

LPC122x

32-bit ARM Cortex-M0 microcontroller; up to 128 kB flash and 8 kB SRAM

Rev. 2 — 26 August 2011

Product data sheet

1. General description

The LPC122x extend NXP's 32-bit ARM microcontroller continuum and target a wide range of industrial applications in the areas of factory and home automation. Benefiting from the ARM Cortex-M0 Thumb instruction set, the LPC122x have up to 50 % higher code density compared to common 8/16-bit microcontroller performing typical tasks. The LPC122x also feature an optimized ROM-based divide library for Cortex-M0, which offers several times the arithmetic performance of software-based libraries, as well as highly deterministic cycle time combined with reduced flash code size. The ARM Cortex-M0 efficiency also helps the LPC122x achieve lower average power for similar applications.

The LPC122x operate at CPU frequencies of up to 45 MHz. They offer a wide range of flash memory options, from 32 kB to 128 kB. The small 512-byte page erase of the flash memory brings multiple design benefits, such as finer EEPROM emulation, boot-load support from any serial interface and ease of in-field programming with reduced on-chip RAM buffer requirements.

The peripheral complement of the LPC122x includes a 10-bit ADC, two comparators with output feedback loop, two UARTs, one SSP/SPI interface, one I²C-bus interface with Fast-mode Plus features, a Windowed Watchdog Timer, a DMA controller, a CRC engine, four general purpose timers, a 32-bit RTC, a 1 % internal oscillator for baud rate generation, and up to 55 General Purpose I/O (GPIO) pins.

2. Features and benefits

- Processor core
 - ◆ ARM Cortex-M0 processor, running at frequencies of up to 45 MHz (one wait state from flash) or 30 MHz (zero wait states from flash). The LPC122x have a high score of over 45 in CoreMark CPU performance benchmark testing, equivalent to 1.51/MHz.
 - ◆ ARM Cortex-M0 built-in Nested Vectored Interrupt Controller (NVIC).
 - ◆ Serial Wire Debug (SWD).
 - ◆ System tick timer.
- Memory
 - ◆ Up to 8 kB SRAM.
 - ◆ Up to 128 kB on-chip flash programming memory.
 - ◆ In-System Programming (ISP) and In-Application Programming (IAP) via on-chip bootloader software.
 - ◆ Includes ROM-based 32-bit integer division routines.
- Clock generation unit

- ◆ Crystal oscillator with an operating range of 1 MHz to 25 MHz.
- ◆ 12 MHz Internal RC (IRC) oscillator trimmed to 1 % accuracy that can optionally be used as a system clock.
- ◆ PLL allows CPU operation up to the maximum CPU rate without the need for a high-frequency crystal. May be run from the system oscillator or the internal RC oscillator.
- ◆ Clock output function with divider that can reflect the system oscillator clock, IRC clock, main clock, and Watchdog clock.
- ◆ Real-Time Clock (RTC).
- Digital peripherals
 - ◆ Micro DMA controller with 21 channels.
 - ◆ CRC engine.
 - ◆ Two UARTs with fractional baud rate generation and internal FIFO. One UART with RS-485 and modem support and one standard UART with IrDA.
 - ◆ SSP/SPI controller with FIFO and multi-protocol capabilities.
 - ◆ I²C-bus interface supporting full I²C-bus specification and Fast-mode Plus with a data rate of 1 Mbit/s with multiple address recognition and monitor mode. I²C-bus pins have programmable glitch filter.
 - ◆ Up to 55 General Purpose I/O (GPIO) pins with programmable pull-up resistor, open-drain mode, programmable digital input glitch filter, and programmable input inverter.
 - ◆ Programmable output drive on all GPIO pins. Four pins support high-current output drivers.
 - ◆ All GPIO pins can be used as edge and level sensitive interrupt sources.
 - ◆ Four general purpose counter/timers with four capture inputs and four match outputs (32-bit timers) or two capture inputs and two match outputs (16-bit timers).
 - ◆ Windowed WatchDog Timer (WWDT); IEC-60335 Class B certified.
- Analog peripherals
 - ◆ One 8-channel, 10-bit ADC.
 - ◆ Two highly flexible analog comparators. Comparator outputs can be programmed to trigger a timer match signal or can be used to emulate 555 timer behavior.
- Power
 - ◆ Three reduced power modes: Sleep, Deep-sleep, and Deep power-down.
 - ◆ Processor wake-up from Deep-sleep mode via start logic using 12 port pins.
 - ◆ Processor wake-up from Deep-power down and Deep-sleep modes via the RTC.
 - ◆ Brownout detect with three separate thresholds each for interrupt and forced reset.
 - ◆ Power-On Reset (POR).
 - ◆ Integrated PMU (Power Management Unit).
- Unique device serial number for identification.
- 3.3 V power supply.
- Available as 64-pin and 48-pin LQFP package.

3. Applications

- eMetering
- Lighting
- Industrial networking
- Alarm systems
- White goods

4. Ordering information

Table 1. Ordering information

Type number	Package			Version
	Name	Description		
LPC1227FBD64/301	LQFP64	LQFP64: plastic low profile quad flat package; 64 leads; body 10 × 10 × 1.4 mm		SOT314-2
LPC1226FBD64/301	LQFP64	LQFP64: plastic low profile quad flat package; 64 leads; body 10 × 10 × 1.4 mm		SOT314-2
LPC1225FBD64/321	LQFP64	LQFP64: plastic low profile quad flat package; 64 leads; body 10 × 10 × 1.4 mm		SOT314-2
LPC1225FBD64/301	LQFP64	LQFP64: plastic low profile quad flat package; 64 leads; body 10 × 10 × 1.4 mm		SOT314-2
LPC1224FBD64/121	LQFP64	LQFP64: plastic low profile quad flat package; 64 leads; body 10 × 10 × 1.4 mm		SOT314-2
LPC1224FBD64/101	LQFP64	LQFP64: plastic low profile quad flat package; 64 leads; body 10 × 10 × 1.4 mm		SOT314-2
LPC1227FBD48/301	LQFP48	LQFP48: plastic low profile quad flat package; 48 leads; body 7 × 7 × 1.4 mm		SOT313-2
LPC1226FBD48/301	LQFP48	LQFP48: plastic low profile quad flat package; 48 leads; body 7 × 7 × 1.4 mm		SOT313-2
LPC1225FBD48/321	LQFP48	LQFP48: plastic low profile quad flat package; 48 leads; body 7 × 7 × 1.4 mm		SOT313-2
LPC1225FBD48/301	LQFP48	LQFP48: plastic low profile quad flat package; 48 leads; body 7 × 7 × 1.4 mm		SOT313-2
LPC1224FBD48/121	LQFP48	LQFP48: plastic low profile quad flat package; 48 leads; body 7 × 7 × 1.4 mm		SOT313-2
LPC1224FBD48/101	LQFP48	LQFP48: plastic low profile quad flat package; 48 leads; body 7 × 7 × 1.4 mm		SOT313-2

4.1 Ordering options

Table 2. Ordering options for LPC122x

Type number	Flash	Total SRAM	UART	I ² C/ FM+	SSP/ SPI	ADC channels	GPIO	Package
LPC1227								
LPC1227FBD64/301	128 kB	8 kB	2	1	1	8	55	LQFP64
LPC1227FBD48/301	128 kB	8 kB	2	1	1	8	39	LQFP48
LPC1226								
LPC1226FBD64/301	96 kB	8 kB	2	1	1	8	55	LQFP64
LPC1226FBD48/301	96 kB	8 kB	2	1	1	8	39	LQFP48
LPC1225								
LPC1225FBD64/321	80 kB	8 kB	2	1	1	8	55	LQFP64
LPC1225FBD64/301	64 kB	8 kB	2	1	1	8	55	LQFP64
LPC1225FBD48/321	80 kB	8 kB	2	1	1	8	39	LQFP48
LPC1225FBD48/301	64 kB	8 kB	2	1	1	8	39	LQFP48
LPC1224								
LPC1224FBD64/121	48 kB	4 kB	2	1	1	8	55	LQFP64
LPC1224FBD64/101	32 kB	4 kB	2	1	1	8	55	LQFP64
LPC1224FBD48/121	48 kB	4 kB	2	1	1	8	39	LQFP48
LPC1224FBD48/101	32 kB	4 kB	2	1	1	8	39	LQFP48

5. Block diagram

Fig 1. LPC122x block diagram

6. Pinning information

6.1 Pinning

(1) High-current output driver.

Remark: For a full listing of all functions for each pin see [Table 3](#).

Fig 2. Pin configuration LQFP64 package

Fig 3. Pin configuration LQFP48 package

6.2 Pin description

All pins except the supply pins can have more than one function as shown in [Table 3](#). The pin function is selected through the pin's IOCON register in the IOCONFIG block. The multiplexed functions (see [Table 4](#)) include the counter/timer inputs and outputs, the UART receive, transmit, and control functions, and the serial wire debug functions.

For each pin, the default function is listed first together with the pin's reset state.

Table 3. LPC122x pin description

Symbol	Pin LQFP48	Pin LQFP64	Start logic input	Type	Reset state	Description
PIO0_0 to PIO0_31				I/O	[1]	Port 0 — Port 0 is a 32-bit I/O port with individual direction and function controls for each bit. The operation of port 0 pins depends on the function selected through the IOCONFIG register block.
PIO0_0/RTS0	15 19	[2] [3]	yes	I/O O	I; PU -	PIO0_0 — General purpose digital input/output pin. RTS0 — Request To Send output for UART0.
PIO0_1/RXD0/ CT32B0_CAP0/ CT32B0_MAT0	16 20	[2] [3]	yes	I/O I O	I; PU - -	PIO0_1 — General purpose digital input/output pin. RXD0 — Receiver input for UART0. CT32B0_CAP0 — Capture input, channel 0 for 32-bit timer 0. CT32B0_MAT0 — Match output, channel 0 for 32-bit timer 0.
PIO0_2/TXD0/ CT32B0_CAP1/ CT32B0_MAT1	17 21	[2] [3]	yes	I/O O I O	I; PU - - -	PIO0_2 — General purpose digital input/output pin. TXD0 — Transmitter output for UART0. CT32B0_CAP1 — Capture input, channel 1 for 32-bit timer 0. CT32B0_MAT1 — Match output, channel 1 for 32-bit timer 0.
PIO0_3/DTR0/ CT32B0_CAP2/ CT32B0_MAT2	18 22	[2] [3]	yes	I/O O I O	I; PU - - -	PIO0_3 — General purpose digital input/output pin. DTR0 — Data Terminal Ready output for UART0. CT32B0_CAP2 — Capture input, channel 2 for 32-bit timer 0. CT32B0_MAT2 — Match output, channel 2 for 32-bit timer 0.
PIO0_4/DSR0/ CT32B0_CAP3/ CT32B0_MAT3	19 23	[2] [3]	yes	I/O I I O	I; PU - - -	PIO0_4 — General purpose digital input/output pin. DSR0 — Data Set Ready input for UART0. CT32B0_CAP3 — Capture input, channel 3 for 32-bit timer 0. CT32B0_MAT3 — Match output, channel 3 for 32-bit timer 0.
PIO0_5/DCD0	20 24	[2] [3]	yes	I/O I	I; PU -	PIO0_5 — General purpose digital input/output pin. DCD0 — Data Carrier Detect input for UART0.
PIO0_6/RI0/ CT32B1_CAP0/ CT32B1_MAT0	21 25	[2] [3]	yes	I/O I I O	I; PU - - -	PIO0_6 — General purpose digital input/output pin. RI0 — Ring Indicator input for UART0. CT32B1_CAP0 — Capture input, channel 0 for 32-bit timer 1. CT32B1_MAT0 — Match output, channel 0 for 32-bit timer 1.

