
Product

Folder

Order

Now

Technical

Documents

Tools &

Software

Support &
Community

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.

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

SLASE32C –AUGUST 2014–REVISED AUGUST 2018

MSP430FR688x(1), MSP430FR588x(1) Mixed-Signal Microcontrollers

1 Device Overview

1

1.1 Features
1

(1) RTC is clocked by a 3.7-pF crystal.

• Embedded Microcontroller
– 16-Bit RISC Architecture up to 16-MHz Clock
– Wide Supply Voltage Range From 3.6 V Down

to 1.8 V (Minimum Supply Voltage is Restricted
by SVS Levels, See the SVS Specifications)

• Optimized Ultra-Low-Power Modes
– Active Mode: Approximately 100 µA/MHz
– Standby (LPM3 With VLO): 0.4 µA (Typical)
– Real-Time Clock (RTC) (LPM3.5): 0.35 µA

(Typical) (1)

– Shutdown (LPM4.5): 0.02 µA (Typical)
• Ultra-Low-Power Ferroelectric RAM (FRAM)

– Up to 128KB of Nonvolatile Memory
– Ultra-Low-Power Writes
– Fast Write at 125 ns per Word (64KB in 4 ms)
– Unified Memory = Program + Data + Storage in

One Single Space
– 1015 Write Cycle Endurance
– Radiation Resistant and Nonmagnetic

• Intelligent Digital Peripherals
– 32-Bit Hardware Multiplier (MPY)
– Three-Channel Internal Direct Memory Access

(DMA)
– RTC With Calendar and Alarm Functions
– Five 16-Bit Timers With up to 7

Capture/Compare Registers Each
– 16-Bit and 32-Bit Cyclic Redundancy Checker

(CRC16, CRC32)
• High-Performance Analog

– Extended Scan Interface (ESI) for Background
Water, Heat, and Gas Volume Measurement

– 16-Channel Analog Comparator
– 12-Bit Analog-to-Digital Converter (ADC) With

Internal Reference and Sample-and-Hold and
up to 16 External Input Channels

– Integrated LCD Driver With Contrast Control for
up to 320 Segments

• Multifunction Input/Output Ports
– All P1 to P10 and PJ Pins Support Capacitive

Touch Capability Without Need for External
Components

– Accessible Bit-, Byte- and Word-Wise (in Pairs)
– Edge-Selectable Wakeup From LPM on Ports

P1, P2, P3, and P4
– Programmable Pullup and Pulldown on All Ports

• Code Security
– True Random Number Seed for Random

Number Generation Algorithm
• Enhanced Serial Communication

– eUSCI_A0 and eUSCI_A1 Support:
– UART With Automatic Baud-Rate Detection
– IrDA Encode and Decode
– SPI

– eUSCI_B0 and eUSCI_B1 Support:
– I2C With Multiple-Slave Addressing
– SPI

– Hardware UART and I2C Bootloader (BSL)
• Flexible Clock System

– Fixed-Frequency DCO With 10 Selectable
Factory-Trimmed Frequencies

– Low-Power Low-Frequency Internal Clock
Source (VLO)

– 32-kHz Crystals (LFXT)
– High-Frequency Crystals (HFXT)

• Development Tools and Software
– Free Professional Development Environments

With EnergyTrace++™ Technology
– Experimenter and Development Kits

• Family Members
– Device Comparison Summarizes the Device

Variants and Available Packages Types
• For Complete Module Descriptions, See the

MSP430FR58xx, MSP430FR59xx, and
MSP430FR6xx Family User's Guide

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com/lit/pdf/SLAU367
http://www.ti.com/lit/pdf/SLAU367

2

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Device Overview Copyright © 2014–2018, Texas Instruments Incorporated

1.2 Applications
• Water Meters
• Heat Meters
• Heat Cost Allocators
• Portable Medical Meters

• Data Logging
• See Extended Scan Interface (ESI) Peripheral for

TI Designs

1.3 Description
The MSP430™ ultra-low-power (ULP) FRAM platform combines uniquely embedded FRAM and a holistic
ultra-low-power system architecture, allowing innovators to increase performance at lowered energy
budgets. FRAM technology combines the speed, flexibility, and endurance of SRAM with the stability and
reliability of flash at much lower power.

The MSP430 ULP FRAM portfolio consists of a diverse set of devices that feature FRAM, the ULP 16-bit
MSP430 CPU, and intelligent peripherals targeted for various applications. The ULP architecture
showcases seven low-power modes, which are optimized to achieve extended battery life in energy-
challenged applications.

(1) For the most current part, package, and ordering information, see the Package Option Addendum in
Section 9, 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 9.

Device Information (1)

PART NUMBER PACKAGE BODY SIZE (2)

MSP430FR6889IPZ LQFP (100) 14 mm × 14 mm
MSP430FR6889IPN LQFP (80) 12 mm × 12 mm
MSP430FR5889IPM LQFP (64) 10 mm × 10 mm
MSP430FR5889IRGC VQFN (64) 9 mm × 9 mm

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com

P1.x/P2.x

2x8

P5.x/P6.x

2x8

P9.x/P10.x

2x8

PJ.x

1x8

P3.x/P4.x

2x8

P7.x/P8.x

2x8

Comp_E

(up to 16
inputs)

FRAM

Up to
128KB

RAM

2KB

Power
Mgmt

LDO
SVS

Brownout

SMCLK

ACLK

LFXOUT,
HFXOUT

LFXIN,
HFXIN

Spy-Bi-

Wire

CRC32

CRC-32-
ISO-3309

CRC16

CRC-16-
CCITT

Bus
Control
Logic

MAB

MDB

MAB

MDB

MCLK

MPY32

ADC12_B

(up to 16
std. inputs,

up to 8
diff. inputs)

Clock
System

CPUXV2
incl. 16

Registers

JTAG

Interface

DMA

Controller

3 Channel

REF_A

Voltage
Reference

MPU
IP Encap

TB0

Timer_B
7 CC

Registers
(int./ext.)

TA0

Timer_A
3 CC

Registers
(int./ext.)

TA1

Timer_A
3 CC

Registers
(int./ext.)

RTC_C

Calendar
and

Counter
Mode

LCD_C

(up to
320 seg;

static,
2 - 8 mux)

Extended
Scan

Interface

eUSCI_A0
eUSCI_A1

(UART,
IrDA,
SPI)

eUSCI_B0
eUSCI_B1

(I C,
SPI)

2

LPM3.5 Domain

I/O Port
P5 6

2x8 I/Os

PC
1x16 I/Os

, P
I/O Port
P7 8

2x8 I/Os

PD
1x16 I/Os

, P
I/O Port
P9 10
1x8 I/Os

PE
1x16 I/Os

, P
I/O Port

PJ
1x8 I/Os

I/O Ports
P3 4

2x8 I/Os

PB
1x16 I/Os

, P
I/O Ports
P1, P2

2x8 I/Os

PA
1x16 I/Os

Watchdog

TA2

Timer_A
2 CC

Registers
(int. only)

TA3

Timer_A
5 CC

Registers
(int. only)

EEM
(S: 3 + 1)

EnergyTrace++
Technology

Capacitive Touch I/O 0, Capacitive Touch I/O 1

Copyright © 2016, Texas Instruments Incorporated

3

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Device OverviewCopyright © 2014–2018, Texas Instruments Incorporated

1.4 Functional Block Diagram
Figure 1-1 and Figure 1-2 show the functional block diagrams.

Figure 1-1. Functional Block Diagram – MSP430FR688x, MSP430FR688x1

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

P1.x/P2.x

2x8

P5.x/P6.x

2x8

P9.x/P10.x

2x8

PJ.x

1x8

P3.x/P4.x

2x8

P7.x/P8.x

2x8

Comp_E

(up to 16
inputs)

FRAM

Up to
128KB

RAM

2KB

Power
Mgmt

LDO
SVS

Brownout

SMCLK

ACLK

LFXOUT,
HFXOUT

LFXIN,
HFXIN

Spy-Bi-

Wire

CRC32

CRC-32-
ISO-3309

CRC16

CRC-16-
CCITT

Bus

Logic
Control

MAB

MDB

MAB

MDB

MCLK

MPY32

ADC12_B

(up to 16
std. inputs,

up to 8
diff. inputs)

Clock
System

CPUXV2
incl. 16

Registers

JTAG

Interface

DMA

Controller

3 Channel

REF_A

Voltage
Reference

MPU
IP Encap

TB0

Timer_B
7 CC

Registers
(int./ext.)

TA0

Timer_A
3 CC

Registers
(int./ext.)

TA1

Timer_A
3 CC

Registers
(int./ext.)

RTC_C

Calendar
and

Counter
Mode

Extended
Scan

Interface

eUSCI_A0
eUSCI_A1

(UART,
IrDA,
SPI)

eUSCI_B0
eUSCI_B1

(I C,
SPI)

2

LPM3.5 Domain

I/O Port
P5 6

2x8 I/Os

PC
1x16 I/Os

, P
I/O Port
P7 8

2x8 I/Os

PD
1x16 I/Os

, P
I/O Port
P9 10
1x8 I/Os

PE
1x16 I/Os

, P
I/O Port

PJ
1x8 I/Os

I/O Ports
P3 4

2x8 I/Os

PB
1x16 I/Os

, P
I/O Ports
P1, P2

2x8 I/Os

PA
1x16 I/Os

Watchdog

TA2

Timer_A
2 CC

Registers
(int. only)

TA3

Timer_A
5 CC

Registers
(int. only)

Capacitive Touch I/O 0, Capacitive Touch I/O 1

EEM
(S: 3 + 1)

EnergyTrace++
Technology

Copyright © 2016, Texas Instruments Incorporated

4

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Device Overview Copyright © 2014–2018, Texas Instruments Incorporated

Figure 1-2. Functional Block Diagram – MSP430FR588x, MSP430FR588x1

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

5

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Table of ContentsCopyright © 2014–2018, Texas Instruments Incorporated

Table of Contents
1 Device Overview ... 1

1.1 Features .. 1
1.2 Applications... 2
1.3 Description.. 2
1.4 Functional Block Diagram 3

2 Revision History ... 6
3 Device Comparison 7

3.1 Related Products 8
4 Terminal Configuration and Functions.............. 9

4.1 Pin Diagrams ... 9
4.2 Signal Descriptions.................................. 12
4.3 Pin Multiplexing 28
4.4 Connection of Unused Pins 28

5 Specifications ... 29
5.1 Absolute Maximum Ratings 29
5.2 ESD Ratings .. 29
5.3 Recommended Operating Conditions............... 29
5.4 Active Mode Supply Current Into VCC Excluding

External Current 30
5.5 Typical Characteristics, Active Mode Supply

Currents ... 31
5.6 Low-Power Mode (LPM0, LPM1) Supply Currents

Into VCC Excluding External Current 31
5.7 Low-Power Mode (LPM2, LPM3, LPM4) Supply

Currents (Into VCC) Excluding External Current 32
5.8 Low-Power Mode With LCD Supply Currents (Into

VCC) Excluding External Current 34
5.9 Low-Power Mode LPMx.5 Supply Currents (Into

VCC) Excluding External Current 35
5.10 Typical Characteristics, Low-Power Mode Supply

Currents ... 36
5.11 Typical Characteristics, Current Consumption per

Module .. 37
5.12 Thermal Resistance Characteristics 38

5.13 Timing and Switching Characteristics 39
6 Detailed Description 74

6.1 Overview .. 74
6.2 CPU ... 74
6.3 Operating Modes 75
6.4 Interrupt Vector Table and Signatures 78
6.5 Bootloader (BSL).................................... 81
6.6 JTAG Operation 81
6.7 FRAM.. 82
6.8 RAM ... 82
6.9 Tiny RAM.. 82
6.10 Memory Protection Unit Including IP Encapsulation 82
6.11 Peripherals .. 83
6.12 Device Descriptors (TLV) 130
6.13 Memory .. 133
6.14 Identification.. 151

7 Applications, Implementation, and Layout 152
7.1 Device Connection and Layout Fundamentals 152
7.2 Peripheral- and Interface-Specific Design

Information ... 156
8 Device and Documentation Support 162

8.1 Getting Started and Next Steps 162
8.2 Device Nomenclature 162
8.3 Tools and Software 163
8.4 Documentation Support............................ 165
8.5 Related Links 166
8.6 Community Resources............................. 167
8.7 Trademarks .. 167
8.8 Electrostatic Discharge Caution 167
8.9 Export Control Notice 167
8.10 Glossary.. 167

9 Mechanical, Packaging, and Orderable
Information ... 168

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

6

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Revision History Copyright © 2014–2018, Texas Instruments Incorporated

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

Changes from March 10, 2017 to August 29, 2018 Page

• Updated Section 3.1, Related Products ... 8
• Added note (1) to Table 5-2, SVS... 40
• Changed capacitor value from 4.7 µF to 470 nF in Figure 7-5, ADC12_B Grounding and Noise Considerations ... 156
• Changed capacitor value from 4.7 µF to 470 nF in the last paragraph of Section 7.2.1.2, Design Requirements .. 157
• Updates to text and figure in Section 8.2, Device Nomenclature ... 162

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

7

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Device ComparisonCopyright © 2014–2018, Texas Instruments Incorporated

(1) For the most current package and ordering information, see the Package Option Addendum at the end of this document, 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/package.

(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) eUSCI_A supports UART with automatic baud-rate detection, IrDA encode and decode, and SPI.
(6) eUSCI_B supports I2C with multiple slave addresses and SPI.
(7) Timer_A TA0 and TA1 provide internal and external capture/compare inputs and internal and external PWM outputs.
(8) Timer_A TA2 and TA3 provide only internal capture/compare inputs and only internal PWM outputs (if any).

3 Device Comparison

Table 3-1 and Table 3-2 summarize the available family members.

Table 3-1. Device Comparison (With UART BSL) (1) (2)

DEVICE FRAM
(KB)

SRAM
(KB)

CLOCK
SYSTEM

Timer_A
(3)

Timer_B
(4)

eUSCI
AES ADC12_B LCD_C I/O PACKAGE

A (5) B (6)

MSP430FR6889 128 2
DCO
HFXT
LFXT

3, 3 (7)

2, 5 (8) 7 2 2 no 12 ext
16 ext

240 seg
320 seg

63
83

80 PN
100 PZ

MSP430FR6888 96 2
DCO
HFXT
LFXT

3, 3 (7)

2, 5 (8) 7 2 2 no 12 ext
16 ext

240 seg
320 seg

63
83

80 PN
100 PZ

MSP430FR6887 64 2
DCO
HFXT
LFXT

3, 3 (7)

2, 5 (8) 7 2 2 no 12 ext
16 ext

240 seg
320 seg

63
83

80 PN
100 PZ

MSP430FR5889 128 2
DCO
HFXT
LFXT

3, 3 (7)

2, 5 (8) 7 2 2 no 12 ext N/A 48 64 PM
64 RGC

MSP430FR5888 96 2
DCO
HFXT
LFXT

3, 3 (7)

2, 5 (8) 7 2 2 no 12 ext N/A 48 64 PM
64 RGC

MSP430FR5887 64 2
DCO
HFXT
LFXT

3, 3 (7)

2, 5 (8) 7 2 2 no 12 ext N/A 48 64 PM
64 RGC

(1) For the most current package and ordering information, see the Package Option Addendum at the end of this document, 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/package.

(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) eUSCI_A supports UART with automatic baud-rate detection, IrDA encode and decode, and SPI.
(6) eUSCI_B supports I2C with multiple slave addresses and SPI.
(7) Timer_A TA0 and TA1 provide internal and external capture/compare inputs and internal and external PWM outputs.
(8) Timer_A TA2 and TA3 provide only internal capture/compare inputs and only internal PWM outputs (if any).

Table 3-2. Device Comparison (With I2C BSL) (1) (2)

DEVICE FRAM
(KB)

SRAM
(KB)

CLOCK
SYSTEM

Timer_A
(3)

Timer_B
(4)

eUSCI
AES ADC12_B LCD_C I/O PACKAGE

TYPEA (5) B (6)

MSP430FR68891 128 2
DCO
HFXT
LFXT

3, 3 (7)

2, 5 (8) 7 2 2 no 12 ext
16 ext

240 seg
320 seg

63
83

80 PN
100 PZ

MSP430FR58891 128 2
DCO
HFXT
LFXT

3, 3 (7)

2, 5 (8) 7 2 2 no 12 ext N/A 48 64 PM
64 RGC

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.ti.com/package
http://www.ti.com
http://www.ti.com/package

8

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Device Comparison Copyright © 2014–2018, Texas Instruments Incorporated

3.1 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 and measurement microcontrollers One platform.

One ecosystem. Endless possibilities.
Products for MSP430 ultrasonic and performance sensing microcontrollers Ultra-low-power single-

chip MCUs with integrated sensing peripherals
Companion products for MSP430FR6889 Review products that are frequently purchased or used with

this product.
Reference designs for MSP430FR6889 The TI Designs Reference Design Library is a robust reference

design library that spans analog, embedded processor, and connectivity. Created by TI
experts to help you jump start your system design, all TI Designs include schematic or block
diagrams, BOMs, and design files to speed your time to market. Search and download
designs at ti.com/tidesigns.

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com/microcontrollers/overview.html
http://www.ti.com/lsds/ti/microcontrollers_16-bit_32-bit/msp/products.page#
http://www.ti.com/microcontrollers/msp430-ultra-low-power-mcus/ultrasonic-performance-sensing-mcus/products.html
http://www.ti.com/product/MSP430FR6889#relProds
http://www.ti.com/general/docs/refdesignsearchresults.tsp?keyword=MSP430FR6889
http://www.ti.com/tidesigns

1P4.3/UCA0SOMI/UCA0RXD/UCB1STE

2P1.4/UCB0CLK/UCA0STE/TA1.0/S1

3P1.5/UCB0STE/UCA0CLK/TA0.0/S0

4P1.6/UCB0SIMO/UCB0SDA/TA0.1

5P1.7/UCB0SOMI/UCB0SCL/TA0.2

6R33/LCDCAP

7P6.0/R23

8P6.1/R13/LCDREF

9P6.2/COUT/R03

10P6.3/COM0

11P6.4/TB0.0/COM1

12P6.5/TB0.1/COM2

13P6.6/TB0.2/COM3

14P2.4/TB0.3/COM4/S43

15P2.5/TB0.4/COM5/S42

16P2.6/TB0.5/ESIC1OUT/COM6/S41

17P2.7/TB0.6/ COM7/S40ESIC2OUT/

18P10.2/TA1.0/SMCLK/S39

19P5.0/TA1.1/MCLK/S38

20P5.1/TA1.2/S37

21P5.2/TA1.0/TA1CLK/ACLK/S36

22P5.3/UCB1STE/S35

23P3.0/UCB1CLK/S34

24P3.1/UCB1SIMO/UCB1SDA/S33

25P3.2/UCB1SOMI/UCB1SCL/S32

26

D
V

S
S

1

27

D
V

C
C

1

28

T
E

S
T

/S
B

W
T

C
K

29

R
S

T
/N

M
I/
S

B
W

T
D

IO

30

P
J
.0

/T
D

O
/T

B
0
O

U
T

H
/S

M
C

L
K

/S
R

S
C

G
1

31

P
J
.1

/T
D

I/
T

C
L
K

/M
C

L
K

/S
R

S
C

G
0

32

P
J
.2

/T
M

S
/A

C
L
K

/S
R

O
S

C
O

F
F

33

P
J
.3

/T
C

K
/C

O
U

T
/S

R
C

P
U

O
F

F

34

P
6
.7

/T
A

0
C

L
K

/S
3
1

35

P
7
.5

/T
A

0
.2

/S
3
0

36

P
7
.6

/T
A

0
.1

/S
2
9

37

P
1
0
.1

/T
A

0
.0

/S
2
8

38

P
7
.7

/T
A

1
.2

/T
B

0
O

U
T

H
/S

2
7

39

P
3
.3

/T
A

1
.1

/T
B

0
C

L
K

/S
2
6

40

P
3
.4

/U
C

A
1
S

IM
O

/U
C

A
1
T

X
D

/T
B

0
.0

/S
2
5

41

P
3
.5

/U
C

A
1
S

O
M

I/
U

C
A

1
R

X
D

/T
B

0
.1

/S
2
4

42

P
3
.6

/U
C

A
1
C

L
K

/T
B

0
.2

/S
2
3

43

P
3
.7

/U
C

A
1
S

T
E

/T
B

0
.3

/S
2
2

44

P
8
.0

/R
T

C
C

L
K

/S
2
1

45

P
8
.1

/D
M

A
E

0
/S

2
0

46

P
8
.2

/S
1
9

47

P
8
.3

/M
C

L
K

/S
1
8

48

P
2
.3

/U
C

A
0
S

T
E

/T
B

0
O

U
T

H

49

P
2
.2

/U
C

A
0
C

L
K

/T
B

0
.4

/R
T

C
C

L
K

50

P
2
.1

/U
C

A
0
S

O
M

I/
U

C
A

0
R

X
D

/T
B

0
.5

/D
M

A
E

0

51 P2.0/UCA0SIMO/UCA0TXD/TB0.6/TB0CLK

52 P7.0/TA0CLK/S17

53 P7.1/TA0.0 /S16/ACLK

54 P7.2/TA0.1/S15

55 P7.3/TA0.2/S14

56 P7.4/SMCLK/S13

57 DVSS2

58 DVCC2

59 P8.4/A7/C7

60 P8.5/A6/C6

61 P8.6/A5/C5

62 P8.7/A4/C4

63 P1.3/TA1.2 /A3/C3/ESITEST4

64 P1.2/TA1.1/TA0CLK/COUT/A2/C2

65 P1.1/TA0.2/TA1CLK/COUT/A1/C1/VREF+/VeREF+

66 P1.0/TA0.1/DMAE0/RTCCLK/A0/C0/VREF-/VeREF-

67 P9.0/ESICH0/ESITEST0/A8/C8

68 P9.1/ESICH1/ESITEST1/A9/C9

69 P9.2/ESICH2/ESITEST2/A10/C10

70 P9.3/ESICH3/ESITEST3/A11/C11

71 P9.4/ESICI0/A12/C12

72 P9.5/ESICI1/A13/C13

73 P9.6/ESICI2/A14/C14

74 P9.7/ESICI3/A15/C15

75 ESIDVCC

76

E
S

ID
V

S
S

77

E
S

IC
I

78

E
S

IC
O

M

79

A
V

C
C

1

80

A
V

S
S

3

81

P
J
.7

/H
F

X
O

U
T

82

P
J
.6

/H
F

X
IN

83

A
V

S
S

1

84

P
J
.4

/L
F

X
IN

85

P
J
.5

/L
F

X
O

U
T

86

A
V

S
S

2

87

P
5
.4

/U
C

A
1
S

IM
O

/U
C

A
1
T

X
D

/S
1
2

88

P
5
.5

/U
C

A
1
S

O
M

I/
U

C
A

1
R

X
D

/S
1
1

89

P
5
.6

/U
C

A
1
C

L
K

/S
1
0

90
P

5
.7

/U
C

A
1
S

T
E

/T
B

0
C

L
K

/S
9

91
P

4
.4

/U
C

B
1
S

T
E

/T
A

1
C

L
K

/S
8

92

P
4
.5

/U
C

B
1
C

L
K

/T
A

1
.0

/S
7

93

P
4
.6

/U
C

B
1
S

IM
O

/U
C

B
1
S

D
A

/T
A

1
.1

/S
6

94

P
4
.7

/U
C

B
1
S

O
M

I/
U

C
B

1
S

C
L
/T

A
1
.2

/S
5

95

P
1
0
.0

/S
M

C
L
K

/S
4

96

P
4
.0

/U
C

B
1
S

IM
O

/U
C

B
1
S

D
A

/M
C

L
K

/S
3

97

P
4
.1

/U
C

B
1
S

O
M

I/
U

C
B

1
S

C
L
/A

C
L
K

/S
2

98

D
V

S
S

3

99

D
V

C
C

3

100

P
4
.2

/U
C

A
0
S

IM
O

/U
C

A
0
T

X
D

/U
C

B
1
C

L
K

9

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Terminal Configuration and FunctionsCopyright © 2014–2018, Texas Instruments Incorporated

4 Terminal Configuration and Functions

4.1 Pin Diagrams
Figure 4-1 shows the pinout of the 100-pin PZ package for the MSP430FR688x and MSP430FR688x1
MCUs.

NOTE: On devices with UART BSL: P2.0: BSLTX; P2.1: BSLRX
NOTE: On devices with I2C BSL: P1.6: BSLSDA; P1.7: BSLSCL

Figure 4-1. 100-Pin PZ Package (Top View) – MSP430FR688x and MSP430FR688x1

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

1P4.3/UCA0SOMI/UCA0RXD/UCB1STE

2P1.4/UCB0CLK/UCA0STE/TA1.0/S3

3P1.5/UCB0STE/UCA0CLK/TA0.0/S2

4P1.6/ /TA0.1/S1UCB0SIMO/UCB0SDA

5P1.7/ /TA0.2/S0UCB0SOMI/UCB0SCL

6R33/LCDCAP

7P6.0/R23

8P6.1/R13/LCDREF

9P6.2/COUT/R03

10P6.3/COM0

11P6.4/TB0.0/COM1/S36

12P6.5/TB0.1/COM2/S35

13P6.6/TB0.2/COM3/S34

14P2.4/TB0.3/COM4/S33

15P2.5/TB0.4/COM5/S32

16P2.6/TB0.5/ESIC1OUT/COM6/S31

17P2.7/TB0.6/ COM7/S30ESIC2OUT/

18P3.0/UCB1CLK/S29

19P3.1/ /S28UCB1SIMO/UCB1SDA

20P3.2/ /S27UCB1SOMI/UCB1SCL

21

D
V

S
S

1

22

D
V

C
C

1

23

T
E

S
T

/S
B

W
T

C
K

24

R
S

T
/N

M
I/
S

B
W

T
D

IO

25

P
J
.0

/T
D

O
/T

B
0
O

U
T

H
/S

M
C

L
K

/S
R

S
C

G
1

26

P
J
.1

/T
D

I/
T

C
L
K

/M
C

L
K

/S
R

S
C

G
0

27

P
J
.2

/T
M

S
/A

C
L
K

/S
R

O
S

C
O

F
F

28

P
J
.3

/T
C

K
/C

O
U

T
/S

R
C

P
U

O
F

F

29

P
6
.7

/T
A

0
C

L
K

/S
2
6

30

P
7
.5

/T
A

0
.2

/S
2
5

31

P
7
.6

/T
A

0
.1

/S
2
4

32

P
7
.7

/T
A

1
.2

/T
B

0
O

U
T

H
/S

2
3

33

P
3
.3

/T
A

1
.1

/T
B

0
C

L
K

/S
2
2

34

P
3
.4

/U
C

A
1
S

IM
O

/U
C

A
1
T

X
D

/T
B

0
.0

/S
2
1

35

P
3
.5

/U
C

A
1
S

O
M

I/
U

C
A

1
R

X
D

/T
B

0
.1

/S
2
0

36

P
3
.6

/U
C

A
1
C

L
K

/T
B

0
.2

/S
1
9

37

P
3
.7

/U
C

A
1
S

T
E

/T
B

0
.3

/S
1
8

38

P
2
.3

/U
C

A
0
S

T
E

/T
B

0
O

U
T

H
/S

1
7

39

P
2
.2

/U
C

A
0
C

L
K

/T
B

0
.4

/R
T

C
C

L
K

/S
1
6

40

P
2
.1

/U
C

A
0
S

O
M

I/
U

C
A

0
R

X
D

/T
B

0
.5

/D
M

A
E

0
/S

1
5

41 P2.0/UCA0SIMO/UCA0TXD/TB0.6/TB0CLK/S14

42 P7.0/TA0CLK/S13

43 P7.1/TA0.0 /S12/ACLK

44 P7.2/TA0.1/S11

45 P7.3/TA0.2/S10

46 DVSS2

47 DVCC2

48 P1.3/TA1.2 /A3/C3/ESITEST4

49 P1.2/TA1.1/TA0CLK/COUT/A2/C2

50 P1.1/TA0.2/TA1CLK/COUT/A1/C1/VREF+/VeREF+

51 P1.0/TA0.1/DMAE0/RTCCLK/A0/C0/VREF-/VeREF-

52 P9.0/ESICH0/ESITEST0/A8/C8

53 P9.1/ESICH1/ESITEST1/A9/C9

54 P9.2/ESICH2/ESITEST2/A10/C10

55 P9.3/ESICH3/ESITEST3/A11/C11

56 P9.4/ESICI0/A12/C12

57 P9.5/ESICI1/A13/C13

58 P9.6/ESICI2/A14/C14

59 P9.7/ESICI3/A15/C15

60 ESIDVCC

61

E
S

ID
V

S
S

62

E
S

IC
I

63

E
S

IC
O

M

64

A
V

C
C

1

65

A
V

S
S

3

66

P
J
.7

/H
F

X
O

U
T

67

P
J
.6

/H
F

X
IN

68

A
V

S
S

1

69

P
J
.4

/L
F

X
IN

70

P
J
.5

/L
F

X
O

U
T

71

A
V

S
S

2

72

P
4
.4

/U
C

B
1
S

T
E

/T
A

1
C

L
K

/S
9

73

P
4
.5

/U
C

B
1
C

L
K

/T
A

1
.0

/S
8

74

P
4
.6

/
/T

A
1
.1

/S
7

U
C

B
1
S

IM
O

/U
C

B
1
S

D
A

75
P

4
.7

/
/T

A
1
.2

/S
6

U
C

B
1
S

O
M

I/
U

C
B

1
S

C
L

76
P

4
.0

/
M

C
L
K

/S
5

U
C

B
1
S

IM
O

/U
C

B
1
S

D
A

/
77

P
4
.1

/
A

C
L
K

/S
4

U
C

B
1
S

O
M

I/
U

C
B

1
S

C
L
/

78

D
V

S
S

3

79

D
V

C
C

3

80

P
4
.2

/U
C

A
0
S

IM
O

/U
C

A
0
T

X
D

/U
C

B
1
C

L
K

10

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Terminal Configuration and Functions Copyright © 2014–2018, Texas Instruments Incorporated

Figure 4-2 shows the pinout of the 80-pin PN package for the MSP430FR688x and MSP430FR688x1
MCUs.

NOTE: On devices with UART BSL: P2.0: BSLTX; P2.1: BSLRX
NOTE: On devices with I2C BSL: P1.6: BSLSDA; P1.7: BSLSCL

Figure 4-2. 80-Pin PN Package (Top View) – MSP430FR688x and MSP430FR688x1

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

1P4.3/UCA0SOMI/UCA0RXD/UCB1STE

2P1.4/UCB0CLK/UCA0STE/TA1.0

3P1.5/UCB0STE/UCA0CLK/TA0.0

4P1.6/ TA0.1UCB0SIMO/UCB0SDA/

5P1.7/ TA0.2UCB0SOMI/UCB0SCL/

6P2.4/TB0.3

7P2.5/TB0.4

8P2.6/TB0.5/ESIC1OUT

9P2.7/TB0.6/ESIC2OUT

10P5.0/TA1.1/MCLK

11P5.1/TA1.2

12P5.2/TA1.0/TA1CLK/ACLK

13P5.3/UCB1STE

14P3.0/UCB1CLK

15P3.1/UCB1SIMO/UCB1SDA

16P3.2/UCB1SOMI/UCB1SCL

17

D
V

S
S

1

18

D
V

C
C

1

19

T
E

S
T

/S
B

W
T

C
K

20

R
S

T
/N

M
I/
S

B
W

T
D

IO

21

P
J
.0

/T
D

O
/T

B
0
O

U
T

H
/S

M
C

L
K

/S
R

S
C

G
1

22

P
J
.1

/T
D

I/
T

C
L
K

/M
C

L
K

/S
R

S
C

G
0

23

P
J
.2

/T
M

S
/A

C
L
K

/S
R

O
S

C
O

F
F

24

P
J
.3

/T
C

K
/C

O
U

T
/S

R
C

P
U

O
F

F

25

P
3
.3

/T
A

1
.1

/T
B

0
C

L
K

26

P
3
.4

/U
C

A
1
S

IM
O

/U
C

A
1
T

X
D

/T
B

0
.0

27

P
3
.5

/U
C

A
1
S

O
M

I/
U

C
A

1
R

X
D

/T
B

0
.1

28

P
3
.6

/U
C

A
1
C

L
K

/T
B

0
.2

29

P
3
.7

/U
C

A
1
S

T
E

/T
B

0
.3

30

P
2
.3

/U
C

A
0
S

T
E

/T
B

0
O

U
T

H

31

P
2
.2

/U
C

A
0
C

L
K

/T
B

0
.4

/R
T

C
C

L
K

32

P
2
.1

/U
C

A
0
S

O
M

I/
U

C
A

0
R

X
D

/T
B

0
.5

/D
M

A
E

0

33 P2.0/UCA0SIMO/UCA0TXD/TB0.6/TB0CLK

34 DVSS2

35 DVCC2

36 P1.3/TA1.2 /A3/C3/ESITEST4

37 P1.2/TA1.1/TA0CLK/COUT/A2/C2

38 P1.1/TA0.2/TA1CLK/COUT/A1/C1/VREF+/VeREF+

39 P1.0/TA0.1/DMAE0/RTCCLK/A0/C0/VREF-/VeREF-

40 P9.0/ESICH0/ESITEST0/A8/C8

41 P9.1/ESICH1/ESITEST1/A9/C9

42 P9.2/ESICH2/ESITEST2/A10/C10

43 P9.3/ESICH3/ESITEST3/A11/C11

44 P9.4/ESICI0/A12/C12

45 P9.5/ESICI1/A13/C13

46 P9.6/ESICI2/A14/C14

47 P9.7/ESICI3/A15/C15

48 ESIDVCC

49

E
S

ID
V

S
S

50

E
S

IC
I

51

E
S

IC
O

M

52

A
V

C
C

1

53

A
V

S
S

3

54

P
J
.7

/H
F

X
O

U
T

55

P
J
.6

/H
F

X
IN

56

A
V

S
S

1

57

P
J
.4

/L
F

X
IN

58

P
J
.5

/L
F

X
O

U
T

59

A
V

S
S

2

60
P

4
.0

/U
C

B
1
S

IM
O

/U
C

B
1
S

D
A

/M
C

L
K

61

P
4
.1

/
A

C
L
K

U
C

B
1
S

O
M

I/
U

C
B

1
S

C
L
/

62

D
V

S
S

3

63

D
V

C
C

3

64

P
4
.2

/U
C

A
0
S

IM
O

/U
C

A
0
T

X
D

/U
C

B
1
C

L
K

11

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Terminal Configuration and FunctionsCopyright © 2014–2018, Texas Instruments Incorporated

Figure 4-3 shows the pinout of the 64-pin PM and RGC packages for the MSP430FR588x and
MSP430FR588x1 MCUs.

NOTE: TI recommends connecting the RGC package pad to VSS.
NOTE: On devices with UART BSL: P2.0: BSLTX; P2.1: BSLRX
NOTE: On devices with I2C BSL: P1.6: BSLSDA; P1.7: BSLSCL

Figure 4-3. 64-Pin PM or RGC Package (Top View) – MSP430FR588x and MSP430FR588x1

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

12

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Terminal Configuration and Functions Copyright © 2014–2018, Texas Instruments Incorporated

4.2 Signal Descriptions
Table 4-1 and Table 4-2 describe the device signals.

Table 4-1. Signal Descriptions – MSP430FR688x and MSP430FR688x1
TERMINAL

DESCRIPTION
NAME

PZ PN
NO. Seg. NO. Seg.

P4.3/UCA0SOMI/UCA0RXD/
UCB1STE 1 1

General-purpose digital I/O

USCI_A0: Slave out, master in (SPI mode)

USCI_A0: Receive data (UART mode)

USCI_B1: Slave transmit enable (SPI mode)

P1.4/UCB0CLK/UCA0STE/
TA1.0/Sx 2 S1 2 S3

General-purpose digital I/O

USCI_B0: Clock signal input (SPI slave mode), Clock signal output (SPI
master mode)

USCI_A0: Slave transmit enable (SPI mode)

Timer_A TA1 CCR0 capture: CCI0A input, compare: Out0 output

LCD segment output (segment number is package specific)

P1.5/UCB0STE/
UCA0CLK/TA0.0/Sx 3 S0 3 S2

General-purpose digital I/O

USCI_B0: Slave transmit enable (SPI mode)

USCI_A0: Clock signal input (SPI slave mode), Clock signal output (SPI
master mode)

Timer_A TA0 CCR0 capture: CCI0A input, compare: Out0 output

LCD segment output (segment number is package specific)

P1.6/UCB0SIMO/UCB0SDA/
TA0.1/Sx 4 4 S1

General-purpose digital I/O

USCI_B0: Slave in, master out (SPI mode)

USCI_B0: I2C data (I2C mode)

BSL data (I2C BSL)

Timer_A TA0 CCR1 capture: CCI1A input, compare: Out1 output

LCD segment output (segment number is package specific)

P1.7/UCB0SOMI/UCB0SCL/
TA0.2/Sx 5 5 S0

General-purpose digital I/O

USCI_B0: Slave out, master in (SPI mode)

USCI_B0: I2C clock (I2C mode)

BSL clock (I2C BSL)

Timer_A TA0 CCR2 capture: CCI2A input, compare: Out2 output

LCD segment output (segment number is package specific)

R33/LCDCAP 6 6
Input/output port of most positive analog LCD voltage (V1)

LCD capacitor connection

P6.0/R23 7 7
General-purpose digital I/O

Input/output port of second most positive analog LCD voltage (V2)

P6.1/R13/LCDREF 8 8

General-purpose digital I/O

Input/output port of third most positive analog LCD voltage (V3 or V4)

External reference voltage input for regulated LCD voltage

P6.2/COUT/R03 9 9

General-purpose digital I/O

Comparator output

Input/output port of lowest analog LCD voltage (V5)

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

13

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Terminal Configuration and FunctionsCopyright © 2014–2018, Texas Instruments Incorporated

Table 4-1. Signal Descriptions – MSP430FR688x and MSP430FR688x1 (continued)
TERMINAL

DESCRIPTION
NAME

PZ PN
NO. Seg. NO. Seg.

