
MSP430F563x Mixed-Signal Microcontrollers

1 Features
• Low supply voltage range: 1.8 V to 3.6 V
• Ultra-low power consumption

– Active mode (AM):
All system clocks active:
270 µA/MHz at 8 MHz, 3.0 V, flash program
execution (typical)

– Standby mode (LPM3):
Watchdog with crystal and supply supervisor
operational, full RAM retention, fast wakeup:
1.8 µA at 2.2 V, 2.1 µA at 3.0 V (typical)

– Shutdown real-time clock (RTC) mode
(LPM3.5):
Shutdown mode, active RTC with crystal:
1.1 µA at 3.0 V (typical)

– Shutdown mode (LPM4.5):
0.3 µA at 3.0 V (typical)

• Wake up from standby mode in 3 µs (typical)
• 16-bit RISC architecture, extended memory, up to

20-MHz system clock
• Flexible power-management system

– Fully integrated LDO with programmable
regulated core supply voltage

– Supply voltage supervision, monitoring, and
brownout

• Unified clock system
– FLL control loop for frequency stabilization
– Low-power low-frequency internal clock source

(VLO)
– Low-frequency trimmed internal reference

source (REFO)
– 32-kHz crystals (XT1)
– High-frequency crystals up to 32 MHz (XT2)

• Four 16-bit timers with 3, 5, or 7 capture/compare
registers

• Two universal serial communication interfaces
(USCIs)

– USCI_A0 and USCI_A1 each support:
• Enhanced UART supports automatic baud-

rate detection
• IrDA encoder and decoder
• Synchronous SPI

– USCI_B0 and USCI_B1 each support:
• I2C
• Synchronous SPI

• Full-speed universal serial bus (USB)
– Integrated USB-PHY
– Integrated 3.3-V and 1.8-V USB power system
– Integrated USB-PLL
– Eight input and eight output endpoints

• 12-bit analog-to-digital converter (ADC) with
internal shared reference, sample-and-hold, and
autoscan feature

• Dual 12-bit digital-to-analog converters (DACs)
with synchronization

• Voltage comparator
• Hardware multiplier supports 32-bit operations
• Serial onboard programming, no external

programming voltage needed
• 6-channel internal DMA
• RTC module with supply voltage backup switch
• Device Comparison summarizes the available

family members

2 Applications
• Analog and digital sensor systems
• Digital motor control
• Remote controls
• Thermostats
• Digital timers
• Hand-held meters

3 Description
The TI MSP430™ family of ultra-low-power microcontrollers consists of several devices featuring different sets of
peripherals targeted for various applications. The architecture, combined with five low-power modes, is
optimized to achieve extended battery life in portable measurement applications. The device features a powerful
16-bit RISC CPU, 16-bit registers, and constant generators that contribute to maximum code efficiency. The
digitally controlled oscillator (DCO) allows the device to wake up from low-power modes to active mode in 3 µs
(typical).

The MSP430F563x devices are microcontrollers with a high-performance 12-bit ADC, a comparator, two USCIs,
USB 2.0, a hardware multiplier, DMA, four 16-bit timers, an RTC module with alarm capabilities, and up to 74 I/O
pins.

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 1

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

An IMPORTANT NOTICE at the end of this data sheet addresses availability, warranty, changes, use in safety-critical applications,
intellectual property matters and other important disclaimers. PRODUCTION DATA.

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630

For complete module descriptions, see the MSP430F5xx and MSP430F6xx Family User's Guide.

Device Information
PART NUMBER(1) PACKAGE BODY SIZE(2)

MSP430F5638IPZ LQFP (100) 14 mm × 14 mm

MSP430F5638IZCA nFBGA (113) 7 mm × 7 mm

MSP430F5638IZQW(3) MicroStar Junior™ BGA (113) 7 mm × 7 mm

(1) For the most current device, package, and ordering information, see the Package Option
Addendum in Section 11, or see the TI website at www.ti.com.

(2) The sizes shown here are approximations. For the package dimensions with tolerances, see the
Mechanical Data in Section 11.

(3) All orderable part numbers in the ZQW (MicroStar Junior BGA) package have been changed to a
status of Last Time Buy. Visit the Product life cycle page for details on this status.

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

2 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/lit/pdf/SLAU208
http://www.ti.com
http://www.ti.com/support-quality/quality-policies-procedures/product-life-cycle.html
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

4 Functional Block Diagrams
Figure 4-1 shows the functional block diagram for the MSP430F5638, MSP430F5637, and MSP430F5636
devices.

Unified
Clock

System

256KB
192KB
128KB

Flash
MCLK

ACLK

SMCLK

I/O Ports
P1, P2

2×8 I/Os
Interrupt

Capability

PA
1×16 I/Os

CPUXV2
and

Working
Registers

EEM
(L: 8+2)

XIN XOUT

JTAG,
SBW

Interface

Port PJ

PA PB PC PD

DMA

6 Channel

XT2IN

XT2OUT

Power
Management

LDO,
SVM, SVS,
Brownout

SYS

Watchdog

P2 Port
Mapping
Controller

I/O Ports
P3, P4

2×8 I/Os
Interrupt

Capability

PB
1×16 I/Os

I/O Ports
P5, P6

2×8 I/Os

PC
1×16 I/Os

I/O Ports
P7, P8

1×6 I/Os
1×8 I/Os

PD
1×14 I/Os

I/O Ports
P9

1×8 I/Os

PE
1×8 I/Os

MPY32

TA0

Timer_A
5 CC

Registers

TA1 and
TA2

2 Timer_A
each with

3 CC
Registers

TB0

Timer_B
7 CC

Registers

RTC_B

Battery
Backup
System

CRC16

USCI0,
USCI1

Ax: UART,
IrDA, SPI

Bx: SPI, I C
2

ADC12_A

12 bit
200 ksps

16 channels
(12 ext, 4 int)

Autoscan

DVCC DVSS AVCC AVSS

P1.x P2.x P3.x P4.x P5.x P6.x P7.x P8.x P9.x
RST/NMI

REF

Reference
1.5 V, 2.0 V,

2.5 V

DAC12_A

12 bit
2 channels
voltage out

USB

Full-speed

Comp_B

PJ.x

16KB
RAM

+2KB RAM
USB Buffer

+8B Backup
RAM

Figure 4-1. Functional Block Diagram – MSP430F5638, MSP430F5637, MSP430F5636

Figure 4-2 shows the functional block diagram for the MSP430F5635, MSP430F5634, and MSP430F5633
devices.

Unified
Clock

System

256KB
192KB
128KB

Flash

16KB
RAM

+2KB RAM
USB Buffer

+8B Backup
RAM

MCLK

ACLK

SMCLK

I/O Ports
P1, P2

2×8 I/Os
Interrupt

Capability

PA
1×16 I/Os

CPUXV2
and

Working
Registers

EEM
(L: 8+2)

XIN XOUT

JTAG,
SBW

Interface

Port PJ

PA PB PC PD

DMA

6 Channel

XT2IN

XT2OUT

Power
Management

LDO,
SVM, SVS,
Brownout

SYS

Watchdog

P2 Port
Mapping
Controller

I/O Ports
P3, P4

2×8 I/Os
Interrupt

Capability

PB
1×16 I/Os

I/O Ports
P5, P6

2×8 I/Os

PC
1×16 I/Os

I/O Ports
P7, P8

1×6 I/Os
1×8 I/Os

PD
1×14 I/Os

I/O Ports
P9

1×8 I/Os

PE
1×8 I/Os

MPY32

TA0

Timer_A
5 CC

Registers

TA1 and
TA2

2 Timer_A
each with

3 CC
Registers

TB0

Timer_B
7 CC

Registers

CRC16

USCI0,
USCI1

Ax: UART,
IrDA, SPI

Bx: SPI, I C
2

ADC12_A

12 bit
200 ksps

16 channels
(12 ext, 4 int)

Autoscan

DVCC DVSS AVCC AVSS

P1.x P2.x P3.x P4.x P5.x P6.x P7.x P8.x P9.x
RST/NMI

REF

Reference
1.5 V, 2.0 V,

2.5 V

USB

Full-speed

Comp_B

PJ.x

RTC_B

Battery
Backup
System

Figure 4-2. Functional Block Diagram – MSP430F5635, MSP430F5634, MSP430F5633

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 3

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

Figure 4-3 shows the functional block diagram for the MSP430F5632, MSP430F5631, and MSP430F5630
devices.

Unified
Clock

System

256KB
192KB
128KB

Flash
MCLK

ACLK

SMCLK

I/O Ports
P1, P2

2×8 I/Os
Interrupt

Capability

PA
1×16 I/Os

CPUXV2
and

Working
Registers

EEM
(L: 8+2)

XIN XOUT

JTAG,
SBW

Interface

Port PJ

PA PB PC PD

DMA

6 Channel

XT2IN

XT2OUT

Power
Management

LDO,
SVM, SVS,
Brownout

SYS

Watchdog

P2 Port
Mapping
Controller

I/O Ports
P3, P4

2×8 I/Os
Interrupt

Capability

PB
1×16 I/Os

I/O Ports
P5, P6

2×8 I/Os

PC
1×16 I/Os

I/O Ports
P7, P8

1×6 I/Os
1×8 I/Os

PD
1×14 I/Os

I/O Ports
P9

1×8 I/Os

PE
1×8 I/Os

MPY32

TA0

Timer_A
5 CC

Registers

TA1 and
TA2

2 Timer_A
each with

3 CC
Registers

TB0

Timer_B
7 CC

Registers

CRC16

USCI0,
USCI1

Ax: UART,
IrDA, SPI

Bx: SPI, I C
2

DVCC DVSS AVCC AVSS

P1.x P2.x P3.x P4.x P5.x P6.x P7.x P8.x P9.x
RST/NMI

REF

Reference
1.5 V, 2.0 V,

2.5 V

USB

Full-speed

Comp_B

PJ.x

RTC_B

Battery
Backup
System

16KB
RAM

+2KB RAM
USB Buffer

+8B Backup
RAM

Figure 4-3. Functional Block Diagram – MSP430F5632, MSP430F5631, MSP430F5630

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

4 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

Table of Contents
1 Features..1
2 Applications... 1
3 Description...1
4 Functional Block Diagrams.. 3
5 Revision History.. 6
6 Device Comparison... 8

6.1 Related Products.. 8
7 Terminal Configuration and Functions..........................9

7.1 Pin Diagrams.. 9
7.2 Signal Descriptions... 13

8 Specifications.. 18
8.1 Absolute Maximum Ratings...................................... 18
8.2 ESD Ratings... 18
8.3 Recommended Operating Conditions.......................18
8.4 Active Mode Supply Current Into VCC Excluding

External Current.. 20
8.5 Low-Power Mode Supply Currents (Into VCC)

Excluding External Current..20
8.6 Thermal Resistance Characteristics......................... 21
8.7 Schmitt-Trigger Inputs – General-Purpose I/O..........22
8.8 Inputs – Ports P1, P2, P3, and P4............................ 22
8.9 Leakage Current – General-Purpose I/O.................. 22
8.10 Outputs – General-Purpose I/O (Full Drive

Strength)..22
8.11 Outputs – General-Purpose I/O (Reduced Drive

Strength)..23
8.12 Output Frequency – Ports P1, P2, and P3..............23
8.13 Typical Characteristics – Outputs, Reduced

Drive Strength (PxDS.y = 0)..24
8.14 Typical Characteristics – Outputs, Full Drive

Strength (PxDS.y = 1)... 25
8.15 Crystal Oscillator, XT1, Low-Frequency Mode........26
8.16 Crystal Oscillator, XT2.. 27
8.17 Internal Very-Low-Power Low-Frequency

Oscillator (VLO)...28
8.18 Internal Reference, Low-Frequency Oscillator

(REFO).. 28
8.19 DCO Frequency.. 29
8.20 PMM, Brownout Reset (BOR).................................30
8.21 PMM, Core Voltage...30
8.22 PMM, SVS High Side..31
8.23 PMM, SVM High Side... 31
8.24 PMM, SVS Low Side...32
8.25 PMM, SVM Low Side.. 32
8.26 Wake-up Times From Low-Power Modes and

Reset... 32
8.27 Timer_A, Timers TA0, TA1, and TA2.......................33
8.28 Timer_B, Timer TB0..33
8.29 Battery Backup..34
8.30 USCI (UART Mode).. 35
8.31 USCI (SPI Master Mode).. 35
8.32 USCI (SPI Slave Mode).. 37
8.33 USCI (I2C Mode)...39
8.34 12-Bit ADC, Power Supply and Input Range

Conditions... 40

8.35 12-Bit ADC, Timing Parameters..............................40
8.36 12-Bit ADC, Linearity Parameters Using an

External Reference Voltage...41
8.37 12-Bit ADC, Linearity Parameters Using AVCC

as Reference Voltage.. 41
8.38 12-Bit ADC, Linearity Parameters Using the

Internal Reference Voltage..41
8.39 12-Bit ADC, Temperature Sensor and Built-In

VMID .. 42
8.40 REF, External Reference.. 43
8.41 REF, Built-In Reference.. 44
8.42 12-Bit DAC, Supply Specifications..........................45
8.43 12-Bit DAC, Linearity Specifications....................... 46
8.44 12-Bit DAC, Output Specifications.......................... 47
8.45 12-Bit DAC, Reference Input Specifications........... 48
8.46 12-Bit DAC, Dynamic Specifications.......................48
8.47 12-Bit DAC, Dynamic Specifications (Continued)... 49
8.48 Comparator_B...50
8.49 Ports PU.0 and PU.1...51
8.50 USB Output Ports DP and DM................................51
8.51 USB Input Ports DP and DM...................................51
8.52 USB-PWR (USB Power System)............................ 52
8.53 USB-PLL (USB Phase-Locked Loop)..................... 52
8.54 Flash Memory... 53
8.55 JTAG and Spy-Bi-Wire Interface.............................53

9 Detailed Description..54
9.1 Overview... 54
9.2 CPU.. 54
9.3 Instruction Set... 55
9.4 Operating Modes.. 56
9.5 Interrupt Vector Addresses....................................... 57
9.6 Memory... 58
9.7 Bootloader (BSL).. 59
9.8 JTAG Operation.. 59
9.9 Flash Memory .. 60
9.10 RAM ... 60
9.11 Backup RAM... 60
9.12 Peripherals..61
9.13 Input/Output Diagrams..83
9.14 Device Descriptors..104

10 Device and Documentation Support........................105
10.1 Getting Started and Next Steps............................ 105
10.2 Device Nomenclature..105
10.3 Tools and Software... 107
10.4 Documentation Support.. 109
10.5 Related Links...111
10.6 Support Resources..111
10.7 Trademarks... 111
10.8 Electrostatic Discharge Caution............................ 111
10.9 Export Control Notice.. 111
10.10 Glossary.. 111

11 Mechanical, Packaging, and Orderable
Information.. 112

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 5

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

5 Revision History
NOTE: Page numbers for previous revisions may differ from page numbers in the current version.

Changes from revision F to revision G

Changes from September 18, 2018 to September 10, 2020 Page
• Updated the numbering for sections, tables, figures, and cross-references throughout the document..............1
• Added nFBGA package (ZCA) information throughout document..1
• Removed package options that are no longer available in Table 6-1, Device Comparison (MSP430F5637 and

MSP430F5631 in ZQW) .. 8
• Updated the list of devices available in the 113-Pin ZQW package in the caption of Figure 7-49
• Changed the MAX value of the IERASE and IMERASE, IBANK parameters in Section 8.54, Flash Memory 53
• Corrected the connection of the P7SEL.x signal in Figure 9-11, Port P7 (P7.4 to P7.7) Diagram 97

Changes from revision E to revision F

Changes from December 9, 2015 to September 17, 2018 Page
• Added Section 6.1, Related Products ..8
• Added typical conditions statements at the beginning of Section 8, Specifications ...18
• Changed the MIN value of the V(DVCC_BOR_hys) parameter from 60 mV to 50 mV in Section 8.20, PMM,

Brownout Reset (BOR) .. 30
• Updated notes (1) and (2) and added note (3) in Section 8.26, Wake-up Times From Low-Power Modes and

Reset ... 32
• Removed ADC12DIV from the formula for the TYP value in the second row of the tCONVERT parameter in

Section 8.35, 12-Bit ADC, Timing Parameters, because ADC12CLK is after division..................................... 40
• Removed the note that started "This impedance depends on..." from the "Reference input resistance"

parameter in Section 8.45, 12-Bit DAC, Reference Input Specifications ...48
• Added second row for tEN_CMP with Test Conditions of "CBPWRMD = 10" and MAX value of 100 µs in Section

8.48, Comparator_B .. 50
• Renamed FCTL4.MGR0 and MGR1 in the fMCLK,MGR parameter in Section 8.54, Flash Memory to be

consistent with header files ..53
• Replaced former section Development Tools Support with Section 10.3, Tools and Software 107

Changes from revision D to revision E

Changes from August 6, 2013 to December 8, 2015 Page
• Document format and organization changes throughout, including addition of section numbering....................1
• Moved all functional block diagrams to Section 4, Functional Block Diagrams ... 3
• Added USB column to Table 6-1, Family Members ... 8
• Added Section 6, Device Comparison, and moved Table 6-1 to it..8
• Added "Port U is supplied by the LDOO rail" to the PU.0 and PU.1 descriptions in Section 7.2, Signal

Descriptions ... 13
• Added Section 8.2, ESD Ratings ...18
• Added note to CVCORE ... 18
• Added note to RPull .. 22
• Changed TYP value of CL,eff with Test Conditions of "XTS = 0, XCAPx = 0" from 2 pF to 1 pF.......................26
• In VBAT3 parameter description, changed from "VBAT3 ≠ VBAT/3" to "VBAT3 = VBAT/3"....................................... 34
• Changed from fDAC12_0OUT to fDAC12_1OUT in the first row of the Test Conditions for the "Channel-to-channel

crosstalk" parameter...49
• Changed the value of DAC12_xDAT from 7F7h to F7Fh and changed the x-axis label from fToggle to 1/fToggle in

Figure 8-22, Crosstalk Test Conditions ..49

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

6 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

• Added note to RPUR ... 52
• Corrected the spelling of the MRG bits in the fMCLK,MRG parameter in Section 8.54, Flash Memory 53
• Removed RTC_B from LPM4.5 wake-up options...56
• Throughout document, changed all instances of "bootstrap loader" to "bootloader"59
• Added the paragraph that starts "Using the MSP430 RTC_B Module With Battery Backup Supply describes

how..." .. 63
• Corrected names of interrupt events PMMSWBOR (BOR) and PMMSWPOR (POR) in Table 9-11, System

Module Interrupt Vector Registers ... 64
• Corrected spelling of NMIIFG (added missing "I") in Table 9-11, System Module Interrupt Vector Registers

64
• Corrected register acronyms (added "USB" prefix as required) in Table 9-50, USB Control Registers 71
• Added P7SEL.2 and XT2BYPASS inputs with AND and OR gates in Figure 9-10, Port P7 (P7.3) Diagram .. 96
• Changed P7SEL.3 column from X to 0 for "P7.3 (I/O)" rows..96
• Added Section 10 and moved Development Tools Support, Device and Development Tool Nomenclature,

Trademarks, and Electrostatic Discharge Caution sections to it...105
• Added Section 11, Mechanical, Packaging, and Orderable Information ..112

The following table lists the changes to this data sheet from the original release through revision D.

REVISION COMMENTS

SLAS650D
August 2013

Signal Descriptions, Added note regarding pullup resistor to RST/NMI/SBWTDIO pin.
Added Applications, Development Tools Support, and Device and Development Tool Nomenclature
Section 9.12.1, Changed the description of the number of I/Os in each port.
Table 9-19, Added PM5CTL0 register.
Section 8.42, Fixed typo in IDD Test Conditions (changed from DAC12IOG to DAC12OG).
Section 8.51, Corrected VIL and VIH limits.
Section 8.54, Changed IERASE and IMERASE, IBANK limits.

SLAS650C
August 2012

Changed description of ACLK and PUR in Signal Descriptions.
Changed typos to Interrupt Flag names on Timer TA2 rows in Table 9-3.
Changed SYSRSTIV, System Reset offset 1Ch to Reserved in Table 9-11.
Corrected names of SVMLVLRIFG and SVMHVLRIFG bits in Table 9-11.
Corrected right-most column in Table 9-4.
Added note regarding evaluation of PUR in Section 9.7.1.
Changed notes on Section 8.41.
Changed tSENSOR(sample) MIN to 100 µs in Section 8.39.
Changed note (2) in Section 8.39.
Editorial changes throughout.

SLAS650B
August 2011 Production Data release

SLAS650A
July 2010 Updated Product Preview including electrical specifications

SLAS650
May 2010 Product Preview release

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 7

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

6 Device Comparison
Table 6-1 summarizes the available family members.

Table 6-1. Device Comparison

DEVICE(1) (2) FLASH
(KB)

SRAM
(KB)(5) Timer_A(3) Timer_B(4)

USCI_A:
UART,

IrDA, SPI

USCI_B:
SPI, I2C

ADC12_A
(Ch)

DAC12_A
(Ch)

Comp_B
(Ch) USB I/O PACKAGE

MSP430F5638 256 16 + 2 5, 3, 3 7 2 2 12 ext, 4 int 2 12 Yes 74
100 PZ,

113 ZCA,
113 ZQW

MSP430F5637 192 16 + 2 5, 3, 3 7 2 2 12 ext, 4 int 2 12 Yes 74 100 PZ

MSP430F5636 128 16 + 2 5, 3, 3 7 2 2 12 ext, 4 int 2 12 Yes 74
100 PZ,

113 ZCA,
113 ZQW

MSP430F5635 256 16 + 2 5, 3, 3 7 2 2 12 ext, 4 int – 12 Yes 74
100 PZ,

113 ZCA,
113 ZQW

MSP430F5634 192 16 + 2 5, 3, 3 7 2 2 12 ext, 4 int – 12 Yes 74
100 PZ,

113 ZCA,
113 ZQW

MSP430F5633 128 16 + 2 5, 3, 3 7 2 2 12 ext, 4 int – 12 Yes 74
100 PZ,

113 ZCA,
113 ZQW

MSP430F5632 256 16 + 2 5, 3, 3 7 2 2 – – 12 Yes 74
100 PZ,

113 ZCA,
113 ZQW

MSP430F5631 192 16 + 2 5, 3, 3 7 2 2 – – 12 Yes 74 100 PZ

MSP430F5630 128 16 + 2 5, 3, 3 7 2 2 – – 12 Yes 74
100 PZ,

113 ZCA,
113 ZQW

(1) For the most current package and ordering information, see the Package Option Addendum in Section 11, or see the TI website at
www.ti.com.

(2) Package drawings, standard packing quantities, thermal data, symbolization, and PCB design guidelines are available at www.ti.com/
packaging.

(3) Each number in the sequence represents an instantiation of Timer_A with its associated number of capture/compare registers and
PWM output generators available. For example, a number sequence of 3, 5 would represent two instantiations of Timer_A, the first
instantiation having 3 and the second instantiation having 5 capture/compare registers and PWM output generators, respectively.

(4) Each number in the sequence represents an instantiation of Timer_B with its associated number of capture/compare registers and
PWM output generators available. For example, a number sequence of 3, 5 would represent two instantiations of Timer_B, the first
instantiation having 3 and the second instantiation having 5 capture/compare registers and PWM output generators, respectively.

(5) The additional 2KB of USB SRAM that is listed can be used as general-purpose SRAM when USB is not in use.

6.1 Related Products
For information about other devices in this family of products or related products, see the following links.

TI 16-bit and 32-bit microcontrollers

High-performance, low-power solutions to enable the autonomous future

Products for MSP430 ultra-low-power sensing & measurement MCUs

One platform. One ecosystem. Endless possibilities.

Companion products for MSP430F5638

Review products that are frequently purchased or used in conjunction with this product.

Reference designs

Find reference designs leveraging the best in TI technology to solve your system-level challenges

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

8 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

http://www.ti.com
http://www.ti.com/packaging
http://www.ti.com/packaging
http://www.ti.com/microcontrollers/overview.html
http://www.ti.com/microcontrollers/msp430-ultra-low-power-mcus/products.html
http://www.ti.com/product/MSP430F5638#relProds
http://www.ti.com/reference-designs/index.html
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

7 Terminal Configuration and Functions
7.1 Pin Diagrams
Figure 7-1 shows the pinout for the MSP430F5638, MSP430F5637, and MSP430F5636 devices in the 100-pin
PZ package.

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

7
6

7
7

7
8

7
9

8
0

8
1

8
2

8
3

8
4

8
5

8
6

8
7

8
8

8
9

9
0

9
1

9
2

9
3

9
4

9
5

9
6

9
7

9
8

9
9

1
0
0

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

5
0

4
9

4
8

4
7

4
6

4
5

4
4

4
3

4
2

4
1

4
0

3
9

3
8

3
7

3
6

3
5

3
4

3
3

3
2

3
1

3
0

2
9

2
8

2
7

2
6

P6.4/CB4/A4

P6.5/CB5/A5

P6.6/CB6/A6/DAC0

P6.7/CB7/A7/DAC1

P7.4/CB8/A12

P7.5/CB9/A13

P7.6/CB10/A14/DAC0

P7.7/CB11/A15/DAC1

P5.0/VREF+/VeREF+

P5.1/VREF−/VeREF−

AVCC1

AVSS1

XIN

XOUT

DVCC1

D
V

S
S

1

V
C

O
R

E

P
5
.2

D
V

S
S

D
N

C

P
5
.3

P9.7

P9.6

P9.5

P9.4

P9.3

P9.2

P9.1

P9.0

P8.7

P8.6/UCB1SOMI/UCB1SCL

P8.5/UCB1SIMO/UCB1SDA

DVCC2

DVSS2

P2.0/P2MAP0

MSP430F5638

MSP430F5637

MSP430F5636

P
6
.3

/C
B

3
/A

3

P
6
.2

/C
B

2
/A

2

P
6
.1

/C
B

1
/A

1

P
6
.0

/C
B

0
/A

0

R
S

T
/N

M
I/
S

B
W

T
D

IO

P
J
.3

/T
C

K

P
J
.2

/T
M

S

P
J
.1

/T
D

I/
T

C
L
K

P
J
.0

/T
D

O

T
E

S
T

/S
B

W
T

C
K

P
7
.3

/X
T

2
O

U
T

P
7
.2

/X
T

2
IN

V
B

U
S

V
U

S
B

P
U

.1
/D

M

P
U

R

P
U

.0
/D

P

V
S

S
U

V
1
8

A
V

S
S

3

P
1
.3

/T
A

0
.2

P
1
.4

/T
A

0
.3

AVSS2

P5.6/ADC12CLK/DMAE0

P
5
.4

P
5

.5

P
1
.0

/T
A

0
C

L
K

/A
C

L
K

P
3
.0

/T
A

1
C

L
K

/C
B

O
U

T

P
3
.1

/T
A

1
.0

P
3
.2

/T
A

1
.1

P
1
.6

/T
A

0
.1

P
1
.7

/T
A

0
.2

P
1
.1

/T
A

0
.0

P
1
.2

/T
A

0
.1

P
1
.5

/T
A

0
.4

P
3
.3

/T
A

1
.2

P
3
.4

/T
A

2
C

L
K

/S
M

C
L
K

P
3
.5

/T
A

2
.0

P
3
.6

/T
A

2
.1

P
3
.7

/T
A

2
.2

P
4
.0

/T
B

0
.0

P4.2/TB0.2

P4.1/TB0.1

P4.4/TB0.4

P4.3/TB0.3

P4.6/TB0.6

P4.5/TB0.5

P8.0/TB0CLK

P4.7/TB0OUTH/SVMOUT

P8.4/UCB1CLK/UCA1STE

V
B

A
K

P2.1/P2MAP1

P2.2/P2MAP2

P2.3/P2MAP3

P2.4/P2MAP4

P2.5/P2MAP5

P2.6/P2MAP6

P2.7/P2MAP7

D
V

C
C

3

D
V

S
S

3

V
B

A
T

P
5
.7

/R
T

C
C

L
K

P8.1/UCB1STE/UCA1CLK

P8.2/UCA1TXD/UCA1SIMO

P8.3/UCA1RXD/UCA1SOMI

NOTE: DNC = Do not connect

Figure 7-1. 100-Pin PZ Package (Top View) – MSP430F5638, MSP430F5637, MSP430F5636

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 9

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

Figure 7-2 shows the pinout for the MSP430F5635, MSP430F5634, and MSP430F5633 devices in the 100-pin
PZ package.

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
7
6

7
7

7
8

7
9

8
0

8
1

8
2

8
3

8
4

8
5

8
6

8
7

8
8

8
9

9
0

9
1

9
2

9
3

9
4

9
5

9
6

9
7

9
8

9
9

1
0
0

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
5
0

4
9

4
8

4
7

4
6

4
5

4
4

4
3

4
2

4
1

4
0

3
9

3
8

3
7

3
6

3
5

3
4

3
3

3
2

3
1

3
0

2
9

2
8

2
7

2
6

P6.4/CB4/A4

P6.5/CB5/A5

P6.6/CB6/A6

P6.7/CB7/A7

P7.4/CB8/A12

P7.5/CB9/A13

P7.6/CB10/A14

P7.7/CB11/A15

P5.0/VREF+/VeREF+

P5.1/VREF−/VeREF−

AVCC1

AVSS1

XIN

XOUT

DVCC1

D
V

S
S

1

V
C

O
R

E

P
5
.2

D
V

S
S

D
N

C

P
5
.3

P9.7

P9.6

P9.5

P9.4

P9.3

P9.2

P9.1

P9.0

P8.7

P8.6/UCB1SOMI/UCB1SCL

P8.5/UCB1SIMO/UCB1SDA

DVCC2

DVSS2

P2.0/P2MAP0

MSP430F5635

MSP430F5634

MSP430F5633

P
6
.3

/C
B

3
/A

3

P
6
.2

/C
B

2
/A

2

P
6
.1

/C
B

1
/A

1

P
6
.0

/C
B

0
/A

0

R
S

T
/N

M
I/
S

B
W

T
D

IO

P
J
.3

/T
C

K

P
J
.2

/T
M

S

P
J
.1

/T
D

I/
T

C
L
K

P
J
.0

/T
D

O

T
E

S
T

/S
B

W
T

C
K

P
7
.3

/X
T

2
O

U
T

P
7
.2

/X
T

2
IN

V
B

U
S

V
U

S
B

P
U

.1
/D

M

P
U

R

P
U

.0
/D

P

V
S

S
U

V
1
8

A
V

S
S

3

P
1
.3

/T
A

0
.2

P
1
.4

/T
A

0
.3

AVSS2

P5.6/ADC12CLK/DMAE0

P
5
.4

P
5

.5

P
1
.0

/T
A

0
C

L
K

/A
C

L
K

P
3
.0

/T
A

1
C

L
K

/C
B

O
U

T

P
3
.1

/T
A

1
.0

P
3
.2

/T
A

1
.1

P
1
.6

/T
A

0
.1

P
1
.7

/T
A

0
.2

P
1
.1

/T
A

0
.0

P
1
.2

/T
A

0
.1

P
1
.5

/T
A

0
.4

P
3
.3

/T
A

1
.2

P
3
.4

/T
A

2
C

L
K

/S
M

C
L
K

P
3
.5

/T
A

2
.0

P
3
.6

/T
A

2
.1

P
3
.7

/T
A

2
.2

P
4
.0

/T
B

0
.0

P4.2/TB0.2

P4.1/TB0.1

P4.4/TB0.4

P4.3/TB0.3

P4.6/TB0.6

P4.5/TB0.5

P8.0/TB0CLK

P4.7/TB0OUTH/SVMOUT

P8.4/UCB1CLK/UCA1STE

V
B

A
K

P2.1/P2MAP1

P2.2/P2MAP2

P2.3/P2MAP3

P2.4/P2MAP4

P2.5/P2MAP5

P2.6/P2MAP6

P2.7/P2MAP7

D
V

C
C

3

D
V

S
S

3

V
B

A
T

P
5
.7

/R
T

C
C

L
K

P8.1/UCB1STE/UCA1CLK

P8.2/UCA1TXD/UCA1SIMO

P8.3/UCA1RXD/UCA1SOMI

NOTE: DNC = Do not connect

Figure 7-2. 100-Pin PZ Package (Top View) – MSP430F5635, MSP430F5634, MSP430F5633

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

10 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

Figure 7-3 shows the pinout for the MSP430F5632, MSP430F5631, and MSP430F5630 devices in the 100-pin
PZ package.

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
7
6

7
7

7
8

7
9

8
0

8
1

8
2

8
3

8
4

8
5

8
6

8
7

8
8

8
9

9
0

9
1

9
2

9
3

9
4

9
5

9
6

9
7

9
8

9
9

1
0
0

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
5
0

4
9

4
8

4
7

4
6

4
5

4
4

4
3

4
2

4
1

4
0

3
9

3
8

3
7

3
6

3
5

3
4

3
3

3
2

3
1

3
0

2
9

2
8

2
7

2
6

P6.4/CB4

P6.5/CB5

P6.6/CB6

P6.7/CB7

P7.4/CB8

P7.5/CB9

P7.6/CB10

P7.7/CB11

P5.0/VREF+/VeREF+

P5.1/VREF−/VeREF−

AVCC1

AVSS1

XIN

XOUT

DVCC1

D
V

S
S

1

V
C

O
R

E

P
5
.2

D
V

S
S

D
N

C

P
5
.3

P9.7

P9.6

P9.5

P9.4

P9.3

P9.2

P9.1

P9.0

P8.7

P8.6/UCB1SOMI/UCB1SCL

P8.5/UCB1SIMO/UCB1SDA

DVCC2

DVSS2

P2.0/P2MAP0

MSP430F5632

MSP430F5631

MSP430F5630

P
6
.3

/C
B

3

P
6
.2

/C
B

2

P
6
.1

/C
B

1

P
6
.0

/C
B

0

R
S

T
/N

M
I/
S

B
W

T
D

IO

P
J
.3

/T
C

K

P
J
.2

/T
M

S

P
J
.1

/T
D

I/
T

C
L
K

P
J
.0

/T
D

O

T
E

S
T

/S
B

W
T

C
K

P
7
.3

/X
T

2
O

U
T

P
7
.2

/X
T

2
IN

V
B

U
S

V
U

S
B

P
U

.1
/D

M

P
U

R

P
U

.0
/D

P

V
S

S
U

V
1
8

A
V

S
S

3

P
1
.3

/T
A

0
.2

P
1
.4

/T
A

0
.3

AVSS2

P5.6/DMAE0

P
5
.4

P
5

.5

P
1
.0

/T
A

0
C

L
K

/A
C

L
K

P
3
.0

/T
A

1
C

L
K

/C
B

O
U

T

P
3
.1

/T
A

1
.0

P
3
.2

/T
A

1
.1

P
1
.6

/T
A

0
.1

P
1
.7

/T
A

0
.2

P
1
.1

/T
A

0
.0

P
1
.2

/T
A

0
.1

P
1
.5

/T
A

0
.4

P
3
.3

/T
A

1
.2

P
3
.4

/T
A

2
C

L
K

/S
M

C
L
K

P
3
.5

/T
A

2
.0

P
3
.6

/T
A

2
.1

P
3
.7

/T
A

2
.2

P
4
.0

/T
B

0
.0

P4.2/TB0.2

P4.1/TB0.1

P4.4/TB0.4

P4.3/TB0.3

P4.6/TB0.6

P4.5/TB0.5

P8.0/TB0CLK

P4.7/TB0OUTH/SVMOUT

P8.4/UCB1CLK/UCA1STE

V
B

A
K

P2.1/P2MAP1

P2.2/P2MAP2

P2.3/P2MAP3

P2.4/P2MAP4

P2.5/P2MAP5

P2.6/P2MAP6

P2.7/P2MAP7

D
V

C
C

3

D
V

S
S

3

V
B

A
T

P
5
.7

/R
T

C
C

L
K

P8.1/UCB1STE/UCA1CLK

P8.2/UCA1TXD/UCA1SIMO

P8.3/UCA1RXD/UCA1SOMI

NOTE: DNC = Do not connect

Figure 7-3. 100-Pin PZ Package (Top View) – MSP430F5632, MSP430F5631, MSP430F5630

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 11

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

Figure 7-4 shows the pinout for all devices in the 113-pin ZCA or ZQW package. See Table 7-1 for pin
assignments and descriptions.

A1 A2 A3 A4 A5 A6 A7 A8 A9 A10 A11 A12

B1 B2 B3 B4 B5 B6 B7 B8 B9 B10 B11 B12

C1 C2 C3 C11 C12

D1 D2 D4 D5 D6 D7 D8 D9 D11 D12

E1 E2 E4 E5 E6 E7 E8 E9 E11 E12

F1 F2 F4 F5 F8 F9 F11 F12

G1 G2 G4 G5 G8 G9 G11 G12

J1 J2 J4 J5 J6 J7 J8 J9 J11 J12

H1 H2 H4 H5 H6 H7 H8 H9 H11 H12

K1 K2 K11 K12

L1 L2 L3 L4 L5 L6 L7 L8 L9 L10 L11 L12

M1 M2 M3 M5 M6 M7 M8 M9 M10 M11 M12M4

NOTE: For terminal assignments, see Table 7-1.