Table 3. LPC122x pin description ...continued

Symbol	Pin LQFP48	Pin LQFP64	Start logic input	Type	Reset state [1]	Description	
PIO0_7/CTS0/ CT32B1_CAP1/ CT32B1_MAT1	22	26	[2] [3]	yes	I/O I I O	I; PU - - -	PIO0_7 — General purpose digital input/output pin. CTS0 — Clear To Send input for UART0. CT32B1_CAP1 — Capture input, channel 1 for 32-bit timer 1. CT32B1_MAT1 — Match output, channel 1 for 32-bit timer 1.
PIO0_8/RXD1/ CT32B1_CAP2/ CT32B1_MAT2	23	27	[2] [3]	yes	I/O I I O	I; PU - - -	PIO0_8 — General purpose digital input/output pin. RXD1 — Receiver input for UART1. CT32B1_CAP2 — Capture input, channel 2 for 32-bit timer 1. CT32B1_MAT2 — Match output, channel 2 for 32-bit timer 1.
PIO0_9/TXD1/ CT32B1_CAP3/ CT32B1_MAT3	24	28	[2] [3]	yes	I/O O I O	I; PU - - -	PIO0_9 — General purpose digital input/output pin. TXD1 — Transmitter output for UART1. CT32B1_CAP3 — Capture input, channel 3 for 32-bit timer 1. CT32B1_MAT3 — Match output, channel 3 for 32-bit timer 1.
PIO0_10/SCL	25	37	[4]	yes	I/O I/O	I; IA -	PIO0_10 — General purpose digital input/output pin. SCL — I ² C-bus clock input/output.
PIO0_11/SDA/ CT16B0_CAP0/ CT16B0_MAT0	26	38	[4]	yes	I/O I/O I O	I; IA - - -	PIO0_11 — General purpose digital input/output pin. SDA — I ² C-bus data input/output. CT16B0_CAP0 — Capture input, channel 0 for 16-bit timer 0. CT16B0_MAT0 — Match output, channel 0 for 16-bit timer 0.
PIO0_12/CLKOUT/ CT16B0_CAP1/ CT16B0_MAT1	27	39	[9]	no	I/O O I O	I; PU - - -	PIO0_12 — General purpose digital input/output pin. A LOW level on this pin during reset starts the ISP command handler. High-current output driver. CLKOUT — Clock out pin. CT16B0_CAP1 — Capture input, channel 1 for 16-bit timer 0. CT16B0_MAT1 — Match output, channel 1 for 16-bit timer 0.
RESET/PIO0_13	28	40	[5] [3]	no	I I/O	I; PU -	RESET — External reset input: A LOW on this pin resets the device, causing I/O ports and peripherals to take on their default states, and processor execution to begin at address 0. PIO0_13 — General purpose digital input/output pin.
PIO0_14/SCK	29	41	[2] [3]	no	I/O I/O	I; PU -	PIO0_14 — General purpose digital input/output pin. SCK — Serial clock for SSP/SPI.
PIO0_15/SSEL/ CT16B1_CAP0/ CT16B1_MAT0	30	42	[2] [3]	no	I/O I/O I O	I; PU - - -	PIO0_15 — General purpose digital input/output pin. SSEL — Slave select for SSP/SPI. CT16B1_CAP0 — Capture input, channel 0 for 16-bit timer 1. CT16B1_MAT0 — Match output, channel 0 for 16-bit timer 1.
PIO0_16/MISO/ CT16B1_CAP1/ CT16B1_MAT1	31	43	[2] [3]	no	I/O I/O I O	I; PU - - -	PIO0_16 — General purpose digital input/output pin. MISO — Master In Slave Out for SSP/SPI. CT16B1_CAP1 — Capture input, channel 1 for 16-bit timer 1. CT16B1_MAT1 — Match output, channel 1 for 16-bit timer 1.

Table 3. **LPC122x pin description ...continued**

Symbol	Pin LQFP48	Pin LQFP64	Start logic input	Type	Reset state [1]	Description
PIO0_17/MOSI	32	44	[2] [3]	no	I/O I/O	I; PU MOSI — Master Out Slave In for SSP/SPI.
PIO0_18/SWCLK/ CT32B0_CAP0/ CT32B0_MAT0	33	45	[2] [3]	no	I/O I O	I; PU SWCLK — Serial wire clock, alternate location. CT32B0_CAP0 — Capture input, channel 0 for 32-bit timer 0. CT32B0_MAT0 — Match output, channel 0 for 32-bit timer 0.
PIO0_19/ACMP0_I0/ CT32B0_CAP1/ CT32B0_MAT1	4	4	[6] [7]	no	I/O I I O	I; PU ACMP0_I0 — Input 0 for comparator 0. CT32B0_CAP1 — Capture input, channel 1 for 32-bit timer 0. CT32B0_MAT1 — Match output, channel 1 for 32-bit timer 0
PIO0_20/ACMP0_I1/ CT32B0_CAP2/ CT32B0_MAT2	5	5	[6] [7]	no	I/O I I O	I; PU ACMP0_I1 — Input 1 for comparator 0. CT32B0_CAP2 — Capture input, channel 2 for 32-bit timer 0. CT32B0_MAT2 — Match output, channel 2 for 32-bit timer 0.
PIO0_21/ACMP0_I2/ CT32B0_CAP3/ CT32B0_MAT3	6	6	[6] [7]	no	I/O I I O	I; PU ACMP0_I2 — Input 2 for comparator 0. CT32B0_CAP3 — Capture input, channel 3 for 32-bit timer 0. CT32B0_MAT3 — Match output, channel 3 for 32-bit timer 0.
PIO0_22/ACMP0_I3	7	7	[6] [7]	no	I/O I	I; PU ACMP0_I3 — Input 3 for comparator 0.
PIO0_23/ ACMP1_I0/ CT32B1_CAP0/ CT32B1_MAT0	8	8	[6] [7]	no	I/O I I O	I; PU ACMP1_I0 — Input 0 for comparator 1. CT32B1_CAP0 — Capture input, channel 0 for 32-bit timer 1. CT32B1_MAT0 — Match output, channel 0 for 32-bit timer 1.
PIO0_24/ACMP1_I1/ CT32B1_CAP1/ CT32B1_MAT1	9	9	[6] [7]	no	I/O I I O	I; PU ACMP1_I1 — Input 1 for comparator 1. CT32B1_CAP1 — Capture input, channel 1 for 32-bit timer 1. CT32B1_MAT1 — Match output, channel 1 for 32-bit timer 1.
SWDIO/ACMP1_I2/ CT32B1_CAP2/ CT32B1_MAT2/ PIO0_25	10	10	[6] [7]	no	I/O I I O I/O	SWDIO — Serial wire debug input/output, default location. ACMP1_I2 — Input 2 for comparator 1. CT32B1_CAP2 — Capture input, channel 2 for 32-bit timer 1. CT32B1_MAT2 — Match output, channel 2 for 32-bit timer 1. PIO0_25 — General purpose digital input/output pin.
SWCLK/ACMP1_I3/ CT32B1_CAP3/ CT32B1_MAT3/ PIO0_26	11	11	[6] [7]	no	I I I O I/O	I; PU SWCLK — Serial wire clock, default location. ACMP1_I3 — Input 3 for comparator 1. CT32B1_CAP3 — Capture input, channel 3 or 32-bit timer 1. CT32B1_MAT3 — Match output, channel 3 for 32-bit timer 1. PIO0_26 — General purpose digital input/output pin.

Table 3. **LPC122x pin description ...continued**

Symbol	Pin LQFP48	Pin LQFP64	Start logic input	Type	Reset state [1]	Description
PIO0_27/ACMP0_O	12	12	[9]	no	I/O I; PU	PIO0_27 — General purpose digital input/output pin (high-current output driver).
					O -	ACMP0_O — Output for comparator 0.
PIO0_28/ACMP1_O/CT16B0_CAP0/CT16B0_MAT0	13	17	[9]	no	I/O I; PU	PIO0_28 — General purpose digital input/output pin (high-current output driver).
					O -	ACMP1_O — Output for comparator 1.
					I -	CT16B0_CAP0 — Capture input, channel 0 for 16-bit timer 0.
					O -	CT16B0_MAT0 — Match output, channel 0 for 16-bit timer 0.
PIO0_29/ROSC/CT16B0_CAP1/CT16B0_MAT1	14	18	[9]	no	I/O I; PU	PIO0_29 — General purpose digital input/output pin (high-current output driver).
					I/O -	ROSC — Relaxation oscillator for 555 timer applications.
					I -	CT16B0_CAP1 — Capture input, channel 1 for 16-bit timer 0.
					O -	CT16B0_MAT1 — Match output, channel 1 for 16-bit timer 0.
R/PIO0_30/AD0	34	46	[6] [3]	no	I I; PU	R — Reserved. Configure for an alternate function in the IOCONFIG block.
					I/O -	PIO0_30 — General purpose digital input/output pin.
					I -	AD0 — A/D converter, input 0.
R/PIO0_31/AD1	35	47	[6] [3]	no	I I; PU	R — Reserved. Configure for an alternate function in the IOCONFIG block.
					I/O -	PIO0_31 — General purpose digital input/output pin.
					I -	AD1 — A/D converter, input 1.
PIO1_0 to PIO1_6				I/O		Port 1 — Port 1 is a 32-bit I/O port with individual direction and function controls for each bit. The operation of port 1 pins depends on the function selected through the IOCONFIG register block. Pins PIO1_7 through PIO1_31 are not available.
R/PIO1_0/AD2	36	48	[6] [3]	no	O I; PU	R — Reserved. Configure for an alternate function in the IOCONFIG block.
					I/O -	PIO1_0 — General purpose digital input/output pin.
					I -	AD2 — A/D converter, input 2.
R/PIO1_1/AD3	37	49	[6] [3]	no	I I; PU	R — Reserved. Configure for an alternate function in the IOCONFIG block. Do not pull this pin LOW at reset.
					I/O -	PIO1_1 — General purpose digital input/output pin.
					I -	AD3 — A/D converter, input 3.
PIO1_2/SWDIO/AD4	38	50	[6] [3]	no	I/O I; PU	PIO1_2 — General purpose digital input/output pin.
					I/O -	SWDIO — Serial wire debug input/output, alternate location.
					I -	AD4 — A/D converter, input 4.
PIO1_3/AD5/WAKEUP	39	51	[8] [3]	no	I/O I; PU	PIO1_3 — General purpose digital input/output pin.
					I -	AD5 — A/D converter, input 5.
					I -	WAKEUP — Deep power-down mode wake-up pin.
PIO1_4/AD6	40	52	[6] [3]	no	I/O I; PU	PIO1_4 — General purpose digital input/output pin.
					I -	AD6 — A/D converter, input 6.

Table 3. **LPC122x pin description ...continued**

Symbol	Pin LQFP48	Pin LQFP64	Start logic input	Type	Reset state	Description
			[6] [3]	[no]	[1]	
PIO1_5/AD7/ CT16B1_CAP0/ CT16B1_MAT0	41	53		I/O	I; PU	PIO1_5 — General purpose digital input/output pin. I - AD7 — A/D converter, input 7. I - CT16B1_CAP0 — Capture input, channel 0 for 16-bit timer 1. O - CT16B1_MAT0 — Match output, channel 0 for 16-bit timer 1.
PIO1_6/ CT16B1_CAP1/ CT16B1_MAT1	42	54	[2] [3]	no	I/O	PIO1_6 — General purpose digital input/output pin. I - CT16B1_CAP1 — Capture input, channel 1 for 16-bit timer 1. O - CT16B1_MAT1 — Match output, channel 1 for 16-bit timer 1.
PIO2_0 to PIO2_15				I/O		Port 2 — Port 2 is a 32-bit I/O port with individual direction and function controls for each bit. The operation of port 2 pins depends on the function selected through the IOCONFIG register block. Pins PIO2_16 through PIO2_31 are not available.
PIO2_0/ CT16B0_CAP0/ CT16B0_MAT0/ RTS0	-	29	[2] [3]	no	I/O	PIO2_0 — General purpose digital input/output pin. I - CT16B0_CAP0 — Capture input, channel 0 for 16-bit timer 0. O - CT16B0_MAT0 — Match output, channel 0 for 16-bit timer 0. O - RTS0 — Request To Send output for UART0.
PIO2_1/ CT16B0_CAP1/ CT16B0_MAT1/RXD0	-	30	[2] [3]	no	I/O	PIO2_1 — General purpose digital input/output pin. I - CT16B0_CAP1 — Capture input, channel 1 for 16-bit timer 0. O - CT16B0_MAT1 — Match output, channel 1 for 16-bit timer 0. I - RXD0 — Receiver input for UART0.
PIO2_2/ CT16B1_CAP0/ CT16B1_MAT0/TXD0	-	31	[2] [3]	no	I/O	PIO2_2 — General purpose digital input/output pin. I - CT16B1_CAP0 — Capture input, channel 0 for 16-bit timer 1. O - CT16B1_MAT0 — Match output, channel 0 for 16-bit timer 1. O - TXD0 — Transmitter output for UART0.
PIO2_3/ CT16B1_CAP1/ CT16B1_MAT1/DTR0	-	32	[2] [3]	no	I/O	PIO2_3 — General purpose digital input/output pin. I - CT16B1_CAP1 — Capture input, channel 1 for 16-bit timer 1. O - CT16B1_MAT1 — Match output, channel 1 for 16-bit timer 1. O - DTR0 — Data Terminal Ready output for UART0.
PIO2_4/ CT32B0_CAP0/ CT32B0_MAT0/CTS0	-	33	[2] [3]	no	I/O	PIO2_4 — General purpose digital input/output pin. I - CT32B0_CAP0 — Capture input, channel 0 for 32-bit timer 0. O - CT32B0_MAT0 — Match output, channel 0 for 32-bit timer 0. I - CTS0 — Clear To Send input for UART0.
PIO2_5/ CT32B0_CAP1/ CT32B0_MAT1/RIO	-	34	[2] [3]	no	I/O	PIO2_5 — General purpose digital input/output pin. I - CT32B0_CAP1 — Capture input, channel 1 for 32-bit timer 0. O - CT32B0_MAT1 — Match output, channel 1 for 32-bit timer 0. I - RIO — Ring Indicator input for UART0.