P6.3/COM0 10 10
General-purpose digital I/O

LCD common output COM0 for LCD backplane

P6.4/TB0.0/COM1/Sx 11 11 S36

General-purpose digital I/O

Timer_B TB0 CCR0 capture: CCI0B input, compare: Out0 output

LCD common output COM1 for LCD backplane

LCD segment output (segment number is package specific)

P6.5/TB0.1/COM2/Sx 12 12 S35

General-purpose digital I/O

Timer_B TB0 CCR1 capture: CCI1A input, compare: Out1 output

LCD common output COM2 for LCD backplane

LCD segment output (segment number is package specific)

P6.6/TB0.2/COM3/Sx 13 13 S34

General-purpose digital I/O

Timer_B TB0 CCR2 capture: CCI2A input, compare: Out2 output

LCD common output COM3 for LCD backplane

LCD segment output (segment number is package specific)

P2.4/TB0.3/COM4/Sx 14 S43 14 S33

General-purpose digital I/O

Timer_B TB0 CCR3 capture: CCI3A input, compare: Out3 output

LCD common output COM4 for LCD backplane

LCD segment output (segment number is package specific)

P2.5/TB0.4/COM5/Sx 15 S42 15 S32

General-purpose digital I/O

Timer_B TB0 CCR4 capture: CCI4A input, compare: Out4 output

LCD common output COM5 for LCD backplane

LCD segment output (segment number is package specific)

P2.6/TB0.5/ESIC1OUT/
COM6/Sx 16 S41 16 S31

General-purpose digital I/O

Timer_B TB0 CCR5 capture: CCI5A input, compare: Out5 output

ESI Comparator 1 output

LCD common output COM6 for LCD backplane

LCD segment output (segment number is package specific)

P2.7/TB0.6/ESIC2OUT/
COM7/Sx 17 S40 17 S30

General-purpose digital I/O

Timer_B TB0 CCR6 capture: CCI6A input, compare: Out6 output

ESI comparator 2 output

LCD common output COM7 for LCD backplane

LCD segment output (segment number is package specific)

P10.2/TA1.0/SMCLK/Sx 18 S39

General-purpose digital I/O

Timer_A TA1 CCR0 capture: CCI0B input, compare: Out0 output

SMCLK output

LCD segment output (segment number is package specific)

P5.0/TA1.1/MCLK/Sx 19 S38

General-purpose digital I/O

Timer_A TA1 CCR1 capture: CCI1A input, compare: Out1 output

MCLK output

LCD segment output (segment number is package specific)

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

14

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Terminal Configuration and Functions Copyright © 2014–2018, Texas Instruments Incorporated

Table 4-1. Signal Descriptions – MSP430FR688x and MSP430FR688x1 (continued)
TERMINAL

DESCRIPTION
NAME

PZ PN
NO. Seg. NO. Seg.

P5.1/TA1.2/Sx 20 S37

General-purpose digital I/O

Timer_A TA1 CCR2 capture: CCI2A input, compare: Out2 output

LCD segment output (segment number is package specific)

P5.2/TA1.0/TA1CLK/ACLK/Sx 21 S36

General-purpose digital I/O

Timer_A TA1 CCR0 capture: CCI0B input, compare: Out0 output

Timer_A TA1 clock signal TA0CLK input

ACLK output

LCD segment output (segment number is package specific)

P5.3/UCB1STE/Sx 22 S35

General-purpose digital I/O

USCI_B1: Slave transmit enable (SPI mode)

LCD segment output (segment number is package specific)

P3.0/UCB1CLK/Sx 23 S34 18 S29

General-purpose digital I/O

USCI_B1: Clock signal input (SPI slave mode), Clock signal output (SPI
master mode)

LCD segment output (segment number is package specific)

P3.1/UCB1SIMO/UCB1SDA/
Sx 24 S33 19 S28

General-purpose digital I/O

USCI_B1: Slave in, master out (SPI mode)

USCI_B1: I2C data (I2C mode)

LCD segment output (segment number is package specific)

P3.2/UCB1SOMI/UCB1SCL/
Sx 25 S32 20 S27

General-purpose digital I/O

USCI_B1: Slave out, master in (SPI mode)

USCI_B1: I2C clock (I2C mode)

LCD segment output (segment number is package specific)
DVSS1 26 21 Digital ground supply
DVCC1 27 22 Digital power supply

TEST/SBWTCK 28 23
Test mode pin - select digital I/O on JTAG pins

Spy-Bi-Wire input clock

RST/NMI/SBWTDIO 29 24

Reset input, active low

Nonmaskable interrupt input

Spy-Bi-Wire data input/output

PJ.0/TDO/TB0OUTH/
SMCLK/SRSCG1 30 25

General-purpose digital I/O

Test data output port

Switch all PWM outputs high impedance input - Timer_B TB0

SMCLK output

Low-power debug: CPU Status register SCG1

PJ.1/TDI/TCLK/MCLK/
SRSCG0 31 26

General-purpose digital I/O

Test data input or test clock input

MCLK output

Low-power debug: CPU Status register SCG0

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

15

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Terminal Configuration and FunctionsCopyright © 2014–2018, Texas Instruments Incorporated

Table 4-1. Signal Descriptions – MSP430FR688x and MSP430FR688x1 (continued)
TERMINAL

DESCRIPTION
NAME

PZ PN
NO. Seg. NO. Seg.

PJ.2/TMS/ACLK/SROSCOFF 32 27

General-purpose digital I/O

Test mode select

ACLK output

Low-power debug: CPU Status register OSCOFF

PJ.3/TCK/COUT/SRCPUOFF 33 28

General-purpose digital I/O

Test clock

Comparator output

Low-power debug: CPU Status register CPUOFF

P6.7/TA0CLK/Sx 34 S31 29 S26

General-purpose digital I/O

Timer_A TA0 clock signal TA0CLK input

LCD segment output (segment number is package specific)

P7.5/TA0.2/Sx 35 S30 30 S25

General-purpose digital I/O

Timer_A TA0 CCR2 capture: CCI2A input, compare: Out2 output

LCD segment output (segment number is package specific)

P7.6/TA0.1/Sx 36 S29 31 S24

General-purpose digital I/O

Timer_A TA0 CCR1 capture: CCI1A input, compare: Out1 output

LCD segment output (segment number is package specific)

P10.1/TA0.0/Sx 37 S28

General-purpose digital I/O

Timer_A TA0 CCR0 capture: CCI0B input, compare: Out0 output

LCD segment output (segment number is package specific)

P7.7/TA1.2/TB0OUTH/Sx 38 S27 32 S23

General-purpose digital I/O

Timer_A TA1 CCR2 capture: CCI2A input, compare: Out2 output

Switch all PWM outputs high impedance input - Timer_B TB0

LCD segment output (segment number is package specific)

P3.3/TA1.1/TB0CLK/Sx 39 S26 33 S22

General-purpose digital I/O

Timer_A TA1 CCR1 capture: CCI1A input, compare: Out1 output

Timer_B TB0 clock signal TB0CLK input

LCD segment output (segment number is package specific)

P3.4/UCA1SIMO/UCA1TXD/
TB0.0/Sx 40 S25 34 S21

General-purpose digital I/O

USCI_A1: Slave in, master out (SPI mode)

USCI_A1: Transmit data (UART mode)

Timer_B TB0 CCR0 capture: CCI0A input, compare: Out0 output

LCD segment output (segment number is package specific)

P3.5/UCA1SOMI/UCA1RXD/
TB0.1/Sx 41 S24 35 S20

General-purpose digital I/O

USCI_A1: Slave out, master in (SPI mode)

USCI_A1: Receive data (UART mode)

Timer_B TB0 CCR1 capture: CCI1A input, compare: Out1 output

LCD segment output (segment number is package specific)

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

16

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Terminal Configuration and Functions Copyright © 2014–2018, Texas Instruments Incorporated

Table 4-1. Signal Descriptions – MSP430FR688x and MSP430FR688x1 (continued)
TERMINAL

DESCRIPTION
NAME

PZ PN
NO. Seg. NO. Seg.

P3.6/UCA1CLK/TB0.2/Sx 42 S23 36 S19

General-purpose digital I/O

USCI_A1: Clock signal input (SPI slave mode), Clock signal output (SPI
master mode)

Timer_B TB0 CCR2 capture: CCI2A input, compare: Out2 output

LCD segment output (segment number is package specific)

P3.7/UCA1STE/TB0.3/Sx 43 S22 37 S18

General-purpose digital I/O

USCI_A1: Slave transmit enable (SPI mode)

Timer_B TB0 CCR3 capture: CCI3B input, compare: Out3 output

LCD segment output (segment number is package specific)

P8.0/RTCCLK/Sx 44 S21

General-purpose digital I/O

RTC clock output for calibration

LCD segment output (segment number is package specific)

P8.1/DMAE0/Sx 45 S20

General-purpose digital I/O

DMA external trigger input

LCD segment output (segment number is package specific)

P8.2/Sx 46 S19
General-purpose digital I/O

LCD segment output (segment number is package specific)

P8.3/MCLK/Sx 47 S18

General-purpose digital I/O

MCLK output

LCD segment output (segment number is package specific)

P2.3/UCA0STE/TB0OUTH/Sx 48 38 S17

General-purpose digital I/O

USCI_A0: Slave transmit enable (SPI mode)

Switch all PWM outputs high impedance input - Timer_B TB0

LCD segment output (segment number is package specific)

P2.2/UCA0CLK/TB0.4/
RTCCLK/Sx 49 39 S16

General-purpose digital I/O

USCI_A0: Clock signal input (SPI slave mode), Clock signal output (SPI
master mode)

Timer_B TB0 CCR4 capture: CCI4B input, compare: Out4 output

RTC clock output for calibration

LCD segment output (segment number is package specific)

P2.1/UCA0SOMI/UCA0RXD/
TB0.5/DMAE0/Sx 50 40 S15

General-purpose digital I/O

USCI_A0: Slave out, master in (SPI mode)

USCI_A0: Receive data (UART mode)

BSL receive (UART BSL)

Timer_B TB0 CCR5 capture: CCI5B input, compare: Out5 output

DMA external trigger input

LCD segment output (segment number is package specific)

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

17

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Terminal Configuration and FunctionsCopyright © 2014–2018, Texas Instruments Incorporated

Table 4-1. Signal Descriptions – MSP430FR688x and MSP430FR688x1 (continued)
TERMINAL

DESCRIPTION
NAME

PZ PN
NO. Seg. NO. Seg.

P2.0/UCA0SIMO/UCA0TXD/
TB0.6/TB0CLK/Sx 51 41 S14

General-purpose digital I/O

USCI_A0: Slave in, master out (SPI mode)

USCI_A0: Transmit data (UART mode)

BSL transmit (UART BSL)

Timer_B TB0 CCR6 capture: CCI6B input, compare: Out6 output

Timer_B TB0 clock signal TB0CLK input

LCD segment output (segment number is package specific)

P7.0/TA0CLK/Sx 52 S17 42 S13

General-purpose digital I/O

Timer_A TA0 clock signal TA0CLK input

LCD segment output (segment number is package specific)

P7.1/TA0.0/ACLK/Sx 53 S16 43 S12

General-purpose digital I/O

Timer_A TA0 CCR0 capture: CCI0B input, compare: Out0 output

ACLK output

LCD segment output (segment number is package specific)

P7.2/TA0.1/Sx 54 S15 44 S11

General-purpose digital I/O

Timer_A TA0 CCR1 capture: CCI1A input, compare: Out1 output

LCD segment output (segment number is package specific)

P7.3/TA0.2/Sx 55 S14 45 S10

General-purpose digital I/O

Timer_A TA0 CCR2 capture: CCI2A input, compare: Out2 output

LCD segment output (segment number is package specific)

P7.4/SMCLK/Sx 56 S13

General-purpose digital I/O

SMCLK output

LCD segment output (segment number is package specific)
DVSS2 57 46 Digital ground supply
DVCC2 58 47 Digital power supply

P8.4/A7/C7 59

General-purpose digital I/O

Analog input A7

Comparator input C7

P8.5/A6/C6 60

General-purpose digital I/O

Analog input A6

Comparator input C6

P8.6/A5/C5 61

General-purpose digital I/O

Analog input A5

Comparator input C5

P8.7/A4/C4 62

General-purpose digital I/O

Analog input A4

Comparator input C4

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

18

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Terminal Configuration and Functions Copyright © 2014–2018, Texas Instruments Incorporated

Table 4-1. Signal Descriptions – MSP430FR688x and MSP430FR688x1 (continued)
TERMINAL

DESCRIPTION
NAME

PZ PN
NO. Seg. NO. Seg.

P1.3/ESITEST4/TA1.2/A3/C3 63 48

General-purpose digital I/O

ESI test signal 4

Timer_A TA1 CCR2 capture: CCI2A input, compare: Out2 output

Analog input A3

Comparator input C3

P1.2/TA1.1/TA0CLK/
COUT/A2/C2 64 49

General-purpose digital I/O

Timer_A TA1 CCR1 capture: CCI1A input, compare: Out1 output

Timer_A TA0 clock signal TA0CLK input

Comparator output

Analog input A2

Comparator input C2

P1.1/TA0.2/TA1CLK/
COUT/A1/C1/VREF+/VeREF+ 65 50

General-purpose digital I/O

Timer_A TA0 CCR2 capture: CCI2A input, compare: Out2 output

Timer_A TA1 clock signal TA1CLK input

Comparator output

Analog input A1

Comparator input C1

Output of positive reference voltage

Input for an external positive reference voltage to the ADC

P1.0/TA0.1/DMAE0/
RTCCLK/A0/C0/ VREF-
/VeREF-

66 51

General-purpose digital I/O

Timer_A TA0 CCR1 capture: CCI1A input, compare: Out1 output

DMA external trigger input

RTC clock output for calibration

Analog input A0

Comparator input C0

Output of negative reference voltage

Input for an external negative reference voltage to the ADC

P9.0/ESICH0/ESITEST0/
A8/C8 67 52

General-purpose digital I/O

ESI channel 0 sensor excitation output and signal input

ESI test signal 0

Analog input A8

Comparator input C8

P9.1/ESICH1/ESITEST1/
A9/C9 68 53

General-purpose digital I/O

ESI channel 1 sensor excitation output and signal input

ESI test signal 1

Analog input A9

Comparator input C9

P9.2/ESICH2/ESITEST2/
A10/C10 69 54

General-purpose digital I/O

ESI channel 2 sensor excitation output and signal input

ESI test signal 2

Analog input A10; comparator input C10

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

19

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Terminal Configuration and FunctionsCopyright © 2014–2018, Texas Instruments Incorporated

Table 4-1. Signal Descriptions – MSP430FR688x and MSP430FR688x1 (continued)
TERMINAL

DESCRIPTION
NAME

PZ PN
NO. Seg. NO. Seg.

P9.3/ESICH3/ESITEST3/
A11/C11 70 55

General-purpose digital I/O

ESI channel 3 sensor excitation output and signal input

ESI test signal 3

Analog input A11

Comparator input C11

P9.4/ESICI0/A12/C12 71 56

General-purpose digital I/O

ESI channel 0 signal input to comparator

Analog input A12

Comparator input C12

P9.5/ESICI1/A13/C13 72 57

General-purpose digital I/O

ESI channel 1 signal input to comparator

Analog input A13

Comparator input C13

P9.6/ESICI2/A14/C14 73 58

General-purpose digital I/O

ESI channel 2 signal input to comparator

Analog input A14

Comparator input C14

P9.7/ESICI3/A15/C15 74 59

General-purpose digital I/O

ESI channel 3 signal input to comparator

Analog input A15

Comparator input C15
ESIDVCC 75 60 ESI power supply
ESIDVSS 76 61 ESI ground supply
ESICI 77 62 ESI Scan IF input to Comparator
ESICOM 78 63 ESI Common termination for Scan IF sensors
AVCC1 79 64 Analog power supply
AVSS3 80 65 Analog ground supply

PJ.7/HFXOUT 81 66
General-purpose digital I/O

Output terminal of crystal oscillator XT2

PJ.6/HFXIN 82 67
General-purpose digital I/O

Input terminal for crystal oscillator XT2
AVSS1 83 68 Analog ground supply

PJ.4/LFXIN 84 69
General-purpose digital I/O

Input terminal for crystal oscillator XT1

PJ.5/LFXOUT 85 70
General-purpose digital I/O

Output terminal of crystal oscillator XT1
AVSS2 86 71 Analog ground supply

P5.4/UCA1SIMO/UCA1TXD/Sx 87 S12

General-purpose digital I/O

USCI_A1: Slave in, master out (SPI mode)

USCI_A1: Transmit data (UART mode)

LCD segment output (segment number is package specific)

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

20

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Terminal Configuration and Functions Copyright © 2014–2018, Texas Instruments Incorporated

Table 4-1. Signal Descriptions – MSP430FR688x and MSP430FR688x1 (continued)
TERMINAL

DESCRIPTION
NAME

PZ PN
NO. Seg. NO. Seg.

P5.5/UCA1SOMI/UCA1RXD/
Sx 88 S11

General-purpose digital I/O

USCI_A1: Slave out, master in (SPI mode)

USCI_A1: Receive data (UART mode)

LCD segment output (segment number is package specific)

P5.6/UCA1CLK/Sx 89 S10

General-purpose digital I/O

USCI_A1: Clock signal input (SPI slave mode), Clock signal output (SPI
master mode)

LCD segment output (segment number is package specific)

P5.7/UCA1STE/TB0CLK/Sx 90 S9

General-purpose digital I/O

USCI_A1: Slave transmit enable (SPI mode)

Timer_B TB0 clock signal TB0CLK input

LCD segment output (segment number is package specific)

P4.4/UCB1STE/TA1CLK/Sx 91 S8 72 S9

General-purpose digital I/O

USCI_B1: Slave transmit enable (SPI mode)

Timer_A TA1 clock signal TA1CLK input

LCD segment output (segment number is package specific)

P4.5/UCB1CLK/TA1.0/Sx 92 S7 73 S8

General-purpose digital I/O

USCI_B1: Clock signal input (SPI slave mode), Clock signal output (SPI
master mode)

Timer_A TA1 CCR0 capture: CCI0A input, compare: Out0 output

LCD segment output (segment number is package specific)

P4.6/UCB1SIMO/UCB1SDA/
TA1.1/Sx 93 S6 74 S7

General-purpose digital I/O

USCI_B1: Slave in, master out (SPI mode)

USCI_B1: I2C data (I2C mode)

Timer_A TA1 CCR1 capture: CCI1A input, compare: Out1 output

LCD segment output (segment number is package specific)

P4.7/UCB1SOMI/UCB1SCL/
TA1.2/Sx 94 S5 75 S6

General-purpose digital I/O

USCI_B1: Slave out, master in (SPI mode)

USCI_B1: I2C clock (I2C mode)

Timer_A TA1 CCR2 capture: CCI2A input, compare: Out2 output

LCD segment output (segment number is package specific)

P10.0/SMCLK/Sx 95 S4

General-purpose digital I/O

SMCLK output

LCD segment output (segment number is package specific)

P4.0/UCB1SIMO/UCB1SDA/
MCLK/Sx 96 S3 76 S5

General-purpose digital I/O

USCI_B1: Slave in, master out (SPI mode)

USCI_B1: I2C data (I2C mode)

MCLK output

LCD segment output (segment number is package specific)

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

21

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Terminal Configuration and FunctionsCopyright © 2014–2018, Texas Instruments Incorporated

Table 4-1. Signal Descriptions – MSP430FR688x and MSP430FR688x1 (continued)
TERMINAL

DESCRIPTION
NAME

PZ PN
NO. Seg. NO. Seg.

P4.1/UCB1SOMI/UCB1SCL/
ACLK/Sx 97 S2 77 S4

General-purpose digital I/O

USCI_B1: Slave out, master in (SPI mode)

USCI_B1: I2C clock (I2C mode)

ACLK output

LCD segment output (segment number is package specific)
DVSS3 98 78 Digital ground supply
DVCC3 99 79 Digital power supply

P4.2/UCA0SIMO/UCA0TXD/
UCB1CLK 100 80

General-purpose digital I/O

USCI_A0: Slave in, master out (SPI mode)

USCI_A0: Transmit data (UART mode)

USCI_B1: Clock signal input (SPI slave mode), Clock signal output (SPI
master mode)

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

22

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Terminal Configuration and Functions Copyright © 2014–2018, Texas Instruments Incorporated

Table 4-2. Signal Descriptions – MSP430FR588x and MSP430FR588x1
TERMINAL

DESCRIPTION
NAME

PM
RGC
NO.

P4.3/UCA0SOMI/
UCA0RXD/UCB1STE 1

General-purpose digital I/O

USCI_A0: Slave out, master in (SPI mode), Receive data (UART mode)

USCI_B1: Slave transmit enable (SPI mode)

P1.4/UCB0CLK/ UCA0STE/TA1.0 2

General-purpose digital I/O

USCI_B0: Clock signal input (SPI slave mode), Clock signal output (SPI master mode)

USCI_A0: Slave transmit enable (SPI mode)

Timer_A TA1 CCR0 capture: CCI0A input, compare: Out0 output

P1.5/UCB0STE/ UCA0CLK/TA0.0 3

General-purpose digital I/O

USCI_B0: Slave transmit enable (SPI mode)

USCI_A0: Clock signal input (SPI slave mode), Clock signal output (SPI master mode)

Timer_A TA0 CCR0 capture: CCI0A input, compare: Out0 output

P1.6/UCB0SIMO/ UCB0SDA/TA0.1 4

General-purpose digital I/O

USCI_B0: Slave in, master out (SPI mode), I2C data (I2C mode)

BSL Data (I2C BSL)

Timer_A TA0 CCR1 capture: CCI1A input, compare: Out1 output

P1.7/UCB0SOMI/ UCB0SCL/TA0.2 5

General-purpose digital I/O

USCI_B0: Slave out, master in (SPI mode), I2C clock (I2C mode)

BSL Clock (I2C BSL)

Timer_A TA0 CCR2 capture: CCI2A input, compare: Out2 output

P2.4/TB0.3 6
General-purpose digital I/O

Timer_B TB0 CCR3 capture: CCI3A input, compare: Out3 output

P2.5/TB0.4 7
General-purpose digital I/O

Timer_B TB0 CCR4 capture: CCI4A input, compare: Out4 output

P2.6/TB0.5/ESIC1OUT 8

General-purpose digital I/O

Timer_B TB0 CCR5 capture: CCI5A input, compare: Out5 output

ESI Comparator 1 output

P2.7/TB0.6/ESIC2OUT 9

General-purpose digital I/O

Timer_B TB0 CCR6 capture: CCI6A input, compare: Out6 output

ESI Comparator 2 output

P5.0/TA1.1/MCLK 10

General-purpose digital I/O

Timer_A TA1 CCR1 capture: CCI1A input, compare: Out1 output

MCLK output

P5.1/TA1.2 11
General-purpose digital I/O

Timer_A TA1 CCR2 capture: CCI2A input, compare: Out2 output

P5.2/TA1.0/TA1CLK/ACLK 12

General-purpose digital I/O

Timer_A TA1 CCR0 capture: CCI0B input, compare: Out0 output

Timer_A TA1 clock signal TA0CLK input

ACLK output

P5.3/UCB1STE 13
General-purpose digital I/O

USCI_B1: Slave transmit enable (SPI mode)

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

23

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Terminal Configuration and FunctionsCopyright © 2014–2018, Texas Instruments Incorporated

Table 4-2. Signal Descriptions – MSP430FR588x and MSP430FR588x1 (continued)
TERMINAL

DESCRIPTION
NAME

PM
RGC
NO.

P3.0/UCB1CLK 14
General-purpose digital I/O

USCI_B1: Clock signal input (SPI slave mode), Clock signal output (SPI master mode)

P3.1/UCB1SIMO/UCB1SDA 15

General-purpose digital I/O

USCI_B1: Slave in, master out (SPI mode)

USCI_B1: I2C data (I2C mode)

P3.2/UCB1SOMI/UCB1SCL 16

General-purpose digital I/O

USCI_B1: Slave out, master in (SPI mode)

USCI_B1: I2C clock (I2C mode)
DVSS1 17 Digital ground supply
DVCC1 18 Digital power supply

TEST/SBWTCK 19
Test mode pin - select digital I/O on JTAG pins

Spy-Bi-Wire input clock

RST/NMI/SBWTDIO 20

Reset input, active low

Nonmaskable interrupt input

Spy-Bi-Wire data input/output

PJ.0/TDO/TB0OUTH/
SMCLK/SRSCG1 21

General-purpose digital I/O

Test data output port

Switch all PWM outputs high impedance input - Timer_B TB0

SMCLK output

Low-power debug: CPU Status register SCG1

PJ.1/TDI/TCLK/MCLK/SRSCG0 22

General-purpose digital I/O

Test data input or test clock input

MCLK output

Low-power debug: CPU Status register SCG0

PJ.2/TMS/ACLK/SROSCOFF 23

General-purpose digital I/O

Test mode select

ACLK output

Low-power debug: CPU Status register OSCOFF

PJ.3/TCK/COUT/SRCPUOFF 24

General-purpose digital I/O

Test clock

Comparator output

Low-power debug: CPU Status register CPUOFF

P3.3/TA1.1/TB0CLK 25

General-purpose digital I/O

Timer_A TA1 CCR1 capture: CCI1A input, compare: Out1 output

Timer_B TB0 clock signal TB0CLK input

P3.4/UCA1SIMO/UCA1TXD/TB0.0 26

General-purpose digital I/O

USCI_A1: Slave in, master out (SPI mode)

USCI_A1: Transmit data (UART mode)

Timer_B TB0 CCR0 capture: CCI0A input, compare: Out0 output

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

24

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Terminal Configuration and Functions Copyright © 2014–2018, Texas Instruments Incorporated

Table 4-2. Signal Descriptions – MSP430FR588x and MSP430FR588x1 (continued)
TERMINAL

DESCRIPTION
NAME

PM
RGC
NO.

P3.5/UCA1SOMI/UCA1RXD/TB0.1 27

General-purpose digital I/O

USCI_A1: Slave out, master in (SPI mode)

USCI_A1: Receive data (UART mode)

Timer_B TB0 CCR1 capture: CCI1A input, compare: Out1 output

P3.6/UCA1CLK/TB0.2 28

General-purpose digital I/O

USCI_A1: Clock signal input (SPI slave mode), Clock signal output (SPI master mode)

Timer_B TB0 CCR2 capture: CCI2A input, compare: Out2 output

P3.7/UCA1STE/TB0.3 29

General-purpose digital I/O

USCI_A1: Slave transmit enable (SPI mode)

Timer_B TB0 CCR3 capture: CCI3B input, compare: Out3 output

P2.3/UCA0STE/TB0OUTH 30

General-purpose digital I/O

USCI_A0: Slave transmit enable (SPI mode)

Switch all PWM outputs high impedance input - Timer_B TB0

P2.2/UCA0CLK/TB0.4/RTCCLK 31

General-purpose digital I/O

USCI_A0: Clock signal input (SPI slave mode), Clock signal output (SPI master mode)

Timer_B TB0 CCR4 capture: CCI4B input, compare: Out4 output

RTC clock output for calibration

P2.1/UCA0SOMI/UCA0RXD/TB0.5/
DMAE0 32

General-purpose digital I/O

USCI_A0: Slave out, master in (SPI mode)

USCI_A0: Receive data (UART mode)

BSL receive (UART BSL)

Timer_B TB0 CCR5 capture: CCI5B input, compare: Out5 output

DMA external trigger input

P2.0/UCA0SIMO/UCA0TXD/TB0.6/
TB0CLK 33

General-purpose digital I/O

USCI_A0: Slave in, master out (SPI mode)

USCI_A0: Transmit data (UART mode)

BSL transmit (UART BSL)

Timer_B TB0 CCR6 capture: CCI6B input, compare: Out6 output

Timer_B TB0 clock signal TB0CLK input
DVSS2 34 Digital ground supply
DVCC2 35 Digital power supply

P1.3/ESITEST4/TA1.2/A3/C3 36

General-purpose digital I/O

ESI test signal 4

Timer_A TA1 CCR2 capture: CCI2A input, compare: Out2 output

Analog input A3

Comparator input C3

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

25

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Terminal Configuration and FunctionsCopyright © 2014–2018, Texas Instruments Incorporated

Table 4-2. Signal Descriptions – MSP430FR588x and MSP430FR588x1 (continued)
TERMINAL

DESCRIPTION
NAME

PM
RGC
NO.

P1.2/TA1.1/TA0CLK/COUT/A2/C2 37

General-purpose digital I/O

Timer_A TA1 CCR1 capture: CCI1A input, compare: Out1 output

Timer_A TA0 clock signal TA0CLK input

Comparator output

Analog input A2

Comparator input C2

P1.1/TA0.2/TA1CLK/
COUT/A1/C1/VREF+/ VeREF+ 38

General-purpose digital I/O

Timer_A TA0 CCR2 capture: CCI2A input, compare: Out2 output

Timer_A TA1 clock signal TA1CLK input

Comparator output

Analog input A1

Comparator input C1

Output of positive reference voltage

Input for an external positive reference voltage to the ADC

P1.0/TA0.1/DMAE0/ RTCCLK/A0/C0/
VREF-/VeREF- 39

General-purpose digital I/O

Timer_A TA0 CCR1 capture: CCI1A input, compare: Out1 output

DMA external trigger input

RTC clock output for calibration

Analog input A0

Comparator input C0

Output of negative reference voltage

Input for an external negative reference voltage to the ADC

P9.0/ESICH0/ESITEST0/ A8/C8 40

General-purpose digital I/O

ESI channel 0 sensor excitation output and signal input

ESI test signal 0
Analog input A8; comparator input C8

P9.1/ESICH1/ESITEST1/ A9/C9 41

General-purpose digital I/O

ESI channel 1 sensor excitation output and signal input

ESI test signal 1

Analog input A9

Comparator input C9

P9.2/ESICH2/ESITEST2/ A10/C10 42

General-purpose digital I/O

ESI channel 2 sensor excitation output and signal input

ESI test signal 2

Analog input A10

Comparator input C10

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

26

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Terminal Configuration and Functions Copyright © 2014–2018, Texas Instruments Incorporated

Table 4-2. Signal Descriptions – MSP430FR588x and MSP430FR588x1 (continued)
TERMINAL

DESCRIPTION
NAME

PM
RGC
NO.

P9.3/ESICH3/ESITEST3/ A11/C11 43

General-purpose digital I/O

ESI channel 3 sensor excitation output and signal input

ESI test signal 3

Analog input A11

Comparator input C11

P9.4/ESICI0/A12/C12 44

General-purpose digital I/O

ESI channel 0 signal input to comparator

Analog input A12

Comparator input C12

P9.5/ESICI1/A13/C13 45

General-purpose digital I/O

ESI channel 1 signal input to comparator

Analog input A13

Comparator input C13

P9.6/ESICI2/A14/C14 46

General-purpose digital I/O

ESI channel 2 signal input to comparator

Analog input A14

Comparator input C14

P9.7/ESICI3/A15/C15 47

General-purpose digital I/O

ESI channel 3 signal input to comparator

Analog input A15

Comparator input C15
ESIDVCC 48 ESI Power supply
ESIDVSS 49 ESI Ground supply
ESICI 50 ESI Scan IF input to Comparator
ESICOM 51 ESI Common termination for Scan IF sensors
AVCC1 52 Analog power supply
AVSS3 53 Analog ground supply

PJ.7/HFXOUT 54
General-purpose digital I/O

Output terminal of crystal oscillator XT2

PJ.6/HFXIN 55
General-purpose digital I/O

Input terminal for crystal oscillator XT2
AVSS1 56 Analog ground supply

PJ.4/LFXIN 57
General-purpose digital I/O

Input terminal for crystal oscillator XT1

PJ.5/LFXOUT 58
General-purpose digital I/O

Output terminal of crystal oscillator XT1
AVSS2 59 Analog ground supply

P4.0/UCB1SIMO/UCB1SDA/MCLK 60

General-purpose digital I/O

USCI_B1: Slave in, master out (SPI mode)

USCI_B1: I2C data (I2C mode)

MCLK output

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

27

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Terminal Configuration and FunctionsCopyright © 2014–2018, Texas Instruments Incorporated

Table 4-2. Signal Descriptions – MSP430FR588x and MSP430FR588x1 (continued)
TERMINAL

DESCRIPTION
NAME

PM
RGC
NO.

P4.1/UCB1SOMI/UCB1SCL/ACLK 61

General-purpose digital I/O

USCI_B1: Slave out, master in (SPI mode)

USCI_B1: I2C clock (I2C mode)

ACLK output
DVSS3 62 Digital ground supply
DVCC3 63 Digital power supply

P4.2/UCA0SIMO/UCA0TXD/
UCB1CLK 64

General-purpose digital I/O

USCI_A0: Slave in, master out (SPI mode)

USCI_A0: Transmit data (UART mode)

USCI_B1: Clock signal input (SPI slave mode), Clock signal output (SPI master mode)

Thermal pad Pad RGC package only. QFN package exposed thermal pad. TI recommends connection to
VSS.

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

28

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Terminal Configuration and Functions Copyright © 2014–2018, Texas Instruments Incorporated

(1) Any unused pin with a secondary function that is shared with general-purpose I/O should follow the Px.0 to Px.7 unused pin connection
guidelines.

(2) The pulldown capacitor should not exceed 2.2 nF when using devices in Spy-Bi-Wire mode or in 4-wire JTAG mode with TI tools like
FET interfaces or GANG programmers. If JTAG or Spy-Bi-Wire access is not needed, up to a 10-nF pulldown capacitor may be used.

4.3 Pin Multiplexing
Pin multiplexing for these devices is controlled by both register settings and operating modes (for
example, if the device is in test mode). For details of the settings for each pin and diagrams of the
multiplexed ports, see Section 6.11.23.

4.4 Connection of Unused Pins
Table 4-3 lists the correct termination of all unused pins.

Table 4-3. Connection of Unused Pins (1)

PIN POTENTIAL COMMENT
AVCC DVCC

AVSS DVSS

Px.0 to Px.7 Open Set to port function, output direction (PxDIR.n = 1)
R33/LCDCAP DVSS or DVCC If the pin is not used, it can be tied to either supply.

ESIDVCC DVCC

ESIDVSS DVSS

ESICOM Open
ESICI Open

RST/NMI DVCC or VCC 47-kΩ pullup or internal pullup selected with 2.2-nF (10-nF (2)) pulldown
PJ.0/TDO
PJ.1/TDI
PJ.2/TMS
PJ.3/TCK

Open
The JTAG pins are shared with general-purpose I/O function (PJ.x). If not used as JTAG pins,
these pins should be switched to port function, output direction. When used as JTAG pins, these
pins should remain open.

TEST Open This pin always has an internal pulldown enabled.

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

29

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

SpecificationsCopyright © 2014–2018, Texas Instruments Incorporated

(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) Voltage differences between DVCC and AVCC exceeding the specified limits may cause malfunction of the device including erroneous
writes to RAM and FRAM.

(3) All voltages referenced to VSS.
(4) 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.

5 Specifications

5.1 Absolute Maximum Ratings (1)

over operating free-air temperature range (unless otherwise noted)
MIN MAX UNIT

Voltage applied at DVCC and AVCC pins to VSS –0.3 4.1 V
Voltage difference between DVCC and AVCC pins (2) ±0.3 V

Voltage applied to any pin (3) –0.3 VCC + 0.3 V
(4.1 Max) V

Diode current at any device pin ±2 mA
Storage temperature, Tstg

(4) –40 125 °C

(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.

5.2 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) TI recommends powering the DVCC, AVCC, and ESIDVCC pins from the same source. At a minimum, during power up, power down,
and device operation, the voltage difference between DVCC, AVCC, and ESIDVCC must not exceed the limits specified in Absolute
Maximum Ratings. Exceeding the specified limits may cause malfunction of the device including erroneous writes to RAM and FRAM.

(2) See Table 5-1 for additional important information.
(3) Modules may have a different supply voltage range specification. See the specification of each module in this data sheet.
(4) The minimum supply voltage is defined by the supervisor SVS levels. See Table 5-2 for the exact values.
(5) Connect a low-ESR capacitor with at least the value specified and a maximum tolerance of 20% as close as possible to the DVCC and

ESIDVCC pins.
(6) Modules may have a different maximum input clock specification. See the specification of each module in this data sheet.
(7) DCO settings and HF crystals with a typical value less than or equal to the specified MAX value are permitted.
(8) Wait states only occur on actual FRAM accesses; that is, on FRAM cache misses. RAM and peripheral accesses are always executed

without wait states.
(9) DCO settings and HF crystals with a typical value less than or equal to the specified MAX value are permitted. If a clock sources with a

larger typical value is used, the clock must be divided in the clock system.

