.
Note 3. When the ADC12 is used, the PCLKC frequency must be set to at least 1 MHz.

Note 1. Programming or erasing the flash memory is disable in Subosc-speed mode.
Note 2. See section 9, Clock Generation Circuit in User’s Manual for the relationship between the ICLK, PCLKA, PCLKB,

PCLKC, PCLKD, FCLK, and BCLK frequencies.
Note 3. The ADC12 cannot be used.

Table 2.10 Operation frequency value in high-speed mode

Item Symbol Min Typ Max Unit

Operation frequency System clock (ICLK*2) f - - 240 MHz

Peripheral module clock (PCLKA)*2 - - 120

Peripheral module clock (PCLKB)*2 - - 60

Peripheral module clock (PCLKC)*2 -*3 - 60

Peripheral module clock (PCLKD)*2 - - 120

Flash interface clock (FCLK)*2 -*1 - 60

External bus clock (BCLK)*2 - - 120

EBCLK pin output - - 60

SDCLK pin output VCC ≥ 3.0 V - - 120

Table 2.11 Operation frequency value in low-speed mode

Item Symbol Min Typ Max Unit

Operation frequency System clock (ICLK)*2 f - - 1 MHz

Peripheral module clock (PCLKA)*2 - - 1

Peripheral module clock (PCLKB)*2 - - 1

Peripheral module clock (PCLKC)*2,*3 -*3 - 1

Peripheral module clock (PCLKD)*2 - - 1

Flash interface clock (FCLK)*1, *2 - - 1

External bus clock (BCLK) - - 1

EBCLK pin output - - 1

Table 2.12 Operation frequency value in Subosc-speed mode

Item Symbol Min Typ Max Unit

Operation frequency System clock (ICLK)*2 f 29.4 - 36.1 kHz

Peripheral module clock (PCLKA)*2 - - 36.1

Peripheral module clock (PCLKB)*2 - - 36.1

Peripheral module clock (PCLKC)*2,*3 - - 36.1

Peripheral module clock (PCLKD)*2 - - 36.1

Flash interface clock (FCLK)*1, *2 29.4 - 36.1

External bus clock (BCLK)*2 - - 36.1

EBCLK pin output - - 36.1

R01DS0262EU0140 Rev.1.40 Page 43 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

2.3.2 Clock Timing

Note 1. When setting up the main clock oscillator, ask the oscillator manufacturer for an oscillation evaluation and use the
results as the recommended oscillation stabilization time. Set the MOSCWTCR register to a value equal to or
greater than the recommended value.
After changing the setting in the MOSCCR.MOSTP bit to start main clock operation, read the OSCSF.MOSCSF
flag to confirm that it is 1, and then start using the main clock oscillator.

Note 2. This is the time from release from reset state until the HOCO oscillation frequency (fHOCO) reaches the range
for guaranteed operation.

Table 2.13 Clock timing except for sub-clock oscillator

Item Symbol Min Typ Max Unit Test conditions

EBCLK pin output cycle time tBcyc 16.6 - - ns Figure 2.3

EBCLK pin output high pulse width tCH 3.3 - - ns

EBCLK pin output low pulse width tCL 3.3 - - ns

EBCLK pin output rise time tCr - - 5.0 ns

EBCLK pin output fall time tCf - - 5.0 ns

SDCLK pin output cycle time tSDcyc 8.33 - - ns

SDCLK pin output high pulse width tCH 1.0 - - ns

SDCLK pin output low pulse width tCL 1.0 - - ns

SDCLK pin output rise time tCr - - 3.0 ns

SDCLK pin output fall time tCf - - 3.0 ns

EXTAL external clock input cycle time tEXcyc 41.66 - - ns Figure 2.4

EXTAL external clock input high pulse width tEXH 15.83 - - ns

EXTAL external clock input low pulse width tEXL 15.83 - - ns

EXTAL external clock rise time tEXr - - 5.0 ns

EXTAL external clock fall time tEXf - - 5.0 ns

Main clock oscillator frequency fMAIN 8 - 24 MHz -

Main clock oscillation stabilization wait time
(crystal) *1

tMAINOSCWT - - -*1 ms Figure 2.5

LOCO clock oscillation frequency fLOCO 29.4912 32.768 36.0448 kHz -

LOCO clock oscillation stabilization wait time tLOCOWT - - 60.4 μs Figure 2.6

ILOCO clock oscillation frequency fILOCO 13.5 15 16.5 kHz -

MOCO clock oscillation frequency FMOCO 7.2 8 8.8 MHz -

MOCO clock oscillation stabilization wait time tMOCOWT - - 15.0 μs -

HOCO clock oscillator
oscillation frequency

Without FLL fHOCO16 15.61 16 16.39 MHz –20 ≤ Ta ≤ 105°C

fHOCO18 17.56 18 18.44

fHOCO20 19.52 20 20.48

fHOCO16 15.52 16 16.48 –40 ≤ Ta ≤ –20°C

fHOCO18 17.46 18 18.54

fHOCO20 19.40 20 20.60

With FLL fHOCO16 15.91 16 16.09 SOSC frequency is
32.768kHz ± 50ppmfHOCO18 17.90 18 18.10

fHOCO20 19.89 20 20.11

HOCO clock oscillation stabilization wait time *2 tHOCOWT - - 64.7 μs -

FLL stabilization wait time tFLLWT - - 3 ms -

PLL clock frequency fPLL 120 - 240 MHz -

PLL clock oscillation
stabilization wait time

tPLLWT - - 174.9 μs Figure 2.7

R01DS0262EU0140 Rev.1.40 Page 44 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Note 1. When setting up the sub-clock oscillator, ask the oscillator manufacturer for an oscillation evaluation and use the
results as the recommended oscillation stabilization time. After changing the setting in the SOSCCR.SOSTP bit
to start sub-clock operation, only start using the sub-clock oscillator after the sub-clock oscillation stabilization
time elapses with an adequate margin. Two times the oscillation wait time is recommended.

Figure 2.3 EBCLK and SDCLK output timing

Figure 2.4 EXTAL external clock input timing

Figure 2.5 Main clock oscillation start timing

Figure 2.6 LOCO clock oscillation start timing

Table 2.14 Clock timing for the sub-clock oscillator

Item Symbol Min Typ Max Unit Test conditions

Sub-clock frequency fSUB - 32.768 - kHz -

Sub-clock oscillation stabilization wait time tSUBOSCWT - - -*1 s Figure 2.8

tCf

tCH

tBcyc, tSDcyc

tCrtCL

EBCLK pin output, SDCLK pin output

tEXH

tEXcyc

EXTAL external clock input VCC × 0.5

tEXL

tEXr tEXf

Main clock oscillator output

MOSCCR.MOSTP

Main clock

tMAINOSCWT

LOCO clock

LOCOCR.LCSTP

tLOCOWT

On-chip oscillator output

R01DS0262EU0140 Rev.1.40 Page 45 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Figure 2.7 PLL clock oscillation start timing

Note: Only operate the PLL is operated after main clock oscillation has stabilized.

Figure 2.8 Sub-clock oscillation start timing

2.3.3 Reset Timing

Figure 2.9 Power-on reset timing

Table 2.15 Reset timing

Item Symbol Min Typ Max Unit
Test
conditions

RES pulse width Power-on LDO mode tRESWP 1 - - ms Figure 2.9

DCDC mode 1.5 - - ms

Deep Software Standby mode tRESWD 0.6 - - ms Figure 2.10

Software Standby mode, Subosc-speed
mode

tRESWS 0.3 - - ms

All other tRESW 200 - - μs

Wait time after RES cancellation tRESWT - - 33.4 μs Figure 2.9

Wait time after internal reset cancellation
(IWDT reset, WDT reset, software reset, SRAM parity error
reset, SRAM DED error reset, bus master MPU error reset, bus
slave MPU error reset, stack pointer error reset)

tRESW2 - - 390 μs -

PLLCR.PLLSTP

OSCSF.PLLSF

PLL clock

tPLLWT

PLL circuit output

Sub-clock oscillator output

SOSCCR.SOSTP

tSUBOSCCWT

Sub-clock

VCC

RES

Internal reset signal
(active-low)

tRESWP

tRESWT

R01DS0262EU0140 Rev.1.40 Page 46 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Figure 2.10 Reset input timing

2.3.4 Wakeup Timing and Duration

Note 1. The recovery time is determined by the system clock source. When multiple oscillators are active, the recovery
time can be determined with the following equation:
Total recovery time = recovery time for an oscillator as the system clock source + the longest oscillation
stabilization time of any oscillators requiring longer stabilization times than the system clock source + 2 LOCO
cycles (when LOCO is operating) + 3 SOSC cycles (when Subosc is oscillating and MSTPC0 = 0 (CAC module
stop)).

Note 2. When the frequency of the crystal is 24 MHz (Main Clock Oscillator Wait Control Register (MOSCWTCR) is set to
05h). For other settings (MOSCWTCR is set to Xh), the recovery time can be determined with the following
equation:
tSBYMC (MOSCWTCR = Xh) = tSBYMC (MOSCWTCR = 05h) + (tMAINOSCWT (MOSCWTCR = Xh) - tMAINOSCWT

(MOSCWTCR = 05h))
Note 3. When the frequency of PLL is 240 MHz (Main Clock Oscillator Wait Control Register (MOSCWTCR) is set to

05h). For other settings (MOSCWTCR is set to Xh), the recovery time can be determined with the following

Table 2.16 Timing of recovery from low power modes and duration

Item Symbol Min Typ Max Unit Test conditions

Recovery time
from Software
Standby mode*1

Crystal
resonator
connected
to main
clock
oscillator

System clock source is main
clock oscillator*2

tSBYMC - - 2.8 ms Figure 2.11
The division ratio of
all oscillators is 1.

System clock source is PLL
with main clock oscillator*3

tSBYPC - - 3.2 ms

External
clock input
to main
clock
oscillator

System clock source is main
clock oscillator*4

tSBYEX - - 280 μs

System clock source is PLL
with main clock oscillator*5

tSBYPE - - 700 μs

System clock source is sub-clock
oscillator*8

tSBYSC - - 1.3 ms

System clock source is LOCO*8 tSBYLO - - 1.4 ms

System clock source is HOCO clock
oscillator*6

tSBYHO - - 300 µs

System clock source is MOCO clock
oscillator*7

tSBYMO - - 300 µs

Recovery time from Deep Software Standby mode tDSBY - - 1.0 ms Figure 2.12

Wait time after cancellation of Deep Software Standby mode tDSBYWT 31 - 32 tcyc

Recovery time
from Software
Standby mode to
Snooze mode

High-speed mode when system clock
source is HOCO (20 MHz)

tSNZ - - 68 μs Figure 2.13

High-speed mode when system clock
source is MOCO (8 MHz)

tSNZ - - 14*9 μs

Normal mode
duration*10

System clock source is main clock
oscillator

tNML -*11 - - tcycmosc Figure 2.11

System clock source is PLL with main
clock oscillator

RES

Internal reset signal
(active-low)

tRESWD, tRESWS, tRESW

tRESWT

R01DS0262EU0140 Rev.1.40 Page 47 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

equation:
tSBYMC (MOSCWTCR = Xh) = tSBYMC (MOSCWTCR = 05h) + (tMAINOSCWT (MOSCWTCR = Xh) - tMAINOSCWT

(MOSCWTCR = 05h))
Note 4. When the frequency of the external clock is 24 MHz (Main Clock Oscillator Wait Control Register (MOSCWTCR)

is set to 00h). For other settings (MOSCWTCR is set to Xh), the recovery time can be determined with the
following equation:
tSBYMC (MOSCWTCR = Xh) = tSBYMC (MOSCWTCR = 00h) + (tMAINOSCWT (MOSCWTCR = Xh) - tMAINOSCWT

(MOSCWTCR = 00h))
Note 5. When the frequency of PLL is 240 MHz (Main Clock Oscillator Wait Control Register (MOSCWTCR) is set to

00h). For other settings (MOSCWTCR is set to Xh), the recovery time can be determined with the following
equation:
tSBYMC (MOSCWTCR = Xh) = tSBYMC (MOSCWTCR = 00h) + (tMAINOSCWT (MOSCWTCR = Xh) - tMAINOSCWT

(MOSCWTCR = 00h))
Note 6. The HOCO frequency is 20 MHz.
Note 7. The MOCO frequency is 8 MHz.
Note 8. In Subosc-speed mode, the sub-clock oscillator or LOCO continues oscillating in Software Standby mode.
Note 9. When the SNZCR.RXDREQEN bit is set to 0, 86 μs is added as the power supply recovery time.
Note 10. This defines the duration of Normal mode after a transition from Snooze to Normal mode.

The following cases are valid uses of the main clock oscillator:
- The crystal resonator is connected to main clock oscillator
- The external clock is input to main clock oscillator.
The following cases are excluded:
- The main clock resonator is not connected to the system clock source
- Transition is made from Software Standby to Normal mode.

Note 11. The same value as set in MOSCWTCR.MSTS[3:0]. Duration of Normal mode must be longer than the main clock
oscillator wait time.
MOSCWTCR: Main Clock Oscillator Wait Control Register
tcycmosc: Main clock oscillator frequency cycle.