Table 3. **LPC122x pin description ...continued**

Symbol	Pin LQFP48	Pin LQFP64	Start logic input	Type	Reset state [1]	Description
PIO2_6/ CT32B0_CAP2/ CT32B0_MAT2/DCD0	-	35	[2] [3]	no	I/O I O I	PIO2_6 — General purpose digital input/output pin. CT32B0_CAP2 — Capture input, channel 2 for 32-bit timer 0. CT32B0_MAT2 — Match output, channel 2 for 32-bit timer 0. DCD0 — Data Carrier Detect input for UART0.
PIO2_7/ CT32B0_CAP3/ CT32B0_MAT3/DSR0	-	36	[2] [3]	no	I/O I O I	PIO2_7 — General purpose digital input/output pin. CT32B0_CAP3 — Capture input, channel 3 for 32-bit timer 0. CT32B0_MAT3 — Match output, channel 3 for 32-bit timer 0. DSR0 — Data Set Ready input for UART0.
PIO2_8/ CT32B1_CAP0/ CT32B1_MAT0	-	59	[2] [3]	no	I/O I O	PIO2_8 — General purpose digital input/output pin. CT32B1_CAP0 — Capture input, channel 0 for 32-bit timer 1. CT32B1_MAT0 — Match output, channel 0 for 32-bit timer 1.
PIO2_9/ CT32B1_CAP1/ CT32B1_MAT1	-	60	[2] [3]	no	I/O I O	PIO2_9 — General purpose digital input/output pin. CT32B1_CAP1 — Capture input, channel 1 for 32-bit timer 1. CT32B1_MAT1 — Match output, channel 1 for 32-bit timer 1.
PIO2_10/ CT32B1_CAP2/ CT32B1_MAT2/TXD1	-	61	[2] [3]	no	I/O I O O	PIO2_10 — General purpose digital input/output pin. CT32B1_CAP2 — Capture input, channel 2 for 32-bit timer 1. CT32B1_MAT2 — Match output, channel 2 for 32-bit timer 1. TXD1 — Transmitter output for UART1.
PIO2_11/ CT32B1_CAP3/ CT32B1_MAT3/RXD1	-	62	[2] [3]	no	I/O I O I	PIO2_11 — General purpose digital input/output pin. CT32B1_CAP3 — Capture input, channel 3 for 32-bit timer 1. CT32B1_MAT3 — Match output, channel 3 for 32-bit timer 1. RXD1 — Receiver input for UART1.
PIO2_12/RXD1	-	13	[2] [3]	no	I/O I	PIO2_12 — General purpose digital input/output pin. RXD1 — Receiver input for UART1.
PIO2_13/TXD1	-	14	[2] [3]	no	I/O O	PIO2_13 — General purpose digital input/output pin. TXD1 — Transmitter output for UART1.
PIO2_14	-	15	[2] [3]	no	I/O	PIO2_14 — General purpose digital input/output pin.
PIO2_15	-	16	[2] [3]	no	I/O	PIO2_15 — General purpose digital input/output pin.
RTCXIN	46	58	[10]	-	I	Input to the 32 kHz oscillator circuit.
RTCXOUT	45	57	[10]	-	O	Output from the 32 kHz oscillator amplifier.
XTALIN	1	1	-	-	I	Input to the system oscillator circuit and internal clock generator circuits.
XTALOUT	2	2	-	O	-	Output from the system oscillator amplifier.
VREF_CMP	3	3	-	I	-	Reference voltage for comparator.

Table 3. LPC122x pin description ...continued

Symbol	Pin LQFP48	Pin LQFP64	Start logic input	Type	Reset state [1]	Description
V _{DD(IO)}	47	63	-	I	-	Input/output supply voltage.
V _{DD(3V3)}	44	56	-	I	-	3.3 V supply voltage to the internal regulator and the ADC. Also used as the ADC reference voltage.
V _{SSIO}	48	64	-	I	-	Ground.
V _{SS}	43	55	-	I	-	Ground.

[1] Pin state at reset for default function: I = Input; O = Output; PU = internal pull-up enabled; IA = inactive, no pull-up/down enabled.

[2] 3.3 V tolerant, digital I/O pin; default: pull-up enabled, no hysteresis.

[3] If set to output, this normal-drive pin is in low mode by default.

[4] I²C-bus pins; 5 V tolerant; open-drain; default: no pull-up/pull-down; no hysteresis.

[5] 3.3 V tolerant, digital I/O pin with RESET function; default: pull-up enabled, no hysteresis. An external pull-up resistor is required on this pin for the Deep power-down mode.

[6] 3.3 V tolerant, digital I/O pin with analog function; default: pull-up enabled, no hysteresis.

[7] If set to output, this normal-drive pin is in high mode by default.

[8] 3.3 V tolerant, digital I/O pin with analog function and WAKEUP function; default: pull-up enabled, no hysteresis.

[9] 3.3 V tolerant, high-drive digital I/O pin; default: pull-up enabled, no hysteresis.

[10] If the RTC is not used, RTCXIN and RTCXOUT can be left floating.

To enable a peripheral function, find the corresponding port pin, or select a port pin if the function is multiplexed, and program the port pin's IOCONFIG register to enable that function. The primary SWD functions and RESET are the default functions on their pins after reset.

Table 4. Pin multiplexing

Peripheral	Function	Type	Available on ports:		
Analog comparators	ROSC	I/O	PIO0_29	-	-
	ACMP0_I0	I	PIO0_19	-	-
	ACMP0_I1	I	PIO0_20	-	-
	ACMP0_I2	I	PIO0_21	-	-
	ACMP0_I3	I	PIO0_22	-	-
	ACMP0_O	O	PIO0_27	-	-
	ACMP1_I0	I	PIO0_23	-	-
	ACMP1_I1	I	PIO0_24	-	-
	ACMP1_I2	I	PIO0_25	-	-
	ACMP1_I3	I	PIO0_26	-	-
	ACMP1_O	O	PIO0_28	-	-

Table 4. Pin multiplexing

Peripheral	Function	Type	Available on ports:		
ADC	AD0	I	PIO0_30	-	-
	AD1	I	PIO0_31	-	-
	AD2	I	PIO1_0	-	-
	AD3	I	PIO1_1	-	-
	AD4	I	PIO1_2	-	-
	AD5	I	PIO1_3	-	-
	AD6	I	PIO1_4	-	-
	AD7	I	PIO1_5	-	-
CT16B0	CT16B0_CAP0	I	PIO0_11	PIO0_28	PIO2_0
	CT16B0_CAP1	I	PIO0_12	PIO0_29	PIO2_1
	CT16B0_MAT0	O	PIO0_11	PIO0_28	PIO2_0
	CT16B0_MAT1	O	PIO0_12	PIO0_29	PIO2_1
CT16B1	CT16B1_CAP0	I	PIO0_15	PIO1_5	PIO2_2
	CT16B1_CAP1	I	PIO0_16	PIO1_6	PIO2_3
	CT16B1_MAT0	O	PIO0_15	PIO1_5	PIO2_2
	CT16B1_MAT1	O	PIO0_16	PIO1_6	PIO2_3
CT32B0	CT32B0_CAP0	I	PIO0_1	PIO0_18	PIO2_4
	CT32B0_CAP1	I	PIO0_2	PIO0_19	PIO2_5
	CT32B0_CAP2	I	PIO0_3	PIO0_20	PIO2_6
	CT32B0_CAP3	I	PIO0_4	PIO0_21	PIO2_7
	CT32B0_MAT0	O	PIO0_1	PIO0_18	PIO2_4
	CT32B0_MAT1	O	PIO0_2	PIO0_19	PIO2_5
	CT32B0_MAT2	O	PIO0_3	PIO0_20	PIO2_6
	CT32B0_MAT3	O	PIO0_4	PIO0_21	PIO2_7
CT32B1	CT32B1_CAP0	I	PIO0_6	PIO0_23	PIO2_8
	CT32B1_CAP1	I	PIO0_7	PIO0_24	PIO2_9
	CT32B1_CAP2	I	PIO0_8	PIO0_25	PIO2_10
	CT32B1_CAP3	I	PIO0_9	PIO0_26	PIO2_11
	CT32B1_MAT0	O	PIO0_6	PIO0_23	PIO2_8
	CT32B1_MAT1	O	PIO0_7	PIO0_24	PIO2_9
	CT32B1_MAT2	O	PIO0_8	PIO0_25	PIO2_10
	CT32B1_MAT3	O	PIO0_9	PIO0_26	PIO2_11
UART0	RXD0	I	PIO0_1	PIO2_1	-
	TXD0	O	PIO0_2	PIO2_2	-
	CTS0	I	PIO0_7	PIO2_4	-
	DCD0	I	PIO0_5	PIO2_6	-
	DSR0	I	PIO0_4	PIO2_7	-
	DTR0	O	PIO0_3	PIO2_3	-
	RI0	I	PIO0_6	PIO2_5	-
	RTS0	O	PIO0_0	PIO2_0	-

Table 4. Pin multiplexing

Peripheral	Function	Type	Available on ports:		
UART1	RXD1	I	PIO0_8	PIO2_11	PIO2_12
	TXD1	O	PIO0_9	PIO2_10	PIO2_13
SSP/SPI	SCK	I/O	PIO0_14	-	-
	MISO	I/O	PIO0_16	-	-
	MOSI	I/O	PIO0_17	-	-
	SSEL	I/O	PIO0_15	-	-
I2C	SCL	I/O	PIO0_10	-	-
	SDA	I/O	PIO0_11	-	-
SWD	SWCLK ^[1]	I	PIO0_18	PIO0_26	-
	SWDIO ^[1]	I/O	PIO0_25	PIO1_2	-
Reset	RESET	I	PIO0_13	-	-
Clockout pin	CLKOUT	O	PIO0_12	-	-

[1] After reset, the SWD functions are selected by default on pins PIO0_26 and PIO0_25.

7. Functional description

7.1 ARM Cortex-M0 processor

The ARM Cortex-M0 is a general purpose, 32-bit microprocessor, which offers high performance and very low power consumption.

7.1.1 System tick timer

The ARM Cortex-M0 includes a System Tick timer (SYSTICK) that is intended to generate a dedicated SYSTICK exception at a 10 ms interval.

7.2 On-chip flash program memory

The LPC122x contain up to 128 kB of on-chip flash memory.

7.3 On-chip SRAM

The LPC122x contain a total of up to 8 kB on-chip static RAM memory.

7.4 Memory map

The LPC122x incorporates several distinct memory regions, shown in the following figures. [Figure 4](#) shows the overall map of the entire address space from the user program viewpoint following reset. The interrupt vector area supports address remapping.

The AHB peripheral area is 2 megabyte in size, and is divided to allow for up to 128 peripherals. The APB peripheral area is 512 kB in size and is divided to allow for up to 32 peripherals. Each peripheral of either type is allocated 16 kilobytes of space. This allows simplifying the address decoding for each peripheral.