5.3 Recommended Operating Conditions
Typical data are based on VCC = 3.0 V, TA = 25°C unless otherwise noted.

MIN NOM MAX UNIT
VCC Supply voltage range applied at all DVCC, AVCC, and ESIDVCC pins (1) (2) (3) 1.8 (4) 3.6 V
VSS Supply voltage applied at all DVSS, AVSS, and ESIDVSS pins 0 V
TA Operating free-air temperature –40 85 °C
TJ Operating junction temperature –40 85 °C
CDVCC Capacitor value at DVCC and ESIDVCC (5) 1–20% µF

fSYSTEM
Processor frequency (maximum MCLK
frequency) (6)

No FRAM wait states (NWAITSx = 0) 0 8 (7)
MHz

With FRAM wait states (NWAITSx = 1) (8) 0 16 (9)

fACLK Maximum ACLK frequency 50 kHz
fSMCLK Maximum SMCLK frequency 16 (9) MHz

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

30

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Specifications Copyright © 2014–2018, Texas Instruments Incorporated

(1) All inputs are tied to 0 V or to VCC. Outputs do not source or sink any current.
(2) Characterized with program executing typical data processing.

fACLK = 32768 Hz, fMCLK = fSMCLK = fDCO at specified frequency, except for 12 MHz. For 12 MHz, fDCO = 24 MHz and
fMCLK = fSMCLK = fDCO / 2.
At MCLK frequencies above 8 MHz, the FRAM requires wait states. When wait states are required, the effective MCLK frequency
(fMCLK,eff) decreases. The effective MCLK frequency also depends on the cache hit ratio. SMCLK is not affected by the number of wait
states or the cache hit ratio.
The following equation can be used to compute fMCLK,eff:
fMCLK,eff = fMCLK / [wait states × (1 – cache hit ratio) + 1]
For example, with 1 wait state and 75% cache hit ratio fMCKL,eff = fMCLK / [1 × (1 – 0.75) + 1] = fMCLK / 1.25.

(3) Represents typical program execution. Program and data reside entirely in FRAM. All execution is from FRAM.
(4) Program resides in FRAM. Data resides in SRAM. Average current dissipation varies with cache hit-to-miss ratio as specified. Cache hit

ratio represents number cache accesses divided by the total number of FRAM accesses. For example, a 75% ratio implies three of
every four accesses is from cache, and the remaining are FRAM accesses.

(5) See Figure 5-1 for typical curves. Each characteristic equation shown in the graph is computed using the least squares method for best
linear fit using the typical data shown in Section 5.4.

(6) Program and data reside entirely in RAM. All execution is from RAM.
(7) Program and data reside entirely in RAM. All execution is from RAM. FRAM is off.

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

PARAMETER EXECUTION
MEMORY VCC

FREQUENCY (fMCLK = fSMCLK)

UNIT
1 MHz
0 WAIT
STATES

(NWAITSx = 0)

4 MHz
0 WAIT
STATES

(NWAITSx = 0)

8 MHz
0 WAIT
STATES

(NWAITSx = 0)

12 MHz
1 WAIT STATE
(NWAITSx = 1)

16 MHz
1 WAIT STATE
(NWAITSx = 1)

TYP MAX TYP MAX TYP MAX TYP MAX TYP MAX

IAM, FRAM_UNI
(Unified memory) (3) FRAM 3.0 V 210 640 1220 1475 1845 µA

IAM, FRAM(0%) (4) (5)
FRAM

0% cache hit
ratio

3.0 V 375 1290 2525 2100 2675 µA

IAM, FRAM(50%) (4) (5)
FRAM

50% cache hit
ratio

3.0 V 240 745 1440 1575 1990 µA

IAM, FRAM(66%) (4) (5)
FRAM

66% cache hit
ratio

3.0 V 200 560 1070 1300 1620 µA

IAM, FRAM(75%) (4) (5)
FRAM

75% cache hit
ratio

3.0 V 170 255 480 890 1085 1155 1310 1420 1620 µA

IAM, FRAM(100% (4) (5)
FRAM

100% cache hit
ratio

3.0 V 110 235 420 640 730 µA

IAM, RAM
(6) (5) RAM 3.0 V 130 320 585 890 1070 µA

IAM, RAM only
(7) (5) RAM 3.0 V 100 180 290 555 860 1040 1300 µA

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

0

500

1000

1500

2000

2500

3000

0 1 2 3 4 5 6 7 8 9

A
c
ti
v
e

M
o
d
e

C
u
rr

e
n
t
(µ

A
)

MCLK Frequency (MHz)

I(AM,0%)

I(AM,50%)

I(AM,66%)

I(AM,75%)

I(AM,100%)

I(AM,RAMonly)

I(AM,75%)[µA] = 103 f[MHz] + 68×

31

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

SpecificationsCopyright © 2014–2018, Texas Instruments Incorporated

5.5 Typical Characteristics, Active Mode Supply Currents

I(AM, cache hit ratio): Program resides in FRAM. Data resides in SRAM. Average current dissipation varies with
cache hit-to-miss ratio as specified. Cache hit ratio represents number cache accesses divided by the total number of
FRAM accesses. For example, a 75% ratio implies three of every four accesses is from cache, and the remaining are
FRAM accesses.
I(AM, RAMonly): Program and data reside entirely in RAM. All execution is from RAM. FRAM is off.

Figure 5-1. Typical Active Mode Supply Currents, No Wait States

(1) All inputs are tied to 0 V or to VCC. Outputs do not source or sink any current.
(2) Current for watchdog timer clocked by SMCLK included.

fACLK = 32768 Hz, fMCLK = 0 MHz, fSMCLK = fDCO at specified frequency, except for 12 MHz: here fDCO = 24 MHz and fSMCLK = fDCO / 2.

5.6 Low-Power Mode (LPM0, LPM1) Supply Currents Into VCC Excluding External Current
over recommended operating free-air temperature (unless otherwise noted) (1) (2)

PARAMETER VCC

FREQUENCY (fSMCLK)
UNIT1 MHz 4 MHz 8 MHz 12 MHz 16 MHz

TYP MAX TYP MAX TYP MAX TYP MAX TYP MAX

ILPM0
2.2 V 75 105 165 250 230

µA
3.0 V 85 120 115 175 260 240 275

ILPM1
2.2 V 40 65 130 215 195

µA
3.0 V 40 65 65 130 215 195 220

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

32

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Specifications Copyright © 2014–2018, Texas Instruments Incorporated

(1) All inputs are tied to 0 V or to VCC. Outputs do not source or sink any current.
(2) Not applicable for devices with HF crystal oscillator only.
(3) 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 load.
(4) Low-power mode 2, crystal oscillator test conditions:

Current for watchdog timer clocked by ACLK and RTC clocked by XT1 included. Current for brownout and SVS included.
CPUOFF = 1, SCG0 = 0 SCG1 = 1, OSCOFF = 0 (LPM2),
fXT1 = 32768 Hz, fACLK = fXT1, fMCLK = fSMCLK = 0 MHz

(5) Characterized with a Seiko SSP-T7-FL (SMD) crystal with a load capacitance of 3.7 pF. The internal and external load capacitance are
chosen to closely match the required 3.7-pF load.

(6) Low-power mode 2, VLO test conditions:
Current for watchdog timer clocked by ACLK included. RTC disabled (RTCHOLD = 1). Current for brownout and SVS included.
CPUOFF = 1, SCG0 = 0 SCG1 = 1, OSCOFF = 0 (LPM2),
fXT1 = 0 Hz, fACLK = fVLO, fMCLK = fSMCLK = 0 MHz

(7) Low-power mode 3, 12-pF crystal excluding SVS test conditions:
Current for watchdog timer clocked by ACLK and RTC clocked by XT1 included. Current for brownout included. SVS disabled (SVSHE =
0).
CPUOFF = 1, SCG0 = 1 SCG1 = 1, OSCOFF = 0 (LPM3),
fXT1 = 32768 Hz, fACLK = fXT1, fMCLK = fSMCLK = 0 MHz
Activating additional peripherals increases the current consumption due to active supply current contribution as well as due to additional
idle current. See the idle currents specified for the respective peripheral groups.

(8) Low-power mode 3, 3.7-pF crystal excluding SVS test conditions:
Current for watchdog timer clocked by ACLK and RTC clocked by XT1 included. Current for brownout included. SVS disabled (SVSHE =
0).
CPUOFF = 1, SCG0 = 1 SCG1 = 1, OSCOFF = 0 (LPM3),
fXT1 = 32768 Hz, fACLK = fXT1, fMCLK = fSMCLK = 0 MHz
Activating additional peripherals increases the current consumption due to active supply current contribution as well as due to additional
idle current. See the idle currents specified for the respective peripheral groups.

(9) Low-power mode 3, VLO excluding SVS test conditions:
Current for watchdog timer clocked by ACLK included. RTC disabled (RTCHOLD = 1). Current for brownout included. SVS disabled
(SVSHE = 0).
CPUOFF = 1, SCG0 = 1 SCG1 = 1, OSCOFF = 0 (LPM3),
fXT1 = 0 Hz, fACLK = fVLO, fMCLK = fSMCLK = 0 MHz
Activating additional peripherals increases the current consumption due to active supply current contribution as well as due to additional
idle current. See the idle currents specified for the respective peripheral groups.

(10) Low-power mode 3, VLO excluding SVS test conditions:
Current for watchdog timer clocked by ACLK included. RTC disabled (RTCHOLD = 1). RAM disabled (RCCTL0 = 5A55h). Current for
brownout included. SVS disabled (SVSHE = 0).
CPUOFF = 1, SCG0 = 1 SCG1 = 1, OSCOFF = 0 (LPM3),
fXT1 = 0 Hz, fACLK = fVLO, fMCLK = fSMCLK = 0 MHz
Activating additional peripherals increases the current consumption due to active supply current contribution as well as due to additional
idle current. See the idle currents specified for the respective peripheral groups.

5.7 Low-Power Mode (LPM2, LPM3, LPM4) Supply Currents (Into VCC) Excluding External
Current

over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted) (1)

PARAMETER VCC

TEMPERATURE (TA)

UNIT–40°C 25°C 60°C 85°C

TYP MAX TYP MAX TYP MAX TYP MAX

ILPM2,XT12
Low-power mode 2, 12-pF
crystal (2) (3) (4)

2.2 V 0.6 1.2 3.1 8.8
μA

3.0 V 0.6 1.2 2.2 3.1 8.8 20.8

ILPM2,XT3.7
Low-power mode 2, 3.7-pF
crystal (2) (5) (4)

2.2 V 0.5 1.1 3.0 8.7
μA

3.0 V 0.5 1.1 3.0 8.7

ILPM2,VLO
Low-power mode 2, VLO,
includes SVS (6)

2.2 V 0.3 0.9 2.8 8.5
μA

3.0 V 0.3 0.9 2.0 2.8 8.5 20.5

ILPM3,XT12
Low-power mode 3, 12-pF
crystal, excludes SVS (2) (3) (7)

2.2 V 0.5 0.7 1.2 2.5
μA

3.0 V 0.5 0.7 1.0 1.2 2.5 6.4

ILPM3,XT3.7

Low-power mode 3, 3.7-pF
crystal, excludes SVS (2) (5) (8)

(also see Figure 5-2)

2.2 V 0.4 0.6 1.1 2.4
μA

3.0 V 0.4 0.6 1.1 2.4

ILPM3,VLO
Low-power mode 3,
VLO, excludes SVS (9)

2.2 V 0.3 0.4 0.9 2.2
μA

3.0 V 0.3 0.4 0.8 0.9 2.2 6.1

ILPM3,VLO,
RAMoff

Low-power mode 3,
VLO, excludes SVS, RAM
powered-down completely (10)

2.2 V 0.3 0.4 0.8 2.1
μA

3.0 V 0.3 0.4 0.7 0.8 2.1 5.2

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

33

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

SpecificationsCopyright © 2014–2018, Texas Instruments Incorporated

Low-Power Mode (LPM2, LPM3, LPM4) Supply Currents (Into VCC) Excluding External
Current (continued)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted) (1)

PARAMETER VCC

TEMPERATURE (TA)

UNIT–40°C 25°C 60°C 85°C

TYP MAX TYP MAX TYP MAX TYP MAX

(11) Low-power mode 4 including SVS test conditions:
Current for brownout and SVS included (SVSHE = 1).
CPUOFF = 1, SCG0 = 1 SCG1 = 1, OSCOFF = 1 (LPM4),
fXT1 = 0 Hz, fACLK = 0 Hz, fMCLK = fSMCLK = 0 MHz
Activating additional peripherals increases the current consumption due to active supply current contribution as well as due to additional
idle current. See the idle currents specified for the respective peripheral groups.

(12) Low-power mode 4 excluding SVS test conditions:
Current for brownout included. SVS disabled (SVSHE = 0).
CPUOFF = 1, SCG0 = 1 SCG1 = 1, OSCOFF = 1 (LPM4),
fXT1 = 0 Hz, fACLK = 0 Hz, fMCLK = fSMCLK = 0 MHz
Activating additional peripherals increases the current consumption due to active supply current contribution as well as due to additional
idle current. See the idle currents specified for the respective peripheral groups.

(13) Low-power mode 4 excluding SVS test conditions:
Current for brownout included. SVS disabled (SVSHE = 0). RAM disabled (RCCTL0 = 5A55h).
CPUOFF = 1, SCG0 = 1 SCG1 = 1, OSCOFF = 1 (LPM4),
fXT1 = 0 Hz, fACLK = 0 Hz, fMCLK = fSMCLK = 0 MHz
Activating additional peripherals increases the current consumption due to active supply current contribution as well as due to additional
idle current. See the idle currents specified for the respective peripheral groups.

ILPM4,SVS
Low-power mode 4, includes
SVS (11)

2.2 V 0.4 0.5 0.9 2.3
μA

3.0 V 0.4 0.5 0.8 0.9 2.3 6.2

ILPM4
Low-power mode 4, excludes
SVS (12)

2.2 V 0.2 0.3 0.7 2.0
μA

3.0 V 0.2 0.3 0.6 0.7 2.0 6.0

ILPM4,RAMoff

Low-power mode 4, excludes
SVS, RAM powered-down
completely (13)

2.2 V 0.2 0.3 0.7 1.9
μA

3.0 V 0.2 0.3 0.6 0.7 1.9 5.1

IIDLE,GroupA

Additional idle current if one or
more modules from Group A
(see Table 6-3) are activated in
LPM3 or LPM4

3.0V 0.02 0.3 1.2 μA

IIDLE,GroupB

Additional idle current if one or
more modules from Group B
(see Table 6-3) are activated in
LPM3 or LPM4

3.0V 0.02 0.3 1.2 μA

IIDLE,GroupC

Additional idle current if one or
more modules from Group C
(see Table 6-3) are activated in
LPM3 or LPM4

3.0V 0.02 0.38 1.5 μA

IIDLE,GroupD

Additional idle current if one or
more modules from Group D
(see Table 6-3) are activated in
LPM3 or LPM4

3.0V 0.015 0.25 1.0 μA

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

34

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Specifications Copyright © 2014–2018, Texas Instruments Incorporated

(1) Current for watchdog timer clocked by ACLK and RTC clocked by XT1 included. Current for brownout included. SVS disabled (SVSHE =
0).
CPUOFF = 1, SCG0 = 1 SCG1 = 1, OSCOFF = 0 (LPM3),
fXT1 = 32768 Hz, fACLK = fXT1, fMCLK = fSMCLK = 0 MHz
Activating additional peripherals increases the current consumption due to active supply current contribution as well as due to additional
idle current - idle current of Group containing LCD module already included. See the idle currents specified for the respective peripheral
groups.

(2) LCDMx = 11 (4-mux mode), LCDREXT = 1, LCDEXTBIAS = 1 (external biasing), LCD2B = 0 (1/3 bias), LCDCPEN = 0 (charge pump
disabled), LCDSSEL = 0, LCDPREx = 101, LCDDIVx = 00011 (fLCD = 32768 Hz / 32 / 4 = 256 Hz)
Current through external resistors not included (voltage levels are supplied by test equipment).
Even segments S0, S2, ... = 0, odd segments S1, S3, ... = 1. No LCD panel load.

(3) LCDMx = 11 (4-mux mode), LCDREXT = 0, LCDEXTBIAS = 0 (internal biasing), LCD2B = 0 (1/3 bias), LCDCPEN = 0 (charge pump
disabled), LCDSSEL = 0, LCDPREx = 101, LCDDIVx = 00011 (fLCD = 32768 Hz / 32 / 4 = 256 Hz)
Even segments S0, S2, ...=0, odd segments S1, S3, ... = 1. No LCD panel load.

(4) LCDMx = 11 (4-mux mode), LCDREXT = 0, LCDEXTBIAS = 0 (internal biasing), LCD2B = 0 (1/3 bias), LCDCPEN = 1 (charge pump
enabled), VLCDx = 1000 (VLCD= 3 V typical), LCDSSEL = 0, LCDPREx = 101, LCDDIVx = 00011 (fLCD = 32768 Hz / 32 / 4 = 256 Hz)
Even segments S0, S2, ...=0, odd segments S1, S3, ... = 1. No LCD panel load. CLCDCAP = 10 µF

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

PARAMETER VCC

TEMPERATURE (TA)

UNIT–40°C 25°C 60°C 85°C

TYP MAX TYP MAX TYP MAX TYP MAX

ILPM3,XT12
LCD,
ext. bias

Low-power mode 3 (LPM3)
current,12-pF crystal, LCD 4-
mux mode, external biasing,
excludes SVS (1) (2)

3.0 V 0.7 0.9 1.5 3.1 µA

ILPM3,XT12
LCD,
int. bias

Low-power mode 3 (LPM3)
current, 12-pF crystal, LCD 4-
mux mode, internal biasing,
charge pump disabled,
excludes SVS (1) (3)

3.0 V 2.0 2.2 2.9 2.8 4.4 9.3 µA

ILPM3,XT12
LCD,CP

Low-power mode 3 (LPM3)
current,12-pF crystal, LCD 4-
mux mode, internal biasing,
charge pump enabled, 1/3 bias,
excludes SVS (1) (4)

2.2 V 5.0 5.2 5.8 7.4

µA
3.0 V 4.5 4.7 5.3 6.9

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

35

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

SpecificationsCopyright © 2014–2018, Texas Instruments Incorporated

(1) All inputs are tied to 0 V or to VCC. Outputs do not source or sink any current.
(2) Not applicable for devices with HF crystal oscillator only.
(3) 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 load.
(4) Low-power mode 3.5, 1-pF crystal including SVS test conditions:

Current for RTC clocked by XT1 included. Current for brownout and SVS included (SVSHE = 1). Core regulator disabled.
PMMREGOFF = 1, CPUOFF = 1, SCG0 = 1 SCG1 = 1, OSCOFF = 1 (LPMx.5),
fXT1 = 32768 Hz, fACLK = fXT1, fMCLK = fSMCLK = 0 MHz

(5) Characterized with a Seiko SSP-T7-FL (SMD) crystal with a load capacitance of 3.7 pF. The internal and external load capacitance are
chosen to closely match the required 3.7-pF load.

(6) Low-power mode 3.5, 3.7-pF crystal excluding SVS test conditions:
Current for RTC clocked by XT1 included.Current for brownout included. SVS disabled (SVSHE = 0). Core regulator disabled.
PMMREGOFF = 1, CPUOFF = 1, SCG0 = 1 SCG1 = 1, OSCOFF = 1 (LPMx.5),
fXT1 = 32768 Hz, fACLK = fXT1, fMCLK = fSMCLK = 0 MHz

(7) Low-power mode 4.5 including SVS test conditions:
Current for brownout and SVS included (SVSHE = 1). Core regulator disabled.
PMMREGOFF = 1, CPUOFF = 1, SCG0 = 1 SCG1 = 1, OSCOFF = 1 (LPMx.5),
fXT1 = 0 Hz, fACLK = 0 Hz, fMCLK = fSMCLK = 0 MHz

(8) Low-power mode 4.5 excluding SVS test conditions:
Current for brownout included. SVS disabled (SVSHE = 0). Core regulator disabled.
PMMREGOFF = 1, CPUOFF = 1, SCG0 = 1 SCG1 = 1, OSCOFF = 1 (LPMx.5),
fXT1 = 0 Hz, fACLK = 0 Hz, fMCLK = fSMCLK = 0 MHz

5.9 Low-Power Mode LPMx.5 Supply Currents (Into VCC) Excluding External Current
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted) (1)

PARAMETER VCC
–40°C 25°C 60°C 85°C

UNIT
TYP MAX TYP MAX TYP MAX TYP MAX

ILPM3.5,XT12
Low-power mode 3.5, 12-pF
crystal including SVS (2) (3) (4)

2.2 V 0.4 0.45 0.55 0.75
μA

3.0 V 0.4 0.45 0.7 0.55 0.75 1.6

ILPM3.5,XT3.7
Low-power mode 3.5, 3.7-pF
crystal excluding SVS (2) (5) (6)

2.2 V 0.3 0.35 0.4 0.65
μA

3.0 V 0.3 0.35 0.4 0.65

ILPM4.5,SVS
Low-power mode 4.5, including
SVS (7)

2.2 V 0.2 0.2 0.25 0.35
μA

3.0 V 0.2 0.2 0.4 0.25 0.35 0.7

ILPM4.5
Low-power mode 4.5,
excluding SVS (8)

2.2 V 0.02 0.02 0.03 0.14
μA

3.0 V 0.02 0.02 0.03 0.13 0.5

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

-50 -25 0 25 50 75 100

3.0 V, SVS off

2.2 V, SVS off

L
P

M
3
.5

S
u
p
p
ly

C
u
rr

e
n
t

(µ
A

)

Temperature (°C)

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

-50 -25 0 25 50 75 100

3.0 V, SVS off

2.2 V, SVS off

3.0 V, SVS on

2.2 V, SVS on

L
P

M
4
.5

S
u
p
p
ly

C
u
rr

e
n
t

(µ
A

)

Temperature (°C)

0

0.5

1

1.5

2

2.5

3

-50 -25 0 25 50 75 100

L
P

M
3

S
u
p
p
ly

C
u
rr

e
n
t

(µ
A

)

Temperature (°C)

3.0 V, SVS off

2.2 V, SVS off

3.0 V, SVS on

2.2 V, SVS on

0

0.5

1

1.5

2

2.5

3

-50 -25 0 25 50 75 100

L
P

M
4

S
u
p
p
ly

C
u
rr

e
n
t

(µ
A

)

Temperature (°C)

3.0 V, SVS off

2.2 V, SVS off

3.0 V, SVS on

2.2 V, SVS on

36

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Specifications Copyright © 2014–2018, Texas Instruments Incorporated

5.10 Typical Characteristics, Low-Power Mode Supply Currents

Figure 5-2. LPM3 Supply Current vs Temperature (LPM3, XT3.7) Figure 5-3. LPM4 Supply Current vs Temperature (LPM4, SVS)

Figure 5-4. LPM3.5 Supply Current vs Temperature (LPM3.5,
XT3.7)

Figure 5-5. LPM4.5 Supply Current vs Temperature (LPM4.5)

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

37

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

SpecificationsCopyright © 2014–2018, Texas Instruments Incorporated

(1) LCD_C: See Section 5.8. For other module currents not listed here, see the module-specific parameter sections.

5.11 Typical Characteristics, Current Consumption per Module (1)

MODULE TEST CONDITIONS REFERENCE CLOCK MIN TYP MAX UNIT
Timer_A Module input clock 3 μA/MHz
Timer_B Module input clock 5 μA/MHz
eUSCI_A UART mode Module input clock 5.5 μA/MHz
eUSCI_A SPI mode Module input clock 3.5 μA/MHz
eUSCI_B SPI mode Module input clock 3.5 μA/MHz
eUSCI_B I2C mode, 100 kbaud Module input clock 3.5 μA/MHz
RTC_C 32 kHz 100 nA
MPY Only from start to end of operation MCLK 25 μA/MHz
CRC16 Only from start to end of operation MCLK 2.5 μA/MHz
CRC32 Only from start to end of operation MCLK 2.5 μA/MHz

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

38

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Specifications Copyright © 2014–2018, Texas Instruments Incorporated

(1) For more information about traditional and new thermal metrics, see Semiconductor and IC Package Thermal Metrics.
(2) N/A = not applicable
(3) 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.
(4) 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.
(5) 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.
(6) The junction-to-case (bottom) thermal resistance is obtained by simulating a cold plate test on the exposed (power) pad. No specific

JEDEC standard test exists, but a close description can be found in the ANSI SEMI standard G30-88.

5.12 Thermal Resistance Characteristics
THERMAL METRIC (1) PACKAGE VALUE (2) UNIT

θJA Junction-to-ambient thermal resistance, still air (3)

LQFP-100 (PZ)

49.8 °C/W
θJC(TOP) Junction-to-case (top) thermal resistance (4) 9.7 °C/W
θJB Junction-to-board thermal resistance (5) 26.0 °C/W
ΨJB Junction-to-board thermal characterization parameter 25.7 °C/W
ΨJT Junction-to-top thermal characterization parameter 0.2 °C/W
θJC(BOTTOM) Junction-to-case (bottom) thermal resistance (6) N/A °C/W
θJA Junction-to-ambient thermal resistance, still air (3)

LQFP-80 (PN)

49.5 °C/W
θJC(TOP) Junction-to-case (top) thermal resistance (4) 14.7 °C/W
θJB Junction-to-board thermal resistance (5) 24.1 °C/W
ΨJB Junction-to-board thermal characterization parameter 23.8 °C/W
ΨJT Junction-to-top thermal characterization parameter 0.7 °C/W
θJC(BOTTOM) Junction-to-case (bottom) thermal resistance (6) N/A °C/W
θJA Junction-to-ambient thermal resistance, still air (3)

LQFP-64 (PM)

55.3 °C/W
θJC(TOP) Junction-to-case (top) thermal resistance (4) 16.8 °C/W
θJB Junction-to-board thermal resistance (5) 26.8 °C/W
ΨJB Junction-to-board thermal characterization parameter 26.5 °C/W
ΨJT Junction-to-top thermal characterization parameter 0.8 °C/W
θJC(BOTTOM) Junction-to-case (bottom) thermal resistance (6) N/A °C/W
θJA Junction-to-ambient thermal resistance, still air (3)

VQFN-64 (RGC)

29.2 °C/W
θJC(TOP) Junction-to-case (top) thermal resistance (4) 13.9 °C/W
θJB Junction-to-board thermal resistance (5) 8.1 °C/W
ΨJB Junction-to-board thermal characterization parameter 8.0 °C/W
ΨJT Junction-to-top thermal characterization parameter 0.2 °C/W
θJC(BOTTOM) Junction-to-case (bottom) thermal resistance (6) 1.0 °C/W

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com/lit/pdf/SPRA953

0

0.5

1

1.5

2

1 10 100 1000 10000 100000

B
ro

w
n
o

u
t

P
o
w

e
r-

D
o
w

n
L
e
v
e
l
(V

)

Supply Voltage Power-Down Slope (V/s)

VVCC_BOR- for reliable

device start-up

Process-Temperature Corner Case 1

Typical

Process-Temperature Corner Case 2

MIN Limit

39

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

SpecificationsCopyright © 2014–2018, Texas Instruments Incorporated

5.13 Timing and Switching Characteristics

5.13.1 Power Supply Sequencing
TI recommends powering the AVCC, DVCC, and ESIDVCC pins from the same source. At a minimum,
during power up, power down, and device operation, the voltage difference between AVCC, DVCC, and
ESIDVCC must not exceed the limits specified in Absolute Maximum Ratings. Exceeding the specified
limits may cause malfunction of the device including erroneous writes to RAM and FRAM.

At power up, the device does not start executing code before the supply voltage reached VSVSH+ if the
supply rises monotonically to this level.

Table 5-1 lists the power ramp requirements.

(1) In case of a supply voltage brownout, the device supply voltages must ramp down to the specified brownout power-down level
(VVCC_BOR-) before the voltage is ramped up again to ensure a reliable device start-up and performance according to the data sheet
including the correct operation of the on-chip SVS module.

(2) Fast supply voltage changes can trigger a BOR reset even within the recommended supply voltage range. To avoid unwanted BOR
resets, the supply voltage must change by less than 0.05 V per microsecond (±0.05 V/µs). Following the data sheet recommendation for
capacitor CDVCC should limit the slopes accordingly.

(3) The brownout levels are measured with a slowly changing supply. With faster slopes, the MIN level required to reset the device properly
can decrease to 0 V. Use the graph in Figure 5-6 to estimate the VVCC_BOR- level based on the down slope of the supply voltage. After
removing VCC, the down slope can be estimated based on the current consumption and the capacitance on DVCC: dV/dt = I/C where
dV/dt = slope, I = current, C = capacitance.

(4) The brownout levels are measured with a slowly changing supply.

Table 5-1. Brownout and Device Reset Power Ramp Requirements
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS MIN MAX UNIT

VVCC_BOR– Brownout power-down level (1) (2) | dDVCC/dt | < 3 V/s (3) 0.7 1.66
V

| dDVCC/dt | > 300 V/s (3) 0
VVCC_BOR+ Brownout power-up level (2) | dDVCC/dt | < 3 V/s (4) 0.79 1.68 V

Figure 5-6. Brownout Power-Down Level vs Supply Voltage Down Slope

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

40

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Specifications Copyright © 2014–2018, Texas Instruments Incorporated

Table 5-2 lists the characteristics of the SVS.

(1) For additional information, see the Dynamic Voltage Scaling Power Solution for MSP430 Devices With Single-Channel LDO Reference
Design.

Table 5-2. SVS
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT
ISVSH,LPM SVSH current consumption, low-power modes 170 300 nA
VSVSH- SVSH power-down level (1) 1.75 1.80 1.85 V
VSVSH+ SVSH power-up level (1) 1.77 1.88 1.99 V
VSVSH_hys SVSH hysteresis 40 120 mV
tPD,SVSH, AM SVSH propagation delay, active mode dVVcc/dt = –10 mV/µs 10 µs

5.13.2 Reset Timing
Table 5-11 lists the input requirements for the RST signal.

(1) Not applicable if RST/NMI pin configured as NMI.

Table 5-3. Reset Input
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER VCC MIN MAX UNIT
t(RST) External reset pulse duration on RST (1) 2.2 V, 3.0 V 2 µs

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com/tool/TIDA-01172
http://www.ti.com/tool/TIDA-01172

41

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

SpecificationsCopyright © 2014–2018, Texas Instruments Incorporated

5.13.3 Clock Specifications
Table 5-4 lists the characteristics of the LFXT.

(1) To improve EMI on the LFXT oscillator, observe the following guidelines.
• 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 LFXIN and LFXOUT.
• Avoid running PCB traces underneath or adjacent to the LFXIN and LFXOUT pins.
• Use assembly materials and processes that avoid any parasitic load on the oscillator LFXIN and LFXOUT pins.
• If conformal coating is used, ensure that it does not induce capacitive or resistive leakage between the oscillator pins.

(2) When LFXTBYPASS is set, LFXT circuits are automatically powered down. Input signal is a digital square wave with parametrics
defined in the Schmitt-trigger Inputs section of this data sheet. Duty cycle requirements are defined by DCLFXT, SW.

(3) Maximum frequency of operation of the entire device cannot be exceeded.
(4) Oscillation allowance is based on a safety factor of 5 for recommended crystals. The oscillation allowance is a function of the

LFXTDRIVE 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 LFXTDRIVE = {0}, CL,eff = 3.7 pF.
• For LFXTDRIVE = {1}, CL,eff = 6 pF
• For LFXTDRIVE = {2}, 6 pF ≤ CL,eff ≤ 9 pF
• For LFXTDRIVE = {3}, 9 pF ≤ CL,eff ≤ 12.5 pF

(5) This represents all the parasitic capacitance present at the LFXIN and LFXOUT terminals, respectively, including parasitic bond and
package capacitance. The effective load capacitance, CL,eff can be computed as CIN × COUT / (CIN + COUT), where CIN and COUT are the
total capacitance at the LFXIN and LFXOUT terminals, respectively.

(6) Requires external capacitors at both terminals to meet the effective load capacitance specified by crystal manufacturers. Recommended
effective load capacitance values supported are 3.7 pF, 6 pF, 9 pF, and 12.5 pF. Maximum shunt capacitance of 1.6 pF. The PCB adds
additional capacitance, so it must also be considered in the overall capacitance. Verify that the recommended effective load capacitance
of the selected crystal is met.

Table 5-4. Low-Frequency Crystal Oscillator, LFXT (1)

over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)
PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

IVCC.LFXT Current consumption

fOSC = 32768 Hz,
LFXTBYPASS = 0, LFXTDRIVE = {0},
TA = 25°C, CL,eff = 3.7 pF, ESR ≈ 44 kΩ

3.0 V

180

nA

fOSC = 32768 Hz,
LFXTBYPASS = 0, LFXTDRIVE = {1},
TA = 25°C, CL,eff = 6 pF, ESR ≈ 40 kΩ

185

fOSC = 32768 Hz,
LFXTBYPASS = 0, LFXTDRIVE = {2},
TA = 25°C, CL,eff = 9 pF, ESR ≈ 40 kΩ

225

fOSC = 32768 Hz,
LFXTBYPASS = 0, LFXTDRIVE = {3},
TA = 25°C, CL,eff = 12.5 pF, ESR ≈ 40 kΩ

330

fLFXT LFXT oscillator crystal frequency LFXTBYPASS = 0 32768 Hz

DCLFXT LFXT oscillator duty cycle Measured at ACLK,
fLFXT = 32768 Hz 30% 70%

fLFXT,SW
LFXT oscillator logic-level
square-wave input frequency LFXTBYPASS = 1 (2) (3) 10.5 32.768 50 kHz

DCLFXT, SW
LFXT oscillator logic-level
square-wave input duty cycle LFXTBYPASS = 1 30% 70%

OALFXT
Oscillation allowance for
LF crystals (4)

LFXTBYPASS = 0, LFXTDRIVE = {1},
fLFXT = 32768 Hz, CL,eff = 6 pF 210

kΩ
LFXTBYPASS = 0, LFXTDRIVE = {3},
fLFXT = 32768 Hz, CL,eff = 12.5 pF 300

CLFXIN
Integrated load capacitance at
LFXIN terminal (5) (6) 2 pF

CLFXOUT
Integrated load capacitance at
LFXOUT terminal (5) (6) 2 pF

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

42

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Specifications Copyright © 2014–2018, Texas Instruments Incorporated

Table 5-4. Low-Frequency Crystal Oscillator, LFXT(1) (continued)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

(7) Includes start-up counter of 1024 clock cycles.
(8) Frequencies above the MAX specification do not set the fault flag. Frequencies between the MIN and MAX specification may set the

flag. A static condition or stuck at fault condition sets the flag.
(9) Measured with logic-level input frequency but also applies to operation with crystals.

tSTART,LFXT Start-up time (7)

fOSC = 32768 Hz,
LFXTBYPASS = 0, LFXTDRIVE = {0},
TA = 25°C, CL,eff = 3.7 pF

3.0 V 800

ms
fOSC = 32768 Hz,
LFXTBYPASS = 0, LFXTDRIVE = {3},
TA = 25°C, CL,eff = 12.5 pF

3.0 V 1000

fFault,LFXT Oscillator fault frequency (8) (9) 0 3500 Hz

Table 5-5 lists the characteristics of the HFXT.

(1) To improve EMI on the HFXT oscillator, observe the following guidelines.
• 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 HFXIN and HFXOUT.
• Avoid running PCB traces underneath or adjacent to the HFXIN and HFXOUT pins.
• Use assembly materials and processes that avoid any parasitic load on the oscillator HFXIN and HFXOUT pins.
• If conformal coating is used, ensure that it does not induce capacitive or resistive leakage between the oscillator pins.

(2) HFFREQ = {0} is not supported for HFXT crystal mode of operation.
(3) Maximum frequency of operation of the entire device cannot be exceeded.
(4) When HFXTBYPASS is set, HFXT circuits are automatically powered down. Input signal is a digital square wave with parametrics

defined in the Schmitt-trigger Inputs section of this data sheet. Duty cycle requirements are defined by DCHFXT, SW.

Table 5-5. High-Frequency Crystal Oscillator, HFXT (1)

over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)
PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

IDVCC.HFXT

HFXT oscillator
crystal current HF
mode at typical
ESR

fOSC = 4 MHz,
HFXTBYPASS = 0, HFXTDRIVE = 0, HFFREQ = 1 (2)

TA = 25°C, CL,eff = 18 pF, Typical ESR, Cshunt

3.0 V

75

μA

fOSC = 8 MHz,
HFXTBYPASS = 0, HFXTDRIVE = 1, HFFREQ = 1,
TA = 25°C, CL,eff = 18 pF, Typical ESR, Cshunt

120

fOSC = 16 MHz,
HFXTBYPASS = 0, HFXTDRIVE = 2, HFFREQ = 2,
TA = 25°C, CL,eff = 18 pF, Typical ESR, Cshunt

190

fOSC = 24 MHz,
HFXTBYPASS = 0, HFXTDRIVE = 3, HFFREQ = 3,
TA = 25°C, CL,eff = 18 pF, Typical ESR, Cshunt

250

fHFXT

HFXT oscillator
crystal frequency,
crystal mode

HFXTBYPASS = 0, HFFREQ = 1 (2) (3) 4 8
MHzHFXTBYPASS = 0, HFFREQ = 2 (3) 8.01 16

HFXTBYPASS = 0, HFFREQ = 3 (3) 16.01 24

DCHFXT
HFXT oscillator
duty cycle Measured at SMCLK, fHFXT = 16 MHz 40% 50% 60%

fHFXT,SW

HFXT oscillator
logic-level square-
wave input
frequency, bypass
mode

HFXTBYPASS = 1, HFFREQ = 0 (4) (3) 0.9 4

MHz
HFXTBYPASS = 1, HFFREQ = 1 (4) (3) 4.01 8
HFXTBYPASS = 1, HFFREQ = 2 (4) (3) 8.01 16
HFXTBYPASS = 1, HFFREQ = 3 (4) (3) 16.01 24

DCHFXT, SW

HFXT oscillator
logic-level square-
wave input duty
cycle

HFXTBYPASS = 1 40% 60%

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

43

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

SpecificationsCopyright © 2014–2018, Texas Instruments Incorporated

Table 5-5. High-Frequency Crystal Oscillator, HFXT(1) (continued)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

(5) Includes start-up counter of 1024 clock cycles.
(6) This represents all the parasitic capacitance present at the HFXIN and HFXOUT terminals, respectively, including parasitic bond and

package capacitance. The effective load capacitance, CL,eff can be computed as CIN × COUT / (CIN + COUT), where CIN and COUT are the
total capacitance at the HFXIN and HFXOUT terminals, respectively.