R01DS0262EU0140 Rev.1.40 Page 48 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Figure 2.11 Software Standby mode cancellation timing and duration

Oscillator
(system clock)

ICLK

IRQ
Software Standby mode

tSBYMC, tSBYEX, tSBYPC, tSBYPE,

tSBYPH, tSBYSC, tSBYHO, tSBYLO

Oscillator
(not the system clock)

tSBYOSCWT tSBYSEQ

Oscillator
(system clock)

ICLK

IRQ

Software Standby mode

tSBYMC , tSBYEX, tSBYPC , tSBYPE,

tSBYPH , tSBYSC , tSBYHO, tSBYLO

tSBYOSCWT

tSBYOSCWT

When stabilization of the system clock oscillator is slower

tSBYSEQ

Oscillator
(not the system clock)

When stabilization of an oscillator other than the system clock is slower

Duration of Normal mode

Main clock oscillator
(system clock)

tSBYMC , tSBYEX, tSBYPC,

tSBYPE

NormalmodeSoftware Standbymode

tNML

ICLK

Software StandbymodeSnooze

R01DS0262EU0140 Rev.1.40 Page 49 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Figure 2.12 Deep Software Standby mode cancellation timing

Figure 2.13 Recovery timing from Software Standby mode to Snooze mode

Oscillator

IRQ

Internal reset
(active-low)

Reset exception handling start

Deep Software Standby mode

Deep Software Standby
reset

(active-low)

tDSBY

tDSBYWT

tSNZ

IRQ

ICLK(to DTC, SRAM)*1

PCLK

ICLK(except DTC, SRAM)

Note1: When SNZCR.SNZDTCEN is set to 1, ICLK is supplied to DTC and SRAM.

Oscillator

Software Standby mode Snooze mode

R01DS0262EU0140 Rev.1.40 Page 50 of 116
Aug 6, 2018

S7G2 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.

Figure 2.14 NMI interrupt input timing

Figure 2.15 IRQ interrupt input timing

Table 2.17 NMI and IRQ noise filter

Item 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

R01DS0262EU0140 Rev.1.40 Page 51 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

2.3.6 Bus Timing

Table 2.18 Bus timing
Condition 1: When using the CS area controller (CSC).
BCLK = 8 to 60 MHz
VCC = AVCC0 = VCC_USB = VBATT = 2.7 to 3.6 V, VREFH/VREFH0 = 2.7 V to AVCC0,
VCC_USBHS = AVCC_USBHS = 3.0 to 3.6 V
Output load conditions: VOH = VCC × 0.5, VOL = VCC × 0.5, C = 30 pF
EBCLK: High drive output is selected in the port drive capability bit in the PmnPFS register.
Others: Middle drive output is selected in the port drive capability bit in the PmnPFS register.

Condition 2: When using the SDRAM area controller (SDRAMC).
BCLK = SDCLK = 8 to 120 MHz
VCC = AVCC0 = VCC_USB = VBATT = 3.0 to 3.6 V, VREFH/VREFH0 = 3.0 V to AVCC0,
VCC_USBHS = AVCC_USBHS = 3.0 to 3.6 V
Output load conditions: VOH = VCC × 0.5, VOL = VCC × 0.5, C = 15 pF
High drive output is selected in the port drive capability bit in the PmnPFS register.

Condition 3: When using the SDRAM area controller (SDRAMC) and CS area controller (CSC) simultaneously.
BCLK = SDCLK = 8 to 60 MHz
VCC = AVCC0 = VCC_USB = VBATT = 3.0 to 3.6 V, VREFH/VREFH0 = 3.0 V to AVCC0,
VCC_USBHS = AVCC_USBHS = 3.0 to 3.6 V
Output load conditions: VOH = VCC × 0.5, VOL = VCC × 0.5, C = 15 pF
High drive output is selected in the port drive capability bit in the PmnPFS register.

Item Symbol Min Max Unit Test conditions

Address delay tAD - 12.5 ns Figure 2.16 to
Figure 2.19Byte control delay tBCD - 12.5 ns

CS delay tCSD - 12.5 ns

RD delay tRSD - 12.5 ns

Read data setup time tRDS 12.5 - ns

Read data hold time tRDH 0 - ns

WR/WRn delay tWRD - 12.5 ns

Write data delay tWDD - 12.5 ns

Write data hold time tWDH 0 - ns

WAIT setup time tWTS 12.5 - ns Figure 2.20

WAIT hold time tWTH 0 - ns

Address delay 2 (SDRAM) tAD2 0.8 6.8 ns Figure 2.21 to
Figure 2.27CS delay 2 (SDRAM) tCSD2 0.8 6.8 ns

DQM delay (SDRAM) tDQMD 0.8 6.8 ns

CKE delay (SDRAM) tCKED 0.8 6.8 ns

Read data setup time 2 (SDRAM) tRDS2 2.9 - ns

Read data hold time 2 (SDRAM) tRDH2 1.5 - ns

Write data delay 2 (SDRAM) tWDD2 - 6.8 ns

Write data hold time 2 (SDRAM) tWDH2 0.8 - ns

WE delay (SDRAM) tWED 0.8 6.8 ns

RAS delay (SDRAM) tRASD 0.8 6.8 ns

CAS delay (SDRAM) tCASD 0.8 6.8 ns

R01DS0262EU0140 Rev.1.40 Page 52 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Figure 2.16 External bus timing for normal read cycle with bus clock synchronized

A23 to A01

CS7 to CS0

tAD

EBCLK

A23 to A00

D15 to D00 (read)

Byte strobe mode

1-write strobe mode

BC1, BC0

Common to both byte strobe mode
and 1-write strobe mode

tBCD

tCSD tCSD

RD (read)

tRSD tRSD

tAD

tRDHtRDS

tAD

tAD

tBCD

TW1 TW2 Tend Tn1 Tn2

RDON:1

CSRWAIT: 2

CSROFF: 2

CSON: 0

R01DS0262EU0140 Rev.1.40 Page 53 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Figure 2.17 External bus timing for normal write cycle with bus clock synchronized

Note 1. Always specify WDON and WDOFF as at least one EBCLK cycle.

A23 to A01

CS7 to CS0

tAD

EBCLK

A23 to A00

Byte strobe mode

1-write strobe mode

BC1, BC0

Common to both byte strobe mode
and 1-write strobe mode

tBCD

tCSD tCSD

tAD

tAD

tAD

tBCD

D15 to D00 (write)

WR1, WR0, WR (write)

tWRD tWRD

tWDH

tWDD

TW1 TW2 Tend Tn1 Tn2

WRON: 1
WDON: 1*1

CSWWAIT: 2

WDOFF: 1*1CSON:0

CSWOFF: 2

R01DS0262EU0140 Rev.1.40 Page 54 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Figure 2.18 External bus timing for page read cycle with bus clock synchronized

Figure 2.19 External bus timing for page write cycle with bus clock synchronized

A23 to A01

CS7 to CS0

tAD

EBCLK

A23 to A00

D15 to D00 (Read)

Byte strobe mode

1-write strobe mode

BC1, BC0

Common to both byte strobe mode
and 1-write strobe mode

tBCD

tCSD
tCSD

RD (Read)

tRSD tRSD

tRDHtRDS

tAD

tBCD

TW1 TW2 Tend Tpw1 Tpw2

tAD tAD

tRSD tRSD

tRDHtRDS

tRSD tRSD

tRDHtRDS

Tend Tpw1 Tpw2 Tend Tn1 Tn2

tAD tAD tAD tAD

RDON:1

CSRWAIT:2

CSROFF:2

tRSD tRSD

tRDHtRDS

tAD

tAD

CSPRWAIT:2

Tpw1 Tpw2 Tend

RDON:1

CSPRWAIT:2

RDON:1

CSPRWAIT:2

RDON:1

CSON:0

Note 1. Always specify WDON and WDOFF as at least one EBCLK cycle.

A23 to A01

CS7 to CS0

tAD

EBCLK

A23 to A00

Byte strobe mode

1-write strobe mode

BC1, BC0

Common to both byte strobe mode
and 1-write strobe mode

tBCD

tCSD tCSD

tAD

tBCD

TW1

D15 to D00 (write)

WR1, WR0, WR (write)

tWRD tWRD

tWDH

tWDD

TW2 Tend Tpw1 Tpw2

tAD tAD

tWRD tWRD

tWDH

tWDD

tWRD tWRD

tWDH
tWDD

Tdw1 Tend Tpw1 Tpw2 Tend Tn1 Tn2Tdw1

tAD tAD tAD tAD

WRON:1
WDON:1*1

CSWWAIT:2 CSPWWAIT:2

WDOFF:1*1

CSPWWAIT:2

WDOFF:1*1 WDOFF:1*1

CSON:0

WRON:1
WDON:1*1

WRON:1
WDON:1*1

CSWOFF:2

R01DS0262EU0140 Rev.1.40 Page 55 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Figure 2.20 External bus timing for external wait control

tWTS tWTH tWTS tWTH

CSRWAIT:3
CSWWAIT:3

EBCLK

A23 to A00

CS7 to CS0

RD (read)

WR (write)

WAIT

TW1 TW2 (Tend) TendTW3 Tn1 Tn2

External wait

R01DS0262EU0140 Rev.1.40 Page 56 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Figure 2.21 SDRAM single read timing

Note 1. Address pins are for output of the precharge-select command (Precharge-sel) for the SDRAM.

tAD2

SDCLK

A15 to A00

SDCS

AP*1

DQMn

DQ15 to DQ00

RAS

CAS

WE

CKE

tDQMD

(High)

Row
address Column address

SDRAM command ACT RD PRA

tAD2

tCSD2

tRASD

tAD2

tAD2

tCSD2

tRASD

tAD2

tAD2

tCSD2

tRASD

tAD2

tAD2

tCSD2

tRASD

tWED tWED

tCSD2 tCSD2

tCASD tCASD

tRDS2 tRDH2

PRA
command

R01DS0262EU0140 Rev.1.40 Page 57 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Figure 2.22 SDRAM single write timing

Note 1. Address pins are for output of the precharge-select command (Precharge-sel) for the SDRAM.

tAD2

SDCLK

A15 to A00

SDCS

AP*1

DQMn

DQ15 to DQ00

RAS

CAS

WE

CKE

tDQMD

(High)

Row
address Column address

SDRAM command ACT WR PRA

tAD2

tCSD2

tRASD

tWED

tCASD

tWDD2

tAD2

tAD2

tCSD2

tRASD

tAD2

tAD2

tCSD2

tRASD

tAD2

tAD2

tCSD2

tRASD

tCSD2 tCSD2

tCASD

tWED tWED tWED

tWDH2

PRA
 command

R01DS0262EU0140 Rev.1.40 Page 58 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Figure 2.23 SDRAM multiple read timing

Note 1. Address pins are for output of the precharge-select command (Precharge-sel) for the SDRAM.

SDCLK

ACT RD RD RD RD PRA

A15 to A00

tAD2 tAD2 tAD2 tAD2 tAD2 tAD2 tAD2 tAD2

AP*1

SDCS

RAS

CAS

WE

CKE

DQMn

DQ15 to DQ00

C1 C2 C3
Row

address
C0

(column address)

tAD2 tAD2 tAD2 tAD2 tAD2

tCSD2 tCSD2 tCSD2 tCSD2 tCSD2

tRASD tRASD tRASD tRASD tRASD

tCASD tCASD tCASD

tWED tWED

(High)

tDQMD tDQMD

tRDS2 tRDH2 tRDS2 tRDH2

PRA
command

R01DS0262EU0140 Rev.1.40 Page 59 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Figure 2.24 SDRAM multiple write timing

Note 1. Address pins are for output of the precharge-select command (Precharge-sel) for the SDRAM.

ACT WR PRAWR WR WR

SDCLK

A15 to A00

AP*1

SDCS

RAS

CAS

WE

CKE

DQMn

DQ15 to DQ00

tAD2 tAD2 tAD2 tAD2 tAD2 tAD2 tAD2 tAD2

tAD2 tAD2 tAD2 tAD2 tAD2

tCSD2 tCSD2 tCSD2 tCSD2 tCSD2

tRASD tRASD tRASD tRASD tRASD

tCASD tCASD tCASD

tWED tWED

(High)

tDQMD tDQMD

tWDD2 tWDH2 tWDD2 tWDH2

C1 C2 C3Row
address

C0
(column address)

PRA
command

R01DS0262EU0140 Rev.1.40 Page 60 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Figure 2.25 SDRAM multiple read line stride timing

Note 1. Address pins are for output of the precharge-select command (Precharge-sel) for the SDRAM.

R1A15 to A00

SDCLK

SDCS

AP*1

DQMn

DQ15 to DQ00

RAS

CAS

WE

CKE

SDRAM command ACT RD RD RD RD PRA ACT RD RD RD RD PRA

tCASD

tRASD

t CSD2

t AD2 t AD2 t AD2 t AD2 t AD2 t AD2 t AD2 t AD2 t AD2 t AD2 t AD2 t AD2 t AD2 t AD2

t AD2 t AD2 t AD2 t AD2 t AD2 t AD2 t AD2 t AD2

tCSD2 tCSD2 tCSD2 t CSD2 tCSD2 tCSD2 tCSD2

tRASD tRASD tRASD tRASD tRASD

tCASD tCASD

tRASD tRASD

tCASD

tDQMD

t RDS2 tRDH2 t RDS2 tRDH2 t RDS2 tRDH2 tRDS2 tRDH2

(High)

Row
address

C0
(column address 0) C1 C2 C3 C4 C5 C6 C7

PRA
command

PRA
command

t WED t WED t WED t WED

R01DS0262EU0140 Rev.1.40 Page 61 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Figure 2.26 SDRAM mode register set timing

Note 1. Address pins are for output of the precharge-select command (Precharge-sel) for the SDRAM.