Figure 7-4. 113-Pin ZCA or ZQW Package (Top View) – MSP430F5638, MSP430F5636, MSP430F5635,
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5630

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

12 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

7.2 Signal Descriptions
Table 7-1 describes the signals for all device variants and packages.

Table 7-1. Signal Descriptions
TERMINAL

I/O(1) DESCRIPTION
NAME

NO.(4)

PZ ZCA,
ZQW

P6.4/CB4/A4 1 A1 I/O
General-purpose digital I/O
Comparator_B input CB4
Analog input A4 – ADC (not available on F5632, F5631, and F5630 devices)

P6.5/CB5/A5 2 B2 I/O
General-purpose digital I/O
Comparator_B input CB5
Analog input A5 – ADC (not available on F5632, F5631, and F5630 devices)

P6.6/CB6/A6/DAC0 3 B1 I/O

General-purpose digital I/O
Comparator_B input CB6
Analog input A6 – ADC (not available on F5632, F5631, and F5630 devices)
DAC12.0 output (not available on F5635, F5634, F5633, F5632, F5631, and F5630
devices)

P6.7/CB7/A7/DAC1 4 C2 I/O

General-purpose digital I/O
Comparator_B input CB7
Analog input A7 – ADC (not available on F5632, F5631, and F5630 devices)
DAC12.1 output (not available on F5635, F5634, F5633, F5632, F5631, and F5630
devices)

P7.4/CB8/A12 5 C1 I/O
General-purpose digital I/O
Comparator_B input CB8
Analog input A12 –ADC (not available on F5632, F5631, and F5630 devices)

P7.5/CB9/A13 6 C3 I/O
General-purpose digital I/O
Comparator_B input CB9
Analog input A13 – ADC (not available on F5632, F5631, and F5630 devices)

P7.6/CB10/A14/DAC0 7 D2 I/O

General-purpose digital I/O
Comparator_B input CB10
Analog input A14 – ADC (not available on F5632, F5631, and F5630 devices)
DAC12.0 output (not available on F5635, F5634, F5633, F5632, F5631, and F5630
devices)

P7.7/CB11/A15/DAC1 8 D1 I/O

General-purpose digital I/O
Comparator_B input CB11
Analog input A15 – ADC (not available on F5632, F5631, and F5630 devices)
DAC12.1 output (not available on F5635, F5634, F5633, F5632, F5631, and F5630
devices)

P5.0/VREF+/VeREF+ 9 D4 I/O
General-purpose digital I/O
Output of reference voltage to the ADC
Input for an external reference voltage to the ADC

P5.1/VREF-/VeREF- 10 E4 I/O
General-purpose digital I/O
Negative terminal for the reference voltage of the ADC for both sources, the
internal reference voltage, or an external applied reference voltage

AVCC1 11 E1,
E2 Analog power supply

AVSS1 12 F2 Analog ground supply

XIN 13 F1 I Input terminal for crystal oscillator XT1

XOUT 14 G1 O Output terminal of crystal oscillator XT1

AVSS2 15 G2 Analog ground supply

P5.6/ADC12CLK/DMAE0 16 H1 I/O
General-purpose digital I/O
Conversion clock output ADC (not available on F5632, F5631, and F5630 devices)
DMA external trigger input

P2.0/P2MAP0 17 G4 I/O General-purpose digital I/O with port interrupt and mappable secondary function
Default mapping: USCI_B0 SPI slave transmit enable; USCI_A0 clock input/output

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 13

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

Table 7-1. Signal Descriptions (continued)
TERMINAL

I/O(1) DESCRIPTION
NAME

NO.(4)

PZ ZCA,
ZQW

P2.1/P2MAP1 18 H2 I/O General-purpose digital I/O with port interrupt and mappable secondary function
Default mapping: USCI_B0 SPI slave in/master out; USCI_B0 I2C data

P2.2/P2MAP2 19 J1 I/O General-purpose digital I/O with port interrupt and mappable secondary function
Default mapping: USCI_B0 SPI slave out/master in; USCI_B0 I2C clock

P2.3/P2MAP3 20 H4 I/O General-purpose digital I/O with port interrupt and mappable secondary function
Default mapping: USCI_B0 clock input/output; USCI_A0 SPI slave transmit enable

P2.4/P2MAP4 21 J2 I/O General-purpose digital I/O with port interrupt and mappable secondary function
Default mapping: USCI_A0 UART transmit data; USCI_A0 SPI slave in/master out

P2.5/P2MAP5 22 K1 I/O General-purpose digital I/O with port interrupt and mappable secondary function
Default mapping: USCI_A0 UART receive data; USCI_A0 slave out/master in

P2.6/P2MAP6 23 K2 I/O General-purpose digital I/O with port interrupt and mappable secondary function
Default mapping: no secondary function

P2.7/P2MAP7 24 L2 I/O General-purpose digital I/O with port interrupt and mappable secondary function
Default mapping: no secondary function

DVCC1 25 L1 Digital power supply

DVSS1 26 M1 Digital ground supply

VCORE(2) 27 M2 Regulated core power supply (internal use only, no external current loading)

P5.2 28 L3 I/O General-purpose digital I/O

DVSS 29 M3 Digital ground supply

DNC 30 J4 Do not connect. It is strongly recommended to leave this terminal open.

P5.3 31 L4 I/O General-purpose digital I/O

P5.4 32 M4 I/O General-purpose digital I/O

P5.5 33 J5 I/O General-purpose digital I/O

P1.0/TA0CLK/ACLK 34 L5 I/O
General-purpose digital I/O with port interrupt
Timer TA0 clock signal TACLK input
ACLK output (divided by 1, 2, 4, 8, 16, or 32)

P1.1/TA0.0 35 M5 I/O
General-purpose digital I/O with port interrupt
Timer TA0 CCR0 capture: CCI0A input, compare: Out0 output
BSL transmit output

P1.2/TA0.1 36 J6 I/O
General-purpose digital I/O with port interrupt
Timer TA0 CCR1 capture: CCI1A input, compare: Out1 output
BSL receive input

P1.3/TA0.2 37 H6 I/O General-purpose digital I/O with port interrupt
Timer TA0 CCR2 capture: CCI2A input, compare: Out2 output

P1.4/TA0.3 38 M6 I/O General-purpose digital I/O with port interrupt
Timer TA0 CCR3 capture: CCI3A input compare: Out3 output

P1.5/TA0.4 39 L6 I/O General-purpose digital I/O with port interrupt
Timer TA0 CCR4 capture: CCI4A input, compare: Out4 output

P1.6/TA0.1 40 J7 I/O General-purpose digital I/O with port interrupt
Timer TA0 CCR1 capture: CCI1B input, compare: Out1 output

P1.7/TA0.2 41 M7 I/O General-purpose digital I/O with port interrupt
Timer TA0 CCR2 capture: CCI2B input, compare: Out2 output

P3.0/TA1CLK/CBOUT 42 L7 I/O
General-purpose digital I/O with port interrupt
Timer TA1 clock input
Comparator_B output

P3.1/TA1.0 43 H7 I/O General-purpose digital I/O with port interrupt
Timer TA1 capture CCR0: CCI0A/CCI0B input, compare: Out0 output

P3.2/TA1.1 44 M8 I/O General-purpose digital I/O with port interrupt
Timer TA1 capture CCR1: CCI1A/CCI1B input, compare: Out1 output

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

14 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

Table 7-1. Signal Descriptions (continued)
TERMINAL

I/O(1) DESCRIPTION
NAME

NO.(4)

PZ ZCA,
ZQW

P3.3/TA1.2 45 L8 I/O General-purpose digital I/O with port interrupt
Timer TA1 capture CCR2: CCI2A/CCI2B input, compare: Out2 output

P3.4/TA2CLK/SMCLK 46 J8 I/O
General-purpose digital I/O with port interrupt
Timer TA2 clock input
SMCLK output

P3.5/TA2.0 47 M9 I/O General-purpose digital I/O with port interrupt
Timer TA2 capture CCR0: CCI0A/CCI0B input, compare: Out0 output

P3.6/TA2.1 48 L9 I/O General-purpose digital I/O with port interrupt
Timer TA2 capture CCR1: CCI1A/CCI1B input, compare: Out1 output

P3.7/TA2.2 49 M10 I/O General-purpose digital I/O with port interrupt
Timer TA2 capture CCR2: CCI2A/CCI2B input, compare: Out2 output

P4.0/TB0.0 50 J9 I/O General-purpose digital I/O with port interrupt
Timer TB0 capture CCR0: CCI0A/CCI0B input, compare: Out0 output

P4.1/TB0.1 51 M11 I/O General-purpose digital I/O with port interrupt
Timer TB0 capture CCR1: CCI1A/CCI1B input, compare: Out1 output

P4.2/TB0.2 52 L10 I/O General-purpose digital I/O with port interrupt
Timer TB0 capture CCR2: CCI2A/CCI2B input, compare: Out2 output

P4.3/TB0.3 53 M12 I/O General-purpose digital I/O with port interrupt
Timer TB0 capture CCR3: CCI3A/CCI3B input, compare: Out3 output

P4.4/TB0.4 54 L12 I/O General-purpose digital I/O with port interrupt
Timer TB0 capture CCR4: CCI4A/CCI4B input, compare: Out4 output

P4.5/TB0.5 55 L11 I/O General-purpose digital I/O with port interrupt
Timer TB0 capture CCR5: CCI5A/CCI5B input, compare: Out5 output

P4.6/TB0.6 56 K11 I/O General-purpose digital I/O with port interrupt
Timer TB0 capture CCR6: CCI6A/CCI6B input, compare: Out6 output

P4.7/TB0OUTH/SVMOUT 57 K12 I/O
General-purpose digital I/O with port interrupt
Timer TB0: Switch all PWM outputs high impedance
SVM output

P8.0/TB0CLK 58 J11 I/O General-purpose digital I/O
Timer TB0 clock input

P8.1/UCB1STE/UCA1CLK 59 J12 I/O General-purpose digital I/O
USCI_B1 SPI slave transmit enable; USCI_A1 clock input/output

P8.2/UCA1TXD/UCA1SIMO 60 H11 I/O General-purpose digital I/O
USCI_A1 UART transmit data; USCI_A1 SPI slave in/master out

P8.3/UCA1RXD/UCA1SOMI 61 H12 I/O General-purpose digital I/O
USCI_A1 UART receive data; USCI_A1 SPI slave out/master in

P8.4/UCB1CLK/UCA1STE 62 G11 I/O General-purpose digital I/O
USCI_B1 clock input/output; USCI_A1 SPI slave transmit enable

DVSS2 63 G12 Digital ground supply

DVCC2 64 F12 Digital power supply

P8.5/UCB1SIMO/UCB1SDA 65 F11 I/O General-purpose digital I/O
USCI_B1 SPI slave in/master out; USCI_B1 I2C data

P8.6/UCB1SOMI/UCB1SCL 66 G9 I/O General-purpose digital I/O
USCI_B1 SPI slave out/master in; USCI_B1 I2C clock

P8.7 67 E12 I/O General-purpose digital I/O

P9.0 68 E11 I/O General-purpose digital I/O

P9.1 69 F9 I/O General-purpose digital I/O

P9.2 70 D12 I/O General-purpose digital I/O

P9.3 71 D11 I/O General-purpose digital I/O

P9.4 72 E9 I/O General-purpose digital I/O

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 15

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

Table 7-1. Signal Descriptions (continued)
TERMINAL

I/O(1) DESCRIPTION
NAME

NO.(4)

PZ ZCA,
ZQW

P9.5 73 C12 I/O General-purpose digital I/O

P9.6 74 C11 I/O General-purpose digital I/O

P9.7 75 D9 I/O General-purpose digital I/O

VSSU 76 B11,
B12 USB PHY ground supply

PU.0/DP 77 A12 I/O
General-purpose digital I/O, controlled by USB control register. Port U is supplied
by the LDOO rail.
USB data terminal DP

PUR 78 B10 I/O
USB pullup resistor pin (open drain). The voltage level at the PUR pin is used to
invoke the default USB BSL. TI recommends a 1-MΩ resistor to ground. See
Section 9.7.1 for more information.

PU.1/DM 79 A11 I/O
General-purpose digital I/O, controlled by USB control register. Port U is supplied
by the LDOO rail.
USB data terminal DM

VBUS 80 A10 USB LDO input (connect to USB power source)

VUSB 81 A9 USB LDO output

V18 82 B9 USB regulated power (internal use only, no external current loading)

AVSS3 83 A8 Analog ground supply

P7.2/XT2IN 84 B8 I/O General-purpose digital I/O
Input terminal for crystal oscillator XT2

P7.3/XT2OUT 85 B7 I/O General-purpose digital I/O
Output terminal of crystal oscillator XT2

VBAK 86 A7 Capacitor for backup subsystem. Do not load this pin externally. For capacitor
values, see CBAK in Section 8.3.

VBAT 87 D8 Backup or secondary supply voltage. If backup voltage is not supplied, connect to
DVCC externally.

P5.7/RTCCLK 88 D7 I/O General-purpose digital I/O
RTCCLK output

DVCC3 89 A6 Digital power supply

DVSS3 90 A5 Digital ground supply

TEST/SBWTCK 91 B6 I Test mode pin; selects digital I/O on JTAG pins
Spy-Bi-Wire input clock

PJ.0/TDO 92 B5 I/O General-purpose digital I/O
Test data output port

PJ.1/TDI/TCLK 93 A4 I/O General-purpose digital I/O
Test data input or test clock input

PJ.2/TMS 94 E7 I/O General-purpose digital I/O
Test mode select

PJ.3/TCK 95 D6 I/O General-purpose digital I/O
Test clock

RST/NMI/SBWTDIO 96 A3 I/O
Reset input (active low)(3)

Nonmaskable interrupt input
Spy-Bi-Wire data input/output

P6.0/CB0/A0 97 B4 I/O
General-purpose digital I/O
Comparator_B input CB0
Analog input A0 – ADC (not available on F5632, F5631, and F5630 devices)

P6.1/CB1/A1 98 B3 I/O
General-purpose digital I/O
Comparator_B input CB1
Analog input A1 – ADC (not available on F5632, F5631, and F5630 devices)

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

16 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

Table 7-1. Signal Descriptions (continued)
TERMINAL

I/O(1) DESCRIPTION
NAME

NO.(4)

PZ ZCA,
ZQW

P6.2/CB2/A2 99 A2 I/O
General-purpose digital I/O
Comparator_B input CB2
Analog input A2 – ADC (not available on F5632, F5631, and F5630 devices)

P6.3/CB3/A3 100 D5 I/O
General-purpose digital I/O
Comparator_B input CB3
Analog input A3 – ADC (not available on F5632, F5631, and F5630 devices)

Reserved N/A

E5,
E6,
E8,
F4,
F5,
F8,
G5,
G8,
H5,
H8,
H9

Reserved. TI recommends connecting to ground (DVSS, AVSS).

(1) I = input, O = output, N/A = not available on this package offering
(2) VCORE is for internal use only. No external current loading is possible. VCORE should only be connected to the recommended

capacitor value, CVCORE.
(3) When this pin is configured as reset, the internal pullup resistor is enabled by default.
(4) See the Package Option Addendum in Section 11 to determine which devices are available in each package.

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 17

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

8 Specifications
All graphs in this section are for typical conditions, unless otherwise noted.

Typical (TYP) values are specified at VCC = 3.3 V and TA = 25°C, unless otherwise noted.

8.1 Absolute Maximum Ratings
over operating free-air temperature range (unless otherwise noted) (1)

MIN MAX UNIT
Voltage applied at VCC to VSS –0.3 4.1 V

Voltage applied to any pin (excluding VCORE, VBUS, V18)(2) –0.3 VCC + 0.3 V

Diode current at any device pin ±2 mA

Maximum junction temperature, TJ 95 °C

Storage temperature, Tstg (3) –55 150 °C

(1) Stresses beyond those listed under Absolute Maximum Ratings may cause permanent damage to the device. These are stress ratings
only, and functional operation of the device at these or any other conditions beyond those indicated under Recommended Operating
Conditions is not implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

(2) All voltages referenced to VSS. VCORE is for internal device use only. No external DC loading or voltage should be applied.
(3) Higher temperature may be applied during board soldering according to the current JEDEC J-STD-020 specification with peak reflow

temperatures not higher than classified on the device label on the shipping boxes or reels.

8.2 ESD Ratings
VALUE UNIT

V(ESD) Electrostatic discharge
Human-body model (HBM), per ANSI/ESDA/JEDEC JS-001(1) ±1000

V
Charged-device model (CDM), per JEDEC specification JESD22-C101(2) ±250

(1) JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process. Pins listed as
±1000 V may actually have higher performance.

(2) JEDEC document JEP157 states that 250-V CDM allows safe manufacturing with a standard ESD control process. Pins listed as
±250 V may actually have higher performance.

8.3 Recommended Operating Conditions
MIN NOM MAX UNIT

VCC

Supply voltage during program execution and flash
programming (AVCC1 = DVCC1 = DVCC2 = DVCC3 =
DVCC = VCC)(1) (2)

PMMCOREVx = 0 1.8 3.6

V
PMMCOREVx = 0, 1 2.0 3.6

PMMCOREVx = 0, 1, 2 2.2 3.6

PMMCOREVx = 0, 1, 2, 3 2.4 3.6

VCC,USB

Supply voltage during USB operation, USB PLL disabled
(USB_EN = 1, UPLLEN = 0)

PMMCOREVx = 0 1.8 3.6

V

PMMCOREVx = 0, 1 2.0 3.6

PMMCOREVx = 0, 1, 2 2.2 3.6

PMMCOREVx = 0, 1, 2, 3 2.4 3.6

Supply voltage during USB operation, USB PLL enabled(6)

(USB_EN = 1, UPLLEN = 1)
PMMCOREVx = 2 2.2 3.6

PMMCOREVx = 2, 3 2.4 3.6

VSS
Supply voltage (AVSS1 = AVSS2 = AVSS3 = DVSS1 =
DVSS2 = DVSS3 = VSS) 0 V

VBAT,RTC Backup-supply voltage with RTC operational
TA = 0°C to 85°C 1.55 3.6

V
TA = –40°C to +85°C 1.70 3.6

VBAT,MEM Backup-supply voltage with backup memory retained TA = –40°C to +85°C 1.20 3.6 V

TA Operating free-air temperature I version –40 85 °C

TJ Operating junction temperature I version –40 85 °C

CBAK Capacitance at pin VBAK 1 4.7 10 nF

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

18 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

8.3 Recommended Operating Conditions (continued)
MIN NOM MAX UNIT

CVCORE Capacitor at VCORE(4) 470 nF

CDVCC/
CVCORE

Capacitor ratio of DVCC to VCORE 10

fSYSTEM
Processor frequency (maximum MCLK frequency)(3) (5)

(see Figure 8-1)

PMMCOREVx = 0,
1.8 V ≤ VCC ≤ 3.6 V
(default condition)

0 8.0

MHz
PMMCOREVx = 1,
2 V ≤ VCC ≤ 3.6 V 0 12.0

PMMCOREVx = 2,
2.2 V ≤ VCC ≤ 3.6 V 0 16.0

PMMCOREVx = 3,
2.4 V ≤ VCC ≤ 3.6 V 0 20.0

fSYSTEM_USB Minimum processor frequency for USB operation 1.5 MHz

USB_wait Wait state cycles during USB operation 16 cycles

(1) TI recommends powering AVCC and DVCC from the same source. A maximum difference of 0.3 V between AVCC and DVCC can be
tolerated during power up and operation.

(2) The minimum supply voltage is defined by the supervisor SVS levels when it is enabled. See the threshold parameters in Section 8.22
for the exact values and more details.

(3) The MSP430 CPU is clocked directly with MCLK. Both the high and low phase of MCLK must not exceed the pulse duration of the
specified maximum frequency.

(4) A capacitor tolerance of ±20% or better is required.
(5) Modules may have a different maximum input clock specification. See the specification of the respective module in this data sheet.
(6) USB operation with USB PLL enabled requires PMMCOREVx ≥ 2 for proper operation.

2.01.8

8

0

12

20

25

S
y
s
te

m
 F

re
q
u
e
n
c
y
 -

 M
H

z

Supply Voltage - V

NOTE: The numbers within the fields denote the supported PMMCOREVx settings.

2.2 2.4 3.6

0, 1, 2, 30, 1, 20, 10

1, 2, 31, 21

2, 3

3

2

16

Figure 8-1. Frequency vs Supply Voltage

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 19

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

8.4 Active Mode Supply Current Into VCC Excluding External Current
over recommended operating free-air temperature (unless otherwise noted)(1) (2) (3)

PARAMETER EXECUTION
MEMORY VCC PMMCOREVx

FREQUENCY (fDCO = fMCLK = fSMCLK)
UNIT1 MHz 8 MHz 12 MHz 20 MHz

TYP MAX TYP MAX TYP MAX TYP MAX

IAM, Flash Flash 3 V

0 0.32 0.36 2.1 2.4

mA
1 0.36 2.4 3.6 4.0

2 0.37 2.5 3.8

3 0.39 2.7 4.0 6.6

IAM, RAM RAM 3 V

0 0.18 0.21 1.0 1.2

mA
1 0.20 1.2 1.7 1.9

2 0.22 1.3 2.0

3 0.23 1.4 2.1 3.6

(1) All inputs are tied to 0 V or to VCC. Outputs do not source or sink any current.
(2) The currents are characterized with a Micro Crystal MS1V-T1K crystal with a load capacitance of 12.5 pF. The internal and external

load capacitance are chosen to closely match the required 12.5 pF.
(3) Characterized with program executing typical data processing. USB disabled (VUSBEN = 0, SLDOEN = 0).

fACLK = 32786 Hz, fDCO = fMCLK = fSMCLK at specified frequency.
XTS = CPUOFF = SCG0 = SCG1 = OSCOFF = SMCLKOFF = 0.

8.5 Low-Power Mode Supply Currents (Into VCC) Excluding External Current
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)(1) (2)

PARAMETER VCC PMMCOREVx
TEMPERATURE (TA)

UNIT–40°C 25°C 60°C 85°C
TYP MAX TYP MAX TYP MAX TYP MAX

ILPM0,1MHz Low-power mode 0(3) (9)
2.2 V 0 71 75 87 81 85 99

µA
3 V 3 78 83 98 89 94 108

ILPM2 Low-power mode 2(4) (9)
2.2 V 0 6.3 6.7 9.9 9.0 11 16

µA
3 V 3 6.6 7.0 11 10 12 18

ILPM3,XT1LF
Low-power mode 3,
crystal mode(5) (9)

2.2 V

0 1.6 1.8 2.4 4.7 6.5 10.5

µA

1 1.6 1.9 4.8 6.6

2 1.7 2.0 4.9 6.7

3 V

0 1.9 2.1 2.7 5.0 6.8 10.8

1 1.9 2.1 5.1 7.0

2 2.0 2.2 5.2 7.1

3 2.0 2.2 2.9 5.4 7.3 12.6

ILPM3,
VLO,WDT

Low-power mode 3,
VLO mode, Watchdog
enabled(6) (9)

3 V

0 0.9 1.2 1.9 4.0 5.9 10.3

µA
1 0.9 1.2 4.1 6.0

2 1.0 1.3 4.2 6.1

3 1.0 1.3 2.2 4.3 6.3 11.3

ILPM4 Low-power mode 4(7) (9) 3 V

0 0.9 1.1 1.8 3.9 5.8 10

µA
1 0.9 1.1 4.0 5.9

2 1.0 1.2 4.1 6.1

3 1.0 1.2 2.1 4.2 6.2 11

ILPM3.5,
RTC,VCC

Low-power mode 3.5
(LPM3.5) current with
active RTC into primary
supply pin DVCC (10)

3 V 0.5 0.8 1.4 µA

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

20 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

8.5 Low-Power Mode Supply Currents (Into VCC) Excluding External Current (continued)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)(1) (2)

PARAMETER VCC PMMCOREVx
TEMPERATURE (TA)

UNIT–40°C 25°C 60°C 85°C
TYP MAX TYP MAX TYP MAX TYP MAX

ILPM3.5,
RTC,VBAT

Low-power mode 3.5
(LPM3.5) current with
active RTC into backup
supply pin VBAT(11)

3 V 0.6 0.8 1.4 µA

ILPM3.5,
RTC,TOT

Total low-power mode 3.5
(LPM3.5) current with
active RTC(12)

3 V 1.0 1.1 1.3 1.6 2.8 µA

ILPM4.5
Low-power mode 4.5
(LPM4.5)(8) 3 V 0.2 0.3 0.6 0.7 0.9 1.4 µA

(1) All inputs are tied to 0 V or to VCC. Outputs do not source or sink any current.
(2) The currents are characterized with a Micro Crystal CC4V-T1A SMD crystal with a load capacitance of 9 pF. The internal and external

load capacitance are chosen to closely match the required 9 pF.
(3) Current for watchdog timer clocked by SMCLK included. ACLK = low-frequency crystal operation (XTS = 0, XT1DRIVEx = 0).

CPUOFF = 1, SCG0 = 0, SCG1 = 0, OSCOFF = 0 (LPM0), fACLK = 32768 Hz, fMCLK = 0 MHz, fSMCLK = fDCO = 1 MHz
USB disabled (VUSBEN = 0, SLDOEN = 0).

(4) Current for watchdog timer clocked by ACLK and RTC clocked by LFXT1 (32768 Hz) included. ACLK = low-frequency crystal operation
(XTS = 0, XT1DRIVEx = 0).
CPUOFF = 1, SCG0 = 0, SCG1 = 1, OSCOFF = 0 (LPM2), fACLK = 32768 Hz, fMCLK = 0 MHz, fSMCLK = fDCO = 0 MHz; DCO
setting = 1 MHz operation, DCO bias generator enabled.
USB disabled (VUSBEN = 0, SLDOEN = 0).

(5) Current for watchdog timer clocked by ACLK and RTC clocked by LFXT1 (32768 Hz) included. ACLK = low-frequency crystal operation
(XTS = 0, XT1DRIVEx = 0).
CPUOFF = 1, SCG0 = 1, SCG1 = 1, OSCOFF = 0 (LPM3), fACLK = 32768 Hz, fMCLK = fSMCLK = fDCO = 0 MHz
USB disabled (VUSBEN = 0, SLDOEN = 0).

(6) Current for watchdog timer clocked by VLO included.
CPUOFF = 1, SCG0 = 1, SCG1 = 1, OSCOFF = 0 (LPM3), fACLK = fMCLK = fSMCLK = fDCO = 0 MHz
USB disabled (VUSBEN = 0, SLDOEN = 0).

(7) CPUOFF = 1, SCG0 = 1, SCG1 = 1, OSCOFF = 1 (LPM4), fDCO = fACLK = fMCLK = fSMCLK = 0 MHz
USB disabled (VUSBEN = 0, SLDOEN = 0).

(8) Internal regulator disabled. No data retention.
CPUOFF = 1, SCG0 = 1, SCG1 = 1, OSCOFF = 1, PMMREGOFF = 1 (LPM4.5), fDCO = fACLK = fMCLK = fSMCLK = 0 MHz

(9) Current for brownout included. Low-side supervisor (SVSL) and low-side monitor (SVML) disabled. High-side supervisor (SVSH) and
high-side monitor (SVMH) disabled. RAM retention enabled.

(10) VVBAT = VCC – 0.2 V, fDCO = fMCLK = fSMCLK = 0 MHz, fACLK = 32768 Hz, PMMREGOFF = 1, RTC in backup domain active
(11) VVBAT = VCC – 0.2 V, fDCO = fMCLK = fSMCLK = 0 MHz, fACLK = 32768 Hz, PMMREGOFF = 1, RTC in backup domain active, no

current drawn on VBAK
(12) fDCO = fMCLK = fSMCLK = 0 MHz, fACLK = 32768 Hz, PMMREGOFF = 1, RTC in backup domain active, no current drawn on VBAK

8.6 Thermal Resistance Characteristics
PARAMETER VALUE UNIT

RθJA Junction-to-ambient thermal resistance, still air(1)
LQFP (PZ) 122

°C/W
BGA (ZQW) 108

RθJC(TOP) Junction-to-case (top) thermal resistance(2)
LQFP (PZ) 83

°C/W
BGA (ZQW) 72

RθJB Junction-to-board thermal resistance(3)
LQFP (PZ) 98

°C/W
BGA (ZQW) 76

(1) The junction-to-ambient thermal resistance under natural convection is obtained in a simulation on a JEDEC-standard, High-K board,
as specified in JESD51-7, in an environment described in JESD51-2a.

(2) The junction-to-case (top) thermal resistance is obtained by simulating a cold plate test on the package top. No specific JEDEC-
standard test exists, but a close description can be found in the ANSI SEMI standard G30-88.

(3) The junction-to-board thermal resistance is obtained by simulating in an environment with a ring cold plate fixture to control the PCB
temperature, as described in JESD51-8.

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 21

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

8.7 Schmitt-Trigger Inputs – General-Purpose I/O
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)(1)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

VIT+ Positive-going input threshold voltage
1.8 V 0.80 1.40

V
3 V 1.50 2.10

VIT– Negative-going input threshold voltage
1.8 V 0.45 1.00

V
3 V 0.75 1.65

Vhys Input voltage hysteresis (VIT+ – VIT–)
1.8 V 0.3 0.8

V
3 V 0.4 1.0

RPull Pullup or pulldown resistor(2) For pullup: VIN = VSS
For pulldown: VIN = VCC

20 35 50 kΩ

CI Input capacitance VIN = VSS or VCC 5 pF

(1) Same parametrics apply to clock input pin when crystal bypass mode is used on XT1 (XIN) or XT2 (XT2IN).
(2) Also applies to RST pin when pullup or pulldown resistor is enabled.

8.8 Inputs – Ports P1, P2, P3, and P4
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)(1)

PARAMETER TEST CONDITIONS VCC MIN MAX UNIT

t(int) External interrupt timing(2) Port P1, P2, P3, P4: P1.x to P4.x,
External trigger pulse duration to set interrupt flag 2.2 V, 3 V 20 ns

(1) Some devices may contain additional ports with interrupts. See the block diagram and terminal function descriptions.
(2) An external signal sets the interrupt flag every time the minimum interrupt pulse duration t(int) is met. It may be set by trigger signals

shorter than t(int).

8.9 Leakage Current – General-Purpose I/O
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN MAX UNIT
Ilkg(Px.x) High-impedance leakage current See (1) (2) 1.8 V, 3 V ±50 nA

(1) The leakage current is measured with VSS or VCC applied to the corresponding pins, unless otherwise noted.
(2) The leakage of the digital port pins is measured individually. The port pin is selected for input and the pullup or pulldown resistor is

disabled.

8.10 Outputs – General-Purpose I/O (Full Drive Strength)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN MAX UNIT

VOH High-level output voltage

I(OHmax) = –3 mA(1)
1.8 V

VCC – 0.25 VCC

V
I(OHmax) = –10 mA(2) VCC – 0.60 VCC

I(OHmax) = –5 mA(1)
3 V

VCC – 0.25 VCC

I(OHmax) = –15 mA(2) VCC – 0.60 VCC

VOL Low-level output voltage

I(OLmax) = 3 mA(1)
1.8 V

VSS VSS + 0.25

V
I(OLmax) = 10 mA(2) VSS VSS + 0.60

I(OLmax) = 5 mA(1)
3 V

VSS VSS + 0.25

I(OLmax) = 15 mA(2) VSS VSS + 0.60

(1) The maximum total current, I(OHmax) and I(OLmax), for all outputs combined should not exceed ±48 mA to hold the maximum voltage
drop specified.

(2) The maximum total current, I(OHmax) and I(OLmax), for all outputs combined should not exceed ±100 mA to hold the maximum voltage
drop specified.

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

22 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

8.11 Outputs – General-Purpose I/O (Reduced Drive Strength)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)(3)

PARAMETER TEST CONDITIONS VCC MIN MAX UNIT

VOH High-level output voltage

I(OHmax) = –1 mA(1)
1.8 V

VCC – 0.25 VCC

V
I(OHmax) = –3 mA(2) VCC – 0.60 VCC

I(OHmax) = –2 mA(1)
3 V

VCC – 0.25 VCC

I(OHmax) = –6 mA(2) VCC – 0.60 VCC

VOL Low-level output voltage

I(OLmax) = 1 mA(1)
1.8 V

VSS VSS + 0.25

V
I(OLmax) = 3 mA(2) VSS VSS + 0.60

I(OLmax) = 2 mA(1)
3 V

VSS VSS + 0.25

I(OLmax) = 6 mA(2) VSS VSS + 0.60

(1) The maximum total current, I(OHmax) and I(OLmax), for all outputs combined, should not exceed ±48 mA to hold the maximum voltage
drop specified.

(2) The maximum total current, I(OHmax) and I(OLmax), for all outputs combined, should not exceed ±100 mA to hold the maximum voltage
drop specified.

(3) Selecting reduced drive strength may reduce EMI.

8.12 Output Frequency – Ports P1, P2, and P3
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS MIN MAX UNIT

fPx.y
Port output frequency
(with load)

P3.4/TA2CLK/SMCLK/S27,
CL = 20 pF, RL = 1 kΩ(1) or 3.2 kΩ(2) (3)

VCC = 1.8 V,
PMMCOREVx = 0 8

MHz
VCC = 3 V,
PMMCOREVx = 3 20

fPort_CLK Clock output frequency

P1.0/TA0CLK/ACLK/S39,
P3.4/TA2CLK/SMCLK/S27,
P2.0/P2MAP0 (P2MAP0 = PM_MCLK),
CL = 20 pF(3)

VCC = 1.8 V,
PMMCOREVx = 0 8

MHz
VCC = 3 V,
PMMCOREVx = 3 20

(1) Full drive strength of port: A resistive divider with 2 × 0.5 kΩ between VCC and VSS is used as load. The output is connected to the
center tap of the divider.

(2) Reduced drive strength of port: A resistive divider with 2 × 1.6 kΩ between VCC and VSS is used as load. The output is connected to
the center tap of the divider.

(3) The output voltage reaches at least 10% and 90% VCC at the specified toggle frequency.

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 23

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

8.13 Typical Characteristics – Outputs, Reduced Drive Strength (PxDS.y = 0)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

0.0

5.0

10.0

15.0

20.0

25.0

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5

T = 25°CA

T = 85°CA

V = 3.0 V

P3.2
CC

V – Low-Level Output Voltage – VOL

I
–

T
y
p

ic
a

l
L

o
w

-L
e

v
e

l
O

u
tp

u
t

C
u

rr
e

n
t

–
m

A
O

L

Figure 8-2. Typical Low-Level Output Current vs
Low-Level Output Voltage

0.0

1.0

2.0

3.0

4.0

5.0

6.0

7.0

8.0

0.0 0.5 1.0 1.5 2.0

T = 25°CA

T = 85°CA

V = 1.8 V

P3.2
CC

V – Low-Level Output Voltage – VOL

I
–

T
y
p
ic

a
l
L
o
w

-L
e
v
e
l
O

u
tp

u
t
C

u
rr

e
n
t

–
m

A
O

L

Figure 8-3. Typical Low-Level Output Current vs
Low-Level Output Voltage

−25.0

−20.0

−15.0

−10.0

−5.0

0.0

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5

T = 25°CA

T = 85°CA

V = 3.0 V

P3.2
CC

V – High-Level Output Voltage – VOH

I
–

T
y
p
ic

a
l
H

ig
h
-L

e
v
e
l
O

u
tp

u
t
C

u
rr

e
n
t

–
m

A
O

H

Figure 8-4. Typical High-Level Output Current vs
High-Level Output Voltage

−8.0

−7.0

−6.0

−5.0

−4.0

−3.0

−2.0

−1.0

0.0

0.0 0.5 1.0 1.5 2.0

T = 25°CA

T = 85°CA

V = 1.8 V

P3.2
CC

V – High-Level Output Voltage – VOH

I
–

T
y
p
ic

a
l
H

ig
h
-L

e
v
e
l
O

u
tp

u
t
C

u
rr

e
n
t

–
m

A
O

H

Figure 8-5. Typical High-Level Output Current vs
High-Level Output Voltage

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

24 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

8.14 Typical Characteristics – Outputs, Full Drive Strength (PxDS.y = 1)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

0.0

5.0

10.0

15.0

20.0

25.0

30.0

35.0

40.0

45.0

50.0

55.0

60.0

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5

T = 25°CA

T = 85°CA

V = 3.0 V

P3.2
CC

V – Low-Level Output Voltage – VOL

I
–

T
y
p

ic
a

l
L

o
w

-L
e

v
e

l
O

u
tp

u
t

C
u

rr
e

n
t

–
m

A
O

L

Figure 8-6. Typical Low-Level Output Current vs
Low-Level Output Voltage

0

4

8

12

16

20

24

0.0 0.5 1.0 1.5 2.0

T = 25°CA

T = 85°CA

V = 1.8 V

P3.2
CC

V – Low-Level Output Voltage – VOL

I
–

T
y
p
ic

a
l
L
o
w

-L
e
v
e
l
O

u
tp

u
t
C

u
rr

e
n
t

–
m

A
O

L

Figure 8-7. Typical Low-Level Output Current vs
Low-Level Output Voltage

−60.0

−55.0

−50.0

−45.0

−40.0

−35.0

−30.0

−25.0

−20.0

−15.0

−10.0

−5.0

0.0

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5

T = 25°CA

T = 85°CA

V = 3.0 V

P3.2
CC

V – High-Level Output Voltage – VOH

I
–

T
y
p
ic

a
l
H

ig
h
-L

e
v
e
l
O

u
tp

u
t
C

u
rr

e
n
t

–
m

A
O

H

Figure 8-8. Typical High-Level Output Current vs
High-Level Output Voltage

−20

−16

−12

−8

−4

0

0.0 0.5 1.0 1.5 2.0

T = 25°CA

T = 85°CA

V = 1.8 V

P3.2
CC

V – High-Level Output Voltage – VOH

I
–

T
y
p
ic

a
l
H

ig
h
-L

e
v
e
l
O

u
tp

u
t
C

u
rr

e
n
t

–
m

A
O

H

Figure 8-9. Typical High-Level Output Current vs
High-Level Output Voltage

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 25

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

8.15 Crystal Oscillator, XT1, Low-Frequency Mode
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)(5)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

ΔIDVCC,LF

Differential XT1 oscillator crystal
current consumption from lowest
drive setting, LF mode

fOSC = 32768 Hz, XTS = 0,
XT1BYPASS = 0, XT1DRIVEx = 1,
TA = 25°C

3 V

0.075

µA
fOSC = 32768 Hz, XTS = 0,
XT1BYPASS = 0, XT1DRIVEx = 2,
TA = 25°C

0.170

fOSC = 32768 Hz, XTS = 0,
XT1BYPASS = 0, XT1DRIVEx = 3,
TA = 25°C

0.290

fXT1,LF0
XT1 oscillator crystal frequency,
LF mode XTS = 0, XT1BYPASS = 0 32768 Hz

fXT1,LF,SW
XT1 oscillator logic-level square-
wave input frequency, LF mode XTS = 0, XT1BYPASS = 1(6) (7) 10 32.768 50 kHz

OALF
Oscillation allowance for
LF crystals(8)

XTS = 0,
XT1BYPASS = 0, XT1DRIVEx = 0,
fXT1,LF = 32768 Hz, CL,eff = 6 pF

210

kΩ
XTS = 0,
XT1BYPASS = 0, XT1DRIVEx = 1,
fXT1,LF = 32768 Hz, CL,eff = 12 pF

300

CL,eff
Integrated effective load
capacitance, LF mode(1)

XTS = 0, XCAPx = 0(2) 1

pF
XTS = 0, XCAPx = 1 5.5

XTS = 0, XCAPx = 2 8.5

XTS = 0, XCAPx = 3 12.0

Duty cycle, LF mode XTS = 0, Measured at ACLK,
fXT1,LF = 32768 Hz 30% 70%

fFault,LF
Oscillator fault frequency,
LF mode(4) XTS = 0(3) 10 10000 Hz

tSTART,LF Start-up time, LF mode

fOSC = 32768 Hz, XTS = 0,
XT1BYPASS = 0, XT1DRIVEx = 0,
TA = 25°C,
CL,eff = 6 pF

3 V

1000

ms
fOSC = 32768 Hz, XTS = 0,
XT1BYPASS = 0, XT1DRIVEx = 3,
TA = 25°C,
CL,eff = 12 pF

500

(1) Includes parasitic bond and package capacitance (approximately 2 pF per pin).
Because the PCB adds additional capacitance, TI recommends verifying the correct load by measuring the ACLK frequency. For a
correct setup, the effective load capacitance should always match the specification of the used crystal.