(7) Requires external capacitors at both terminals to meet the effective load capacitance specified by crystal manufacturers. Recommended
effective load capacitance values supported are 14 pF, 16 pF, and 18 pF. Maximum shunt capacitance of 7 pF. The PCB adds
additional capacitance, so it must also be considered in the overall capacitance. Verify that the recommended effective load capacitance
of the selected crystal is met.

(8) Frequencies above the MAX specification do not set the fault flag. Frequencies between the MIN and MAX might set the flag. A static
condition or stuck at fault condition set the flag.

(9) Measured with logic-level input frequency but also applies to operation with crystals.

tSTART,HFXT Start-up time (5)

fOSC = 4 MHz,
HFXTBYPASS = 0, HFXTDRIVE = 0, HFFREQ = 1,
TA = 25°C, CL,eff = 16 pF

3.0 V 1.6

ms
fOSC = 24 MHz ,
HFXTBYPASS = 0, HFXTDRIVE = 3, HFFREQ = 3,
TA = 25°C, CL,eff = 16 pF

3.0 V 0.6

CHFXIN

Integrated load
capacitance at
HFXIN terminaI (6)
(7)

2 pF

CHFXOUT

Integrated load
capacitance at
HFXOUT
terminaI (6) (7)

2 pF

fFault,HFXT
Oscillator fault
frequency (8) (9) 0 800 kHz

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

44

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Specifications Copyright © 2014–2018, Texas Instruments Incorporated

Table 5-6 lists the characteristics of the DCO.

(1) After a wakeup from LPM1, LPM2, LPM3, or LPM4, the DCO frequency fDCO might exceed the specified frequency range for a few clock
cycles by up to 5% before settling into the specified steady-state frequency range.

(2) Calculated using the box method: (MAX(–40ºC to 85ºC) – MIN(–40ºC to 85ºC)) / MIN(–40ºC to 85ºC) / (85ºC – (–40ºC))

Table 5-6. DCO
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

fDCO1
DCO frequency range
1 MHz, trimmed

Measured at SMCLK, divide by 1,
DCORSEL = 0, DCOFSEL = 0,
DCORSEL = 1, DCOFSEL = 0

1 ±3.5% MHz

fDCO2.7
DCO frequency range
2.7 MHz, trimmed

Measured at SMCLK, divide by 1,
DCORSEL = 0, DCOFSEL = 1 2.667 ±3.5% MHz

fDCO3.5
DCO frequency range
3.5 MHz, trimmed

Measured at SMCLK, divide by 1,
DCORSEL = 0, DCOFSEL = 2 3.5 ±3.5% MHz

fDCO4
DCO frequency range
4 MHz, trimmed

Measured at SMCLK, divide by 1,
DCORSEL = 0, DCOFSEL = 3 4 ±3.5% MHz

fDCO5.3
DCO frequency range
5.3 MHz, trimmed

Measured at SMCLK, divide by 1,
DCORSEL = 0, DCOFSEL = 4,
DCORSEL = 1, DCOFSEL = 1

5.333 ±3.5% MHz

fDCO7
DCO frequency range
7 MHz, trimmed

Measured at SMCLK, divide by 1,
DCORSEL = 0, DCOFSEL = 5,
DCORSEL = 1, DCOFSEL = 2

7 ±3.5% MHz

fDCO8
DCO frequency range
8 MHz, trimmed

Measured at SMCLK, divide by 1,
DCORSEL = 0, DCOFSEL = 6,
DCORSEL = 1, DCOFSEL = 3

8 ±3.5% MHz

fDCO16
DCO frequency range
16 MHz, trimmed

Measured at SMCLK, divide by 1,
DCORSEL = 1, DCOFSEL = 4 16 ±3.5% (1) MHz

fDCO21
DCO frequency range
21 MHz, trimmed

Measured at SMCLK, divide by 2,
DCORSEL = 1, DCOFSEL = 5 21 ±3.5% (1) MHz

fDCO24
DCO frequency range
24 MHz, trimmed

Measured at SMCLK, divide by 2,
DCORSEL = 1, DCOFSEL = 6 24 ±3.5% (1) MHz

fDCO,DC Duty cycle

Measured at SMCLK, divide by 1,
no external divide, all
DCORSEL/DCOFSEL settings except
DCORSEL = 1, DCOFSEL = 5 and
DCORSEL = 1, DCOFSEL = 6

48% 50% 52%

tDCO, JITTER DCO jitter

Based on fsignal = 10 kHz and DCO used
for 12-bit SAR ADC sampling source.
This achieves >74 dB SNR due to jitter
(that is, it is limited by ADC
performance).

2 3 ns

dfDCO/dT DCO temperature drift (2) 3.0 V 0.01 %/ºC

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

45

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

SpecificationsCopyright © 2014–2018, Texas Instruments Incorporated

Table 5-7 lists the characteristics of the VLO.

(1) Calculated using the box method: (MAX(–40ºC to 85°C) – MIN(–40ºC to 85°C)) / MIN(–40ºC 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)

Table 5-7. 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 MIN TYP MAX UNIT
IVLO Current consumption 100 nA
fVLO VLO frequency Measured at ACLK 6 9.4 14 kHz
dfVLO/dT VLO frequency temperature drift Measured at ACLK (1) 0.2 %/°C
dfVLO/dVCC VLO frequency supply voltage drift Measured at ACLK (2) 0.7 %/V
fVLO,DC Duty cycle Measured at ACLK 40% 50% 60%

Table 5-8 lists the characteristics of the MODOSC.

(1) Calculated using the box method: (MAX(–40ºC to 85°C) – MIN(–40ºC to 85°C)) / MIN(–40ºC 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)

Table 5-8. Module Oscillator (MODOSC)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT
IMODOSC Current consumption Enabled 25 μA
fMODOSC MODOSC frequency 4.0 4.8 5.4 MHz
fMODOSC/dT MODOSC frequency temperature drift (1) 0.08 %/℃

fMODOSC/dVCC
MODOSC frequency supply voltage
drift (2) 1.4 %/V

DCMODOSC Duty cycle Measured at SMCLK, divide by 1 40% 50% 60%

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

46

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Specifications Copyright © 2014–2018, Texas Instruments Incorporated

5.13.4 Wake-up Characteristics
Table 5-9 lists the wake-up times.

(1) The wake-up time is measured from the edge of an external wake-up signal (for example, port interrupt or wake-up event) to the first
externally observable MCLK clock edge. MCLK is sourced by the DCO and the MCLK divider is set to divide-by-1 (DIVMx = 000b,
fMCLK = fDCO). This time includes the activation of the FRAM during wakeup.

(2) The wake-up time is measured from the edge of an external wake-up signal (for example, port interrupt or wake-up event) until the first
instruction of the user program is executed.

Table 5-9. 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 VCC MIN TYP MAX UNIT

tWAKE-UP FRAM

(Additional) wake-up time to activate the FRAM
in AM if previously disabled by the FRAM
controller or from an LPM if immediate
activation is selected for wakeup

6 10 μs

tWAKE-UP LPM0 Wake-up time from LPM0 to active mode (1) 2.2 V, 3.0 V 400 +
1.5 / fDCO

ns

tWAKE-UP LPM1 Wake-up time from LPM1 to active mode (1) 2.2 V, 3.0 V 6 μs
tWAKE-UP LPM2 Wake-up time from LPM2 to active mode (1) 2.2 V, 3.0 V 6 μs
tWAKE-UP LPM3 Wake-up time from LPM3 to active mode (1) 2.2 V, 3.0 V 7 10 μs
tWAKE-UP LPM4 Wake-up time from LPM4 to active mode (1) 2.2 V, 3.0 V 7 10 μs
tWAKE-UP LPM3.5 Wake-up time from LPM3.5 to active mode (2) 2.2 V, 3.0 V 250 375 μs

tWAKE-UP LPM4.5 Wake-up time from LPM4.5 to active mode (2) SVSHE = 1 2.2 V, 3.0 V 250 375 μs
SVSHE = 0 2.2 V, 3.0 V 1 1.5 ms

tWAKE-UP-RST
Wake-up time from a RST pin triggered reset to
active mode (2) 2.2 V, 3.0 V 250 375 μs

tWAKE-UP-BOR Wake-up time from power-up to active mode (2) 2.2 V, 3.0 V 1 1.5 ms

Table 5-10 lists the typical charge consumed during wakeup from various low-power modes.

(1) Charge used during the wake-up time from a given low-power mode to active mode. This does not include the energy required in active
mode (for example, for an interrupt service routine).

(2) Charge required until start of user code. This does not include the energy required to reconfigure the device.

Table 5-10. Typical Wake-up Charge (1)

also see Figure 5-7 and Figure 5-8
PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

QWAKE-UP FRAM
Charge used for activating the FRAM in AM or during wake-up
from LPM0 if previously disabled by the FRAM controller. 15.1 nAs

QWAKE-UP LPM0
Charge used for wake-up from LPM0 to active mode (with
FRAM active) 4.4 nAs

QWAKE-UP LPM1
Charge used for wake-up from LPM1 to active mode (with
FRAM active) 15.1 nAs

QWAKE-UP LPM2
Charge used for wake-up from LPM2 to active mode (with
FRAM active) 15.3 nAs

QWAKE-UP LPM3
Charge used for wake-up from LPM3 to active mode (with
FRAM active) 16.5 nAs

QWAKE-UP LPM4
Charge used for wake-up from LPM4 to active mode (with
FRAM active) 16.5 nAs

QWAKE-UP LPM3.5 Charge used for wake-up from LPM3.5 to active mode (2) 76 nAs

QWAKE-UP LPM4.5 Charge used for wake-up from LPM4.5 to active mode (2) SVSHE = 1 77
nAs

SVSHE = 0 77.5
QWAKE-UP-RESET Charge used for reset from RST or BOR event to active mode (2) 75 nAs

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

0.10

1.00

10.00

100.00

1000.00

10000.00

0.001 0.01 0.1 1 10 100 1000 10000 100000

A
v
e
ra

g
e

W
a
k
e
-u

p
C

u
rr

e
n
t
(µ

A
)

Wake-up Frequency (Hz)

LPM0

LPM1

LPM2,XT12

LPM3,XT12

LPM3.5,XT12

0.10

1.00

10.00

100.00

1000.00

10000.00

0.001 0.01 0.1 1 10 100 1000 10000 100000

A
v
e
ra

g
e

W
a
k
e
-u

p
C

u
rr

e
n
t
(µ

A
)

Wake-up Frequency (Hz)

LPM0

LPM1

LPM2,XT12

LPM3,XT12

LPM3.5,XT12

47

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

SpecificationsCopyright © 2014–2018, Texas Instruments Incorporated

5.13.4.1 Typical Characteristics, Average LPM Currents vs Wake-up Frequency

NOTE: The average wake-up current does not include the energy required in active mode; for example, for an interrupt
service routine or to reconfigure the device.

Figure 5-7. Average LPM Currents vs Wake-up Frequency at 25°C

NOTE: The average wake-up current does not include the energy required in active mode; for example, for an interrupt
service routine or to reconfigure the device.

Figure 5-8. Average LPM Currents vs Wake-up Frequency at 85°C

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

48

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Specifications Copyright © 2014–2018, Texas Instruments Incorporated

5.13.5 Peripherals

5.13.5.1 Digital I/Os

Table 5-11 lists the characteristics of the digital inputs.

(1) If the port pins PJ.4/LFXIN and PJ.5/LFXOUT are used as digital I/Os, they are connected by a 4-pF capacitor and a 35-MΩ resistor in
series. At frequencies of approximately 1 kHz and lower, the 4-pF capacitor can add to the pin capacitance of PJ.4/LFXIN or
PJ.5/LFXOUT.

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

disabled.
(4) An external signal sets the interrupt flag every time the minimum interrupt pulse duration t(int) is met. It might be set by trigger signals

shorter than t(int).
(5) Not applicable if RST/NMI pin configured as NMI.

Table 5-11. Digital Inputs
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

VIT+ Positive-going input threshold voltage
2.2 V 1.2 1.65

V
3.0 V 1.65 2.25

VIT– Negative-going input threshold voltage
2.2 V 0.55 1.00

V
3.0 V 0.75 1.35

Vhys Input voltage hysteresis (VIT+ – VIT–)
2.2 V 0.44 0.98

V
3.0 V 0.60 1.30

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

20 35 50 kΩ

CI,dig Input capacitance, digital only port pins VIN = VSS or VCC 3 pF

CI,ana
Input capacitance, port pins with shared analog
functions (1) VIN = VSS or VCC 5 pF

Ilkg(Px.y) High-impedance input leakage current See (2) (3) 2.2 V,
3.0 V –20 +20 nA

t(int)
External interrupt timing (external trigger pulse
duration to set interrupt flag) (4)

Ports with interrupt capability
(see Section 1.4 and
Section 4.2)

2.2 V,
3.0 V 20 ns

t(RST) External reset pulse duration on RST (5) 2.2 V,
3.0 V 2 µs

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

49

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

SpecificationsCopyright © 2014–2018, Texas Instruments Incorporated

Table 5-12 lists the characteristics of the digital outputs.

(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) The port can output frequencies at least up to the specified limit - it might support higher frequencies.
(4) A resistive divider with 2 × R1 and R1 = 1.6 kΩ between VCC and VSS is used as load. The output is connected to the center tap of the

divider. CL = 20 pF is connected from the output to VSS.
(5) The output voltage reaches at least 10% and 90% VCC at the specified toggle frequency.

Table 5-12. Digital Outputs
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted) (see Figure 5-9,
Figure 5-10, Figure 5-11, and Figure 5-12)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

VOH High-level output voltage

I(OHmax) = –1 mA (1)

2.2 V

VCC –
0.25 VCC

V
I(OHmax) = –3 mA (2) VCC –

0.60 VCC

I(OHmax) = –2 mA (1)

3.0 V

VCC –
0.25 VCC

I(OHmax) = –6 mA (2) VCC –
0.60 VCC

VOL Low-level output voltage

I(OLmax) = 1 mA (1)

2.2 V
VSS

VSS +
0.25

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

VSS +
0.60

I(OLmax) = 2 mA (1)

3.0 V
VSS

VSS +
0.25

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

0.60

fPx.y Port output frequency (with load) (3) CL = 20 pF, RL
(4) (5) 2.2 V 16

MHz
3.0 V 16

fPort_CLK Clock output frequency (3)
ACLK, MCLK, or SMCLK at
configured output port,
CL = 20 pF (5)

2.2 V 16
MHz

3.0 V 16

trise,dig Port output rise time, digital only port pins CL = 20 pF
2.2 V 4 15

ns
3.0 V 3 15

tfall,dig Port output fall time, digital only port pins CL = 20 pF
2.2 V 4 15

ns
3.0 V 3 15

trise,ana
Port output rise time, port pins with shared
analog functions CL = 20 pF

2.2 V 6 15
ns

3.0 V 4 15

tfall,ana
Port output fall time, port pins with shared
analog functions CL = 20 pF

2.2 V 6 15
ns

3.0 V 4 15

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

-15

-10

-5

0

0 0.5 1 1.5 2

H
ig

h
-L

e
v
e

l
O

u
tp

u
t

C
u

rr
e

n
t

(m
A

)

High-Level Output Voltage (V)

25°C

85°C

C001

P1.1
-30

-20

-10

0

0 0.5 1 1.5 2 2.5 3

H
ig

h
-L

e
v
e

l
O

u
tp

u
t

C
u

rr
e

n
t

(m
A

)

High-Level Output Voltage (V)

25°C

85°C

C001

P1.1

0

5

10

15

0 0.5 1 1.5 2

L
o
w

-L
e
v
e
l

O
u
tp

u
t

C
u
rr

e
n
t

(m
A

)

Low-Level Output Voltage (V)

25°C

85°C

C001

P1.1
0

10

20

30

0 0.5 1 1.5 2 2.5 3

L
o
w

-L
e
v
e
l

O
u
tp

u
t

C
u
rr

e
n
t

(m
A

)

Low-Level Output Voltage (V)

25°C

85°C

C001

P1.1

50

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Specifications Copyright © 2014–2018, Texas Instruments Incorporated

5.13.5.1.1 Typical Characteristics, Digital Outputs at 3.0 V and 2.2 V

VCC = 2.2 V

Figure 5-9. Typical Low-Level Output Current vs Low-Level
Output Voltage

VCC = 3.0 V

Figure 5-10. Typical Low-Level Output Current vs Low-Level
Output Voltage

VCC = 2.2 V

Figure 5-11. Typical High-Level Output Current vs High-Level
Output Voltage

VCC = 3.0 V

Figure 5-12. Typical High-Level Output Current vs High-Level
Output Voltage

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

100

1000

10 100

P
in

O
s
c
ill

a
to

r
F

re
q
u
e
n
c
y

(k
H

z
)

External Load Capacitance (pF) (Including Board)

fitted

25°C

85°C

100

1000

10 100

P
in

O
s
c
ill

a
to

r
F

re
q
u

e
n
c
y

(k
H

z
)

External Load Capacitance (pF) (Including Board)

fitted

25°C

85°C

51

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

SpecificationsCopyright © 2014–2018, Texas Instruments Incorporated

Table 5-13 lists the frequencies of the pin oscillator.

(1) CL is the external load capacitance connected from the output to VSS and includes all parasitic effects such as PCB traces.

Table 5-13. Pin-Oscillator Frequency, Ports Px
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted) (see Figure 5-13
and Figure 5-14)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

foPx.y Pin-oscillator frequency
Px.y, CL = 10 pF (1)

3.0 V
1200

kHz
Px.y, CL = 20 pF (1) 650

5.13.5.1.2 Typical Characteristics, Pin-Oscillator Frequency

VCC = 2.2 V One output active at a time.

Figure 5-13. Typical Oscillation Frequency vs Load Capacitance

VCC = 3.0 V One output active at a time.

Figure 5-14. Typical Oscillation Frequency vs Load Capacitance

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

52

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Specifications Copyright © 2014–2018, Texas Instruments Incorporated

5.13.5.2 Timer_A and Timer_B

Table 5-14 lists the characteristics of the Timer_A.

Table 5-14. Timer_A
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

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

2.2 V,
3.0 V 16 MHz

tTA,cap Timer_A capture timing All capture inputs, minimum pulse
duration required for capture

2.2 V,
3.0 V 20 ns

Table 5-15 lists the characteristics of the Timer_B.

Table 5-15. Timer_B
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

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

2.2 V,
3.0 V 16 MHz

tTB,cap Timer_B capture timing All capture inputs, minimum pulse
duration required for capture

2.2 V,
3.0 V 20 ns

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

53

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

SpecificationsCopyright © 2014–2018, Texas Instruments Incorporated

5.13.5.3 eUSCI

Table 5-16 lists the supported clock frequencies of the eUSCI in UART mode.

Table 5-16. eUSCI (UART Mode) Clock Frequency
PARAMETER TEST CONDITIONS MIN MAX UNIT

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

16 MHz

fBITCLK
BITCLK clock frequency
(equals baud rate in MBaud) 4 MHz

Table 5-17 lists the characteristics of the eUSCI in UART mode.

(1) Pulses on the UART receive input (UCxRX) shorter than the UART receive deglitch time are suppressed. Thus the selected deglitch
time can limit the maximum useable baud rate. To ensure that pulses are correctly recognized, their duration should exceed the
maximum specification of the deglitch time.

Table 5-17. eUSCI (UART Mode)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

tt UART receive deglitch time (1)

UCGLITx = 0

2.2 V, 3.0 V

5 30

ns
UCGLITx = 1 20 90
UCGLITx = 2 35 160
UCGLITx = 3 50 220

Table 5-18 lists the supported clock frequencies of the eUSCI in SPI master mode.

Table 5-18. eUSCI (SPI Master Mode) Clock Frequency
PARAMETER TEST CONDITIONS MIN MAX UNIT

feUSCI eUSCI input clock frequency Internal: SMCLK or ACLK,
Duty cycle = 50% ±10% 16 MHz

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

54

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Specifications Copyright © 2014–2018, Texas Instruments Incorporated

Table 5-19 lists the characteristics of the eUSCI in SPI master mode.

(1) fUCxCLK = 1/2tLO/HI with tLO/HI = max(tVALID,MO(eUSCI) + tSU,SI(Slave), tSU,MI(eUSCI) + 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 5-15 and Figure 5-16.

(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 5-
15 and Figure 5-16.

Table 5-19. eUSCI (SPI Master Mode)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted) (1)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

tSTE,LEAD STE lead time, STE active to clock UCSTEM = 1,
UCMODEx = 01 or 10 1 UCxCLK

cycles

tSTE,LAG STE lag time, last clock to STE inactive UCSTEM = 1,
UCMODEx = 01 or 10 1 UCxCLK

cycles

tSTE,ACC
STE access time, STE active to SIMO data
out

UCSTEM = 0,
UCMODEx = 01 or 10 2.2 V, 3.0 V 60 ns

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

UCSTEM = 0,
UCMODEx = 01 or 10 2.2 V, 3.0 V 80 ns

tSU,MI SOMI input data setup time
2.2 V 40

ns
3.0 V 40

tHD,MI SOMI input data hold time
2.2 V 0

ns
3.0 V 0

tVALID,MO SIMO output data valid time (2) UCLK edge to SIMO valid,
CL = 20 pF

2.2 V 10
ns

3.0 V 10

tHD,MO SIMO output data hold time (3) CL = 20 pF
2.2 V 0

ns
3.0 V 0

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

tSU,MI

tHD,MI

UCLK

SOMI

SIMO

tVALID,MO

CKPL = 0

CKPL = 1

tLOW/HIGH tLOW/HIGH

1/fUCxCLK

tSTE,LEAD tSTE,LAG

tSTE,ACC

UCMODEx = 01

UCMODEx = 10

STE

tHD,MO

tSTE,DIS

tSU,MI

tHD,MI

UCLK

SOMI

SIMO

tVALID,MO

CKPL = 0

CKPL = 1

tLOW/HIGH tLOW/HIGH

1/fUCxCLK

STE tSTE,LEAD tSTE,LAG

UCMODEx = 01

UCMODEx = 10

tHD,MO

tSTE,ACC tSTE,DIS

55

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

SpecificationsCopyright © 2014–2018, Texas Instruments Incorporated

Figure 5-15. SPI Master Mode, CKPH = 0

Figure 5-16. SPI Master Mode, CKPH = 1

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

56

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Specifications Copyright © 2014–2018, Texas Instruments Incorporated

Table 5-20 lists the characteristics of the eUSCI in SPI slave mode.

(1) fUCxCLK = 1/2tLO/HI with tLO/HI ≥ max(tVALID,MO(Master) + tSU,SI(eUSCI), tSU,MI(Master) + tVALID,SO(eUSCI))
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 5-17 and Figure 5-18.

(3) Specifies how long data on the SOMI output is valid after the output changing UCLK clock edge. See the timing diagrams inFigure 5-17
and Figure 5-18.

Table 5-20. eUSCI (SPI Slave Mode)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted) (1)

PARAMETER TEST CONDITIONS VCC MIN MAX UNIT

tSTE,LEAD STE lead time, STE active to clock
2.2 V 45

ns
3.0 V 40

tSTE,LAG STE lag time, Last clock to STE inactive
2.2 V 2

ns
3.0 V 3

tSTE,ACC STE access time, STE active to SOMI data out
2.2 V 45

ns
3.0 V 40

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

2.2 V 50
ns

3.0 V 45

tSU,SI SIMO input data setup time
2.2 V 4

ns
3.0 V 4

tHD,SI SIMO input data hold time
2.2 V 7

ns
3.0 V 7

tVALID,SO SOMI output data valid time (2) UCLK edge to SOMI valid,
CL = 20 pF

2.2 V 35
ns

3.0 V 35

tHD,SO SOMI output data hold time (3) CL = 20 pF
2.2 V 0

ns
3.0 V 0

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

UCLK

CKPL = 0

CKPL = 1

SOMI

SIMO

tSU,SI

tHD,SI

tVALID,SO

tHD,SO

tLOW/HIGH

1/fUCxCLK

tLOW/HIGH

tSTE,DIS
tSTE,ACC

STE tSTE,LEAD tSTE,LAG

UCMODEx = 01

UCMODEx = 10

UCLK

CKPL = 0

CKPL = 1

SOMI

SIMO

tSU,SI

tHD,SI

tVALID,SO

tLOW/HIGH

1/fUCxCLK

tLOW/HIGH

tSTE,DIStSTE,ACC

STE tSTE,LEAD tSTE,LAG

UCMODEx = 01

UCMODEx = 10

tHD,SO

57

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

SpecificationsCopyright © 2014–2018, Texas Instruments Incorporated

Figure 5-17. SPI Slave Mode, CKPH = 0

Figure 5-18. SPI Slave Mode, CKPH = 1

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

SDA

SCL

tHD,DAT

tSU,DAT

tHD,STA

tHIGHtLOW

tBUF
tHD,STAtSU,STA

tSP

tSU,STO

58

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Specifications Copyright © 2014–2018, Texas Instruments Incorporated

Table 5-21 lists the characteristics of the eUSCI in I2C mode.

Table 5-21. eUSCI (I2C Mode)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted) (see Figure 5-19)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

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

16 MHz

fSCL SCL clock frequency 2.2 V, 3.0 V 0 400 kHz

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

2.2 V, 3.0 V
4.0

µs
fSCL > 100 kHz 0.6

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

2.2 V, 3.0 V
4.7

µs
fSCL > 100 kHz 0.6

tHD,DAT Data hold time 2.2 V, 3.0 V 0 ns
tSU,DAT Data setup time 2.2 V, 3.0 V 100 ns

tSU,STO Setup time for STOP
fSCL = 100 kHz

2.2 V, 3.0 V
4.0

µs
fSCL > 100 kHz 0.6

tBUF
Bus free time between STOP and START
conditions

fSCL = 100 kHz 4.7
µs

fSCL > 100 kHz 1.3

tSP
Pulse duration of spikes suppressed by
input filter

UCGLITx = 0

2.2 V, 3.0 V

50 250

ns
UCGLITx = 1 25 125
UCGLITx = 2 12.5 62.5
UCGLITx = 3 6.3 31.5

tTIMEOUT Clock low time-out
UCCLTOx = 1

2.2 V, 3.0 V
27

msUCCLTOx = 2 30
UCCLTOx = 3 33

Figure 5-19. I2C Mode Timing

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

59

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

SpecificationsCopyright © 2014–2018, Texas Instruments Incorporated

5.13.5.4 LCD Controller

Table 5-22 lists the operating conditions of the LCD_C.

Table 5-22. LCD_C, Recommended Operating Conditions
MIN NOM MAX UNIT

VCC,LCD_C,CP en,3.6

Supply voltage range,
charge pump enabled,
VLCD ≤ 3.6 V

LCDCPEN = 1, 0000b < VLCDx ≤ 1111b
(charge pump enabled, VLCD ≤ 3.6 V) 2.2 3.6 V

VCC,LCD_C,CP en,3.3

Supply voltage range,
charge pump enabled,
VLCD ≤ 3.3 V

LCDCPEN = 1, 0000b < VLCDx ≤ 1100b
(charge pump enabled, VLCD ≤ 3.3 V) 2.0 3.6 V

VCC,LCD_C,int. bias

Supply voltage range,
internal biasing, charge
pump disabled

LCDCPEN = 0, VLCDEXT = 0 2.4 3.6 V

VCC,LCD_C,ext. bias

Supply voltage range,
external biasing, charge
pump disabled

LCDCPEN = 0, VLCDEXT = 0 2.4 3.6 V

VCC,LCD_C,VLCDEXT

Supply voltage range,
external LCD voltage,
internal or external
biasing, charge pump
disabled

LCDCPEN = 0, VLCDEXT = 1 2.0 3.6 V

VLCDCAP

External LCD voltage at
LCDCAP, internal or
external biasing, charge
pump disabled

LCDCPEN = 0, VLCDEXT = 1 2.4 3.6 V

CLCDCAP

Capacitor value on
LCDCAP when charge
pump enabled

LCDCPEN = 1, VLCDx > 0000b (charge
pump enabled) 4.7-20% 4.7 10+20% µF

fACLK,in
ACLK input frequency
range 30 32.768 40 kHz

fLCD LCD frequency range fFRAME = 1/(2 × mux) × fLCD with mux = 1
(static) to 8 0 1024 Hz

fFRAME,4mux
LCD frame frequency
range

fFRAME,4mux(MAX) = 1/(2 × 4) × fLCD(MAX)
= 1/(2 × 4) × 1024 Hz 128 Hz

fFRAME,8mux
LCD frame frequency
range

fFRAME,8mux(MAX) = 1/(2 × 4) × fLCD(MAX)
= 1/(2 × 8) × 1024 Hz 64 Hz

CPanel Panel capacitance fLCD = 1024 Hz, all common lines equally
loaded 10000 pF

VR33
Analog input voltage at
R33 LCDCPEN = 0, VLCDEXT = 1 2.4 VCC+0.2 V

VR23,1/3bias
Analog input voltage at
R23

LCDREXT = 1, LCDEXTBIAS = 1,
LCD2B = 0 VR13

VR03 + 2/3
× (VR33-

VR03)
VR33 V

VR13,1/3bias
Analog input voltage at
R13 with 1/3 biasing

LCDREXT = 1, LCDEXTBIAS = 1,
LCD2B = 0 VR03

VR03 + 1/3
× (VR33 –

VR03)
VR23 V

VR13,1/2bias
Analog input voltage at
R13 with 1/2 biasing

LCDREXT = 1, LCDEXTBIAS = 1,
LCD2B = 1 VR03

VR03 + 1/2
× (VR33 –

VR03)
VR33 V

VR03
Analog input voltage at
R03 R0EXT = 1 VSS V

VLCD-VR03
Voltage difference
between VLCD and R03 LCDCPEN = 0, R0EXT = 1 2.4 VCC+0.2 V

VLCDREF

External LCD reference
voltage applied at
LCDREF

VLCDREFx = 01 0.8 1.0 1.2 V

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

60

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Specifications Copyright © 2014–2018, Texas Instruments Incorporated

Table 5-23 lists the characteristics of the LCD_C.

Table 5-23. LCD_C Electrical Characteristics
over operating free-air temperature range (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT
VLCD,0

LCD voltage

VLCDx = 0000, VLCDEXT = 0 2.4 V to 3.6 V VCC

V

VLCD,1 LCDCPEN = 1, VLCDx = 0001b 2 V to 3.6 V 2.49 2.60 2.72
VLCD,2 LCDCPEN = 1, VLCDx = 0010b 2 V to 3.6 V 2.66
VLCD,3 LCDCPEN = 1, VLCDx = 0011b 2 V to 3.6 V 2.72
VLCD,4 LCDCPEN = 1, VLCDx = 0100b 2 V to 3.6 V 2.78
VLCD,5 LCDCPEN = 1, VLCDx = 0101b 2 V to 3.6 V 2.84
VLCD,6 LCDCPEN = 1, VLCDx = 0110b 2 V to 3.6 V 2.90
VLCD,7 LCDCPEN = 1, VLCDx = 0111b 2 V to 3.6 V 2.96
VLCD,8 LCDCPEN = 1, VLCDx = 1000b 2 V to 3.6 V 3.02
VLCD,9 LCDCPEN = 1, VLCDx = 1001b 2 V to 3.6 V 3.08
VLCD,10 LCDCPEN = 1, VLCDx = 1010b 2 V to 3.6 V 3.14
VLCD,11 LCDCPEN = 1, VLCDx = 1011b 2 V to 3.6 V 3.20
VLCD,12 LCDCPEN = 1, VLCDx = 1100b 2 V to 3.6 V 3.26
VLCD,13 LCDCPEN = 1, VLCDx = 1101b 2.2 V to 3.6 V 3.32
VLCD,14 LCDCPEN = 1, VLCDx = 1110b 2.2 V to 3.6 V 3.38
VLCD,15 LCDCPEN = 1, VLCDx = 1111b 2.2 V to 3.6 V 3.32 3.44 3.6

VLCD,7,0.8
LCD voltage with external
reference of 0.8 V

LCDCPEN = 1, VLCDx = 0111b,
VLCDREFx = 01b,
VLCDREF = 0.8 V

2 V to 3.6 V 2.96 ×
0.8 V V

VLCD,7,1.0
LCD voltage with external
reference of 1.0 V

LCDCPEN = 1, VLCDx = 0111b,
VLCDREFx = 01b,
VLCDREF = 1.0 V

2 V to 3.6 V 2.96 ×
1.0 V V

VLCD,7,1.2
LCD voltage with external
reference of 1.2 V

LCDCPEN = 1, VLCDx = 0111b,
VLCDREFx = 01b,
VLCDREF = 1.2 V

2.2 V to 3.6 V 2.96 ×
1.2 V V

ΔVLCD
Voltage difference between
consecutive VLCDx settings

ΔVLCD = VLCD,x - VLCD,x-1
with x = 0010b to 1111b 40 60 80 mV

ICC,Peak,CP
Peak supply currents due to
charge pump activities

LCDCPEN = 1, VLCDx = 1111b
external, with decoupling capacitor
on DVCC supply ≥ 1 µF

2.2 V 600 µA

tLCD,CP,on
Time to charge CLCD when
discharged

CLCD = 4.7 µF, LCDCPEN = 0→1,
VLCDx = 1111b 2.2 V 100 500 ms

ICP,Load
Maximum charge pump load
current LCDCPEN = 1, VLCDx = 1111b 2.2 V 50 µA

RLCD,Seg
LCD driver output impedance,
segment lines LCDCPEN = 0, ILOAD = ±10 µA 2.2 V 10 kΩ

RLCD,COM
LCD driver output impedance,
common lines LCDCPEN = 0, ILOAD = ±10 µA 2.2 V 10 kΩ

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

61

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

SpecificationsCopyright © 2014–2018, Texas Instruments Incorporated

5.13.5.5 ADC

Table 5-24 lists the input requirements of the ADC.

(1) The analog input voltage range must be within the selected reference voltage range VR+ to VR– for valid conversion results.
(2) The internal reference supply current is not included in current consumption parameter I(ADC12_B).
(3) Approximately 60% (typical) of the total current into the AVCC and DVCC terminals is from AVCC.

Table 5-24. 12-Bit ADC, Power Supply and Input Range Conditions
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN NOM MAX UNIT
V(Ax) Analog input voltage range (1) All ADC12 analog input pins Ax 0 AVCC V

I(ADC12_B)
single-ended
mode

Operating supply current into
AVCC and DVCC terminals (2) (3)

fADC12CLK = MODCLK, ADC12ON = 1,
ADC12PWRMD = 0, ADC12DIF = 0,
REFON = 0, ADC12SHTx = 0,
ADC12DIV = 0

3.0 V 145 199

µA
2.2 V 140 190

I(ADC12_B)
differential
mode

Operating supply current into
AVCC and DVCC terminals (2) (3)

fADC12CLK = MODCLK, ADC12ON = 1,
ADC12PWRMD = 0, ADC12DIF = 1,
REFON = 0, ADC12SHTx= 0,
ADC12DIV = 0

3.0 V 175 245

µA
2.2 V 170 230

CI Input capacitance Only one terminal Ax can be selected
at one time 2.2 V 10 15 pF

RI Input MUX ON resistance 0 V ≤ V(Ax) ≤ AVCC
>2 V 0.5 4

kΩ
<2 V 1 10

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

62

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Specifications Copyright © 2014–2018, Texas Instruments Incorporated

Table 5-25 lists the timing parameters of the ADC.

(1) The ADC12OSC is sourced directly from MODOSC inside the UCS.
(2) 14 × 1 / fADC12CLK. If ADC12WINC = 1, then 15 × 1 / fADC12CLK
(3) The condition is that the error in a conversion started after tADC12ON is less than ±0.5 LSB. The reference and input signal are already

settled.
(4) Approximately 10 Tau (τ) are needed to get an error of less than ±0.5 LSB: tsample = ln(2n+2) × (RS + RI) × (CI + Cpext), RS < 10 kΩ,

where n = ADC resolution = 12, RS= external source resistance, Cpext = external parasitic capacitance.
(5) 6 × 1 / fADC12CLK

Table 5-25. 12-Bit ADC, Timing Parameters
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

fADC12CLK
Frequency for specified
performance

For specified performance of ADC12 linearity parameters
with ADC12PWRMD = 0.
If ADC12PWRMD = 1, the maximum is 1/4 of the value
shown here.

0.45 5.4 MHz

fADC12CLK
Frequency for reduced
performance Linearity parameters have reduced performance 32.768 kHz

fADC12OSC Internal oscillator (1) ADC12DIV = 0, fADC12CLK = fADC12OSC from MODCLK 4 4.8 5.4 MHz

tCONVERT Conversion time

REFON = 0, Internal oscillator,
fADC12CLK = fADC12OSC from MODCLK, ADC12WINC = 0 2.6 3.5

µs
External fADC12CLK from ACLK, MCLK, or SMCLK,
ADC12SSEL ≠ 0 See (2)

tADC12ON
Turnon settling time of
the ADC See (3) 100 ns

tADC12OFF

Time ADC must be off
before it can be turned
on again

tADC12OFF must be met to make sure that tADC12ON time
holds. 100 ns

tSample Sampling time RS = 400 Ω, RI = 4 kΩ,
CI = 15 pF, Cpext= 8 pF (4)

All pulse sample mode
(ADC12SHP = 1) and
extended sample mode
(ADC12SHP = 0) with
buffered reference
(ADC12VRSEL = 0x1, 0x3,
0x5, 0x7, 0x9, 0xB, 0xD,
0xF)

1 µs

Extended sample mode
(ADC12SHP = 0) with
unbuffered reference
(ADC12VRSEL= 0x0, 0x2,
0x4, 0x6, 0xC, 0xE)

See (5) µs

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

63

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

SpecificationsCopyright © 2014–2018, Texas Instruments Incorporated

Table 5-26 lists the linearity parameters of the ADC when using an external reference.