A15 to A00

SDCLK

SDCS

AP*1

DQMn

DQ15 to DQ00

RAS

CAS

WE

CKE

SDRAM command

(Hi-Z)

(High)

tCASD

tRASD

tCSD2

t AD2

MRS

t AD2

t AD2

t AD2

tCASD

tRASD

tCSD2

t WED t WED

R01DS0262EU0140 Rev.1.40 Page 62 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Figure 2.27 SDRAM self-refresh timing

Note 1. Address pins are for output of the precharge-select command (Precharge-sel) for the SDRAM.

A15 to A00

(RFS)

SDCLK

SDCS

AP*1

DQMn

DQ15 to DQ00

RAS

CAS

WE

CKE

(Hi-Z)

tCKED

(High)

tCASDtCASDtCASD

tRASD tRASD tRASD

tCSD2tCSD2tCSD2

t AD2

t AD2

(RFA)Ts (RFX) (RFA)

t AD2

t AD2

tCSD2 t CSD2tCSD2tCSD2

tRASD tRASD tRASD tRASD

tCASD tCASD tCASD tCASD

tCKED

SDRAM command

t DQMD t DQMD

R01DS0262EU0140 Rev.1.40 Page 63 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

2.3.7 I/O Ports, POEG, GPT32, AGT, KINT, and ADC12 Trigger Timing

Note 1. tPcyc: PCLKB cycle, tPDcyc: PCLKD cycle.

Note 2. This skew applies when the same driver I/O is used. If the I/O of the middle and high drivers is mixed, operation
is not guaranteed.

Note 3. The load is 30 pF.
Note 4. Constraints on AGTIO input: tPcyc × 2 (tPcyc: PCLKB cycle) < tACYC.

Figure 2.28 I/O ports input timing

Figure 2.29 POEG input trigger timing

Table 2.19 I/O ports, POEG, GPT32, AGT, KINT, and ADC12 trigger timing
GPT32 Conditions:
Middle drive output is selected in the port drive capability bit in the PmnPFS register for the following pins: GTIOC6A_A, GTIOC6B_A,
GTIOC3A_B, GTIOC3B_B, GTIOC0A_B, GTIOC0B_B, GTIOC9A_B, GTIOC9B_B.
High drive output is selected in the port drive capability bit in the PmnPFS register for all other pins.

AGT Conditions:
Middle drive output is selected in the port drive capability bit in the PmnPFS register.

Item Symbol Min Max Unit
Test
conditions

I/O ports Input data pulse width tPRW 1.5 - tPcyc Figure 2.28

POEG POEG input trigger pulse width tPOEW 3 - tPcyc Figure 2.29

GPT32 Input capture pulse width Single edge tGTICW 1.5 - tPDcyc Figure 2.30

Dual edge 2.5 -

GTIOCxY_Z output skew
(x = 0 to 7, Y= A or B , Z = A or B)

Middle drive buffer tGTISK*2 - 4 ns Figure 2.31

High drive buffer - 4

GTIOCxY_Z output skew
(x = 8 to 13, Y = A or B, Z = A or B)

Middle drive buffer - 4

High drive buffer - 4

GTIOCxY_Z output skew
(x = 0 to 13, Y = A or B, Z = A or B)

Middle drive buffer - 6

High drive buffer - 6

OPS output skew
GTOUUP_x, GTOULO_x, GTOVUP_x,
GTOVLO_x, GTOWUP_x, GTOWLO_x
(x = A or B)

tGTOSK
*2

- 5 ns Figure 2.32

GPT(PWM
Delay
Generation
Circuit)

GTIOCxY_Z output skew
(x = 0 to 3, Y = A or B, Z = A)

tHRSK*3 - 2.0 ns Figure 2.33

AGT AGTIO, AGTEE input cycle tACYC*1 100 - ns Figure 2.34

AGTIO, AGTEE input high width, low width tACKWH,
tACKWL

40 - ns

AGTIO, AGTO, AGTOA, AGTOB output cycle tACYC2 62.5 - ns

ADC12 ADC12 trigger input pulse width tTRGW 1.5 - tPcyc Figure 2.35

KINT KRn (n = 00 to 07) pulse width tKR 250 - ns Figure 2.36

Port

tPRW

POEG input trigger

tPOEW

R01DS0262EU0140 Rev.1.40 Page 64 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Figure 2.30 GPT32 input capture timing

Figure 2.31 GPT32 output delay skew

Figure 2.32 GPT32 output delay skew for OPS

Figure 2.33 GPT32 (PWM Delay Generation Circuit) output delay skew

Input capture

tGTICW

GPT32 output

PCLKD

tGTISK

Output delay

GPT32 output

PCLKD

tGTOSK

Output delay

GPT32 output
(PWM delay

generation circuit)

PCLKD

tHRSK

Output delay

R01DS0262EU0140 Rev.1.40 Page 65 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Figure 2.34 AGT input/output timing

Figure 2.35 ADC12 trigger input timing

Figure 2.36 Key interrupt input timing

2.3.8 PWM Delay Generation Circuit Timing

Note 1. This value normalizes the differences between lines in 1-LSB resolution.

2.3.9 CAC Timing

Note 1. tPBcyc: PCLKB cycle.

Note 2. tcac: CAC count clock source cycle.

Table 2.20 PWM Delay Generation Circuit timing

Item Min Typ Max Unit Test conditions

Operation frequency 80 - 120 MHz -

Resolution - 260 - ps PCLKD = 120 MHz

DNL*1 - ±2.0 - LSB -

Table 2.21 CAC timing

Item 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

tACYC2

AGTIO, AGTEE
(input)

tACYC

tACKWL tACKWH

AGTIO, AGTO,
AGTOA, AGTOB
(output)

ADTRG0,
ADTRG1

tTRGW

KR00 to KR07

tKR

R01DS0262EU0140 Rev.1.40 Page 66 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

2.3.10 SCI Timing

Note 1. tPcyc: PCLKA cycle.

Figure 2.37 SCK clock input/output timing

Figure 2.38 SCI input/output timing in clock synchronous mode

Table 2.22 SCI timing (1)
Conditions: High drive output is selected in the port drive capability bit in the PmnPFS register for the following pins: SCK0 to SCK9
(except for SCK4_B, SCK7_A).
For other pins, middle drive output is selected in the port drive capability bit in the PmnPFS register.

Item Symbol Min Max Unit*1
Test
conditions

SCI Input clock cycle Asynchronous tScyc 4 - tPcyc Figure 2.37

Clock
synchronous

6 -

Input clock pulse width tSCKW 0.4 0.6 tScyc

Input clock rise time tSCKr - 5 ns

Input clock fall time tSCKf - 5 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 tSCKr - 5 ns

Output clock fall time tSCKf - 5 ns

Transmit data delay Clock
synchronous

tTXD - 25 ns Figure 2.38

Receive data setup time Clock
synchronous

tRXS 15 - ns

Receive data hold time Clock
synchronous

tRXH 5 - ns

tSCKW tSCKr tSCKf

tScyc

SCKn
(n = 0 to 9)

tTXD

tRXS tRXH

TxDn

RxDn

SCKn

n = 0 to 9

R01DS0262EU0140 Rev.1.40 Page 67 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Note: MISO1_A is not supported in these specifications.

Figure 2.39 SCI simple SPI mode clock timing

Table 2.23 SCI timing (2)
Conditions: High drive output is selected in the port drive capability bit in the PmnPFS register for the following pins: SCK0 to SCK9
(except for SCK4_B, SCK7_A).
For the SCK4_B and SCK7_A pins, middle drive output is selected in the port drive capability bit in the PmnPFS register.
For the MISO1_A pins, low drive output is selected in the port drive capability bit in the PmnPFS register.
For other pins, middle drive output is selected in the port drive capability bit in the PmnPFS register.

Item Symbol Min Max Unit
Test
conditions

Simple
SPI

SCK clock cycle output
(master)

tSPcyc 4 (PCLKA ≤ 60 MHz)
8 (PCLKA > 60 MHz)

65536 tPcyc Figure 2.39

SCK clock cycle input (slave) - 6 (PCLKA ≤ 60 MHz)
12 (PCLKA > 60 MHz)

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 tSPCKr, tSPCKf - 20 ns

Data input setup time tSU 33.3 - ns Figure 2.40 to
Figure 2.43

Data input hold time tH 33.3 - ns

SS input setup time tLEAD 1 - tSPcyc

SS input hold time tLAG 1 - tSPcyc

Data output delay tOD - 33.3 ns

Data output hold time tOH –10 - ns

Data rise and fall time tDr, tDf - 16.6 ns

SS input rise and fall time tSSLr, tSSLf - 16.6 ns

Slave access time tSA - 4 (PCLKA ≤ 60 MHz)
8 (PCLKA > 60 MHz)

tPcyc Figure 2.43

Slave output release time tREL - 5 (PCLKA ≤ 60 MHz)
10 (PCLKA > 60 MHz)

tPcyc

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 to 9)

SCKn
master select
output

SCKn
slave select input

R01DS0262EU0140 Rev.1.40 Page 68 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Figure 2.40 SCI simple SPI mode timing for master when CKPH = 1

Figure 2.41 SCI simple SPI mode timing for master when CKPH = 0

Figure 2.42 SCI simple SPI mode timing for slave when CKPH = 1

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 to 9)

tSU tH

tOH tOD

MSB IN DATA LSB IN MSB IN

MSB OUT DATA LSB OUT IDLE MSB OUT

SCKn
CKPOL = 1
output

SCKn
CKPOL = 0
output

MISOn
input

MOSIn
output

(n = 0 to 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 to 9)

R01DS0262EU0140 Rev.1.40 Page 69 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Figure 2.43 SCI simple SPI mode timing for slave when CKPH = 0

Note: SCL1_A output is not supported in these specifications.
tIICcyc: IIC internal reference clock (IICφ) cycle.

Note 1. Cb indicates the total capacity of the bus line.

Table 2.24 SCI timing (3)
Conditions: For the SCL1_A pins, low drive output is selected in the port drive capability bit in the PmnPFS register.
For other pins, middle drive output is selected in the port drive capability bit in the PmnPFS register.

Item Symbol Min Max Unit Test conditions

Simple IIC
(Standard mode)

SDA input rise time tSr - 1000 ns Figure 2.44

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
(Fast mode)

SDA input rise time tSr - 300 ns Figure 2.44

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 to 9)

R01DS0262EU0140 Rev.1.40 Page 70 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Figure 2.44 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 to 9)

R01DS0262EU0140 Rev.1.40 Page 71 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

2.3.11 SPI Timing

Note 1. tPcyc: PCLKA cycle.

Note 2. N is set to an integer from 1 to 8 by the SPCKD register.
Note 3. N is set to an integer from 1 to 8 by the SSLND register.
Note 4. PCLKA division ratio set to 1/2.

Table 2.25 SPI timing
Conditions:
(1) Middle drive output is selected with the port drive capability bit in the PmnPFS register.
(2) Use pins that have a letter appended to their names, for instance “_A” or “_B”, to indicate group membership. For the SPI interface,
the AC portion of the electrical characteristics is measured for each group.