Fig 4. LPC122x memory map

7.5 Nested Vectored Interrupt Controller (NVIC)

The Nested Vectored Interrupt Controller (NVIC) is an integral part of the Cortex-M0. The tight coupling to the CPU allows for low interrupt latency and efficient processing of late arriving interrupts.

7.5.1 Features

- Controls system exceptions and peripheral interrupts.

- In the LPC122x, the NVIC supports 32 vectored interrupts. In addition, up to 12 of the individual GPIO inputs are NVIC-vector capable.
- Four programmable interrupt priority levels with hardware priority level masking.
- Software interrupt generation.
- Non-maskable Interrupt (NMI) can be programmed to use any of the peripheral interrupts. The NMI is not available on an external pin.

7.5.2 Interrupt sources

Each peripheral device has one interrupt line connected to the NVIC but may have several interrupt flags. Individual interrupt flags may also represent more than one interrupt source.

Any GPIO pin (total of up to 55 pins) regardless of the selected function, can be programmed to generate an interrupt on a level, a rising edge or falling edge, or both.

7.6 IOCONFIG block

The IOCONFIG block allows selected pins of the microcontroller to have more than one function. Configuration registers control the multiplexers to allow connection between the pin and the on-chip peripherals.

Peripherals should be connected to the appropriate pins prior to being activated and prior to any related interrupt(s) being enabled. Activity of any enabled peripheral function that is not mapped to a related pin should be considered undefined.

7.6.1 Features

- Programmable pull-up resistor.
- Programmable digital glitch filter.
- Programmable input inverter.
- Programmable drive current.
- Programmable open-drain mode.

7.7 Micro DMA controller

The micro DMA controller enables memory-to-memory, memory-to-peripheral, and peripheral-to-memory data transfers. The supported peripherals are: UART0 (transmit and receive), UART1 (transmit and receive), SSP/SPI (transmit and receive), ADC, RTC, 32-bit counter/timer 0 (match output channels 0 and 1), 32-bit counter/timer 1 (match output channels 0 and 1), 16-bit counter/timer 0 (match output channel 0), 16-bit counter/timer 1 (match output channel 0), comparator 0, comparator 1, GPIO0 to GPIO2.

7.7.1 Features

- Single AHB-Lite master for transferring data using a 32-bit address bus and 32-bit data bus.
- 21 DMA channels.
- Handshake signals and priority level programmable for each channel.
- Each priority level arbitrates using a fixed priority that is determined by the DMA channel number.

- Supports memory-to-memory, memory-to-peripheral, and peripheral-to-memory transfers.
- Supports multiple DMA cycle types and multiple DMA transfer widths.
- Performs all DMA transfers using the single AHB-Lite burst type.

7.8 CRC engine

The Cyclic Redundancy Check (CRC) engine with programmable polynomial settings supports several CRC standards commonly used. To save system power and bus bandwidth, the CRC engine supports DMA transfers.

7.8.1 Features

- Supports three common polynomials CRC-CCITT, CRC-16, and CRC-32.
 - CRC-CCITT: $x^{16} + x^{12} + x^5 + 1$
 - CRC-16: $x^{16} + x^{15} + x^2 + 1$
 - CRC-32: $x^{32} + x^{26} + x^{23} + x^{22} + x^{16} + x^{12} + x^{11} + x^{10} + x^8 + x^7 + x^5 + x^4 + x^2 + x + 1$
- Bit order reverse and 1's complement programmable setting for input data and CRC sum.
- Programmable seed number setting.
- Supports CPU programmed I/O or DMA back-to-back transfer.
- Accept any size of data width per write: 8, 16 or 32-bit.
 - 8-bit write: 1-cycle operation
 - 16-bit write: 2-cycle operation (8-bit \times 2-cycle)
 - 32-bit write: 4-cycle operation (8-bit \times 4-cycle)

7.9 Fast general purpose parallel I/O

Device pins that are not connected to a specific peripheral function are controlled by the GPIO registers. Pins may be dynamically configured as inputs or outputs. Separate registers allow setting or clearing any number of outputs simultaneously. The value of the output register may be read back as well as the current state of the port pins.

7.9.1 Features

- Bit level set and clear registers allow a single instruction to set or clear any number of bits in one port.
- Direction control of individual bits.
- All I/O default to inputs after reset.

7.10 UARTs

The LPC122x contains two UARTs. UART0 supports full modem control and RS-485/9-bit mode and allows both software address detection and automatic hardware address detection using 9-bit mode.

The UARTs include a fractional baud rate generator. Standard baud rates such as 115200 Bd can be achieved with any crystal frequency above 2 MHz.

7.10.1 Features

- 16-byte Receive and Transmit FIFOs.
- Register locations conform to 16C550 industry standard.
- Receiver FIFO trigger points at 1 B, 4 B, 8 B, and 14 B.
- Built-in fractional baud rate generator covering wide range of baud rates without a need for external crystals of particular values.
- Auto-baud capabilities and FIFO control mechanism that enables software flow control implementation.
- Support for RS-485/9-bit mode (UART0).
- Support for modem control (UART0).

7.11 SSP/SPI serial I/O controller

The LPC122x contain one SSP/SPI controller. The SSP/SPI controller is capable of operation on a SSP, 4-wire SSI, or Microwire bus. It can interact with multiple masters and slaves on the bus. Only a single master and a single slave can communicate on the bus during a given data transfer. The SSP supports full duplex transfers, with frames of 4 bits to 16 bits of data flowing from the master to the slave and from the slave to the master. In practice, often only one of these data flows carries meaningful data.

7.11.1 Features

- Compatible with Motorola SPI, 4-wire Texas Instruments SSI, and National Semiconductor Microwire buses
- Synchronous serial communication
- Master or slave operation
- 8-frame FIFOs for both transmit and receive
- 4-bit to 16-bit frame

7.12 I²C-bus serial I/O controller

The LPC122x contain one I²C-bus controller.

The I²C-bus is bidirectional for inter-IC control using only two wires: a serial clock line (SCL) and a serial data line (SDA). Each device is recognized by a unique address and can operate as either a receiver-only device (e.g., an LCD driver) or a transmitter with the capability to both receive and send information (such as memory). Transmitters and/or receivers can operate in either master or slave mode, depending on whether the chip has to initiate a data transfer or is only addressed. The I²C is a multi-master bus and can be controlled by more than one bus master connected to it.

7.12.1 Features

- The I²C-interface is a standard I²C-compliant bus interface with open-drain pins and supports I²C Fast-mode Plus with bit rates of up to 1 Mbit/s.
- Programmable digital glitch filter providing a 60 ns to 1 μ s input filter.
- Easy to configure as master, slave, or master/slave.
- Programmable clocks allow versatile rate control.

- Bidirectional data transfer between masters and slaves.
- Multi-master bus (no central master).
- Arbitration between simultaneously transmitting masters without corruption of serial data on the bus.
- Serial clock synchronization allows devices with different bit rates to communicate via one serial bus.
- Serial clock synchronization can be used as a handshake mechanism to suspend and resume serial transfer.
- The I²C-bus can be used for test and diagnostic purposes.
- The I²C-bus controller supports multiple address recognition and a bus monitor mode.

7.13 10-bit ADC

The LPC122x contains one ADC. It is a single 10-bit successive approximation ADC with eight channels.

7.13.1 Features

- 10-bit successive approximation ADC.
- Input multiplexing among 8 pins.
- Power-down mode.
- Measurement range 0 V to V_{DD(3V3)}.
- 10-bit conversion time of 257 kHz.
- Burst conversion mode for single or multiple inputs.
- Optional conversion on transition of input pin or counter/timer match signal.
- Individual result registers for each ADC channel to reduce interrupt overhead.

7.14 Comparator block

The comparator block consists of two analog comparators.

7.14.1 Features

- Up to six selectable external sources per comparator; fully configurable on either positive or negative comparator input channels.
- BOD 0.9 V internal reference voltage selectable on both comparators; configurable on either positive or negative comparator input channels.
- 32-stage voltage ladder internal reference voltage selectable on both comparators; configurable on either positive or negative comparator input channels.
- Voltage ladder source voltage is selectable from an external pin or an internal 3.3 V voltage rail if external power source is not available.
- Voltage ladder can be separately powered down for applications only requiring the comparator function.
- Relaxation oscillator circuitry output for a feedback 555-style timer application.
- Common interrupt connected to NVIC.
- Comparator outputs selectable as synchronous or asynchronous.

- Comparator outputs connect to two timers, allowing for the recording of comparison event time stamps.

7.15 General purpose external event counter/timers

The LPC122x includes two 32-bit counter/timers and two 16-bit counter/timers. The counter/timer is designed to count cycles of the system derived clock. It can optionally generate interrupts or perform other actions at specified timer values, based on four match registers. Each counter/timer also includes up to four capture inputs to trap the timer value when an input signal transitions, optionally generating an interrupt.

7.15.1 Features

- A 32-bit/16-bit timer/counter with a programmable 32-bit/16-bit prescaler.
- Counter or timer operation.
- Up to four capture channels per timer, that can take a snapshot of the timer value when an input signal transitions. A capture event may also generate an interrupt.
- Four match registers per timer that allow:
 - Continuous operation with optional interrupt generation on match.
 - Stop timer on match with optional interrupt generation.
 - Reset timer on match with optional interrupt generation.
- Up to four external outputs corresponding to match registers, with the following capabilities:
 - Set LOW on match.
 - Set HIGH on match.
 - Toggle on match.
 - Do nothing on match.
- The timer and prescaler may be configured to be cleared on a designated capture event. This feature permits easy pulse width measurement by clearing the timer on the leading edge of an input pulse and capturing the timer value on the trailing edge.
- Supports timed DMA requests.

7.16 Windowed WatchDog timer (WWDT)

The purpose of the watchdog is to reset the microcontroller within a windowed amount of time if it enters an erroneous state. When enabled, the watchdog will generate a system reset if the user program fails to ‘feed’ (or reload) the watchdog within a predetermined amount of time.

7.16.1 Features

- Internally resets chip if not periodically reloaded.
- Debug mode.
- Incorrect/Incomplete feed sequence causes reset/interrupt if enabled.
- Safe operation: can be locked by software to be always on.
- Flag to indicate watchdog reset.
- Programmable 24-bit timer with internal prescaler.

- Selectable time period from $(T_{cy(WDCLK)} \times 256 \times 4)$ to $(T_{cy(WDCLK)} \times 2^{24} \times 4)$ in multiples of $T_{cy(WDCLK)} \times 4$.
- The Watchdog Clock (WDCLK) source can be selected from the Internal RC oscillator (IRC) or the Watchdog oscillator. This gives a wide range of potential timing choices of Watchdog operation under different power reduction conditions. It also provides the ability to run the WDT from an entirely internal source that is not dependent on an external crystal and its associated components and wiring for increased reliability.

7.17 Real-time clock (RTC)

The RTC provides a basic alarm function or can be used as a long time base counter. The RTC generates an interrupt after counting for a programmed number of cycles of the RTC clock input.

7.17.1 Features

- Uses dedicated 32 kHz ultra low-power oscillator.
- Selectable clock inputs: RTC oscillator (1 Hz, delayed 1 Hz, or 1 kHz clock) or main clock with programmable clock divider.
- 32-bit counter.
- Programmable 32-bit match/compare register.
- Software maskable interrupt when counter and compare registers are identical.
- Generates wake-up from Deep-sleep and Deep power-down modes.

7.18 Clocking and power control

7.18.1 Crystal oscillators

The LPC122x include four independent oscillators. These are the system oscillator, the Internal RC oscillator (IRC), the RTC 32 kHz oscillator (for the RTC only), and the Watchdog oscillator. Except for the RTC oscillator, each oscillator can be used for more than one purpose as required in a particular application.

Following reset, the LPC122x will operate from the Internal RC oscillator until switched by software. This allows systems to operate without any external crystal and the bootloader code to operate at a known frequency.

See [Figure 5](#) for an overview of the LPC122x clock generation.

002aaaf271

Fig 5. LPC122x clocking generation block diagram

7.18.1.1 Internal RC oscillator

The IRC may be used as the clock source for the WDT, and/or as the clock that drives the PLL and subsequently the CPU. The nominal IRC frequency is 12 MHz. The IRC is trimmed to 1 % accuracy over the entire voltage and temperature range.

Upon power-up or any chip reset, the LPC122x use the IRC as the clock source. Software may later switch to one of the other available clock sources.