(1) See Table 5-28 and Table 5-34 for more information on internal reference performance, and see Designing With the MSP430FR59xx
and MSP430FR58xx ADC for details on optimizing ADC performance for your application with the choice of internal or external
reference.

(2) Offset is measured as the input voltage (at which ADC output transitions from 0 to 1) minus 0.5 LSB.
(3) Offset increases as IR drop increases when VR– is AVSS.
(4) For details, see the device descriptor in the MSP430FR58xx, MSP430FR59xx, MSP430FR68xx, and MSP430FR69xx Family User's

Guide.

Table 5-26. 12-Bit ADC, Linearity Parameters With External Reference (1)

over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)
PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

Resolution Number of no missing code
output-code bits 12 bits

EI
Integral linearity error (INL) for
differential input 1.2 V ≤ VR+ – VR– ≤ AVCC ±1.8 LSB

EI
Integral linearity error (INL) for
single ended inputs 1.2 V ≤ VR+ – VR– ≤ AVCC ±2.2 LSB

ED Differential linearity error (DNL) –0.99 +1.0 LSB

EO Offset error (2) (3)
ADC12VRSEL = 0x2 or 0x4 without TLV calibration,
TLV calibration data can be used to improve the
parameter (4)

±0.5 ±1.5 mV

EG,ext Gain error

With external voltage reference without internal
buffer (ADC12VRSEL = 0x2 or 0x4) without TLV
calibration,
TLV calibration data can be used to improve the
parameter (4),
VR+ = 2.5 V, VR– = AVSS

±0.8 ±2.5

LSB

With external voltage reference with internal buffer
(ADC12VRSEL = 0x3),
VR+ = 2.5 V, VR– = AVSS

±1 ±20

ET,ext Total unadjusted error

With external voltage reference without internal
buffer (ADC12VRSEL = 0x2 or 0x4) without TLV
calibration,
TLV calibration data can be used to improve the
parameter (4),
VR+ = 2.5 V, VR– = AVSS

±1.4 ±3.5

LSB

With external voltage reference with internal buffer
(ADC12VRSEL = 0x3),
VR+ = 2.5 V, VR– = AVSS

±1.4 ±21.0

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com/lit/pdf/SLAA624
http://www.ti.com/lit/pdf/SLAA624
http://www.ti.com/lit/pdf/SLAU367
http://www.ti.com/lit/pdf/SLAU367

64

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Specifications Copyright © 2014–2018, Texas Instruments Incorporated

Table 5-27 lists the dynamic performance characteristics of the ADC with differential inputs and an
external reference.

(1) See Table 5-28 and Table 5-34 for more information on internal reference performance, and see Designing With the MSP430FR59xx
and MSP430FR58xx ADC for details on optimizing ADC performance for your application with the choice of internal or external
reference.

(2) ENOB = (SINAD – 1.76) / 6.02

Table 5-27. 12-Bit ADC, Dynamic Performance for Differential Inputs With External Reference (1)

over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)
PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

SNR Signal-to-noise VR+ = 2.5 V, VR– = AVSS 68 71 dB
ENOB Effective number of bits (2) VR+ = 2.5 V, VR– = AVSS 10.7 11.2 bits

Table 5-28 lists the dynamic performance characteristics of the ADC with differential inputs and an internal
reference.

(1) See Table 5-34 for more information on internal reference performance, and see Designing With the MSP430FR59xx and
MSP430FR58xx ADC for details on optimizing ADC performance for your application with the choice of internal or external reference.

(2) ENOB = (SINAD – 1.76) / 6.02

Table 5-28. 12-Bit ADC, Dynamic Performance for Differential Inputs With Internal Reference (1)

over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)
PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

ENOB Effective number of bits (2) VR+ = 2.5 V, VR– = AVSS 10.3 10.7 Bits

Table 5-29 lists the dynamic performance characteristics of the ADC with single-ended inputs and an
external reference.

(1) See Table 5-30 and Table 5-34 for more information on internal reference performance, and see Designing With the MSP430FR59xx
and MSP430FR58xx ADC for details on optimizing ADC performance for your application with the choice of internal or external
reference.

(2) ENOB = (SINAD – 1.76) / 6.02

Table 5-29. 12-Bit ADC, Dynamic Performance for Single-Ended Inputs With External Reference (1)

over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)
PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

SNR Signal-to-noise VR+ = 2.5 V, VR– = AVSS 64 68 dB
ENOB Effective number of bits (2) VR+ = 2.5 V, VR– = AVSS 10.2 10.7 bits

Table 5-30 lists the dynamic performance characteristics of the ADC with single-ended inputs and an
internal reference.

(1) See Table 5-34 for more information on internal reference performance, and see Designing With the MSP430FR59xx and
MSP430FR58xx ADC for details on optimizing ADC performance for your application with the choice of internal or external reference.

(2) ENOB = (SINAD – 1.76) / 6.02

Table 5-30. 12-Bit ADC, Dynamic Performance for Single-Ended Inputs With Internal Reference (1)

over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)
PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

ENOB Effective number of bits (2) VR+ = 2.5 V, VR– = AVSS 9.4 10.4 bits

Table 5-31 lists the dynamic performance characteristics of the ADC using a 32.678-kHz clock.

(1) ENOB = (SINAD – 1.76) / 6.02

Table 5-31. 12-Bit ADC, Dynamic Performance With 32.768-kHz Clock
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS TYP UNIT

ENOB Effective number of bits (1) Reduced performance with fADC12CLK from ACLK LFXT 32.768 kHz,
VR+ = 2.5 V, VR– = AVSS 10 bits

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com/lit/pdf/SLAA624
http://www.ti.com/lit/pdf/SLAA624
http://www.ti.com/lit/pdf/SLAA624
http://www.ti.com/lit/pdf/SLAA624
http://www.ti.com/lit/pdf/SLAA624
http://www.ti.com/lit/pdf/SLAA624
http://www.ti.com/lit/pdf/SLAA624
http://www.ti.com/lit/pdf/SLAA624

500

550

600

650

700

750

800

850

900

950

–40 –20 0 20 40 60 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
)

Ambient Temperature (°C)

65

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

SpecificationsCopyright © 2014–2018, Texas Instruments Incorporated

Table 5-32 lists the characteristics of the temperature sensor and built-in V1/2 of the ADC.

(1) The temperature sensor offset can be as much as ±30°C. TI recommends a single-point calibration to minimize the offset error of the
built-in temperature sensor.

(2) The device descriptor structure contains calibration values for 30°C ±3°C and 85°C ±3°C for each available reference voltage level. 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.

(3) The typical equivalent impedance of the sensor is 250 kΩ. The sample time required includes the sensor-on time tSENSOR(on).
(4) The on-time tV1/2(on) is included in the sampling time tV1/2(sample); no additional on time is needed.

Table 5-32. 12-Bit ADC, Temperature Sensor and Built-In V1/2

over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)
PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

VSENSOR See (1) (2) (also see Figure 5-20) ADC12ON = 1, ADC12TCMAP = 1,
TA = 0°C 700 mV

TCSENSOR See (2) ADC12ON = 1, ADC12TCMAP = 1 2.5 mV/°C

tSENSOR(sample)
Sample time required if ADCTCMAP = 1 and
channel (MAX – 1) is selected (3)

ADC12ON = 1, ADC12TCMAP = 1,
Error of conversion result ≤ 1 LSB 30 µs

V1/2
AVCC voltage divider for ADC12BATMAP = 1
on MAX input channel ADC12ON = 1, ADC12BATMAP = 1 47.5% 50% 52.5%

IV 1/2 Current for battery monitor during sample time ADC12ON = 1, ADC12BATMAP = 1 38 63 µA

tV 1/2 (sample)
Sample time required if ADC12BATMAP = 1
and channel MAX is selected (4) ADC12ON = 1, ADC12BATMAP = 1 1.7 µs

Figure 5-20. Typical Temperature Sensor Voltage

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

66

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Specifications Copyright © 2014–2018, Texas Instruments Incorporated

Table 5-33 lists the external reference requirements for the ADC.

(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 allow the charge to settle for 12-bit accuracy.

(2) Connect two decoupling capacitors, 10 µF and 470 nF, to VeREF to decouple the dynamic current required for an external reference
source if it is used for the ADC12_B. Also see the MSP430FR58xx, MSP430FR59xx, MSP430FR68xx, and MSP430FR69xx Family
User's Guide.

Table 5-33. 12-Bit ADC, External Reference (1)

over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)
PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

VR+
Positive external reference voltage input
VeREF+ or VeREF- based on ADC12VRSEL bit VR+ > VR– 1.2 AVCC V

VR–
Negative external reference voltage input
VeREF+ or VeREF- based on ADC12VRSEL bit VR+ > VR– 0 1.2 V

VR+ – VR– Differential external reference voltage input VR+ > VR– 1.2 AVCC V

IVeREF+,
IVeREF-

Static input current, singled-ended input mode

1.2 V ≤ VeREF+ ≤ VAVCC, VeREF– = 0 V
fADC12CLK = 5 MHz, ADC12SHTx = 1h,
ADC12DIF = 0, ADC12PWRMD = 0

±10

µA
1.2 V ≤ VeREF+ ≤ VAVCC , VeREF– = 0 V
fADC12CLK = 5 MHz, ADC12SHTx = 8h,
ADC12DIF = 0, ADC12PWRMD = 01

±2.5

IVeREF+,
IVeREF-

Static input current, differential input mode

1.2 V ≤ VeREF+ ≤ VAVCC, VeREF– = 0 V
fADC12CLK = 5 MHz, ADC12SHTx = 1h,
ADC12DIF = 1, ADC12PWRMD = 0

±20

µA
1.2 V ≤ VeREF+ ≤ VAVCC , VeREF– = 0 V
fADC12CLK = 5 MHz, ADC12SHTx = 8h,
ADC12DIF = 1, ADC12PWRMD = 1

±5

IVeREF+ Peak input current with single-ended input 0 V ≤ VeREF+ ≤ VAVCC, ADC12DIF = 0 1.5 mA
IVeREF+ Peak input current with differential input 0 V ≤ VeREF+ ≤ VAVCC, ADC12DIF = 1 3 mA
CVeREF+/- Capacitance at VeREF+ or VeREF- terminal See (2) 10 µF

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com/lit/pdf/SLAU367
http://www.ti.com/lit/pdf/SLAU367

67

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

SpecificationsCopyright © 2014–2018, Texas Instruments Incorporated

5.13.5.6 Reference

Table 5-34 lists the characteristics of the built-in voltage reference.

(1) Internal reference noise affects ADC performance when ADC uses internal reference. See Designing With the MSP430FR59xx and
MSP430FR58xx ADC for details on optimizing ADC performance for your application with the choice of internal versus external
reference.

(2) Buffer offset affects ADC gain error and thus total unadjusted error.
(3) The internal reference current is supplied through the AVCC terminal.
(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.

Table 5-34. REF, Built-In Reference
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

VREF+
Positive built-in reference
voltage output

REFVSEL = {2} for 2.5 V, REFON = 1 2.7 V 2.5 ±1.5%
VREFVSEL = {1} for 2.0 V, REFON = 1 2.2 V 2.0 ±1.5%

REFVSEL = {0} for 1.2 V, REFON = 1 1.8 V 1.2 ±1.8%
Noise RMS noise at VREF (1) From 0.1 Hz to 10 Hz, REFVSEL = {0} 110 600 µV

VOS_BUF_INT
VREF ADC BUF_INT buffer
offset (2)

TA = 25°C , ADC ON, REFVSEL = {0},
REFON = 1, REFOUT = 0 –12 +12 mV

VOS_BUF_EXT
VREF ADC BUF_EXT
buffer offset (2)

TA = 25°C, REFVSEL = {0} , REFOUT = 1,
REFON = 1 or ADC ON –12 +12 mV

AVCC(min)

AVCC minimum voltage,
Positive built-in reference
active

REFVSEL = {0} for 1.2 V 1.8
VREFVSEL = {1} for 2.0 V 2.2

REFVSEL = {2} for 2.5 V 2.7

IREF+
Operating supply current
into AVCC terminal (3) REFON = 1 3 V 8 15 µA

IREF+_ADC_BUF
Operating supply current
into AVCC terminal (3)

ADC ON, REFOUT = 0, REFVSEL = {0, 1, 2},
ADC12PWRMD = 0,

3 V

225 355

µA

ADC ON, REFOUT = 1, REFVSEL = {0, 1, 2},
ADC12PWRMD = 0 1030 1660

ADC ON, REFOUT = 0, REFVSEL = {0, 1, 2},
ADC12PWRMD = 1 120 185

ADC ON, REFOUT = 1, REFVSEL = {0, 1, 2},
ADC12PWRMD = 1 545 895

ADC OFF, REFON = 1, REFOUT = 1,
REFVSEL = {0, 1, 2} 1085 1780

IO(VREF+)
VREF maximum load
current, VREF+ terminal

REFVSEL = {0, 1, 2}, AVCC = AVCC(min) for
each reference level,
REFON = REFOUT = 1

–1000 +10 µA

ΔVout/ΔIo
(VREF+)

Load-current regulation,
VREF+ terminal

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

2500 µV/mA

CVREF+/-
Capacitance at VREF+ and
VREF- terminals REFON = REFOUT = 1 0 100 pF

TCREF+
Temperature coefficient of
built-in reference

REFVSEL = {0, 1, 2}, REFON = REFOUT = 1,
TA = –40°C to 85°C (4) 18 50 ppm/K

PSRR_DC Power supply rejection ratio
(DC)

AVCC = AVCC(min) to AVCC(max), TA = 25°C,
REFVSEL = {0, 1, 2}, REFON = REFOUT = 1 120 400 µV/V

PSRR_AC Power supply rejection ratio
(AC) dAVCC= 0.1 V at 1 kHz 3.0 mV/V

tSETTLE
Settling time of reference
voltage (5)

AVCC = AVCC (min) to AVCC(max),
REFVSEL = {0, 1, 2}, REFON = 0 → 1 75 80 µs

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com/lit/pdf/SLAA624
http://www.ti.com/lit/pdf/SLAA624

68

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Specifications Copyright © 2014–2018, Texas Instruments Incorporated

5.13.5.7 Comparator

Table 5-35 lists the characteristics of the comparator.

Table 5-35. Comparator_E
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

IAVCC_COMP

Comparator operating supply
current into AVCC, excludes
reference resistor ladder

CEPWRMD = 00, CEON = 1,
CERSx = 00 (fast)

2.2 V,
3.0 V

11 20

µA

CEPWRMD = 01, CEON = 1,
CERSx = 00 (medium) 9 17

CEPWRMD = 10, CEON = 1,
CERSx = 00 (slow), TA = 30°C 0.5

CEPWRMD = 10, CEON = 1,
CERSx = 00 (slow), TA = 85°C 1.3

IAVCC_REF

Quiescent current of resistor
ladder into AVCC, including
REF module current

CEREFLx = 01, CERSx = 10, REFON = 0,
CEON = 0, CEREFACC = 0 2.2 V,

3.0 V

12 15
µA

CEREFLx = 01, CERSx = 10, REFON = 0,
CEON = 0, CEREFACC = 1 5 7

VREF Reference voltage level

CERSx = 11, CEREFLx = 01, CEREFACC = 0 1.8 V 1.17 1.2 1.23

V

CERSx = 11, CEREFLx = 10, CEREFACC = 0 2.2 V 1.92 2.0 2.08

CERSx = 11, CEREFLx = 11, CEREFACC = 0 2.7 V 2.40 2.5 2.60

CERSx = 11, CEREFLx = 01, CEREFACC = 1 1.8 V 1.10 1.2 1.245

CERSx = 11, CEREFLx = 10, CEREFACC = 1 2.2 V 1.90 2.0 2.08

CERSx = 11, CEREFLx = 11, CEREFACC = 1 2.7 V 2.35 2.5 2.60

VIC Common-mode input range 0 VCC – 1 V

VOFFSET Input offset voltage

CEPWRMD = 00 –32 32

mVCEPWRMD = 01 –32 32

CEPWRMD = 10 –30 30

CIN Input capacitance
CEPWRMD = 00 or CEPWRMD = 01 9

pF
CEPWRMD = 10 9

RSIN Series input resistance
On (switch closed) 1 3 kΩ

Off (switch open) 50 MΩ

tPD
Propagation delay, response
time

CEPWRMD = 00, CEF = 0, Overdrive ≥ 20 mV 260 330
ns

CEPWRMD = 01, CEF = 0, Overdrive ≥ 20 mV 350 460

CEPWRMD = 10, CEF = 0, Overdrive ≥ 20 mV 15 µs

tPD,filter
Propagation delay with filter
active

CEPWRMD = 00 or 01, CEF = 1,
Overdrive ≥ 20 mV, CEFDLY = 00 700 1000 ns

CEPWRMD = 00 or 01, CEF = 1,
Overdrive ≥ 20 mV, CEFDLY = 01 1.0 1.8

µsCEPWRMD = 00 or 01, CEF = 1,
Overdrive ≥ 20 mV, CEFDLY = 10 2.0 3.5

CEPWRMD = 00 or 01, CEF = 1,
Overdrive ≥ 20 mV, CEFDLY = 11 4.0 7.0

tEN_CMP Comparator enable time

CEON = 0 → 1, VIN+, VIN- from pins,
Overdrive ≥ 20 mV, CEPWRMD = 00 0.9 1.5

µsCEON = 0 → 1, VIN+, VIN- from pins,
Overdrive ≥ 20 mV, CEPWRMD = 01 0.9 1.5

CEON = 0 → 1, VIN+, VIN- from pins,
Overdrive ≥ 20 mV, CEPWRMD = 10 15 100

tEN_CMP_VREF

Comparator and reference
ladder and reference voltage
enable time

CEON = 0 → 1, CEREFLX = 10, CERSx = 10 or 11,
CEREF0 = CEREF1 = 0x0F,
Overdrive ≥ 20 mV

350 1500 µs

VCE_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

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

ESICHx)

ESICHx)

ESICHx)

I(

ESICH.x

ESICOM

VOL(

VOH(
Damping
Transistor

Excitation
Transistor

tEx(ESICHx)

ESIEX(tsm)

ESICH.x

tESICH(x)

69

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

SpecificationsCopyright © 2014–2018, Texas Instruments Incorporated

5.13.5.8 Scan Interface

Table 5-36 lists the port timing characteristics of the ESI.

(1) ESICOM = 1.5 V, supplied externally (see Figure 5-22)

Table 5-36. Extended Scan Interface, Port Drive, Port Timing
over recommended operating free-air temperature range (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

VOL(ESICHx)

Voltage drop due to ON-resistance
of excitation transistor (see
Figure 5-21)

I(ESICHx) = 2 mA, ESITEN = 1 3 V 0.3 V

VOH(ESICHx)

Voltage drop due to ON-resistance
of damping transistor (1) (see
Figure 5-21)

I(ESICHx) = –200 µA, ESITEN = 1 3 V 0.1 V

VOL(ESICOM) I(ESICOM) = 3 mA, ESISH = 1 2.2 V, 3 V 0 0.1 V

IESICHx(tri-state)

V(ESICHx) = 0 V to AVCC, port
function disabled,
ESISH = 1

3 V –50 50 nA

Figure 5-21. P6.x/ESICHx Timing, ESICHx Function Selected

Figure 5-22. Voltage Drop Due to ON-Resistance

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

70

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Specifications Copyright © 2014–2018, Texas Instruments Incorporated

Table 5-37 lists the sample timing of the ESI.

(1) The minimum sampling time (7.6 tau for 1/2 LSB accuracy) with maximum CSHC(ESICHx) and Ri(ESICHx) and Ri(source) is tsample(min) ≈ 7.6 ×
CSHC(ESICHx) × (Ri(ESICHx) + Ri(source)) with Ri(source) estimated at 3 kΩ, tsample(min) = 319 ns.

(2) The sampled voltage at the sample capacitance varies less than 3 mV (ΔVsample) during the hold time tHold. If the voltage is sampled
after tHold, the sampled voltage may be any other value.

(3) The control bit ESIVSS was renamed to ESISHTSM to avoid confusion with supply pin naming.

Table 5-37. Extended Scan Interface, Sample Capacitor/Ri Timing (1)

over operating free-air temperature range (unless otherwise noted)
PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

CSHC(ESICHx)
Sample capacitance on selected
ESICHx pin ESIEx(tsm) = 1, ESISH = 1 2.2 V, 3 V 7 9 pF

Ri(ESICHx)
Serial input resistance at the
ESICHx pin ESIEx(tsm) = 1, ESISH = 1 2.2 V, 3 V 1.5 kΩ

tHold Maximum hold time (2)
ESISHTSM (3) = 1, measurement
sequence uses at least two ESICHx
inputs, ΔVsample < 3 mV

62 µs

Table 5-38 lists the characteristics of the ESI VCC/2 generator.

(1) The control bit ESIVCC2 was renamed to ESIVMIDEN to avoid confusion with supply pin naming.

Table 5-38. Extended Scan Interface, VCC/2 Generator
over operating free-air temperature range (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

VCC

ESI VCC/2
generator supply
voltage

AVCC = DVCC = ESIDVCC (connected
together), AVSS = DVSS = ESIDVSS
(connected together)

2.2 3.6 V

IVMID

ESI VCC/2
generator
quiescent current

CL at ESICOM pin = 470 nF ±20%,
frefresh(ESICOM) = 32768 Hz,
T = 0°C to 85°C,
Rext = 1k in series to CL 2.2 V, 3 V

370 500

nA
CL at ESICOM pin = 470 nF ±20%,
frefresh(ESICOM) = 32768 Hz,
T = –40°C to 85°C

370 1600

frefresh(ESICOM)
VCC/2 refresh
frequency Source clock = ACLK 2.2 V, 3 V 32.768 kHz

V(ESICOM)
Output voltage at
pin ESICOM

CL at ESICOM pin = 470 nF ±20%,
ILoad = 1 µA

AVCC / 2
–0.07 AVCC / 2 AVCC / 2 +

0.07 V

ton(ESICOM)

Time to reach 98%
after VCC / 2 is
switched on

CL at ESICOM pin = 470 nF ±20%,
frefresh(ESICOM) = 32768 Hz 2.2 V, 3 V 1.7 6 ms

tVccSettle
(ESICOM)

Settling time to
±VCC / 2560
(2 LSB) after AVCC
voltage change

ESIEN = 1, ESIVMIDEN (1) = 1,
ESISH = 0, AVCC = AVCC –100 mV,
frefresh(ESICOM) = 32768 Hz

2.2 V, 3 V 3
ms

AVCC = AVCC + 100 mV,
frefresh(ESICOM) = 32768 Hz 2.2 V, 3 V 3

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

71

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

SpecificationsCopyright © 2014–2018, Texas Instruments Incorporated

Table 5-39 lists the characteristics of the ESI DAC.

(1) This parameter covers one ESI 12-bit DAC, either ESI AFE1 12-bit DAC or ESI AFE2 12-bit DAC.

Table 5-39. Extended Scan Interface, 12-Bit DAC
over operating free-air temperature range (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

VCC ESI DAC supply voltage

ESIDVCC = AVCC = DVCC
(connected together),
ESIDVSS = AVSS = DVSS
(connected together)

2.2 3.6 V

ICC
ESI 12-bit DAC operating supply
current into AVCC terminal (1)

2.2 V 10 27
µA

3 V 14 35
Resolution 12 bit

INL Integral nonlinearity RL = 1000 MΩ, CL = 20 pF
With autozeroing 2.2 V, 3 V –10 ±2 +10 LSB

DNL Differential nonlinearity

RL = 1000 MΩ, CL = 20 pF,
Without autozeroing 2.2 V, 3 V –10 +10 LSB

RL = 1000 MΩ, CL = 20 pF,
With autozeroing 2.2 V, 3 V –10 +10 LSB

EOS Offset error With autozeroing 2.2 V, 3 V 0 V
EG Gain error With autozeroing 2.2 V, 3 V 0.6%

ton(ESIDAC)
On time after AVCC of ESIDAC is
switched on V+ESICA – VESIDAC = ±6 mV 2.2 V, 3 V 2 µs

tSettle(ESIDAC) Settling time
ESIDAC code = 0h → A0h 2.2 V, 3 V 2

µs
ESIDAC code = A0h → 0h 2.2 V, 3 V 2

Table 5-40 lists the characteristics of the ESI comparator.

(1) This parameter covers one single ESI comparator; either ESI AFE1 comparator or ESI AFE2 comparator.
(2) The comparator output is reliable when at least one of the input signals is within the common-mode input voltage range.
(3) 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))
(4) Calculated using the box method: ABS((Voffset_Vcc_max – Voffset_Vcc_min)/(Vcc_max – Vcc_min))

Table 5-40. Extended Scan Interface, Comparator
over operating free-air temperature range (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

VCC ESI comparator supply voltage

ESIDVCC = AVCC = DVCC
(connected together),
ESIDVSS = AVSS = DVSS
(connected together)

2.2 3.6 V

ICC
ESI comparator operating supply
current into AVCC terminal (1) 2.2 V, 3 V 25 42 µA

VIC
Common-mode input voltage
range (2) 2.2 V, 3 V 0 VCC

–1 V

VOffset Input offset voltage After autozeroing 2.2 V, 3 V –1.5 1.5 mV

dVOffset/dT Temperature coefficient of VOffset
(3)

Without autozeroing
2.2 V, 3 V

40
µV/°C

After autozeroing 2

dVOffset/dVCC
VOffset supply voltage (VCC)
sensitivity (4)

Without autozeroing 0.3
mV/V

After autozeroing 0.2
Vhys Input voltage hysteresis V+ terminal = V- terminal = 0.5 × VCC 2.2 V, 3 V 0.5 LSB

ton(ESICA)
On time after ESICA is switched
on

V+ESICA – VESIDAC = +6 mV,
V+ESICA = 0.5 × AVCC

2.2 V, 3 V 2.0 µs

tSettle(ESICA) Settle time V+ESICA – VESIDAC = –12 mV → 6 mV,
V+ESICA = 0.5 × AVCC

2.2 V, 3 V 3.0 µs

tautozero Autozeroing time of comparator Vinput = VCC / 2,
|Voffset| < 1 mV 2.2 V, 3 V 3.0 µs

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

72

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Specifications Copyright © 2014–2018, Texas Instruments Incorporated

Table 5-41 lists the characteristics of the ESI oscillator and clock.

(1) Calculated using the box method: (MAX(–40 to 85°C) – MIN(–40 to 85°C)) / MIN(–40 to 85°C) / (85°C – (–40°C))
(2) Calculated using the box method: (MAX(2.2 V to 3.6 V) – MIN(2.2 V to 3.6 V)) / MIN(2.2 V to 3.6 V) / (3.6 V – 2.2 V)

Table 5-41. Extended Scan Interface, ESICLK Oscillator and TSM Clock Signals
over operating free-air temperature range (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

VCC ESI oscillator supply voltage

ESIDVCC = AVCC = DVCC
(connected together),
ESIDVSS = AVSS = DVSS (connected
together)

2.2 3.6 V

ICC
ESI oscillator operating supply
current

fESIOSC= 4.8 MHz, ESIDIV1x = 00b,
ESICLKGON = 1, ESIEN = 1, no TSM
sequence running

2.2 V 45
µA

3 V 50

fESIOSC_min ESI oscillator at minimum setting TA = 30ºC, ESICLKFQ = 000000 2.3 MHz
fESIOSC_max ESI oscillator at maximum setting TA = 30ºC, ESICLKFQ = 111111 7.9 MHz

ton(ESIOSC)
Start-up time including
synchronization cycles fESIOSC = 4.8 MHz 2.2 V, 3 V 400 700 ns

fESIOSC/dT ESIOSC frequency temperature
drift (1) fESIOSC= 4.8 MHz 2.2 V, 3 V 0.15 %/°C

fESIOSC/dVCC
ESIOSC frequency supply
voltage drift (2) fESIOSC= 4.8 MHz 2.2 V, 3 V 2 %/V

fESILFCLK TSM low-frequency state clock 32.768 50 kHz
fESIHFCLK TSM high-frequency state clock 0.25 8 MHz

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

73

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

SpecificationsCopyright © 2014–2018, Texas Instruments Incorporated

5.13.5.9 FRAM Controller

Table 5-42 lists the characteristics of the FRAM.

(1) Writing to FRAM does not require a setup sequence or additional power when compared to reading from FRAM. The FRAM read
current IREAD is included in the active mode current consumption numbers IAM,FRAM.

(2) FRAM does not require a special erase sequence.
(3) Writing into FRAM is as fast as reading.
(4) The maximum read (and write) speed is specified by fSYSTEM using the appropriate wait state settings (NWAITSx).

Table 5-42. FRAM
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT
Read and write endurance 1015 cycles

tRetention Data retention duration
TJ = 25°C 100

yearsTJ = 70°C 40
TJ = 85°C 10

IWRITE Current to write into FRAM IREAD
(1) nA

IERASE Erase current n/a (2) nA
tWRITE Write time tREAD

(3) ns

tREAD Read time
NWAITSx = 0 1 / fSYSTEM

(4)
ns

NWAITSx = 1 2 / fSYSTEM
(4)

5.13.6 Emulation and Debug
Table 5-43 lists the characteristics of the JTAG and Spy-Bi-Wire interface.

(1) Tools that access the Spy-Bi-Wire and BSL interfaces must wait for the tSBW,En time after the first transition of the TEST/SBWTCK pin
(low to high), before the second transition of the pin (high to low) during the entry sequence.

(2) fTCK may be restricted to meet the timing requirements of the module selected.

Table 5-43. 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

IJTAG Supply current adder when JTAG active (but not clocked) 2.2 V, 3.0 V 40 100 μA
fSBW Spy-Bi-Wire input frequency 2.2 V, 3.0 V 0 10 MHz
tSBW,Low Spy-Bi-Wire low clock pulse duration 2.2 V, 3.0 V 0.04 15 μs

tSBW, En
Spy-Bi-Wire enable time (TEST high to acceptance of first clock
edge) (1) 2.2 V, 3.0 V 110 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 16 MHz
3.0 V 0 16 MHz

Rinternal Internal pulldown resistance on TEST 2.2 V, 3.0 V 20 35 50 kΩ

fTCLK
TCLK/MCLK frequency during JTAG access, no FRAM access
(limited by fSYSTEM) 16 MHz

tTCLK,Low/High TCLK low or high clock pulse duration, no FRAM access 25 ns

fTCLK,FRAM
TCLK/MCLK frequency during JTAG access, including FRAM access
(limited by fSYSTEM with no FRAM wait states) 4 MHz

tTCLK,FRAM,Low/High TCLK low or high clock pulse duration, including FRAM accesses 100 ns

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

74

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

6 Detailed Description

6.1 Overview
The TI MSP430FR688x and MSP430FR588x families of ultra-low-power microcontrollers consists of
several devices featuring different sets of peripherals. The architecture, combined with seven low-power
modes, is optimized to achieve extended battery life for example in flow metering applications. The
devices features a powerful 16-bit RISC CPU, 16-bit registers, and constant generators that contribute to
maximum code efficiency.

The MSP430FR688x and MSP430FR588x devices are microcontroller configurations with an extended
scan interface (ESI) for background water, heat and gas volume metering together with up to five 16-bit
timers, a comparator, eUSCIs that support UART, SPI, and I2C, a hardware multiplier, DMA, an RTC
module with alarm capabilities, up to 83 I/O pins, and a high-performance 12-bit ADC. The
MSP430FR698x devices also include an LCD module with contrast control for displays with up to 320
segments.

6.2 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.

Peripherals are connected to the CPU using data, address, and control buses. Peripherals can be
managed with all instructions.

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.

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

Copyright © 2014–2018, Texas Instruments Incorporated Detailed Description
Submit Documentation Feedback

Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889
MSP430FR58891 MSP430FR5888 MSP430FR5887

75

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

6.3 Operating Modes
The MSP430FR688x(1) and MSP430FR588x(1) MCUs have one active mode and seven software selectable low-power modes of operation (see
Table 6-1). An interrupt event can wake up the device from a low-power mode (LPM0 to LPM4), service the request, and restore back to the low-
power mode on return from the interrupt program. Low-power modes LPM3.5 and LPM4.5 disable the core supply to minimize power consumption.

(1) FRAM disabled in FRAM controller
(2) Disabling the FRAM through the FRAM controller decreases the LPM current consumption, but the wake-up time can increase. If the wake-up is for FRAM access (for example, to fetch an

interrupt vector), wake-up time is increased. If the wake-up is for an operation other than FRAM access (for example, DMA transfer to RAM), wake-up time is not increased.
(3) All clocks disabled
(4) See Table 6-2 for a detailed description of peripherals in high-frequency, low-frequency, or unclocked state.
(5) See Section 6.3.1, which describes the use of peripherals in LPM3 and LPM4.
(6) Controlled by SMCLKOFF
(7) Using the RAM controller, the RAM can be completely powered down to save leakage; however, all data are lost.
(8) Activated SVS (SVSHE = 1) results in higher current consumption. SVS is not included in typical current consumption.
(9) SVSHE = 1
(10) SVSHE = 0

Table 6-1. Operating Modes
MODE AM LPM0 LPM1 LPM2 LPM3 LPM4 LPM3.5 LPM4.5

ACTIVE
ACTIVE,

FRAM OFF
(1)

CPU OFF (2) CPU OFF STANDBY STANDBY OFF RTC ONLY SHUTDOWN
WITH SVS

SHUTDOWN
WITHOUT SVS

Maximum system clock 16 MHz 16 MHz 16 MHz 50 kHz 50 kHz 0 (3) 50 kHz 0 (3)

Typical current consumption,
TA = 25°C 103 µA/MHz 65 µA/MHz 75 µA at 1 MHz 40 µA at 1 MHz 0.9 µA 0.4 µA 0.3 µA 0.35 µA 0.2 µA 0.02 µA

Typical wake-up time N/A instant. 6 µs 6 µs 7 µs 7 µs 250 µs 250 µs 1000 µs

Wake-up events N/A all all
LF
I/O

Comp

LF
I/O

Comp

_
I/O

Comp

RTC
I/O

_
I/O

CPU on off off off off off reset reset

FRAM on off (1) standby (or off (1)) off off off off off off

High-frequency peripherals (4) available available available off off off reset reset

Low-frequency peripherals (4) available available available available available (5) off RTC reset

Unclocked peripherals(4) available available available available available (5) available (5) reset reset

MCLK on
(16MHzMAX) off off off off off off off

SMCLK opt. (6)

(16MHzMAX)
opt. (6)

(16MHzMAX)
opt. (6)

(16MHzMAX) off off off off off

ACLK on
(50 kHzMAX)

on
(50 kHzMAX)

on
(50 kHzMAX)

on
(50 kHzMAX)

on
(50 kHzMAX) off off off

External clock optional
(16MHzMAX)

optional
(16MHzMAX)

optional
(16MHzMAX)

optional
(50 kHzMAX)

optional
(50 kHzMAX)

optional
(50 kHzMAX) off off

Full retention yes yes yes yes yes (7) yes (7) no no

SVS always always always opt. (8) opt. (8) opt. (8) opt. (8) on (9) off (10)

Brownout always always always always always always always always

http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com

76

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

(1) Peripherals are in a state that requires or uses a clock with a "high" frequency of more than 50 kHz.
(2) Peripherals are in a state that requires or uses a clock with a "low" frequency of 50 kHz or less.
(3) Peripherals are in a state that does not require or does not use an internal clock.
(4) The DMA always transfers data in active mode but can wait for a trigger in any low-power mode. A DMA trigger during a low-power

mode will cause a temporary transition into active mode for the time of the transfer.
(5) Operates only during active mode and will delay the transition into a low-power mode until its operation is completed.

6.3.1 Peripherals in Low-Power Modes
Peripherals can be in different states that impact the achievable power modes of the device. The states
depend on the operational modes of the peripherals (see Table 6-2). The states are:
• A peripheral is in a high-frequency state if it requires or uses a clock with a "high" frequency of more

than 50 kHz.
• A peripheral is in a low-frequency state if it requires or uses a clock with a "low" frequency of 50 kHz or

less.
• A peripheral is in an unclocked state if it does not require or use an internal clock.

If the CPU requests a power mode that does not support the current state of all active peripherals, the
device does not enter the requested power mode and instead enters a power mode that still supports the
current state of the peripherals, unless an external clock is used. If an external clock is used, the
application must ensure that the correct frequency range for the requested power mode is selected.

Table 6-2. Peripheral States

PERIPHERAL IN HIGH-FREQUENCY STATE (1) IN LOW-FREQUENCY STATE (2) IN UNCLOCKED STATE (3)

WDT Clocked by SMCLK Clocked by ACLK Not applicable
DMA (4) Not applicable Not applicable Waiting for a trigger
RTC_C Not applicable Clocked by LFXT Not applicable
LCD_C Not applicable Clocked by ACLK or VLOCLK Not applicable

Timer_A, TAx Clocked by SMCLK or
clocked by external clock >50 kHz

Clocked by ACLK or
clocked by external clock ≤50 kHz. Clocked by external clock ≤50 kHz.