Item Symbol Min Max Unit*1 Test conditions

SPI RSPCK clock cycle Master tSPcyc 2 (PCLKA  60 MHz)
4 (PCLKA > 60 MHz)

4096 tPcyc Figure 2.45
C = 30 pF

Slave 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

Master tSPCKr,
tSPCKf

- 5 ns

Slave - 1 µs

Data input setup time Master tSU 4 - ns Figure 2.46 to
Figure 2.51
C = 30 pF

Slave 5 -

Data input hold time Master tHF*
4 0 - ns -

Master tH tPcyc -

Slave tH 20 - -

SSL setup time Master tLEAD N × tSPcyc - 10*2 N ×
tSPcyc +
100 *2

ns -

Slave 6 x tPcyc - ns -

SSL hold time Master tLAG N × tSPcyc - 10 *3 N ×
tSPcyc +
100 *3

ns -

Slave 6 x tPcyc - ns -

Data output delay Master tOD - 6.3 ns Figure 2.46 to
Figure 2.51
C = 30PF

Slave - 20

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 tDr, tDf - 5 ns

Input - 1 μs

SSL rise and fall time Output tSSLr,
tSSLf

- 5 ns

Input - 1 μs

Slave access time tSA - 2 x tPcyc
+ 28

ns Figure 2.50 and
Figure 2.51
C = 30PF

Slave output release time tREL - 2 x tPcyc
+ 28

R01DS0262EU0140 Rev.1.40 Page 72 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Figure 2.45 SPI clock timing

Figure 2.46 SPI timing for master when CPHA = 0

Figure 2.47 SPI timing for master when CPHA = 0 and the bit rate is set to PCLKA/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

SPI

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

SPI

n = A or B

SSLn0 to
SSLn3
output

RSPCKn
CPOL = 0
output

RSPCKn
CPOL = 1
output

MISOn
input

MOSIn
output

LSB IN

tDr, tDf

tSU tHF

tLEAD

tTD

tLAG

tSSLr, tSSLf

tOH tOD

MSB IN

MSB OUT DATA LSB OUT IDLE MSB OUT

MSB IN DATA

tHF

SPI

n = A or B

R01DS0262EU0140 Rev.1.40 Page 73 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Figure 2.48 SPI timing for master when CPHA = 1

Figure 2.49 SPI timing for master when CPHA = 1 and the bit rate is set to PCLKA/2

tSU tH

tLEAD

tTD

tLAG

tSSLr, tSSLf

tOH tOD

MSB IN DATA LSB IN MSB IN

MSB OUT DATA LSB OUT IDLE MSB OUT

SSLn0 to
SSLn3
output

RSPCKn
CPOL = 0
output

RSPCKn
CPOL = 1
output

MISOn
input

MOSIn
output

SPI

tDr, tDf

n = A or B

tSU tHF

tLEAD

tTD

tLAG

tSSLr, tSSLf

tOH tOD

MSB IN DATA LSB IN MSB IN

MSB OUT DATA LSB OUT IDLE MSB OUT

SSLn0 to
SSLn3
output

RSPCKn
CPOL = 0
output

RSPCKn
CPOL = 1
output

MISOn
input

MOSIn
output

SPI

tDr, tDf

tH

n = A or B

R01DS0262EU0140 Rev.1.40 Page 74 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Figure 2.50 SPI timing for slave when CPHA = 0

Figure 2.51 SPI timing for slave when CPHA = 1

tDr, tDftSU tH

tLEAD

tTD

tLAG

tSA

MSB IN DATA LSB IN MSB IN

MSB OUT DATA LSB OUT MSB IN MSB OUT

tOH tOD tREL

SSLn0
input

RSPCKn
CPOL = 0
input

RSPCKn
CPOL = 1
input

MISOn
output

MOSIn
input

SPI

n = A or B

SSLn0
input

RSPCKn
CPOL = 0
input

RSPCKn
CPOL = 1
input

MISOn
output

MOSIn
input

tDr, tDf

tSA tOH

tLEAD

tTD

tLAG

tH

LSB OUT
(Last data) DATA MSB OUT

MSB IN DATA LSB IN MSB IN

LSB OUT

tSU

tOD tREL

MSB OUT

SPI

n = A or B

R01DS0262EU0140 Rev.1.40 Page 75 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

2.3.12 QSPI Timing

Note 1. tPcyc: PCLKA cycle.

Note 2. N is set to 0 or 1 in SFMSLD.
Note 3. N is set to 0 or 1 in SFMSHD.

Figure 2.52 QSPI clock timing

Figure 2.53 Transmit and receive timing

Table 2.26 QSPI timing
Conditions: High drive output is selected in the port drive capability bit in the PmnPFS register.

Item Symbol Min Max Unit*1 Test conditions

QSPI QSPCK clock cycle tQScyc 2 48 tPcyc Figure 2.52

QSPCK clock high pulse width tQSWH tQScyc × 0.4 - ns

QSPCK clock low pulse width tQSWL tQScyc × 0.4 - ns

Data input setup time tSu 11 - ns Figure 2.53

Data input hold time tIH 0 - ns

QSSL setup time tLEAD (N+0.5) x
tQscyc - 5 *2

(N+0.5) x
tQscyc +100 *2

ns

QSSL hold time tLAG (N+0.5) x
tQscyc - 5 *3

(N+0.5) x
tQscyc +100 *3

ns

Data output delay tOD - 4 ns

Data output hold time tOH –3.3 - ns

Successive transmission delay tTD 1 16 tQScyc

tQScyc

QSPCLK output

tQSWH tQSWL

tSU tH

tLEAD

tTD

tLAG

tOH tOD

MSB IN DATA LSB IN

MSB OUT DATA LSB OUT IDLE

QSSL
output

QSPCLK
output

QIO0-3
input

QIO0-3
output

R01DS0262EU0140 Rev.1.40 Page 76 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

2.3.13 IIC Timing

Table 2.27 IIC timing (1) (1 of 2)

Conditions:
(1) Middle drive output is selected in the port drive capability bit in the PmnPFS register for the following pins: SDA0_B, SCL0_B,
SDA1_A, SCL1_A, SDA1_B, SCL1_B. The following pins do not require setting: SCL0_A, SDA0_A, SCL2, SDA2.
(2) Use pins that have a letter appended to their names, for example “_A” or “_B”, to indicate group membership. For the IIC interface,
the AC portion of the electrical characteristics is measured for each group.

Item Symbol Min*1 Max Unit
Test
conditions

IIC
(Standard mode,
SMBus)
ICFER.FMPE = 0

SCL input cycle time tSCL 6 (12) × tIICcyc + 1300 - ns Figure 2.54

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

R01DS0262EU0140 Rev.1.40 Page 77 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

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. Only supported for SCL0_A, SDA0_A, SCL2, and SDA2.

IIC
(Fast mode)

SCL input cycle time tSCL 6 (12) × tIICcyc + 600 - ns Figure 2.54

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 20 × (external pullup
voltage/5.5V)*2

300 ns

SCL, SDA input fall time tSf 20 × (external pullup
voltage/5.5V)*2

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

Table 2.27 IIC timing (1) (2 of 2)

Conditions:
(1) Middle drive output is selected in the port drive capability bit in the PmnPFS register for the following pins: SDA0_B, SCL0_B,
SDA1_A, SCL1_A, SDA1_B, SCL1_B. The following pins do not require setting: SCL0_A, SDA0_A, SCL2, SDA2.
(2) Use pins that have a letter appended to their names, for example “_A” or “_B”, to indicate group membership. For the IIC interface,
the AC portion of the electrical characteristics is measured for each group.

Item Symbol Min*1 Max Unit
Test
conditions

R01DS0262EU0140 Rev.1.40 Page 78 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

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. Cb indicates the total capacity of the bus line.

Figure 2.54 I2C bus interface input/output timing

Table 2.28 IIC timing (2)
Conditions:
(1) Setting of the SCL0_A, SDA0_A pins is not required with the port drive capability bit in the PmnPFS register.

Item Symbol Min*1,*2 Max Unit
Test
conditions

IIC
(Fast-mode+)
ICFER.FMPE = 1

SCL input cycle time tSCL 6 (12) × tIICcyc + 240 - ns Figure 2.54

SCL input high pulse width tSCLH 3 (6) × tIICcyc + 120 - ns

SCL input low pulse width tSCLL 3 (6) × tIICcyc + 120 - ns

SCL, SDA input rise time tSr - 120 ns

SCL, SDA input fall time tSf - 120 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 + 120 - ns

SDA input bus free time when
wakeup function is enabled

tBUF 3(6) × tIICcyc + 4 × tPcyc
+ 120

- ns

Start condition input hold time when
wakeup function is disabled

tSTAH tIICcyc + 120 - ns

START condition input hold time
when wakeup function is enabled

tSTAH 1(5) × tIICcyc + tPcyc +
120

- ns

Restart condition input setup time tSTAS 120 - ns

Stop condition input setup time tSTOS 120 - ns

Data input setup time tSDAS tIICcyc + 30 - ns

Data input hold time tSDAH 0 - ns

SCL, SDA capacitive load Cb - 550 pF

SDA0 to SDA2

SCL0 to SCL2

VIH

VIL

tSTAH

tSCLH

tSCLL

P*1 S*1

tSf tSr

tSCL
tSDAH

tSDAS

tSTAS tSP tSTOS

P*1

tBUF

Test conditions:
VIH = VCC × 0.7, VIL = VCC × 0.3
VOL = 0.6 V, IOL = 6 mA (ICFER.FMPE = 0)
VOL = 0.4 V, IOL = 15 mA (ICFER.FMPE = 1)

Sr*1

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

R01DS0262EU0140 Rev.1.40 Page 79 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

2.3.14 SSI Timing

Figure 2.55 SSI clock input/output timing

Figure 2.56 SSI data transmit and receive timing when SSICR.SCKP = 0

Table 2.29 SSI timing
Conditions:
(1) Middle drive output is selected with the port drive capability bit in the PmnPFS register.
(2) Use pins that have a letter appended to their names, for instance “_A” or “_B”, to indicate group membership. For the SSI interface,
the AC portion of the electrical characteristics is measured for each group.

Item Symbol Min Max Unit
Test
conditions

SSI AUDIO_CLK input frequency tAUDIO - 50 MHz -

Output clock period tO 150 64000 ns Figure 2.55

Input clock period tI 150 64000 ns

Clock high pulse width tHC 60 - ns

Clock low pulse width tLC 60 - ns

Clock rise time tRC - 25 ns

Data delay tDTR –5 25 ns Figure 2.56,
Figure 2.57

Set-up time tSR 25 - ns

Hold time tHTR 25 - ns

SSIDATA output delay from WS change time TDTRW - 25 ns Figure 2.58

SSISCKn

tHC

tLC

tRC

tI, tO

tSR tHTR

tDTR

SSISCKn
(Input or Output)

SSIWSn, SSIDATAn
(Input)

SSIWSn, SSIDATAn
(Output)

R01DS0262EU0140 Rev.1.40 Page 80 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Figure 2.57 SSI data transmit and receive timing when SSICR.SCKP = 1

Figure 2.58 SSI data output delay after SSIWSn change

2.3.15 SD/MMC Host Interface Timing

Table 2.30 SD/MMC Host Interface signal timing
Conditions: High drive output is selected in the port drive capability bit in the PmnPFS register.
Clock duty ratio is 50%.

Item Symbol Min Max Unit Test conditions

SDCLK clock cycle TSDCYC 20 - ns Figure 2.59

SDCLK clock high pulse width TSDWH 6.5 - ns

SDCLK clock low pulse width TSDWL 6.5 - ns

SDCLK clock rise time TSDLH - 3 ns

SDCLK clock fall time TSDHL - 3 ns

SDCMD/SDDAT output data delay TSDODLY –6 5 ns

SDCMD/SDDAT input data setup TSDIS 4 - ns

SDCMD/SDDAT input data hold TSDIH 2 - ns

tSR tHTR

tDTR

SSISCKn
(Input or Output)

SSIWSn, SSIDATAn
(Input)

SSIWSn, SSIDATAn
(Output)

tDTRW

SSIWSn (input)

SSIDATAn (output)

MSB bit output delay after SSIWSn change for Slave
transmitter when DEL = 1, SDTA = 0 or DEL = 1, SDTA = 1, SWL[2:0]=DWL[2:0]

R01DS0262EU0140 Rev.1.40 Page 81 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Figure 2.59 SD/MMC Host Interface signal timing

2.3.16 ETHERC Timing

Note 1. RMIIn_TXD_EN, RMIIn_TXD1, RMIIn_TXD0.
Note 2. RMIIn_CRS_DV, RMIIn_RXD1, RMIIn_RXD0, RMIIn_RX_ER.

Table 2.31 ETHERC timing
Conditions: ETHERC (RMII): Middle drive output is selected in the port drive capability bit in the PmnPFS register for the following pins:
ET0_MDC, ET0_MDIO, ET1_MDC, and ET1_MDIO
For other pins, high drive output is selected in the port drive capability bit in the PmnPFS register.
ETHERC (MII): Middle drive output is selected in the port drive capability bit in the PmnPFS register
n = 0, 1.