(2) Requires external capacitors at both terminals. Values are specified by crystal manufacturers.
(3) Measured with logic-level input frequency but also applies to operation with crystals.
(4) Frequencies below the MIN specification set the fault flag. Frequencies above the MAX specification do not set the fault flag.

Frequencies in between might set the flag.
(5) To improve EMI on the XT1 oscillator, the following guidelines should be observed.

• Keep the trace between the device and the crystal as short as possible.
• Design a good ground plane around the oscillator pins.
• Prevent crosstalk from other clock or data lines into oscillator pins XIN and XOUT.
• Avoid running PCB traces underneath or adjacent to the XIN and XOUT pins.
• Use assembly materials and processes that avoid any parasitic load on the oscillator XIN and XOUT pins.
• If conformal coating is used, make sure that it does not induce capacitive or resistive leakage between the oscillator pins.

(6) When XT1BYPASS is set, XT1 circuit is automatically powered down. Input signal is a digital square wave with parametrics defined in
the Schmitt-trigger Inputs section of this datasheet.

(7) Maximum frequency of operation of the entire device cannot be exceeded.

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

26 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

(8) Oscillation allowance is based on a safety factor of 5 for recommended crystals. The oscillation allowance is a function of the
XT1DRIVEx settings and the effective load. In general, comparable oscillator allowance can be achieved based on the following
guidelines, but should be evaluated based on the actual crystal selected for the application:
• For XT1DRIVEx = 0, CL,eff ≤ 6 pF.
• For XT1DRIVEx = 1, 6 pF ≤ CL,eff ≤ 9 pF.
• For XT1DRIVEx = 2, 6 pF ≤ CL,eff ≤ 10 pF.
• For XT1DRIVEx = 3, CL,eff ≥ 6 pF.

8.16 Crystal Oscillator, XT2
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)(2) (5)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

IDVCC,XT2
XT2 oscillator crystal current
consumption

fOSC = 4 MHz, XT2OFF = 0,
XT2BYPASS = 0, XT2DRIVEx = 0,
TA = 25°C

3 V

200

µA

fOSC = 12 MHz, XT2OFF = 0,
XT2BYPASS = 0, XT2DRIVEx = 1,
TA = 25°C

260

fOSC = 20 MHz, XT2OFF = 0,
XT2BYPASS = 0, XT2DRIVEx = 2,
TA = 25°C

325

fOSC = 32 MHz, XT2OFF = 0,
XT2BYPASS = 0, XT2DRIVEx = 3,
TA = 25°C

450

fXT2,HF0
XT2 oscillator crystal frequency,
mode 0 XT2DRIVEx = 0, XT2BYPASS = 0(7) 4 8 MHz

fXT2,HF1
XT2 oscillator crystal frequency,
mode 1 XT2DRIVEx = 1, XT2BYPASS = 0(7) 8 16 MHz

fXT2,HF2
XT2 oscillator crystal frequency,
mode 2 XT2DRIVEx = 2, XT2BYPASS = 0(7) 16 24 MHz

fXT2,HF3
XT2 oscillator crystal frequency,
mode 3 XT2DRIVEx = 3, XT2BYPASS = 0(7) 24 32 MHz

fXT2,HF,SW
XT2 oscillator logic-level square-
wave input frequency XT2BYPASS = 1(6) (7) 0.7 32 MHz

OAHF
Oscillation allowance for
HF crystals(8)

XT2DRIVEx = 0, XT2BYPASS = 0,
fXT2,HF0 = 6 MHz, CL,eff = 15 pF 450

Ω

XT2DRIVEx = 1, XT2BYPASS = 0,
fXT2,HF1 = 12 MHz, CL,eff = 15 pF 320

XT2DRIVEx = 2, XT2BYPASS = 0,
fXT2,HF2 = 20 MHz, CL,eff = 15 pF 200

XT2DRIVEx = 3, XT2BYPASS = 0,
fXT2,HF3 = 32 MHz, CL,eff = 15 pF 200

tSTART,HF Start-up time

fOSC = 6 MHz
XT2BYPASS = 0, XT2DRIVEx = 0,
TA = 25°C, CL,eff = 15 pF

3 V

0.5

ms
fOSC = 20 MHz
XT2BYPASS = 0, XT2DRIVEx = 3,
TA = 25°C, CL,eff = 15 pF

0.3

CL,eff
Integrated effective load
capacitance, HF mode(1) (2) 1 pF

Duty cycle Measured at ACLK, fXT2,HF2 = 20 MHz 40% 50% 60%

fFault,HF Oscillator fault frequency(4) XT2BYPASS = 1(3) 30 300 kHz

(1) Includes parasitic bond and package capacitance (approximately 2 pF per pin).
Because the PCB adds additional capacitance, TI recommends verifying the correct load by measuring the ACLK frequency. For a
correct setup, the effective load capacitance should always match the specification of the used crystal.

(2) Requires external capacitors at both terminals. Values are specified by crystal manufacturers.
(3) Measured with logic-level input frequency but also applies to operation with crystals.

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 27

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

(4) Frequencies below the MIN specification set the fault flag. Frequencies above the MAX specification do not set the fault flag.
Frequencies between the MIN and MAX specifications might set the flag.

(5) To improve EMI on the XT2 oscillator the following guidelines should be observed.
• Keep the traces between the device and the crystal as short as possible.
• Design a good ground plane around the oscillator pins.
• Prevent crosstalk from other clock or data lines into oscillator pins XT2IN and XT2OUT.
• Avoid running PCB traces underneath or adjacent to the XT2IN and XT2OUT pins.
• Use assembly materials and processes that avoid any parasitic load on the oscillator XT2IN and XT2OUT pins.
• If conformal coating is used, make sure that it does not induce capacitive or resistive leakage between the oscillator pins.

(6) When XT2BYPASS is set, the XT2 circuit is automatically powered down.
(7) Maximum frequency of operation of the entire device cannot be exceeded.
(8) Oscillation allowance is based on a safety factor of 5 for recommended crystals.

8.17 Internal Very-Low-Power Low-Frequency Oscillator (VLO)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT
fVLO VLO frequency Measured at ACLK 1.8 V to 3.6 V 6 9.4 14 kHz

dfVLO/dT VLO frequency temperature drift Measured at ACLK(1) 1.8 V to 3.6 V 0.5 %/°C

dfVLO/dVCC VLO frequency supply voltage drift Measured at ACLK(2) 1.8 V to 3.6 V 4 %/V

Duty cycle Measured at ACLK 1.8 V to 3.6 V 40% 50% 60%

(1) Calculated using the box method: (MAX(–40°C to +85°C) – MIN(–40°C to +85°C)) / MIN(–40°C to +85°C) / (85°C – (–40°C))
(2) Calculated using the box method: (MAX(1.8 V to 3.6 V) – MIN(1.8 V to 3.6 V)) / MIN(1.8 V to 3.6 V) / (3.6 V – 1.8 V)

8.18 Internal Reference, Low-Frequency Oscillator (REFO)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

IREFO
REFO oscillator current
consumption TA = 25°C 1.8 V to 3.6 V 3 µA

fREFO

REFO frequency calibrated Measured at ACLK 1.8 V to 3.6 V 32768 Hz

REFO absolute tolerance
calibrated

Full temperature range 1.8 V to 3.6 V ±3.5%

TA = 25°C 3 V ±1.5%

dfREFO/dT REFO frequency temperature drift Measured at ACLK(1) 1.8 V to 3.6 V 0.01 %/°C

dfREFO/dVCC
REFO frequency supply voltage
drift Measured at ACLK(2) 1.8 V to 3.6 V 1.0 %/V

Duty cycle Measured at ACLK 1.8 V to 3.6 V 40% 50% 60%

tSTART REFO start-up time 40%/60% duty cycle 1.8 V to 3.6 V 25 µs

(1) Calculated using the box method: (MAX(–40°C to +85°C) – MIN(–40°C to +85°C)) / MIN(–40°C to +85°C) / (85°C – (–40°C))
(2) Calculated using the box method: (MAX(1.8 V to 3.6 V) – MIN(1.8 V to 3.6 V)) / MIN(1.8 V to 3.6 V) / (3.6 V – 1.8 V)

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

28 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

8.19 DCO Frequency
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT
fDCO(0,0) DCO frequency (0, 0) DCORSELx = 0, DCOx = 0, MODx = 0 0.07 0.20 MHz

fDCO(0,31) DCO frequency (0, 31) DCORSELx = 0, DCOx = 31, MODx = 0 0.70 1.70 MHz

fDCO(1,0) DCO frequency (1, 0) DCORSELx = 1, DCOx = 0, MODx = 0 0.15 0.36 MHz

fDCO(1,31) DCO frequency (1, 31) DCORSELx = 1, DCOx = 31, MODx = 0 1.47 3.45 MHz

fDCO(2,0) DCO frequency (2, 0) DCORSELx = 2, DCOx = 0, MODx = 0 0.32 0.75 MHz

fDCO(2,31) DCO frequency (2, 31) DCORSELx = 2, DCOx = 31, MODx = 0 3.17 7.38 MHz

fDCO(3,0) DCO frequency (3, 0) DCORSELx = 3, DCOx = 0, MODx = 0 0.64 1.51 MHz

fDCO(3,31) DCO frequency (3, 31) DCORSELx = 3, DCOx = 31, MODx = 0 6.07 14.0 MHz

fDCO(4,0) DCO frequency (4, 0) DCORSELx = 4, DCOx = 0, MODx = 0 1.3 3.2 MHz

fDCO(4,31) DCO frequency (4, 31) DCORSELx = 4, DCOx = 31, MODx = 0 12.3 28.2 MHz

fDCO(5,0) DCO frequency (5, 0) DCORSELx = 5, DCOx = 0, MODx = 0 2.5 6.0 MHz

fDCO(5,31) DCO frequency (5, 31) DCORSELx = 5, DCOx = 31, MODx = 0 23.7 54.1 MHz

fDCO(6,0) DCO frequency (6, 0) DCORSELx = 6, DCOx = 0, MODx = 0 4.6 10.7 MHz

fDCO(6,31) DCO frequency (6, 31) DCORSELx = 6, DCOx = 31, MODx = 0 39.0 88.0 MHz

fDCO(7,0) DCO frequency (7, 0) DCORSELx = 7, DCOx = 0, MODx = 0 8.5 19.6 MHz

fDCO(7,31) DCO frequency (7, 31) DCORSELx = 7, DCOx = 31, MODx = 0 60 135 MHz

SDCORSEL
Frequency step between range
DCORSEL and DCORSEL + 1 SRSEL = fDCO(DCORSEL+1,DCO)/fDCO(DCORSEL,DCO) 1.2 2.3 ratio

SDCO
Frequency step between tap
DCO and DCO + 1 SDCO = fDCO(DCORSEL,DCO+1)/fDCO(DCORSEL,DCO) 1.02 1.12 ratio

Duty cycle Measured at SMCLK 40% 50% 60%

dfDCO/dT DCO frequency temperature drift fDCO = 1 MHz 0.1 %/°C

dfDCO/dVCC DCO frequency voltage drift fDCO = 1 MHz 1.9 %/V

0 1 2 3 4 5 6 7

DCORSEL

100

10

1

0.1

f
–

M
H

z
D

C
O

DCOx = 31

DCOx = 0

V = 3.0 V

T = 25°C

CC

A

Figure 8-10. Typical DCO Frequency

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 29

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

8.20 PMM, Brownout Reset (BOR)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

V(DVCC_BOR_IT–)
BORH on voltage,
DVCC falling level | dDVCC/dt | < 3 V/s 1.45 V

V(DVCC_BOR_IT+)
BORH off voltage,
DVCC rising level | dDVCC/dt | < 3 V/s 0.80 1.30 1.50 V

V(DVCC_BOR_hys) BORH hysteresis 50 250 mV

tRESET
Pulse duration required at RST/NMI pin to accept
a reset 2 µs

8.21 PMM, Core Voltage
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

VCORE3(AM) Core voltage, active mode,
PMMCOREV = 3 2.4 V ≤ DVCC ≤ 3.6 V, 0 mA ≤ I(VCORE) ≤ 21 mA 1.90 V

VCORE2(AM) Core voltage, active mode,
PMMCOREV = 2 2.2 V ≤ DVCC ≤ 3.6 V, 0 mA ≤ I(VCORE) ≤ 21 mA 1.80 V

VCORE1(AM) Core voltage, active mode,
PMMCOREV = 1 2 V ≤ DVCC ≤ 3.6 V, 0 mA ≤ I(VCORE) ≤ 17 mA 1.60 V

VCORE0(AM) Core voltage, active mode,
PMMCOREV = 0 1.8 V ≤ DVCC ≤ 3.6 V, 0 mA ≤ I(VCORE) ≤ 13 mA 1.40 V

VCORE3(LPM) Core voltage, low-current
mode, PMMCOREV = 3 2.4 V ≤ DVCC ≤ 3.6 V, 0 µA ≤ I(VCORE) ≤ 30 µA 1.94 V

VCORE2(LPM) Core voltage, low-current
mode, PMMCOREV = 2 2.2 V ≤ DVCC ≤ 3.6 V, 0 µA ≤ I(VCORE) ≤ 30 µA 1.84 V

VCORE1(LPM) Core voltage, low-current
mode, PMMCOREV = 1 2 V ≤ DVCC ≤ 3.6 V, 0 µA ≤ I(VCORE) ≤ 30 µA 1.64 V

VCORE0(LPM) Core voltage, low-current
mode, PMMCOREV = 0 1.8 V ≤ DVCC ≤ 3.6 V, 0 µA ≤ I(VCORE) ≤ 30 µA 1.44 V

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

30 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

8.22 PMM, SVS High Side
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

I(SVSH) SVS current consumption

SVSHE = 0, DVCC = 3.6 V 0
nA

SVSHE = 1, DVCC = 3.6 V, SVSHFP = 0 200

SVSHE = 1, DVCC = 3.6 V, SVSHFP = 1 2.0 µA

V(SVSH_IT–) SVSH on voltage level(1)

SVSHE = 1, SVSHRVL = 0 1.59 1.64 1.69

V
SVSHE = 1, SVSHRVL = 1 1.79 1.84 1.91

SVSHE = 1, SVSHRVL = 2 1.98 2.04 2.11

SVSHE = 1, SVSHRVL = 3 2.10 2.16 2.23

V(SVSH_IT+) SVSH off voltage level(1)

SVSHE = 1, SVSMHRRL = 0 1.62 1.74 1.81

V

SVSHE = 1, SVSMHRRL = 1 1.88 1.94 2.01

SVSHE = 1, SVSMHRRL = 2 2.07 2.14 2.21

SVSHE = 1, SVSMHRRL = 3 2.20 2.26 2.33

SVSHE = 1, SVSMHRRL = 4 2.32 2.40 2.48

SVSHE = 1, SVSMHRRL = 5 2.56 2.70 2.84

SVSHE = 1, SVSMHRRL = 6 2.85 3.00 3.15

SVSHE = 1, SVSMHRRL = 7 2.85 3.00 3.15

tpd(SVSH) SVSH propagation delay
SVSHE = 1, dVDVCC/dt = 10 mV/µs, SVSHFP = 1 2.5

µs
SVSHE = 1, dVDVCC/dt = 1 mV/µs, SVSHFP = 0 20

t(SVSH) SVSH on or off delay time
SVSHE = 0→1, SVSHFP = 1 12.5

µs
SVSHE = 0→1, SVSHFP = 0 100

dVDVCC/dt DVCC rise time 0 1000 V/s

(1) The SVSH settings available depend on the VCORE (PMMCOREVx) setting. See the Power Management Module and Supply Voltage
Supervisor chapter in the MSP430F5xx and MSP430F6xx Family User's Guide on recommended settings and usage.

8.23 PMM, SVM High Side
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

I(SVMH) SVMH current consumption

SVMHE = 0, DVCC = 3.6 V 0
nA

SVMHE = 1, DVCC = 3.6 V, SVMHFP = 0 200

SVMHE = 1, DVCC = 3.6 V, SVMHFP = 1 2.0 µA

V(SVMH) SVMH on or off voltage level(1)

SVMHE = 1, SVSMHRRL = 0 1.65 1.74 1.86

V

SVMHE = 1, SVSMHRRL = 1 1.85 1.94 2.02

SVMHE = 1, SVSMHRRL = 2 2.02 2.14 2.22

SVMHE = 1, SVSMHRRL = 3 2.18 2.26 2.35

SVMHE = 1, SVSMHRRL = 4 2.32 2.40 2.48

SVMHE = 1, SVSMHRRL = 5 2.56 2.70 2.84

SVMHE = 1, SVSMHRRL = 6 2.85 3.00 3.15

SVMHE = 1, SVSMHRRL = 7 2.85 3.00 3.15

SVMHE = 1, SVMHOVPE = 1 3.75

tpd(SVMH) SVMH propagation delay
SVMHE = 1, dVDVCC/dt = 10 mV/µs, SVMHFP = 1 2.5

µs
SVMHE = 1, dVDVCC/dt = 1 mV/µs, SVMHFP = 0 20

t(SVMH) SVMH on or off delay time
SVMHE = 0→1, SVSMFP = 1 12.5

µs
SVMHE = 0→1, SVMHFP = 0 100

(1) The SVMH settings available depend on the VCORE (PMMCOREVx) setting. See the Power Management Module and Supply Voltage
Supervisor chapter in the MSP430F5xx and MSP430F6xx Family User's Guide on recommended settings and usage.

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 31

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/lit/pdf/SLAU208
https://www.ti.com/lit/pdf/SLAU208
https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

8.24 PMM, SVS Low Side
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

I(SVSL) SVSL current consumption

SVSLE = 0, PMMCOREV = 2 0
nA

SVSLE = 1, PMMCOREV = 2, SVSLFP = 0 200

SVSLE = 1, PMMCOREV = 2, SVSLFP = 1 2.0 µA

tpd(SVSL) SVSL propagation delay
SVSLE = 1, dVCORE/dt = 10 mV/µs, SVSLFP = 1 2.5

µs
SVSLE = 1, dVCORE/dt = 1 mV/µs, SVSLFP = 0 20

t(SVSL) SVSL on or off delay time
SVSLE = 0→1, SVSLFP = 1 12.5

µs
SVSLE = 0→1, SVSLFP = 0 100

8.25 PMM, SVM Low Side
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

I(SVML) SVML current consumption

SVMLE = 0, PMMCOREV = 2 0
nA

SVMLE = 1, PMMCOREV = 2, SVMLFP = 0 200

SVMLE = 1, PMMCOREV = 2, SVMLFP = 1 2.0 µA

tpd(SVML) SVML propagation delay
SVMLE = 1, dVCORE/dt = 10 mV/µs, SVMLFP = 1 2.5

µs
SVMLE = 1, dVCORE/dt = 1 mV/µs, SVMLFP = 0 20

t(SVML) SVML on or off delay time
SVMLE = 0→1, SVMLFP = 1 12.5

µs
SVMLE = 0→1, SVMLFP = 0 100

8.26 Wake-up Times From Low-Power Modes and Reset
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

tWAKE-UP-FAST

Wake-up time from LPM2,
LPM3, or LPM4 to active
mode(1)

PMMCOREV = SVSMLRRL = n
(where n = 0, 1, 2, or 3),
SVSLFP = 1

fMCLK ≥ 4 MHz 3 6.5
µs1 MHz < fMCLK <

4 MHz 4 8.0

tWAKE-UP-SLOW

Wake-up time from LPM2,
LPM3, or LPM4 to active
mode(2) (3)

PMMCOREV = SVSMLRRL = n
(where n = 0, 1, 2, or 3),
SVSLFP = 0

150 165 µs

tWAKE-UP-LPM5
Wake-up time from LPM3.5 or
LPM4.5 to active mode(4) 2 3 ms

tWAKE-UP-RESET
Wake-up time from RST or
BOR event to active mode(4) 2 3 ms

(1) This value represents the time from the wake-up event to the first active edge of MCLK. The wake-up time depends on the
performance mode of the low-side supervisor (SVSL) and low-side monitor (SVML). tWAKE-UP-FAST is possible with SVSL and SVML in
full performance mode or disabled. For specific register settings, see the Low-Side SVS and SVM Control and Performance Mode
Selection section in the Power Management Module and Supply Voltage Supervisor chapter of the MSP430F5xx and MSP430F6xx
Family User's Guide.

(2) This value represents the time from the wake-up event to the first active edge of MCLK. The wake-up time depends on the
performance mode of the low-side supervisor (SVSL) and low-side monitor (SVML). tWAKE-UP-SLOW is set with SVSL and SVML in
normal mode (low current mode). For specific register settings, see the Low-Side SVS and SVM Control and Performance Mode
Selection section in the Power Management Module and Supply Voltage Supervisor chapter of the MSP430F5xx and MSP430F6xx
Family User's Guide.

(3) The wake-up times from LPM0 and LPM1 to AM are not specified. They are proportional to MCLK cycle time but are not affected by
the performance mode settings as for LPM2, LPM3, and LPM4.

(4) This value represents the time from the wake-up event to the reset vector execution.

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

32 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/lit/pdf/SLAU208
https://www.ti.com/lit/pdf/SLAU208
https://www.ti.com/lit/pdf/SLAU208
https://www.ti.com/lit/pdf/SLAU208
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

8.27 Timer_A, Timers TA0, TA1, and TA2
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN MAX UNIT

fTA Timer_A input clock frequency
Internal: SMCLK or ACLK,
External: TACLK,
Duty cycle = 50% ±10%

1.8 V, 3 V 20 MHz

tTA,cap Timer_A capture timing All capture inputs, Minimum pulse
duration required for capture 1.8 V, 3 V 20 ns

8.28 Timer_B, Timer TB0
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN MAX UNIT

fTB Timer_B input clock frequency
Internal: SMCLK or ACLK,
External: TBCLK,
Duty cycle = 50% ±10%

1.8 V, 3 V 20 MHz

tTB,cap Timer_B capture timing All capture inputs, Minimum pulse
duration required for capture 1.8 V, 3 V 20 ns

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 33

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

8.29 Battery Backup
over operating free-air temperature range (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

IVBAT
Current into VBAT terminal if no
primary battery is connected

VBAT = 1.7 V,
DVCC not connected,
RTC running

TA = –40°C 0.43

µA

TA = 25°C 0.52

TA = 60°C 0.58

TA = 85°C 0.64

VBAT = 2.2 V,
DVCC not connected,
RTC running

TA = –40°C 0.50

TA = 25°C 0.59

TA = 60°C 0.64

TA = 85°C 0.71

VBAT = 3 V,
DVCC not connected,
RTC running

TA = –40°C 0.68

TA = 25°C 0.75

TA = 60°C 0.79

TA = 85°C 0.86

VSWITCH Switch-over level (VCC to VBAT) CVCC = 4.7 µF

General VSVSH_IT-

V

SVSHRL = 0 1.59 1.69

SVSHRL = 1 1.79 1.91

SVSHRL = 2 1.98 2.11

SVSHRL = 3 2.10 2.23

RON_VBAT
ON-resistance of switch between
VBAT and VBAK VBAT = 1.8 V 0 V 0.35 1 kΩ

VBAT3
VBAT to ADC input channel 12:
VBAT divided, VBAT3 = VBAT/3

1.8 V 0.6 ±5%

V3 V 1.0 ±5%

3.6 V 1.2 ±5%

tSample,
VBAT3

VBAT to ADC: Sampling time
required if VBAT3 selected

ADC12ON = 1,
Error of conversion result ≤ 1 LSB 1000 ns

VCHVx Charger end voltage CHVx = 2 2.65 2.7 2.9 V

RCHARGE Charge limiting resistor

CHCx = 1 5

kΩCHCx = 2 10

CHCx = 3 20

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

34 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

8.30 USCI (UART Mode)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN MAX UNIT

fUSCI USCI input clock frequency
Internal: SMCLK or ACLK,
External: UCLK,
Duty cycle = 50% ±10%

fSYSTEM MHz

fBITCLK
BITCLK clock frequency
(equals baud rate in MBaud) 1 MHz

tτ UART receive deglitch time(1)
2.2 V 50 600

ns
3 V 50 600

(1) Pulses on the UART receive input (UCxRX) shorter than the UART receive deglitch time are suppressed. To ensure that pulses are
correctly recognized their width should exceed the maximum specification of the deglitch time.

8.31 USCI (SPI Master Mode)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)(1)

(see Figure 8-11 and Figure 8-12)
PARAMETER TEST CONDITIONS VCC MIN MAX UNIT

fUSCI USCI input clock frequency SMCLK or ACLK,
Duty cycle = 50% ±10% fSYSTEM MHz

tSU,MI SOMI input data setup time

PMMCOREV = 0
1.8 V 55

ns
3 V 38

PMMCOREV = 3
2.4 V 30

3 V 25

tHD,MI SOMI input data hold time

PMMCOREV = 0
1.8 V 0

ns
3 V 0

PMMCOREV = 3
2.4 V 0

3 V 0

tVALID,MO SIMO output data valid time(2)

UCLK edge to SIMO valid,
CL = 20 pF, PMMCOREV = 0

1.8 V 20

ns
3 V 18

UCLK edge to SIMO valid,
CL = 20 pF, PMMCOREV = 3

2.4 V 16

3 V 15

tHD,MO SIMO output data hold time(3)

CL = 20 pF, PMMCOREV = 0
1.8 V –10

ns
3 V –8

CL = 20 pF, PMMCOREV = 3
2.4 V –10

3 V –8

(1) fUCxCLK = 1/2tLO/HI with tLO/HI ≥ max(tVALID,MO(USCI) + tSU,SI(Slave), tSU,MI(USCI) + tVALID,SO(Slave))
For the slave parameters tSU,SI(Slave) and tVALID,SO(Slave), see the SPI parameters of the attached slave.

(2) Specifies the time to drive the next valid data to the SIMO output after the output changing UCLK clock edge. See the timing diagrams
in Figure 8-11 and Figure 8-12.

(3) Specifies how long data on the SIMO output is valid after the output changing UCLK clock edge. Negative values indicate that the data
on the SIMO output can become invalid before the output changing clock edge observed on UCLK. See the timing diagrams in Figure
8-11 and Figure 8-12.

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 35

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

tSU,MI

tHD,MI

UCLK

SOMI

SIMO

tVALID,MO

tHD,MO

CKPL = 0

CKPL = 1

tLO/HI tLO/HI

1/fUCxCLK

Figure 8-11. SPI Master Mode, CKPH = 0

tSU,MI

tHD,MI

UCLK

SOMI

SIMO

tVALID,MO

CKPL = 0

CKPL = 1

1/fUCxCLK

tHD,MO

tLO/HI tLO/HI

Figure 8-12. SPI Master Mode, CKPH = 1

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

36 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

8.32 USCI (SPI Slave Mode)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)(1)

(see Figure 8-13 and Figure 8-14)
PARAMETER TEST CONDITIONS VCC MIN MAX UNIT

tSTE,LEAD STE lead time, STE low to clock

PMMCOREV = 0
1.8 V 11

ns
3 V 8

PMMCOREV = 3
2.4 V 7

3 V 6

tSTE,LAG STE lag time, Last clock to STE high

PMMCOREV = 0
1.8 V 3

ns
3 V 3

PMMCOREV = 3
2.4 V 3

3 V 3

tSTE,ACC STE access time, STE low to SOMI data out

PMMCOREV = 0
1.8 V 66

ns
3 V 50

PMMCOREV = 3
2.4 V 36

3 V 30

tSTE,DIS STE disable time, STE high to SOMI high impedance

PMMCOREV = 0
1.8 V 30

ns
3 V 23

PMMCOREV = 3
2.4 V 16

3 V 13

tSU,SI SIMO input data setup time

PMMCOREV = 0
1.8 V 5

ns
3 V 5

PMMCOREV = 3
2.4 V 2

3 V 2

tHD,SI SIMO input data hold time

PMMCOREV = 0
1.8 V 5

ns
3 V 5

PMMCOREV = 3
2.4 V 5

3 V 5

tVALID,SO SOMI output data valid time(2)

UCLK edge to SOMI valid,
CL = 20 pF,
PMMCOREV = 0

1.8 V 76

ns
3 V 60

UCLK edge to SOMI valid,
CL = 20 pF,
PMMCOREV = 3

2.4 V 44

3 V 40

tHD,SO SOMI output data hold time(3)

CL = 20 pF,
PMMCOREV = 0

1.8 V 18

ns
3 V 12

CL = 20 pF,
PMMCOREV = 3

2.4 V 10

3 V 8

(1) fUCxCLK = 1/2tLO/HI with tLO/HI ≥ max(tVALID,MO(Master) + tSU,SI(USCI), tSU,MI(Master) + tVALID,SO(USCI))
For the master parameters tSU,MI(Master) and tVALID,MO(Master), see the SPI parameters of the attached master.

(2) Specifies the time to drive the next valid data to the SOMI output after the output changing UCLK clock edge. See the timing diagrams
in Figure 8-13 and Figure 8-14.

(3) Specifies how long data on the SOMI output is valid after the output changing UCLK clock edge. See the timing diagrams in Figure
8-13 and Figure 8-14.

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 37

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

STE

UCLK

CKPL = 0

CKPL = 1

SOMI

SIMO

tSU,SI

tHD,SI

tVALID,SO

tSTE,LEAD

1/fUCxCLK

tLO/HI tLO/HI

tSTE,LAG

tSTE,DIStSTE,ACC

tHD,SO

Figure 8-13. SPI Slave Mode, CKPH = 0

STE

UCLK

CKPL = 0

CKPL = 1

SOMI

SIMO

tSU,SI

tHD,SI

tVALID,SO

tSTE,LEAD

1/fUCxCLK

tSTE,LAG

tSTE,DIS
tSTE,ACC

tHD,MO

tLO/HI tLO/HI

Figure 8-14. SPI Slave Mode, CKPH = 1

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

38 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

8.33 USCI (I2C Mode)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted) (see Figure 8-15)

PARAMETER TEST CONDITIONS VCC MIN MAX UNIT

fUSCI USCI input clock frequency
Internal: SMCLK or ACLK,
External: UCLK
Duty cycle = 50% ±10%

fSYSTEM MHz

fSCL SCL clock frequency 2.2 V, 3 V 0 400 kHz

tHD,STA Hold time (repeated) START
fSCL ≤ 100 kHz

2.2 V, 3 V
4.0

µs
fSCL > 100 kHz 0.6

tSU,STA Setup time for a repeated START
fSCL ≤ 100 kHz

2.2 V, 3 V
4.7

µs
fSCL > 100 kHz 0.6

tHD,DAT Data hold time 2.2 V, 3 V 0 ns

tSU,DAT Data setup time 2.2 V, 3 V 250 ns

tSU,STO Setup time for STOP
fSCL ≤ 100 kHz

2.2 V, 3 V
4.0

µs
fSCL > 100 kHz 0.6

tSP
Pulse duration of spikes suppressed by
input filter

2.2 V 50 600
ns

3 V 50 600

SDA

SCL

tHD,DAT

tSU,DAT

tHD,STA

tHIGHtLOW

tBUF
tHD,STAtSU,STA

tSP

tSU,STO

Figure 8-15. I2C Mode Timing

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 39

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

8.34 12-Bit ADC, Power Supply and Input Range Conditions
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)(2)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

AVCC Analog supply voltage
AVCC and DVCC are connected together,
AVSS and DVSS are connected together,
V(AVSS) = V(DVSS) = 0 V

2.2 3.6 V

V(Ax) Analog input voltage range(3) All ADC12 analog input pins Ax 0 AVCC V

IADC12_A
Operating supply current into
AVCC terminal(4) fADC12CLK = 5 MHz(1)

2.2 V 150 200
µA

3 V 150 250

CI Input capacitance Only one terminal Ax can be selected at one
time 2.2 V 20 25 pF

RI Input MUX ON resistance 0 V ≤ VIN ≤ V(AVCC) 10 200 1900 Ω

(1) ADC12ON = 1, REFON = 0, SHT0 = 0, SHT1 = 0, ADC12DIV = 0
(2) The leakage current is specified by the digital I/O input leakage.
(3) The analog input voltage range must be within the selected reference voltage range VR+ to VR– for valid conversion results. If the

reference voltage is supplied by an external source or if the internal voltage is used and REFOUT = 1, then decoupling capacitors are
required. See Section 8.40 and Section 8.41.

(4) The internal reference supply current is not included in current consumption parameter IADC12.

8.35 12-Bit ADC, Timing Parameters
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

fADC12CLK ADC conversion clock

For specified performance of ADC12 linearity
parameters using an external reference
voltage or AVCC as reference(1)

2.2 V, 3 V

0.45 4.8 5.0

MHzFor specified performance of ADC12 linearity
parameters using the internal reference(2) 0.45 2.4 4.0

For specified performance of ADC12 linearity
parameters using the internal reference(3) 0.45 2.4 2.7

fADC12OSC
Internal ADC12
oscillator(5) ADC12DIV = 0, fADC12CLK = fADC12OSC 2.2 V, 3 V 4.2 4.8 5.4 MHz

tCONVERT Conversion time

REFON = 0, Internal oscillator,
ADC12OSC used for ADC conversion clock 2.2 V, 3 V 2.4 3.1

µs
External fADC12CLK from ACLK, MCLK or
SMCLK, ADC12SSEL ≠ 0

13 ×
1 / fADC12CLK

tSample Sampling time RS = 400 Ω, RI = 200 Ω, CI = 20 pF,
τ = (RS + RI) × CI (4) 2.2 V, 3 V 1000 ns

(1) REFOUT = 0, external reference voltage: SREF2 = 0, SREF1 = 1, SREF0 = 0. AVCC as reference voltage: SREF2 = 0, SREF1 = 0,
SREF0 = 0. The specified performance of the ADC12 linearity is ensured when using the ADC12OSC. For other clock sources, the
specified performance of the ADC12 linearity is ensured with fADC12CLK maximum of 5 MHz.

(2) SREF2 = 0, SREF1 = 1, SREF0 = 0, ADC12SR = 0, REFOUT = 1
(3) SREF2 = 0, SREF1 = 1, SREF0 = 0, ADC12SR = 0, REFOUT = 0. The specified performance of the ADC12 linearity is ensured when

using the ADC12OSC divided by 2.
(4) Approximately 10 Tau (τ) are needed to get an error of less than ±0.5 LSB:

tSample = ln(2n+1) x (RS + RI) × CI + 800 ns, where n = ADC resolution = 12, RS = external source resistance
(5) The ADC12OSC is sourced directly from MODOSC inside the UCS.

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

40 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

8.36 12-Bit ADC, Linearity Parameters Using an External Reference Voltage
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

EI Integral linearity error(2)
1.4 V ≤ dVREF ≤ 1.6 V(1)

2.2 V, 3 V
±2

LSB
1.6 V < dVREF (1) ±1.7

ED Differential linearity error(2) See (1) 2.2 V, 3 V ±1 LSB

EO Offset error(3)
dVREF ≤ 2.2 V(1) 2.2 V, 3 V ±3 ±5.6

LSB
dVREF > 2.2 V(1) 2.2 V, 3 V ±1.5 ±3.5

EG Gain error(3) See (1) 2.2 V, 3 V ±1 ±2.5 LSB

ET Total unadjusted error
dVREF ≤ 2.2 V(1) 2.2 V, 3 V ±3.5 ±7.1

LSB
dVREF > 2.2 V(1) 2.2 V, 3 V ±2 ±5

(1) The external reference voltage is selected by: SREF2 = 0 or 1, SREF1 = 1, SREF0 = 0. dVREF = VR+ - VR-. VR+ < AVCC. VR- > AVSS.
Unless otherwise mentioned, dVREF > 1.5 V. Impedance of the external reference voltage R < 100 Ω, and two decoupling capacitors,
10 µF and 100 nF, should be connected to VREF+/VREF- to decouple the dynamic current. See also the MSP430F5xx and
MSP430F6xx Family User's Guide.