Timer_B, TBx Clocked by SMCLK or
clocked by external clock >50 kHz

Clocked by ACLK or
clocked by external clock ≤50 kHz Clocked by external clock ≤50 kHz

eUSCI_Ax in
UART mode Clocked by SMCLK Clocked by ACLK Waiting for first edge of START bit

eUSCI_Ax in SPI
master mode Clocked by SMCLK Clocked by ACLK Not applicable

eUSCI_Ax in SPI
slave mode Clocked by external clock >50 kHz Clocked by external clock ≤50 kHz Clocked by external clock ≤50 kHz

eUSCI_Bx in I2C
master mode

Clocked by SMCLK or
clocked by external clock >50 kHz

Clocked by ACLK or
clocked by external clock ≤50 kHz Not applicable

eUSCI_Bx in I2C
slave mode Clocked by external clock >50 kHz Clocked by external clock ≤50 kHz Waiting for START condition or

clocked by external clock ≤50 kHz
eUSCI_Bx in SPI
master mode Clocked by SMCLK Clocked by ACLK Not applicable

eUSCI_Bx in SPI
slave mode Clocked by external clock >50 kHz Clocked by external clock ≤50 kHz Clocked by external clock ≤50 kHz

ESI Clocked by SMCLK Clocked by ACLK or ESIOSC Not applicable
ADC12_B Clocked by SMCLK or by MODOSC Clocked by ACLK Waiting for a trigger
REF_A Not applicable Not applicable Always
COMP_E Not applicable Not applicable Always
CRC (5) Not applicable Not applicable Not applicable
MPY (5) Not applicable Not applicable Not applicable

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

77

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

6.3.1.1 Idle Currents of Peripherals in LPM3 and LPM4

Most peripherals can be activated to be operational in LPM3 if clocked by ACLK. Some modules are even
operational in LPM4 because they do not require a clock to operate (for example, the comparator).
Activating a peripheral in LPM3 or LPM4 increases the current consumption due to its active supply
current contribution but also due to an additional idle current. To limit the idle current adder certain
peripherals are group together. To achieve optimal current consumption try to use modules within one
group and to limit the number of groups with active modules. Table 6-3 lists the group for each peripheral.
Modules not listed in this table are either already included in the standard LPM3 current consumption
specifications or cannot be used in LPM3 or LPM4.

The idle current adder is very small at room temperature (25°C) but increases at high temperatures
(85°C). See the IIDLE parameters in Section 5.7 for details.

Table 6-3. Peripheral Groups

GROUP A GROUP B GROUP C GROUP D
Timer TA0 Timer TA1 Timer TA2 Timer TA3

Comparator Extended Scan Interface
(ESI) Timer B0 LCD_C

ADC12_B eUSCI_A0 eUSCI_A1
REF_A eUSCI_B0

eUSCI_B1

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

0FFFFh

JTAG Password

BSL Password

Reset Vector

Interrupt
Vectors

Signatures

Reserved

0FF88h

0FF80h

0FFE0h

78

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

6.4 Interrupt Vector Table and Signatures
The interrupt vectors, the power-up start address and signatures are in the address range 0FFFFh to
0FF80h. Figure 6-1 summarizes the content of this address range.

Figure 6-1. Interrupt Vectors, Signatures, and Passwords

The power-up start address or reset vector is located at 0FFFFh to 0FFFEh. It contains the 16-bit address
pointing to the start address of the application program.

The interrupt vectors start at 0FFFDh and extend to lower addresses. Each vector contains the 16-bit
address of the appropriate interrupt-handler instruction sequence. Table 6-4 shows the device-specific
interrupt vector locations.

The vectors programmed into the address range from 0FFFFh to 0FFE0h are used as the BSL password
(if enabled by the corresponding signature).

The signatures are located at 0FF80h and extend to higher addresses. Signatures are evaluated during
device start-up. Table 6-5 shows the device-specific signature locations.

A JTAG password can be programmed starting at address 0FF88h and extending to higher addresses.
The password can extend into the interrupt vector locations using the interrupt vector addresses as
additional bits for the password. The length of the JTAG password depends on the JTAG signature.

See the System Resets, Interrupts, and Operating Modes, System Control Module (SYS) chapter in the
MSP430FR58xx, MSP430FR59xx, MSP430FR68xx, MSP430FR69xx Family User's Guide for details.

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com/lit/pdf/SLAU367

79

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

(1) Multiple source flags
(2) A reset is generated if the CPU tries to fetch instructions from within peripheral space
(3) (Non)maskable: the individual interrupt-enable bit can disable an interrupt event, but the general-interrupt enable cannot disable it.

Table 6-4. Interrupt Sources, Flags, and Vectors

INTERRUPT SOURCE INTERRUPT FLAG SYSTEM
INTERRUPT

WORD
ADDRESS PRIORITY

System Reset
Power up, Brownout, Supply

Supervisor
External Reset RST

Watchdog time-out (watchdog
mode)

WDT, FRCTL MPU, CS, PMM
password violation

FRAM uncorrectable bit error
detection

MPU segment violation
FRAM access time error

Software POR, BOR

SVSHIFG
PMMRSTIFG

WDTIFG
WDTPW, FRCTLPW, MPUPW, CSPW, PMMPW

UBDIFG
MPUSEGIIFG, MPUSEG1IFG, MPUSEG2IFG,

MPUSEG3IFG
ACCTEIFG

PMMPORIFG, PMMBORIFG
(SYSRSTIV) (1) (2)

Reset 0FFFEh Highest

System NMI
Vacant memory access

JTAG mailbox
FRAM bit error detection
MPU segment violation

VMAIFG
JMBINIFG, JMBOUTIFG

CBDIFG, UBDIFG
MPUSEGIIFG, MPUSEG1IFG, MPUSEG2IFG,

MPUSEG3IFG
(SYSSNIV) (1) (3)

(Non)maskable 0FFFCh

User NMI
External NMI
Oscillator fault

NMIIFG, OFIFG
(SYSUNIV) (1) (3) (Non)maskable 0FFFAh

Comparator_E Comparator_E interrupt flags
(CEIV) (1) Maskable 0FFF8h

Timer_B TB0 TB0CCR0.CCIFG Maskable 0FFF6h

Timer_B TB0
TB0CCR1.CCIFG to TB0CCR6.CCIFG,

TB0CTL.TBIFG
(TB0IV) (1)

Maskable 0FFF4h

Watchdog timer
(interval timer mode) WDTIFG Maskable 0FFF2h

Extended Scan IF ESIIFG0 to ESIIFG8
(ESIIV) (1) Maskable 0FFF0h

eUSCI_A0 receive or transmit

UCA0IFG: UCRXIFG, UCTXIFG (SPI mode)
UCA0IFG:UCSTTIFG, UCTXCPTIFG, UCRXIFG,

UCTXIFG (UART mode)
(UCA0IV) (1)

Maskable 0FFEEh

eUSCI_B0 receive or transmit

UCB0IFG: UCRXIFG, UCTXIFG (SPI mode)
UCB0IFG: UCALIFG, UCNACKIFG, UCSTTIFG,
UCSTPIFG, UCRXIFG0, UCTXIFG0, UCRXIFG1,
UCTXIFG1, UCRXIFG2, UCTXIFG2, UCRXIFG3,
UCTXIFG3, UCCNTIFG, UCBIT9IFG (I2C mode)

(UCB0IV) (1)

Maskable 0FFECh

ADC12_B

ADC12IFG0 to ADC12IFG31
ADC12LOIFG, ADC12INIFG, ADC12HIIFG,

ADC12RDYIFG, ADC12OVIFG, ADC12TOVIFG
(ADC12IV) (1)

Maskable 0FFEAh

Timer_A TA0 TA0CCR0.CCIFG Maskable 0FFE8h

Timer_A TA0
TA0CCR1.CCIFG to TA0CCR2.CCIFG,

TA0CTL.TAIFG
(TA0IV) (1)

Maskable 0FFE6h

eUSCI_A1 receive or transmit

UCA1IFG:UCRXIFG, UCTXIFG (SPI mode)
UCA1IFG:UCSTTIFG, UCTXCPTIFG, UCRXIFG,

UCTXIFG (UART mode)
(UCA1IV) (1)

Maskable 0FFE4h

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

80

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

Table 6-4. Interrupt Sources, Flags, and Vectors (continued)

INTERRUPT SOURCE INTERRUPT FLAG SYSTEM
INTERRUPT

WORD
ADDRESS PRIORITY

eUSCI_B1 receive or transmit)

UCB1IFG: UCRXIFG, UCTXIFG (SPI mode)
UCB1IFG: UCALIFG, UCNACKIFG, UCSTTIFG,
UCSTPIFG, UCRXIFG0, UCTXIFG0, UCRXIFG1,
UCTXIFG1, UCRXIFG2, UCTXIFG2, UCRXIFG3,
UCTXIFG3, UCCNTIFG, UCBIT9IFG (I2C mode)

(UCB1IV) (1)

Maskable 0FFE2h

DMA
DMA0CTL.DMAIFG, DMA1CTL.DMAIFG,

DMA2CTL.DMAIFG
(DMAIV) (1)

Maskable 0FFE0h

Timer_A TA1 TA1CCR0.CCIFG Maskable 0FFDEh

Timer_A TA1
TA1CCR1.CCIFG to TA1CCR2.CCIFG,

TA1CTL.TAIFG
(TA1IV) (1)

Maskable 0FFDCh

I/O Port P1 P1IFG.0 to P1IFG.7
(P1IV) (1) Maskable 0FFDAh

Timer_A TA2 TA2CCR0.CCIFG Maskable 0FFD8h

Timer_A TA2
TA2CCR1.CCIFG
TA2CTL.TAIFG

(TA2IV) (1)
Maskable 0FFD6h

I/O Port P2 P2IFG.0 to P2IFG.7
(P2IV) (1) Maskable 0FFD4h

Timer_A TA3 TA3CCR0.CCIFG Maskable 0FFD2h

Timer_A TA3
TA3CCR1.CCIFG
TA3CTL.TAIFG

(TA3IV) (1)
Maskable 0FFD0h

I/O Port P3 P3IFG.0 to P3IFG.7
(P3IV) (1) Maskable 0FFCEh

I/O Port P4 P4IFG.0 to P4IFG.7
(P4IV) (1) Maskable 0FFCCh

LCD_C
(Reserved on MSP430FR5xxx) LCD_C interrupt flags (LCDCIV) (1) Maskable 0FFCAh

RTC_C
RTCRDYIFG, RTCTEVIFG, RTCAIFG,

RT0PSIFG, RT1PSIFG, RTCOFIFG
(RTCIV) (1)

Maskable 0FFC8h Lowest

(1) Must not contain 0AAAAh if used as JTAG password and IP encapsulation functionality is not desired.

Table 6-5. Signatures

SIGNATURE WORD ADDRESS
IP Encapsulation Signature2 0FF8Ah

IP Encapsulation Signature1 (1) 0FF88h
BSL Signature2 0FF86h
BSL Signature1 0FF84h

JTAG Signature2 0FF82h
JTAG Signature1 0FF80h

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

81

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

6.5 Bootloader (BSL)
The BSL enables programming of the FRAM or RAM using a UART serial interface (FRxxxx devices) or
an I2C interface (FRxxxx1 devices). Access to the device memory through the BSL is protected by an
user-defined password. Table 6-6 lists the BSL pin requirements. BSL entry requires a specific entry
sequence on the RST/NMI/SBWTDIO and TEST/SBWTCK pins. For complete description of the features
of the BSL and its implementation, see MSP430 Programming With the Bootloader (BSL).

Table 6-6. BSL Pin Requirements and Functions

DEVICE SIGNAL BSL FUNCTION
RST/NMI/SBWTDIO Entry sequence signal

TEST/SBWTCK Entry sequence signal
P2.0 Devices with UART BSL (FRxxxx): Data transmit
P2.1 Devices with UART BSL (FRxxxx): Data receive
P1.6 Devices with I2C BSL (FRxxxx1): Data
P1.7 Devices with I2C BSL (FRxxxx1): Clock
VCC Power supply
VSS Ground supply

6.6 JTAG Operation

6.6.1 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/Os. The TEST/SBWTCK pin is used
to enable the JTAG signals. In addition to these signals, the RST/NMI/SBWTDIO signal is required to
interface with MSP430 development tools and device programmers. Table 6-7 lists the JTAG pin
requirements. For details on interfacing to development tools and device programmers, see the MSP430
Hardware Tools User's Guide. For details on the JTAG implementation in MSP MCUs, see MSP430
Programming With the JTAG Interface.

Table 6-7. 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

6.6.2 Spy-Bi-Wire Interface
In addition to the standard JTAG interface, the MSP430 family supports the 2-wire Spy-Bi-Wire interface.
Spy-Bi-Wire can be used to interface with MSP430 development tools and device programmers. Table 6-8
lists the Spy-Bi-Wire interface pin requirements. For details on interfacing to development tools and device
programmers, see the MSP430 Hardware Tools User's Guide. For details on the SBW implementation in
MSP MCUs, see MSP430 Programming With the JTAG Interface.

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com/lit/pdf/SLAU319
http://www.ti.com/lit/pdf/SLAU278
http://www.ti.com/lit/pdf/SLAU278
http://www.ti.com/lit/pdf/SLAU320
http://www.ti.com/lit/pdf/SLAU320
http://www.ti.com/lit/pdf/SLAU278
http://www.ti.com/lit/pdf/SLAU320

82

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

Table 6-8. 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

6.7 FRAM
The FRAM can be programmed through the JTAG port, Spy-Bi-Wire (SBW), the BSL, or in system by the
CPU. Features of the FRAM include:
• Ultra-low-power ultra-fast-write nonvolatile memory
• Byte and word access capability
• Programmable wait state generation
• Error correction coding (ECC)

NOTE
Wait States

For MCLK frequencies > 8 MHz, wait states must be configured following the flow described
in the "FRAM Controller (FRCTRL)" chapter, section "Wait State Control" of the
MSP430FR58xx, MSP430FR59xx, MSP430FR68xx, MSP430FR69xx Family User's Guide.

For important software design information regarding FRAM including but not limited to partitioning the
memory layout according to application-specific code, constant, and data space requirements, the use of
FRAM to optimize application energy consumption, and the use of the memory protection unit (MPU) to
maximize application robustness by protecting the program code against unintended write accesses, see
MSP430 FRAM Technology – How To and Best Practices.

6.8 RAM
The RAM is made up of one sector. The sector can be completely powered down in LPM3 and LPM4 to
save leakage; however, all data is lost during shutdown.

6.9 Tiny RAM
The Tiny RAM can be used to hold data or a very small stack if the complete RAM is powered down in
LPM3 and LPM4.

6.10 Memory Protection Unit Including IP Encapsulation
The FRAM can be protected from inadvertent CPU execution, read or write access by the MPU. Features
of the MPU include:
• IP Encapsulation with programmable boundaries (prevents reads from "outside" like JTAG or non-IP

software) in steps of 1KB.
• Main memory partitioning programmable up to three segments in steps of 1KB.
• The access rights of each segment (main and information memory) can be individually selected.
• Access violation flags with interrupt capability for easy servicing of access violations.

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com/lit/pdf/SLAU367
http://www.ti.com/lit/pdf/SLAA628

83

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

6.11 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 MSP430FR58xx,
MSP430FR59xx, MSP430FR68xx, MSP430FR69xx Family User's Guide.

6.11.1 Digital I/O
Up to eleven 8-bit I/O ports are implemented:
• 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.
• Edge-selectable interrupt and LPM3.5 and LPM4.5 wake-up input capability is available for all pins of

ports P1, P2, P3, and P4.
• Read and write access to port-control registers is supported by all instructions.
• Ports can be accessed byte-wise or word-wise in pairs.
• Capacitive touch functionality is supported on all pins of ports P1 to P10 and PJ.
• No cross-currents during start-up

NOTE
Configuration of Digital I/Os After BOR Reset

To prevent any cross-currents during start-up of the device all port pins are high-impedance
with Schmitt triggers and their module functions disabled. To enable the I/O functionality after
a BOR reset the ports must be configured first and then the LOCKLPM5 bit must be cleared.
For details, see the Configuration After Reset section of the Digital I/O chapter in the
MSP430FR58xx, MSP430FR59xx, MSP430FR68xx, MSP430FR69xx Family User's Guide.

6.11.2 Oscillator and Clock System (CS)
The clock system includes support for a 32-kHz watch crystal oscillator XT1 (LF), an internal very-low-
power low-frequency oscillator (VLO), an integrated internal digitally controlled oscillator (DCO), and a
high-frequency crystal oscillator XT2 (HF). The clock system module is designed to meet the requirements
of both low system cost and low power consumption. A fail-safe mechanism exists for all crystal sources.
The clock system module provides the following clock signals:
• Auxiliary clock (ACLK), sourced from a 32-kHz watch crystal (LFXT1), the internal low-frequency

oscillator (VLO), or a digital external low frequency (<50 kHz) clock source.
• Main clock (MCLK), the system clock used by the CPU. MCLK can be sourced from a high-frequency

crystal (HFXT2), the internal digitally controlled oscillator DCO, a 32-kHz watch crystal (LFXT1), the
internal low-frequency oscillator (VLO), or a digital external clock source.

• Sub-Main clock (SMCLK), the subsystem clock used by the peripheral modules. SMCLK can be
sourced by same sources made available to MCLK.

6.11.3 Power-Management Module (PMM)
The primary functions of the PMM are:

• Supply regulated voltages to the core logic
• Supervise voltages that are connected to the device (at DVCC pins)
• Give reset signals to the device during power on and power off

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com/lit/pdf/SLAU367
http://www.ti.com/lit/pdf/SLAU367
http://www.ti.com/lit/pdf/SLAU367

84

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

6.11.4 Hardware Multiplier (MPY)
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.

6.11.5 Real-Time Clock (RTC_C)
The RTC_C module contains an integrated real-time clock (RTC) with the following features implemented:
• Calendar mode with leap year correction
• General-purpose counter mode

The internal calendar compensates months with less than 31 days and includes leap year correction. The
RTC_C also supports flexible alarm functions and offset-calibration hardware. RTC operation is available
in LPM3.5 modes to minimize power consumption.

6.11.6 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. Table 6-9 lists the clocks that can be used by the WDT.

NOTE
In watchdog mode, the watchdog timer prevents entry into LPM3.5 or LPM4.5 because this
would deactivate the watchdog.

Table 6-9. WDT_A Clocks

WDTSSEL NORMAL OPERATION
(WATCHDOG AND INTERVAL TIMER MODE)

00 SMCLK
01 ACLK
10 VLOCLK
11 LFMODCLK

6.11.7 System Module (SYS)
The SYS module handles many of the system functions within the device. These system functions 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). The
SYS module also includes a data exchange mechanism through JTAG called a JTAG mailbox that can be
used in the application. Table 6-10 lists the interrupt vector registers of the SYS module.

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

85

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

(1) Indicates incorrect wait state settings.

Table 6-10. System Module Interrupt Vector Registers

INTERRUPT
VECTOR REGISTER ADDRESS INTERRUPT EVENT VALUE PRIORITY

SYSRSTIV,
System Reset 019Eh

No interrupt pending 00h
Brownout (BOR) 02h Highest

RSTIFG RST/NMI (BOR) 04h
PMMSWBOR software BOR (BOR) 06h

LPMx.5 wakeup (BOR) 08h
Security violation (BOR) 0Ah

Reserved 0Ch
SVSHIFG SVSH event (BOR) 0Eh

Reserved 10h
Reserved 12h

PMMSWPOR software POR (POR) 14h
WDTIFG watchdog time-out (PUC) 16h
WDTPW password violation (PUC) 18h

FRCTLPW password violation (PUC) 1Ah
Uncorrectable FRAM bit error detection (PUC) 1Ch

Peripheral area fetch (PUC) 1Eh
PMMPW PMM password violation (PUC) 20h
MPUPW MPU password violation (PUC) 22h

CSPW CS password violation (PUC) 24h
MPUSEGPIFG encapsulated IP memory segment violation (PUC) 26h

MPUSEGIIFG information memory segment violation (PUC) 28h
MPUSEG1IFG segment 1 memory violation (PUC) 2Ah
MPUSEG2IFG segment 2 memory violation (PUC) 2Ch
MPUSEG3IFG segment 3 memory violation (PUC) 2Eh

ACCTEIFG access time error (PUC) (1) 30h
Reserved 32h to 3Eh Lowest

SYSSNIV,
System NMI 019Ch

No interrupt pending 00h
Reserved 02h Highest

Uncorrectable FRAM bit error detection 04h
Reserved 06h

MPUSEGPIFG encapsulated IP memory segment violation 08h
MPUSEGIIFG information memory segment violation 0Ah

MPUSEG1IFG segment 1 memory violation 0Ch
MPUSEG2IFG segment 2 memory violation 0Eh
MPUSEG3IFG segment 3 memory violation 10h

VMAIFG Vacant memory access 12h
JMBINIFG JTAG mailbox input 14h

JMBOUTIFG JTAG mailbox output 16h
Correctable FRAM bit error detection 18h

Reserved 1Ah to 1Eh Lowest

SYSUNIV,
User NMI 019Ah

No interrupt pending 00h
NMIIFG NMI pin 02h Highest

OFIFG oscillator fault 04h
Reserved 06h
Reserved 08h
Reserved 0Ah to 1Eh Lowest

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

86

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

6.11.8 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 ADC10_B 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 6-11 lists the triggers that can be used to
start DMA operation.

(1) If a reserved trigger source is selected, no trigger is generated.

Table 6-11. DMA Trigger Assignments (1)

TRIGGER CHANNEL 0 CHANNEL 1 CHANNEL 2
0 DMAREQ DMAREQ DMAREQ
1 TA0CCR0 CCIFG TA0CCR0 CCIFG TA0CCR0 CCIFG
2 TA0CCR2 CCIFG TA0CCR2 CCIFG TA0CCR2 CCIFG
3 TA1CCR0 CCIFG TA1CCR0 CCIFG TA1CCR0 CCIFG
4 TA1CCR2 CCIFG TA1CCR2 CCIFG TA1CCR2 CCIFG
5 TA2 CCR0 CCIFG TA2 CCR0 CCIFG TA2 CCR0 CCIFG
6 TA3 CCR0 CCIFG TA3 CCR0 CCIFG TA3 CCR0 CCIFG
7 TB0CCR0 CCIFG TB0CCR0 CCIFG TB0CCR0 CCIFG
8 TB0CCR2 CCIFG TB0CCR2 CCIFG TB0CCR2 CCIFG
9 Reserved Reserved Reserved
10 Reserved Reserved Reserved
11 Reserved Reserved Reserved
12 Reserved Reserved Reserved
13 Reserved Reserved Reserved
14 UCA0RXIFG UCA0RXIFG UCA0RXIFG
15 UCA0TXIFG UCA0TXIFG UCA0TXIFG
16 UCA1RXIFG UCA1RXIFG UCA1RXIFG
17 UCA1TXIFG UCA1TXIFG UCA1TXIFG

18 UCB0RXIFG (SPI)
UCB0RXIFG0 (I2C)

UCB0RXIFG (SPI)
UCB0RXIFG0 (I2C)

UCB0RXIFG (SPI)
UCB0RXIFG0 (I2C)

19 UCB0TXIFG (SPI)
UCB0TXIFG0 (I2C)

UCB0TXIFG (SPI)
UCB0TXIFG0 (I2C)

UCB0TXIFG (SPI)
UCB0TXIFG0 (I2C)

20 UCB0RXIFG1 (I2C) UCB0RXIFG1 (I2C) UCB0RXIFG1 (I2C)
21 UCB0TXIFG1 (I2C) UCB0TXIFG1 (I2C) UCB0TXIFG1 (I2C)
22 UCB0RXIFG2 (I2C) UCB0RXIFG2 (I2C) UCB0RXIFG2 (I2C)
23 UCB0TXIFG2 (I2C) UCB0TXIFG2 (I2C) UCB0TXIFG2 (I2C)

24 UCB1RXIFG (SPI)
UCB1RXIFG0 (I2C)

UCB1RXIFG (SPI)
UCB1RXIFG0 (I2C)

UCB1RXIFG (SPI)
UCB1RXIFG0 (I2C)

25 UCB1TXIFG (SPI)
UCB1TXIFG0 (I2C)

UCB1TXIFG (SPI)
UCB1TXIFG0 (I2C)

UCB1TXIFG (SPI)
UCB1TXIFG0 (I2C)

26 ADC12 end of conversion ADC12 end of conversion ADC12 end of
conversion

27 Reserved Reserved Reserved
28 ESI ESI ESI
29 MPY ready MPY ready MPY ready
30 DMA2IFG DMA0IFG DMA1IFG
31 DMAE0 DMAE0 DMAE0

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

87

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

6.11.9 Enhanced Universal Serial Communication Interface (eUSCI)
The eUSCI modules are used for serial data communication. The eUSCI 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 baud-rate detection, and IrDA.

The eUSCI_An module provides support for SPI (3 pin or 4 pin), UART, enhanced UART, and IrDA.

The eUSCI_Bn module provides support for SPI (3 pin or 4 pin) and I2C.

Two eUSCI_A modules and one or two eUSCI_B module are implemented.

6.11.10 Extended Scan Interface (ESI)
The ESI peripheral automatically scans sensors and measures linear or rotational motion with the lowest
possible power consumption. The ESI incorporates a VCC/2 generator, a comparator, and a 12-bit DAC
and supports up to four sensors.

6.11.11 Timer_A TA0, Timer_A TA1
TA0 and TA1 are 16-bit timers/counters (Timer_A type) with three capture/compare registers each. TA0
and TA1 can support multiple capture/compares, PWM outputs, and interval timing (see Table 6-12 and
Table 6-13). TA0 and TA1 have extensive interrupt capabilities. Interrupts can be generated from the
counter on overflow conditions and from each of the capture/compare registers.

Table 6-12. Timer_A TA0 Signal Connections

INPUT PORT PIN DEVICE INPUT
SIGNAL

MODULE INPUT
SIGNAL

MODULE
BLOCK

MODULE
OUTPUT
SIGNAL

DEVICE OUTPUT
SIGNAL OUTPUT PORT PIN

P1.2 or P6.7 or
P7.0 TA0CLK TACLK

Timer N/A N/A
ACLK (internal) ACLK

SMCLK (internal) SMCLK
P1.2 or P6.7 or

P7.0 TA0CLK INCLK

P1.5 TA0.0 CCI0A

CCR0 TA0 TA0.0

P1.5
P7.1 or P10.1 TA0.0 CCI0B P7.1

DVSS GND P10.1
DVCC VCC

P1.0 or P1.6 or
P7.2 or P7.6 TA0.1 CCI1A

CCR1 TA1 TA0.1

P1.0
P1.6

COUT (internal) CCI1B
P7.2
P7.6

DVSS GND ADC12 (internal)
ADC12SHSx = {1}DVCC VCC

P1.1 or P1.7 or
P7.3 or P7.5 TA0.2 CCI2A

CCR2 TA2 TA0.2

P1.1

ACLK (internal) CCI2B P1.7
DVSS GND P7.3
DVCC VCC P7.5

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

88

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

Table 6-13. Timer_A TA1 Signal Connections

INPUT PORT PIN DEVICE INPUT
SIGNAL

MODULE INPUT
SIGNAL

MODULE
BLOCK

MODULE
OUTPUT
SIGNAL

DEVICE OUTPUT
SIGNAL OUTPUT PORT PIN

P1.1 or P4.4 or
P5.2 TA1CLK TACLK

Timer N/A N/A
ACLK (internal) ACLK

SMCLK (internal) SMCLK
P1.1 or P4.4 or

P5.2 TA1CLK INCLK

P1.4 or P4.5 TA1.0 CCI0A

CCR0 TA0 TA1.0

P1.4
P5.2 or P10.2 TA1.0 CCI0B P4.5

DVSS GND P5.2
DVCC VCC P10.2

P1.2 or P3.3 or
P4.6 or P5.0 TA1.1 CCI1A

CCR1 TA1 TA1.1

P1.2
P4.6

COUT (internal) CCI1B
P3.3
P5.0

DVSS GND ADC12 (internal)
ADC12SHSx = {4}DVCC VCC

P1.3 or P4.7 or
P5.1 or P7.7 TA1.2 CCI2A

CCR2 TA2 TA1.2

P1.3

ACLK (internal) CCI2B P4.7
DVSS GND P5.1
DVCC VCC P7.7

6.11.12 Timer_A TA2
TA2 is a 16-bit timer/counter (Timer_A type) with two capture/compare registers each and with internal
connections only. TA2 can support multiple capture/compares, PWM outputs, and interval timing (see
Table 6-14). TA2 has extensive interrupt capabilities. Interrupts may be generated from the counter on
overflow conditions and from each of the capture/compare registers.

Table 6-14. Timer_A TA2 Signal Connections

DEVICE INPUT SIGNAL MODULE INPUT NAME MODULE BLOCK MODULE OUTPUT
SIGNAL DEVICE OUTPUT SIGNAL

COUT (internal) TACLK

Timer N/A
ACLK (internal) ACLK

SMCLK (internal) SMCLK
From Capacitive Touch

I/O 0 (internal) INCLK

TA3 CCR0 output
(internal) CCI0A

CCR0 TA0

TA3 CCI0A input

ACLK (internal) CCI0B
DVSS GND
DVCC VCC

From Capacitive Touch
I/O 0 (internal) CCI1A

CCR1 TA1

ADC12 (internal)
ADC12SHSx = {5}

COUT (internal) CCI1B
DVSS GND
DVCC VCC

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

89

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

6.11.13 Timer_A TA3
TA3 is a 16-bit timer/counter (Timer_A type) with five capture/compare registers each and with internal
connections only. TA3 can support multiple capture/compares, PWM outputs, and interval timing (see
Table 6-15). TA3 has extensive interrupt capabilities. Interrupts may be generated from the counter on
overflow conditions and from each of the capture/compare registers.

Table 6-15. Timer_A TA3 Signal Connections

DEVICE INPUT SIGNAL MODULE INPUT NAME MODULE BLOCK MODULE OUTPUT
SIGNAL DEVICE OUTPUT SIGNAL

COUT (internal) TACLK

Timer N/A
ACLK (internal) ACLK

SMCLK (internal) SMCLK
From Capacitive Touch

I/O 1 (internal) INCLK

TA2 CCR0 output
(internal) CCI0A

CCR0 TA0

TA2 CCI0A input

ACLK (internal) CCI0B
DVSS GND
DVCC VCC

From Capacitive Touch
I/O 1 (internal) CCI1A

CCR1 TA1

ADC12 (internal)
ADC12SHSx = {6}

COUT (internal) CCI1B
DVSS GND
DVCC VCC

DVSS CCI2A

CCR2 TA2
ESIO0 (internal) CCI2B

DVSS GND
DVCC VCC

DVSS CCI3A

CCR3 TA3
ESIO1 (internal) CCI3B

DVSS GND
DVCC VCC

DVSS CCI4A

CCR4 TA4
ESIO2 (internal) CCI4B

DVSS GND
DVCC VCC

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

90

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

6.11.14 Timer_B TB0
TB0 is a 16-bit timer/counter (Timer_B type) with seven capture/compare registers each. TB0 can support
multiple capture/compares, PWM outputs, and interval timing (see Table 6-16). TB0 has extensive
interrupt capabilities. Interrupts may be generated from the counter on overflow conditions and from each
of the capture/compare registers.

Table 6-16. Timer_B TB0 Signal Connections

INPUT PORT PIN DEVICE INPUT
SIGNAL

MODULE INPUT
SIGNAL

MODULE
BLOCK

MODULE
OUTPUT
SIGNAL

DEVICE OUTPUT
SIGNAL OUTPUT PORT PIN

P2.0 or P3.3 or
P5.7 TB0CLK TBCLK

Timer N/A N/A
ACLK (internal) ACLK

SMCLK (internal) SMCLK
P2.0 or P3.3 or

P5.7 TB0CLK INCLK

P3.4 TB0.0 CCI0A

CCR0 TB0 TB0.0

P3.4
P6.4 TB0.0 CCI0B P6.4

DVSS GND ADC12 (internal)
ADC12SHSx = {2}

DVCC VCC

P3.5 or P6.5 TB0.1 CCI1A

CCR1 TB1 TB0.1

P3.5
COUT (internal) CCI1B P6.5

DVSS GND ADC12 (internal)
ADC12SHSx = {3}

DVCC VCC

P3.6 or P6.6 TB0.2 CCI2A

CCR2 TB2 TB0.2

P3.6
ACLK (internal) CCI2B P6.6

DVSS GND
DVCC VCC

P2.4 TB0.3 CCI3A

CCR3 TB3 TB0.3

P2.4
P3.7 TB0.3 CCI3B P3.7

DVSS GND
DVCC VCC

P2.5 TB0.4 CCI4A

CCR4 TB4 TB0.4

P2.5
P2.2 TB0.4 CCI4B P2.2

DVSS GND
DVCC VCC

P2.6 TB0.5 CCI5A

CCR5 TB5 TB0.5

P2.6
P2.1 TB0.5 CCI5B P2.1

DVSS GND
DVCC VCC

P2.7 TB0.6 CCI6A

CCR6 TB6 TB0.6

P2.7
P2.0 TB0.6 CCI6B P2.0

DVSS GND
DVCC VCC

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

91

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

6.11.15 ADC12_B
The ADC12_B module supports fast 12-bit analog-to-digital conversions with differential and single-ended
inputs. The module implements a 12-bit SAR core, sample select control, a reference generator, and a
conversion result buffer. A window comparator with lower and upper limits allows CPU-independent result
monitoring with three window comparator interrupt flags.

Table 6-17 lists the external trigger sources. Table 6-18 lists the available multiplexing between internal
and external analog inputs.

Table 6-17. ADC12_B Trigger Signal Connections

ADC12SHSx CONNECTED TRIGGER
SOURCEBINARY DECIMAL

000 0 Software (ADC12SC)
001 1 Timer_A TA0 CCR1 output
010 2 Timer_B TB0 CCR0 output
011 3 Timer_B TB0 CCR1 output
100 4 Timer_A TA1 CCR1 output
101 5 Timer_A TA2 CCR1 output
110 6 Timer_A TA3 CCR1 output
111 7 Reserved (DVSS)

(1) N/A = No internal signal available on this device.

Table 6-18. ADC12_B External and Internal Signal Mapping

CONTROL BIT EXTERNAL
(CONTROL BIT = 0)

INTERNAL
(CONTROL BIT = 1)

ADC12BATMAP A31 Battery Monitor
ADC12TCMAP A30 Temperature Sensor

ADC12CH0MAP A29 N/A (1)

ADC12CH1MAP A28 N/A (1)

ADC12CH2MAP A27 N/A (1)

ADC12CH3MAP A26 N/A (1)

6.11.16 Comparator_E
The primary function of the Comparator_E module is to support precision slope analog-to-digital
conversions, battery voltage supervision, and monitoring of external analog signals.

6.11.17 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 signature is based on the CRC-CCITT standard.

6.11.18 CRC32
The CRC32 module produces a signature based on a sequence of entered data values and can be used
for data checking purposes. The CRC32 signature is based on the ISO 3309 standard.

6.11.19 True Random Seed
The Device Descriptor Information (TLV) section contains a 128-bit true random seed that can be used to
implement a deterministic random number generator.

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

92

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

6.11.20 Shared Reference (REF_A)
The reference module (REF_A) generates all critical reference voltages that can be used by the various
analog peripherals in the device.

6.11.21 LCD_C
The LCD_C driver generates the segment and common signals required to drive a liquid crystal display
(LCD). The LCD_C controller has dedicated data memories to hold segment drive information. Common
and segment signals are generated as defined by the mode. Static and 2-mux to 8-mux LCDs are
supported. The module can provide a LCD voltage independent of the supply voltage with its integrated
charge pump. It is possible to control the level of the LCD voltage and thus contrast by software. The
module also provides an automatic blinking capability for individual segments in static, 2-mux, 3-mux, and
4-mux modes.

To reduce system noise, the charge pump can be temporarily disabled. Table 6-19 lists the available
automatic charge pump disable options.

Table 6-19. LCD Automatic Charge Pump Disable Bits (LCDCPDISx)

CONTROL BIT DESCRIPTION

LCDCPDIS0
LCD charge pump disable during ADC12 conversion
0b = LCD charge pump not automatically disabled during conversion
1b = LCD charge pump automatically disabled during conversion

LCDCPDIS1 to
LCDCPDIS7 No functionality

6.11.22 Embedded Emulation

6.11.22.1 Embedded Emulation Module (EEM)

The EEM supports real-time in-system debugging. The S version of the EEM has the following features:
• Three hardware triggers or breakpoints on memory access
• One hardware trigger or breakpoint on CPU register write access
• Up to four hardware triggers that can be combined to form complex triggers or breakpoints
• One cycle counter
• Clock control on module level

6.11.22.2 EnergyTrace++™ Technology

These MCUs implement circuitry to support EnergyTrace++ technology. The EnergyTrace++ technology
allows you to observe information about the internal states of the microcontroller. These states include the
CPU Program Counter (PC), the ON or OFF status of the peripherals and the system clocks (regardless of
the clock source), and the low-power mode currently in use. These states can always be read by a debug
tool, even when the microcontroller sleeps in LPMx.5 modes.

The activity of the following modules can be observed:
• MPY is calculating.
• WDT is counting.
• RTC is counting.
• ADC: a sequence, sample, or conversion is active.
• REF: REFBG or REFGEN active and BG in static mode.
• COMP is on.
• eUSCI_A0 is transferring (receiving or transmitting) data.
• eUSCI_A1 is transferring (receiving or transmitting) data.