7.18.1.2 System oscillator

The system oscillator can be used as the clock source for the CPU, with or without using the PLL.

The system oscillator operates at frequencies of 1 MHz to 25 MHz. This frequency can be boosted to a higher frequency, up to the maximum CPU operating frequency, by the system PLL. The ARM processor clock frequency is referred to as CCLK elsewhere in this document.

7.18.1.3 Watchdog oscillator

The watchdog oscillator can be used as a clock source that directly drives the CPU, the watchdog timer, or the CLKOUT pin. The watchdog oscillator nominal frequency is programmable between 7.8 kHz and 1.7 MHz. The frequency spread over processing and temperature is $\pm 40\%$.

7.18.2 System PLL

The PLL accepts an input clock frequency in the range of 10 MHz to 25 MHz. The input frequency is multiplied up to a high frequency with a Current Controlled Oscillator (CCO). The multiplier can be an integer value from 1 to 32. The CCO operates in the range of 156 MHz to 320 MHz, so there is an additional divider in the loop to keep the CCO within its frequency range while the PLL is providing the desired output frequency. The output divider may be set to divide by 2, 4, 8, or 16 to produce the output clock. The PLL output frequency must be lower than 100 MHz. Since the minimum output divider value is 2, it is insured that the PLL output has a 50 % duty cycle. The PLL is turned off and bypassed following a chip reset and may be enabled by software. The program must configure and activate the PLL, wait for the PLL to lock, and then connect to the PLL as a clock source. The PLL settling time is 100 μ s.

7.18.3 Clock output

The LPC122x features a clock output function that routes the IRC oscillator, the system oscillator, the watchdog oscillator, or the main clock to an output pin.

7.18.4 Wake-up process

The LPC122x begin operation at power-up and when awakened from Deep power-down mode by using the 12 MHz IRC oscillator as the clock source. This allows chip operation to resume quickly. If the main oscillator or the PLL is needed by the application, software will need to enable these features and wait for them to stabilize before they are used as a clock source.

7.18.5 Power control

The LPC122x support a variety of power control features. There are three special modes of processor power reduction: Sleep mode, Deep-sleep mode, and Deep power-down mode. The CPU clock rate may also be controlled as needed by changing clock sources, reconfiguring PLL values, and/or altering the CPU clock divider value. This allows a trade-off of power versus processing speed based on application requirements. In addition, a register is provided for shutting down the clocks to individual on-chip peripherals, allowing fine tuning of power consumption by eliminating all dynamic power use in any peripherals that are not required for the application. Selected peripherals have their own clock divider which provides even better power control.

7.18.5.1 Sleep mode

When Sleep mode is entered, the clock to the core is stopped. Resumption from the Sleep mode does not need any special sequence but re-enabling the clock to the ARM core.

In Sleep mode, execution of instructions is suspended until either a reset or interrupt occurs. Peripheral functions continue operation during Sleep mode and may generate interrupts to cause the processor to resume execution. Sleep mode eliminates dynamic power used by the processor itself, memory systems and related controllers, and internal buses.

7.18.5.2 Deep-sleep mode

In Deep-sleep mode, the chip is in Sleep mode, and in addition all analog blocks are shut down. As an exception, the user has the option to keep the watchdog oscillator and the BOD circuit running for self-timed wake-up and BOD protection. Deep-sleep mode allows for additional power savings.

The GPIO pins PIO0_0 to PIO0_11 (up to 12 pins total) and the RTC match interrupt can serve as a wake-up input to the start logic to wake up the chip from Deep-sleep mode.

Unless the watchdog oscillator is selected to run in Deep-sleep mode, the clock source should be switched to IRC before entering Deep-sleep mode, because the IRC can be switched on and off glitch-free.

7.18.5.3 Deep power-down mode

In Deep power-down mode, power is shut off to the entire chip with the exception of the Real Time Clock, the four general-purpose registers, and the WAKEUP pin. The LPC122x can wake up from Deep power-down mode via the WAKEUP pin or the RTC match interrupt.

When entering Deep power-down mode, an external pull-up resistor is required on the WAKEUP pin to hold it HIGH. The RESET pin must also be held HIGH to prevent it from floating while in Deep power-down mode.

7.19 System control

7.19.1 Start logic

The start logic connects external pins to corresponding interrupts in the NVIC. Each pin shown in [Table 3](#) as input to the start logic has an individual interrupt in the NVIC interrupt vector table. The start logic pins can serve as external interrupt pins when the chip is running. In addition, an input signal on the start logic pins can wake up the chip from Deep-sleep mode when all clocks are shut down.

The start logic must be configured in the system configuration block and in the NVIC before being used.

7.19.2 Reset

Reset has four sources on the LPC122x: the RESET pin, the Watchdog reset, power-on reset (POR), and the BrownOut Detection (BOD) circuit. The RESET pin is a Schmitt trigger input pin. Assertion of chip reset by any source, once the operating voltage attains a usable level, starts the IRC and initializes the flash controller.

When the internal Reset is removed, the processor begins executing at address 0, which is initially the Reset vector mapped from the boot block. At that point, all of the processor and peripheral registers have been initialized to predetermined values.

An external pull-up resistor is required on the **RESET** pin if Deep power-down mode is used.

7.19.3 Brownout detection

The LPC122x includes four levels for monitoring the voltage on the $V_{DD(3V3)}$ pin. If this voltage falls below one of the four selected levels, the BOD asserts an interrupt signal to the NVIC. This signal can be enabled for interrupt in the Interrupt Enable Register in the NVIC in order to cause a CPU interrupt; if not, software can monitor the signal by reading a dedicated status register. An additional threshold level can be selected to cause a forced reset of the chip.

7.19.4 Code security (Code Read Protection - CRP)

This feature of the LPC122x allows user to enable different levels of security in the system so that access to the on-chip flash and use of the SWD and ISP can be restricted. When needed, CRP is invoked by programming a specific pattern into a dedicated flash location. IAP commands are not affected by the CRP.

There are three levels of Code Read Protection:

1. CRP1 disables access to chip via the SWD and allows partial flash update (excluding flash sector 0) using a limited set of the ISP commands. This mode is useful when CRP is required and flash field updates are needed but all sectors can not be erased.
2. CRP2 disables access to chip via the SWD and only allows full flash erase and update using a reduced set of the ISP commands.
3. Running an application with level CRP3 selected fully disables any access to chip via the SWD pins and the ISP. This mode effectively disables ISP override using PIO0_12 pin, too. It is up to the user's application to provide (if needed) flash update mechanism using IAP calls or call reinvoke ISP command to enable flash update via UART0.

CAUTION

If level three Code Read Protection (CRP3) is selected, no future factory testing can be performed on the device.

In addition to the three CRP levels, sampling of pin PIO0_12 for valid user code can be disabled.

7.19.5 APB interface

The APB peripherals are located on one APB bus.

7.19.6 AHB-Lite

The AHB-Lite connects the CPU bus of the ARM Cortex-M0 to the flash memory, the main static RAM, and the Boot ROM.

7.19.7 External interrupt inputs

All GPIO pins can be level or edge sensitive interrupt inputs.

7.20 Emulation and debugging

Debug functions are integrated into the ARM Cortex-M0. Serial wire debug is supported.

7.21 Integer division routines

The LPC122x contain performance-optimized integer division routines with support for up to 32-bit width in the numerator and denominator. Routines for signed and unsigned division and division with remainder are available. The integer division routines are ROM-based to reduce code-size.

8. Limiting values

Table 5. Limiting valuesIn accordance with the Absolute Maximum Rating System (IEC 60134).^[1]

Symbol	Parameter	Conditions	Min	Max	Unit
V _{DD(3V3)}	supply voltage (3.3 V)		3.0	3.6	V
V _{DD(IO)}	input/output supply voltage		3.0	3.6	V
V _I	input voltage	on all digital pins	[2] -0.5	+3.6	V
		on pins PIO0_10 and PIO0_11 (I ² C-bus pins)	0	5.5	V
I _{DD}	supply current	per supply pin	[3] -	100	mA
I _{SS}	ground current	per ground pin	[3] -	100	mA
I _{latch}	I/O latch-up current	-(0.5V _{DD}) < V _I < (1.5V _{DD}); T _j < 125 °C	-	100	mA
T _{stg}	storage temperature		[4] -65	+150	°C
P _{tot(pack)}	total power dissipation (per package)	based on package heat transfer, not device power consumption	-	1.5	W
V _{ESD}	electrostatic discharge voltage	human body model; all pins	[5] -8000	+8000	V

[1] The following applies to the limiting values:

- a) This product includes circuitry specifically designed for the protection of its internal devices from the damaging effects of excessive static charge. Nonetheless, it is suggested that conventional precautions be taken to avoid applying greater than the rated maximum.
- b) Parameters are valid over operating temperature range unless otherwise specified. All voltages are with respect to V_{SS} unless otherwise noted.

[2] Including voltage on outputs in 3-state mode.

[3] The peak current is limited to 25 times the corresponding maximum current.

[4] Dependent on package type.

[5] Human body model: equivalent to discharging a 100 pF capacitor through a 1.5 kΩ series resistor.

9. Thermal characteristics

9.1 Thermal characteristics

The average chip junction temperature, T_j ($^{\circ}$ C), can be calculated using the following equation:

$$T_j = T_{amb} + (P_D \times R_{th(j-a)}) \quad (1)$$

- T_{amb} = ambient temperature ($^{\circ}$ C),
- $R_{th(j-a)}$ = the package junction-to-ambient thermal resistance ($^{\circ}$ C/W)
- P_D = sum of internal and I/O power dissipation

The internal power dissipation is the product of I_{DD} and V_{DD} . The I/O power dissipation of the I/O pins is often small and many times can be negligible. However it can be significant in some applications.

Table 6. Thermal characteristics

$V_{DD} = 3.0$ V to 3.6 V; $T_{amb} = -40$ $^{\circ}$ C to +85 $^{\circ}$ C unless otherwise specified.

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
$R_{th(j-a)}$	thermal resistance from junction to ambient	JEDEC test board; no air flow	-			
		LQFP64 package		61	-	$^{\circ}$ C/W
		LQFP48 package		86	-	$^{\circ}$ C/W
$R_{th(j-c)}$	thermal resistance from junction to case	JEDEC test board	-			
		LQFP64 package		19	-	$^{\circ}$ C/W
		LQFP48 package		36	-	$^{\circ}$ C/W
$T_{j(max)}$	maximum junction temperature		-	-	150	$^{\circ}$ C

10. Static characteristics

Table 7. Static characteristics $T_{amb} = -40^{\circ}\text{C}$ to $+85^{\circ}\text{C}$, unless otherwise specified.

Symbol	Parameter	Conditions	Min	Typ ^[1]	Max	Unit
$V_{DD(\text{IO})}$	input/output supply voltage	on pin $V_{DD(\text{IO})}$	3.0	3.3	3.6	V
$V_{DD(3V3)}$	supply voltage (3.3 V)		3.0	3.3	3.6	V
I_{DD}	supply current	Active mode; $V_{DD(3V3)} = 3.3\text{ V}$; $T_{amb} = 25^{\circ}\text{C}$; code while(1){} executed from flash				
		all peripherals disabled:				
		CCLK = 12 MHz	-	4.6	-	mA
		CCLK = 24 MHz	-	9	-	mA
		CCLK = 33 MHz	-	12.2	-	mA
		all peripherals enabled:				
		CCLK = 12 MHz	-	6.6	-	mA
		CCLK = 24 MHz	-	10.9	-	mA
		CCLK = 33 MHz	-	14.1	-	mA
		Sleep mode; $V_{DD(3V3)} = 3.3\text{ V}$; $T_{amb} = 25^{\circ}\text{C}$; all peripherals disabled				
		CCLK = 12 MHz	-	1.8	-	mA
		CCLK = 24 MHz	-	3.3	-	mA
		CCLK = 33 MHz	-	4.4	-	mA
		Deep-sleep mode; $V_{DD(3V3)} = 3.3\text{ V}$; $T_{amb} = 25^{\circ}\text{C}$	-	30	-	μA
		Deep power-down mode; $V_{DD(3V3)} = 3.3\text{ V}$; $T_{amb} = 25^{\circ}\text{C}$	-	720	-	nA

Normal-drive output pins (Standard port pins, RESET)

I_{IL}	LOW-level input current	$V_I = 0\text{ V}$;	-	-	100	nA
I_{IH}	HIGH-level input current	$V_I = V_{DD(\text{IO})}$;	-	-	100	nA
I_{OZ}	OFF-state output current	$V_O = 0\text{ V}$; $V_O = V_{DD(\text{IO})}$;	-	-	100	nA
V_I	input voltage	pin configured to provide a digital function	[2] [3] [4]	0	-	$V_{DD(\text{IO})}$ V
V_O	output voltage	output active	0	-	$V_{DD(\text{IO})}$	V
V_{IH}	HIGH-level input voltage		$0.7V_{DD(\text{IO})}$	-	-	V

Table 7. Static characteristics ...continued $T_{amb} = -40^{\circ}\text{C}$ to $+85^{\circ}\text{C}$, unless otherwise specified.