(2) Parameters are derived using the histogram method.
(3) Parameters are derived using a best fit curve.

8.37 12-Bit ADC, Linearity Parameters Using AVCC as Reference Voltage
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

EI Integral linearity error(2) See (1) 2.2 V, 3 V ±1.7 LSB

ED Differential linearity error(2) See (1) 2.2 V, 3 V ±1 LSB

EO Offset error(3) See (1) 2.2 V, 3 V ±1 ±2 LSB

EG Gain error(3) See (1) 2.2 V, 3 V ±2 ±4 LSB

ET Total unadjusted error See (1) 2.2 V, 3 V ±2 ±5 LSB

(1) AVCC as reference voltage is selected by: SREF2 = 0, SREF1 = 0, SREF0 = 0.
(2) Parameters are derived using the histogram method.
(3) Parameters are derived using a best fit curve.

8.38 12-Bit ADC, Linearity Parameters Using the Internal Reference Voltage
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS(1) VCC MIN TYP MAX UNIT

EI Integral linearity error(2)
ADC12SR = 0, REFOUT = 1 fADC12CLK ≤ 4.0 MHz

2.2 V, 3 V
±1.7

LSB
ADC12SR = 0, REFOUT = 0 fADC12CLK ≤ 2.7 MHz ±2.5

ED
Differential
linearity error(2)

ADC12SR = 0, REFOUT = 1 fADC12CLK ≤ 4.0 MHz

2.2 V, 3 V

–1 +1.5

LSBADC12SR = 0, REFOUT = 1 fADC12CLK ≤ 2.7 MHz ±1

ADC12SR = 0, REFOUT = 0 fADC12CLK ≤ 2.7 MHz –1 +2.5

EO Offset error(3)
ADC12SR = 0, REFOUT = 1 fADC12CLK ≤ 4.0 MHz

2.2 V, 3 V
±2 ±4

LSB
ADC12SR = 0, REFOUT = 0 fADC12CLK ≤ 2.7 MHz ±2 ±4

EG Gain error(3)
ADC12SR = 0, REFOUT = 1 fADC12CLK ≤ 4.0 MHz

2.2 V, 3 V
±1 ±2.5 LSB

ADC12SR = 0, REFOUT = 0 fADC12CLK ≤ 2.7 MHz ±1%(4) VREF

ET Total unadjusted error
ADC12SR = 0, REFOUT = 1 fADC12CLK ≤ 4.0 MHz

2.2 V, 3 V
±2 ±5 LSB

ADC12SR = 0, REFOUT = 0 fADC12CLK ≤ 2.7 MHz ±1%(4) VREF

(1) The external reference voltage is selected by: SREF2 = 0, SREF1 = 0, SREF0 = 1. dVREF = VR+ - VR-.
(2) Parameters are derived using the histogram method.
(3) Parameters are derived using a best fit curve.
(4) The gain error and the total unadjusted error are dominated by the accuracy of the integrated reference module absolute accuracy. In

this mode the reference voltage used by the ADC12_A is not available on a pin.

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 41

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/lit/pdf/SLAU208
https://www.ti.com/lit/pdf/SLAU208
https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

8.39 12-Bit ADC, Temperature Sensor and Built-In VMID
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)(1)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

VSENSOR
Temperature sensor voltage(2)

(see)Figure 8-16
ADC12ON = 1, INCH = 0Ah,
TA = 0°C

2.2 V 680
mV

3 V 680

TCSENSOR
Temperature coefficient of
sensor(2) ADC12ON = 1, INCH = 0Ah

2.2 V 2.25
mV/°C

3 V 2.25

tSENSOR(sample)
Sample time required if
channel 10 is selected(3)

ADC12ON = 1, INCH = 0Ah,
Error of conversion result ≤ 1 LSB

2.2 V 100
µs

3 V 100

VMID AVCC divider at channel 11 ADC12ON = 1, INCH = 0Bh,
VMID ≈ 0.5 × VAVCC

2.2 V 1.06 1.1 1.14
V

3 V 1.46 1.5 1.54

tVMID(sample)
Sample time required if
channel 11 is selected(4)

ADC12ON = 1, INCH = 0Bh,
Error of conversion result ≤ 1 LSB 2.2 V, 3 V 1000 ns

(1) The temperature sensor is provided by the REF module. See the REF module parametric, IREF+, regarding the current consumption of
the temperature sensor.

(2) The temperature sensor offset can be significant. TI recommends a single-point calibration to minimize the offset error of the built-in
temperature sensor. The TLV structure contains calibration values for 30°C ±3°C and 85°C ±3°C for each of the available reference
voltage levels. The sensor voltage can be computed as VSENSE = TCSENSOR × (Temperature,°C) + VSENSOR, where TCSENSOR and
VSENSOR can be computed from the calibration values for higher accuracy. See also the MSP430F5xx and MSP430F6xx Family User's
Guide.

(3) The typical equivalent impedance of the sensor is 51 kΩ. The sample time required includes the sensor-on time tSENSOR(on).
(4) The on-time tVMID(on) is included in the sampling time tVMID(sample); no additional on time is needed.

Ambient Temperature (°C)

500

550

600

650

700

750

800

850

900

950

1000

-40 -30 -20 -10 0 10 20 30 40 50 60 70 80

T
y
p
ic

a
l
T
e
m

p
e
ra

tu
re

 S
e
n
s
o
r

V
o
lt
a
g
e
 (

m
V

)

Figure 8-16. Typical Temperature Sensor Voltage

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

42 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/lit/pdf/SLAU208
https://www.ti.com/lit/pdf/SLAU208
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

8.40 REF, External Reference
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)(1)

PARAMETER TEST CONDITIONS VCC MIN MAX UNIT

VeREF+
Positive external reference
voltage input VeREF+ > VREF-/VeREF- (2) 1.4 AVCC V

VREF-/VeREF-
Negative external
reference voltage input VeREF+ > VREF-/VeREF- (3) 0 1.2 V

VeREF+ –
VREF-/VeREF-

Differential external
reference voltage input VeREF+ > VREF-/VeREF- (4) 1.4 AVCC V

IVeREF+, IVREF-/
VeREF-

Static input current

1.4 V ≤ VeREF+ ≤ VAVCC , VeREF- = 0 V,
fADC12CLK = 5 MHz, ADC12SHTx = 1h,
Conversion rate 200 ksps

2.2 V, 3 V –26 26

µA
1.4 V ≤ VeREF+ ≤ VAVCC , VeREF- = 0 V,
fADC12CLK = 5 MHz, ADC12SHTx = 8h,
Conversion rate 20 ksps

2.2 V, 3 V –1.2 +1.2

CVREF+/-
Capacitance at VREF+ or
VREF- terminal(5) 10 µF

(1) The external reference is used during ADC conversion to charge and discharge the capacitance array. The input capacitance, Ci, is
also the dynamic load for an external reference during conversion. The dynamic impedance of the reference supply should follow the
recommendations on analog-source impedance to let the charge settle for 12-bit accuracy.

(2) The accuracy limits the minimum positive external reference voltage. Lower reference voltage levels may be applied with reduced
accuracy requirements.

(3) The accuracy limits the maximum negative external reference voltage. Higher reference voltage levels may be applied with reduced
accuracy requirements.

(4) The accuracy limits minimum external differential reference voltage. Lower differential reference voltage levels may be applied with
reduced accuracy requirements.

(5) Connect two decoupling capacitors, 10 µF and 100 nF, to VREF to decouple the dynamic current required for an external reference
source if it is used for the ADC12_A. Also see the MSP430F5xx and MSP430F6xx Family User's Guide.

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 43

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/lit/pdf/SLAU208
https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

8.41 REF, Built-In Reference
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)(1)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

VREF+
Positive built-in
reference voltage output

REFVSEL = {2} for 2.5 V,
REFON = REFOUT = 1 , IVREF+ = 0 A 3 V 2.5 ±1%

VREFVSEL = {1} for 2 V,
REFON = REFOUT = 1, IVREF+ = 0 A 3 V 2.0 ±1%

REFVSEL = {0} for 1.5 V,
REFON = REFOUT = 1, IVREF+ = 0 A 2.2 V, 3 V 1.5 ±1%

AVCC(min)

AVCC minimum voltage,
Positive built-in
reference active

REFVSEL = {0} for 1.5 V 2.2

VREFVSEL = {1} for 2 V 2.3

REFVSEL = {2} for 2.5 V 2.8

IREF+
Operating supply current
into AVCC terminal (2) (7)

ADC12SR = 1(8), REFON = 1, REFOUT = 0,
REFBURST = 0

3 V

70 100 µA

ADC12SR = 1(8), REFON = 1, REFOUT = 1,
REFBURST = 0 0.45 0.75 mA

ADC12SR = 0(8), REFON = 1, REFOUT = 0,
REFBURST = 0 210 310 µA

ADC12SR = 0(8), REFON = 1, REFOUT = 1,
REFBURST = 0 0.95 1.7 mA

IL(VREF+)
Load-current regulation,
VREF+ terminal(3)

REFVSEL = {0, 1, 2},
IVREF+ = +10 µA , –1000 µA,
AVCC = AVCC(min) for each reference level,
REFVSEL = {0, 1, 2}, REFON = REFOUT = 1

1500 2500 µV/mA

CVREF+
Capacitance at VREF+
terminal

REFON = REFOUT = 1(6),
0 mA ≤ IVREF+ ≤ IVREF+(max) 2.2 V, 3 V 20 100 pF

TCREF+
Temperature coefficient
of built-in reference(4)

IVREF+ is a constant in the range
of 0 mA ≤ IVREF+ ≤ –1 mA REFOUT = 0 2.2 V, 3 V 20 ppm/

°C

TCREF+
Temperature coefficient
of built-in reference(4)

IVREF+ is a constant in the range
of 0 mA ≤ IVREF+ ≤ –1 mA REFOUT = 1 2.2 V, 3 V 20 50 ppm/

°C

PSRR_DC Power supply rejection
ratio (DC)

AVCC = AVCC(min) to AVCC(max),
TA = 25°C, REFVSEL = {0, 1, 2}, REFON = 1,
REFOUT = 0 or 1

120 300 µV/V

PSRR_AC Power supply rejection
ratio (AC)

AVCC = AVCC(min) to AVCC(max),
TA = 25°C, REFVSEL = {0, 1, 2}, REFON = 1,
REFOUT = 0 or 1

1 mV/V

tSETTLE
Settling time of reference
voltage(5)

AVCC = AVCC(min) to AVCC(max),
REFVSEL = {0, 1, 2}, REFOUT = 0,
REFON = 0 → 1

75

µs
AVCC = AVCC(min) to AVCC(max),
CVREF = CVREF(max), REFVSEL = {0, 1, 2},
REFOUT = 1, REFON = 0 → 1

75

(1) The reference is supplied to the ADC by the REF module and is buffered locally inside the ADC. The ADC uses two internal buffers,
one smaller and one larger for driving the VREF+ terminal. When REFOUT = 1, the reference is available at the VREF+ terminal, as well
as, used as the reference for the conversion and uses the larger buffer. When REFOUT = 0, the reference is only used as the
reference for the conversion and uses the smaller buffer.

(2) The internal reference current is supplied by the AVCC terminal. Consumption is independent of the ADC12ON control bit, unless a
conversion is active. REFOUT = 0 represents the current contribution of the smaller buffer. REFOUT = 1 represents the current
contribution of the larger buffer without external load.

(3) Contribution only due to the reference and buffer including package. This does not include resistance due to PCB traces or other
external factors.

(4) Calculated using the box method: (MAX(–40°C to +85°C) – MIN(–40°C to +85°C)) / MIN(–40°C to +85°C)/(85°C – (–40°C)).
(5) The condition is that the error in a conversion started after tREFON is less than ±0.5 LSB. The settling time depends on the external

capacitive load when REFOUT = 1.
(6) Connect two decoupling capacitors, 10 µF and 100 nF, to VREF to decouple the dynamic current required for an external reference

source if it is used for the ADC12_A. Also see the MSP430F5xx and MSP430F6xx Family User's Guide.

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

44 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/lit/pdf/SLAU208
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

(7) The temperature sensor is provided by the REF module. Its current is supplied by terminal AVCC and is equivalent to IREF+ with
REFON = 1 and REFOUT = 0.

(8) For devices without the ADC12, the parametric with ADC12SR = 0 are applicable.

8.42 12-Bit DAC, Supply Specifications
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT
AVCC Analog supply voltage AVCC = DVCC, AVSS = DVSS = 0 V 2.20 3.60 V

IDD
Supply current, single DAC
channel(1) (2)

DAC12AMPx = 2, DAC12IR = 0,
DAC12OG = 1, DAC12_xDAT = 0800h,
VeREF+ = VREF+ = 1.5 V

3 V 65 110

µA

DAC12AMPx = 2, DAC12IR = 1,
DAC12_xDAT = 0800h,
VeREF+ = VREF+ = AVCC

2.2 V, 3 V

125 165

DAC12AMPx = 5, DAC12IR = 1,
DAC12_xDAT = 0800h,
VeREF+ = VREF+ = AVCC

250 350

DAC12AMPx = 7, DAC12IR = 1,
DAC12_xDAT = 0800h,
VeREF+ = VREF+ = AVCC

750 1100

PSRR Power supply rejection ratio(3) (4)

DAC12_xDAT = 800h,
VeREF+ = 1.5 V, ΔAVCC = 100 mV 2.2 V 70

dB
DAC12_xDAT = 800h,
VeREF+ = 1.5 V or 2.5 V, ΔAVCC = 100 mV 3 V 70

(1) No load at the output pin, DAC12_0 or DAC12_1, assuming that the control bits for the shared pins are set properly.
(2) Current into reference terminals not included. If DAC12IR = 1 current flows through the input divider; see Reference Input

specifications.
(3) PSRR = 20 log (ΔAVCC / ΔVDAC12_xOUT)
(4) The internal reference is not used.

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 45

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

8.43 12-Bit DAC, Linearity Specifications
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted) (see Figure 8-17)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT
Resolution 12-bit monotonic 12 bits

INL Integral nonlinearity(2)
VeREF+ = 1.5 V, DAC12AMPx = 7, DAC12IR = 1 2.2 V ±2 ±4(1)

LSB
VeREF+ = 2.5 V, DAC12AMPx = 7, DAC12IR = 1 3 V ±2 ±4

DNL Differential nonlinearity(2)
VeREF+ = 1.5 V, DAC12AMPx = 7, DAC12IR = 1 2.2 V ±0.4 ±1(1)

LSB
VeREF+ = 2.5 V, DAC12AMPx = 7, DAC12IR = 1 3 V ±0.4 ±1

EO Offset voltage

Without calibration(2) (3)

VeREF+ = 1.5 V,
DAC12AMPx = 7,
DAC12IR = 1

2.2 V ±21(1)

mV

VeREF+ = 2.5 V,
DAC12AMPx = 7,
DAC12IR = 1

3 V ±21

With calibration(2) (3)

VeREF+ = 1.5 V,
DAC12AMPx = 7,
DAC12IR = 1

2.2 V ±1.5(1)

VeREF+ = 2.5 V,
DAC12AMPx = 7,
DAC12IR = 1

3 V ±1.5

dE(O)/dT
Offset error temperature
coefficient(2) With calibration 2.2 V, 3 V ±10 µV/°C

EG Gain error
VeREF+ = 1.5 V 2.2 V ±2.5

%FSR
VeREF+ = 2.5 V 3 V ±2.5

dE(G)/dT
Gain temperature
coefficient(2) 2.2 V, 3 V 10

ppm of
FSR/

°C

tOffset_Cal
Time for offset
calibration(4)

DAC12AMPx = 2

2.2 V, 3 V

165

msDAC12AMPx = 3, 5 66

DAC12AMPx = 4, 6, 7 16.5

(1) This parameter is not production tested.
(2) Parameters calculated from the best-fit curve from 0x0F to 0xFFF. The best-fit curve method is used to deliver coefficients "a" and "b"

of the first-order equation: y = a + bx. VDAC12_xOUT = EO + (1 + EG) × (VeREF+ / 4095) × DAC12_xDAT, DAC12IR = 1.
(3) The offset calibration works on the output operational amplifier. Offset calibration is triggered by setting the DAC12CALON bit.
(4) The offset calibration can be done if DAC12AMPx = {2, 3, 4, 5, 6, 7}. The output operational amplifier is switched off with DAC12AMPx

= {0, 1}. TI recommends configuring the DAC12 module before initiating calibration. Port activity during calibration may effect accuracy
and is not recommended.

VR+

Gain ErrorOffset Error

DAC Code

DAC VOUT

Ideal transfer
function

R =Load ¥

AVCC

C = 100 pFLoad

2

DAC Output

Positive

Negative

Figure 8-17. Linearity Test Load Conditions and Gain and Offset Definitions

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

46 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

8.44 12-Bit DAC, Output Specifications
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

VO
Output voltage range(1)

(see Figure 8-18)

No load, VeREF+ = AVCC,
DAC12_xDAT = 0h, DAC12IR = 1,
DAC12AMPx = 7

2.2 V, 3 V

0 0.005

V

No load, VeREF+ = AVCC,
DAC12_xDAT = 0FFFh, DAC12IR = 1,
DAC12AMPx = 7

AVCC –
0.05 AVCC

RLoad = 3 kΩ, VeREF+ = AVCC,
DAC12_xDAT = 0h, DAC12IR = 1,
DAC12AMPx = 7

0 0.1

RLoad = 3 kΩ, VeREF+ = AVCC,
DAC12_xDAT = 0FFFh, DAC12IR = 1,
DAC12AMPx = 7

AVCC –
0.13 AVCC

CL(DAC12)
Maximum DAC12 load
capacitance 2.2 V, 3 V 100 pF

IL(DAC12)
Maximum DAC12 load
current

DAC12AMPx = 2, DAC12_xDAT = 0FFFh,
VO/P(DAC12) > AVCC – 0.3

2.2 V, 3 V
–1

mA
DAC12AMPx = 2, DAC12_xDAT = 0h,
VO/P(DAC12) < 0.3 V 1

RO/P(DAC12)
Output resistance (see
Figure 8-18)

RLoad = 3 kΩ, VO/P(DAC12) < 0.3 V,
DAC12AMPx = 2, DAC12_xDAT = 0h

2.2 V, 3 V

150 250

ΩRLoad = 3 kΩ, VO/P(DAC12) > AVCC – 0.3 V,
DAC12_xDAT = 0FFFh 150 250

RLoad = 3 kΩ,
0.3 V ≤ VO/P(DAC12) ≤ AVCC – 0.3 V 6

(1) Data is valid after the offset calibration of the output amplifier.

RO/P(DAC12_x)

Max

0.3

AVCC

AV – 0.3 VCC VOUT

Min

RLoad

AVCC

C = 100 pFLoad

2

ILoad

DAC12

O/P(DAC12_x)

Figure 8-18. DAC12_x Output Resistance Tests

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 47

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

8.45 12-Bit DAC, Reference Input Specifications
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

VeREF+ Reference input voltage
range

DAC12IR = 0(1) (2)
2.2 V, 3 V

AVCC / 3 AVCC + 0.2
V

DAC12IR = 1(3) (4) AVCC AVCC + 0.2

Ri(VREF+),
Ri(VeREF+)

Reference input resistance

DAC12_0 IR = DAC12_1 IR = 0

2.2 V, 3 V

20 MΩ

DAC12_0 IR = 1, DAC12_1 IR = 0 48

kΩDAC12_0 IR = 0, DAC12_1 IR = 1 48

DAC12_0 IR = DAC12_1 IR = 1,
DAC12_0 SREFx = DAC12_1 SREFx(5) 24

(1) For a full-scale output, the reference input voltage can be as high as 1/3 of the maximum output voltage swing (AVCC).
(2) The maximum voltage applied at reference input voltage terminal VeREF+ = (AVCC – VE(O)) / (3 × (1 + EG)).
(3) For a full-scale output, the reference input voltage can be as high as the maximum output voltage swing (AVCC).
(4) The maximum voltage applied at reference input voltage terminal VeREF+ = (AVCC – VE(O)) / (1 + EG).
(5) When DAC12IR = 1 and DAC12SREFx = 0 or 1 for both channels, the reference input resistive dividers for each DAC are in parallel

reducing the reference input resistance.

8.46 12-Bit DAC, Dynamic Specifications
VREF = VCC, DAC12IR = 1 (see Figure 8-19 and Figure 8-20), over recommended ranges of supply voltage and operating
free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

tON DAC12 on time
DAC12_xDAT = 800h,
ErrorV(O) < ±0.5 LSB(1)

(see Figure 8-19)

DAC12AMPx = 0 → {2, 3, 4}

2.2 V, 3 V

60 120

µsDAC12AMPx = 0 → {5, 6} 15 30

DAC12AMPx = 0 → 7 6 12

tS(FS) Settling time, full scale DAC12_xDAT =
80h → F7Fh → 80h

DAC12AMPx = 2

2.2 V, 3 V

100 200

µsDAC12AMPx = 3, 5 40 80

DAC12AMPx = 4, 6, 7 15 30

tS(C-C)
Settling time, code to
code

DAC12_xDAT =
3F8h → 408h → 3F8h,
BF8h → C08h → BF8h

DAC12AMPx = 2

2.2 V, 3 V

5

µsDAC12AMPx = 3, 5 2

DAC12AMPx = 4, 6, 7 1

SR Slew rate DAC12_xDAT =
80h → F7Fh → 80h(2)

DAC12AMPx = 2

2.2 V, 3 V

0.05 0.35

V/µsDAC12AMPx = 3, 5 0.35 1.10

DAC12AMPx = 4, 6, 7 1.50 5.20

Glitch energy DAC12_xDAT =
800h → 7FFh → 800h DAC12AMPx = 7 2.2 V, 3 V 35 nV-s

(1) RLoad and CLoad connected to AVSS (not AVCC/2) in Figure 8-19.
(2) Slew rate applies to output voltage steps ≥ 200 mV.

R = 3 kLoad W

AVCC

C = 100 pFLoad

2

DAC Output

RO/P(DAC12.x)

ILoad

Conversion 1 Conversion 2

VOUT

Conversion 3

Glitch
Energy

±1/2 LSB

±1/2 LSB

tsettleLH tsettleHL

Figure 8-19. Settling Time and Glitch Energy Testing

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

48 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

Conversion 1 Conversion 2

V
OUT

Conversion 3

10%

t
SRLH

t
SRHL

90%

10%

90%

Figure 8-20. Slew Rate Testing

8.47 12-Bit DAC, Dynamic Specifications (Continued)
over recommended ranges of supply voltage and TA = 25°C (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

BW–3dB

3-dB bandwidth,
VDC = 1.5 V,
VAC = 0.1 VPP
(see Figure 8-21)

DAC12AMPx = {2, 3, 4}, DAC12SREFx = 2,
DAC12IR = 1, DAC12_xDAT = 800h

2.2 V, 3 V

40

kHzDAC12AMPx = {5, 6}, DAC12SREFx = 2,
DAC12IR = 1, DAC12_xDAT = 800h 180

DAC12AMPx = 7, DAC12SREFx = 2,
DAC12IR = 1, DAC12_xDAT = 800h 550

Channel-to-channel
crosstalk(1) (see Figure
8-22)

DAC12_0DAT = 800h, No load,
DAC12_1DAT = 80h ↔ F7Fh, RLoad = 3 kΩ,
fDAC12_1OUT = 10 kHz at 50/50 duty cycle

2.2 V, 3 V

–80

dB
DAC12_0DAT = 80h ↔ F7Fh, RLoad = 3 kΩ,
DAC12_1DAT = 800h, No load,
fDAC12_0OUT = 10 kHz at 50/50 duty cycle

–80

(1) RLoad = 3 kΩ, CLoad = 100 pF

VeREF+

AC

DC

R = 3 kLoad W

AVCC

C = 100 pFLoad

2

ILoad

DAC12_x
DACx

Figure 8-21. Test Conditions for 3-dB Bandwidth Specification

DAC12_xDAT 080h

VOUT

1/fToggle

F7Fh

VDAC12_yOUT

080h F7Fh 080h

VDAC12_xOUT

RLoad

AVCC

C = 100 pFLoad

2

ILoad

DAC12_1

RLoad

AVCC

C = 100 pFLoad

2

ILoad

DAC12_0
DAC0

DAC1

VREF+

Figure 8-22. Crosstalk Test Conditions

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 49

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

8.48 Comparator_B
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT
VCC Supply voltage 1.8 3.6 V

IAVCC_COMP

Comparator operating supply current
into AVCC terminal, excludes
reference resistor ladder

CBPWRMD = 00

1.8 V 40

µA

2.2 V 30 50

3 V 40 65

CBPWRMD = 01 2.2 V, 3 V 10 30

CBPWRMD = 10 2.2 V, 3 V 0.1 0.5

IAVCC_REF
Quiescent current of local reference
voltage amplifier into AVCC terminal CBREFACC = 1, CBREFLx = 01 22 µA

VIC Common-mode input range 0 VCC – 1 V

VOFFSET Input offset voltage
CBPWRMD = 00 ±20

mV
CBPWRMD = 01, 10 ±10

CIN Input capacitance 5 pF

RSIN Series input resistance
On (switch closed) 3 4 kΩ

Off (switch open) 50 MΩ

tPD Propagation delay, response time

CBPWRMD = 00, CBF = 0 450
ns

CBPWRMD = 01, CBF = 0 600

CBPWRMD = 10, CBF = 0 50 µs

tPD,filter Propagation delay with filter active

CBPWRMD = 00, CBON = 1,
CBF = 1, CBFDLY = 00 0.35 0.6 1.0

µs

CBPWRMD = 00, CBON = 1,
CBF = 1, CBFDLY = 01 0.6 1.0 1.8

CBPWRMD = 00, CBON = 1,
CBF = 1, CBFDLY = 10 1.0 1.8 3.4

CBPWRMD = 00, CBON = 1,
CBF = 1, CBFDLY = 11 1.8 3.4 6.5

tEN_CMP Comparator enable time, settling time

CBON = 0 to CBON = 1,
CBPWRMD = 00, 01 1 2

µs
CBON = 0 to CBON = 1,
CBPWRMD = 10 100

tEN_REF Resistor reference enable time CBON = 0 to CBON = 1 0.3 1.5 µs

VCB_REF Reference voltage for a given tap VIN = reference into resistor
ladder, n = 0 to 31

VIN ×
(n + 0.5)

/ 32

VIN ×
(n + 1)

/ 32

VIN ×
(n + 1.5)

/ 32
V

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

50 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

8.49 Ports PU.0 and PU.1
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS MIN MAX UNIT
VOH High-level output voltage VUSB = 3.3 V ±10%, IOH = –25 mA 2.4 V

VOL Low-level output voltage VUSB = 3.3 V ±10%, IOL = 25 mA 0.4 V

VIH High-level input voltage VUSB = 3.3 V ±10% 2.0 V

VIL Low-level input voltage VUSB = 3.3 V ±10% 0.8 V

8.50 USB Output Ports DP and DM
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS MIN MAX UNIT
VOH D+, D– single ended USB 2.0 load conditions 2.8 3.6 V

VOL D+, D– single ended USB 2.0 load conditions 0 0.3 V

Z(DRV) D+, D– impedance Including external series resistor of 27 Ω 28 44 Ω

tRISE Rise time Full speed, differential, CL = 50 pF, 10%/90%, Rpu on D+ 4 20 ns

tFALL Fall time Full speed, differential, CL = 50 pF, 10%/90%, Rpu on D+ 4 20 ns

8.51 USB Input Ports DP and DM
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER MIN MAX UNIT
V(CM) Differential input common-mode range 0.8 2.5 V

Z(IN) Input impedance 300 kΩ

VCRS Crossover voltage 1.3 2.0 V

VIL Static SE input logic low level 0.8 V

VIH Static SE input logic high level 2.0 V

VDI Differential input voltage 0.2 V

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 51

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

8.52 USB-PWR (USB Power System)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT
VLAUNCH VBUS detection threshold 3.75 V

VBUS USB bus voltage Normal operation 3.76 5.5 V

VUSB USB LDO output voltage 3.3 ±9% V

V18 Internal USB voltage(1) 1.8 V

IUSB_EXT Maximum external current from VUSB terminal(2) USB LDO is on 12 mA

IDET USB LDO current overload detection(3) 60 100 mA

ISUSPEND Operating supply current into VBUS terminal.(4) USB LDO is on,
USB PLL disabled 250 µA

CBUS VBUS terminal recommended capacitance 4.7 µF

CUSB VUSB terminal recommended capacitance 220 nF

C18 V18 terminal recommended capacitance 220 nF

tENABLE Settling time VUSB and V18
Within 2%,
recommended capacitances 2 ms

RPUR Pullup resistance of PUR terminal(5) 70 110 150 Ω

(1) This voltage is for internal use only. No external DC loading should be applied.
(2) This represents additional current that can be supplied to the application from the VUSB terminal beyond the needs of the USB

operation.
(3) A current overload is detected when the total current supplied from the USB LDO, including IUSB_EXT, exceeds this value.
(4) Does not include current contribution of Rpu and Rpd as outlined in the USB specification.
(5) This value, in series with an external resistor between PUR and D+, produces the Rpu as outlined in the USB specification.

8.53 USB-PLL (USB Phase-Locked Loop)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER MIN TYP MAX UNIT
IPLL Operating supply current 7 mA

fPLL PLL frequency 48 MHz

fUPD PLL reference frequency 1.5 3 MHz

tLOCK PLL lock time 2 ms

tJitter PLL jitter 1000 ps

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

52 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

8.54 Flash Memory
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TJ MIN TYP MAX UNIT
DVCC(PGM/ERASE) Program and erase supply voltage 1.8 3.6 V

IPGM Average supply current from DVCC during program 3 5 mA

IERASE Average supply current from DVCC during erase 6 15 mA

IMERASE, IBANK Average supply current from DVCC during mass erase or bank erase 6 15 mA

tCPT Cumulative program time(1) 16 ms

Program and erase endurance 104 105 cycles

tRetention Data retention duration 25°C 100 years

tWord Word or byte program time(2) 64 85 µs

tBlock, 0 Block program time for first byte or word(2) 49 65 µs

tBlock, 1–(N–1)
Block program time for each additional byte or word, except for last byte
or word(2) 37 49 µs

tBlock, N Block program time for last byte or word(2) 55 73 µs

tSeg Erase Erase time for segment, mass erase, and bank erase when available(2) 23 32 ms

fMCLK,MGR
MCLK frequency in marginal read mode
(FCTL4.MGR0 = 1 or FCTL4.MGR1 = 1) 0 1 MHz

(1) The cumulative program time must not be exceeded when writing to a 128-byte flash block. This parameter applies to all programming
methods: individual word or byte write and block write modes.

(2) These values are hardwired into the state machine of the flash controller.

8.55 JTAG and Spy-Bi-Wire Interface
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST
CONDITIONS MIN TYP MAX UNIT

fSBW Spy-Bi-Wire input frequency 2.2 V, 3 V 0 20 MHz

tSBW,Low Spy-Bi-Wire low clock pulse duration 2.2 V, 3 V 0.025 15 µs

tSBW, En Spy-Bi-Wire enable time (TEST high to acceptance of first clock edge)(1) 2.2 V, 3 V 1 µs

tSBW,Rst Spy-Bi-Wire return to normal operation time 15 100 µs

fTCK TCK input frequency (4-wire JTAG)(2)
2.2 V 0 5 MHz

3 V 0 10 MHz

Rinternal Internal pulldown resistance on TEST 2.2 V, 3 V 45 60 80 kΩ

(1) Tools that access the Spy-Bi-Wire interface must wait for the tSBW,En time after pulling the TEST/SBWTCK pin high before applying the
first SBWTCK clock edge.

(2) fTCK may be restricted to meet the timing requirements of the module selected.

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 53

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

9 Detailed Description
9.1 Overview
The MSP430F563x devices include a high-performance 12-bit ADC, a comparator, two USCIs, USB 2.0, a
hardware multiplier, DMA, four 16-bit timers, an RTC module with alarm capabilities, and up to 74 I/O pins.

9.2 CPU
The MSP430 CPU has a 16-bit RISC architecture that is highly transparent to the application. All operations,
other than program-flow instructions, are performed as register operations in conjunction with seven addressing
modes for source operand and four addressing modes for destination operand.

The CPU is integrated with 16 registers that provide reduced instruction execution time. The register-to-register
operation execution time is one cycle of the CPU clock.

Four of the registers, R0 to R3, are dedicated as program counter, stack pointer, status register, and constant
generator, respectively. The remaining registers are general-purpose registers (see Figure 9-1).

Peripherals are connected to the CPU using data, address, and control buses. Peripherals can be managed with
all instructions.

Program Counter PC/R0

Stack Pointer SP/R1

Status Register SR/CG1/R2

Constant Generator CG2/R3

General-Purpose Register R4

General-Purpose Register R5

General-Purpose Register R6

General-Purpose Register R7

General-Purpose Register R8

General-Purpose Register R9

General-Purpose Register R10

General-Purpose Register R11

General-Purpose Register R12

General-Purpose Register R13

General-Purpose Register R15

General-Purpose Register R14

Figure 9-1. Integrated CPU Registers

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

54 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

9.3 Instruction Set
The instruction set consists of the original 51 instructions with three formats and seven address modes and
additional instructions for the expanded address range. Each instruction can operate on word and byte data.
Table 9-1 lists examples of the three types of instruction formats; Table 9-2 lists the address modes.

Table 9-1. Instruction Word Formats
INSTRUCTION WORD FORMAT EXAMPLE OPERATION

Dual operands, source-destination ADD R4,R5 R4 + R5 → R5

Single operands, destination only CALL R8 PC → (TOS), R8 → PC

Relative jump, un/conditional JNE Jump-on-equal bit = 0

Table 9-2. Address Mode Descriptions
ADDRESS MODE S(1) D(1) SYNTAX EXAMPLE OPERATION

Register + + MOV Rs,Rd MOV R10,R11 R10 → R11

Indexed + + MOV X(Rn),Y(Rm) MOV 2(R5),6(R6) M(2+R5) → M(6+R6)

Symbolic (PC relative) + + MOV EDE,TONI M(EDE) → M(TONI)

Absolute + + MOV &MEM, &TCDAT M(MEM) → M(TCDAT)

Indirect + MOV @Rn,Y(Rm) MOV @R10,Tab(R6) M(R10) → M(Tab+R6)

Indirect auto-increment + MOV @Rn+,Rm MOV @R10+,R11 M(R10) → R11
R10 + 2 → R10

Immediate + MOV #X,TONI MOV #45,TONI #45 → M(TONI)

(1) S = source, D = destination

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 55

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

9.4 Operating Modes
These devices have one active mode and seven software-selectable low-power modes of operation. An interrupt
event can wake up the device from any of the low-power modes, service the request, and restore back to the
low-power mode on return from the interrupt program.

Software can configure the following operating modes:

• Active mode (AM)
– All clocks are active

• Low-power mode 0 (LPM0)
– CPU is disabled
– ACLK and SMCLK remain active, MCLK is disabled
– FLL loop control remains active

• Low-power mode 1 (LPM1)
– CPU is disabled
– FLL loop control is disabled
– ACLK and SMCLK remain active, MCLK is disabled

• Low-power mode 2 (LPM2)
– CPU is disabled
– MCLK, FLL loop control, and DCOCLK are disabled
– DC generator of the DCO remains enabled
– ACLK remains active

• Low-power mode 3 (LPM3)
– CPU is disabled
– MCLK, FLL loop control, and DCOCLK are disabled
– DC generator of the DCO is disabled
– ACLK remains active

• Low-power mode 4 (LPM4)
– CPU is disabled
– ACLK is disabled
– MCLK, FLL loop control, and DCOCLK are disabled
– DC generator of the DCO is disabled
– Crystal oscillator is stopped
– Complete data retention

• Low-power mode 3.5 (LPM3.5)
– Internal regulator disabled
– No data retention
– RTC enabled and clocked by low-frequency oscillator
– Wake-up signal from RST/NMI, RTC_B, P1, P2, P3, and P4

• Low-power mode 4.5 (LPM4.5)
– Internal regulator disabled
– No data retention
– Wake-up signal from RST/NMI, P1, P2, P3, and P4

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

56 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

9.5 Interrupt Vector Addresses
The interrupt vectors and the power-up start address are in the address range 0FFFFh to 0FF80h (see Table
9-3). The vector contains the 16-bit address of the appropriate interrupt-handler instruction sequence.