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

93

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

• eUSCI_B0 is transferring (receiving or transmitting) data.
• eUSCI_B1 is transferring (receiving or transmitting) data.
• TB0 is counting.
• TA0 is counting.
• TA1 is counting.
• TA2 is counting.
• TA3 is counting.
• LCD: timing generator is active.
• ESI:

– ESI is active using LF clock source
– ESI is active using HF clock source

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

Px.y/Mod1/Mod2/Mod3/Sz

PxSEL1.y

PxDIR.y

PxIN.y

To module 1
(A)

To module 2
(A)

To module 3
(A)

From module 1

PxOUT.y

1

0DVSS

DVCC 1

Pad Logic

Direction
0: Input
1: Output

PxREN.y

0 1

0 0

1 0

1 1

PxSEL0.y

0 1

0 0

1 0

1 1

From module 2

From module 2
(B)

From module 1
(B)

From module 3
(B)

From module 3

Sz

LCDSz

94

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

6.11.23 Input/Output Diagrams

6.11.23.1 Digital I/O Functionality – Ports P1 to P10

The port pins provide the following features:
• Interrupt and wakeup from LPMx.5 capability for ports P1, P2, P3, and P4
• Capacitive touch functionality (see Section 6.11.23.2)
• Up to three digital module input or output functions
• LCD segment functionality (not all pins, package dependent)

Figure 6-2 shows the features and the corresponding control logic (not including the capacitive touch
logic). It is applicable for all port pins P1.0 to P10.2 unless a dedicated diagram is available in the
following sections. The module functions provided per pin and whether the direction is controlled by the
module or by the port direction register for the selected secondary function are described in the pin
function tables.

A. The inputs from several pins toward a module are ORed together.
B. The direction is controlled either by the connected module or by the corresponding PxDIR.y bit. See the pin function

tables.
NOTE: Functional representation only.

Figure 6-2. General Port Pin Diagram

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

0

1

0

1

1

PxREN.y

PxOUT.y

Direction Control

Analog Enable

Capacitive Touch Enable 0

Output Signal

DVSS

DVCC

Input Signal

Px.y

Capacitive Touch Signal 0

Capacitive Touch Signal 1

EN

DQ

Capacitive Touch Enable 1

95

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

6.11.23.2 Capacitive Touch Functionality Ports P1 to P10 and PJ

Figure 6-3 shows the Capacitive Touch functionality that all port pins provide. The Capacitive Touch
functionality is controlled using the Capacitive Touch I/O control registers CAPTIO0CTL and CAPTIO1CTL
as described in the MSP430FR58xx, MSP430FR59xx, MSP430FR68xx, and MSP430FR69xx Family
User's Guide. The Capacitive Touch functionality is not shown in the other pin diagrams.

NOTE: Functional representation only.

Figure 6-3. Capacitive Touch I/O Diagram

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com/lit/pdf/SLAU367
http://www.ti.com/lit/pdf/SLAU367

P1.0/TA0.1/DMAE0/RTCCLK/
A0/C0/VREF-/VeREF-

P1.1/TA0.2/TA1CLK/COUT/
A1/C1VREF+/VeREF+

P1.2/TA1.1/TA0CLK/COUT/A2/C2
P1.3/TA1.2/ESITEST4/A3/C3

P1SEL1.x

P1DIR.x

P1IN.x

From module 1

P1OUT.x

1

0DVSS

DVCC 1

To Comparator

From Comparator

Pad Logic

To ADC

From ADC

Bus
Keeper

Direction
0: Input
1: Output

CEPD.x

P1REN.x

0 1

0 0

1 0

1 1

P1SEL0.x

0 1

0 0

1 0

1 1

From module 2

(ADC) Reference
(P1.0, P1.1)

DVSS

To module 1
(A)

To module 2
(A)

96

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

6.11.23.3 Port P1 (P1.0 to P1.3) Input/Output With Schmitt Trigger

Figure 6-4 shows the port diagram. Table 6-20 summarizes the selection of the pin function.

A. The inputs from several pins toward a module are ORed together.
NOTE: Functional representation only.

Figure 6-4. Port P1 (P1.0 to P1.3) Diagram

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

97

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

(1) X = Don't care
(2) Do not use this pin as RTCCLK output if the DMAE0 functionality is used on any other pin. Select an alternative RTCCLK output pin.
(3) Setting P1SEL1.x and P1SEL0.x disables the output driver and the input Schmitt trigger to prevent parasitic cross currents when

applying analog signals.
(4) Setting the CEPD.x bit of the comparator disables the output driver and the input Schmitt trigger to prevent parasitic cross currents when

applying analog signals. Selecting the Cx input pin to the comparator multiplexer with the input select bits in the comparator module
automatically disables output driver and input buffer for that pin, regardless of the state of the associated CEPD.x bit.

(5) Do not use this pin as COUT output if the TA1CLK functionality is used on any other pin. Select an alternative COUT output pin.
(6) Do not use this pin as COUT output if the TA0CLK functionality is used on any other pin. Select an alternative COUT output pin.

Table 6-20. Port P1 (P1.0 to P1.3) Pin Functions

PIN NAME (P1.x) x FUNCTION
CONTROL BITS AND SIGNALS (1)

P1DIR.x P1SEL1.x P1SEL0.x

P1.0/TA0.1/DMAE0/RTCCLK/A0/C0/
VREF-/VeREF- 0

P1.0 (I/O) I: 0; O: 1 0 0
TA0.CCI1A 0

0 1
TA0.1 1
DMAE0 0

1 0
RTCCLK (2) 1
A0, C0, VREF-, VeREF- (3) (4) X 1 1

P1.1/TA0.2/TA1CLK/COUT/A1/C1/
VREF+/VeREF+ 1

P1.1 (I/O) I: 0; O: 1 0 0
TA0.CCI2A 0

0 1
TA0.2 1
TA1CLK 0

1 0
COUT (5) 1
A1, C1, VREF+, VeREF+ (3) (4) X 1 1

P1.2/TA1.1/TA0CLK/COUT/A2/C2 2

P1.2 (I/O) I: 0; O: 1 0 0
TA1.CCI1A 0

0 1
TA1.1 1
TA0CLK 0

1 0
COUT (6) 1
A2, C2 (3) (4) X 1 1

P1.3/TA1.2/ESITEST4/A3/C3 3

P1.3 (I/O) I: 0; O: 1 0 0
TA1.CCI2A 0

0 1
TA1.2 1
N/A 0

1 0
ESITEST4 1
A3, C3 (3) (4) X 1 1

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

98

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

(1) X = Don't care
(2) Direction controlled by eUSCI_B0 module.
(3) Direction controlled by eUSCI_A0 module.
(4) The associated LCD segment is package dependent. See the Signal Descriptions tables and Pin Diagrams figures.

6.11.23.4 Port P1 (P1.4 to P1.7) Input/Output With Schmitt Trigger

For the pin diagram, see Figure 6-2. Table 6-21 summarizes the selection of the pin function.

Table 6-21. Port P1 (P1.4 to P1.7) Pin Functions

PIN NAME (P1.x) x FUNCTION
CONTROL BITS AND SIGNALS (1)

P1DIR.x P1SEL1.x P1SEL0.x LCDSz

P1.4/UCB0CLK/UCA0STE/TA1.0/Sz 4

P1.4 (I/O) I: 0; O: 1 0 0 0
UCB0CLK X (2) 0 1 0
UCA0STE X (3) 1 0 0
TA1.CCI0A 0

1 1 0
TA1.0 1
Sz (4) X X X 1

P1.5/UCB0STE/UCA0CLK/TA0.0/Sz 5

P1.5 (I/O) I: 0; O: 1 0 0 0
UCB0STE X (2) 0 1 0
UCA0CLK X (3) 1 0 0
TA0.CCI0A 0

1 1 0
TA0.0 1
Sz (4) X X X 1

P1.6/UCB0SIMO/UCB0SDA/TA0.1/
Sz 6

P1.6 (I/O) I: 0; O: 1 0 0 0
UCB0SIMO/UCB0SDA X (2) 0 1 0
N/A 0

1 0 0
Internally tied to DVSS 1
TA0.CCI1A 0

1 1 0
TA0.1 1
Sz (4) X X X 1

P1.7/UCB0SOMI/UCB0SCL/TA0.2/
Sz 7

P1.7 (I/O) I: 0; O: 1 0 0 0
UCB0SOMI/UCB0SCL X (2) 0 1 0
N/A 0

1 0 0
Internally tied to DVSS 1
TA0.CCI2A 0

1 1 0
TA0.2 1
Sz (4) X X X 1

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

99

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

(1) X = Don't care
(2) Direction controlled by eUSCI_A0 module.
(3) The associated LCD segment is package dependent. See the Signal Descriptions tables and Pin Diagrams figures.

6.11.23.5 Port P2 (P2.0 to P2.3) Input/Output With Schmitt Trigger

For the pin diagram, see Figure 6-2. Table 6-22 summarizes the selection of the pin function.

Table 6-22. Port P2 (P2.0 to P2.3) Pin Functions

PIN NAME (P2.x) x FUNCTION
CONTROL BITS AND SIGNALS (1)

P2DIR.x P2SEL1.x P2SEL0.x LCDSz

P2.0/UCA0SIMO/UCA0TXD/TB0.6/
TB0CLK/Sz 0

P2.0 (I/O) I: 0; O: 1 0 0 0
UCA0SIMO/UCA0TXD X (2) 0 1 0
TB0.CCI6B 0

1 0 0
TB0.6 1
TB0CLK 0

1 1 0
Internally tied to DVSS 1
Sz (3) X X X 1

P2.1/UCA0SOMI/UCA0RXD/TB0.5/
DMAE0/Sz 1

P2.1 (I/O) I: 0; O: 1 0 0 0
UCA0SOMI/UCA0RXD X (2) 0 1 0
TB0.CCI5B 0

1 0 0
TB0.5 1
DMA0E 0

1 1 0
Internally tied to DVSS 1
Sz (3) X X X 1

P2.2/UCA0CLK/TB0.4/RTCCLK/Sz 2

P2.2 (I/O) I: 0; O: 1 0 0 0
UCA0CLK X (2) 0 1 0
TB0.CCI4B 0

1 0 0
TB0.4 1
N/A 0

1 1 0
RTCCLK 1
Sz (3) X X X 1

P2.3/UCA0STE/TB0OUTH/Sz 3

P2.3 (I/O) I: 0; O: 1 0 0 0
UCA0STE X (2) 0 1 0
TB0OUTH 0

1 0 0
Internally tied to DVSS 1
N/A 0

1 1 0
Internally tied to DVSS 1
Sz (3) X X X 1

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

P2.4/TB0.3/COM4/Sz
P2.5/TB0.4/COM5/Sz
P2.6/TB0.5/COM6/Sz
P2.7/TB0.6/COM7/SzP2SEL1.x

P2DIR.x

P2IN.x

From module 1

P2OUT.x

1

0DVSS

DVCC 1

COM4/5/6/7

Pad Logic

Sz

LCDSz

Bus
Keeper

Direction
0: Input
1: Output

P2REN.x

0 1

0 0

1 0

1 1

P2SEL0.x

0 1

0 0

1 0

1 1

From module 2

DVSS

To module 1
(A)

To module 2
(A)

100

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

6.11.23.6 Port P2 (P2.4 to P2.7) Input/Output With Schmitt Trigger

Figure 6-5 shows the port diagram. Table 6-23 summarizes the selection of the pin function.

A. The inputs from several pins toward a module are ORed together.
NOTE: Functional representation only.

Figure 6-5. Port P2 (P2.4 to P2.7) Diagram

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

101

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

(1) X = Don't care
(2) The associated LCD segment is package dependent. See the Signal Descriptions tables and Pin Diagrams figures.

Table 6-23. Port P2 (P2.4 to P2.7) Pin Functions

PIN NAME (P2.x) x FUNCTION
CONTROL BITS AND SIGNALS (1)

P2DIR.x P2SEL1.x P2SEL0.x LCDSz

P2.4/TB0.3/COM4/Sz 4

P2.4 (I/O) I: 0; O: 1 0 0 0
TB0.CCI3A 0

0 1 0
TB0.3 1
N/A 0

1 0 0
Internally tied to DVSS 1
COM4 X 1 1 0
Sz (2) X X X 1

P2.5/TB0.4/COM5/Sz 5

P2.5 (I/O) I: 0; O: 1 0 0 0
TB0.CCI4A 0

0 1 0
TB0.4 1
N/A 0

1 0 0
Internally tied to DVSS 1
COM5 X 1 1 0
Sz (2) X X X 1

P2.6/TB0.5/ESIC1OUT/COM6/Sx 6

P2.6 (I/O) I: 0; O: 1 0 0 0
TB0.CCI5A 0

0 1 0
TB0.5 1
N/A 0

1 0 0
ESIC1OUT 1
COM6 X 1 1 0
Sz (2) X X X 1

P2.7/TB0.6/ESIC2OUT/COM7/Sx 7

P2.7 (I/O) I: 0; O: 1 0 0 0
TB0.CCI6A 0

0 1 0
TB0.6 1
N/A 0

1 0 0
ESIC2OUT 1
COM7 X 1 1 0
Sz (2) X X X 1

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

102

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

(1) X = Don't care
(2) Direction controlled by eUSCI_B1 module.
(3) The associated LCD segment is package dependent. See the Signal Descriptions tables and Pin Diagrams figures.

6.11.23.7 Port P3 (P3.0 to P3.7) Input/Output With Schmitt Trigger

For the pin diagram, see Figure 6-2. Table 6-24 and Table 6-25 summarize the selection of the pin
function.

Table 6-24. Port P3 (P3.0 to P3.3) Pin Functions

PIN NAME (P3.x) x FUNCTION
CONTROL BITS AND SIGNALS (1)

P3DIR.x P3SEL1.x P3SEL0.x LCDSz

P3.0/UCB1CLK/Sz 0

P3.0 (I/O) I: 0; O: 1 0 0 0
UCB1CLK X (2) 0 1 0
N/A 0

1 0 0
Internally tied to DVSS 1
N/A 0

1 1 0
Internally tied to DVSS 1
Sz (3) X X X 1

P3.1/UCB1SIMO/UCB1SDA/Sz 1

P3.1 (I/O) I: 0; O: 1 0 0 0
UCB1SIMO/UCB1SDA X (2) 0 1 0
N/A 0

1 0 0
Internally tied to DVSS 1
N/A 0

1 1 0
Internally tied to DVSS 1
Sz (3) X X X 1

P3.2/UCB1SOMI/UCB1SCL/Sz 2

P3.2 (I/O) I: 0; O: 1 0 0 0
UCB1SOMI/UCB1SCL X (2) 0 1 0
N/A 0

1 0 0
Internally tied to DVSS 1

0
1 1 0

1
Sz (3) X X X 1

P3.3/TA1.1/TB0CLK/Sz 3

P3.3 (I/O) I: 0; O: 1 0 0 0
N/A 0

0 1 0
Internally tied to DVSS 1
TA1.CCI1A 0

1 0 0
TA1.1 1
TB0CLK 0

1 1 0
Internally tied to DVSS 1
Sz (3) X X X 1

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

103

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

(1) X = Don't care
(2) Direction controlled by eUSCI_A1 module.
(3) The associated LCD segment is package dependent. See the Signal Descriptions tables and Pin Diagrams figures.

Table 6-25. Port P3 (P3.4 to P3.7) Pin Functions

PIN NAME (P3.x) x FUNCTION
CONTROL BITS AND SIGNALS (1)

P3DIR.x P3SEL1.x P3SEL0.x LCDSz

P3.4/UCA1SIMO/UCA1TXD/TB0.0/
Sz 4

P3.4 (I/O) I: 0; O: 1 0 0 0
UCA1SIMO/UCA1TXD X (2) 0 1 0
TB0CCI0A 0

1 0 0
TB0.0 1
N/A 0

1 1 0
Internally tied to DVSS 1
Sz (3) X X X 1

P3.5/UCA1SOMI/UCA1RXD/TB0.1/
Sz 5

P3.5 (I/O) I: 0; O: 1 0 0 0
UCA1SOMI/UCA1RXD X (2) 0 1 0
TB0CCI1A 0

1 0 0
TB0.1 1
N/A 0

1 1 0
Internally tied to DVSS 1
Sz (3) X X X 1

P3.6/UCA1CLK/TB0.2/Sz 6

P3.6 (I/O) I: 0; O: 1 0 0 0
UCA1CLK X (2) 0 1 0
TB0CCI2A 0

1 0 0
TB0.2 1
N/A 0

1 1 0
Internally tied to DVSS 1
Sz (3) X X X 1

P3.7/UCA1STE/TB0.3/Sz 7

P3.7 (I/O) I: 0; O: 1 0 0 0
UCA1STE X (2) 0 1 0
TB0CCI3B 0

1 0 0
TB0.3 1
N/A 0

1 1 0
Internally tied to DVSS 1
Sz (3) X X X 1

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

104

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

(1) X = Don't care
(2) Direction controlled by eUSCI_B1 module.
(3) The associated LCD segment is package dependent. See the Signal Descriptions tables and Pin Diagrams figures.
(4) Direction controlled by eUSCI_A0 module.

6.11.23.8 Port P4 (P4.0 to P4.7) Input/Output With Schmitt Trigger

For the pin diagram, see Figure 6-2. Table 6-26 and Table 6-27 summarize the selection of the pin
function.

Table 6-26. Port P4 (P4.0 to P4.3) Pin Functions

PIN NAME (P4.x) x FUNCTION
CONTROL BITS AND SIGNALS (1)

P4DIR.x P4SEL1.x P4SEL0.x LCDSz

P4.0/UCB1SIMO/UCB1SDA/MCLK/
Sz 0

P4.0 (I/O) I: 0; O: 1 0 0 0
N/A 0

0 1 0
Internally tied to DVSS 1
UCB1SIMO/UCB1SDA X (2) 1 0 0
N/A 0

1 1 0
MCLK 1
Sz (3) X X X 1

P4.1/UCB1SOMI/UCB1SCL/ACLK/
Sz 1

P4.1 (I/O) I: 0; O: 1 0 0 0
N/A 0

0 1 0
Internally tied to DVSS 1
UCB1SOMI/UCB1SCL X (2) 1 0 0
N/A 0

1 1 0
ACLK 1
Sz (3) X X X 1

P4.2/UCA0SIMO/UCA0TXD/
UCB1CLK/Sz 2

P4.2 (I/O) I: 0; O: 1 0 0 0
UCA0SIMO/UCA0TXD X (4) 0 1 0
UCB1CLK X (2) 1 0 0
N/A 0

1 1 0
Internally tied to DVSS 1
Sz (3) X X X 1

P4.3/UCA0SOMI/UCA0RXD/
UCB1STE/Sz 3

P4.3 (I/O) I: 0; O: 1 0 0 0
UCA0SOMI/UCA0RXD X (4) 0 1 0
UCB1STE X (2) 1 0 0
N/A 0

1 1 0
Internally tied to DVSS 1
Sz (3) X X X 1

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

105

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

(1) X = Don't care
(2) Direction controlled by eUSCI_B1 module.
(3) The associated LCD segment is package dependent. See the Signal Descriptions tables and Pin Diagrams figures.

Table 6-27. Port P4 (P4.4 to P4.7) Pin Functions

PIN NAME (P4.x) x FUNCTION
CONTROL BITS AND SIGNALS (1)

P4DIR.x P4SEL1.x P4SEL0.x LCDSz

P4.4/UCB1STE/TA1CLK/Sz 4

P4.4 (I/O) I: 0; O: 1 0 0 0
N/A 0

0 1 0
Internally tied to DVSS 1
UCB1STE X (2) 1 0 0
TA1CLK 0

1 1 0
Internally tied to DVSS 1
Sz (3) X X X 1

P4.5/UCB1CLK/TA1.0/Sz 5

P4.5 (I/O) I: 0; O: 1 0 0 0
N/A 0

0 1 0
Internally tied to DVSS 1
UCB1CLK X (2) 1 0 0
TA1CCI0A 0

1 1 0
TA1.0 1
Sz (3) X X X 1

P4.6/UCB1SIMO/UCB1SDA/TA1.1/
Sz 6

P4.6 (I/O) I: 0; O: 1 0 0 0
N/A 0

0 1 0
Internally tied to DVSS 1
UCB1SIMO/UCB1SDA X (2) 1 0 0
TA1CCI1A 0

1 1 0
TA1.1 1
Sz (3) X X X 1

P4.7/UCB1SOMI/UCB1SCL/TA1.2/
Sz 7

P4.7 (I/O) I: 0; O: 1 0 0 0
N/A 0

0 1 0
Internally tied to DVSS 1
UCB1SOMI/UCB1SCL X (2) 1 0 0
TA1CCI2A 0

1 1 0
TA1.2 1
Sz (3) X X X 1

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

106

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

(1) X = Don't care
(2) The associated LCD segment is package dependent. See the Signal Descriptions tables and Pin Diagrams figures.
(3) Direction controlled by eUSCI_B1 module.

6.11.23.9 Port P5 (P5.0 to P5.7) Input/Output With Schmitt Trigger

For the pin diagram, see Figure 6-2. Table 6-28 and Table 6-29 summarize the selection of the pin
function.

Table 6-28. Port P5 (P5.0 to P5.3) Pin Functions

PIN NAME (P5.x) x FUNCTION
CONTROL BITS AND SIGNALS (1)

P5DIR.x P5SEL1.x P5SEL0.x LCDSz

P5.0/TA1.1/MCLK/Sz 0

P5.0 (I/O) I: 0; O: 1 0 0 0
TA1CCI1A 0

0 1 0
TA1.1 1
N/A 0

1 0 0
Internally tied to DVSS 1
N/A 0

1 1 0
MCLK 1
Sz (2) X X X 1

P5.1/TA1.2/Sz 1

P5.1 (I/O) I: 0; O: 1 0 0 0
TA1CCI2A 0

0 1 0
TA1.2 1
N/A 0

1 0 0
Internally tied to DVSS 1
N/A 0

1 1 0
N/A 1
Sz (2) X X X 1

P5.2/TA1.0/TA1CLK/ACLK/Sz 2

P5.2 (I/O) I: 0; O: 1 0 0 0
TA1CCI0B 0

0 1 0
TA1.0 1
TA1CLK 0

1 0 0
Internally tied to DVSS 1
N/A 0

1 1 0
ACLK 1
Sz (2) X X X 1

P5.3/UCB1STE/Sz 3

P5.3 (I/O) I: 0; O: 1 0 0 0
N/A 0

0 1 0
Internally tied to DVSS 1
UCB1STE X (3) 1 0 0
N/A 0

1 1 0
Internally tied to DVSS 1
Sz (2) X X X 1

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

107

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

(1) X = Don't care
(2) Direction controlled by eUSCI_A1 module.
(3) The associated LCD segment is package dependent. See the Signal Descriptions tables and Pin Diagrams figures.

Table 6-29. Port P5 (P5.4 to P5.7) Pin Functions

PIN NAME (P5.x) x FUNCTION
CONTROL BITS AND SIGNALS (1)

P5DIR.x P5SEL1.x P5SEL0.x LCDSz

P5.4/UCA1SIMO/UCA1TXD/Sz 4

P5.4 (I/O) I: 0; O: 1 0 0 0
UCA1SIMO/UCA1TXD X (2) 0 1 0
N/A 0

1 0 0
Internally tied to DVSS 1
N/A 0

1 1 0
Internally tied to DVSS 1
Sz (3) X X X 1

P5.5/UCA1SOMI/UCA1RXD/Sz 5

P5.5 (I/O) I: 0; O: 1 0 0 0
UCA1SOMI/UCA1RXD X (2) 0 1 0
N/A 0

1 0 0
Internally tied to DVSS 1
N/A 0

1 1 0
Internally tied to DVSS 1
Sz (3) X X X 1

P5.6/UCA1CLK/Sz 6

P5.6 (I/O) I: 0; O: 1 0 0 0
UCA1CLK X (2) 0 1 0
N/A 0

1 0 0
Internally tied to DVSS 1
N/A 0

1 1 0
Internally tied to DVSS 1
Sz (3) X X X 1

P5.7/UCA1STE/TB0CLK/Sz 7

P5.7 (I/O) I: 0; O: 1 0 0 0
UCA1STE X (2) 0 1 0
N/A 0

1 0 0
Internally tied to DVSS 1
TB0CLK 0

1 1 0
Internally tied to DVSS 1
Sz (3) X X X 1

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

P6.0/R23
P6.1/R13/LCDREF
P6.2/COUT/R03
P6.3/COM0
P6.4/TB0.0/COM1
P6.5/TB0.1/COM2
P6.6/TB0.2/COM3

P6SEL1.x

P6DIR.x

P6IN.x

From module 1

P6OUT.x

1

0DVSS

DVCC 1

To/From
LCD module

Pad Logic

Bus
Keeper

Direction
0: Input
1: Output

P6REN.x

0 1

0 0

1 0

1 1

P6SEL0.x

0 1

0 0

1 0

1 1

From module 2

DVSS

To module 1
(A)

To module 2
(A)

108

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

6.11.23.10 Port P6 (P6.0 to P6.6) Input/Output With Schmitt Trigger

Figure 6-6 shows the port diagram. Table 6-30 and Table 6-31 summarize the selection of the pin
function.

A. The inputs from several pins toward a module are ORed together.
NOTE: Functional representation only.

Figure 6-6. Port P6 (P6.0 to P6.6) Diagram

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

109

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

(1) X = Don't care
(2) Setting P6SEL1.x and P6SEL0.x disables the output driver and the input Schmitt trigger to prevent parasitic cross currents when

applying analog signals.

Table 6-30. Port P6 (P6.0 to P6.2) Pin Functions

PIN NAME (P6.x) x FUNCTION
CONTROL BITS AND SIGNALS (1)

P6DIR.x P6SEL1.x P6SEL0.x LCDSz

P6.0/R23 0

P6.0 (I/O) I: 0; O: 1 0 0 –
N/A 0

0 1 –
Internally tied to DVSS 1
N/A 0

1 0 –
Internally tied to DVSS 1
R23 (2) X 1 1 –

P6.1/R13/LCDREF 1

P6.1 (I/O) I: 0; O: 1 0 0 –
N/A 0

0 1 –
Internally tied to DVSS 1
N/A 0

1 0 –
Internally tied to DVSS 1
R13/LCDREF (2) X 1 1 –

P6.2/COUT/R03 2

P6.2 (I/O) I: 0; O: 1 0 0 –
N/A 0

0 1 –
COUT 1
N/A 0

1 0 –
Internally tied to DVSS 1
R03 (2) X 1 1 –

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

110

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

(1) X = Don't care
(2) Setting P6SEL1.x and P6SEL0.x disables the output driver and the input Schmitt trigger to prevent parasitic cross currents when

applying analog signals.

Table 6-31. Port P6 (P6.3 to P6.6) Pin Functions

PIN NAME (P6.x) x FUNCTION
CONTROL BITS AND SIGNALS (1)

P6DIR.x P6SEL1.x P6SEL0.x LCDSz

P6.3/COM0 3

P6.3 (I/O) I: 0; O: 1 0 0 –
N/A 0

0 1 –
Internally tied to DVSS 1
N/A 0

1 0 –
Internally tied to DVSS 1
COM0 (2) X 1 1 –

P6.4/TB0.0/COM1 4

P6.4 (I/O) I: 0; O: 1 0 0 –
TB0CCI0B 0

0 1 –
TB0.0 1
N/A 0

1 0 –
Internally tied to DVSS 1
COM1 (2) X 1 1 –

P6.5/TB0.1/COM2 5

P6.5 (I/O) I: 0; O: 1 0 0 –
TB0CCI1A 0

0 1 –
TB0.1 1
N/A 0

1 0 –
Internally tied to DVSS 1
COM2 (2) X 1 1 –

P6.6/TB0.2/COM3 6

P6.6 (I/O) I: 0; O: 1 0 0 –
TB0CCI2A 0

0 1 –
TB0.2 1
N/A 0

1 0 –
Internally tied to DVSS 1
COM3 (2) X 1 1 –

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

111

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

(1) X = Don't care
(2) The associated LCD segment is package dependent. See the Signal Descriptions tables and Pin Diagrams figures.

6.11.23.11 Port P6 (P6.7) Input/Output With Schmitt Trigger

For the pin diagram, see Figure 6-2. Table 6-32 summarizes the selection of the pin function.

Table 6-32. Port P6 (P6.7) Pin Functions

PIN NAME (P6.x) x FUNCTION
CONTROL BITS AND SIGNALS (1)

P6DIR.x P6SEL1.x P6SEL0.x LCDSz

P6.7/TA0CLK/Sz 7

P6.7 (I/O) I: 0; O: 1 0 0 0
TA0CLK 0

0 1 0
Internally tied to DVSS 1
N/A 0

1 0 0
Internally tied to DVSS 1
N/A 0

1 1 0
Internally tied to DVSS 1
Sz (2) X X X 1

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

112

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

(1) X = Don't care
(2) The associated LCD segment is package dependent. See the Signal Descriptions tables and Pin Diagrams figures.

6.11.23.12 Port P7 (P7.0 to P7.7) Input/Output With Schmitt Trigger

For the pin diagram, see Figure 6-2. Table 6-33 and Table 6-34 summarize the selection of the pin
function.

Table 6-33. Port P7 (P7.0 to P7.3) Pin Functions

PIN NAME (P7.x) x FUNCTION
CONTROL BITS AND SIGNALS (1)

P7DIR.x P7SEL1.x P7SEL0.x LCDSz

P7.0/TA0CLK/Sz 0

P7.0 (I/O) I: 0; O: 1 0 0 0
TA0CLK 0

0 1 0
Internally tied to DVSS 1
N/A 0

1 0 0
Internally tied to DVSS 1
N/A 0

1 1 0
Internally tied to DVSS 1
Sz (2) X X X 1

P7.1/TA0.0/ACLK/Sz 1

P7.1 (I/O) I: 0; O: 1 0 0 0
TA0CCI0B 0

0 1 0
TA0.0 1
N/A 0

1 0 0
Internally tied to DVSS 1
N/A 0

1 1 0
ACLK 1
Sz (2) X X X 1

P7.2/TA0.1/Sz 2

P7.2 (I/O) I: 0; O: 1 0 0 0
TA0CCI1A 0

0 1 0
TA0.1 1
N/A 0

1 0 0
Internally tied to DVSS 1
N/A 0

1 1 0
N/A 1
Sz (2) X X X 1

P7.3/TA0.2/Sz 3

P7.3 (I/O) I: 0; O: 1 0 0 0
TA0CCI2A 0

0 1 0
TA0.2 1
N/A 0

1 0 0
Internally tied to DVSS 1
N/A 0

1 1 0
Internally tied to DVSS 1
Sz (2) X X X 1

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

113

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

(1) X = Don't care
(2) The associated LCD segment is package dependent. See the Signal Descriptions tables and Pin Diagrams figures.

Table 6-34. Port P7 (P7.4 to P7.7) Pin Functions

PIN NAME (P7.x) x FUNCTION
CONTROL BITS AND SIGNALS (1)

P7DIR.x P7SEL1.x P7SEL0.x LCDSz

P7.4/SMCLK/Sz 4

P7.4 (I/O) I: 0; O: 1 0 0 0
N/A 0

0 1 0
Internally tied to DVSS 1
N/A 0

1 0 0
Internally tied to DVSS 1
N/A 0

1 1 0
SMCLK 1
Sz (2) X X X 1

P7.5/TA0.2/Sz 5

P7.5 (I/O) I: 0; O: 1 0 0 0
TA0CCI2A 0

0 1 0
TA0.2 1
N/A 0

1 0 0
Internally tied to DVSS 1
N/A 0

1 1 0
Internally tied to DVSS 1
Sz (2) X X X 1

P7.6/TA0.1/Sz 6

P7.6 (I/O) I: 0; O: 1 0 0 0
TA0CCI1A 0

0 1 0
TA0.1 1
N/A 0

1 0 0
Internally tied to DVSS 1
N/A 0

1 1 0
Internally tied to DVSS 1
Sz (2) X X X 1

P7.7/TA1.2/TB0OUTH/Sz 7

P7.7 (I/O) I: 0; O: 1 0 0 0
N/A 0

0 1 0
Internally tied to DVSS 1
TA1.CCI2A 0

1 0 0
TA1.2 1
TB0OUTH 0

1 1 0
Internally tied to DVSS 1
Sz (2) X X X 1

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

114

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

(1) X = Don't care
(2) The associated LCD segment is package dependent. See the Signal Descriptions tables and Pin Diagrams figures.

6.11.23.13 Port P8 (P8.0 to P8.3) Input/Output With Schmitt Trigger

For the pin diagram, see Figure 6-2. Table 6-35 summarizes the selection of the pin function.

Table 6-35. Port P8 (P8.0 to P8.3) Pin Functions

PIN NAME (P8.x) x FUNCTION
CONTROL BITS AND SIGNALS (1)

P8DIR.x P8SEL1.x P8SEL0.x LCDSz

P8.0/RTCCLK/Sz 0

P8.0 (I/O) I: 0; O: 1 0 0 0
N/A 0

0 1 0
Internally tied to DVSS 1
N/A 0

1 0 0
Internally tied to DVSS 1
N/A 0

1 1 0
RTCCLK 1
Sz (2) X X X 1

P8.1/DMAE0/Sz 1

P8.1 (I/O) I: 0; O: 1 0 0 0
N/A 0 0 1 0
Internally tied to DVSS 1
N/A 0

1 0 0
Internally tied to DVSS 1
DMA0E 0

1 1 0
Internally tied to DVSS 1
Sz (2) X X X 1

P8.2/Sz 2

P8.2 (I/O) I: 0; O: 1 0 0 0
N/A 0

0 1 0
Internally tied to DVSS 1
N/A 0

1 0 0
Internally tied to DVSS 1
N/A 0

1 1 0
Internally tied to DVSS 1
Sz (2) X X X 1

P8.3/MCLK/Sz 3

P8.3 (I/O) I: 0; O: 1 0 0 0
N/A 0

0 1 0
Internally tied to DVSS 1
N/A 0

1 0 0
Internally tied to DVSS 1
N/A 0

1 1 0
MCLK 1
Sz (2) X X X 1

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

P8.4/A7/C7
P8.5/A6/C6
P8.6/A5/C5
P8.7/A4/C4P8SEL1.x

P8DIR.x

P8IN.x

DVSS

P8OUT.x

1

0DVSS

DVCC 1

To Comparator

From Comparator

Pad Logic

To ADC

From ADC

Bus
Keeper

Direction
0: Input
1: Output

CEPD.x

P8REN.x

0 1

0 0

1 0

1 1

P8SEL0.x

0 1

0 0

1 0

1 1

DVSS

DVSS

115

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

6.11.23.14 Port P8 (P8.4 to P8.7) Input/Output With Schmitt Trigger

Figure 6-7 shows the port diagram. Table 6-36 summarizes the selection of the pin function.

NOTE: Functional representation only.

Figure 6-7. Port P8 (P8.4 to P8.7) Diagram

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

116

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

(1) X = Don't care
(2) Setting P8SEL1.x and P8SEL0.x disables the output driver and the input Schmitt trigger to prevent parasitic cross currents when

applying analog signals.
(3) Setting the CEPD.x bit of the comparator disables the output driver and the input Schmitt trigger to prevent parasitic cross currents when

applying analog signals. Selecting the Cx input pin to the comparator multiplexer with the input select bits in the comparator module
automatically disables output driver and input buffer for that pin, regardless of the state of the associated CEPD.x bit.

Table 6-36. Port P8 (P8.4 to P8.7) Pin Functions

PIN NAME (P8.x) x FUNCTION
CONTROL BITS AND SIGNALS (1)

P8DIR.x P8SEL1.x P8SEL0.x

P8.4/A7/C7 4

P8.4 (I/O) I: 0; O: 1 0 0
N/A 0

0 1
Internally tied to DVSS 1
N/A 0

1 0
Internally tied to DVSS 1
A7/C7 (2) (3) X 1 1

P8.5/A6/C6 5

P8.5 (I/O) I: 0; O: 1 0 0
N/A 0

0 1
Internally tied to DVSS 1
N/A 0

1 0
Internally tied to DVSS 1
A6/C6 (2) (3) X 1 1

P8.6/A5/C5 6

P8.6 (I/O) I: 0; O: 1 0 0
N/A 0

0 1
Internally tied to DVSS 1
N/A 0

1 0
Internally tied to DVSS 1
A5/C5 (2) (3) X 1 1

P8.7/A4/C4 7

P8.7 (I/O) I: 0; O: 1 0 0
N/A 0

0 1
Internally tied to DVSS 1
N/A 0

1 0
Internally tied to DVSS 1
A4/C4 (2) (3) X 1 1

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

P9.0/ESICH0/ESITEST0/A8/C8
P9.1/ESICH1/ESITEST1/A9/C9
P9.2/ESICH2/ESITEST2/A10/C10
P9.3/ESICH3/ESITEST3/A11/C11P9SEL1.x

P9DIR.x

P9IN.x

DVSS

P9OUT.x

1

0DVSS

DVCC 1

To Comparator

From Comparator

Pad Logic

To ADC

To ESI

ESITESTx

From ADC

Bus
Keeper

Direction
0: Input
1: Output

CEPD.x

P9REN.x

0 1

0 0

1 0

1 1

P9SEL0.x

0 1

0 0

1 0

1 1

DVSS

DVSS

117

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

6.11.23.15 Port P9 (P9.0 to P9.3) Input/Output With Schmitt Trigger

Figure 6-8 shows the port diagram. Table 6-37 summarizes the selection of the pin function.

NOTE: Functional representation only.

Figure 6-8. Port P9 (P9.0 to P9.3) Diagram

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

118

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

(1) X = Don't care
(2) Setting P9SEL1.x disables the output driver and the input Schmitt trigger to prevent parasitic cross currents when applying analog

signals.
(3) Setting the CEPD.x bit of the comparator disables the output driver and the input Schmitt trigger to prevent parasitic cross currents when

applying analog signals. Selecting the Cx input pin to the comparator multiplexer with the input select bits in the comparator module
automatically disables output driver and input buffer for that pin, regardless of the state of the associated CEPD.x bit.

(4) Depending on the configuration of the ESI module other ESICHx pins are stimulated as well and thus should have the input Schmitt
triggers disabled (with P9SEL1.x = 1) and cannot be used as digital I/O, ADC or comparator inputs.