Item Symbol Min Max Unit
Test
conditions

ETHERC
(RMII)

REF50CKn cycle time Tck 20 - ns Figure 2.60 to
Figure 2.63

REF50CKn frequency, typical 50 MHz - - 50 + 100 ppm MHz

REF50CKn duty - 35 65 %

REF50CKn rise/fall time Tckr/ckf 0.5 3.5 ns

RMIIn_xxxx*1 output delay Tco 2.5 12.0 ns

RMIIn_xxxx*2 setup time Tsu 3 - ns

RMIIn_xxxx*2 hold time Thd 1 - ns

RMIIn_xxxx*1, *2 rise/fall time Tr/Tf 0.4 4 ns

ETn_WOL output delay tWOLd 1 23.5 ns Figure 2.64

ETHERC
(MII)

ETn_TX_CLK cycle time tTcyc 40 - ns -

ETn_TX_EN output delay tTENd 1 20 ns Figure 2.65

ETn_ETXD0 to ET_ETXD3 output delay tMTDd 1 20 ns

ETn_CRS setup time tCRSs 10 - ns

ETn_CRS hold time tCRSh 10 - ns

ETn_COL setup time tCOLs 10 - ns Figure 2.66

ETn_COL hold time tCOLh 10 - ns

ETn_RX_CLK cycle time tTRcyc 40 - ns -

ETn_RX_DV setup time tRDVs 10 - ns Figure 2.67

ETn_RX_DV hold time tRDVh 10 - ns

ETn_ERXD0 to ET_ERXD3 setup time tMRDs 10 - ns

ETn_ERXD0 to ET_ERXD3 hold time tMRDh 10 - ns

ETn_RX_ER setup time tRERs 10 - ns Figure 2.68

ETn_RX_ER hold time tRESh 10 - ns

ETn_WOL output delay tWOLd 1 23.5 ns Figure 2.69

SDnCLK
(output)

SDnCMD/SDnDATm
(input)

SDnCMD/SDnDATm
(output)

TSDODLY(max)

TSDIS TSDIH

TSDLHTSDHL

TSDCYC

TSDWHTSDWL

TSDODLY(min)

n = 0, 1
m = 0 to 7

R01DS0262EU0140 Rev.1.40 Page 82 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Figure 2.60 REF50CKn and RMII signal timing (n = 0 and 1)

Figure 2.61 RMII transmission timing

Figure 2.62 RMII reception timing in normal operation

Note 1. RMIIn_TXD_EN, RMIIn_TXD1, RMIIn_TXD0, RMIIn_CRS_DV, RMIIn_RXD1, RMIIn_RXD0,
RMIIn_RX_ER

Change in
signal level

Signal

ThdTsuTco

TfTr

Tckr

Tckf

Tck

Signal

90%

50%

10%

90%

50%

REF50CKn

RMIIn_xxxx*1

10%

Change
in signal
level

Change
in signal

level

n = 0, 1

Preamble SFD DATA CRC

TCO

TCO

TCK

REF50CKn

RMIIn_TXD_EN

RMIIn_TXD1,
RMIIn_TXD0

n = 0, 1

Preamble DATA CRC

SFD

Tsu

Tsu
Thd

Thd

L

REF50CKn

RMIIn_CRS_DV

RMIIn_RXD1,
RMIIn_RXD0

RMIIn_RX_ER

n = 0, 1

R01DS0262EU0140 Rev.1.40 Page 83 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Figure 2.63 RMII reception timing when an error occurs

Figure 2.64 WOL output timing for RMII

Figure 2.65 MII transmission timing in normal operation

Preamble DATA

REF50CKn

RMIIn_CRS_DV

RMIIn_RXD1,
RMIIn_RXD0

SFD xxxx

RMIIn_RX_ER

Tsu

Thd

tWOLd

REF50CK

ET_WOL

ETn_TX_CLK

ETn_TX_EN

ETn_ETXD[3:0]

ETn_TX_ER

ETn_CRS

ETn_COL

SFD DATA CRCPreamble

tTENd

tMTDd

tCRSs tCRSh

n = 0, 1

R01DS0262EU0140 Rev.1.40 Page 84 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Figure 2.66 MII transmission timing when a conflict occurs

Figure 2.67 MII reception timing in normal operation

Figure 2.68 MII reception timing when an error occurs

Figure 2.69 WOL output timing for MII

ETn_TX_CLK

ETn_TX_EN

ETn_ETXD[3:0]

ETn_TX_ER

ETn_CRS

ETn_COL

JAMPreamble

tCOLs tCOLh

n = 0, 1

Preamble DATA CRCSFD

tRDVs

tMRDs

tMRDh

tRDVh

ETn_RX_CLK

ETn_RX_DV

ETn_ERXD[3:0]

ETn_RX_ER

n = 0, 1

Pream ble DATASFD

tRERs

ETn_RX_CLK

ETn_RX_DV

ETn_ERXD [3:0]

ETn_RX_ER

xxxx

tRERh

n = 0, 1

tW O L d

E Tn_R X _C LK

E Tn_W O L

n = 0 , 1

R01DS0262EU0140 Rev.1.40 Page 85 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

2.3.17 PDC Timing

Note 1. tPBcyc: PCLKB cycle.

Figure 2.70 PDC input clock timing

Figure 2.71 PDC output clock timing

Figure 2.72 PDC AC timing

Table 2.32 PDC timing
Conditions: Middle drive output is selected in the port drive capability bit in the PmnPFS register.
Output load conditions: VOH = VCC × 0.5, VOL = VCC × 0.5, C = 30 pF

Item Symbol Min Max Unit
Test
conditions

PDC PIXCLK input cycle time tPIXcyc 37 - ns Figure 2.70

PIXCLK input high pulse width tPIXH 10 - ns

PIXCLK input low pulse width tPIXL 10 - ns

PIXCLK rise time tPIXr - 5 ns

PIXCLK fall time tPIXf - 5 ns

PCKO output cycle time tPCKcyc 2 × tPBcyc - ns Figure 2.71

PCKO output high pulse width tPCKH (tPCKcyc – tPCKr – tPCKf)/2 – 3 - ns

PCKO output low pulse width tPCKL (tPCKcyc – tPCKr – tPCKf)/2 – 3 - ns

PCKO rise time tPCKr - 5 ns

PCKO fall time tPCKf - 5 ns

VSYNV/HSYNC input setup time tSYNCS 10 - ns Figure 2.72

VSYNV/HSYNC input hold time tSYNCH 5 - ns

PIXD input setup time tPIXDS 10 - ns

PIXD input hold time tPIXDH 5 - ns

tPIXcyc

tPIXH tPIXf

tPIXL

tPIXr

PIXCLK input

tPCKcyc

tPCKH tPCKf

tPCKL

tPCKr

PCKO pin output

PIXCLK

VSYNC

HSYNC

PIXD7 to PIXD0

tSYNCS

tSYNCS

tPIXDS tPIXDH

tSYNCH

tSYNCH

R01DS0262EU0140 Rev.1.40 Page 86 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

2.3.18 Graphics LCD Controller Timing

Note 1. Parallel RGB888, 666,565: Maximum 54 MHz
Serial RGB888: Maximum 60 MHz (4x speed)

Note 2. Use pins that have a letter appended to their names, for instance, “_A” or “_B”, to indicate
Note 3. Pins of group“_A” and “_B” combinations are used.

Figure 2.73 LCD_EXTCLK clock input timing

Figure 2.74 LCD_CLK clock output timing

Figure 2.75 Display output timing

Table 2.33 Graphics LCD Controller timing
Conditions:
LCD_CLK: High drive output is selected in the port drive capability bit in the PmnPFS register.
LCD_DATA: Middle drive output is selected in the port drive capability bit in the PmnPFS register.

Item Symbol Min Typ Max Unit Test conditions

LCD_EXTCLK input clock frequency tEcyc - - 60*1 MHz Figure 2.73

LCD_EXTCLK input clock low pulse width tWL 0.45 - 0.55 tEcyc

LCD_EXTCLK input clock high pulse width tWH 0.45 - 0.55

LCD_CLK output clock frequency tLcyc - - 60*1 MHz Figure 2.74

LCD_CLK output clock low pulse width tLOL 0.4 - 0.6 tLcyc Figure 2.74

LCD_CLK output clock high pulse width tLOH 0.4 - 0.6 tLcyc Figure 2.74

LCD data output delay timing _A or _B combinations*2 tDD –3.5 - 4 ns Figure 2.75

_A and _B combinations*3 –5.0 - 5.5

1/2 Vcc
VIH VIH

VIL VIL

tDcyc, tEcyc

tWH tWL

LCD_EXTCLK

tLcyc

tLOL tLOH

tLOF tLOR

LCD_CLK

LCD_CLK

tDD

tDD

LCD_DATA00 to
LCD_DATA23,
LCD_TCON0 to
LCD_TCON3

Output on
falling edge

Output on
rising edge

R01DS0262EU0140 Rev.1.40 Page 87 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

2.4 USB Characteristics

2.4.1 USBHS Timing

Figure 2.76 USBHS_DP and USBHS_DM output timing in low-speed mode

Figure 2.77 Test circuit in low-speed mode

Table 2.34 USBHS low-speed characteristics for host only (USBHS_DP and USBHS_DM pin characteristics)
Conditions: USBHS_RREF = 2.2 kΩ ± 1%, USBMCLK = 20/24 MHz, UCLK = 48 MHz

Item Symbol Min Typ Max Unit Test conditions

Input
characteristics

Input high voltage VIH 2.0 - - V - -

Input low voltage VIL - - 0.8 V - -

Differential input sensitivity VDI 0.2 - - V | USBHS_DP -
USBHS_DM |

-

Differential common-mode
range

VCM 0.8 - 2.5 V - -

Output
characteristics

Output high voltage VOH 2.8 - 3.6 V IOH = –200 μA -

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

Cross-over voltage VCRS 1.3 - 2.0 V - Figure 2.76,
Figure 2.77

Rise time tLR 75 - 300 ns -

Fall time tLF 75 - 300 ns -

Rise/fall time ratio tLR / tLF 80 - 125 % tLR / tLF -

Pull-up,
Pull-down
characteristics

USBHS_DP and USBHS_DM
pull-down resistors (host)

Rpd 14.25 - 24.80 kΩ -

USBHS_DP,
USBHS_DM

tftr

90%
10%10%

90%VCRS

Observation
point

200 pF to
600 pF

USBHS_DP

USBHS_DM

200 pF to
600 pF

1.5 K

3.6 V

R01DS0262EU0140 Rev.1.40 Page 88 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Figure 2.78 USBHS_DP and USBHS_DM output timing in full-speed mode

Figure 2.79 Test circuit in full-speed mode

Table 2.35 USBHS full-speed characteristics (USBHS_DP and USBHS_DM pin characteristics)
Conditions: USBHS_RREF = 2.2 kΩ ± 1%, USBMCLK = 20/24 MHz, UCLK = 48 MHz

Item Symbol Min Typ Max Unit Test conditions

Input
characteristics

Input high voltage VIH 2.0 - - V - -

Input low voltage VIL - - 0.8 V - -

Differential input sensitivity VDI 0.2 - - V | USBHS_DP -
USBHS_DM |

-

Differential common-mode
range

VCM 0.8 - 2.5 V - -

Output
characteristics

Output high voltage VOH 2.8 - 3.6 V IOH = –200 μA -

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

Cross-over voltage VCRS 1.3 - 2.0 V - Figure 2.78,
Figure 2.79

Rise time tLR 4 - 20 ns -

Fall time tLF 4 - 20 ns -

Rise/fall time ratio tLR / tLF 90 - 111.11 % tFR / tFF -

Output resistance ZDRV 40.5 - 49.5 Ω Rs Not used
(PHYSET.REPSEL[1:0] = 01b
and PHYSET. HSEB = 0)

DC
characteristics

USBHS_DM pull-up resistor
(device)

Rpu 0.900 - 1.575 kΩ During idle state

1.425 - 3.090 kΩ During transmission and
reception

USBHS_DP/USBHS_DM
pull-down resistor (host)

Rpd 14.25 - 24.80 kΩ -

USBHS_DP,
USBHS_DM

tFFtFR

90%
10%10%

90%VCRS

Observation
point

50 pF

50 pF

USBHS_DP

USBHS_DM

R01DS0262EU0140 Rev.1.40 Page 89 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Figure 2.80 USBHS_DP and USBHS_DM squelch detect sensitivity in high-speed mode

Figure 2.81 USBHS_DP and USBHS_DM disconnect detect sensitivity in high-speed mode

Figure 2.82 USBHS_DP and USBHS_DM output timing in high-speed mode

Figure 2.83 Test circuit in high-speed mode

Table 2.36 USBHS high-speed characteristics (USBHS_DP and USBHS_DM pin characteristics)
Conditions: USBHS_RREF = 2.2 kΩ ± 1%, USBMCLK = 20/24 MHz

Item Symbol Min Typ Max Unit Test conditions

Input
characteristics

Squelch detect sensitivity VHSSQ 100 - 150 mV Figure 2.80

Disconnect detect sensitivity VHSDSC 525 - 625 mV Figure 2.81

Common-mode voltage VHSCM –50 - 500 mV -

Output
characteristics

Idle state VHSOI –10.0 - 10 mV -

Output high voltage VHSOH 360 - 440 mV

Output low voltage VHSOL –10.0 - 10 mV

Chirp J output voltage (difference) VCHIRPJ 700 - 1100 mV

Chirp K output voltage (difference) VCHIRPK –900 - –500 mV

AC
characteristics

Rise time tHSR 500 - - ps Figure 2.82

Fall time tHSF 500 - - ps

Output resistance ZHSDRV 40.5 - 49.5 Ω -

USBHS_DP,
USBHS_DM

VHSSQ

USBHS_DP,
USBHS_DM

VHSDSC

USBHS_DP,
USBHS_DM

tHSFtHSR

90%
10%10%

90%

Observation
pointUSBHS_DP

USBHS_DM

45 

45 

R01DS0262EU0140 Rev.1.40 Page 90 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

2.4.2 USBFS Timing

Figure 2.84 USB_DP and USB_DM output timing in low-speed mode

Figure 2.85 Test circuit in low-speed mode

Table 2.37 USBHS high-speed characteristics (USBHS_DP and USBHS_DM pin characteristics)
Conditions: USBHS_RREF = 2.2 kΩ ± 1%, USBMCLK = 20/24 MHz

Item Symbol Min Max Unit Test conditions

Battery Charging
Specification

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

Table 2.38 USBFS low-speed characteristics for host only (USB_DP and USB_DM pin characteristics)
Conditions: VCC = AVCC0 = VCC_USB = VBATT = 3.0 to 3.6V, 2.7 ≤ VREFH0/VREFH ≤ AVCC0, VCC_USBHS = AVCC_USBHS = 3.0
to 3.6 V, UCLK = 48 MHz