Table 9-3. Interrupt Sources, Flags, and Vectors of MSP430F563x Configurations
INTERRUPT SOURCE INTERRUPT FLAG SYSTEM INTERRUPT WORD

ADDRESS PRIORITY

System Reset
Power-Up, External Reset

Watchdog Time-out, Key Violation
Flash Memory Key Violation

WDTIFG, KEYV (SYSRSTIV)(1) (3) Reset 0FFFEh 63, highest

System NMI
PMM

Vacant Memory Access
JTAG Mailbox

SVMLIFG, SVMHIFG, DLYLIFG, DLYHIFG, VLRLIFG,
VLRHIFG, VMAIFG, JMBNIFG, JMBOUTIFG (SYSSNIV)

(1)
(Non)maskable 0FFFCh 62

User NMI
NMI

Oscillator Fault
Flash Memory Access Violation

NMIIFG, OFIFG, ACCVIFG, BUSIFG (SYSUNIV)(1) (3) (Non)maskable 0FFFAh 61

Comp_B Comparator B interrupt flags (CBIV)(1) (2) Maskable 0FFF8h 60

Timer TB0 TB0CCR0 CCIFG0(2) Maskable 0FFF6h 59

Timer TB0 TB0CCR1 CCIFG1 to TB0CCR6 CCIFG6,
TB0IFG (TBIV)(1) (2) Maskable 0FFF4h 58

Watchdog Interval Timer Mode WDTIFG Maskable 0FFF2h 57

USCI_A0 Receive or Transmit UCA0RXIFG, UCA0TXIFG (UCA0IV)(1) (2) Maskable 0FFF0h 56

USCI_B0 Receive or Transmit UCB0RXIFG, UCB0TXIFG (UCB0IV)(1) (2) Maskable 0FFEEh 55

ADC12_A(5) ADC12IFG0 to ADC12IFG15 (ADC12IV)(1) (2) Maskable 0FFECh 54

Timer TA0 TA0CCR0 CCIFG0(2) Maskable 0FFEAh 53

Timer TA0 TA0CCR1 CCIFG1 to TA0CCR4 CCIFG4,
TA0IFG (TA0IV)(1) (2) Maskable 0FFE8h 52

USB_UBM USB interrupts (USBIV)(1) (2) Maskable 0FFE6h 51

DMA DMA0IFG, DMA1IFG, DMA2IFG, DMA3IFG, DMA4IFG,
DMA5IFG (DMAIV)(1) (2) Maskable 0FFE4h 50

Timer TA1 TA1CCR0 CCIFG0(2) Maskable 0FFE2h 49

Timer TA1 TA1CCR1 CCIFG1 to TA1CCR2 CCIFG2,
TA1IFG (TA1IV)(1) (2) Maskable 0FFE0h 48

I/O Port P1 P1IFG.0 to P1IFG.7 (P1IV)(1) (2) Maskable 0FFDEh 47

USCI_A1 Receive or Transmit UCA1RXIFG, UCA1TXIFG (UCA1IV)(1) (2) Maskable 0FFDCh 46

USCI_B1 Receive or Transmit UCB1RXIFG, UCB1TXIFG (UCB1IV)(1) (2) Maskable 0FFDAh 45

I/O Port P2 P2IFG.0 to P2IFG.7 (P2IV)(1) (2) Maskable 0FFD8h 44

Reserved Reserved Maskable 0FFD6h 43

RTC_B RTCRDYIFG, RTCTEVIFG, RTCAIFG, RT0PSIFG,
RT1PSIFG, RTCOFIFG (RTCIV)(1) (2) Maskable 0FFD4h 42

DAC12_A(6) DAC12_0IFG, DAC12_1IFG(1) (2) Maskable 0FFD2h 41

Timer TA2 TA2CCR0 CCIFG0(2) Maskable 0FFD0h 40

Timer TA2 TA2CCR1 CCIFG1 to TA2CCR2 CCIFG2,
TA2IFG (TA2IV)(1) (2) Maskable 0FFCEh 39

I/O Port P3 P3IFG.0 to P3IFG.7 (P3IV)(1) (2) Maskable 0FFCCh 38

I/O Port P4 P4IFG.0 to P4IFG.7 (P4IV)(1) (2) Maskable 0FFCAh 37

Reserved Reserved(4)

0FFC8h 36

⋮ ⋮

0FF80h 0, lowest

(1) Multiple source flags
(2) Interrupt flags are in the module.
(3) A reset is generated if the CPU tries to fetch instructions from within peripheral space or vacant memory space.

(Non)maskable: the individual interrupt-enable bit can disable an interrupt event, but the general-interrupt enable cannot disable it.
(4) Reserved interrupt vectors at addresses are not used in this device and can be used for regular program code if necessary. To

maintain compatibility with other devices, TI recommends reserving these locations.

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 57

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

(5) Only on devices with peripheral module ADC12_A, otherwise reserved.
(6) Only on devices with peripheral module DAC12_A, otherwise reserved.

9.6 Memory
Table 9-4 summarizes the memory map for all device variants.

Table 9-4. Memory Organization

(1) (3)
MSP430F5636
MSP430F5633
MSP430F5630

MSP430F5637
MSP430F5634
MSP430F5631

MSP430F5638
MSP430F5635
MSP430F5632

Memory (flash)
Main: interrupt vector Total Size 128KB

00FFFFh to 00FF80h
192KB

00FFFFh to 00FF80h
256KB

00FFFFh to 00FF80h

Main: code memory

Bank 3 N/A N/A 64KB
047FFFh to 038000h

Bank 2 N/A 64KB
037FFFh to 028000h

64KB
037FFFh to 028000h

Bank 1 64KB
027FFFh to 018000h

64KB
027FFFh to 018000h

64KB
027FFFh to 018000h

Bank 0 64KB
017FFFh to 008000h

64KB
017FFFh to 008000h

64KB
017FFFh to 008000h

RAM

Sector 3 4KB
0063FFh to 005400h

4KB
0063FFh to 005400h

4KB
0063FFh to 005400h

Sector 2 4KB
0053FFh to 004400h

4KB
0053FFh to 004400h

4KB
0053FFh to 004400h

Sector 1 4KB
0043FFh to 003400h

4KB
0043FFh to 003400h

4KB
0043FFh to 003400h

Sector 0 4KB
0033FFh to 002400h

4KB
0033FFh to 002400h

4KB
0033FFh to 002400h

USB RAM(2) Size
RAM

2KB
0023FFh to 001C00h

2KB
0023FFh to 001C00h

2KB
0023FFh to 001C00h

Information memory
(flash)

Info A 128 bytes
0019FFh to 001980h

128 bytes
0019FFh to 001980h

128 bytes
0019FFh to 001980h

Info B 128 bytes
00197Fh to 001900h

128 bytes
00197Fh to 001900h

128 bytes
00197Fh to 001900h

Info C 128 bytes
0018FFh to 001880h

128 bytes
0018FFh to 001880h

128 bytes
0018FFh to 001880h

Info D 128 bytes
00187Fh to 001800h

128 bytes
00187Fh to 001800h

128 bytes
00187Fh to 001800h

Bootloader (BSL)
memory (flash)

BSL 3 512 bytes
0017FFh to 001600h

512 bytes
0017FFh to 001600h

512 bytes
0017FFh to 001600h

BSL 2 512 bytes
0015FFh to 001400h

512 bytes
0015FFh to 001400h

512 bytes
0015FFh to 001400h

BSL 1 512 bytes
0013FFh to 001200h

512 bytes
0013FFh to 001200h

512 bytes
0013FFh to 001200h

BSL 0 512 bytes
0011FFh to 001000h

512 bytes
0011FFh to 001000h

512 bytes
0011FFh to 001000h

Peripherals Size 4KB
000FFFh to 000000h

4KB
000FFFh to 000000h

4KB
000FFFh to 000000h

(1) N/A = Not available.
(2) USB RAM can be used as general-purpose RAM when not used for USB operation.
(3) Backup RAM is accessed through the control registers BAKMEM0, BAKMEM1, BAKMEM2, and BAKMEM3.

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

58 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

9.7 Bootloader (BSL)
The BSL lets users program the flash memory or RAM using various serial interfaces. Access to the device
memory by the BSL is protected by an user-defined password. For complete description of the features of the
BSL and its implementation, see MSP430™ Flash Devices Bootloader (BSL) User's Guide.

9.7.1 USB BSL

All devices come preprogrammed with the USB BSL. Use of the USB BSL requires external access to six pins
(see Table 9-5). In addition to these pins, the application must support external components necessary for
normal USB operation; for example, the proper crystal on XT2IN and XT2OUT or proper decoupling.

Table 9-5. USB BSL Pin Requirements and
Functions

DEVICE SIGNAL BSL FUNCTION
RST/NMI/SBWTDIO Entry sequence signal

PU.0/DP USB data terminal DP

PU.1/DM USB data terminal DM

PUR USB pullup resistor terminal

VBUS USB bus power supply

VSSU USB ground supply

Note

The default USB BSL evaluates the logic level of the PUR pin after a BOR reset. If the PUR pin is
pulled high externally, the BSL is invoked. Therefore, unless the application is invoking the BSL, it is
important to keep PUR pulled low after a BOR reset, even if BSL or USB is never used. TI
recommends applying a 1-MΩ resistor to ground.

9.7.2 UART BSL

A UART BSL is also available that can be programmed by the user into the BSL memory by replacing the
preprogrammed, factory supplied, USB BSL. Use of the UART BSL requires external access to six pins (see
Table 9-6).

Table 9-6. UART BSL Pin Requirements and
Functions

DEVICE SIGNAL BSL FUNCTION
RST/NMI/SBWTDIO Entry sequence signal

TEST/SBWTCK Entry sequence signal

P1.1 Data transmit

P1.2 Data receive

VCC Power supply

VSS Ground supply

9.8 JTAG Operation
9.8.1 JTAG Standard Interface

The MSP430 family supports the standard JTAG interface which requires four signals for sending and receiving
data. The JTAG signals are shared with general-purpose I/O. The TEST/SBWTCK pin is used to enable the
JTAG signals. In addition to these signals, the RST/NMI/SBWTDIO is required to interface with MSP430
development tools and device programmers. Table 9-7 lists the JTAG pin requirements. For further details on
interfacing to development tools and device programmers, see the MSP430 Hardware Tools User's Guide. For a
complete description of the features of the JTAG interface and its implementation, see MSP430 Programming
With the JTAG Interface.

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 59

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/lit/pdf/SLAU319
https://www.ti.com/lit/pdf/SLAU278
https://www.ti.com/lit/pdf/SLAU320
https://www.ti.com/lit/pdf/SLAU320
https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

Table 9-7. JTAG Pin Requirements and Functions
DEVICE SIGNAL DIRECTION FUNCTION

PJ.3/TCK IN JTAG clock input

PJ.2/TMS IN JTAG state control

PJ.1/TDI/TCLK IN JTAG data input, TCLK input

PJ.0/TDO OUT JTAG data output

TEST/SBWTCK IN Enable JTAG pins

RST/NMI/SBWTDIO IN External reset

VCC Power supply

VSS Ground supply

9.8.2 Spy-Bi-Wire Interface

In addition to the standard JTAG interface, the MSP430 family supports the two wire Spy-Bi-Wire interface. Spy-
Bi-Wire can be used to interface with MSP430 development tools and device programmers. Table 9-8 lists the
Spy-Bi-Wire interface pin requirements. For further details on interfacing to development tools and device
programmers, see the MSP430 Hardware Tools User's Guide. For a complete description of the features of the
JTAG interface and its implementation, see MSP430 Programming With the JTAG Interface.

Table 9-8. Spy-Bi-Wire Pin Requirements and Functions
DEVICE SIGNAL DIRECTION FUNCTION
TEST/SBWTCK IN Spy-Bi-Wire clock input

RST/NMI/SBWTDIO IN, OUT Spy-Bi-Wire data input/output

VCC Power supply

VSS Ground supply

9.9 Flash Memory
The flash memory can be programmed by the JTAG port, Spy-Bi-Wire (SBW), the BSL, or in-system by the
CPU. The CPU can perform single-byte, single-word, and long-word writes to the flash memory. Features of the
flash memory include:

• Flash memory has n segments of main memory and four segments of information memory (A to D) of
128 bytes each. Each segment in main memory is 512 bytes in size.

• Segments 0 to n may be erased in one step, or each segment may be individually erased.
• Segments A to D can be erased individually, or as a group with segments 0 to n. Segments A to D are also

called information memory.
• Segment A can be locked separately.

9.10 RAM
The RAM is made up of n sectors. Each sector can be completely powered down to save leakage; however, all
data is lost. Features of the RAM include:

• RAM has n sectors. The size of a sector can be found in Section 9.6.
• Each sector 0 to n can be complete disabled; however, data retention is lost.
• Each sector 0 to n automatically enters low power retention mode when possible.
• For devices that contain USB memory, the USB memory can be used as normal RAM if USB is not required.

9.11 Backup RAM
The backup RAM provides a limited number of bytes of RAM that are retained during LPMx.5 and during
operation from a backup supply if the Battery Backup System module is implemented.

Eight bytes of backup RAM are available. The backup RAM can be wordwise accessed by the control registers
BAKMEM0, BAKMEM1, BAKMEM2, and BAKMEM3.

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

60 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/lit/pdf/SLAU278
https://www.ti.com/lit/pdf/SLAU320
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

9.12 Peripherals
Peripherals are connected to the CPU through data, address, and control buses. Peripherals can be managed
using all instructions. For complete module descriptions, see the MSP430F5xx and MSP430F6xx Family User's
Guide.

9.12.1 Digital I/O

Up to nine 8-bit I/O ports are implemented: P1 through P6, P8, and P9 are complete, P7 contains six individual
I/O ports, and PJ contains four individual I/O ports.

• All individual I/O bits are independently programmable.
• Any combination of input, output, and interrupt conditions is possible.
• Programmable pullup or pulldown on all ports.
• Programmable drive strength on all ports.
• All eight bits of ports P1, P2, P3, and P4 support edge-selectable interrupt input.
• All instructions support read and write access to port-control registers.
• Ports can be accessed byte-wise (P1 through P9) or word-wise in pairs (PA through PD).

9.12.2 Port Mapping Controller

The port mapping controller allows the flexible and reconfigurable mapping of digital functions to port P2. Table
9-9 lists the mnemonic for each function that can be assigned.

Table 9-9. Port Mapping Mnemonics and Functions
VALUE PxMAPy MNEMONIC INPUT PIN FUNCTION OUTPUT PIN FUNCTION

0 PM_NONE None DVSS

1
PM_CBOUT – Comparator_B output

PM_TB0CLK Timer TB0 clock input –

2
PM_ADC12CLK – ADC12CLK

PM_DMAE0 DMAE0 Input –

3
PM_SVMOUT – SVM output

PM_TB0OUTH Timer TB0 high-impedance input
TB0OUTH –

4 PM_TB0CCR0B Timer TB0 CCR0 capture input CCI0B Timer TB0: TB0.0 compare output Out0

5 PM_TB0CCR1B Timer TB0 CCR1 capture input CCI1B Timer TB0: TB0.1 compare output Out1

6 PM_TB0CCR2B Timer TB0 CCR2 capture input CCI2B Timer TB0: TB0.2 compare output Out2

7 PM_TB0CCR3B Timer TB0 CCR3 capture input CCI3B Timer TB0: TB0.3 compare output Out3

8 PM_TB0CCR4B Timer TB0 CCR4 capture input CCI4B Timer TB0: TB0.4 compare output Out4

9 PM_TB0CCR5B Timer TB0 CCR5 capture input CCI5B Timer TB0: TB0.5 compare output Out5

10 PM_TB0CCR6B Timer TB0 CCR6 capture input CCI6B Timer TB0: TB0.6 compare output Out6

11
PM_UCA0RXD USCI_A0 UART RXD (Direction controlled by USCI – input)

PM_UCA0SOMI USCI_A0 SPI slave out master in (direction controlled by USCI)

12
PM_UCA0TXD USCI_A0 UART TXD (Direction controlled by USCI – output)

PM_UCA0SIMO USCI_A0 SPI slave in master out (direction controlled by USCI)

13
PM_UCA0CLK USCI_A0 clock input/output (direction controlled by USCI)

PM_UCB0STE USCI_B0 SPI slave transmit enable (direction controlled by USCI – input)

14
PM_UCB0SOMI USCI_B0 SPI slave out master in (direction controlled by USCI)

PM_UCB0SCL USCI_B0 I2C clock (open drain and direction controlled by USCI)

15
PM_UCB0SIMO USCI_B0 SPI slave in master out (direction controlled by USCI)

PM_UCB0SDA USCI_B0 I2C data (open drain and direction controlled by USCI)

16
PM_UCB0CLK USCI_B0 clock input/output (direction controlled by USCI)

PM_UCA0STE USCI_A0 SPI slave transmit enable (direction controlled by USCI – input)

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 61

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/lit/pdf/SLAU208
https://www.ti.com/lit/pdf/SLAU208
https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

Table 9-9. Port Mapping Mnemonics and Functions (continued)
VALUE PxMAPy MNEMONIC INPUT PIN FUNCTION OUTPUT PIN FUNCTION

17 PM_MCLK – MCLK

18 Reserved Reserved for test purposes. Do not use this setting.

19 Reserved Reserved for test purposes. Do not use this setting.

20–30 Reserved None DVSS

31 (0FFh)(1) PM_ANALOG Disables the output driver and the input Schmitt-trigger to prevent parasitic cross currents
when applying analog signals.

(1) The value of the PM_ANALOG mnemonic is set to 0FFh. The port mapping registers are 5 bits wide, and the upper bits are ignored,
which results in a maximum value of 31.

Table 9-10 lists the default values for all pins that support port mapping.

Table 9-10. Default Mapping
PIN PxMAPy

MNEMONIC INPUT PIN FUNCTION OUTPUT PIN FUNCTION

P2.0/P2MAP0 PM_UCB0STE,
PM_UCA0CLK

USCI_B0 SPI slave transmit enable (direction controlled by USCI – input),
USCI_A0 clock input/output (direction controlled by USCI)

P2.1/P2MAP1 PM_UCB0SIMO,
PM_UCB0SDA

USCI_B0 SPI slave in master out (direction controlled by USCI),
USCI_B0 I2C data (open drain and direction controlled by USCI)

P2.2/P2MAP2 PM_UCB0SOMI,
PM_UCB0SCL

USCI_B0 SPI slave out master in (direction controlled by USCI),
USCI_B0 I2C clock (open drain and direction controlled by USCI)

P2.3/P2MAP3 PM_UCB0CLK,
PM_UCA0STE

USCI_B0 clock input/output (direction controlled by USCI),
USCI_A0 SPI slave transmit enable (direction controlled by USCI – input)

P2.4/P2MAP4 PM_UCA0TXD,
PM_UCA0SIMO

USCI_A0 UART TXD (direction controlled by USCI – output),
USCI_A0 SPI slave in master out (direction controlled by USCI)

P2.5/P2MAP5 PM_UCA0RXD,
PM_UCA0SOMI

USCI_A0 UART RXD (direction controlled by USCI – input),
USCI_A0 SPI slave out master in (direction controlled by USCI)

P2.6/P2MAP6 PM_NONE – DVSS

P2.7/P2MAP7 PM_NONE – DVSS

9.12.3 Oscillator and System Clock

The clock system is supported by the Unified Clock System (UCS) module that includes support for a 32-kHz
watch crystal oscillator (in XT1 LF mode; XT1 HF mode is not supported), an internal very-low-power low-
frequency oscillator (VLO), an internal trimmed low-frequency oscillator (REFO), an integrated internal digitally
controlled oscillator (DCO), and a high-frequency crystal oscillator XT2. The UCS module is designed to meet
the requirements of both low system cost and low power consumption. The UCS module features digital
frequency-locked loop (FLL) hardware that, in conjunction with a digital modulator, stabilizes the DCO frequency
to a programmable multiple of the watch-crystal frequency. The internal DCO provides a fast turnon clock source
and stabilizes in 3 µs (typical). The UCS module provides the following clock signals:

• Auxiliary clock (ACLK), sourced from a 32-kHz watch crystal (XT1), a high-frequency crystal (XT2), the
internal low-frequency oscillator (VLO), the trimmed low-frequency oscillator (REFO), or the internal digitally-
controlled oscillator DCO.

• Main clock (MCLK), the system clock used by the CPU. MCLK can be sourced by same sources available to
ACLK.

• Sub-Main clock (SMCLK), the subsystem clock used by the peripheral modules. SMCLK can be sourced by
same sources available to ACLK.

• ACLK/n, the buffered output of ACLK, ACLK/2, ACLK/4, ACLK/8, ACLK/16, ACLK/32.

9.12.4 Power-Management Module (PMM)

The PMM includes an integrated voltage regulator that supplies the core voltage to the device and contains
programmable output levels to provide for power optimization. The PMM also includes supply voltage supervisor
(SVS) and supply voltage monitoring (SVM) circuitry, as well as brownout protection. The brownout circuit is

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

62 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

implemented to provide the proper internal reset signal to the device during power-on and power-off. The SVS
and SVM circuitry detects if the supply voltage drops below a user-selectable level and supports both supply
voltage supervision (the device is automatically reset) and supply voltage monitoring (the device is not
automatically reset). SVS and SVM circuitry is available on the primary supply and core supply.

9.12.5 Hardware Multiplier (MPY) (Link to User's Guide)

The multiplication operation is supported by a dedicated peripheral module. The module performs operations
with 32-, 24-, 16-, and 8-bit operands. The module supports signed and unsigned multiplication as well as signed
and unsigned multiply-and-accumulate operations.

9.12.6 Real-Time Clock (RTC_B)

The RTC_B module can be configured for real-time clock (RTC) or calendar mode providing seconds, minutes,
hours, day of week, day of month, month, and year. Calendar mode integrates an internal calendar which
compensates for months with less than 31 days and includes leap year correction. The RTC_B also supports
flexible alarm functions and offset-calibration hardware. The implementation on this device supports operation in
LPM3.5 mode and operation from a backup supply.

Using the MSP430 RTC_B Module With Battery Backup Supply describes how to use the RTC_B with battery
backup supply functionality to retain the time and keep the RTC counting through loss of main power supply, and
how to perform correct reinitialization when the main power supply is restored.

9.12.7 Watchdog Timer (WDT_A)

The primary function of the WDT_A module is to perform a controlled system restart after a software problem
occurs. If the selected time interval expires, a system reset is generated. If the watchdog function is not needed
in an application, the module can be configured as an interval timer and can generate interrupts at selected time
intervals.

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 63

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/lit/pdf/SLAA665
https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

9.12.8 System Module (SYS)

The SYS module handles many of the system functions within the device. These include power-on reset and
power-up clear handling, NMI source selection and management, reset interrupt vector generators, bootloader
entry mechanisms, and configuration management (device descriptors). SYS also includes a data exchange
mechanism through JTAG called a JTAG mailbox that can be used in the application.

Table 9-11 lists the SYS interrupt vector registers.

Table 9-11. System Module Interrupt Vector Registers
INTERRUPT VECTOR REGISTER INTERRUPT EVENT WORD ADDRESS OFFSET PRIORITY

SYSRSTIV, System Reset

No interrupt pending

019Eh

00h

Brownout (BOR) 02h Highest

RST/NMI (BOR) 04h

PMMSWBOR (BOR) 06h

LPM3.5 or LPM4.5 wakeup (BOR) 08h

Security violation (BOR) 0Ah

SVSL (POR) 0Ch

SVSH (POR) 0Eh

SVML_OVP (POR) 10h

SVMH_OVP (POR) 12h

PMMSWPOR (POR) 14h

WDT time-out (PUC) 16h

WDT key violation (PUC) 18h

KEYV flash key violation (PUC) 1Ah

Reserved 1Ch

Peripheral area fetch (PUC) 1Eh

PMM key violation (PUC) 20h

Reserved 22h to 3Eh Lowest

SYSSNIV, System NMI

No interrupt pending

019Ch

00h

SVMLIFG 02h Highest

SVMHIFG 04h

DLYLIFG 06h

DLYHIFG 08h

VMAIFG 0Ah

JMBINIFG 0Ch

JMBOUTIFG 0Eh

SVMLVLRIFG 10h

SVMHVLRIFG 12h

Reserved 14h to 1Eh Lowest

SYSUNIV, User NMI

No interrupt pending

019Ah

00h

NMIIFG 02h Highest

OFIFG 04h

ACCVIFG 06h

BUSIFG 08h

Reserved 0Ah to 1Eh Lowest

SYSBERRIV, Bus Error

No interrupt pending

0198h

00h

USB wait state time-out 02h Highest

Reserved 04h to 1Eh Lowest

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

64 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

9.12.9 DMA Controller

The DMA controller allows movement of data from one memory address to another without CPU intervention.
For example, the DMA controller can be used to move data from the ADC12_A conversion memory to RAM.
Using the DMA controller can increase the throughput of peripheral modules. The DMA controller reduces
system power consumption by allowing the CPU to remain in sleep mode, without having to awaken to move
data to or from a peripheral. Table 9-12 lists the trigger assignments for each DMA channel.

The USB timestamp generator also uses the channel 0, 1, and 2 DMA trigger assignments.

Table 9-12. DMA Trigger Assignments

TRIGGER(1)
CHANNEL

0 1 2 3 4 5
0 DMAREQ

1 TA0CCR0 CCIFG

2 TA0CCR2 CCIFG

3 TA1CCR0 CCIFG

4 TA1CCR2 CCIFG

5 TA2CCR0 CCIFG

6 TA2CCR2 CCIFG

7 TBCCR0 CCIFG

8 TBCCR2 CCIFG

9 Reserved

10 Reserved

11 Reserved

12 Reserved

13 Reserved

14 Reserved

15 Reserved

16 UCA0RXIFG

17 UCA0TXIFG

18 UCB0RXIFG

19 UCB0TXIFG

20 UCA1RXIFG

21 UCA1TXIFG

22 UCB1RXIFG

23 UCB1TXIFG

24 ADC12IFGx(2)

25 DAC12_0IFG(3)

26 DAC12_1IFG(3)

27 USB FNRXD

28 USB ready

29 MPY ready

30 DMA5IFG DMA0IFG DMA1IFG DMA2IFG DMA3IFG DMA4IFG

31 DMAE0

(1) Reserved DMA triggers may be used by other devices in the family. Reserved DMA triggers will not
cause any DMA trigger event when selected.

(2) Only on devices with peripheral module ADC12_A. Reserved on devices without ADC.
(3) Only on devices with peripheral module DAC12_A. Reserved on devices without DAC.

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 65

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

9.12.10 Universal Serial Communication Interface (USCI)

The USCI modules are used for serial data communication. The USCI module supports synchronous
communication protocols such as SPI (3 or 4 pin) and I2C, and asynchronous communication protocols such as
UART, enhanced UART with automatic baudrate detection, and IrDA. Each USCI module contains two portions,
A and B.

The USCI_An module provides support for SPI (3 or 4 pin), UART, enhanced UART, or IrDA.

The USCI_Bn module provides support for SPI (3 or 4 pin) or I2C.

The MSP430F563x series includes two complete USCI modules (n = 0 or 1).

9.12.11 Timer TA0

Timer TA0 is a 16-bit timer/counter (Timer_A type) with five capture/compare registers. TA0 can support multiple
capture/compares, PWM outputs, and interval timing (see Table 9-13). TA0 also has extensive interrupt
capabilities. Interrupts may be generated from the counter on overflow conditions and from each capture/
compare register.

Table 9-13. Timer TA0 Signal Connections
INPUT PIN NUMBER DEVICE

INPUT
SIGNAL

MODULE
INPUT

SIGNAL

MODULE
BLOCK

MODULE
OUTPUT
SIGNAL

DEVICE
OUTPUT
SIGNAL

OUTPUT PIN NUMBER

PZ ZCA, ZQW PZ ZCA, ZQW

34-P1.0 L5-P1.0 TA0CLK TACLK

Timer NA NA
ACLK ACLK

SMCLK SMCLK

34-P1.0 L5-P1.0 TA0CLK TACLK

35-P1.1 M5-P1.1 TA0.0 CCI0A

CCR0 TA0 TA0.0

35-P1.1 M5-P1.1

DVSS CCI0B

DVSS GND

DVCC VCC

36-P1.2 J6-P1.2 TA0.1 CCI1A

CCR1 TA1 TA0.1

36-P1.2 J6-P1.2

40-P1.6 J7-P1.6 TA0.1 CCI1B 40-P1.6 J7-P1.6

DVSS GND ADC12_A (internal)(1)

ADC12SHSx = {1}

DVCC VCC

37-P1.3 H6-P1.3 TA0.2 CCI2A

CCR2 TA2 TA0.2

37-P1.3 H6-P1.3

41-P1.7 M7-P1.7 TA0.2 CCI2B 41-P1.7 M7-P1.7

DVSS GND

DVCC VCC

38-P1.4 M6-P1.4 TA0.3 CCI3A

CCR3 TA3 TA0.3

38-P1.4 M6-P1.4

DVSS CCI3B

DVSS GND

DVCC VCC

39-P1.5 L6-P1.5 TA0.4 CCI4A

CCR4 TA4 TA0.4

39-P1.5 L6-P1.5

DVSS CCI4B

DVSS GND

DVCC VCC

(1) Only on devices with peripheral module ADC12_A.

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

66 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

9.12.12 Timer TA1

Timer TA1 is a 16-bit timer/counter (Timer_A type) with three capture/compare registers. TA1 supports multiple
capture/compares, PWM outputs, and interval timing (see Table 9-14). TA1 also has extensive interrupt
capabilities. Interrupts may be generated from the counter on overflow conditions and from each capture/
compare register.

Table 9-14. Timer TA1 Signal Connections
INPUT PIN NUMBER DEVICE

INPUT
SIGNAL

MODULE
INPUT

SIGNAL

MODULE
BLOCK

MODULE
OUTPUT
SIGNAL

DEVICE
OUTPUT
SIGNAL

OUTPUT PIN NUMBER

PZ ZCA, ZQW PZ ZCA, ZQW

42-P3.0 L7-P3.0 TA1CLK TACLK

Timer NA NA
ACLK ACLK

SMCLK SMCLK

42-P3.0 L7-P3.0 TA1CLK TACLK

43-P3.1 H7-P3.1 TA1.0 CCI0A

CCR0 TA0 TA1.0

43-P3.1 H7-P3.1

DVSS CCI0B

DVSS GND

DVCC VCC

44-P3.2 M8-P3.2 TA1.1 CCI1A

CCR1 TA1 TA1.1

44-P3.2 M8-P3.2

CBOUT
(internal) CCI1B

DAC12_A(1)

DAC12_0, DAC12_1
(internal)

DVSS GND

DVCC VCC

45-P3.3 L8-P3.3 TA1.2 CCI2A

CCR2 TA2 TA1.2

45-P3.3 L8-P3.3

ACLK
(internal) CCI2B

DVSS GND

DVCC VCC

(1) Only on devices with peripheral module DAC12_A.

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 67

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

9.12.13 Timer TA2

Timer TA2 is a 16-bit timer/counter (Timer_A type) with three capture/compare registers. TA2 supports multiple
capture/compares, PWM outputs, and interval timing (see Table 9-15). TA2 also has extensive interrupt
capabilities. Interrupts may be generated from the counter on overflow conditions and from each capture/
compare register.

Table 9-15. Timer TA2 Signal Connections
INPUT PIN NUMBER DEVICE

INPUT
SIGNAL

MODULE
INPUT

SIGNAL

MODULE
BLOCK

MODULE
OUTPUT
SIGNAL

DEVICE
OUTPUT
SIGNAL

OUTPUT PIN NUMBER

PZ ZCA, ZQW PZ ZCA, ZQW

46-P3.4 J8-P3.4 TA2CLK TACLK

Timer NA NA
ACLK ACLK

SMCLK SMCLK

46-P3.4 J8-P3.4 TA2CLK TACLK

47-P3.5 M9-P3.5 TA2.0 CCI0A

CCR0 TA0 TA2.0

47-P3.5 M9-P3.5

DVSS CCI0B

DVSS GND

DVCC VCC

48-P3.6 L9-P3.6 TA2.1 CCI1A

CCR1 TA1 TA2.1

48-P3.6 L9-P3.6

CBOUT
(internal) CCI1B

DVSS GND

DVCC VCC

49-P3.7 M10-P3.7 TA2.2 CCI2A

CCR2 TA2 TA2.2

49-P3.7 M10-P3.7

ACLK
(internal) CCI2B

DVSS GND

DVCC VCC

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

68 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

9.12.14 Timer TB0

Timer TB0 is a 16-bit timer/counter (Timer_B type) with seven capture/compare registers. TB0 supports multiple
capture/compares, PWM outputs, and interval timing (see Table 9-16). TB0 also has extensive interrupt
capabilities. Interrupts may be generated from the counter on overflow conditions and from each capture/
compare register.

Table 9-16. Timer TB0 Signal Connections
INPUT PIN NUMBER DEVICE

INPUT
SIGNAL

MODULE
INPUT

SIGNAL

MODULE
BLOCK

MODULE
OUTPUT
SIGNAL

DEVICE
OUTPUT
SIGNAL

OUTPUT PIN NUMBER

PZ ZCA, ZQW PZ ZCA, ZQW

58-P8.0
P2MAPx(3)

J11-P8.0
P2MAPx(3) TB0CLK TB0CLK

Timer NA NA
ACLK ACLK

SMCLK SMCLK

58-P8.0
P2MAPx(3)

J11-P8.0
P2MAPx(3) TB0CLK TB0CLK

50-P4.0 J9-P4.0 TB0.0 CCI0A

CCR0 TB0 TB0.0

50-P4.0 J9-P4.0

P2MAPx(3) P2MAPx(3) TB0.0 CCI0B P2MAPx(3) P2MAPx(3)

DVSS GND ADC12 (internal) (1)

ADC12SHSx = {2}

DVCC VCC

51-P4.1 M11-P4.1 TB0.1 CCI1A

CCR1 TB1 TB0.1

51-P4.1 M11-P4.1

P2MAPx(3) P2MAPx(3) TB0.1 CCI1B P2MAPx(3) P2MAPx(3)

DVSS GND ADC12 (internal) (1)

ADC12SHSx = {3}

DVCC VCC

52-P4.2 L10-P4.2 TB0.2 CCI2A

CCR2 TB2 TB0.2

52-P4.2 L10-P4.2

P2MAPx(3) P2MAPx(3) TB0.2 CCI2B P2MAPx(3) P2MAPx(3)

DVSS GND DAC12_A(2) (internal)
DAC12_0, DAC12_1

DVCC VCC

53-P4.3 M12-P4.3 TB0.3 CCI3A

CCR3 TB3 TB0.3

53-P4.3 M12-P4.3

P2MAPx(3) P2MAPx(3) TB0.3 CCI3B P2MAPx(3) P2MAPx(3)

DVSS GND

DVCC VCC

54-P4.4 L12-P4.4 TB0.4 CCI4A

CCR4 TB4 TB0.4

54-P4.4 L12-P4.4

P2MAPx(3) P2MAPx(3) TB0.4 CCI4B P2MAPx(3) P2MAPx(3)

DVSS GND

DVCC VCC

55-P4.5 L11-P4.5 TB0.5 CCI5A

CCR5 TB5 TB0.5

55-P4.5 L11-P4.5

P2MAPx(3) P2MAPx(3) TB0.5 CCI5B P2MAPx(3) P2MAPx(3)

DVSS GND

DVCC VCC

56-P4.6 K11-P4.6 TB0.6 CCI6A

CCR6 TB6 TB0.6

56-P4.6 K11-P4.6

P2MAPx(3) P2MAPx(3) TB0.6 CCI6B P2MAPx(3) P2MAPx(3)

DVSS GND

DVCC VCC

(1) Only on devices with peripheral module ADC12_A.
(2) Only on devices with peripheral module DAC12_A.
(3) Timer functions selectable by the port mapping controller.

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 69

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

9.12.15 Comparator_B

The primary function of the Comparator_B module is to support precision slope analog-to-digital conversions,
battery voltage supervision, and monitoring of external analog signals.

9.12.16 ADC12_A

The ADC12_A module supports fast 12-bit analog-to-digital conversions. The module implements a 12-bit SAR
core, sample select control, reference generator, and a 16-word conversion-and-control buffer. The conversion-
and-control buffer allows up to 16 independent ADC samples to be converted and stored without any CPU
intervention.

The DAC12_A module is a 12-bit R-ladder voltage-output DAC. The DAC12_A may be used in 8-bit or 12-bit
mode, and may be used with the DMA controller. When multiple DAC12_A modules are present, they may be
grouped together for synchronous operation.

9.12.18 CRC16

The CRC16 module produces a signature based on a sequence of entered data values and can be used for data
checking purposes. The CRC16 module signature is based on the CRC-CCITT standard.

9.12.19 Voltage Reference (REF) Module

The REF module generates all of the critical reference voltages that can be used by the various analog
peripherals in the device.

9.12.20 USB Universal Serial Bus

The USB module is a fully integrated USB interface that is compliant with the USB 2.0 specification. The module
supports full-speed operation of control, interrupt, and bulk transfers. The module includes an integrated LDO,
PHY, and PLL. The PLL is highly flexible and can support a wide range of input clock frequencies. USB RAM,
when not used for USB communication, can be used by the system.

9.12.21 Embedded Emulation Module (EEM)

The EEM supports real-time in-system debugging. The L version of the EEM has the following features:

• Eight hardware triggers or breakpoints on memory access
• Two hardware triggers or breakpoints on CPU register write access
• Up to 10 hardware triggers can be combined to form complex triggers or breakpoints
• Two cycle counters
• Sequencer
• State storage
• Clock control on module level

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

70 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

9.12.22 Peripheral File Map

Table 9-17 lists the register base address for all of the available peripheral modules.