Symbol	Parameter	Conditions	Min	Typ ^[1]	Max	Unit
V_{IL}	LOW-level input voltage		-	-	$0.3V_{DD(I)}$	V
V_{hys}	hysteresis voltage		-	0.4	-	V
V_{OH}	HIGH-level output voltage	low mode; $I_{OH} = -2\text{ mA}$	$V_{DD(IO)} - 0.4$	-	-	V
		high mode; $I_{OH} = -4\text{ mA}$	$V_{DD(IO)} - 0.4$	-	-	V
V_{OL}	LOW-level output voltage	low mode; $I_{OL} = 2\text{ mA}$	-	-	0.4	V
		high mode; $I_{OL} = 4\text{ mA}$			0.4	
I_{OH}	HIGH-level output current	low mode; $V_{OH} = V_{DD(IO)} - 0.4\text{ V}$	-2	-	-	mA
		high mode; $V_{OH} = V_{DD(IO)} - 0.4\text{ V}$	-4	-	-	mA
I_{OL}	LOW-level output current	low mode; $V_{OL} = 0.4\text{ V}$	2	-	-	mA
		high mode; $V_{OL} = 0.4\text{ V}$	4	-	-	mA
I_{OHS}	HIGH-level short-circuit output current	$V_{OH} = 0\text{ V}$	^[5] -	-	-45	mA
I_{OLS}	LOW-level short-circuit output current	$V_{OL} = V_{DDA}$	^[5] -	-	50	mA
I_{pu}	pull-up current	$V_I = 0\text{ V}$	-50	-80	-100	μA
High-drive output pins (PIO_27, PIO_28, PIO_29, PIO_12)						
I_{IL}	LOW-level input current	$V_I = 0\text{ V}$;	-	-	100	nA
I_{IH}	HIGH-level input current	$V_I = V_{DD(IO)}$;	-	-	100	nA
I_{OZ}	OFF-state output current	$V_O = 0\text{ V}$; $V_O = V_{DD(IO)}$;	-	-	100	nA
V_I	input voltage	pin configured to provide a digital function	^{[2][3]} 0 ^[4]	-	$V_{DD(IO)}$	V
V_O	output voltage	output active	0	-	$V_{DD(IO)}$	V
V_{IH}	HIGH-level input voltage		$0.7V_{DD(IO)}$	-	-	V
V_{IL}	LOW-level input voltage		-	-	$0.3V_{DD(IO)}$	-
V_{hys}	hysteresis voltage			-	-	V
V_{OH}	HIGH-level output voltage	low mode; $I_{OH} = -20\text{ mA}$	$V_{DD(IO)} - 0.7$	-	-	V
		high mode; $I_{OH} = -28\text{ mA}$	$V_{DD(IO)} - 0.7$	-	-	V
V_{OL}	LOW-level output voltage	low mode; $I_{OL} = 12\text{ mA}$	-	-	0.4	V
		high mode; $I_{OL} = 18\text{ mA}$	-	-	0.4	V

Table 7. Static characteristics ...continued $T_{amb} = -40^{\circ}\text{C}$ to $+85^{\circ}\text{C}$, unless otherwise specified.

Symbol	Parameter	Conditions	Min	Typ ^[1]	Max	Unit
I_{OH}	HIGH-level output current	low mode; $V_{OH} = V_{DD(IO)} - 0.7$	20	-	-	mA
		high mode; $V_{OH} = V_{DD(IO)} - 0.7$	28	-	-	mA
I_{OL}	LOW-level output current	$V_{OL} = 0.4\text{ V}$ low mode	12	-	-	mA
		high mode	18	-	-	mA
I_{OLS}	LOW-level short-circuit output current	$V_{OL} = V_{DD}$	[5]	-	-	mA
I_{pu}	pull-up current	$V_I = 0\text{ V}$	-50	-80	-100	μA
I²C-bus pins (PIO0_10 and PIO0_11)						
V_{IH}	HIGH-level input voltage		$0.7V_{DD(IO)}$	-	-	V
V_{IL}	LOW-level input voltage		-	-	$0.3V_{DD(I)}$	V O
V_{hys}	hysteresis voltage		-	$0.05V_{DD(IO)}$	-	V
V_{OL}	LOW-level output voltage	$I_{OLS} = 20\text{ mA}$	-	-	0.4	V
I_{LI}	input leakage current	$V_I = V_{DD(IO)}$	[6]	2	4	μA
		$V_I = 5\text{ V}$	-	10	22	μA
C_i	capacitance for each I/O pin	on pins PIO0_10 and PIO0_11	-	-	8	pF
Oscillator pins						
$V_{i(xtal)}$	crystal input voltage	see Section 12.1	0	1.8	1.95	V
$V_{o(xtal)}$	crystal output voltage		0	1.8	1.95	V

[1] Typical ratings are not guaranteed. The values listed are at room temperature (25°C), nominal supply voltages.

[2] Including voltage on outputs in 3-state mode.

[3] $V_{DD(3V3)}$ and $V_{DD(IO)}$ supply voltages must be present.

[4] 3-state outputs go into 3-state mode when $V_{DD(IO)}$ is grounded.

[5] Allowed as long as the current limit does not exceed the maximum current allowed by the device.

[6] To V_{SS} .

10.1 Peripheral power consumption

The supply current per peripheral is measured as the difference in supply current between the peripheral block enabled and the peripheral block disabled in the SYSAHBCLKCFG and PDRUNCFG (for analog blocks) registers. All other blocks are disabled in both registers and no code is executed. Measured on a typical sample at $T_{amb} = 25^{\circ}\text{C}$ and $V_{DD(3V3)} = 3.3\text{ V}$.

Table 8. Peripheral power consumption

Peripheral	Typical current consumption I_{DD} in mA					
	Frequency independent	24 MHz		12 MHz		
		system oscillator + PLL	IRC + PLL	system oscillator	IRC	
IRC	0.29	-	-	-	-	-
PLL (PLL output frequency = 24 MHz)	1.87	-	-	-	-	-
WDosc (WDosc output frequency = 500 kHz)	0.25	-	-	-	-	-
BOD	0.06	-	-	-	-	-
Analog comparator 0/1	-	0.05	0.05	0.03	0.02	
ADC	-	1.86	1.85	1.61	1.61	
CRC engine	-	0.04	0.04	0.02	0.02	
16-bit timer 0 (CT16B0)	-	0.09	0.09	0.04	0.04	
16-bit timer 1 (CT16B1)	-	0.09	0.09	0.04	0.04	
32-bit timer 0 (CT32B0)	-	0.08	0.08	0.04	0.04	
32-bit timer 1 (CT32B1)	-	0.08	0.08	0.04	0.04	
GPIO0	-	0.34	0.34	0.17	0.17	
GPIO1	-	0.34	0.34	0.17	0.17	
GPIO2	-	0.36	0.37	0.18	0.18	
I2C	-	0.09	0.09	0.05	0.05	
IOCON	-	0.09	0.10	0.05	0.05	
RTC	-	0.10	0.10	0.05	0.05	
SSP	-	0.30	0.29	0.15	0.15	
UART0	-	0.52	0.51	0.26	0.26	
UART1	-	0.52	0.51	0.26	0.26	
DMA	-	0.18	0.18	0.09	0.09	
WWDT	-	0.06	0.06	0.03	0.03	

10.2 Power consumption

Power measurements in Active, Sleep, and Deep-sleep modes were performed under the following conditions (see *LPC122x user manual*):

- Active mode: all GPIO pins set to input with external pull-up resistors.
- Sleep and Deep-sleep modes: all GPIO pins set to output driving LOW.
- Deep power-down mode: all GPIO pins set to input with external pull-up resistors.

Conditions: $T_{amb} = 25^\circ\text{C}$; active mode entered executing code while(1){ } from flash; all peripherals disabled in the SYSAHBCLKCTRL register; all peripheral clocks disabled; internal pull-up resistors disabled; BOD disabled.

- (1) System oscillator and system PLL disabled; IRC enabled.
- (2) System oscillator and system PLL enabled; IRC disabled.
- (3) System oscillator enabled; IRC and system PLL disabled.

Fig 6. Active mode: Typical supply current I_{DD} versus supply voltage $V_{DD(3V3)}$ for different system clock frequencies (all peripherals disabled)

Conditions: $V_{DD(3V3)} = 3.3 \text{ V}$; active mode entered executing code while(1){ } from flash; all peripherals disabled in the SYSAHBCLKCTRL register; all peripheral clocks disabled; internal pull-up resistors disabled; BOD disabled.

- (1) System oscillator and system PLL disabled; IRC enabled.
- (2) System oscillator and system PLL enabled; IRC disabled.
- (3) System oscillator enabled; IRC and system PLL disabled.

Fig 7. Active mode: Typical supply current I_{DD} versus temperature for different system clock frequencies (peripherals disabled)

Conditions: $V_{DD(3V3)} = 3.3$ V; sleep mode entered from flash; all peripherals disabled in the SYSAHBCLKCTRL register (SYSAHBCLKCTRL = 0x1F); all peripheral clocks disabled; internal pull-up resistors disabled; BOD disabled.

- (1) System oscillator and system PLL disabled; IRC enabled.
- (2) System oscillator and system PLL enabled; IRC disabled.
- (3) System oscillator enabled with external clock input; IRC and system PLL disabled.

Fig 10. Sleep mode: Typical supply current I_{DD} versus supply voltage $V_{DD(3V3)}$ for different system clock frequencies

Conditions: BOD disabled; all oscillators and analog blocks disabled in the PDSLEEPcfg register

Fig 11. Deep-sleep mode: Typical supply current I_{DD} versus temperature for different supply voltages $V_{DD(3V3)}$

Fig 12. Deep power-down mode: Typical supply current I_{DD} versus temperature for different supply voltages $V_{DD(3V3)}$

10.3 Electrical pin characteristics

Fig 13. High-drive pins: Typical HIGH-level output voltage V_{OH} versus HIGH-level output current I_{OH}

10.4 ADC characteristics

Table 9. ADC static characteristics

$T_{amb} = -40^{\circ}\text{C}$ to $+85^{\circ}\text{C}$ unless otherwise specified; ADC frequency 9 MHz, $V_{DD(3V3)} = 3.0\text{ V}$ to 3.6 V .

Symbol	Parameter	Conditions	Min	Typ ^[1]	Max	Unit
V_{IA}	analog input voltage		0	-	$V_{DD(3V3)}$	V
C_{ia}	analog input capacitance		-	-	1	pF
E_D	differential linearity error	[2] [3] [4]	-	-	± 1	LSB
$E_{L(adj)}$	integral non-linearity	[2] [5]	-	-	± 2.5	LSB
E_O	offset error	[2] [6]	-	-	± 1	LSB
E_G	gain error	[2] [7]	-	-	± 3	LSB
E_T	absolute error	[2] [8]	-	-	± 3	LSB
$f_{c(ADC)}$	ADC conversion frequency		-	-	257	kHz
R_i	input resistance	[9] [10]	-	-	3.9	MΩ

[1] Typical ratings are not guaranteed. The values listed are at room temperature (25°C), nominal supply voltages.

[2] Conditions: $V_{SS} = 0\text{ V}$, $V_{DD(3V3)} = 3.3\text{ V}$.

[3] The ADC is monotonic, there are no missing codes.

[4] The differential linearity error (E_D) is the difference between the actual step width and the ideal step width. See [Figure 19](#).