Item Symbol Min Typ Max Unit Test conditions

Input
characteristics

Input high voltage VIH 2.0 - - V -

Input low 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 voltage VOH 2.8 - 3.6 V IOH = –200 μA

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

Cross-over voltage VCRS 1.3 - 2.0 V Figure 2.84

Rise time tLR 75 - 300 ns

Fall time tLF 75 - 300 ns

Rise/fall time ratio tLR / tLF 80 - 125 % tLR/ tLF

Pull-up and pull-
down
characteristics

USB_DP and USB_DM pull-
down resistance in host
controller mode

Rpd 14.25 - 24.80 kΩ -

USB_DP,
USB_DM

tLFtLR

90%
10%10%

90%VCRS

Observation
point

200 pF to
600 pF

USB_DP

USB_DM

200 pF to
600 pF

1.5 K

3.6 V27 

R01DS0262EU0140 Rev.1.40 Page 91 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Figure 2.86 USB_DP and USB_DM output timing in full-speed mode

Figure 2.87 Test circuit in full-speed mode

Table 2.39 USBFS full-speed characteristics (USB_DP and USB_DM pin characteristics)
Conditions: VCC = AVCC0 = VCC_USB = VBATT = 3.0 to 3.6 V, 2.7 ≤ VREFH0/VREFH ≤ AVCC0, VCC_USBHS = AVCC_USBHS = 3.0
to 3.6 V, UCLK = 48 MHz

Item Symbol Min Typ Max Unit Test conditions

Input
characteristics

Input high voltage VIH 2.0 - - V -

Input low 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 voltage VOH 2.8 - 3.6 V IOH = –200 μA

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

Cross-over voltage VCRS 1.3 - 2.0 V Figure 2.86

Rise time tLR 4 - 20 ns

Fall time tLF 4 - 20 ns

Rise/fall time ratio tLR / tLF 90 - 111.11 % tFR/ tFF

Output resistance ZDRV 28 - 44 Ω USBFS: Rs = 27 Ω included

Pull-up and pull-
down
characteristics

DM pull-up resistance in
device controller mode

Rpu 0.900 - 1.575 kΩ During idle state

1.425 - 3.090 kΩ During transmission and
reception

USB_DP and USB_DM pull-
down resistance in host
controller mode

Rpd 14.25 - 24.80 kΩ -

USB_DP,
USB_DM

tFFtFR

90%
10%10%

90%VCRS

Observation
point

50 pF

50 pF

USB_DP

USB_DM

27 

R01DS0262EU0140 Rev.1.40 Page 92 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

2.5 ADC12 Characteristics

Note: These specification values apply when there is no access to the external bus during A/D conversion. If access
occurs during A/D conversion, values might not fall within the indicated ranges.

Note 1. The conversion time includes the sampling and comparison times. The number of sampling states is indicated for
the test conditions.

Note 2. Values in parentheses indicate the sampling time.

Table 2.40 A/D conversion characteristics for unit 0
Conditions: PCLKC = 1 to 60 MHz

Item Min Typ Max Unit Test conditions

Frequency 1 - 60 MHz -

Analog input capacitance - - 30 pF -

Quantization error - ±0.5 - LSB -

Resolution - - 12 Bits -

Channel-dedicated
sample-and-hold
circuits in use
(AN000 to AN002)

Conversion time*1
(operation at
PCLKC = 60 MHz)

Permissible signal
source impedance
Max. = 1 kΩ

1.06
(0.4 + 0.25)*2

- - μs  Sampling of channel-
dedicated sample-and-hold
circuits in 24 states

 Sampling in 15 states

Offset error - ±1.5 ±3.5 LSB AN000 to AN002 = 0.25 V

Full-scale error - ±1.5 ±3.5 LSB AN000 to AN002 =
VREFH0- 0.25 V

Absolute accuracy - ±2.5 ±5.5 LSB -

DNL differential nonlinearity error - ±1.0 ±2.0 LSB -

INL integral nonlinearity error - ±1.5 ±3.0 LSB -

Holding characteristics of sample-and hold
circuits

- - 20 μs -

Dynamic range 0.25 - VREFH
0 –0.25

V -

Channel-dedicated
sample-and-hold
circuits not in use
(AN000 to AN002)

Conversion time*1
(operation at
PCLKC = 60 MHz)

Permissible signal
source impedance
Max. = 1 kΩ

0.88 (0.667)*2 - - μs Sampling in 40 states

Offset error - ±1.0 ±2.5 LSB -

Full-scale error - ±1.0 ±2.5 LSB -

Absolute accuracy - ±2.0 ±4.5 LSB -

DNL differential nonlinearity error - ±0.5 ±1.5 LSB -

INL integral nonlinearity error - ±1.0 ±2.5 LSB -

High-precision
channels
(AN003 to AN006)

Conversion time*1

(operation at
PCLKC = 60 MHz)

Permissible signal
source impedance
Max. = 1 kΩ

0.48 (0.267)*2 - - μs Sampling in 16 states

Max. = 300Ω 0.40 (0.183)*2 - - μs Sampling in 11 states
VCC = AVCC0 = 3.0 to 3.6 V
3.0 V ≤ VREFH0 ≤ AVCC0

Offset error - ±1.0 ±2.5 LSB -

Full-scale error - ±1.0 ±2.5 LSB -

Absolute accuracy - ±2.0 ±4.5 LSB -

DNL differential nonlinearity error - ±0.5 ±1.5 LSB -

INL integral nonlinearity error - ±1.0 ±2.5 LSB -

Normal-precision
channels
(AN016 to AN021)

Conversion time*1
(Operation at
PCLKC = 60 MHz)

Permissible signal
source impedance
Max. = 1 kΩ

0.88 (0.667)*2 - - μs Sampling in 40 states

Offset error - ±1.0 ±5.5 LSB -

Full-scale error - ±1.0 ±5.5 LSB -

Absolute accuracy - ±2.0 ±7.5 LSB -

DNL differential nonlinearity error - ±0.5 ±4.5 LSB -

INL integral nonlinearity error - ±1.0 ±5.5 LSB -

R01DS0262EU0140 Rev.1.40 Page 93 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Note: These specification values apply when there is no access to the external bus during A/D conversion. If access
occurs during A/D conversion, values might not fall within the indicated ranges.

Note 1. The conversion time includes the sampling and comparison times. The number of sampling states is indicated for
the test conditions.

Note 2. Values in parentheses indicate the sampling time.

Table 2.41 A/D conversion characteristics for unit 1
Conditions: PCLKC = 1 to 60 MHz

Item Min Typ Max Unit Test conditions

Frequency 1 - 60 MHz -

Analog input capacitance - - 30 pF -

Quantization error - ±0.5 - LSB -

Resolution - - 12 Bits -

Channel-dedicated
sample-and-hold
circuits in use
(AN100 to AN102)

Conversion time*1
(operation at
PCLKC = 60 MHz)

Permissible signal
source impedance
Max. = 1 kΩ

1.06
(0.4 + 0.25)*2

- - μs  Sampling of channel-
dedicated sample-and-hold
circuits in 24 states

 Sampling in 15 states

Offset error - ±1.5 ±3.5 LSB AN100 to AN102 = 0.25 V

Full-scale error - ±1.5 ±3.5 LSB AN100 to AN102 =
VREFH - 0.25 V

Absolute accuracy - ±2.5 ±5.5 LSB -

DNL differential nonlinearity error - ±1.0 ±2.0 LSB -

INL integral nonlinearity error - ±1.5 ±3.0 LSB -

Holding characteristics of sample-and hold
circuits

- - 20 μs -

Dynamic range 0.25 - VREFH
– 0.25

V -

Channel-dedicated
sample-and-hold
circuits not in use
(AN100 to AN102)

Conversion time*1
(Operation at
PCLKC = 60 MHz)

Permissible signal
source impedance
Max. = 1 kΩ

0.88
(0.667)*2

- - μs Sampling in 40 states

Offset error - ±1.0 ±2.5 LSB -

Full-scale error - ±1.0 ±2.5 LSB -

Absolute accuracy - ±2.0 ±4.5 LSB -

DNL differential nonlinearity error - ±0.5 ±1.5 LSB -

INL integral nonlinearity error - ±1.0 ±2.5 LSB -

High-precision
channels
(AN103 to AN106)

Conversion time*1

(Operation at
PCLKC = 60 MHz)

Permissible signal
source impedance
Max. = 1 kΩ

0.48
(0.267)*2

- - μs Sampling in 16 states

Max. = 300Ω 0.40
(0.183)*2

- - μs Sampling in 11 states
VCC = AVCC0 = 3.0 to 3.6 V
3.0 V ≤ VREFH ≤ AVCC0

Offset error - ±1.0 ±2.5 LSB -

Full-scale error - ±1.0 ±2.5 LSB -

Absolute accuracy - ±2.0 ±4.5 LSB -

DNL differential nonlinearity error - ±0.5 ±1.5 LSB -

INL integral nonlinearity error - ±1.0 ±2.5 LSB -

Normal-precision
channels
(AN116 to AN120)

Conversion time*1
(Operation at
PCLKC = 60 MHz)

Permissible signal
source impedance
Max. = 1 kΩ

0.88
(0.667)*2

- - μs Sampling in 40 states

Offset error - ±1.0 ±5.5 LSB -

Full-scale error - ±1.0 ±5.5 LSB -

Absolute accuracy - ±2.0 ±7.5 LSB -

DNL differential nonlinearity error - ±0.5 ±4.5 LSB -

INL integral nonlinearity error - ±1.0 ±5.5 LSB -

R01DS0262EU0140 Rev.1.40 Page 94 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Figure 2.88 Illustration of ADC12 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 an 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 the 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 the 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.

Table 2.42 A/D internal reference voltage characteristics

Item Min Typ Max Unit Test conditions

A/D internal reference voltage 1.20 1.25 1.30 V -

Sampling time 4.15 - - μs -

Integral nonlinearity
error (INL)

Actual A/D conversion
characteristic

Ideal A/D conversion
characteristic

Analog input voltage

Offset error

Absolute accuracy

Differential nonlinearity error (DNL)

Full-scale error
FFFh

000h

0

Ideal line of actual A/D
conversion characteristic

1-LSB width for ideal A/D
conversion characteristic

Differential nonlinearity error (DNL)

1-LSB width for ideal A/D
conversion characteristic

VREFH0
(full-scale)

A/D converter
output code

R01DS0262EU0140 Rev.1.40 Page 95 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

2.6 DAC12 Characteristics

2.7 TSN Characteristics

2.8 OSC Stop Detect Characteristics

Figure 2.89 Oscillation stop detection timing

Table 2.43 D/A conversion characteristics

Item Min Typ Max Unit Test conditions

Resolution - - 12 Bits -

Without output amplifier

Absolute accuracy - - ±24 LSB Resistive load 2 MΩ

INL - ±2.0 ±8.0 LSB Resistive load 2 MΩ

DNL ±1.0 ±2.0 LSB -

Output impedance - 7.5 - kΩ -

Conversion time - - 3.0 μs Capacitive load 20 pF

Output voltage range 0 - VREFH V -

With output amplifier

INL - ±2.0 ±4.0 LSB -

DNL - ±1.0 ±2.0 LSB -

Conversion time - - 4.0 μs -

Resistive load 5 - - kΩ -

Capacitive load - - 50 pF -

Output voltage range 0.2 - VREFH – 0.2 V -

Table 2.44 TSN characteristics

Item Symbol Min Typ Max Unit Test conditions

Relative accuracy - - ±1.0 - °C -

Temperature slope - - 4.1 - mV/°C -

Output voltage (at 25°C) - - 1.24 - V -

Temperature sensor start time tSTART - - 30 μs -

Sampling time - 4.15 - - μs -

Table 2.45 Oscillation stop detection circuit characteristics

Item Symbol Min Typ Max Unit Test conditions

Detection time tdr - - 1 ms Figure 2.89

tdr

Main clock

OSTDSR.OSTDF

MOCO clock

ICLK

R01DS0262EU0140 Rev.1.40 Page 96 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

2.9 POR and LVD Characteristics

Note 1. The minimum VCC down time indicates the time when VCC is below the minimum value of voltage detection
levels VPOR, Vdet1, and Vdet2 for POR and LVD.

Note 2. The low-power function is disabled and DEEPCUT[1:0] = 00b or 01b.
Note 3. The low-power function is enabled and DEEPCUT[1:0] = 11b.