Table 9-17. Peripherals
MODULE NAME BASE ADDRESS OFFSET ADDRESS RANGE(1)

Special Functions (see Table 9-18) 0100h 000h to 01Fh

PMM (see Table 9-19) 0120h 000h to 010h

Flash Control (see Table 9-20) 0140h 000h to 00Fh

CRC16 (see Table 9-21) 0150h 000h to 007h

RAM Control (see Table 9-22) 0158h 000h to 001h

Watchdog (see Table 9-23) 015Ch 000h to 001h

UCS (see Table 9-24) 0160h 000h to 01Fh

SYS (see Table 9-25) 0180h 000h to 01Fh

Shared Reference (see Table 9-26) 01B0h 000h to 001h

Port Mapping Control (see Table 9-27) 01C0h 000h to 003h

Port Mapping Port P2 (see Table 9-27) 01D0h 000h to 007h

Port P1, P2 (see Table 9-28) 0200h 000h to 01Fh

Port P3, P4 (see Table 9-29) 0220h 000h to 01Fh

Port P5, P6 (see Table 9-30) 0240h 000h to 00Bh

Port P7, P8 (see Table 9-31) 0260h 000h to 00Bh

Port P9 (see Table 9-32) 0280h 000h to 00Bh

Port PJ (see Table 9-33) 0320h 000h to 01Fh

Timer TA0 (see Table 9-34) 0340h 000h to 02Eh

Timer TA1 (see Table 9-35) 0380h 000h to 02Eh

Timer TB0 (see Table 9-36) 03C0h 000h to 02Eh

Timer TA2 (see Table 9-37) 0400h 000h to 02Eh

Battery Backup (see Table 9-38) 0480h 000h to 01Fh

RTC_B (see Table 9-39) 04A0h 000h to 01Fh

32-bit Hardware Multiplier (see Table 9-40) 04C0h 000h to 02Fh

DMA General Control (see Table 9-41) 0500h 000h to 00Fh

DMA Channel 0 (see Table 9-41) 0510h 000h to 00Ah

DMA Channel 1 (see Table 9-41) 0520h 000h to 00Ah

DMA Channel 2 (see Table 9-41) 0530h 000h to 00Ah

DMA Channel 3 (see Table 9-41) 0540h 000h to 00Ah

DMA Channel 4 (see Table 9-41) 0550h 000h to 00Ah

DMA Channel 5 (see Table 9-41) 0560h 000h to 00Ah

USCI_A0 (see Table 9-42) 05C0h 000h to 01Fh

USCI_B0 (see Table 9-43) 05E0h 000h to 01Fh

USCI_A1 (see Table 9-44) 0600h 000h to 01Fh

USCI_B1 (see Table 9-45) 0620h 000h to 01Fh

ADC12_A (see Table 9-46) 0700h 000h to 03Fh

DAC12_A (see Table 9-47) 0780h 000h to 01Fh

Comparator_B (see Table 9-48) 08C0h 000h to 00Fh

USB configuration (see Table 9-49) 0900h 000h to 014h

USB control (see Table 9-50) 0920h 000h to 01Fh

(1) For a detailed description of the individual control register offset addresses, see the MSP430F5xx and MSP430F6xx Family User's
Guide.

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 71

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/lit/pdf/SLAU208
https://www.ti.com/lit/pdf/SLAU208
https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

Table 9-18. Special Function Registers (Base Address: 0100h)
REGISTER DESCRIPTION REGISTER OFFSET

SFR interrupt enable SFRIE1 00h

SFR interrupt flag SFRIFG1 02h

SFR reset pin control SFRRPCR 04h

Table 9-19. PMM Registers (Base Address: 0120h)
REGISTER DESCRIPTION REGISTER OFFSET

PMM control 0 PMMCTL0 00h

PMM control 1 PMMCTL1 02h

SVS high-side control SVSMHCTL 04h

SVS low-side control SVSMLCTL 06h

PMM interrupt flags PMMIFG 0Ch

PMM interrupt enable PMMIE 0Eh

PMM power mode 5 control PM5CTL0 10h

Table 9-20. Flash Control Registers (Base Address: 0140h)
REGISTER DESCRIPTION REGISTER OFFSET

Flash control 1 FCTL1 00h

Flash control 3 FCTL3 04h

Flash control 4 FCTL4 06h

Table 9-21. CRC16 Registers (Base Address: 0150h)
REGISTER DESCRIPTION REGISTER OFFSET

CRC data input CRC16DI 00h

CRC result CRC16INIRES 04h

Table 9-22. RAM Control Registers (Base Address: 0158h)
REGISTER DESCRIPTION REGISTER OFFSET

RAM control 0 RCCTL0 00h

Table 9-23. Watchdog Registers (Base Address: 015Ch)
REGISTER DESCRIPTION REGISTER OFFSET

Watchdog timer control WDTCTL 00h

Table 9-24. UCS Registers (Base Address: 0160h)
REGISTER DESCRIPTION REGISTER OFFSET

UCS control 0 UCSCTL0 00h

UCS control 1 UCSCTL1 02h

UCS control 2 UCSCTL2 04h

UCS control 3 UCSCTL3 06h

UCS control 4 UCSCTL4 08h

UCS control 5 UCSCTL5 0Ah

UCS control 6 UCSCTL6 0Ch

UCS control 7 UCSCTL7 0Eh

UCS control 8 UCSCTL8 10h

Table 9-25. SYS Registers (Base Address: 0180h)
REGISTER DESCRIPTION REGISTER OFFSET

System control SYSCTL 00h

Bootloader configuration area SYSBSLC 02h

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

72 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

Table 9-25. SYS Registers (Base Address: 0180h) (continued)
REGISTER DESCRIPTION REGISTER OFFSET

JTAG mailbox control SYSJMBC 06h

JTAG mailbox input 0 SYSJMBI0 08h

JTAG mailbox input 1 SYSJMBI1 0Ah

JTAG mailbox output 0 SYSJMBO0 0Ch

JTAG mailbox output 1 SYSJMBO1 0Eh

Bus error vector generator SYSBERRIV 18h

User NMI vector generator SYSUNIV 1Ah

System NMI vector generator SYSSNIV 1Ch

Reset vector generator SYSRSTIV 1Eh

Table 9-26. Shared Reference Registers (Base Address: 01B0h)
REGISTER DESCRIPTION REGISTER OFFSET

Shared reference control REFCTL 00h

Table 9-27. Port Mapping Registers
(Base Address of Port Mapping Control: 01C0h, Port P2: 01D0h)
REGISTER DESCRIPTION REGISTER OFFSET

Port mapping password PMAPPWD 00h

Port mapping control PMAPCTL 02h

Port P2.0 mapping P2MAP0 00h

Port P2.1 mapping P2MAP1 01h

Port P2.2 mapping P2MAP2 02h

Port P2.3 mapping P2MAP3 03h

Port P2.4 mapping P2MAP4 04h

Port P2.5 mapping P2MAP5 05h

Port P2.6 mapping P2MAP6 06h

Port P2.7 mapping P2MAP7 07h

Table 9-28. Port P1, P2 Registers (Base Address: 0200h)
REGISTER DESCRIPTION REGISTER OFFSET

Port P1 input P1IN 00h

Port P1 output P1OUT 02h

Port P1 direction P1DIR 04h

Port P1 pullup/pulldown enable P1REN 06h

Port P1 drive strength P1DS 08h

Port P1 selection P1SEL 0Ah

Port P1 interrupt vector word P1IV 0Eh

Port P1 interrupt edge select P1IES 18h

Port P1 interrupt enable P1IE 1Ah

Port P1 interrupt flag P1IFG 1Ch

Port P2 input P2IN 01h

Port P2 output P2OUT 03h

Port P2 direction P2DIR 05h

Port P2 pullup/pulldown enable P2REN 07h

Port P2 drive strength P2DS 09h

Port P2 selection P2SEL 0Bh

Port P2 interrupt vector word P2IV 1Eh

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 73

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

Table 9-28. Port P1, P2 Registers (Base Address: 0200h) (continued)
REGISTER DESCRIPTION REGISTER OFFSET

Port P2 interrupt edge select P2IES 19h

Port P2 interrupt enable P2IE 1Bh

Port P2 interrupt flag P2IFG 1Dh

Table 9-29. Port P3, P4 Registers (Base Address: 0220h)
REGISTER DESCRIPTION REGISTER OFFSET

Port P3 input P3IN 00h

Port P3 output P3OUT 02h

Port P3 direction P3DIR 04h

Port P3 pullup/pulldown enable P3REN 06h

Port P3 drive strength P3DS 08h

Port P3 selection P3SEL 0Ah

Port P3 interrupt vector word P3IV 0Eh

Port P3 interrupt edge select P3IES 18h

Port P3 interrupt enable P3IE 1Ah

Port P3 interrupt flag P3IFG 1Ch

Port P4 input P4IN 01h

Port P4 output P4OUT 03h

Port P4 direction P4DIR 05h

Port P4 pullup/pulldown enable P4REN 07h

Port P4 drive strength P4DS 09h

Port P4 selection P4SEL 0Bh

Port P4 interrupt vector word P4IV 1Eh

Port P4 interrupt edge select P4IES 19h

Port P4 interrupt enable P4IE 1Bh

Port P4 interrupt flag P4IFG 1Dh

Table 9-30. Port P5, P6 Registers (Base Address: 0240h)
REGISTER DESCRIPTION REGISTER OFFSET

Port P5 input P5IN 00h

Port P5 output P5OUT 02h

Port P5 direction P5DIR 04h

Port P5 pullup/pulldown enable P5REN 06h

Port P5 drive strength P5DS 08h

Port P5 selection P5SEL 0Ah

Port P6 input P6IN 01h

Port P6 output P6OUT 03h

Port P6 direction P6DIR 05h

Port P6 pullup/pulldown enable P6REN 07h

Port P6 drive strength P6DS 09h

Port P6 selection P6SEL 0Bh

Table 9-31. Port P7, P8 Registers (Base Address: 0260h)
REGISTER DESCRIPTION REGISTER OFFSET

Port P7 input P7IN 00h

Port P7 output P7OUT 02h

Port P7 direction P7DIR 04h

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

74 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

Table 9-31. Port P7, P8 Registers (Base Address: 0260h) (continued)
REGISTER DESCRIPTION REGISTER OFFSET

Port P7 pullup/pulldown enable P7REN 06h

Port P7 drive strength P7DS 08h

Port P7 selection P7SEL 0Ah

Port P8 input P8IN 01h

Port P8 output P8OUT 03h

Port P8 direction P8DIR 05h

Port P8 pullup/pulldown enable P8REN 07h

Port P8 drive strength P8DS 09h

Port P8 selection P8SEL 0Bh

Table 9-32. Port P9 Register (Base Address: 0280h)
REGISTER DESCRIPTION REGISTER OFFSET

Port P9 input P9IN 00h

Port P9 output P9OUT 02h

Port P9 direction P9DIR 04h

Port P9 pullup/pulldown enable P9REN 06h

Port P9 drive strength P9DS 08h

Port P9 selection P9SEL 0Ah

Table 9-33. Port J Registers (Base Address: 0320h)
REGISTER DESCRIPTION REGISTER OFFSET

Port PJ input PJIN 00h

Port PJ output PJOUT 02h

Port PJ direction PJDIR 04h

Port PJ pullup/pulldown enable PJREN 06h

Port PJ drive strength PJDS 08h

Table 9-34. TA0 Registers (Base Address: 0340h)
REGISTER DESCRIPTION REGISTER OFFSET

TA0 control TA0CTL 00h

Capture/compare control 0 TA0CCTL0 02h

Capture/compare control 1 TA0CCTL1 04h

Capture/compare control 2 TA0CCTL2 06h

Capture/compare control 3 TA0CCTL3 08h

Capture/compare control 4 TA0CCTL4 0Ah

TA0 counter TA0R 10h

Capture/compare 0 TA0CCR0 12h

Capture/compare 1 TA0CCR1 14h

Capture/compare 2 TA0CCR2 16h

Capture/compare 3 TA0CCR3 18h

Capture/compare 4 TA0CCR4 1Ah

TA0 expansion 0 TA0EX0 20h

TA0 interrupt vector TA0IV 2Eh

Table 9-35. TA1 Registers (Base Address: 0380h)
REGISTER DESCRIPTION REGISTER OFFSET

TA1 control TA1CTL 00h

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 75

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

Table 9-35. TA1 Registers (Base Address: 0380h) (continued)
REGISTER DESCRIPTION REGISTER OFFSET

Capture/compare control 0 TA1CCTL0 02h

Capture/compare control 1 TA1CCTL1 04h

Capture/compare control 2 TA1CCTL2 06h

TA1 counter TA1R 10h

Capture/compare 0 TA1CCR0 12h

Capture/compare 1 TA1CCR1 14h

Capture/compare 2 TA1CCR2 16h

TA1 expansion 0 TA1EX0 20h

TA1 interrupt vector TA1IV 2Eh

Table 9-36. TB0 Registers (Base Address: 03C0h)
REGISTER DESCRIPTION REGISTER OFFSET

TB0 control TB0CTL 00h

Capture/compare control 0 TB0CCTL0 02h

Capture/compare control 1 TB0CCTL1 04h

Capture/compare control 2 TB0CCTL2 06h

Capture/compare control 3 TB0CCTL3 08h

Capture/compare control 4 TB0CCTL4 0Ah

Capture/compare control 5 TB0CCTL5 0Ch

Capture/compare control 6 TB0CCTL6 0Eh

TB0 counter TB0R 10h

Capture/compare 0 TB0CCR0 12h

Capture/compare 1 TB0CCR1 14h

Capture/compare 2 TB0CCR2 16h

Capture/compare 3 TB0CCR3 18h

Capture/compare 4 TB0CCR4 1Ah

Capture/compare 5 TB0CCR5 1Ch

Capture/compare 6 TB0CCR6 1Eh

TB0 expansion 0 TB0EX0 20h

TB0 interrupt vector TB0IV 2Eh

Table 9-37. TA2 Registers (Base Address: 0400h)
REGISTER DESCRIPTION REGISTER OFFSET

TA2 control TA2CTL 00h

Capture/compare control 0 TA2CCTL0 02h

Capture/compare control 1 TA2CCTL1 04h

Capture/compare control 2 TA2CCTL2 06h

TA2 counter TA2R 10h

Capture/compare 0 TA2CCR0 12h

Capture/compare 1 TA2CCR1 14h

Capture/compare 2 TA2CCR2 16h

TA2 expansion 0 TA2EX0 20h

TA2 interrupt vector TA2IV 2Eh

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

76 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

Table 9-38. Battery Backup Registers (Base Address: 0480h)
REGISTER DESCRIPTION REGISTER OFFSET

Battery backup memory 0 BAKMEM0 00h

Battery backup memory 1 BAKMEM1 02h

Battery backup memory 2 BAKMEM2 04h

Battery backup memory 3 BAKMEM3 06h

Battery backup control BAKCTL 1Ch

Battery charger control BAKCHCTL 1Eh

Table 9-39. Real-Time Clock Registers (Base Address: 04A0h)
REGISTER DESCRIPTION REGISTER OFFSET

RTC control 0 RTCCTL0 00h

RTC control 1 RTCCTL1 01h

RTC control 2 RTCCTL2 02h

RTC control 3 RTCCTL3 03h

RTC prescaler 0 control RTCPS0CTL 08h

RTC prescaler 1 control RTCPS1CTL 0Ah

RTC prescaler 0 RTCPS0 0Ch

RTC prescaler 1 RTCPS1 0Dh

RTC interrupt vector word RTCIV 0Eh

RTC seconds RTCSEC 10h

RTC minutes RTCMIN 11h

RTC hours RTCHOUR 12h

RTC day of week RTCDOW 13h

RTC days RTCDAY 14h

RTC month RTCMON 15h

RTC year low RTCYEARL 16h

RTC year high RTCYEARH 17h

RTC alarm minutes RTCAMIN 18h

RTC alarm hours RTCAHOUR 19h

RTC alarm day of week RTCADOW 1Ah

RTC alarm days RTCADAY 1Bh

Binary-to-BCD conversion BIN2BCD 1Ch

BCD-to-binary conversion BCD2BIN 1Eh

Table 9-40. 32-Bit Hardware Multiplier Registers (Base Address: 04C0h)
REGISTER DESCRIPTION REGISTER OFFSET

16-bit operand 1 – multiply MPY 00h

16-bit operand 1 – signed multiply MPYS 02h

16-bit operand 1 – multiply accumulate MAC 04h

16-bit operand 1 – signed multiply accumulate MACS 06h

16-bit operand 2 OP2 08h

16 × 16 result low word RESLO 0Ah

16 × 16 result high word RESHI 0Ch

16 × 16 sum extension SUMEXT 0Eh

32-bit operand 1 – multiply low word MPY32L 10h

32-bit operand 1 – multiply high word MPY32H 12h

32-bit operand 1 – signed multiply low word MPYS32L 14h

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 77

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

Table 9-40. 32-Bit Hardware Multiplier Registers (Base Address: 04C0h) (continued)
REGISTER DESCRIPTION REGISTER OFFSET

32-bit operand 1 – signed multiply high word MPYS32H 16h

32-bit operand 1 – multiply accumulate low word MAC32L 18h

32-bit operand 1 – multiply accumulate high word MAC32H 1Ah

32-bit operand 1 – signed multiply accumulate low word MACS32L 1Ch

32-bit operand 1 – signed multiply accumulate high word MACS32H 1Eh

32-bit operand 2 – low word OP2L 20h

32-bit operand 2 – high word OP2H 22h

32 × 32 result 0 – least significant word RES0 24h

32 × 32 result 1 RES1 26h

32 × 32 result 2 RES2 28h

32 × 32 result 3 – most significant word RES3 2Ah

MPY32 control 0 MPY32CTL0 2Ch

Table 9-41. DMA Registers (Base Address DMA General Control: 0500h,
DMA Channel 0: 0510h, DMA Channel 1: 0520h, DMA Channel 2: 0530h, DMA Channel 3: 0540h, DMA

Channel 4: 0550h, DMA Channel 5: 0560h)
REGISTER DESCRIPTION REGISTER OFFSET

DMA general control: DMA module control 0 DMACTL0 00h

DMA general control: DMA module control 1 DMACTL1 02h

DMA general control: DMA module control 2 DMACTL2 04h

DMA general control: DMA module control 3 DMACTL3 06h

DMA general control: DMA module control 4 DMACTL4 08h

DMA general control: DMA interrupt vector DMAIV 0Ah

DMA channel 0 control DMA0CTL 00h

DMA channel 0 source address low DMA0SAL 02h

DMA channel 0 source address high DMA0SAH 04h

DMA channel 0 destination address low DMA0DAL 06h

DMA channel 0 destination address high DMA0DAH 08h

DMA channel 0 transfer size DMA0SZ 0Ah

DMA channel 1 control DMA1CTL 00h

DMA channel 1 source address low DMA1SAL 02h

DMA channel 1 source address high DMA1SAH 04h

DMA channel 1 destination address low DMA1DAL 06h

DMA channel 1 destination address high DMA1DAH 08h

DMA channel 1 transfer size DMA1SZ 0Ah

DMA channel 2 control DMA2CTL 00h

DMA channel 2 source address low DMA2SAL 02h

DMA channel 2 source address high DMA2SAH 04h

DMA channel 2 destination address low DMA2DAL 06h

DMA channel 2 destination address high DMA2DAH 08h

DMA channel 2 transfer size DMA2SZ 0Ah

DMA channel 3 control DMA3CTL 00h

DMA channel 3 source address low DMA3SAL 02h

DMA channel 3 source address high DMA3SAH 04h

DMA channel 3 destination address low DMA3DAL 06h

DMA channel 3 destination address high DMA3DAH 08h

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

78 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

Table 9-41. DMA Registers (Base Address DMA General Control: 0500h,
DMA Channel 0: 0510h, DMA Channel 1: 0520h, DMA Channel 2: 0530h, DMA Channel 3: 0540h, DMA

Channel 4: 0550h, DMA Channel 5: 0560h) (continued)
REGISTER DESCRIPTION REGISTER OFFSET

DMA channel 3 transfer size DMA3SZ 0Ah

DMA channel 4 control DMA4CTL 00h

DMA channel 4 source address low DMA4SAL 02h

DMA channel 4 source address high DMA4SAH 04h

DMA channel 4 destination address low DMA4DAL 06h

DMA channel 4 destination address high DMA4DAH 08h

DMA channel 4 transfer size DMA4SZ 0Ah

DMA channel 5 control DMA5CTL 00h

DMA channel 5 source address low DMA5SAL 02h

DMA channel 5 source address high DMA5SAH 04h

DMA channel 5 destination address low DMA5DAL 06h

DMA channel 5 destination address high DMA5DAH 08h

DMA channel 5 transfer size DMA5SZ 0Ah

Table 9-42. USCI_A0 Registers (Base Address: 05C0h)
REGISTER DESCRIPTION REGISTER OFFSET

USCI control 0 UCA0CTL0 00h

USCI control 1 UCA0CTL1 01h

USCI baud rate 0 UCA0BR0 06h

USCI baud rate 1 UCA0BR1 07h

USCI modulation control UCA0MCTL 08h

USCI status UCA0STAT 0Ah

USCI receive buffer UCA0RXBUF 0Ch

USCI transmit buffer UCA0TXBUF 0Eh

USCI LIN control UCA0ABCTL 10h

USCI IrDA transmit control UCA0IRTCTL 12h

USCI IrDA receive control UCA0IRRCTL 13h

USCI interrupt enable UCA0IE 1Ch

USCI interrupt flags UCA0IFG 1Dh

USCI interrupt vector word UCA0IV 1Eh

Table 9-43. USCI_B0 Registers (Base Address: 05E0h)
REGISTER DESCRIPTION REGISTER OFFSET

USCI synchronous control 0 UCB0CTL0 00h

USCI synchronous control 1 UCB0CTL1 01h

USCI synchronous bit rate 0 UCB0BR0 06h

USCI synchronous bit rate 1 UCB0BR1 07h

USCI synchronous status UCB0STAT 0Ah

USCI synchronous receive buffer UCB0RXBUF 0Ch

USCI synchronous transmit buffer UCB0TXBUF 0Eh

USCI I2C own address UCB0I2COA 10h

USCI I2C slave address UCB0I2CSA 12h

USCI interrupt enable UCB0IE 1Ch

USCI interrupt flags UCB0IFG 1Dh

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 79

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

Table 9-43. USCI_B0 Registers (Base Address: 05E0h) (continued)
REGISTER DESCRIPTION REGISTER OFFSET

USCI interrupt vector word UCB0IV 1Eh

Table 9-44. USCI_A1 Registers (Base Address: 0600h)
REGISTER DESCRIPTION REGISTER OFFSET

USCI control 0 UCA1CTL0 00h

USCI control 1 UCA1CTL1 01h

USCI baud rate 0 UCA1BR0 06h

USCI baud rate 1 UCA1BR1 07h

USCI modulation control UCA1MCTL 08h

USCI status UCA1STAT 0Ah

USCI receive buffer UCA1RXBUF 0Ch

USCI transmit buffer UCA1TXBUF 0Eh

USCI LIN control UCA1ABCTL 10h

USCI IrDA transmit control UCA1IRTCTL 12h

USCI IrDA receive control UCA1IRRCTL 13h

USCI interrupt enable UCA1IE 1Ch

USCI interrupt flags UCA1IFG 1Dh

USCI interrupt vector word UCA1IV 1Eh

Table 9-45. USCI_B1 Registers (Base Address: 0620h)
REGISTER DESCRIPTION REGISTER OFFSET

USCI synchronous control 0 UCB1CTL0 00h

USCI synchronous control 1 UCB1CTL1 01h

USCI synchronous bit rate 0 UCB1BR0 06h

USCI synchronous bit rate 1 UCB1BR1 07h

USCI synchronous status UCB1STAT 0Ah

USCI synchronous receive buffer UCB1RXBUF 0Ch

USCI synchronous transmit buffer UCB1TXBUF 0Eh

USCI I2C own address UCB1I2COA 10h

USCI I2C slave address UCB1I2CSA 12h

USCI interrupt enable UCB1IE 1Ch

USCI interrupt flags UCB1IFG 1Dh

USCI interrupt vector word UCB1IV 1Eh

Table 9-46. ADC12_A Registers (Base Address: 0700h)
REGISTER DESCRIPTION REGISTER OFFSET

ADC12 control 0 ADC12CTL0 00h

ADC12 control 1 ADC12CTL1 02h

ADC12 control 2 ADC12CTL2 04h

Interrupt flag ADC12IFG 0Ah

Interrupt enable ADC12IE 0Ch

Interrupt vector word ADC12IV 0Eh

ADC memory control 0 ADC12MCTL0 10h

ADC memory control 1 ADC12MCTL1 11h

ADC memory control 2 ADC12MCTL2 12h

ADC memory control 3 ADC12MCTL3 13h

ADC memory control 4 ADC12MCTL4 14h

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

80 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

Table 9-46. ADC12_A Registers (Base Address: 0700h) (continued)
REGISTER DESCRIPTION REGISTER OFFSET

ADC memory control 5 ADC12MCTL5 15h

ADC memory control 6 ADC12MCTL6 16h

ADC memory control 7 ADC12MCTL7 17h

ADC memory control 8 ADC12MCTL8 18h

ADC memory control 9 ADC12MCTL9 19h

ADC memory control 10 ADC12MCTL10 1Ah

ADC memory control 11 ADC12MCTL11 1Bh

ADC memory control 12 ADC12MCTL12 1Ch

ADC memory control 13 ADC12MCTL13 1Dh

ADC memory control 14 ADC12MCTL14 1Eh

ADC memory control 15 ADC12MCTL15 1Fh

Conversion memory 0 ADC12MEM0 20h

Conversion memory 1 ADC12MEM1 22h

Conversion memory 2 ADC12MEM2 24h

Conversion memory 3 ADC12MEM3 26h

Conversion memory 4 ADC12MEM4 28h

Conversion memory 5 ADC12MEM5 2Ah

Conversion memory 6 ADC12MEM6 2Ch

Conversion memory 7 ADC12MEM7 2Eh

Conversion memory 8 ADC12MEM8 30h

Conversion memory 9 ADC12MEM9 32h

Conversion memory 10 ADC12MEM10 34h

Conversion memory 11 ADC12MEM11 36h

Conversion memory 12 ADC12MEM12 38h

Conversion memory 13 ADC12MEM13 3Ah

Conversion memory 14 ADC12MEM14 3Ch

Conversion memory 15 ADC12MEM15 3Eh

Table 9-47. DAC12_A Registers (Base Address: 0780h)
REGISTER DESCRIPTION REGISTER OFFSET

DAC12_A channel 0 control 0 DAC12_0CTL0 00h

DAC12_A channel 0 control 1 DAC12_0CTL1 02h

DAC12_A channel 0 data DAC12_0DAT 04h

DAC12_A channel 0 calibration control DAC12_0CALCTL 06h

DAC12_A channel 0 calibration data DAC12_0CALDAT 08h

DAC12_A channel 1 control 0 DAC12_1CTL0 10h

DAC12_A channel 1 control 1 DAC12_1CTL1 12h

DAC12_A channel 1 data DAC12_1DAT 14h

DAC12_A channel 1 calibration control DAC12_1CALCTL 16h

DAC12_A channel 1 calibration data DAC12_1CALDAT 18h

DAC12_A interrupt vector word DAC12IV 1Eh

Table 9-48. Comparator_B Registers (Base Address: 08C0h)
REGISTER DESCRIPTION REGISTER OFFSET

Comp_B control 0 CBCTL0 00h

Comp_B control 1 CBCTL1 02h

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 81

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

Table 9-48. Comparator_B Registers (Base Address: 08C0h) (continued)
REGISTER DESCRIPTION REGISTER OFFSET

Comp_B control 2 CBCTL2 04h

Comp_B control 3 CBCTL3 06h

Comp_B interrupt CBINT 0Ch

Comp_B interrupt vector word CBIV 0Eh

Table 9-49. USB Configuration Registers (Base Address: 0900h)
REGISTER DESCRIPTION REGISTER OFFSET

USB key/ID USBKEYID 00h

USB module configuration USBCNF 02h

USB PHY control USBPHYCTL 04h

USB power control USBPWRCTL 08h

USB power voltage setting USBPWRVSR 0Ah

USB PLL control USBPLLCTL 10h

USB PLL divider USBPLLDIV 12h

USB PLL interrupts USBPLLIR 14h

Table 9-50. USB Control Registers (Base Address: 0920h)
REGISTER DESCRIPTION REGISTER OFFSET

Input endpoint_0 configuration USBIEPCNF_0 00h

Input endpoint_0 byte count USBIEPCNT_0 01h

Output endpoint_0 configuration USBOEPCNF_0 02h

Output endpoint_0 byte count USBOEPCNT_0 03h

Input endpoint interrupt enables USBIEPIE 0Eh

Output endpoint interrupt enables USBOEPIE 0Fh

Input endpoint interrupt flags USBIEPIFG 10h

Output endpoint interrupt flags USBOEPIFG 11h

USB interrupt vector USBIV 12h

USB maintenance USBMAINT 16h

Timestamp USBTSREG 18h

USB frame number USBFN 1Ah

USB control USBCTL 1Ch

USB interrupt enables USBIE 1Dh

USB interrupt flags USBIFG 1Eh

Function address USBFUNADR 1Fh

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

82 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

9.13 Input/Output Diagrams
9.13.1 Port P1 (P1.0 to P1.7) Input/Output With Schmitt Trigger

Figure 9-2 shows the pin diagram. Table 9-51 summarizes how to select the pin function.

P1.0/TA0CLK/ACLK
P1.1/TA0.0
P1.2/TA0.1
P1.3/TA0.2
P1.4/TA0.3
P1.5/TA0.4
P1.6/TA0.1
P1.7/TA0.2

Direction
0: Input
1: Output

P1SEL.x

P1DIR.x

P1IN.x

P1IRQ.x

EN

Module X IN

1

0

Module X OUT

P1OUT.x

Interrupt
Edge
Select

Q

EN

Set

P1SEL.x

P1IES.x

P1IFG.x

P1IE.x

1

0DVSS

DVCC

P1REN.x
Pad Logic

1

P1DS.x
0: Low drive
1: High drive

D

Figure 9-2. Port P1 (P1.0 to P1.7) Diagram

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 83

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

Table 9-51. Port P1 (P1.0 to P1.7) Pin Functions

PIN NAME (P1.x) x FUNCTION
CONTROL BITS OR SIGNALS

P1DIR.x P1SEL.x

P1.0/TA0CLK/ACLK 0

P1.0 (I/O) I: 0; O: 1 0

Timer TA0.TA0CLK 0 1

ACLK 1 1

P1.1/TA0.0 1

P1.1 (I/O) I: 0; O: 1 0

Timer TA0.CCI0A capture input 0 1

Timer TA0.0 output 1 1

P1.2/TA0.1 2

P1.2 (I/O) I: 0; O: 1 0

Timer TA0.CCI1A capture input 0 1

Timer TA0.1 output 1 1

P1.3/TA0.2 3

P1.3 (I/O) I: 0; O: 1 0

Timer TA0.CCI2A capture input 0 1

Timer TA0.2 output 1 1

P1.4/TA0.3 4

P1.4 (I/O) I: 0; O: 1 0

Timer TA0.CCI3A capture input 0 1

Timer TA0.3 output 1 1

P1.5/TA0.4 5

P1.5 (I/O) I: 0; O: 1 0

Timer TA0.CCI4A capture input 0 1

Timer TA0.4 output 1 1

P1.6/TA0.1 6

P1.6 (I/O) I: 0; O: 1 0

Timer TA0.CCI1B capture input 0 1

Timer TA0.1 output 1 1

P1.7/TA0.2 7

P1.7 (I/O) I: 0; O: 1 0

Timer TA0.CCI2B capture input 0 1

Timer TA0.2 output 1 1

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

84 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

9.13.2 Port P2 (P2.0 to P2.7) Input/Output With Schmitt Trigger

Figure 9-3 shows the pin diagram. Table 9-52 summarizes how to select the pin function.

P2.0/P2MAP0
P2.1/P2MAP1
P2.2/P2MAP2
P2.3/P2MAP3
P2.4/P2MAP4
P2.5/P2MAP5
P2.6/P2MAP6
P2.7/P2MAP7

Direction
0: Input
1: Output

P2SEL.x

1

0P2DIR.x

P2IN.x

P2IRQ.x

EN

To Port Mapping

1

0

From Port Mapping

P2OUT.x

Interrupt
Edge
Select

Q

EN

Set

P2SEL.x

P2IES.x

P2IFG.x

P2IE.x

1

0DVSS

DVCC

P2REN.x
Pad Logic

1

P2DS.x
0: Low drive
1: High drive

D

From Port Mapping

Figure 9-3. Port P2 (P2.0 to P2.7) Diagram

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 85

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

Table 9-52. Port P2 (P2.0 to P2.7) Pin Functions

PIN NAME (P2.x) x FUNCTION
CONTROL BITS OR SIGNALS(1)

P2DIR.x P2SEL.x P2MAPx

P2.0/P2MAP0 0
P2.0 (I/O) I: 0; O: 1 0

Mapped secondary digital function X 1 ≤ 19

P2.1/P2MAP1 1
P2.1 (I/O) I: 0; O: 1 0

Mapped secondary digital function X 1 ≤ 19

P2.2/P2MAP2 2
P2.2 (I/O) I: 0; O: 1 0

Mapped secondary digital function X 1 ≤ 19

P2.3/P2MAP3 3
P2.3 (I/O) I: 0; O: 1 0

Mapped secondary digital function X 1 ≤ 19

P2.4/P2MAP4 4
P2.4 (I/O) I: 0; O: 1 0

Mapped secondary digital function X 1 ≤ 19

P2.5/P2MAP5 5
P2.5 (I/O I: 0; O: 1 0

Mapped secondary digital function X 1 ≤ 19

P2.6/P2MAP6 6
P2.6 (I/O) I: 0; O: 1 0

Mapped secondary digital function X 1 ≤ 19

P2.7/P2MAP7 7
P2.7 (I/O) I: 0; O: 1 0

Mapped secondary digital function X 1 ≤ 19

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

86 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

9.13.3 Port P3 (P3.0 to P3.7) Input/Output With Schmitt Trigger

Figure 9-4 shows the pin diagram. Table 9-53 summarizes how to select the pin function.

P3.0/TA1CLK/CBOUT
P3.1/TA1.0
P3.2/TA1.1
P3.3/TA1.2
P3.4/TA2CLK/SMCLK
P3.5/TA2.0
P3.6/TA2.1
P3.7/TA2.2

Direction
0: Input
1: Output

P3SEL.x

P3DIR.x

P3IN.x

EN

Module X IN

1

0

Module X OUT

P3OUT.x

1

0DVSS

DVCC

P3REN.x
Pad Logic

1

P3DS.x
0: Low drive
1: High drive

D

P3IRQ.x

Interrupt
Edge
Select

Q

EN

Set

P3SEL.x

P3IES.x

P3IFG.x

P3IE.x

Figure 9-4. Port P3 (P3.0 to P3.7) Diagram

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 87

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

Table 9-53. Port P3 (P3.0 to P3.7) Pin Functions

PIN NAME (P3.x) x FUNCTION
CONTROL BITS OR SIGNALS

P3DIR.x P3SEL.x

P3.0/TA1CLK/CBOUT 0

P3.0 (I/O) I: 0; O: 1 0

Timer TA1.TA1CLK 0 1

CBOUT 1 1

P3.1/TA1.0 1

P3.1 (I/O) I: 0; O: 1 0

Timer TA1.CCI0A capture input 0 1

Timer TA1.0 output 1 1

P3.2/TA1.1 2

P3.2 (I/O) I: 0; O: 1 0

Timer TA1.CCI1A capture input 0 1

Timer TA1.1 output 1 1

P3.3/TA1.2 3

P3.3 (I/O) I: 0; O: 1 0

Timer TA1.CCI2A capture input 0 1

Timer TA1.2 output 1 1

P3.4/TA2CLK/SMCLK 4

P3.4 (I/O) I: 0; O: 1 0

Timer TA2.TA2CLK 0 1

SMCLK 1 1

P3.5/TA2.0 5

P3.5 (I/O) I: 0; O: 1 0

Timer TA2.CCI0A capture input 0 1

Timer TA2.0 output 1 1

P3.6/TA2.1 6

P3.6 (I/O) I: 0; O: 1 0

Timer TA2.CCI1A capture input 0 1

Timer TA2.1 output 1 1

P3.7/TA2.2 7

P3.7 (I/O) I: 0; O: 1 0

Timer TA2.CCI2A capture input 0 1

Timer TA2.2 output 1 1

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

88 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

9.13.4 Port P4 (P4.0 to P4.7) Input/Output With Schmitt Trigger

Figure 9-5 shows the pin diagram. Table 9-54 summarizes how to select the pin function.

P4.0/TB0.0
P4.1/TB0.1
P4.2/TB0.2
P4.3/TB0.3
P4.4/TB0.4
P4.5/TB0.5
P4.6/TB0.6
P4.7/TB0OUTH/SVMOUT

Direction
0: Input
1: Output

P4SEL.x

P4DIR.x

P4IN.x

EN

Module X IN

1

0

Module X OUT

P4OUT.x

1

0DVSS

DVCC

P4REN.x
Pad Logic

1

P4DS.x
0: Low drive
1: High drive

D

P4IRQ.x

Interrupt
Edge
Select

Q

EN

Set

P4SEL.x

P4IES.x

P4IFG.x

P4IE.x

Figure 9-5. Port P4 (P4.0 to P4.7) Diagram

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 89

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

Table 9-54. Port P4 (P4.0 to P4.7) Pin Functions

PIN NAME (P4.x) x FUNCTION
CONTROL BITS OR SIGNALS

P4DIR.x P4SEL.x

P4.0/TB0.0 0

P4.0 (I/O) I: 0; O: 1 0

Timer TB0.CCI0A capture input 0 1

Timer TB0.0 output(1) 1 1

P4.1/TB0.1 1

P4.1 (I/O) I: 0; O: 1 0

Timer TB0.CCI1A capture input 0 1

Timer TB0.1 output(1) 1 1

P4.2/TB0.2 2

P4.2 (I/O) I: 0; O: 1 0

Timer TB0.CCI2A capture input 0 1

Timer TB0.2 output(1) 1 1

P4.3/TB0.3 3

P4.3 (I/O) I: 0; O: 1 0

Timer TB0.CCI3A capture input 0 1

Timer TB0.3 output(1) 1 1

P4.4/TB0.4 4

P4.4 (I/O) I: 0; O: 1 0

Timer TB0.CCI4A capture input 0 1

Timer TB0.4 output(1) 1 1

P4.5/TB0.5 5

P4.5 (I/O) I: 0; O: 1 0

Timer TB0.CCI5A capture input 0 1

Timer TB0.5 output(1) 1 1

P4.6/TB0.6 6

P4.6 (I/O) I: 0; O: 1 0

Timer TB0.CCI6A capture input 0 1

Timer TB0.6 output(1) 1 1

P4.7/TB0OUTH/ SVMOUT 7

P4.7 (I/O) I: 0; O: 1 0

Timer TB0.TB0OUTH 0 1

SVMOUT 1 1

(1) Setting TB0OUTH causes all Timer_B configured outputs to be set to high impedance.