[5] The integral non-linearity ($E_{L(adj)}$) is the peak difference between the center of the steps of the actual and the ideal transfer curve after appropriate adjustment of gain and offset errors. See [Figure 19](#).

[6] The offset error (E_O) is the absolute difference between the straight line which fits the actual curve and the straight line which fits the ideal curve. See [Figure 19](#).

[7] The gain error (E_G) is the relative difference in percent between the straight line fitting the actual transfer curve after removing offset error, and the straight line which fits the ideal transfer curve. See [Figure 19](#).

[8] The absolute error (E_T) is the maximum difference between the center of the steps of the actual transfer curve of the non-calibrated ADC and the ideal transfer curve. See [Figure 19](#).

[9] $T_{amb} = 25^{\circ}\text{C}$; maximum sampling frequency $f_s = 257\text{ kHz}$ and analog input capacitance $C_{ia} = 1\text{ pF}$.

[10] Input resistance R_i depends on the sampling frequency f_s : $R_i = 1 / (f_s \times C_{ia})$.

- (1) Example of an actual transfer curve.
- (2) The ideal transfer curve.
- (3) Differential linearity error (E_D).
- (4) Integral non-linearity ($E_{L(\text{adj})}$).
- (5) Center of a step of the actual transfer curve.

Fig 19. ADC characteristics

10.5 BOD static characteristics

Table 10. BOD static characteristics^[1]

$T_{amb} = 25 \text{ }^{\circ}\text{C}$.

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
V_{th}	threshold voltage	interrupt level 1				
		assertion	-	2.25	-	V
		de-assertion	-	2.39	-	V
		interrupt level 2				
		assertion	-	2.54	-	V
		de-assertion	-	2.67	-	V
		interrupt level 3				
		assertion	-	2.83	-	V
		de-assertion	-	2.93	-	V
		reset level 1				
		assertion	-	2.04	-	V
		de-assertion	-	2.18	-	V
		reset level 2				
		assertion	-	2.34	-	V
		de-assertion	-	2.47	-	V
		reset level 3				
		assertion	-	2.62	-	V
		de-assertion	-	2.76	-	V

[1] Interrupt levels are selected by writing the level value to the BOD control register BODCTRL, see *LPC122x user manual*.

11. Dynamic characteristics

11.1 Power-up ramp conditions

Table 11. Power-up characteristics

$T_{amb} = -40^{\circ}\text{C}$ to $+85^{\circ}\text{C}$.

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
t_r	rise time	at $t = t_1$: $0 < V_I \leq 400$ mV	[1]	0	-	500 ms
t_{wait}	wait time		[1][2]	12	-	μs
V_I	input voltage	at $t = t_1$ on pin V_{DD}	0	-	400	mV

[1] See [Figure 20](#).

[2] The wait time specifies the time the power supply must be at levels below 400 mV before ramping up.

11.2 Flash memory

Table 12. Dynamic characteristic: flash memory
 $T_{amb} = -40^{\circ}\text{C}$ to $+85^{\circ}\text{C}$; $V_{DD(3V3)}$ over specified ranges.

Symbol	Parameter	Conditions	Min	Max	Unit	
t_{er}	erase time	for one page (512 byte)	[1]	-	ms	
		for one sector (4 kB)	[1]	162	ms	
		for all sectors; mass erase	[1]	-	ms	
t_{prog}	programming time	one word (4 bytes)	[1]	-	μs	
		four sequential words	[1]	-	μs	
		128 bytes (one row of 32 words)	[1]	-	μs	
N_{endu}	endurance		[2]	20000	-	cycles
t_{ret}	retention time			10	-	years

[1] Erase and programming times are valid over the lifetime of the device (minimum 20000 cycles).

[2] Number of program/erase cycles.

11.3 External clock

Table 13. Dynamic characteristic: external clock
 $T_{amb} = -40^{\circ}\text{C}$ to $+85^{\circ}\text{C}$; $V_{DD(3V3)}$ over specified ranges [1]

Symbol	Parameter	Conditions	Min	Typ[2]	Max	Unit
f_{osc}	oscillator frequency		1	-	25	MHz
$T_{cy(clk)}$	clock cycle time		40	-	1000	ns
t_{CHCX}	clock HIGH time		$T_{cy(clk)} \times 0.4$	-	-	ns
t_{CLCX}	clock LOW time		$T_{cy(clk)} \times 0.4$	-	-	ns
t_{CLCH}	clock rise time		-	-	5	ns
t_{CHCL}	clock fall time		-	-	5	ns

[1] Parameters are valid over operating temperature range unless otherwise specified.

[2] Typical ratings are not guaranteed. The values listed are at room temperature (25°C), nominal supply voltages.

002aaa907

Fig 21. External clock timing (with an amplitude of at least $V_{i(RMS)} = 200\text{ mV}$)

11.4 Internal oscillators

Table 14. Dynamic characteristic: internal oscillators

$T_{amb} = -40^{\circ}\text{C}$ to $+85^{\circ}\text{C}$; $V_{DD(3V3)}$ over specified ranges [1]

Symbol	Parameter	Conditions	Min	Typ[2]	Max	Unit
$f_{osc(RC)}$	internal RC oscillator frequency	-	11.88	12	12.12	MHz

[1] Parameters are valid over operating temperature range unless otherwise specified.

[2] Typical ratings are not guaranteed. The values listed are at nominal supply voltages.

Fig 22. Internal RC oscillator frequency versus temperature

Table 15. Dynamic characteristics: Watchdog oscillator

Symbol	Parameter	Conditions	Min	Typ[1]	Max	Unit
$f_{osc(int)}$	internal oscillator frequency	DIVSEL = 0x1F, FREQSEL = 0x1 in the WDTOSCCTRL register;	[2][3]	-	7.8	- kHz
		DIVSEL = 0x00, FREQSEL = 0xF in the WDTOSCCTRL register	[2][3]	-	1700	- kHz

[1] Typical ratings are not guaranteed. The values listed are at room temperature (25°C), nominal supply voltages.

[2] The typical frequency spread over processing and temperature ($T_{amb} = -40^{\circ}\text{C}$ to $+85^{\circ}\text{C}$) is $\pm 40\%$.

[3] See the *LPC122x user manual*.

11.5 I²C-bus

Table 16. Dynamic characteristic: I²C-bus pins

$T_{amb} = -40^{\circ}\text{C}$ to $+85^{\circ}\text{C}$.^[1]

Symbol	Parameter	Conditions	Min	Max	Unit
f_{SCL}	SCL clock frequency	Standard-mode	0	100	kHz
		Fast-mode	0	400	kHz
		Fast-mode Plus	0	1	MHz
t_f	fall time	[3][4][5][6] of both SDA and SCL signals	-	300	ns
			Standard-mode		
			Fast-mode	$20 + 0.1 \times C_b$	ns
t_{LOW}	LOW period of the SCL clock	[3][4][5][6]	Fast-mode Plus	-	ns
			Standard-mode	4.7	μs
			Fast-mode	1.3	μs
t_{HIGH}	HIGH period of the SCL clock	[3][4][6]	Fast-mode Plus	0.5	μs
			Standard-mode	4.0	μs
			Fast-mode	0.6	μs
$t_{HD;DAT}$	data hold time	[2][3][7]	Fast-mode Plus	0.26	μs
			Standard-mode	0	μs
			Fast-mode	0	μs
$t_{SU;DAT}$	data set-up time	[8][9]	Fast-mode Plus	0	μs
			Standard-mode	250	ns
			Fast-mode	100	ns
			Fast-mode Plus	50	ns

- [1] Parameters are valid over operating temperature range unless otherwise specified.
- [2] $t_{HD;DAT}$ is the data hold time that is measured from the falling edge of SCL; applies to data in transmission and the acknowledge.
- [3] A device must internally provide a hold time of at least 300 ns for the SDA signal (with respect to the $V_{IH(\min)}$ of the SCL signal) to bridge the undefined region of the falling edge of SCL.
- [4] C_b = total capacitance of one bus line in pF. If mixed with Hs-mode devices, faster fall times are allowed.
- [5] The maximum t_f for the SDA and SCL bus lines is specified at 300 ns. The maximum fall time for the SDA output stage t_f is specified at 250 ns. This allows series protection resistors to be connected in between the SDA and the SCL pins and the SDA/SCL bus lines without exceeding the maximum specified t_f .
- [6] In Fast-mode Plus, fall time is specified the same for both output stage and bus timing. If series resistors are used, designers should allow for this when considering bus timing.
- [7] The maximum $t_{HD;DAT}$ could be 3.45 μs and 0.9 μs for Standard-mode and Fast-mode but must be less than the maximum of $t_{VD;DAT}$ or $t_{VD;ACK}$ by a transition time. This maximum must only be met if the device does not stretch the LOW period (t_{LOW}) of the SCL signal. If the clock stretches the SCL, the data must be valid by the set-up time before it releases the clock.
- [8] $t_{SU;DAT}$ is the data set-up time that is measured with respect to the rising edge of SCL; applies to data in transmission and the acknowledge.
- [9] A Fast-mode I²C-bus device can be used in a Standard-mode I²C-bus system but the requirement $t_{SU;DAT} = 250$ ns must then be met. This will automatically be the case if the device does not stretch the LOW period of the SCL signal. If such a device does stretch the LOW period of the SCL signal, it must output the next data bit to the SDA line $t_{r(max)} + t_{SU;DAT} = 1000 + 250 = 1250$ ns (according to the Standard-mode I²C-bus specification) before the SCL line is released. Also the acknowledge timing must meet this set-up time.

002aa425

Fig 23. I²C-bus pins clock timing

12. Application information

12.1 XTAL input

The input voltage to the on-chip oscillators is limited to 1.8 V. If the oscillator is driven by a clock in slave mode, it is recommended that the input be coupled through a capacitor with $C_i = 100 \text{ pF}$. To limit the input voltage to the specified range, choose an additional capacitor to ground C_g which attenuates the input voltage by a factor $C_i/(C_i + C_g)$. In slave mode, a minimum of 200 mV(RMS) is needed.

Fig 24. Slave mode operation of the on-chip oscillator

12.2 XTAL Printed Circuit Board (PCB) layout guidelines

The crystal should be connected on the PCB as close as possible to the oscillator input and output pins of the chip. Take care that the load capacitors C_{x1}, C_{x2} , and C_{x3} in case of third overtone crystal usage have a common ground plane. The external components must also be connected to the ground plain. Loops must be made as small as possible in order to keep the noise coupled in via the PCB as small as possible. Also parasitics should stay as small as possible. Values of C_{x1} and C_{x2} should be chosen smaller accordingly to the increase in parasitics of the PCB layout.

12.3 ElectroMagnetic Compatibility (EMC)

Radiated emission measurements according to the IEC61967-2 standard using the TEM-cell method are shown for the LPC1227FBD64/301 in [Table 17](#).

Table 17. ElectroMagnetic Compatibility (EMC) for part LPC1227FBD64/301 (TEM-cell method)

$V_{DD} = 3.3\text{ V}$; $T_{amb} = 25\text{ }^{\circ}\text{C}$.

Parameter	Frequency band	System clock =			Unit
		12 MHz	24 MHz	33 MHz	
Input clock: IRC (12 MHz)					
maximum peak level	150 kHz - 30 MHz	-4.2	-3.8	-6.4	dB μ V
	30 MHz - 150 MHz	7.3	5.4	9	dB μ V
	150 MHz - 1 GHz	16.4	20.1	23.4	dB μ V
IEC level ^[1]	-	M	L	L	-
Input clock: crystal oscillator (12 MHz)					
maximum peak level	150 kHz - 30 MHz	-4.8	-4	-6.6	dB μ V
	30 MHz - 150 MHz	6.9	5.6	10	dB μ V
	150 MHz - 1 GHz	16.3	20.3	22.3	dB μ V
IEC level ^[1]	-	M	L	L	-

[1] IEC levels refer to *Appendix D in the IEC61967-2 Specification*.