Figure 2.90 Power-on reset timing

Table 2.46 Power-on reset circuit and voltage detection circuit characteristics

Item Symbol Min Typ Max Unit Test conditions

Voltage detection
level

Power-on reset
(POR)

Module-stop function
disabled*1

VPOR 2.5 2.6 2.7 V Figure 2.90

Module-stop function
enabled*2

2.0 2.35 2.7

Voltage detection circuit (LVD0) Vdet0_1 2.84 2.94 3.04 Figure 2.91

Vdet0_2 2.77 2.87 2.97

Vdet0_3 2.70 2.80 2.90

Voltage detection circuit (LVD1) Vdet1_1 2.89 2.99 3.09 Figure 2.92

Vdet1_2 2.82 2.92 3.02

Vdet1_3 2.75 2.85 2.95

Voltage detection circuit (LVD2) Vdet2_1 2.89 2.99 3.09 Figure 2.93

Vdet2_2 2.82 2.92 3.02

Vdet2_3 2.75 2.85 2.95

Internal reset time Power-on reset time tPOR - 4.6 - ms Figure 2.90

LVD0 reset time tLVD0 - 0.70 - Figure 2.91

LVD1 reset time tLVD1 - 0.57 - Figure 2.92

LVD2 reset time tLVD2 - 0.57 - Figure 2.93

Minimum VCC down time tVOFF 200 - - μs Figure 2.90,
Figure 2.91

Response delay tdet - - 200 μs Figure 2.90 to
Figure 2.93

LVD operation stabilization time (after LVD is enabled) Td(E-A) - - 10 μs Figure 2.92,
Figure 2.93

Hysteresis width (LVD1 and LVD2) VLVH - 80 - mV

Internal reset signal
(active-low)

VCC

tVOFF

tdet tPORtdettPORtdet

VPOR

R01DS0262EU0140 Rev.1.40 Page 97 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Figure 2.91 Voltage detection circuit timing (Vdet0)

Figure 2.92 Voltage detection circuit timing (Vdet1)

tVOFF

tLVD0tdet

Vdet0VCC

Internal reset signal
(active-low)

tdet

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

R01DS0262EU0140 Rev.1.40 Page 98 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

Figure 2.93 Voltage detection circuit timing (Vdet2)

2.10 VBATT Characteristics

Note: The VCC-off period for starting power supply switching indicates the period in which VCC is below the minimum
value of the voltage level for switching to battery backup (VDETBATT).

Figure 2.94 Battery backup function characteristics

Table 2.47 Battery backup function characteristics
Conditions: VCC = AVCC0 = VCC_USB = 2.7 to 3.6 V, 2.7 V  VREFH0/VRFEH  AVCC0, VBATT = 2.0 to 3.6 V

Item Symbol Min Typ Max Unit Test conditions

Voltage level for switching to battery backup VDETBATT 2.50 2.60 2.70 V Figure 2.94

Lower-limit VBATT voltage for power supply
switching caused by VCC voltage drop

VBATTSW 2.70 - - V

VCC-off period for starting power supply switching tVOFFBATT 200 - - μs

tVOFF

Vdet2VCC

tdettdet

tLVD2

Td(E-A)

VLVH

tLVD2

LVCMPCR.LVD2E

LVD2
Comparator output

LVD2CR0.CMPE

LVD2SR.MON

Internal reset signal
(active-low)

When LVD2CR0.RN = 0

When LVD2CR0.RN = 1

VCC

tVOFFBATT

VDETBATT

VBATTSWVBATT

VCC supplyVBATT supplyVCC supply
Backup power

area

R01DS0262EU0140 Rev.1.40 Page 99 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

2.11 CTSU Characteristics

2.12 Comparator Characteristics

Note 1. This value is the internal propagation delay.

2.13 PGA Characteristics

Table 2.48 CTSU characteristics

Item 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 - - -40 mA When the mutual
capacitance method
is applied

Table 2.49 ACMPHS characteristics

Item Symbol Min Typ Max Unit Test conditions

Reference voltage range VREF 0 - AVCC0 V -

Input voltage range VI 0 - AVCC0 V -

Internal reference voltage - 1.20 1.25 1.30 V -

Output delay*1 Td - 50 100 ns VI = VREF ± 100 mV

Table 2.50 PGA characteristics in single mode (1 of 2)

Item Symbol Min Typ Max Unit

PGAVSS input voltage range PGAVSS 0 - 0 V

AIN0 (G = 2.000) 0.050 × AVCC0 - 0.45 × AVCC0 V

AIN1 (G = 2.500) 0.047 × AVCC0 - 0.360 × AVCC0 V

AIN2 (G = 2.667) 0.046 × AVCC0 - 0.337 × AVCC0 V

AIN3 (G = 2.857) 0.046 × AVCC0 - 0.32 × AVCC0 V

AIN4 (G = 3.077) 0.045 × AVCC0 - 0.292 × AVCC0 V

AIN5 (G = 3.333) 0.044 × AVCC0 - 0.265 × AVCC0 V

AIN6 (G = 3.636) 0.042 × AVCC0 - 0.247 × AVCC0 V

AIN7 (G = 4.000) 0.040 × AVCC0 - 0.212 × AVCC0 V

AIN8 (G = 4.444) 0.036 × AVCC0 - 0.191 × AVCC0 V

AIN9 (G = 5.000) 0.033 × AVCC0 - 0.17 × AVCC0 V

AIN10 (G = 5.714) 0.031 × AVCC0 - 0.148 × AVCC0 V

AIN11 (G = 6.667) 0.029 × AVCC0 - 0.127 × AVCC0 V

AIN12 (G = 8.000) 0.027 × AVCC0 - 0.09 × AVCC0 V

AIN13 (G = 10.000) 0.025 × AVCC0 - 0.08 × AVCC0 V

AIN14 (G = 13.333) 0.023 × AVCC0 - 0.06 × AVCC0 V

R01DS0262EU0140 Rev.1.40 Page 100 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

2.14 Flash Memory Characteristics

2.14.1 Code Flash Memory Characteristics

Gain error Gerr0 (G = 2.000) –1.0 - 1.0 %

Gerr1 (G = 2.500) –1.0 - 1.0 %

Gerr2 (G = 2.667) –1.0 - 1.0 %

Gerr3 (G = 2.857) –1.0 - 1.0 %

Gerr4 (G = 3.077) –1.0 - 1.0 %

Gerr5 (G = 3.333) –1.5 - 1.5 %

Gerr6 (G = 3.636) –1.5 - 1.5 %

Gerr7 (G = 4.000) –1.5 - 1.5 %

Gerr8 (G = 4.444) –2.0 - 2.0 %

Gerr9 (G = 5.000) –2.0 - 2.0 %

Gerr10 (G = 5.714) –2.0 - 2.0 %

Gerr11 (G = 6.667) –2.0 - 2.0 %

Gerr12 (G = 8.000) –2.0 - 2.0 %

Gerr13 (G = 10.000) –2.0 - 2.0 %

Gerr14 (G = 13.333) –2.0 - 2.0 %

Offset error Voff –8 - 8 mV

Table 2.51 PGA characteristics in differential mode

Item Symbol Min Typ Max Unit

PGAVSS input voltage range PGAVSS –0.3 - 0.3 V

Differential input voltage range (G = 1.500) AIN-PGAVSS –0.5 - 0.5 V

Input voltage range (G = 2.333) –0.4 - 0.4 V

Input voltage range (G = 4.000) –0.2 - 0.2 V

Input voltage range (G = 5.667) –0.15 - 0.15 V

Gain error G = 1.500 Gerr –2.5 - 2.5 %

G = 2.333 –2 - 2

G = 4.000 –1 - 1

G = 5.667 –1 - 1

Table 2.52 Code flash memory characteristics (1 of 2)
Conditions: Program or erase: FCLK = 4 to 60 MHz
Read: FCLK ≤ 60 MHz

Item Symbol

FCLK = 4 MHz 20 MHz ≤ FCLK ≤ 60 MHz

UnitMin Typ Max Min Typ Max

Programming time
NPEC  100 times

256-byte tP256 - 0.9 13.2 - 0.4 6 ms

8-KB tP8K - 29 176 - 13 80 ms

32-KB tP32K - 116 704 - 52 320 ms

Programming time
NPEC > 100 times

256-byte tP256 - 1.1 15.8 - 0.5 7.2 ms

8-KB tP8K - 35 212 - 16 96 ms

32-KB tP32K - 140 848 - 64 384 ms

Erasure time
NPEC  100 times

8-KB tE8K - 71 216 - 39 120 ms

32-KB tE32K - 254 864 - 141 480 ms

Table 2.50 PGA characteristics in single mode (2 of 2)

Item Symbol Min Typ Max Unit

R01DS0262EU0140 Rev.1.40 Page 101 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical 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 example, when 256-byte programming is
performed 32 times for different addresses in 8-KB blocks, and then the entire block is erased, the
reprogram/erase cycle is counted as one. However, programming the same address several times as one
erasure is not enabled. (Overwriting is prohibited.)

Note 2. This is the minimum number of times to guarantee all the characteristics after reprogramming. The guaranteed
range is from 1 to the minimum value.

Note 3. This indicates the characteristics when reprogramming is performed within the specified range, including the
minimum value.

Note 4. This result is obtained from reliability testing.

Figure 2.95 Suspension and forced stop timing for flash memory programming and erasure

Erasure time
NPEC > 100 times

8-KB tE8K - 85 260 - 47 144 ms

32-KB tE32K - 304 1040 - 169 576 ms

Reprogramming/erasure cycle*1 NPEC 1000*2 - - 1000*2 - - Times

Suspend delay during programming tSPD - - 264 - - 120 μs

First suspend delay during erasure in
suspend priority mode

tSESD1 - - 216 - - 120 μs

Second suspend delay during erasure in
suspend priority mode

tSESD2 - - 1.7 - - 1.7 ms

Suspend delay during erasure in erasure
priority mode

tSEED - - 1.7 - - 1.7 ms

Forced stop command tFD - - 32 - - 20 μs

Data hold time*3*4 tDRP 20 - - 20 - - Years

Table 2.52 Code flash memory characteristics (2 of 2)
Conditions: Program or erase: FCLK = 4 to 60 MHz
Read: FCLK ≤ 60 MHz

Item Symbol

FCLK = 4 MHz 20 MHz ≤ FCLK ≤ 60 MHz

UnitMin Typ Max Min Typ Max

FCU
command

FSTATR0.FRDY

Programming pulse

Suspension during programming

FCU
command

FSTATR0.FRDY

Erasure
pulse

Suspension during erasure in suspend priority mode

FCU
command

FSTATR0.FRDY

Erasure
pulse

Suspension during erasure in erasure priority mode

Program Suspend

Ready Not Ready Ready

Programming

tSPD

Erase Suspend

Ready Not Ready Ready

tSEED

Erasing

Erase Suspend Resume Suspend

Ready Not Ready Ready Not Ready

tSESD1 tSESD2

Erasing Erasing

tFD

Forced Stop

FACI
command

FSTATR.FRDY

Forced Stop

Not Ready Ready

R01DS0262EU0140 Rev.1.40 Page 102 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

2.14.2 Data 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 = 125,000), erasing can be performed n times for each block. For example, when 4-byte programming is
performed 16 times for different addresses in 64-byte blocks, and then the entire block is erased, the
reprogram/erase cycle is counted as one. However, programming the same address several times as one
erasure is not enabled. (Overwriting is prohibited.)

Note 2. This is the minimum number of times to guarantee all the characteristics after reprogramming. The guaranteed
range is from 1 to the minimum value.

Note 3. This indicates the characteristics when reprogramming is performed within the specified range, including the
minimum value.

Note 4. This result is obtained from reliability testing.

Table 2.53 Data flash memory characteristics
Conditions: Program or erase: FCLK = 4 to 60 MHz
Read: FCLK ≤ 60 MHz

Item Symbol

FCLK = 4 MHz 20 MHz ≤ FCLK ≤ 60 MHz

UnitMin Typ Max Min Typ Max

Programming time 4-byte tDP4 - 0.36 3.8 - 0.16 1.7 ms

Erasure time 64-byte tDE64 - 3.1 18 - 1.7 10 ms

Blank check time 4-byte tDBC4 - - 84 - - 30 μs

Reprogramming/erasure cycle*1 NDPEC 125000*2 - - 125000*2 - - -

Suspend delay during programming tDSPD - - 264 - - 120 μs

First suspend delay during erasure in
suspend priority mode

tDSESD1 - - 216 - - 120 μs

Second suspend delay during erasure in
suspend priority mode

tDSESD2 - - 300 - - 300 μs

Suspend delay during erasing in erasure
priority mode

tDSEED - - 300 - - 300 μs

Forced stop command tFD - - 32 - - 20 μs

Data hold time*3 *4 tDDRP 20 - - 20 - - Year

R01DS0262EU0140 Rev.1.40 Page 103 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

2.15 Boundary Scan

Note 1. Boundary scan does not function until the power-on reset becomes negative.