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

90 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

9.13.5 Port P5 (P5.0 and P5.1) Input/Output With Schmitt Trigger

Figure 9-6 shows the pin diagram. Table 9-55 summarizes how to select the pin function.

P5.0/VREF+/VeREF+
P5.1/VREF–/VeREF–P5SEL.x

1

0P5DIR.x

P5IN.x

EN

Module X IN

1

0

Module X OUT

P5OUT.x

1

0DVSS

DVCC

P5REN.x

Pad Logic

1

P5DS.x
0: Low drive
1: High drive

D

Bus
Keeper

To/From
Reference

Figure 9-6. Port P5 (P5.0 and P5.1) Diagram

Table 9-55. Port P5 (P5.0 and P5.1) Pin Functions

PIN NAME (P5.x) x FUNCTION
CONTROL BITS OR SIGNALS(1)

P5DIR.x P5SEL.x REFOUT

P5.0/VREF+/VeREF+ 0

P5.0 (I/O)(2) I: 0; O: 1 0 X

VeREF+(3) X 1 0

VREF+(4) X 1 1

P5.1/VREF-/VeREF- 1

P5.1 (I/O)(2) I: 0; O: 1 0 X

VeREF-(5) X 1 0

VREF-(6) X 1 1

(1) X = Don't care
(2) Default condition
(3) Setting the P5SEL.0 bit disables the output driver and the input Schmitt trigger to prevent parasitic cross currents when applying

analog signals. An external voltage can be applied to VeREF+ and used as the reference for the ADC12_A, Comparator_B, or
DAC12_A.

(4) Setting the P5SEL.0 bit disables the output driver and the input Schmitt trigger to prevent parasitic cross currents when applying
analog signals. The ADC12_A VREF+ reference is available at the pin.

(5) Setting the P5SEL.1 bit disables the output driver and the input Schmitt trigger to prevent parasitic cross currents when applying
analog signals. An external voltage can be applied to VeREF- and used as the reference for the ADC12_A, Comparator_B, or
DAC12_A.

(6) Setting the P5SEL.1 bit disables the output driver and the input Schmitt trigger to prevent parasitic cross currents when applying
analog signals. The ADC12_A VREF- reference is available at the pin.

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 91

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

9.13.6 Port P5 (P5.2 to P5.7) Input/Output With Schmitt Trigger

Figure 9-7 shows the pin diagram. Table 9-56 summarizes how to select the pin function.

P5.2
P5.3
P5.4
P5.5
P5.6/ADC12CLK/DMAE0
P5.7/RTCCLK

Direction
0: Input
1: Output

P5SEL.x

P5DIR.x

P5IN.x

EN

Module X IN

1

0

Module X OUT

P5OUT.x

1

0DVSS

DVCC

P5REN.x
Pad Logic

1

P5DS.x
0: Low drive
1: High drive

D

Figure 9-7. Port P5 (P5.2 to P5.7) Diagram

Table 9-56. Port P5 (P5.2 to P5.7) Pin Functions

PIN NAME (P5.x) x FUNCTION
CONTROL BITS OR SIGNALS

P5DIR.x P5SEL.x
P5.2 2 P5.2 (I/O) I: 0; O: 1 0

P5.3 3 P5.3 (I/O) I: 0; O: 1 0

P5.4 4 P5.4 (I/O) I: 0; O: 1 0

P5.5 5 P5.5 (I/O) I: 0; O: 1 0

P5.6/ADC12CLK/DMAE0 6

P5.6 (I/O) I: 0; O: 1 0

ADC12CLK 1 1

DMAE0 0 1

P5.7/RTCCLK 7
P5.7 (I/O) I: 0; O: 1 0

RTCCLK 1 1

9.13.7 Port P6 (P6.0 to P6.7) Input/Output With Schmitt Trigger

Figure 9-8 shows the pin diagram. Table 9-57 summarizes how to select the pin function.

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

92 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

P6SEL.x

P6DIR.x

P6IN.x

P6OUT.x

1

0DVSS

DVCC

P6REN.x

Pad Logic

1

P6DS.x
0: Low drive
1: High drive

Bus
Keeper

To ADC12

P6.0/CB0/A0
P6.1/CB1/A1
P6.2/CB2/A2
P6.3/CB3/A3
P6.4/CB4/A4
P6.5/CB5/A5
P6.6/CB6/A6/DAC0
P6.7/CB7/A7/DAC1

INCHx = y

From DAC12_A

To Comparator_B

From Comparator_B

CBPD.x

0

1

2

Dvss

0 if DAC12AMPx=0
1 if DAC12AMPx=1
2 if DAC12AMPx>1

DAC12AMPx>0

DAC12OPS

Figure 9-8. Port P6 (P6.0 to P6.7) Diagram

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 93

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

Table 9-57. Port P6 (P6.0 to P6.7) Pin Functions

PIN NAME (P6.x) x FUNCTION
CONTROL BITS OR SIGNALS(1)

P6DIR.x P6SEL.x CBPD.x DAC12OPS DAC12AMPx

P6.0/CB0/A0 0

P6.0 (I/O) I: 0; O: 1 0 0 n/a n/a

CB0 X X 1 n/a n/a

A0(1) (2) X 1 X n/a n/a

P6.1/CB1/A1 1

P6.1 (I/O) I: 0; O: 1 0 0 n/a n/a

CB1 X X 1 n/a n/a

A1(1) (2) X 1 X n/a n/a

P6.2/CB2/A2 2

P6.2 (I/O) I: 0; O: 1 0 0 n/a n/a

CB2 X X 1 n/a n/a

A2(1) (2) X 1 X n/a n/a

P6.3/CB3/A3 3

P6.3 (I/O) I: 0; O: 1 0 0 n/a n/a

CB3 X X 1 n/a n/a

A3(1) (2) X 1 X n/a n/a

P6.4/CB4/A4 4

P6.4 (I/O) I: 0; O: 1 0 0 n/a n/a

CB4 X X 1 n/a n/a

A4(1) (2) X 1 X n/a n/a

P6.5/CB5/A5 5

P6.5 (I/O) I: 0; O: 1 0 0 n/a n/a

CB5 X X 1 n/a n/a

A5 (1) (2) X 1 X n/a n/a

P6.6/CB6/A6/DAC0 6

P6.6 (I/O) I: 0; O: 1 0 0 X 0

CB6 X X 1 X 0

A6(1) (2) X 1 X X 0

DAC0 X X X 0 >1

P6.7/CB7/A7/DAC1 7

P6.7 (I/O) I: 0; O: 1 0 0 X 0

CB7 X X 1 X 0

A7(1) (2) X 1 X X 0

DAC1 X X X 0 >1

(1) Setting the P6SEL.x bit disables the output driver and the input Schmitt trigger to prevent parasitic cross currents when applying
analog signals.

(2) The ADC12_A channel Ax is connected internally to AVSS if not selected by the respective INCHx bits.

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

94 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

9.13.8 Port P7 (P7.2) Input/Output With Schmitt Trigger

Figure 9-9 shows the pin diagram. Table 9-58 summarizes how to select the pin function.

P7.2/XT2IN

P7SEL.2

1

0P7DIR.2

P7IN.2

P7OUT.2

1

0DVSS

DVCC

P7REN.2

Pad Logic

1

P7DS.2
0: Low drive
1: High drive

Bus
Keeper

To XT2

Figure 9-9. Port P7 (P7.2) Diagram

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 95

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

9.13.9 Port P7 (P7.3) Input/Output With Schmitt Trigger

Figure 9-10 shows the pin diagram. Table 9-58 summarizes how to select the pin function.

P7.3/XT2OUT

1

0P7DIR.3

P7IN.3

P7OUT.3

1

0DVSS

DVCC

P7REN.3

Pad Logic

1

P7DS.3
0: Low drive
1: High drive

Bus
Keeper

To XT2

P7SEL.2

XT2BYPASS

P7SEL.3

Figure 9-10. Port P7 (P7.3) Diagram

Table 9-58. Port P7 (P7.2 and P7.3) Pin Functions

PIN NAME (P5.x) x FUNCTION
CONTROL BITS OR SIGNALS(1)

P7DIR.x P7SEL.2 P7SEL.3 XT2BYPASS

P7.2/XT2IN 2

P7.2 (I/O) I: 0; O: 1 0 X X

XT2IN crystal mode(1) X 1 X 0

XT2IN bypass mode(1) X 1 X 1

P7.3/XT2OUT 3

P7.3 (I/O) I: 0; O: 1 0 0 X

XT2OUT crystal mode(2) X 1 X 0

P7.3 (I/O)(2) X 1 0 1

(1) Setting P7SEL.2 causes the general-purpose I/O to be disabled. Pending the setting of XT2BYPASS, P7.2 is configured for crystal
mode or bypass mode.

(2) Setting P7SEL.2 causes the general-purpose I/O to be disabled in crystal mode. When using bypass mode, P7.3 can be used as
general-purpose I/O.

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

96 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

9.13.10 Port P7 (P7.4 to P7.7) Input/Output With Schmitt Trigger

Figure 9-11 shows the pin diagram. Table 9-59 summarizes how to select the pin function.

P7SEL.x

P7DIR.x

P7IN.x

P7OUT.x

1

0DVSS

DVCC

P7REN.x

Pad Logic

1

P7DS.x
0: Low drive
1: High drive

Bus
Keeper

From DAC12_A

P7.4/CB8/A12
P7.5/CB9/A13
P7.6/CB10/A14/DAC0
P7.7/CB11/A15/DAC1

INCHx = y

To ADC12

To Comparator_B

From Comparator_B

CBPD.x

0

1

2

DVSS

0 if DAC12AMPx = 0
1 if DAC12AMPx = 1
2 if DAC12AMPx > 1

DAC12AMPx>0

DAC12OPS

Figure 9-11. Port P7 (P7.4 to P7.7) Diagram

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 97

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

Table 9-59. Port P7 (P7.4 to P7.7) Pin Functions

PIN NAME (P7.x) x FUNCTION
CONTROL BITS OR SIGNALS(1)

P7DIR.x P7SEL.x CBPD.x DAC12OPS DAC12AMPx

P7.4/CB8/A12 4

P7.4 (I/O) I: 0; O: 1 0 0 n/a n/a

Comparator_B input CB8 X X 1 n/a n/a

A12(1) (2) X 1 X n/a n/a

P7.5/CB9/A13 5

P7.5 (I/O) I: 0; O: 1 0 0 n/a n/a

Comparator_B input CB9 X X 1 n/a n/a

A13(1) (2) X 1 X n/a n/a

P7.6/CB10/A14/DAC0 6

P7.6 (I/O) I: 0; O: 1 0 0 X 0

Comparator_B input CB10 X X 1 X 0

A14(1) (2) X 1 X X 0

DAC12_A output DAC0 X X X 1 >1

P7.7/CB11/A15/DAC1 7

P7.7 (I/O) I: 0; O: 1 0 0 X 0

Comparator_B input CB11 X X 1 X 0

A15(1) (2) X 1 X X 0

DAC12_A output DAC1 X X X 1 >1

(1) Setting the P7SEL.x bit disables the output driver and the input Schmitt trigger to prevent parasitic cross currents when applying
analog signals.

(2) The ADC12_A channel Ax is connected internally to AVSS if not selected by the respective INCHx bits.

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

98 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

9.13.11 Port P8 (P8.0 to P8.7) Input/Output With Schmitt Trigger

Figure 9-12 shows the pin diagram. Table 9-60 summarizes how to select the pin function.

P8.0/TB0CLK
P8.1/UCB1STE/UCA1CLK
P8.2/UCA1TXD/UCA1SIMO
P8.3/UCA1RXD/UCA1SOMI
P8.4/UCB1CLK/UCA1STE
P8.5/UCB1SIMO//UCB1SDA
P8.6/UCB1SOMI/UCB1SCL
P8.7

Direction
0: Input
1: Output

P8SEL.x

1

0P8DIR.x

P8IN.x

EN

Module X IN

1

0

Module X OUT

P8OUT.x

1

0DVSS

DVCC

P8REN.x
Pad Logic

1

P8DS.x
0: Low drive
1: High drive

D

From module

Figure 9-12. Port P8 (P8.0 to P8.7) Diagram

Table 9-60. Port P8 (P8.0 to P8.7) Pin Functions

PIN NAME (P9.x) x FUNCTION
CONTROL BITS OR

SIGNALS(1)

P8DIR.x P8SEL.x

P8.0/TB0CLK 0
P8.0 (I/O) I: 0; O: 1 0

Timer TB0.TB0CLK clock input 0 1

P8.1/UCB1STE/UCA1CLK 1
P8.1 (I/O) I: 0; O: 1 0

UCB1STE/UCA1CLK X 1

P8.2/UCA1TXD/UCA1SIMO 2
P8.2 (I/O) I: 0; O: 1 0

UCA1TXD/UCA1SIMO X 1

P8.3/UCA1RXD/UCA1SOMI 3
P8.3 (I/O) I: 0; O: 1 0

UCA1RXD/UCA1SOMI X 1

P8.4/UCB1CLK/UCA1STE 4
P8.4 (I/O) I: 0; O: 1 0

UCB1CLK/UCA1STE X 1

P8.5/UCB1SIMO/UCB1SDA 5
P8.5 (I/O) I: 0; O: 1 0

UCB1SIMO/UCB1SDA X 1

P8.6/UCB1SOMI/UCB1SCL 6
P8.6 (I/O) I: 0; O: 1 0

UCB1SOMI/UCB1SCL X 1

P8.7 7 P8.7 (I/O) I: 0; O: 1 0

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 99

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

9.13.12 Port P9 (P9.0 to P9.7) Input/Output With Schmitt Trigger

Figure 9-13 shows the pin diagram. Table 9-61 summarizes how to select the pin function.

P9.0
P9.1
P9.2
P9.3
P9.4
P9.5
P9.6
P9.7

Direction
0: Input
1: Output

P9DIR.x

P9IN.x

P9OUT.x

1

0DVSS

DVCC

P9REN.x
Pad Logic

1

P9DS.x
0: Low drive
1: High drive

Figure 9-13. Port P9 (P9.0 to P9.7) Diagram

Table 9-61. Port P9 (P9.0 to P9.7) Pin Functions

PIN NAME (P9.x) x FUNCTION
CONTROL BITS OR SIGNALS

P9DIR.x P9SEL.x
P9.0 0 P9.0 (I/O) I: 0; O: 1 0

P9.1 1 P9.1 (I/O) I: 0; O: 1 0

P9.2 2 P9.2 (I/O) I: 0; O: 1 0

P9.3 3 P9.3 (I/O) I: 0; O: 1 0

P9.4 4 P9.4 (I/O) I: 0; O: 1 0

P9.5 5 P9.5 (I/O) I: 0; O: 1 0

P9.6 6 P9.6 (I/O) I: 0; O: 1 0

P9.7 7 P9.7 (I/O) I: 0; O: 1 0

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

100 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

9.13.13 Port PU (PU.0/DP, PU.1/DM, PUR) USB Ports

Figure 9-14 shows the pin diagram. Table 9-62 summarizes how to select the pin function.

PUOPE 0

1

0

1

PUOUT0

PUSEL

Pad Logic

PU.0/DP

VUSB VSSU

PU.1/DM
0

1

PUOUT1

PUIN1
USB DM input

PUIN0
USB DP input

USB DM output

USB DP output

USB output enable

PUSEL

Pad Logic

PUR

VUSB VSSU

“1”

PUREN

PURIN

PUIPE

Figure 9-14. Port PU (PU.0 and PU.1) Diagram

Table 9-62. Port PU.0/DP and PU.1/DM Output Functions
CONTROL BITS PIN NAME

FUNCTION
PUSEL PUDIR PUOUT1 PUOUT0 PU.1/DM PU.0/DP

0 0 X X Hi-Z Hi-Z Outputs off

0 1 0 0 0 0 Outputs enabled

0 1 0 1 0 1 Outputs enabled

0 1 1 0 1 0 Outputs enabled

0 1 1 1 1 1 Outputs enabled

1 X X X DM DP Direction set by USB module

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 101

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

Table 9-63. Port PUR Input Functions
CONTROL BITS

FUNCTION
PUSEL PUREN

0 0 Input disabled
Pullup disabled

0 1 Input disabled
Pullup enabled

1 0 Input enabled
Pullup disabled

1 1 Input enabled
Pullup enabled

9.13.14 Port PJ (PJ.0) JTAG Pin TDO, Input/Output With Schmitt Trigger or Output

Figure 9-15 shows the pin diagram. Table 9-64 summarizes how to select the pin function.

PJ.0/TDO

From JTAG

1

0PJDIR.0

PJIN.0

EN

1

0

From JTAG

PJOUT.0

1

0DVSS

DVCC

PJREN.0
Pad Logic

1

PJDS.0
0: Low drive
1: High drive

D

DVCC

Figure 9-15. Port J (PJ.0) Diagram

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

102 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

9.13.15 Port PJ (PJ.1 to PJ.3) JTAG Pins TMS, TCK, TDI/TCLK, Input/Output With Schmitt Trigger or
Output

Figure 9-16 shows the pin diagram. Table 9-64 summarizes how to select the pin function.

PJ.1/TDI/TCLK
PJ.2/TMS
PJ.3/TCK

From JTAG

1

0PJDIR.x

PJIN.x

EN

1

0

From JTAG

PJOUT.x

1

0DVSS

DVCC

PJREN.x
Pad Logic

1

PJDS.x
0: Low drive
1: High drive

D

DVSS

To JTAG

Figure 9-16. Port PJ (PJ.1 to PJ.3) Diagram

Table 9-64. Port PJ (PJ.0 to PJ.3) Pin Functions

PIN NAME (PJ.x) x FUNCTION
CONTROL BITS
OR SIGNALS(1)

PJDIR.x

PJ.0/TDO 0
PJ.0 (I/O)(1) I: 0; O: 1

TDO(2) X

PJ.1/TDI/TCLK 1
PJ.1 (I/O)(1) I: 0; O: 1

TDI/TCLK(2) (3) X

PJ.2/TMS 2
PJ.2 (I/O)(1) I: 0; O: 1

TMS(2) (3) X

PJ.3/TCK 3
PJ.3 (I/O)(1) I: 0; O: 1

TCK(2) (3) X

(1) Default condition
(2) The pin direction is controlled by the JTAG module.
(3) In JTAG mode, pullups are activated automatically on TMS, TCK, and TDI/TCLK. PJREN.x are don't care.

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 103

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

9.14 Device Descriptors
Table 9-65 list the contents of the device descriptor tag-length-value (TLV) structure.

Table 9-65. MSP430F563x Device Descriptor Table

DESCRIPTION(1) ADDRESS SIZE
(bytes)

VALUE

F5638 F5637 F5636 F5635 F5634 F5633 F5632 F5631 F5630

Info Block

Info length 01A00h 1 06h 06h 06h 06h 06h 06h 06h 06h 06h

CRC length 01A01h 1 06h 06h 06h 06h 06h 06h 06h 06h 06h

CRC value 01A02h 2 Per unit Per unit Per unit Per unit Per unit Per unit Per unit Per unit Per unit

Device ID 01A04h 2 8014h 8012h 8010h 800Eh 8044h 8042h 8040h 803Eh 803Ch

Hardware revision 01A06h 1 Per unit Per unit Per unit Per unit Per unit Per unit Per unit Per unit Per unit

Firmware revision 01A07h 1 Per unit Per unit Per unit Per unit Per unit Per unit Per unit Per unit Per unit

Die Record

Die record tag 01A08h 1 08h 08h 08h 08h 08h 08h 08h 08h 08h

Die record length 01A09h 1 0Ah 0Ah 0Ah 0Ah 0Ah 0Ah 0Ah 0Ah 0Ah

Lot/wafer ID 01A0Ah 4 Per unit Per unit Per unit Per unit Per unit Per unit Per unit Per unit Per unit

Die X position 01A0Eh 2 Per unit Per unit Per unit Per unit Per unit Per unit Per unit Per unit Per unit

Die Y position 01A10h 2 Per unit Per unit Per unit Per unit Per unit Per unit Per unit Per unit Per unit

Test results 01A12h 2 Per unit Per unit Per unit Per unit Per unit Per unit Per unit Per unit Per unit

ADC12
Calibration

ADC12 calibration tag 01A14h 1 11h 11h 11h 11h 11h 11h 11h 11h 11h

ADC12 calibration length 01A15h 1 10h 10h 10h 10h 10h 10h 10h 10h 10h

ADC gain factor 01A16h 2 Per unit Per unit Per unit Per unit Per unit Per unit Per unit Per unit Per unit

ADC offset 01A18h 2 Per unit Per unit Per unit Per unit Per unit Per unit Per unit Per unit Per unit

ADC 1.5-V reference
temp. l 30°C 01A1Ah 2 Per unit Per unit Per unit Per unit Per unit Per unit Per unit Per unit Per unit

ADC 1.5-V reference
Temperature sensor 85°C 01A1Ch 2 Per unit Per unit Per unit Per unit Per unit Per unit Per unit Per unit Per unit

ADC 2.0-V reference
Temperature sensor 30°C 01A1Eh 2 Per unit Per unit Per unit Per unit Per unit Per unit Per unit Per unit Per unit

ADC 2.0-V reference
Temperature sensor 85°C 01A20h 2 Per unit Per unit Per unit Per unit Per unit Per unit Per unit Per unit Per unit

ADC 2.5-V reference
Temperature sensor 30°C 01A22h 2 Per unit Per unit Per unit Per unit Per unit Per unit Per unit Per unit Per unit

ADC 2.5-V reference
Temperature sensor 85°C 01A24h 2 Per unit Per unit Per unit Per unit Per unit Per unit Per unit Per unit Per unit

(1) NA = Not applicable

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

104 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

10 Device and Documentation Support
10.1 Getting Started and Next Steps
For more information on the MSP430™ family of devices and the tools and libraries that are available to help with
your development, visit the MSP430 ultra-low-power sensing & measurement MCUs overview.

10.2 Device Nomenclature
To designate the stages in the product development cycle, TI assigns prefixes to the part numbers of all MSP
MCU devices. Each MSP MCU commercial family member has one of two prefixes: MSP or XMS. These
prefixes represent evolutionary stages of product development from engineering prototypes (XMS) through fully
qualified production devices (MSP).

XMS – Experimental device that is not necessarily representative of the final device's electrical specifications

MSP – Fully qualified production device

XMS devices are shipped against the following disclaimer:

"Developmental product is intended for internal evaluation purposes."

MSP devices have been characterized fully, and the quality and reliability of the device have been demonstrated
fully. TI's standard warranty applies.

Predictions show that prototype devices (XMS) have a greater failure rate than the standard production devices.
TI recommends that these devices not be used in any production system because their expected end-use failure
rate still is undefined. Only qualified production devices are to be used.

TI device nomenclature also includes a suffix with the device family name. This suffix indicates the temperature
range, package type, and distribution format. Figure 10-1 provides a legend for reading the complete device
name.

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 105

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

http://www.ti.com/microcontrollers/msp430-ultra-low-power-mcus/overview.html
https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

Processor Family CC = Embedded RF Radio
MSP = Mixed-Signal Processor
XMS = Experimental Silicon
PMS = Prototype Device

MCU Platform 430 = MSP430 low-power microcontroller platform

Device Type Memory Type
C = ROM
F = Flash
FR = FRAM
G = Flash
L = No nonvolatile memory

Specialized Application
AFE = Analog front end
BQ = Contactless power
CG = ROM medical
FE = Flash energy meter
FG = Flash medical
FW = Flash electronic flow meter

Series 1 = Up to 8 MHz
2 = Up to 16 MHz
3 = Legacy
4 = Up to 16 MHz with LCD driver

5 = Up to 25 MHz
6 = Up to 25 MHz with LCD driver
0 = Low-voltage series

Feature Set Various levels of integration within a series

Optional: Revision Updated version of the base part number

Optional: Temperature Range S = 0°C to 50°C
C = 0°C to 70°C
I = –40°C to 85°C
T = –40°C to 105°C

Packaging http://www.ti.com/packaging

Optional: Tape and Reel T = Small reel
R = Large reel
No markings = Tube or tray

Optional: Additional Features -EP = Enhanced product (–40°C to 105°C)
-HT = Extreme temperature parts (–55°C to 150°C)
-Q1 = Automotive Q100 qualified

MSP 430 F 5 438 A I PM T -EP

Processor Family

Series Optional: Temperature Range

MCU Platform

PackagingDevice Type

Optional: Revision

Optional: Tape and Reel

Feature Set

Optional: Additional Features

Figure 10-1. Device Nomenclature

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

106 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

10.3 Tools and Software
All MSP microcontrollers are supported by a wide variety of software and hardware development tools. Tools are
available from TI and various third parties. See them all at MSP430 ultra-low-power MCUs – Design &
development.

Table 10-1 lists the debug features of the MSP430F563x MCUs. See the Code Composer Studio™ IDE for
MSP430™ MCUs User's Guide for details on the available features.

Table 10-1. Hardware Debug Features
MSP430

ARCHITECTURE
4-WIRE
JTAG

2-WIRE
JTAG

BREAK-
POINTS

(N)

RANGE
BREAK-
POINTS

CLOCK
CONTROL

STATE
SEQUENCER

TRACE
BUFFER

LPMx.5
DEBUGGING

SUPPORT
MSP430Xv2 Yes Yes 8 Yes Yes Yes Yes No

Design Kits and Evaluation Modules

MSP-TS430PZ100USB - 100-pin Target Development Board for MSP430F5x and MSP430F6x MCUs

The MSP-TS430PZ100USB is a stand-alone 100-pin ZIF socket target board used to program and debug the
MSP430 MCU in-system through the JTAG interface or the Spy Bi-Wire (2-wire JTAG) protocol.

100-pin Target Development Board and MSP-FET Programmer Bundle for MSP430F5x and MSP430F6x MCUs

The MSP-FET is a powerful flash emulation tool to quickly begin application development on the MSP430 MCU.
It includes USB debugging interface used to program and debug the MSP430 in-system through the JTAG
interface or the pin saving Spy Bi-Wire (2-wire JTAG) protocol. The flash memory can be erased and
programmed in seconds with only a few keystrokes, and because the MSP430 flash is ultra-low power, no
external power supply is required.

Software

MSP430Ware™ Software

MSP430Ware software is a collection of code examples, data sheets, and other design resources for all
MSP430 devices delivered in a convenient package. In addition to providing a complete collection of existing
MSP430 design resources, MSP430Ware software also includes a high-level API called MSP430 Driver Library.
This library makes it easy to program MSP430 hardware. MSP430Ware software is available as a component of
CCS or as a stand-alone package.

MSP430F563x, MSP430F663x Code Examples

C code examples are available for every MSP device that configures each of the integrated peripherals for
various application needs.

MSP Driver Library

Driver Library's abstracted API keeps you above the bits and bytes of the MSP430 hardware by providing easy-
to-use function calls. Thorough documentation is delivered through a helpful API Guide, which includes details
on each function call and the recognized parameters. Developers can use Driver Library functions to write
complete projects with minimal overhead.

MSP EnergyTrace™ Technology

EnergyTrace technology for MSP430 microcontrollers is an energy-based code analysis tool that measures and
displays the application's energy profile and helps to optimize it for ultra-low-power consumption.

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 107

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

http://www.ti.com/microcontrollers/msp430-ultra-low-power-mcus/design-development.html
http://www.ti.com/microcontrollers/msp430-ultra-low-power-mcus/design-development.html
https://www.ti.com/lit/pdf/SLAU157
https://www.ti.com/lit/pdf/SLAU157
http://www.ti.com/tool/MSP-TS430PZ100USB
http://www.ti.com/tool/MSP-FET430U100USB
http://www.ti.com/tool/MSP430WARE
http://www.ti.com/lit/zip/slac417
http://www.ti.com/tool/MSPDRIVERLIB
http://www.ti.com/tool/ENERGYTRACE
https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

ULP (Ultra-Low Power) Advisor

ULP Advisor™ software is a tool for guiding developers to write more efficient code to fully utilize the unique
ultra-low power features of MSP and MSP432 microcontrollers. Aimed at both experienced and new
microcontroller developers, ULP Advisor checks your code against a thorough ULP checklist to squeeze every
last nano amp out of your application. At build time, ULP Advisor will provide notifications and remarks to
highlight areas of your code that can be further optimized for lower power.

IEC 60730 Software Package

The IEC 60730 MSP430 software package was developed to be useful in assisting customers in complying with
IEC 60730-1:2010 (Automatic Electrical Controls for Household and Similar Use – Part 1: General
Requirements) for up to Class B products, which includes home appliances, arc detectors, power converters,
power tools, e-bikes, and many others. The IEC 60730 MSP430 software package can be embedded in
customer applications running on MSP430s to help simplify the customer’s certification efforts of functional
safety-compliant consumer devices to IEC 60730-1:2010 Class B.

Fixed Point Math Library for MSP

The MSP IQmath and Qmath Libraries are a collection of highly optimized and high-precision mathematical
functions for C programmers to seamlessly port a floating-point algorithm into fixed-point code on MSP430
MCUs. These routines are typically used in computationally intensive real-time applications where optimal
execution speed, high accuracy, and ultra-low energy are critical. By using the IQmath and Qmath libraries, it is
possible to achieve execution speeds considerably faster and energy consumption considerably lower than
equivalent code written using floating-point math.

Floating Point Math Library for MSP430

Continuing to innovate in the low-power and low-cost microcontroller space, TI brings you MSPMATHLIB.
Leveraging the intelligent peripherals of our devices, this floating point math library of scalar functions brings you
up to 26x better performance. Mathlib is easy to integrate into your designs. This library is free and is integrated
in both Code Composer Studio and IAR IDEs. Read the user’s guide for an in depth look at the math library and
relevant benchmarks.

Development Tools

Code Composer Studio™ Integrated Development Environment for MSP Microcontrollers

The Code Composer Studio integrated development environment (IDE) supports all MSP microcontroller
devices. The Code Composer Studio IDE comprises a suite of embedded software utilities used to develop and
debug embedded applications. It includes an optimizing C/C++ compiler, source code editor, project build
environment, debugger, profiler, and many other features. The intuitive IDE provides a single user interface
taking you through each step of the application development flow. Familiar utilities and interfaces allow users to
get started faster than ever before. The Code Composer Studio IDE combines the advantages of the Eclipse
software framework with advanced embedded debug capabilities from TI resulting in a compelling feature-rich
development environment for embedded developers. When using the Code Composer Studio IDE with an
MSP430 MCU, a unique and powerful set of plugins and embedded software utilities are made available to fully
leverage the MSP430 microcontroller.

Command-Line Programmer

MSP Flasher is an open-source shell-based interface for programming MSP microcontrollers through a FET
programmer or eZ430 using JTAG or Spy-Bi-Wire (SBW) communication. MSP Flasher can download binary
files (.txt or .hex) files directly to the MSP microcontroller without an IDE.

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

108 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

http://www.ti.com/tool/ULPADVISOR
http://www.ti.com/tool/MSP430-IEC60730-SW-PACKAGE
http://www.ti.com/tool/MSP-IQMATHLIB
http://www.ti.com/tool/MSPMATHLIB
http://www.ti.com/tool/CCSTUDIO-MSP
http://www.ti.com/tool/MSP430-FLASHER
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

MSP MCU Programmer and Debugger

The MSP-FET is a powerful emulation development tool – often called a debug probe – that lets users quickly
begin application development on MSP low-power microcontrollers (MCU). Creating MCU software usually
requires downloading the resulting binary program to the MSP device for validation and debugging. The MSP-
FET provides a debug communication pathway between a host computer and the target MSP. Furthermore, the
MSP-FET also provides a Backchannel UART connection between the computer's USB interface and the MSP
UART. This gives the MSP programmer a convenient method to communicate serially between the MSP and a
terminal running on the computer. It also supports loading programs (often called firmware) to the MSP target
using the BSL (bootloader) through the UART and I2C communication protocols.

MSP-GANG Production Programmer

The MSP Gang Programmer is a device programmer that can program up to eight identical MSP430 or MSP432
flash or FRAM devices at the same time. The MSP Gang Programmer connects to a host PC using a standard
RS-232 or USB connection and provides flexible programming options that allow the user to fully customize the
process. The MSP Gang Programmer is provided with an expansion board, called the Gang Splitter, that
implements the interconnections between the MSP Gang Programmer and multiple target devices. Eight cables
are provided that connect the expansion board to eight target devices (through JTAG or Spy-Bi-Wire
connectors). The programming can be done with a PC or as a stand-alone device. A PC-side graphical user
interface is also available and is DLL-based.

10.4 Documentation Support
The following documents describe the MSP430F563x MCUs. Copies of these documents are available on the
Internet at www.ti.com.

Receiving Notification of Document Updates

To receive notification of documentation updates—including silicon errata—go to the product folder for your
device on ti.com (for links to the product folders, see Section 10.5). In the upper right corner, click the "Alert me"
button. This registers you to receive a weekly digest of product information that has changed (if any). For change
details, check the revision history of any revised document.

Errata

MSP430F5638 Device Erratasheet

Describes the known exceptions to the functional specifications for this device.

MSP430F5637 Device Erratasheet

Describes the known exceptions to the functional specifications for this device.

MSP430F5636 Device Erratasheet

Describes the known exceptions to the functional specifications for this device.

MSP430F5635 Device Erratasheet

Describes the known exceptions to the functional specifications for this device.

MSP430F5634 Device Erratasheet

Describes the known exceptions to the functional specifications for this device.

MSP430F5633 Device Erratasheet

Describes the known exceptions to the functional specifications for this device.

MSP430F5632 Device Erratasheet

Describes the known exceptions to the functional specifications for this device.

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 109

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

http://www.ti.com/tool/MSP-FET
http://www.ti.com/tool/MSP-GANG
http://www.ti.com
http://www.ti.com
https://www.ti.com/lit/pdf/SLAZ323
https://www.ti.com/lit/pdf/SLAZ322
https://www.ti.com/lit/pdf/SLAZ321
https://www.ti.com/lit/pdf/SLAZ320
https://www.ti.com/lit/pdf/SLAZ319
https://www.ti.com/lit/pdf/SLAZ318
https://www.ti.com/lit/pdf/SLAZ317
https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

MSP430F5631 Device Erratasheet

Describes the known exceptions to the functional specifications for this device.

MSP430F5630 Device Erratasheet

Describes the known exceptions to the functional specifications for this device.

User's Guides

MSP430x5xx and MSP430x6xx Family User's Guide

Detailed information on the modules and peripherals available in this device family.

IAR Embedded Workbench IDE for MSP430 MCUs User's Guide

This manual describes the use of IAR Embedded Workbench (EW430) with the MSP430 ultra-low-power
microcontrollers.

MSP430™ Flash Devices Bootloader (BSL) User's Guide

The MSP430 BSL lets users communicate with embedded memory in the MSP430 microcontroller during the
prototyping phase, final production, and in service. Both the programmable memory (flash memory) and the data
memory (RAM) can be modified as required. Do not confuse the bootloader with the bootstrap loader programs
found in some digital signal processors (DSPs) that automatically load program code (and data) from external
memory to the internal memory of the DSP.

MSP430 Programming With the JTAG Interface

This document describes the functions that are required to erase, program, and verify the memory module of the
MSP430 flash-based and FRAM-based microcontroller families using the JTAG communication port. In addition,
it describes how to program the JTAG access security fuse that is available on all MSP430 devices. This
document describes device access using both the standard 4-wire JTAG interface and the 2-wire JTAG
interface, which is also referred to as Spy-Bi-Wire (SBW).

MSP430 Hardware Tools User's Guide

This manual describes the hardware of the TI MSP-FET430 Flash Emulation Tool (FET). The FET is the
program development tool for the MSP430 ultra-low-power microcontroller. Both available interface types, the
parallel port interface and the USB interface, are described.

Application Reports

MSP430 32-kHz Crystal Oscillators

Selection of the right crystal, correct load circuit, and proper board layout are important for a stable crystal
oscillator. This application report summarizes crystal oscillator function and explains the parameters to select the
correct crystal for MSP430 ultra-low-power operation. In addition, hints and examples for correct board layout
are given. The document also contains detailed information on the possible oscillator tests to ensure stable
oscillator operation in mass production.

MSP430 System-Level ESD Considerations

System-level ESD has become increasingly demanding with silicon technology scaling towards lower voltages
and the need for designing cost-effective and ultra-low-power components. This application report addresses
three different ESD topics to help board designers and OEMs understand and design robust system-level
designs.