13. Package outline

LQFP64: plastic low profile quad flat package; 64 leads; body 10 x 10 x 1.4 mm

SOT314-2

Fig 25. Package outline SOT314-2 (LQFP64)

LQFP48: plastic low profile quad flat package; 48 leads; body 7 x 7 x 1.4 mm

SOT313-2

Fig 26. Package outline SOT313-2 (LQFP48)

14. Soldering

Fig 27. Reflow soldering of the LQFP48 package

Footprint information for reflow soldering of LQFP64 package

SOT314-2

solder land

- - - - - occupied area

DIMENSIONS in mm

P1	P2	Ax	Ay	Bx	By	C	D1	D2	Gx	Gy	Hx	Hy
0.500	0.560	13.300	13.300	10.300	10.300	1.500	0.280	0.400	10.500	10.500	13.550	13.550

sot314-2_fr

Fig 28. Reflow soldering of the LQFP64 package

15. Abbreviations

Table 18. Abbreviations

Acronym	Description
ADC	Analog-to-Digital-Converter
AHB	Advanced High-performance Bus
APB	Advanced Peripheral Bus
BOD	BrownOut Detection
CCITT	Comité Consultatif International Téléphonique et Télégraphique
CRC	Cyclic Redundancy Check
DMA	Direct Memory Access
FIFO	First-In-First-Out
GPIO	General Purpose Input/Output
I/O	Input/Output
IrDA	Infrared Data Association
IRC	Internal Resistor-Capacitor
JEDEC	Joint Electron Devices Engineering Council
PLL	Phase-Locked Loop
SPI	Serial Peripheral Interface
SSI	Serial Synchronous Interface
SSP	Synchronous Serial Port
UART	Universal Asynchronous Receiver/Transmitter

16. Revision history

Table 19. Revision history

Document ID	Release date	Data sheet status	Change notice	Supersedes
LPC122X v.2	20110826	Product data sheet	-	LPC122X v.1.2
Modifications:		<ul style="list-style-type: none"> • Power consumption data updated in Table 7. • Power consumption graphs added in Section 10.2. • Electrical pin characteristics updated for all pins in Table 7 and Section 10.3. • Parameter R_i added to Table 9. • EMC data added (Section 12.3). • Parameter V_l updated for I²C-bus pins in Table 5. • Section 11.1 "Power-up ramp conditions" added. • Data sheet status updated to Product Data Sheet. • SSP dynamic characteristics removed. 		
LPC122X v.1.2	20110329	Objective data sheet	-	LPC122X v.1.1
Modifications:		<ul style="list-style-type: none"> • Figure 2 “Pin configuration LQFP64 package”: Pin RTCXIN changed to 58 and pin RTCXOUT changed to 57. • Table 3 “LPC122x pin description”: In column Pin LQFP64, pin RTCXIN changed to 58 and pin RTCXOUT changed to 57. 		
LPC122X v.1.1	20110221	Objective data sheet	-	LPC122X v.1
Modifications:		<ul style="list-style-type: none"> • Section 1 “General description”: Updated text. • Section 2 “Features and benefits”: Updated text. 		
LPC122X v.1	20110214	Objective data sheet	-	-

17. Legal information

17.1 Data sheet status

Document status ^{[1][2]}	Product status ^[3]	Definition
Objective [short] data sheet	Development	This document contains data from the objective specification for product development.
Preliminary [short] data sheet	Qualification	This document contains data from the preliminary specification.
Product [short] data sheet	Production	This document contains the product specification.

[1] Please consult the most recently issued document before initiating or completing a design.

[2] The term 'short data sheet' is explained in section "Definitions".

[3] The product status of device(s) described in this document may have changed since this document was published and may differ in case of multiple devices. The latest product status information is available on the Internet at URL <http://www.nxp.com>.

17.2 Definitions

Draft — The document is a draft version only. The content is still under internal review and subject to formal approval, which may result in modifications or additions. NXP Semiconductors does not give any representations or warranties as to the accuracy or completeness of information included herein and shall have no liability for the consequences of use of such information.

Short data sheet — A short data sheet is an extract from a full data sheet with the same product type number(s) and title. A short data sheet is intended for quick reference only and should not be relied upon to contain detailed and full information. For detailed and full information see the relevant full data sheet, which is available on request via the local NXP Semiconductors sales office. In case of any inconsistency or conflict with the short data sheet, the full data sheet shall prevail.

Product specification — The information and data provided in a Product data sheet shall define the specification of the product as agreed between NXP Semiconductors and its customer, unless NXP Semiconductors and customer have explicitly agreed otherwise in writing. In no event however, shall an agreement be valid in which the NXP Semiconductors product is deemed to offer functions and qualities beyond those described in the Product data sheet.

malfuction of an NXP Semiconductors product can reasonably be expected to result in personal injury, death or severe property or environmental damage. NXP Semiconductors accepts no liability for inclusion and/or use of NXP Semiconductors products in such equipment or applications and therefore such inclusion and/or use is at the customer's own risk.

Applications — Applications that are described herein for any of these products are for illustrative purposes only. NXP Semiconductors makes no representation or warranty that such applications will be suitable for the specified use without further testing or modification.

Customers are responsible for the design and operation of their applications and products using NXP Semiconductors products, and NXP Semiconductors accepts no liability for any assistance with applications or customer product design. It is customer's sole responsibility to determine whether the NXP Semiconductors product is suitable and fit for the customer's applications and products planned, as well as for the planned application and use of customer's third party customer(s). Customers should provide appropriate design and operating safeguards to minimize the risks associated with their applications and products.

NXP Semiconductors does not accept any liability related to any default, damage, costs or problem which is based on any weakness or default in the customer's applications or products, or the application or use by customer's third party customer(s). Customer is responsible for doing all necessary testing for the customer's applications and products using NXP Semiconductors products in order to avoid a default of the applications and the products or of the application or use by customer's third party customer(s). NXP does not accept any liability in this respect.

Limiting values — Stress above one or more limiting values (as defined in the Absolute Maximum Ratings System of IEC 60134) will cause permanent damage to the device. Limiting values are stress ratings only and (proper) operation of the device at these or any other conditions above those given in the Recommended operating conditions section (if present) or the Characteristics sections of this document is not warranted. Constant or repeated exposure to limiting values will permanently and irreversibly affect the quality and reliability of the device.

Terms and conditions of commercial sale — NXP Semiconductors products are sold subject to the general terms and conditions of commercial sale, as published at <http://www.nxp.com/profile/terms>, unless otherwise agreed in a valid written individual agreement. In case an individual agreement is concluded only the terms and conditions of the respective agreement shall apply. NXP Semiconductors hereby expressly objects to applying the customer's general terms and conditions with regard to the purchase of NXP Semiconductors products by customer.

No offer to sell or license — Nothing in this document may be interpreted or construed as an offer to sell products that is open for acceptance or the grant, conveyance or implication of any license under any copyrights, patents or other industrial or intellectual property rights.

Export control — This document as well as the item(s) described herein may be subject to export control regulations. Export might require a prior authorization from national authorities.

17.3 Disclaimers

Limited warranty and liability — Information in this document is believed to be accurate and reliable. However, NXP Semiconductors does not give any representations or warranties, expressed or implied, as to the accuracy or completeness of such information and shall have no liability for the consequences of use of such information.

In no event shall NXP Semiconductors be liable for any indirect, incidental, punitive, special or consequential damages (including - without limitation - lost profits, lost savings, business interruption, costs related to the removal or replacement of any products or rework charges) whether or not such damages are based on tort (including negligence), warranty, breach of contract or any other legal theory.

Notwithstanding any damages that customer might incur for any reason whatsoever, NXP Semiconductors' aggregate and cumulative liability towards customer for the products described herein shall be limited in accordance with the *Terms and conditions of commercial sale* of NXP Semiconductors.

Right to make changes — NXP Semiconductors reserves the right to make changes to information published in this document, including without limitation specifications and product descriptions, at any time and without notice. This document supersedes and replaces all information supplied prior to the publication hereof.

Suitability for use — NXP Semiconductors products are not designed, authorized or warranted to be suitable for use in life support, life-critical or safety-critical systems or equipment, nor in applications where failure or

Non-automotive qualified products — Unless this data sheet expressly states that this specific NXP Semiconductors product is automotive qualified, the product is not suitable for automotive use. It is neither qualified nor tested in accordance with automotive testing or application requirements. NXP Semiconductors accepts no liability for inclusion and/or use of non-automotive qualified products in automotive equipment or applications.

In the event that customer uses the product for design-in and use in automotive applications to automotive specifications and standards, customer (a) shall use the product without NXP Semiconductors' warranty of the product for such automotive applications, use and specifications, and (b) whenever customer uses the product for automotive applications beyond NXP Semiconductors' specifications such use shall be solely at customer's

own risk, and (c) customer fully indemnifies NXP Semiconductors for any liability, damages or failed product claims resulting from customer design and use of the product for automotive applications beyond NXP Semiconductors' standard warranty and NXP Semiconductors' product specifications.

17.4 Trademarks

Notice: All referenced brands, product names, service names and trademarks are the property of their respective owners.

I²C-bus — logo is a trademark of NXP B.V.

18. Contact information

For more information, please visit: <http://www.nxp.com>

For sales office addresses, please send an email to: salesaddresses@nxp.com

19. Contents

1	General description	1	7.18.1.3	Watchdog oscillator	25
2	Features and benefits	1	7.18.2	System PLL	25
3	Applications	3	7.18.3	Clock output	25
4	Ordering information	3	7.18.4	Wake-up process	25
4.1	Ordering options	4	7.18.5	Power control	25
5	Block diagram	5	7.18.5.1	Sleep mode	25
6	Pinning information	6	7.18.5.2	Deep-sleep mode	26
6.1	Pinning	6	7.18.5.3	Deep power-down mode	26
6.2	Pin description	8	7.19	System control	26
7	Functional description	16	7.19.1	Start logic	26
7.1	ARM Cortex-M0 processor	16	7.19.2	Reset	26
7.1.1	System tick timer	16	7.19.3	Brownout detection	27
7.2	On-chip flash program memory	16	7.19.4	Code security (Code Read Protection - CRP)	27
7.3	On-chip SRAM	16	7.19.5	APB interface	27
7.4	Memory map	16	7.19.6	AHB-Lite	27
7.5	Nested Vectored Interrupt Controller (NVIC)	17	7.19.7	External interrupt inputs	27
7.5.1	Features	17	7.20	Emulation and debugging	28
7.5.2	Interrupt sources	18	7.21	Integer division routines	28
7.6	IOCONFIG block	18	8	Limiting values	29
7.6.1	Features	18	9	Thermal characteristics	30
7.7	Micro DMA controller	18	9.1	Thermal characteristics	30
7.7.1	Features	18	10	Static characteristics	31
7.8	CRC engine	19	10.1	Peripheral power consumption	34
7.8.1	Features	19	10.2	Power consumption	34
7.9	Fast general purpose parallel I/O	19	10.3	Electrical pin characteristics	38
7.9.1	Features	19	10.4	ADC characteristics	42
7.10	UARTs	19	10.5	BOD static characteristics	44
7.10.1	Features	20	11	Dynamic characteristics	45
7.11	SSP/SPI serial I/O controller	20	11.1	Power-up ramp conditions	45
7.11.1	Features	20	11.2	Flash memory	45
7.12	I ² C-bus serial I/O controller	20	11.3	External clock	46
7.12.1	Features	20	11.4	Internal oscillators	47
7.13	10-bit ADC	21	11.5	I ² C-bus	47
7.13.1	Features	21	12	Application information	50
7.14	Comparator block	21	12.1	XTAL input	50
7.14.1	Features	21	12.2	XTAL Printed Circuit Board (PCB) layout guidelines	50
7.15	General purpose external event counter/timers	22	12.3	ElectroMagnetic Compatibility (EMC)	51
7.15.1	Features	22	13	Package outline	52
7.16	Windowed WatchDog timer (WWDT)	22	14	Soldering	54
7.16.1	Features	22	15	Abbreviations	56
7.17	Real-time clock (RTC)	23	16	Revision history	57
7.17.1	Features	23	17	Legal information	58
7.18	Clocking and power control	23	17.1	Data sheet status	58
7.18.1	Crystal oscillators	23	17.2	Definitions	58
7.18.1.1	Internal RC oscillator	24	17.3	Disclaimers	58
7.18.1.2	System oscillator	24			

continued >

17.4	Trademarks.....	59
18	Contact information.....	59
19	Contents	60

Please be aware that important notices concerning this document and the product(s) described herein, have been included in section 'Legal information'.

© NXP B.V. 2011.

All rights reserved.

For more information, please visit: <http://www.nxp.com>

For sales office addresses, please send an email to: salesaddresses@nxp.com

Date of release: 26 August 2011

Document identifier: LPC122X