Figure 2.96 Boundary scan TCK timing

Figure 2.97 Boundary scan input/output timing

Figure 2.98 Boundary scan circuit startup timing

Table 2.54 Boundary scan characteristics

Item Symbol Min Typ Max Unit
Test
conditions

TCK clock cycle time tTCKcyc 100 - - ns Figure 2.96

TCK clock high pulse width tTCKH 45 - - ns

TCK clock low pulse width tTCKL 45 - - ns

TCK clock rise time tTCKr - - 5 ns

TCK clock fall time tTCKf - - 5 ns

TMS setup time tTMSS 20 - - ns Figure 2.97

TMS hold time tTMSH 20 - - ns

TDI setup time tTDIS 20 - - ns

TDI hold time tTDIH 20 - - ns

TDO data delay tTDOD - - 40 ns

Boundary scan circuit startup time*1 TBSSTUP tRESWP - - - Figure 2.98

tTCKcyc

tTCKH

tTCKf

tTCKL

tTCKr

TCK

tTMSS tTMSH

tTDIS tTDIH

tTDOD

TCK

TMS

TDI

TDO

VCC

RES

Boundary scan
execute

tBSSTUP

(= tRESWP)

R01DS0262EU0140 Rev.1.40 Page 104 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

2.16 Joint Test Action Group (JTAG)

Figure 2.99 JTAG TCK timing

Figure 2.100 JTAG input/output timing

Table 2.55 JTAG

Item Symbol Min Typ Max Unit
Test
conditions

TCK clock cycle time tTCKcyc 40 - - ns Figure 2.96

TCK clock high pulse width tTCKH 15 - - ns

TCK clock low pulse width tTCKL 15 - - ns

TCK clock rise time tTCKr - - 5 ns

TCK clock fall time tTCKf - - 5 ns

TMS setup time tTMSS 8 - - ns Figure 2.97

TMS hold time tTMSH 8 - - ns

TDI setup time tTDIS 8 - - ns

TDI hold time tTDIH 8 - - ns

TDO data delay time tTDOD - - 28 ns

TCK

tTCKH

tTCKcyc

tTCKL

tTCKf

tTCKr

TCK

TMS

tTMSS tTMSH

TDI

tTDIS tTDIH

TDO

tTDOD

R01DS0262EU0140 Rev.1.40 Page 105 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

2.17 Serial Wire Debug (SWD)

Figure 2.101 SWD SWCLK timing

Figure 2.102 SWD input/output timing

Table 2.56 SWD

Item Symbol Min Typ Max Unit
Test
conditions

SWCLK clock cycle time tSWCKcyc 40 - - ns Figure 2.101

SWCLK clock high pulse width tSWCKH 15 - - ns

SWCLK clock low pulse width tSWCKL 15 - - ns

SWCLK clock rise time tSWCKr - - 5 ns

SWCLK clock fall time tSWCKf - - 5 ns

SWDIO setup time tSWDS 8 - - ns Figure 2.102

SWDIO hold time tSWDH 8 - - ns

SWDIO data delay time tSWDD 2 - 28 ns

SWCLK

tSWCKH

tSWCKcyc

tSWCKL

SWCLK

SWDIO
(Input)

tSWDS tSWDH

SWDIO
(Output)

tSWDD

SWDIO
(Output)

tSWDD

SWDIO
(Output)

tSWDD

R01DS0262EU0140 Rev.1.40 Page 106 of 116
Aug 6, 2018

S7G2 Datasheet 2. Electrical Characteristics

2.18 Embedded Trace Macro Interface (ETM)

Figure 2.103 ETM TCLK timing

Figure 2.104 ETM output timing

Table 2.57 ETM

Item Symbol Min Typ Max Unit
Test
conditions

TCLK clock cycle time tTCLKcyc 16.6 - - ns Figure 2.103

TCLK clock high pulse width tTCLKH 5.8 - - ns

TCLK clock low pulse width tTCLKL 5.8 - - ns

TCLK clock rise time tTCLKr - - 2.5 ns

TCLK clock fall time tTCLKf - - 2.5 ns

TDATA0-3 output setup time tTRDS 1.6 - - ns Figure 2.104

TDATA0-3 output hold time tTRDH 1.6 - - ns

TCLK

tTCLKH

tTCLKcyc

tTCLKL

tTCLKf

tTCLKr

TDATA0-3

TCLK

tTRDS tTRDStTRDH tTRDH

R01DS0262EU0140 Rev.1.40 Page 107 of 116
Aug 6, 2018

S7G2 Datasheet Appendix 1. Package Dimensions

Appendix 1. Package Dimensions
For information on the latest version of the package dimensions or mountings, go to “Packages” on the Renesas
Electronics Corporation website.

Figure 1.1 224-pin BGA

MASS (Typ) [g]

0.4

Unit: mm

Previous CodeRENESAS Code

PLBG0224GA-A 224FHE

JEITA Package Code

D
E
A
A1

e
b
x1

x2

y
y1

n
ZD

ZE

12.9
12.9

0.30

0.40

P-LFBGA224-13x13-0.80

Min Nom
Dimensions in millimetersReference

Symbol

13.0
13.0

0.35
0.80
0.45

224
0.90
0.90

13.1
13.1
1.40
0.40

0.50
0.15
0.08
0.10
0.20

Max

© 2016 Renesas Electronics Corporation. All rights reserved.

y CZ

S

y1 S

A

A
1

(ZE)

e

e

(Z
D
)

INDEX AREA

B E
A

D

A
B
C
D
E
F
G
H

J
K
L
M
N
P
R

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

n x b x1 S A B
x2 S

R01DS0262EU0140 Rev.1.40 Page 108 of 116
Aug 6, 2018

S7G2 Datasheet Appendix 1. Package Dimensions

Figure 1.2 176-pin BGA

JEITA Package Code RENESAS Code Previous Code MASS (TYP.)
PLBG0176GE-A 176FHS-A 0.45 gP-LFBGA176-13x13-0.80

e

A1

MaxNomMin

Dimension in Millimeters
Symbol

Reference

A

b

x

y

13.0

0.10

0.80

0.45 0.50 0.55

0.35 0.40 0.45

1.40

13.0

0.08

v

w

0.90

0.90

y1 0.2

0.20

0.15

ZE

ZD

SE

SD

E

D

1
E

D

1

A

x4

A

B

x M S A B

S

Sy

Sw A Sw B

v
Sy1

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

B
C
D
E
F
G
H
J
K
L
M
N
P
R

Z
e

e Z

A

A
E

D

b

R01DS0262EU0140 Rev.1.40 Page 109 of 116
Aug 6, 2018

S7G2 Datasheet Appendix 1. Package Dimensions

Figure 1.3 176-pin LQFP

Figure 1.4 145-pin LGA

NOTE)

 1. DIMENSIONS "*1" AND "*2"

 DO NOT INCLUDE MOLD FLASH.

 2. DIMENSION "*3" DOES NOT

 INCLUDE TRIM OFFSET.

Dimension in MillimetersReference
Symbol Min Nom Max

bp

b1

c
1

c

*2

E H
E

*1

D

HD

Terminal cross section

Detail F

θ

c

L

F

M

S

S

y
e

L1

A
1

A
2

A

x
bp

*3

Index markZD

Z
E

1

176

133

132 89

88

45

44

23.9 24.0 24.1

23.9 24.0
1.4

24.1

25.8 26.0 26.2

25.8 26.0 26.2

0.05 0.1

0.18

0.15

0.15 0.20 0.25

0.09 0.145

0.125

0.5

1.0

1.25

1.25

0° 8°

0.20

0.35 0.5 0.65

0.08

0.10

1.7

JEITA Package Code RENESAS Code Previous Code MASS[Typ.]

P-LFQFP176-24x24-0.50 PLQP0176KB-A 176P6Q-A/FP-176E/FP-176EV 1.8g

L1

c1

θ

b1

A1

A2

A

bp

HE

E

D

HD

ZE

ZD

L

y

x

e

c

0.5ZE

ZD 0.5

0.290.250.21b

b1

y 0.08

e 0.5

x

A 1.05

E 7.0

D 7.0

Reference
Symbol

Dimension in Millimeters

Min Nom Max

0.29 0.34 0.39

0.08

w 0.20

v 0.15

PTLG0145KA-A 145F0GP-TFLGA145-7x7-0.50 0.1g

MASS[Typ.]RENESAS CodeJEITA Package Code Previous Code

131211109

N

M

L

K

J

Index mark

(Laser mark)

x4

v

AB

A

B

S

AB

S

S

y

S

87654321

B

C

D

E

F

G

H

A

S Aw S

w
B

Z
E

ZDA

e

e

E

D

φb1
M

φb

φ

φ M

R01DS0262EU0140 Rev.1.40 Page 110 of 116
Aug 6, 2018

S7G2 Datasheet Appendix 1. Package Dimensions

Figure 1.5 144-pin LQFP

MASS (Typ) [g]

1.2

Unit: mm

Previous CodeRENESAS Code

PLQP0144KA-B —

JEITA Package Code

P-LFQFP144-20x20-0.50

© 2016 Renesas Electronics Corporation. All rights reserved.

D
E
A2

HD

HE

A
A1

bp

c

e
x
y
Lp

L1

19.9
19.9

21.8
21.8

0.05
0.17
0.09
0

0.45

Min Nom
Dimensions in millimetersReference

Symbol Max
20.0
20.0
1.4
22.0
22.0

0.20

3.5
0.5

0.6
1.0

20.1
20.1

22.2
22.2
1.7

0.15
0.27
0.20
8

0.08
0.10
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

108 73

72

37

109

144

1 36

F

NOTE 4

NOTE 3
Index area

*1

*2

*3
bpe y S

S

M

R01DS0262EU0140 Rev.1.40 Page 111 of 116
Aug 6, 2018

S7G2 Datasheet Appendix 1. Package Dimensions

Figure 1.6 100-pin LQFP

MASS (Typ) [g]

0.6

Unit: mm

Previous CodeRENESAS Code

PLQP0100KB-B —

JEITA Package Code

P-LFQFP100-14x14-0.50

© 2015 Renesas Electronics Corporation. All rights reserved.

D
E
A2

HD

HE

A
A1

bp

c

e
x
y
Lp

L1

13.9
13.9

15.8
15.8

0.05
0.15
0.09
0

0.45

Min Nom
Dimensions in millimetersReference

Symbol Max
14.0
14.0
1.4

16.0
16.0

0.20

3.5
0.5

0.6
1.0

14.1
14.1

16.2
16.2
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

75

76

100
26

251

50

51

F

NOTE 4

NOTE 3
Index area

*1

H
EE

*2

*3 bpe
y S

S

M

S7G2 Microcontroller Group Datasheet

Website and Support
Visit the following vanity URLs to learn about key elements of the Synergy Platform, download components and related
documentation, and get support.

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

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

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

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

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

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

Rev. Date Summary

1.00 Feb 23, 2016 1st release

1.30 Jan 3, 2018 Updated for 1.30

1.40 Aug, 2018 Updated for 1.40

Synergy Software renesassynergy.com/software

 Synergy Software Package renesassynergy.com/ssp

 Software add-ons renesassynergy.com/addons

 Software glossary renesassynergy.com/softwareglossary

 Development tools renesassynergy.com/tools

Synergy Hardware renesassynergy.com/hardware

 Microcontrollers renesassynergy.com/mcus

 MCU glossary renesassynergy.com/mcuglossary

 Parametric search renesassynergy.com/parametric

 Kits renesassynergy.com/kits

Synergy Solutions Gallery renesassynergy.com/solutionsgallery

 Partner projects renesassynergy.com/partnerprojects

 Application projects renesassynergy.com/applicationprojects

Self-service support resources:

 Documentation renesassynergy.com/docs

 Knowledgebase renesassynergy.com/knowledgebase

 Forums renesassynergy.com/forum

 Training renesassynergy.com/training

 Videos renesassynergy.com/videos

 Chat and web ticket renesassynergy.com/support

Revision History

http://renesassynergy.com/software
http://renesassynergy.com/software
http://renesassynergy.com/ssp
http://renesassynergy.com/addons
http://renesassynergy.com/softwareglossary
http://renesassynergy.com/tools
http://renesassynergy.com/hardware
http://renesassynergy.com/mcus
http://renesassynergy.com/mcuglossary
http://renesassynergy.com/parametric
http://renesassynergy.com/kits
http://renesassynergy.com/solutionsgallery
http://renesassynergy.com/partnerprojects
http://renesassynergy.com/applicationprojects
http://renesassynergy.com/docs
http://renesassynergy.com/knowledgebase
http://renesassynergy.com/forum
http://renesassynergy.com/training
http://renesassynergy.com/videos
http://renesassynergy.com/support

S7G2 Microcontroller Group Datasheet

Publication Date: Rev.1.40 Aug 6, 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
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 7.1

(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
S7G2 Microcontroller Group

R01DS0262EU0140

Back cover

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 Renesas Electronics:

 R7FS7G27H2A01CLK#AC0 R7FS7G27H3A01CFC#AA0 R7FS7G27H2A01CBD#AC0 R7FS7G27G2A01CBG#AC0

R7FS7G27G2A01CLK#AC0 R7FS7G27G3A01CFC#AA0 R7FS7G27G2A01CBD#AC0 R7FS7G27H3A01CFB#AA0

R7FS7G27H2A01CBG#AC0 R7FS7G27G3A01CFB#AA0 R7FS7G27G3A01CFP#AA0

https://www.mouser.com/renesas
https://www.mouser.com/access/?pn=R7FS7G27H2A01CLK#AC0
https://www.mouser.com/access/?pn=R7FS7G27H3A01CFC#AA0
https://www.mouser.com/access/?pn=R7FS7G27H2A01CBD#AC0
https://www.mouser.com/access/?pn=R7FS7G27G2A01CBG#AC0
https://www.mouser.com/access/?pn=R7FS7G27G2A01CLK#AC0
https://www.mouser.com/access/?pn=R7FS7G27G3A01CFC#AA0
https://www.mouser.com/access/?pn=R7FS7G27G2A01CBD#AC0
https://www.mouser.com/access/?pn=R7FS7G27H3A01CFB#AA0
https://www.mouser.com/access/?pn=R7FS7G27H2A01CBG#AC0
https://www.mouser.com/access/?pn=R7FS7G27G3A01CFB#AA0
https://www.mouser.com/access/?pn=R7FS7G27G3A01CFP#AA0

 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/