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

110 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/lit/pdf/SLAZ316
https://www.ti.com/lit/pdf/SLAZ315
https://www.ti.com/lit/pdf/SLAU208
https://www.ti.com/lit/pdf/SLAU138
https://www.ti.com/lit/pdf/SLAU319
https://www.ti.com/lit/pdf/SLAU320
https://www.ti.com/lit/pdf/SLAU278
https://www.ti.com/lit/pdf/SLAA322
https://www.ti.com/lit/pdf/SLAA530
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

10.5 Related Links
Table 10-2 lists quick access links. Categories include technical documents, support and community resources,
tools and software, and quick access to sample or buy.

Table 10-2. Related Links
PARTS PRODUCT FOLDER ORDER NOW TECHNICAL

DOCUMENTS
TOOLS &

SOFTWARE
SUPPORT &
COMMUNITY

MSP430F5638 Click here Click here Click here Click here Click here

MSP430F5637 Click here Click here Click here Click here Click here

MSP430F5636 Click here Click here Click here Click here Click here

MSP430F5635 Click here Click here Click here Click here Click here

MSP430F5634 Click here Click here Click here Click here Click here

MSP430F5633 Click here Click here Click here Click here Click here

MSP430F5632 Click here Click here Click here Click here Click here

MSP430F5631 Click here Click here Click here Click here Click here

MSP430F5630 Click here Click here Click here Click here Click here

10.6 Support Resources
TI E2E™ support forums are an engineer's go-to source for fast, verified answers and design help — straight
from the experts. Search existing answers or ask your own question to get the quick design help you need.

Linked content is provided "AS IS" by the respective contributors. They do not constitute TI specifications and do
not necessarily reflect TI's views; see TI's Terms of Use.

10.7 Trademarks
MSP430™, MicroStar Junior™, MSP430Ware™, EnergyTrace™, ULP Advisor™, Code Composer Studio™, and TI
E2E™ are trademarks of Texas Instruments.
All trademarks are the property of their respective owners.
10.8 Electrostatic Discharge Caution

This integrated circuit can be damaged by ESD. Texas Instruments recommends that all integrated circuits be handled
with appropriate precautions. Failure to observe proper handling and installation procedures can cause damage.
ESD damage can range from subtle performance degradation to complete device failure. Precision integrated circuits may
be more susceptible to damage because very small parametric changes could cause the device not to meet its published
specifications.

10.9 Export Control Notice
Recipient agrees to not knowingly export or re-export, directly or indirectly, any product or technical data (as
defined by the U.S., EU, and other Export Administration Regulations) including software, or any controlled
product restricted by other applicable national regulations, received from disclosing party under nondisclosure
obligations (if any), or any direct product of such technology, to any destination to which such export or re-export
is restricted or prohibited by U.S. or other applicable laws, without obtaining prior authorization from U.S.
Department of Commerce and other competent Government authorities to the extent required by those laws.

10.10 Glossary
TI Glossary This glossary lists and explains terms, acronyms, and definitions.

www.ti.com

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630

SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020

Copyright © 2021 Texas Instruments Incorporated Submit Document Feedback 111

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

http://www.ti.com/product/MSP430F5638?dcmp=dsproject&hqs=pf
http://www.ti.com/product/MSP430F5638?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/MSP430F5638?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/MSP430F5638?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/MSP430F5638?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/MSP430F5637?dcmp=dsproject&hqs=pf
http://www.ti.com/product/MSP430F5637?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/MSP430F5637?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/MSP430F5637?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/MSP430F5637?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/MSP430F5636?dcmp=dsproject&hqs=pf
http://www.ti.com/product/MSP430F5636?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/MSP430F5636?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/MSP430F5636?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/MSP430F5636?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/MSP430F5635?dcmp=dsproject&hqs=pf
http://www.ti.com/product/MSP430F5635?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/MSP430F5635?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/MSP430F5635?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/MSP430F5635?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/MSP430F5634?dcmp=dsproject&hqs=pf
http://www.ti.com/product/MSP430F5634?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/MSP430F5634?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/MSP430F5634?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/MSP430F5634?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/MSP430F5633?dcmp=dsproject&hqs=pf
http://www.ti.com/product/MSP430F5633?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/MSP430F5633?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/MSP430F5633?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/MSP430F5633?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/MSP430F5632?dcmp=dsproject&hqs=pf
http://www.ti.com/product/MSP430F5632?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/MSP430F5632?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/MSP430F5632?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/MSP430F5632?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/MSP430F5631?dcmp=dsproject&hqs=pf
http://www.ti.com/product/MSP430F5631?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/MSP430F5631?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/MSP430F5631?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/MSP430F5631?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/MSP430F5630?dcmp=dsproject&hqs=pf
http://www.ti.com/product/MSP430F5630?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/MSP430F5630?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/MSP430F5630?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/MSP430F5630?dcmp=dsproject&hqs=support&#community
https://e2e.ti.com
https://www.ti.com/corp/docs/legal/termsofuse.shtml
https://www.ti.com/lit/pdf/SLYZ022
https://www.ti.com
https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

11 Mechanical, Packaging, and Orderable Information
The following pages include mechanical, packaging, and orderable information. This information is the most
current data available for the designated devices. This data is subject to change without notice and revision of
this document. For browser-based versions of this data sheet, refer to the left-hand navigation.

MSP430F5638, MSP430F5637, MSP430F5636, MSP430F5635
MSP430F5634, MSP430F5633, MSP430F5632, MSP430F5631, MSP430F5630
SLAS650G – MAY 2010 – REVISED SEPTEMBER 2020 www.ti.com

112 Submit Document Feedback Copyright © 2021 Texas Instruments Incorporated

Product Folder Links: MSP430F5638 MSP430F5637 MSP430F5636 MSP430F5635 MSP430F5634
MSP430F5633 MSP430F5632 MSP430F5631 MSP430F5630

https://www.ti.com/product/MSP430F5638
https://www.ti.com/product/MSP430F5637
https://www.ti.com/product/MSP430F5636
https://www.ti.com/product/MSP430F5635
https://www.ti.com/product/MSP430F5634
https://www.ti.com/product/MSP430F5633
https://www.ti.com/product/MSP430F5632
https://www.ti.com/product/MSP430F5631
https://www.ti.com/product/MSP430F5630
https://www.ti.com
https://www.ti.com/feedbackform/techdocfeedback?litnum=SLAS650G&partnum=MSP430F5638
https://www.ti.com/product/msp430f5638?qgpn=msp430f5638
https://www.ti.com/product/msp430f5637?qgpn=msp430f5637
https://www.ti.com/product/msp430f5636?qgpn=msp430f5636
https://www.ti.com/product/msp430f5635?qgpn=msp430f5635
https://www.ti.com/product/msp430f5634?qgpn=msp430f5634
https://www.ti.com/product/msp430f5633?qgpn=msp430f5633
https://www.ti.com/product/msp430f5632?qgpn=msp430f5632
https://www.ti.com/product/msp430f5631?qgpn=msp430f5631
https://www.ti.com/product/msp430f5630?qgpn=msp430f5630

PACKAGE OPTION ADDENDUM

www.ti.com 9-Nov-2025

PACKAGING INFORMATION

Orderable part number Status
(1)

Material type
(2)

Package | Pins Package qty | Carrier RoHS
(3)

Lead finish/
Ball material

(4)

MSL rating/
Peak reflow

(5)

Op temp (°C) Part marking
(6)

MSP430F5630IPZ Active Production LQFP (PZ) | 100 90 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430F5630

MSP430F5630IPZ.B Active Production LQFP (PZ) | 100 90 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430F5630

MSP430F5631IPZ Active Production LQFP (PZ) | 100 90 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430F5631

MSP430F5631IPZ.B Active Production LQFP (PZ) | 100 90 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430F5631

MSP430F5632IPZ Active Production LQFP (PZ) | 100 90 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430F5632

MSP430F5632IPZ.B Active Production LQFP (PZ) | 100 90 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430F5632

MSP430F5632IPZR Active Production LQFP (PZ) | 100 1000 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430F5632

MSP430F5632IPZR.B Active Production LQFP (PZ) | 100 1000 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430F5632

MSP430F5632IZCAR Active Production NFBGA (ZCA) | 113 2500 | LARGE T&R Yes SNAGCU Level-3-260C-168 HR -40 to 85 F5632

MSP430F5632IZCAR.B Active Production NFBGA (ZCA) | 113 2500 | LARGE T&R Yes SNAGCU Level-3-260C-168 HR -40 to 85 F5632

MSP430F5633IPZ Active Production LQFP (PZ) | 100 90 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430F5633

MSP430F5633IPZ.B Active Production LQFP (PZ) | 100 90 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430F5633

MSP430F5633IPZR Active Production LQFP (PZ) | 100 1000 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430F5633

MSP430F5633IPZR.B Active Production LQFP (PZ) | 100 1000 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430F5633

MSP430F5634IPZ Active Production LQFP (PZ) | 100 90 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430F5634

MSP430F5634IPZ.B Active Production LQFP (PZ) | 100 90 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430F5634

MSP430F5635IPZ Active Production LQFP (PZ) | 100 90 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430F5635

MSP430F5635IPZ.B Active Production LQFP (PZ) | 100 90 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430F5635

MSP430F5635IPZR Active Production LQFP (PZ) | 100 1000 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430F5635

MSP430F5635IPZR.B Active Production LQFP (PZ) | 100 1000 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430F5635

Addendum-Page 1

https://www.ti.com/product/MSP430F5630/part-details/MSP430F5630IPZ
https://www.ti.com/product/MSP430F5631/part-details/MSP430F5631IPZ
https://www.ti.com/product/MSP430F5632/part-details/MSP430F5632IPZ
https://www.ti.com/product/MSP430F5632/part-details/MSP430F5632IPZR
https://www.ti.com/product/MSP430F5632/part-details/MSP430F5632IZCAR
https://www.ti.com/product/MSP430F5633/part-details/MSP430F5633IPZ
https://www.ti.com/product/MSP430F5633/part-details/MSP430F5633IPZR
https://www.ti.com/product/MSP430F5634/part-details/MSP430F5634IPZ
https://www.ti.com/product/MSP430F5635/part-details/MSP430F5635IPZ
https://www.ti.com/product/MSP430F5635/part-details/MSP430F5635IPZR

PACKAGE OPTION ADDENDUM

www.ti.com 9-Nov-2025

Orderable part number Status
(1)

Material type
(2)

Package | Pins Package qty | Carrier RoHS
(3)

Lead finish/
Ball material

(4)

MSL rating/
Peak reflow

(5)

Op temp (°C) Part marking
(6)

MSP430F5635IZCAR Active Production NFBGA (ZCA) | 113 2500 | LARGE T&R Yes SNAGCU Level-3-260C-168 HR -40 to 85 F5635

MSP430F5635IZCAR.B Active Production NFBGA (ZCA) | 113 2500 | LARGE T&R Yes SNAGCU Level-3-260C-168 HR -40 to 85 F5635

MSP430F5635IZCAT Active Production NFBGA (ZCA) | 113 250 | SMALL T&R Yes SNAGCU Level-3-260C-168 HR -40 to 85 F5635

MSP430F5635IZCAT.B Active Production NFBGA (ZCA) | 113 250 | SMALL T&R Yes SNAGCU Level-3-260C-168 HR -40 to 85 F5635

MSP430F5636IPZ Active Production LQFP (PZ) | 100 90 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430F5636

MSP430F5636IPZ.B Active Production LQFP (PZ) | 100 90 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430F5636

MSP430F5636IPZR Active Production LQFP (PZ) | 100 1000 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430F5636

MSP430F5636IPZR.B Active Production LQFP (PZ) | 100 1000 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430F5636

MSP430F5636IZQWR Obsolete Production BGA MICROSTAR
JUNIOR (ZQW) | 113

- - Call TI Call TI -40 to 85 M430F5636

MSP430F5637IPZ Active Production LQFP (PZ) | 100 90 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430F5637

MSP430F5637IPZ.B Active Production LQFP (PZ) | 100 90 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430F5637

MSP430F5637IPZR Active Production LQFP (PZ) | 100 1000 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430F5637

MSP430F5637IPZR.B Active Production LQFP (PZ) | 100 1000 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430F5637

MSP430F5638IPZ Active Production LQFP (PZ) | 100 90 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430F5638

MSP430F5638IPZ.B Active Production LQFP (PZ) | 100 90 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430F5638

MSP430F5638IPZR Active Production LQFP (PZ) | 100 1000 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430F5638

MSP430F5638IPZR.B Active Production LQFP (PZ) | 100 1000 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430F5638

MSP430F5638IZCAR Active Production NFBGA (ZCA) | 113 2500 | LARGE T&R Yes SNAGCU Level-3-260C-168 HR -40 to 85 F5638

MSP430F5638IZCAR.B Active Production NFBGA (ZCA) | 113 2500 | LARGE T&R Yes SNAGCU Level-3-260C-168 HR -40 to 85 F5638

MSP430F5638IZCAT Active Production NFBGA (ZCA) | 113 250 | SMALL T&R Yes SNAGCU Level-3-260C-168 HR -40 to 85 F5638

MSP430F5638IZCAT.B Active Production NFBGA (ZCA) | 113 250 | SMALL T&R Yes SNAGCU Level-3-260C-168 HR -40 to 85 F5638

MSP430F5638IZQWR Obsolete Production BGA MICROSTAR
JUNIOR (ZQW) | 113

- - Call TI Call TI -40 to 85 M430F5638

MSP430F5638IZQWT Obsolete Production BGA MICROSTAR
JUNIOR (ZQW) | 113

- - Call TI Call TI -40 to 85 M430F5638

Addendum-Page 2

https://www.ti.com/product/MSP430F5635/part-details/MSP430F5635IZCAR
https://www.ti.com/product/MSP430F5635/part-details/MSP430F5635IZCAT
https://www.ti.com/product/MSP430F5636/part-details/MSP430F5636IPZ
https://www.ti.com/product/MSP430F5636/part-details/MSP430F5636IPZR
https://www.ti.com/product/MSP430F5637/part-details/MSP430F5637IPZ
https://www.ti.com/product/MSP430F5637/part-details/MSP430F5637IPZR
https://www.ti.com/product/MSP430F5638/part-details/MSP430F5638IPZ
https://www.ti.com/product/MSP430F5638/part-details/MSP430F5638IPZR
https://www.ti.com/product/MSP430F5638/part-details/MSP430F5638IZCAR
https://www.ti.com/product/MSP430F5638/part-details/MSP430F5638IZCAT
https://www.ti.com/product/MSP430F5638/part-details/MSP430F5638IZQWR
https://www.ti.com/product/MSP430F5638/part-details/MSP430F5638IZQWT

PACKAGE OPTION ADDENDUM

www.ti.com 9-Nov-2025

(1) Status: For more details on status, see our product life cycle.

(2) Material type: When designated, preproduction parts are prototypes/experimental devices, and are not yet approved or released for full production. Testing and final process, including without limitation quality assurance,
reliability performance testing, and/or process qualification, may not yet be complete, and this item is subject to further changes or possible discontinuation. If available for ordering, purchases will be subject to an additional
waiver at checkout, and are intended for early internal evaluation purposes only. These items are sold without warranties of any kind.

(3) RoHS values: Yes, No, RoHS Exempt. See the TI RoHS Statement for additional information and value definition.

(4) Lead finish/Ball material: Parts may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead finish/Ball material values may wrap to two lines if the finish value exceeds the maximum
column width.

(5) MSL rating/Peak reflow: The moisture sensitivity level ratings and peak solder (reflow) temperatures. In the event that a part has multiple moisture sensitivity ratings, only the lowest level per JEDEC standards is shown.
Refer to the shipping label for the actual reflow temperature that will be used to mount the part to the printed circuit board.

(6) Part marking: There may be an additional marking, which relates to the logo, the lot trace code information, or the environmental category of the part.

Multiple part markings will be inside parentheses. Only one part marking contained in parentheses and separated by a "~" will appear on a part. If a line is indented then it is a continuation of the previous line and the two
combined represent the entire part marking for that device.

Important Information and Disclaimer:The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information provided by third parties, and
makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and continues to take reasonable steps to provide representative
and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals. TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers
and other limited information may not be available for release.

In no event shall TI's liability arising out of such information exceed the total purchase price of the TI part(s) at issue in this document sold by TI to Customer on an annual basis.

Addendum-Page 3

https://www.ti.com/support-quality/quality-policies-procedures/product-life-cycle.html
https://www.ti.com/lit/szzq088

PACKAGE MATERIALS INFORMATION

www.ti.com 23-May-2025

TAPE AND REEL INFORMATION

Reel Width (W1)

REEL DIMENSIONS

A0
B0
K0
W

Dimension designed to accommodate the component length
Dimension designed to accommodate the component thickness
Overall width of the carrier tape
Pitch between successive cavity centers

Dimension designed to accommodate the component width

TAPE DIMENSIONS

K0 P1

B0 W

A0Cavity

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

Pocket Quadrants

Sprocket Holes

Q1 Q1Q2 Q2

Q3 Q3Q4 Q4 User Direction of Feed

P1

Reel
Diameter

*All dimensions are nominal

Device Package
Type

Package
Drawing

Pins SPQ Reel
Diameter

(mm)

Reel
Width

W1 (mm)

A0
(mm)

B0
(mm)

K0
(mm)

P1
(mm)

W
(mm)

Pin1
Quadrant

MSP430F5632IPZR LQFP PZ 100 1000 330.0 24.4 17.0 17.0 2.1 20.0 24.0 Q2

MSP430F5632IZCAR NFBGA ZCA 113 2500 330.0 16.4 7.3 7.3 1.5 12.0 16.0 Q1

MSP430F5633IPZR LQFP PZ 100 1000 330.0 24.4 17.0 17.0 2.1 20.0 24.0 Q2

MSP430F5635IPZR LQFP PZ 100 1000 330.0 24.4 17.0 17.0 2.1 20.0 24.0 Q2

MSP430F5635IZCAR NFBGA ZCA 113 2500 330.0 16.4 7.3 7.3 1.5 12.0 16.0 Q1

MSP430F5637IPZR LQFP PZ 100 1000 330.0 24.4 17.0 17.0 2.1 20.0 24.0 Q2

MSP430F5638IZCAR NFBGA ZCA 113 2500 330.0 16.4 7.3 7.3 1.5 12.0 16.0 Q1

Pack Materials-Page 1

PACKAGE MATERIALS INFORMATION

www.ti.com 23-May-2025

TAPE AND REEL BOX DIMENSIONS

Width (mm)

W L

H

*All dimensions are nominal

Device Package Type Package Drawing Pins SPQ Length (mm) Width (mm) Height (mm)

MSP430F5632IPZR LQFP PZ 100 1000 350.0 350.0 43.0

MSP430F5632IZCAR NFBGA ZCA 113 2500 350.0 350.0 43.0

MSP430F5633IPZR LQFP PZ 100 1000 350.0 350.0 43.0

MSP430F5635IPZR LQFP PZ 100 1000 350.0 350.0 43.0

MSP430F5635IZCAR NFBGA ZCA 113 2500 350.0 350.0 43.0

MSP430F5637IPZR LQFP PZ 100 1000 350.0 350.0 43.0

MSP430F5638IZCAR NFBGA ZCA 113 2500 350.0 350.0 43.0

Pack Materials-Page 2

PACKAGE MATERIALS INFORMATION

www.ti.com 23-May-2025

TRAY

L - Outer tray length without tabs KO -
Outer
tray

height

W -
Outer
tray

width

P1 - Tray unit pocket pitch

CW - Measurement for tray edge (Y direction) to corner pocket center
CL - Measurement for tray edge (X direction) to corner pocket center

Text

Chamfer on Tray corner indicates Pin 1 orientation of packed units.

*All dimensions are nominal

Device Package
Name

Package
Type

Pins SPQ Unit array
matrix

Max
temperature

(°C)

L (mm) W
(mm)

K0
(µm)

P1
(mm)

CL
(mm)

CW
(mm)

MSP430F5630IPZ PZ LQFP 100 90 6 x 15 150 315 135.9 7620 20.3 15.4 15.45

MSP430F5630IPZ.B PZ LQFP 100 90 6 x 15 150 315 135.9 7620 20.3 15.4 15.45

MSP430F5631IPZ PZ LQFP 100 90 6 x 15 150 315 135.9 7620 20.3 15.4 15.45

MSP430F5631IPZ.B PZ LQFP 100 90 6 x 15 150 315 135.9 7620 20.3 15.4 15.45

MSP430F5632IPZ PZ LQFP 100 90 6 x 15 150 315 135.9 7620 20.3 15.4 15.45

MSP430F5632IPZ.B PZ LQFP 100 90 6 x 15 150 315 135.9 7620 20.3 15.4 15.45

MSP430F5632IZCAR ZCA NFBGA 113 2500 10 x 26 150 315 135.9 7620 11.8 10 10.35

MSP430F5632IZCAR.B ZCA NFBGA 113 2500 10 x 26 150 315 135.9 7620 11.8 10 10.35

MSP430F5633IPZ PZ LQFP 100 90 6 x 15 150 315 135.9 7620 20.3 15.4 15.45

MSP430F5633IPZ.B PZ LQFP 100 90 6 x 15 150 315 135.9 7620 20.3 15.4 15.45

MSP430F5634IPZ PZ LQFP 100 90 6 x 15 150 315 135.9 7620 20.3 15.4 15.45

MSP430F5634IPZ.B PZ LQFP 100 90 6 x 15 150 315 135.9 7620 20.3 15.4 15.45

MSP430F5635IPZ PZ LQFP 100 90 6 x 15 150 315 135.9 7620 20.3 15.4 15.45

MSP430F5635IPZ.B PZ LQFP 100 90 6 x 15 150 315 135.9 7620 20.3 15.4 15.45

MSP430F5635IZCAR ZCA NFBGA 113 2500 10 x 26 150 315 135.9 7620 11.8 10 10.35

MSP430F5635IZCAR.B ZCA NFBGA 113 2500 10 x 26 150 315 135.9 7620 11.8 10 10.35

MSP430F5635IZCAT ZCA NFBGA 113 250 10 x 26 150 315 135.9 7620 11.8 10 10.35

Pack Materials-Page 3

PACKAGE MATERIALS INFORMATION

www.ti.com 23-May-2025

Device Package
Name

Package
Type

Pins SPQ Unit array
matrix

Max
temperature

(°C)

L (mm) W
(mm)

K0
(µm)

P1
(mm)

CL
(mm)

CW
(mm)

MSP430F5635IZCAT.B ZCA NFBGA 113 250 10 x 26 150 315 135.9 7620 11.8 10 10.35

MSP430F5636IPZ PZ LQFP 100 90 6 x 15 150 315 135.9 7620 20.3 15.4 15.45

MSP430F5636IPZ.B PZ LQFP 100 90 6 x 15 150 315 135.9 7620 20.3 15.4 15.45

MSP430F5637IPZ PZ LQFP 100 90 6 x 15 150 315 135.9 7620 20.3 15.4 15.45

MSP430F5637IPZ.B PZ LQFP 100 90 6 x 15 150 315 135.9 7620 20.3 15.4 15.45

MSP430F5638IPZ PZ LQFP 100 90 6 x 15 150 315 135.9 7620 20.3 15.4 15.45

MSP430F5638IPZ.B PZ LQFP 100 90 6 x 15 150 315 135.9 7620 20.3 15.4 15.45

MSP430F5638IZCAR ZCA NFBGA 113 2500 10 x 26 150 315 135.9 7620 11.8 10 10.35

MSP430F5638IZCAR.B ZCA NFBGA 113 2500 10 x 26 150 315 135.9 7620 11.8 10 10.35

MSP430F5638IZCAT ZCA NFBGA 113 250 10 x 26 150 315 135.9 7620 11.8 10 10.35

MSP430F5638IZCAT.B ZCA NFBGA 113 250 10 x 26 150 315 135.9 7620 11.8 10 10.35

Pack Materials-Page 4

NOTES:

1. All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing
per ASME Y14.5M.

2. This drawing is subject to change without notice.

NanoFree is a trademark of Texas Instruments.

PACKAGE OUTLINE

4225149/A 08/2019

www.ti.com

NFBGA - 1 mm max height

PLASTIC BALL GRID ARRAY

ZCA0113A

A

0.08 C

0.15 C A B
0.05 C

B

SYMM

SYMM

7.1
6.9

7.1
6.9

BALL A1 CORNER

1 MAX

0.25
0.15

SEATING PLANE

C

1

A
B

C

5.5
TYP

0.5 TYP
0.5 TYP

(0.75) TYP

(0.75) TYP5.5
TYP

BALL TYP

113X Ø0.35
0.25

2 3 4 5 6 7 8 9 10 11 12

D
E
F
G
H
J
K
L

M

AutoCAD SHX Text

AutoCAD SHX Text

NOTES: (continued)

3. Final dimensions may vary due to manufacturing tolerance considerations and also routing constraints. Refer to Texas Instruments
Literature number SNVA009 (www.ti.com/lit/snva009).

EXAMPLE BOARD LAYOUT

4225149/A 08/2019

www.ti.com

NFBGA - 1 mm max height

ZCA0113A

PLASTIC BALL GRID ARRAY

SYMM

SYMM

LAND PATTERN EXAMPLE
SCALE: 10X

(0.5) TYP

(0.5) TYP
A 1

SOLDER MASK DETAILS
NOT TO SCALE

0.05 MAX
ALL AROUND

0.05 MIN
ALL AROUND

SOLDER MASK
OPENING

EXPOSED
METAL

METAL UNDER
SOLDER MASK

EXPOSED
METAL

NON- SOLDER MASK
DEFINED

(PREFERRED)

SOLDER MASK
DEFINED

(Ø 0.25)
SOLDER MASK

OPENING

(Ø 0.25)
METAL

113X (Ø0.25)

B

C

D

E

F

G

H

J

K

L

M

2 3 4 5 6 7 8 9 10 11 12

http://www.ti.com/lit/snva009
AutoCAD SHX Text

AutoCAD SHX Text

NOTES: (continued)

4. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release.

EXAMPLE STENCIL DESIGN

4225149/A 08/2019

www.ti.com

NFBGA - 1 mm max height

ZCA0113A

PLASTIC BALL GRID ARRAY

SOLDER PASTE EXAMPLE
BASED ON 0.100 mm THICK STENCIL

SCALE: 10X

SYMM

SYMM

(0.5) TYP

(0.5) TYP
A 1

B

C

D

E

F

G

H

J

K

L

M

2 3 4 5 6 7 8 9 10 11 12

113X (0.25)

METAL TYP

(R0.05)

AutoCAD SHX Text

AutoCAD SHX Text

www.ti.com

PACKAGE OUTLINE

C

100X 0.27
0.1796X 0.5

PIN 1 ID

0.05 MIN

4X 12

 TYP16.2
15.8

(0.13) TYP

1.6 MAX

B
NOTE 3

14.2
13.8

A

NOTE 3

14.2
13.8

0.75
0.45

0.25
GAGE PLANE

-70

(1.4)

PLASTIC QUAD FLATPACK

LQFP - 1.6 mm max heightPZ0100A
PLASTIC QUAD FLATPACK

4215169/A 03/2017

NOTES:

1. All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing
 per ASME Y14.5M.
2. This drawing is subject to change without notice.
3. This dimension does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not
 exceed 0.15 mm per side.
4. Reference JEDEC registration MS-026.

0.08

1

25

26 50

51

75

76100

0.08 C A B

0.08SEE DETAIL A

SEATING PLANE

DETAIL A
SCALE: 14DETAIL A

TYPICAL

SCALE 1.000

www.ti.com

EXAMPLE BOARD LAYOUT

0.05 MAX
ALL AROUND 0.05 MIN

ALL AROUND

100X (1.5)

100X (0.3)

(15.4)

(15.4)

96X (0.5)

(R0.05) TYP

LQFP - 1.6 mm max heightPZ0100A
PLASTIC QUAD FLATPACK

4215169/A 03/2017

NOTES: (continued)

5. Publication IPC-7351 may have alternate designs.
6. Solder mask tolerances between and around signal pads can vary based on board fabrication site.
7. For more information, see Texas Instruments literature number SLMA004 (www.ti.com/lit/slma004).

LAND PATTERN EXAMPLE
EXPOSED METAL SHOWN

SCALE:6X

SYMM

SYMM

100 76

26 50

51

75
1

25

METAL SOLDER MASK
OPENING

NON SOLDER MASK
DEFINED

SOLDER MASK DETAILS

EXPOSED METAL

SOLDER MASK METAL UNDER
SOLDER MASK

SOLDER MASK
DEFINED

EXPOSED METAL

www.ti.com

EXAMPLE STENCIL DESIGN

100X (1.5)

100X (0.3)

96X (0.5)

(R0.05) TYP
(15.4)

(15.4)

LQFP - 1.6 mm max heightPZ0100A
PLASTIC QUAD FLATPACK

4215169/A 03/2017

NOTES: (continued)

8. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate
 design recommendations.
9. Board assembly site may have different recommendations for stencil design.

SYMM

SYMM

100 76

26 50

51

75
1

25

SOLDER PASTE EXAMPLE
BASED ON 0.125 mm THICK STENCIL

SCALE:6X

IMPORTANT NOTICE AND DISCLAIMER
TI PROVIDES TECHNICAL AND RELIABILITY DATA (INCLUDING DATASHEETS), DESIGN RESOURCES (INCLUDING REFERENCE
DESIGNS), APPLICATION OR OTHER DESIGN ADVICE, WEB TOOLS, SAFETY INFORMATION, AND OTHER RESOURCES “AS IS”
AND WITH ALL FAULTS, AND DISCLAIMS ALL WARRANTIES, EXPRESS AND IMPLIED, INCLUDING WITHOUT LIMITATION ANY
IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT OF THIRD
PARTY INTELLECTUAL PROPERTY RIGHTS.
These resources are intended for skilled developers designing with TI products. You are solely responsible for (1) selecting the appropriate
TI products for your application, (2) designing, validating and testing your application, and (3) ensuring your application meets applicable
standards, and any other safety, security, regulatory or other requirements.
These resources are subject to change without notice. TI grants you permission to use these resources only for development of an
application that uses the TI products described in the resource. Other reproduction and display of these resources is prohibited. No license
is granted to any other TI intellectual property right or to any third party intellectual property right. TI disclaims responsibility for, and you fully
indemnify TI and its representatives against any claims, damages, costs, losses, and liabilities arising out of your use of these resources.
TI’s products are provided subject to TI’s Terms of Sale, TI’s General Quality Guidelines, or other applicable terms available either on
ti.com or provided in conjunction with such TI products. TI’s provision of these resources does not expand or otherwise alter TI’s applicable
warranties or warranty disclaimers for TI products. Unless TI explicitly designates a product as custom or customer-specified, TI products
are standard, catalog, general purpose devices.
TI objects to and rejects any additional or different terms you may propose.
IMPORTANT NOTICE

Copyright © 2025, Texas Instruments Incorporated

Last updated 10/2025

https://www.ti.com/legal/terms-conditions/terms-of-sale.html
https://www.ti.com/lit/pdf/SZZQ076
https://www.ti.com

	1 Features
	2 Applications
	3 Description
	4 Functional Block Diagrams
	Table of Contents
	5 Revision History
	6 Device Comparison
	6.1 Related Products

	7 Terminal Configuration and Functions
	7.1 Pin Diagrams
	7.2 Signal Descriptions

	8 Specifications
	8.1 Absolute Maximum Ratings
	8.2 ESD Ratings
	8.3 Recommended Operating Conditions
	8.4 Active Mode Supply Current Into VCC Excluding External Current
	8.5 Low-Power Mode Supply Currents (Into VCC) Excluding External Current
	8.6 Thermal Resistance Characteristics
	8.7 Schmitt-Trigger Inputs – General-Purpose I/O
	8.8 Inputs – Ports P1, P2, P3, and P4
	8.9 Leakage Current – General-Purpose I/O
	8.10 Outputs – General-Purpose I/O (Full Drive Strength)
	8.11 Outputs – General-Purpose I/O (Reduced Drive Strength)
	8.12 Output Frequency – Ports P1, P2, and P3
	8.13 Typical Characteristics – Outputs, Reduced Drive Strength (PxDS.y = 0)
	8.14 Typical Characteristics – Outputs, Full Drive Strength (PxDS.y = 1)
	8.15 Crystal Oscillator, XT1, Low-Frequency Mode
	8.16 Crystal Oscillator, XT2
	8.17 Internal Very-Low-Power Low-Frequency Oscillator (VLO)
	8.18 Internal Reference, Low-Frequency Oscillator (REFO)
	8.19 DCO Frequency
	8.20 PMM, Brownout Reset (BOR)
	8.21 PMM, Core Voltage
	8.22 PMM, SVS High Side
	8.23 PMM, SVM High Side
	8.24 PMM, SVS Low Side
	8.25 PMM, SVM Low Side
	8.26 Wake-up Times From Low-Power Modes and Reset
	8.27 Timer_A, Timers TA0, TA1, and TA2
	8.28 Timer_B, Timer TB0
	8.29 Battery Backup
	8.30 USCI (UART Mode)
	8.31 USCI (SPI Master Mode)
	8.32 USCI (SPI Slave Mode)
	8.33 USCI (I2C Mode)
	8.34 12-Bit ADC, Power Supply and Input Range Conditions
	8.35 12-Bit ADC, Timing Parameters
	8.36 12-Bit ADC, Linearity Parameters Using an External Reference Voltage
	8.37 12-Bit ADC, Linearity Parameters Using AVCC as Reference Voltage
	8.38 12-Bit ADC, Linearity Parameters Using the Internal Reference Voltage
	8.39 12-Bit ADC, Temperature Sensor and Built-In VMID
	8.40 REF, External Reference
	8.41 REF, Built-In Reference
	8.42 12-Bit DAC, Supply Specifications
	8.43 12-Bit DAC, Linearity Specifications
	8.44 12-Bit DAC, Output Specifications
	8.45 12-Bit DAC, Reference Input Specifications
	8.46 12-Bit DAC, Dynamic Specifications
	8.47 12-Bit DAC, Dynamic Specifications (Continued)
	8.48 Comparator_B
	8.49 Ports PU.0 and PU.1
	8.50 USB Output Ports DP and DM
	8.51 USB Input Ports DP and DM
	8.52 USB-PWR (USB Power System)
	8.53 USB-PLL (USB Phase-Locked Loop)
	8.54 Flash Memory
	8.55 JTAG and Spy-Bi-Wire Interface

	9 Detailed Description
	9.1 Overview
	9.2 CPU
	9.3 Instruction Set
	9.4 Operating Modes
	9.5 Interrupt Vector Addresses
	9.6 Memory
	9.7 Bootloader (BSL)
	9.7.1 USB BSL
	9.7.2 UART BSL

	9.8 JTAG Operation
	9.8.1 JTAG Standard Interface
	9.8.2 Spy-Bi-Wire Interface

	9.9 Flash Memory
	9.10 RAM
	9.11 Backup RAM
	9.12 Peripherals
	9.12.1 Digital I/O
	9.12.2 Port Mapping Controller
	9.12.3 Oscillator and System Clock
	9.12.4 Power-Management Module (PMM)
	9.12.5 Hardware Multiplier (MPY) (Link to User's Guide)
	9.12.6 Real-Time Clock (RTC_B)
	9.12.7 Watchdog Timer (WDT_A)
	9.12.8 System Module (SYS)
	9.12.9 DMA Controller
	9.12.10 Universal Serial Communication Interface (USCI)
	9.12.11 Timer TA0
	9.12.12 Timer TA1
	9.12.13 Timer TA2
	9.12.14 Timer TB0
	9.12.15 Comparator_B
	9.12.16 ADC12_A
	9.12.17 DAC12_A
	9.12.18 CRC16
	9.12.19 Voltage Reference (REF) Module
	9.12.20 USB Universal Serial Bus
	9.12.21 Embedded Emulation Module (EEM)
	9.12.22 Peripheral File Map

	9.13 Input/Output Diagrams
	9.13.1 Port P1 (P1.0 to P1.7) Input/Output With Schmitt Trigger
	9.13.2 Port P2 (P2.0 to P2.7) Input/Output With Schmitt Trigger
	9.13.3 Port P3 (P3.0 to P3.7) Input/Output With Schmitt Trigger
	9.13.4 Port P4 (P4.0 to P4.7) Input/Output With Schmitt Trigger
	9.13.5 Port P5 (P5.0 and P5.1) Input/Output With Schmitt Trigger
	9.13.6 Port P5 (P5.2 to P5.7) Input/Output With Schmitt Trigger
	9.13.7 Port P6 (P6.0 to P6.7) Input/Output With Schmitt Trigger
	9.13.8 Port P7 (P7.2) Input/Output With Schmitt Trigger
	9.13.9 Port P7 (P7.3) Input/Output With Schmitt Trigger
	9.13.10 Port P7 (P7.4 to P7.7) Input/Output With Schmitt Trigger
	9.13.11 Port P8 (P8.0 to P8.7) Input/Output With Schmitt Trigger
	9.13.12 Port P9 (P9.0 to P9.7) Input/Output With Schmitt Trigger
	9.13.13 Port PU (PU.0/DP, PU.1/DM, PUR) USB Ports
	9.13.14 Port PJ (PJ.0) JTAG Pin TDO, Input/Output With Schmitt Trigger or Output
	9.13.15 Port PJ (PJ.1 to PJ.3) JTAG Pins TMS, TCK, TDI/TCLK, Input/Output With Schmitt Trigger or Output

	9.14 Device Descriptors

	10 Device and Documentation Support
	10.1 Getting Started and Next Steps
	10.2 Device Nomenclature
	10.3 Tools and Software
	10.4 Documentation Support
	10.5 Related Links
	10.6 Support Resources
	10.7 Trademarks
	10.8 Electrostatic Discharge Caution
	10.9 Export Control Notice
	10.10 Glossary

	11 Mechanical, Packaging, and Orderable Information