Table 6-37. Port P9 (P9.0 to P9.3) Pin Functions

PIN NAME (P9.x) x FUNCTION
CONTROL BITS AND SIGNALS (1)

P9DIR.x P9SEL1.x P9SEL0.x

P9.0/ESICH0/ESITEST0/A8/C8 0

P9.0 (I/O) I: 0; O: 1 0 0
N/A 0

0 1
Internally tied to DVSS 1
ESITEST0 (2) X 1 0
ESICH0/A8/C8 (2) (3) (4) X 1 1

P9.1/ESICH1/ESITEST1/A9/C9 1

P9.1 (I/O) I: 0; O: 1 0 0
N/A 0

0 1
Internally tied to DVSS 1
ESITEST1 (2) X 1 0
ESICH1/A9/C9 (2) (3) (4) X 1 1

P9.2/ESICH2/ESITEST2/A10/C10 2

P9.2 (I/O) I: 0; O: 1 0 0
N/A 0

0 1
Internally tied to DVSS 1
ESITEST2 (2) X 1 0
ESICH2/A10/C10 (2) (3) (4) X 1 1

P9.3/ESICH3/ESITEST3/A11/C11 3

P9.3 (I/O) I: 0; O: 1 0 0
N/A 0

0 1
Internally tied to DVSS 1
ESITEST3 (2) X 1 0
ESICH3/A11/C11 (2) (3) (4) X 1 1

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

P9.4/ESICI0/A12/C12
P9.5/ESICI1/A13/C13
P9.6/ESICI2/A14/C14
P9.7/ESICI3/A15/C15P9SEL1.x

P9DIR.x

P9IN.x

DVSS

P9OUT.x

1

0DVSS

DVCC 1

To Comparator

From Comparator

Pad Logic

To ADC

To ESI

From ADC

Bus
Keeper

Direction
0: Input
1: Output

CEPD.x

P9REN.x

0 1

0 0

1 0

1 1

P9SEL0.x

0 1

0 0

1 0

1 1

DVSS

DVSS

119

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

6.11.23.16 Port P9 (P9.4 to P9.7) Input/Output With Schmitt Trigger

Figure 6-9 shows the port diagram. Table 6-38 summarizes the selection of the pin function.

NOTE: Functional representation only.

Figure 6-9. Port P9 (P9.4 to P9.7) Diagram

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

120

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

(1) X = Don't care
(2) Setting P9SEL1.x and P9SEL0.x disables the output driver and the input Schmitt trigger to prevent parasitic cross currents when

applying analog signals.
(3) Setting the CEPD.x bit of the comparator disables the output driver and the input Schmitt trigger to prevent parasitic cross currents when

applying analog signals. Selecting the Cx input pin to the comparator multiplexer with the input select bits in the comparator module
automatically disables output driver and input buffer for that pin, regardless of the state of the associated CEPD.x bit.

(4) Depending on the configuration of the ESI module, other ESICI2/ pins are used, and thus should have the input Schmitt triggers
disabled (with P9SEL1.x = 1 and P9SEL0.x = 1) and cannot be used as digital I/O, ADC, or comparator inputs.

Table 6-38. Port P9 (P9.4 to P9.7) Pin Functions

PIN NAME (P9.x) x FUNCTION
CONTROL BITS AND SIGNALS (1)

P9DIR.x P9SEL1.x P9SEL0.x

P9.4/ESICI0/A12/C12 4

P9.4 (I/O) I: 0; O: 1 0 0
N/A 0

0 1
Internally tied to DVSS 1
N/A 0

1 0
Internally tied to DVSS 1
ESICI0/A12/C12 (2) (3) (4) X 1 1

P9.5/ESICI1/A13/C13 5

P9.5 (I/O) I: 0; O: 1 0 0
N/A 0

0 1
Internally tied to DVSS 1
N/A 0

1 0
Internally tied to DVSS 1
ESICI1/A13/C13 (2) (3) (4) X 1 1

P9.6/ESICI2/A14/C14 6

P9.6 (I/O) I: 0; O: 1 0 0
N/A 0

0 1
Internally tied to DVSS 1
N/A 0

1 0
Internally tied to DVSS 1
ESICI2/A14/C14 (2) (3) (4) X 1 1

P9.7/ESICI3/A15/C15 7

P9.7 (I/O) I: 0; O: 1 0 0
N/A 0

0 1
Internally tied to DVSS 1
N/A 0

1 0
Internally tied to DVSS 1
ESICI3/A15/C15 (2) (3) (4) X 1 1

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

121

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

(1) X = Don't care
(2) The associated LCD segment is package dependent. See the Signal Descriptions tables and Pin Diagrams figures.

6.11.23.17 Port P10 (P10.0 to P10.2) Input/Output With Schmitt Trigger

For the pin diagram, see Figure 6-2. Table 6-39 summarizes the selection of the pin function.

Table 6-39. Port P10 (P10.0 to P10.2) Pin Functions

PIN NAME (P10.x) x FUNCTION
CONTROL BITS AND SIGNALS (1)

P10DIR.x P10SEL1.x P10SEL0.x LCDSz

P10.0/SMCLK/Sz 0

P10.0 (I/O) I: 0; O: 1 0 0 0
N/A 0

0 1 0
Internally tied to DVSS 1
N/A 0

1 0 0
Internally tied to DVSS 1
N/A 0

1 1 0
SMCLK 1
Sz (2) X X X 1

P10.1/TA0.0/Sz 1

P10.1 (I/O) I: 0; O: 1 0 0 0
TA0.CCI0B 0

0 1 0
TA0.0 1
N/A 0

1 0 0
Internally tied to DVSS 1
N/A 0

1 1 0
Internally tied to DVSS 1
Sz (2) X X X 1

P10.2/TA1.0/SMCLK/Sz 2

P10.2 (I/O) I: 0; O: 1 0 0 0
TA1.CCI0B 0

0 1 0
TA1.0 1
N/A 0

1 0 0
Internally tied to DVSS 1
N/A 0

1 1 0
SMCLK 1
Sz (2) X X X 1

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

PJ.4/LFXIN

PJSEL1.4

PJDIR.4

PJIN.4

EN

To modules

DVSS

PJOUT.4

1

0DVSS

DVCC 1

D

To LFXT XIN

Pad Logic

Bus
Keeper

Direction
0: Input
1: Output

PJREN.4

0 1

0 0

1 0

1 1

PJSEL0.4

0 1

0 0

1 0

1 1

DVSS

DVSS

122

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

6.11.23.18 Port PJ (PJ.4 and PJ.5) Input/Output With Schmitt Trigger

Figure 6-10 and Figure 6-11 show the port diagrams. Table 6-40 summarizes the selection of the pin
function.

NOTE: Functional representation only.

Figure 6-10. Port PJ (PJ.4) Diagram

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

PJ.5/LFXOUT

PJSEL1.5

PJDIR.5

PJIN.5

EN

To modules

DVSS

PJOUT.5

1

0DVSS

DVCC 1

D

To LFXT XOUT

Pad Logic

Bus
Keeper

Direction
0: Input
1: Output

PJREN.5

0 1

0 0

1 0

1 1

PJSEL0.5

0 1

0 0

1 0

1 1

DVSS

DVSS

PJSEL1.4

PJSEL0.4

LFXTBYPASS

123

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

NOTE: Functional representation only.

Figure 6-11. Port PJ (PJ.5) Diagram

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

124

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

(1) X = Don't care
(2) Setting PJSEL1.4 = 0 and PJSEL0.4 = 1 causes the general-purpose I/O to be disabled. When LFXTBYPASS = 0, PJ.4 and PJ.5 are

configured for crystal operation and PJSEL1.5 and PJSEL0.5 are don't care. When LFXTBYPASS = 1, PJ.4 is configured for bypass
operation and PJ.5 is configured as general-purpose I/O.

(3) When PJ.4 is configured in bypass mode, PJ.5 is configured as general-purpose I/O.
(4) With PJSEL0.5 = 1 or PJSEL1.5 =1 the general-purpose I/O functionality is disabled. No input function is available. When configured as

output, the pin is actively pulled to zero.

Table 6-40. Port PJ (PJ.4 and PJ.5) Pin Functions

PIN NAME (PJ.x) x FUNCTION
CONTROL BITS AND SIGNALS (1)

PJDIR.x PJSEL1.5 PJSEL0.5 PJSEL1.4 PJSEL0.4 LFXT
BYPASS

PJ.4/LFXIN 4

PJ.4 (I/O) I: 0; O: 1 X X 0 0 X
N/A 0

X X 1 X X
Internally tied to DVSS 1
LFXIN crystal mode (2) X X X 0 1 0
LFXIN bypass mode (2) X X X 0 1 1

PJ.5/LFXOUT 5

PJ.5 (I/O) I: 0; O: 1 0 0
0 0

0
1 X
X X 1 (3)

N/A 0 see (4) see (4)

0 0
0

1 X
X X 1 (3)

Internally tied to DVSS 1 see (4) see (4)

0 0
0

1 X
X X 1 (3)

LFXOUT crystal mode (2) X X X 0 1 0

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

PJ.6/HFXIN

PJSEL1.6

PJDIR.6

PJIN.6

EN

To modules

DVSS

PJOUT.6

1

0DVSS

DVCC 1

D

To HFXT XIN

Pad Logic

Bus
Keeper

Direction
0: Input
1: Output

PJREN.6

0 1

0 0

1 0

1 1

PJSEL0.6

0 1

0 0

1 0

1 1

DVSS

DVSS

125

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

6.11.23.19 Port PJ (PJ.6 and PJ.7) Input/Output With Schmitt Trigger

Figure 6-12 and Figure 6-13 show the port diagrams. Table 6-41 summarizes the selection of the pin
function.

NOTE: Functional representation only.

Figure 6-12. Port PJ (PJ.6) Diagram

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

PJ.7/HFXOUT

PJSEL1.7

PJDIR.7

PJIN.7

EN

To modules

DVSS

PJOUT.7

1

0DVSS

DVCC 1

D

To HFXT XOUT

Pad Logic

Bus
Keeper

Direction
0: Input
1: Output

PJREN.7

0 1

0 0

1 0

1 1

PJSEL0.7

0 1

0 0

1 0

1 1

DVSS

DVSS

PJSEL1.6

HFXTBYPASS

PJSEL0.6

126

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

NOTE: Functional representation only.

Figure 6-13. Port PJ (PJ.7) Diagram

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

127

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

(1) X = Don't care
(2) Setting PJSEL1.6 = 0 and PJSEL0.6 = 1 causes the general-purpose I/O to be disabled. When HFXTBYPASS = 0, PJ.6 and PJ.7 are

configured for crystal operation and PJSEL1.6 and PJSEL0.7 are don't care. When HFXTBYPASS = 1, PJ.6 is configured for bypass
operation and PJ.7 is configured as general-purpose I/O.

(3) When PJ.6 is configured in bypass mode, PJ.7 is configured as general-purpose I/O.
(4) With PJSEL0.7 = 1 or PJSEL1.7 =1 the general-purpose I/O functionality is disabled. No input function is available. When configured as

output, the pin is actively pulled to zero.

Table 6-41. Port PJ (PJ.6 and PJ.7) Pin Functions

PIN NAME (PJ.x) x FUNCTION
CONTROL BITS AND SIGNALS (1)

PJDIR.x PJSEL1.7 PJSEL0.7 PJSEL1.6 PJSEL0.6 HFXT
BYPASS

PJ.6/HFXIN 6

PJ.6 (I/O) I: 0; O: 1 X X 0 0 X
N/A 0

X X 1 X X
Internally tied to DVSS 1
HFXIN crystal mode (2) X X X 0 1 0
HFXIN bypass mode (2) X X X 0 1 1

PJ.7/HFXOUT 7

PJ.7 (I/O) I: 0; O: 1 0 0
0 0

0
1 X
X X 1 (3)

N/A 0 see (4) see (4)

0 0
0

1 X
X X 1 (3)

Internally tied to DVSS 1 see (4) see (4)

0 0
0

1 X
X X 1 (3)

HFXOUT crystal mode (2) X X X 0 1 0

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

PJ.0/TDO/TB0OUTH/
SMCLK SRSCG1

PJ.1/TDI/TCLK/MCLK/
SRSCG0

PJ.2/TMS/ACLK/
SROSCOFF

PJ.3/TCK/COUT/
SRCPUOFF

PJSEL1.x

PJDIR.x

PJIN.x

EN

To modules
and JTAG

From module 1

PJOUT.x

1

0DVSS

DVCC 1

D

Pad Logic

Bus
Keeper

Direction
0: Input
1: Output

PJREN.x

0 1

0 0

1 0

1 1

PJSEL0.x

0 1

0 0

1 0

1 1

From Status Register (SR)

DVSS

DVSS

0

1

0

1

JTAG enable

From JTAG

From JTAG

128

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

6.11.23.20 Port PJ (PJ.0 to PJ.3) JTAG Pins TDO, TMS, TCK, TDI/TCLK, Input/Output With Schmitt
Trigger

Figure 6-14 shows the port diagram. Table 6-42 summarizes the selection of the pin function.

NOTE: Functional representation only.

Figure 6-14. Port PJ (PJ.0 to PJ.3) Diagram

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

129

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

(1) X = Don't care
(2) Default condition
(3) The pin direction is controlled by the JTAG module. JTAG mode selection is made through the SYS module or by the Spy-Bi-Wire 4-wire

entry sequence. Neither PJSEL1.x and PJSEL0.x nor CEPD.x bits have an effect in these cases.
(4) Do not use this pin as SMCLK output if the TB0OUTH functionality is used on any other pin. Select an alternative SMCLK output pin.
(5) In JTAG mode, pullups are activated automatically on TMS, TCK, and TDI/TCLK. PJREN.x are don't care.

Table 6-42. Port PJ (PJ.0 to PJ.3) Pin Functions

PIN NAME (PJ.x) x FUNCTION
CONTROL BITS OR SIGNALS (1)

PJDIR.x PJSEL1.x PJSEL0.x

PJ.0/TDO/TB0OUTH/
SMCLK/SRSCG1 0

PJ.0 (I/O) (2) I: 0; O: 1 0 0
TDO (3) X X X
TB0OUTH 0

0 1
SMCLK (4) 1
N/A 0

1 0
CPU Status Register Bit SCG1 1
N/A 0

1 1
Internally tied to DVSS 1

PJ.1/TDI/TCLK/
MCLK/SRSCG0 1

PJ.1 (I/O) (2) I: 0; O: 1 0 0
TDI/TCLK (3) (5) X X X
N/A 0

0 1
MCLK 1
N/A 0

1 0
CPU Status Register Bit SCG0 1
N/A 0

1 1
Internally tied to DVSS 1

PJ.2/TMS/ACLK/
SROSCOFF 2

PJ.2 (I/O) (2) I: 0; O: 1 0 0
TMS (3) (5) X X X
N/A 0

0 1
ACLK 1
N/A 0

1 0
CPU Status Register Bit OSCOFF 1
N/A 0

1 1
Internally tied to DVSS 1

PJ.3/TCK/COUT/
SRCPUOFF 3

PJ.3 (I/O) (2) I: 0; O: 1 0 0
TCK (3) (5) X X X
N/A 0

0 1
COUT 1
N/A 0

1 0
CPU Status Register Bit CPUOFF 1
N/A 0

1 1
Internally tied to DVSS 1

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

130

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

6.12 Device Descriptors (TLV)
Table 6-43 summarizes the Device IDs. Table 6-44 lists the contents of the device descriptor tag-length-
value (TLV) structure for each device type.

Table 6-43. Device ID

DEVICE
DEVICE ID

01A05h 01A04h
MSP430FR6889 081h 0C0h
MSP430FR6888 081h 0BFh
MSP430FR6887 081h 0BEh
MSP430FR5889 081h 0C3h
MSP430FR5888 081h 0C2h
MSP430FR5887 081h 0C1h
MSP430FR68891 081h 0C0h
MSP430FR58891 081h 0C3h

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

131

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

(1) NA = Not applicable, Per unit = Content can differ from device to device
(2) ADC gain: The gain correction factor is measured using the internal voltage reference with REFOUT = 0. Other settings (for example,

with REFOUT = 1) can result in different correction factors.
(3) ADC offset: The offset correction factor is measured using the internal 2.5-V reference.

Table 6-44. Device Descriptor Table (1)

DESCRIPTION
MSP430FRxxxx (UART BSL) MSP430FRxxxx1 (I2C BSL)

ADDRESS VALUE ADDRESS VALUE

Info Block

Info length 01A00h 06h 01A00h 06h
CRC length 01A01h 06h 01A01h 06h

CRC value
01A02h Per unit 01A02h Per unit
01A03h Per unit 01A03h Per unit

Device ID
01A04h

See Table 6-43.
01A04h

See Table 6-43.
01A05h 01A05h

Hardware revision 01A06h Per unit 01A06h Per unit
Firmware revision 01A07h Per unit 01A07h Per unit

Die Record

Die record tag 01A08h 08h 01A08h 08h
Die record length 01A09h 0Ah 01A09h 0Ah

Lot/wafer ID

01A0Ah Per unit 01A0Ah Per unit
01A0Bh Per unit 01A0Bh Per unit
01A0Ch Per unit 01A0Ch Per unit
01A0Dh Per unit 01A0Dh Per unit

Die X position
01A0Eh Per unit 01A0Eh Per unit
01A0Fh Per unit 01A0Fh Per unit

Die Y position
01A10h Per unit 01A10h Per unit
01A11h Per unit 01A11h Per unit

Test results
01A12h Per unit 01A12h Per unit
01A13h Per unit 01A13h Per unit

ADC12B
Calibration

ADC12B calibration tag 01A14h 11h 01A14h 11h
ADC12B calibration length 01A15h 10h 01A15h 10h

ADC gain factor (2) 01A16h Per unit 01A16h Per unit
01A17h Per unit 01A17h Per unit

ADC offset (3) 01A18h Per unit 01A18h Per unit
01A19h Per unit 01A19h Per unit

ADC 1.2-V reference
Temperature sensor 30°C

01A1Ah Per unit 01A1Ah Per unit
01A1Bh Per unit 01A1Bh Per unit

ADC 1.2-V reference
Temperature sensor 85°C

01A1Ch Per unit 01A1Ch Per unit
01A1Dh Per unit 01A1Dh Per unit

ADC 2.0-V reference
Temperature sensor 30°C

01A1Eh Per unit 01A1Eh Per unit
01A1Fh Per unit 01A1Fh Per unit

ADC 2.0-V reference
Temperature sensor 85°C

01A20h Per unit 01A20h Per unit
01A21h Per unit 01A21h Per unit

ADC 2.5-V reference
Temperature sensor 30°C

01A22h Per unit 01A22h Per unit
01A23h Per unit 01A23h Per unit

ADC 2.5-V reference
Temperature sensor 85°C

01A24h Per unit 01A24h Per unit
01A25h Per unit 01A25h Per unit

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

132

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

Table 6-44. Device Descriptor Table (1) (continued)

DESCRIPTION
MSP430FRxxxx (UART BSL) MSP430FRxxxx1 (I2C BSL)

ADDRESS VALUE ADDRESS VALUE

(4) 128-bit random number: The random number is generated during production test using the CryptGenRandom() function from Microsoft®.

REF Calibration

REF calibration tag 01A26h 12h 01A26h 12h
REF calibration length 01A27h 06h 01A27h 06h

REF 1.2-V reference
01A28h Per unit 01A28h Per unit
01A29h Per unit 01A29h Per unit

REF 2.0-V reference
01A2Ah Per unit 01A2Ah Per unit
01A2Bh Per unit 01A2Bh Per unit

REF 2.5-V reference
01A2Ch Per unit 01A2Ch Per unit
01A2Dh Per unit 01A2Dh Per unit

Random Number

128-bit random number tag 01A2Eh 15h 01A2Eh 15h
Random number length 01A2Fh 10h 01A2Fh 10h

128-bit random number (4)

01A30h Per unit 01A30h Per unit
01A31h Per unit 01A31h Per unit
01A32h Per unit 01A32h Per unit
01A33h Per unit 01A33h Per unit
01A34h Per unit 01A34h Per unit
01A35h Per unit 01A35h Per unit
01A36h Per unit 01A36h Per unit
01A37h Per unit 01A37h Per unit
01A38h Per unit 01A38h Per unit
01A39h Per unit 01A39h Per unit
01A3Ah Per unit 01A3Ah Per unit
01A3Bh Per unit 01A3Bh Per unit
01A3Ch Per unit 01A3Ch Per unit
01A3Dh Per unit 01A3Dh Per unit
01A3Eh Per unit 01A3Eh Per unit
01A3Fh Per unit 01A3Fh Per unit

BSL Configuration

BSL tag 01A40h 1Ch 01A40h 1Ch
BSL length 01A41h 02h 01A41h 02h

BSL interface 01A42h 00h 01A42h 01h
BSL interface configuration 01A43h 00h 01A43h 48h

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

133

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

(1) All address space not listed is considered vacant memory.

6.13 Memory
Table 6-45 summarizes the memory map.

Table 6-45. Memory Organization (1)

MSP430FRxxx9(1) MSP430FRxxx8(1) MSP430FRxxx7(1)
Memory (FRAM)
Main: interrupt vectors
and signatures
Main: code memory

Total Size
127KB

00FFFFh–00FF80h
023FFFh–004400h

95KB
00FFFFh–00FF80h
01BFFFh–004400h

63KB
00FFFFh–00FF80h
013FFFh–004400h

RAM Sect 1 2KB
0023FFh–001C00h

2KB
0023FFh–001C00h

2KB
0023FFh–001C00h

Boot memory (ROM) 256 B
001BFFh–001B00h

256 B
001BFFh–001B00h

256 B
001BFFh–001B00h

Device Descriptor Info
(TLV)

256 B
001AFFh–001A00h

256 B
001AFFh–001A00h

256 B
001AFFh–001A00h

Information memory
(FRAM)

Info A 128 B
0019FFh–001980h

128 B
0019FFh–001980h

128 B
0019FFh–001980h

Info B 128 B
00197Fh–001900h

128 B
00197Fh–001900h

128 B
00197Fh–001900h

Info C 128 B
0018FFh–001880h

128 B
0018FFh–001880h

128 B
0018FFh–001880h

Info D 128 B
00187Fh–001800h

128 B
00187Fh–001800h

128 B
00187Fh–001800h

Bootloader (BSL)
memory (ROM)

BSL 3 512 B
0017FFh–001600h

512 B
0017FFh–001600h

512 B
0017FFh–001600h

BSL 2 512 B
0015FFh–001400h

512 B
0015FFh–001400h

512 B
0015FFh–001400h

BSL 1 512 B
0013FFh–001200h

512 B
0013FFh–001200h

512 B
0013FFh–001200h

BSL 0 512 B
0011FFh–001000h

512 B
0011FFh–001000h

512 B
0011FFh–001000h

Peripherals Size 4KB
000FFFh–000020h

4KB
000FFFh–000020h

4KB
000FFFh–000020h

Tiny RAM Size 26 B
000001Fh–000006h

26 B
000001Fh–000006h

26 B
000001Fh–000006h

Reserved
(Read Only) Size 6 B

000005h–000000h
6 B

000005h–000000h
6 B

000005h–000000h

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

134

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

6.13.1 Peripheral File Map
Table 6-46 lists the base address for each available peripheral. Table 6-47 through Table 6-81 list the
registers and their offsets for each peripheral.

Table 6-46. Peripherals

MODULE NAME BASE ADDRESS OFFSET ADDRESS
RANGE

Special Functions (see Table 6-47) 0100h 000h–01Fh
PMM (see Table 6-48) 0120h 000h–01Fh

FRAM Control (see Table 6-49) 0140h 000h–00Fh
CRC16 (see Table 6-50) 0150h 000h–007h

RAM Controller (see Table 6-51) 0158h 000h–001h
Watchdog Timer (see Table 6-52) 015Ch 000h–001h

CS (see Table 6-53) 0160h 000h–00Fh
SYS (see Table 6-54) 0180h 000h–01Fh

Shared Reference (see Table 6-55) 01B0h 000h–001h
Port P1, P2 (see Table 6-56) 0200h 000h–01Fh
Port P3, P4 (see Table 6-57) 0220h 000h–01Fh
Port P5, P6 (see Table 6-58) 0240h 000h–01Fh
Port P7, P8 (see Table 6-59) 0260h 000h–01Fh
Port P9, P10 (see Table 6-60) 0280h 000h–01Fh

Port PJ (see Table 6-61) 0320h 000h–01Fh
Timer_A TA0 (see Table 6-62) 0340h 000h–02Fh
Timer_A TA1 (see Table 6-63) 0380h 000h–02Fh
Timer_B TB0 (see Table 6-64) 03C0h 000h–02Fh
Timer_A TA2 (see Table 6-65) 0400h 000h–02Fh

Capacitive Touch I/O 0 (see Table 6-66) 0430h 000h–00Fh
Timer_A TA3 (see Table 6-67) 0440h 000h–02Fh

Capacitive Touch I/O 1 (see Table 6-68) 0470h 000h–00Fh
Real-Time Clock (RTC_C) (see Table 6-69) 04A0h 000h–01Fh
32-Bit Hardware Multiplier (see Table 6-70) 04C0h 000h–02Fh

DMA General Control (see Table 6-71) 0500h 000h–00Fh
DMA Channel 0 (see Table 6-71) 0510h 000h–00Fh
DMA Channel 1 (see Table 6-71) 0520h 000h–00Fh
DMA Channel 2 (see Table 6-71) 0530h 000h–00Fh

MPU (see Table 6-72) 05A0h 000h–00Fh
eUSCI_A0 (see Table 6-73) 05C0h 000h–01Fh
eUSCI_A1 (see Table 6-74) 05E0h 000h–01Fh
eUSCI_B0 (see Table 6-75) 0640h 000h–02Fh
eUSCI_B1 (see Table 6-76) 0680h 000h–02Fh
ADC12_B (see Table 6-77) 0800h 000h–09Fh

Comparator_E (see Table 6-78) 08C0h 000h–00Fh
CRC32 (see Table 6-79) 0980h 000h–02Fh
LCD_C (see Table 6-80) 0A00h 000h–05Fh

ESI (see Table 6-81) 0D00h 000h–09Fh
ESI RAM (128 bytes) 0E00h 00h–07Fh

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

135

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

Table 6-47. 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 6-48. PMM Registers (Base Address: 0120h)

REGISTER DESCRIPTION REGISTER OFFSET
PMM control 0 PMMCTL0 00h
PMM interrupt flags PMMIFG 0Ah
PM5 control 0 PM5CTL0 10h

Table 6-49. FRAM Control Registers (Base Address: 0140h)

REGISTER DESCRIPTION REGISTER OFFSET
FRAM control 0 FRCTL0 00h
General control 0 GCCTL0 04h
General control 1 GCCTL1 06h

Table 6-50. CRC16 Registers (Base Address: 0150h)

REGISTER DESCRIPTION REGISTER OFFSET
CRC data input CRC16DI 00h
CRC data input reverse byte CRCDIRB 02h
CRC initialization and result CRCINIRES 04h
CRC result reverse byte CRCRESR 06h

Table 6-51. RAM Controller Registers (Base Address: 0158h)

REGISTER DESCRIPTION REGISTER OFFSET
RAM controller control 0 RCCTL0 00h

Table 6-52. Watchdog Registers (Base Address: 015Ch)

REGISTER DESCRIPTION REGISTER OFFSET
Watchdog timer control WDTCTL 00h

Table 6-53. CS Registers (Base Address: 0160h)

REGISTER DESCRIPTION REGISTER OFFSET
CS control 0 CSCTL0 00h
CS control 1 CSCTL1 02h
CS control 2 CSCTL2 04h
CS control 3 CSCTL3 06h
CS control 4 CSCTL4 08h
CS control 5 CSCTL5 0Ah
CS control 6 CSCTL6 0Ch

Table 6-54. SYS Registers (Base Address: 0180h)

REGISTER DESCRIPTION REGISTER OFFSET
System control SYSCTL 00h
JTAG mailbox control SYSJMBC 06h

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

136

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

Table 6-54. SYS Registers (Base Address: 0180h) (continued)
REGISTER DESCRIPTION REGISTER OFFSET

JTAG mailbox input 0 SYSJMBI0 08h
JTAG mailbox input 1 SYSJMBI1 0Ah
JTAG mailbox output 0 SYSJMBO0 0Ch
JTAG mailbox output 1 SYSJMBO1 0Eh
User NMI vector generator SYSUNIV 1Ah
System NMI vector generator SYSSNIV 1Ch
Reset vector generator SYSRSTIV 1Eh

Table 6-55. Shared Reference Registers (Base Address: 01B0h)

REGISTER DESCRIPTION REGISTER OFFSET
Shared reference control REFCTL 00h

Table 6-56. 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 resistor enable P1REN 06h
Port P1 selection 0 P1SEL0 0Ah
Port P1 selection 1 P1SEL1 0Ch
Port P1 interrupt vector word P1IV 0Eh
Port P1 complement selection P1SELC 16h
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 resistor enable P2REN 07h
Port P2 selection 0 P2SEL0 0Bh
Port P2 selection 1 P2SEL1 0Dh
Port P2 complement selection P2SELC 17h
Port P2 interrupt vector word P2IV 1Eh
Port P2 interrupt edge select P2IES 19h
Port P2 interrupt enable P2IE 1Bh
Port P2 interrupt flag P2IFG 1Dh

Table 6-57. 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 resistor enable P3REN 06h
Port P3 selection 0 P3SEL0 0Ah
Port P3 selection 1 P3SEL1 0Ch
Port P3 interrupt vector word P3IV 0Eh

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

137

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

Table 6-57. Port P3, P4 Registers (Base Address: 0220h) (continued)
REGISTER DESCRIPTION REGISTER OFFSET

Port P3 complement selection P3SELC 16h
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 resistor enable P4REN 07h
Port P4 selection 0 P4SEL0 0Bh
Port P4 selection 1 P4SEL1 0Dh
Port P4 complement selection P4SELC 17h
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 6-58. 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 resistor enable P5REN 06h
Port P5 selection 0 P5SEL0 0Ah
Port P5 selection 1 P5SEL1 0Ch
Reserved 0Eh
Port P5 complement selection P5SELC 16h
Reserved 18h
Reserved 1Ah
Reserved 1Ch
Port P6 input P6IN 01h
Port P6 output P6OUT 03h
Port P6 direction P6DIR 05h
Port P6 resistor enable P6REN 07h
Port P6 selection 0 P6SEL0 0Bh
Port P6 selection 1 P6SEL1 0Dh
Port P6 complement selection P6SELC 17h
Reserved 1Eh
Reserved 19h
Reserved 1Bh
Reserved 1Dh

Table 6-59. 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
Port P7 resistor enable P7REN 06h

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

138

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

Table 6-59. Port P7, P8 Registers (Base Address: 0260h) (continued)
REGISTER DESCRIPTION REGISTER OFFSET

Port P7 selection 0 P7SEL0 0Ah
Port P7 selection 1 P7SEL1 0Ch
Reserved 0Eh
Port P7 complement selection P7SELC 16h
Reserved 18h
Reserved 1Ah
Reserved 1Ch
Port P8 input P8IN 01h
Port P8 output P8OUT 03h
Port P8 direction P8DIR 05h
Port P8 resistor enable P8REN 07h
Port P8 selection 0 P8SEL0 0Bh
Port P8 selection 1 P8SEL1 0Dh
Port P8 complement selection P8SELC 17h
Reserved 1Eh
Reserved 19h
Reserved 1Bh
Reserved 1Dh

Table 6-60. Port P9, P10 Registers (Base Address: 0280h)

REGISTER DESCRIPTION REGISTER OFFSET
Port P9 input P9IN 00h
Port P9 output P9OUT 02h
Port P9 direction P9DIR 04h
Port P9 resistor enable P9REN 06h
Port P9 selection 0 P9SEL0 0Ah
Port P9 selection 1 P9SEL1 0Ch
Reserved 0Eh
Port P9 complement selection P9SELC 16h
Reserved 18h
Reserved 1Ah
Reserved 1Ch
Port P10 input P10IN 01h
Port P10 output P10OUT 03h
Port P10 direction P10DIR 05h
Port P10 resistor enable P10REN 07h
Port P10 selection 0 P10SEL0 0Bh
Port P10 selection 1 P10SEL1 0Dh
Port P10 complement selection P10SELC 17h
Reserved 1Eh
Reserved 19h
Reserved 1Bh
Reserved 1Dh

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

139

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

Table 6-61. 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 resistor enable PJREN 06h
Port PJ selection 0 PJSEL0 0Ah
Port PJ selection 1 PJSEL1 0Ch
Port PJ complement selection PJSELC 16h

Table 6-62. Timer_A 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 6-63. Timer_A TA1 Registers (Base Address: 0380h)

REGISTER DESCRIPTION REGISTER OFFSET
TA1 control TA1CTL 00h
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 6-64. Timer_B 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

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

140

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

Table 6-64. Timer_B TB0 Registers (Base Address: 03C0h) (continued)
REGISTER DESCRIPTION REGISTER OFFSET

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 6-65. Timer_A 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
TA2 counter TA2R 10h
Capture/compare 0 TA2CCR0 12h
Capture/compare 1 TA2CCR1 14h
TA2 expansion 0 TA2EX0 20h
TA2 interrupt vector TA2IV 2Eh

Table 6-66. Capacitive Touch I/O 0 Registers (Base Address: 0430h)

REGISTER DESCRIPTION REGISTER OFFSET
Capacitive Touch I/O 0 control CAPTIO0CTL 0Eh

Table 6-67. Timer_A TA3 Registers (Base Address: 0440h)

REGISTER DESCRIPTION REGISTER OFFSET
TA3 control TA3CTL 00h
Capture/compare control 0 TA3CCTL0 02h
Capture/compare control 1 TA3CCTL1 04h
Capture/compare control 2 TA3CCTL2 06h
Capture/compare control 3 TA3CCTL3 08h
Capture/compare control 4 TA3CCTL4 0Ah
TA3 counter TA3R 10h
Capture/compare 0 TA3CCR0 12h
Capture/compare 1 TA3CCR1 14h
Capture/compare 2 TA3CCR2 16h
Capture/compare 3 TA3CCR3 18h
Capture/compare 4 TA3CCR4 1Ah
TA3 expansion 0 TA3EX0 20h
TA3 interrupt vector TA3IV 2Eh

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

141

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

Table 6-68. Capacitive Touch I/O 1 Registers (Base Address: 0470h)

REGISTER DESCRIPTION REGISTER OFFSET
Capacitive Touch I/O 1 control CAPTIO1CTL 0Eh

Table 6-69. RTC_C Registers (Base Address: 04A0h)

REGISTER DESCRIPTION REGISTER OFFSET
RTC control 0 RTCCTL0 00h
RTC password RTCPWD 01h
RTC control 1 RTCCTL1 02h
RTC control 3 RTCCTL3 03h
RTC offset calibration RTCOCAL 04h
RTC temperature compensation RTCTCMP 06h
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/counter 1 RTCSEC/RTCNT1 10h
RTC minutes/counter 2 RTCMIN/RTCNT2 11h
RTC hours/counter 3 RTCHOUR/RTCNT3 12h
RTC day of week/counter 4 RTCDOW/RTCNT4 13h
RTC days RTCDAY 14h
RTC month RTCMON 15h
RTC year RTCYEAR 16h
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 6-70. 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
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

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

142

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

Table 6-70. 32-Bit Hardware Multiplier Registers (Base Address: 04C0h) (continued)
REGISTER DESCRIPTION REGISTER OFFSET

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 6-71. DMA Registers (Base Address DMA General Control: 0500h,
DMA Channel 0: 0510h, DMA Channel 1: 0520h, DMA Channel 2: 0530h)

REGISTER DESCRIPTION REGISTER OFFSET
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 module control 0 DMACTL0 00h
DMA module control 1 DMACTL1 02h
DMA module control 2 DMACTL2 04h
DMA module control 3 DMACTL3 06h
DMA module control 4 DMACTL4 08h
DMA interrupt vector DMAIV 0Eh

Table 6-72. MPU Control Registers (Base Address: 05A0h)

REGISTER DESCRIPTION REGISTER OFFSET
MPU control 0 MPUCTL0 00h
MPU control 1 MPUCTL1 02h
MPU segmentation border 2 MPUSEGB2 04h
MPU segmentation border 1 MPUSEGB1 06h
MPU access management MPUSAM 08h
MPU IP control 0 MPUIPC0 0Ah
MPU IP encapsulation segment border 2 MPUIPSEGB2 0Ch
MPU IP encapsulation segment border 1 MPUIPSEGB1 0Eh

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

143

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

Table 6-73. eUSCI_A0 Registers (Base Address: 05C0h)

REGISTER DESCRIPTION REGISTER OFFSET
eUSCI_A control word 0 UCA0CTLW0 00h
eUSCI _A control word 1 UCA0CTLW1 02h
eUSCI_A baud rate 0 UCA0BR0 06h
eUSCI_A baud rate 1 UCA0BR1 07h
eUSCI_A modulation control UCA0MCTLW 08h
eUSCI_A status word UCA0STATW 0Ah
eUSCI_A receive buffer UCA0RXBUF 0Ch
eUSCI_A transmit buffer UCA0TXBUF 0Eh
eUSCI_A LIN control UCA0ABCTL 10h
eUSCI_A IrDA transmit control UCA0IRTCTL 12h
eUSCI_A IrDA receive control UCA0IRRCTL 13h
eUSCI_A interrupt enable UCA0IE 1Ah
eUSCI_A interrupt flags UCA0IFG 1Ch
eUSCI_A interrupt vector word UCA0IV 1Eh

Table 6-74. eUSCI_A1 Registers (Base Address:05E0h)

REGISTER DESCRIPTION REGISTER OFFSET
eUSCI_A control word 0 UCA1CTLW0 00h
eUSCI _A control word 1 UCA1CTLW1 02h
eUSCI_A baud rate 0 UCA1BR0 06h
eUSCI_A baud rate 1 UCA1BR1 07h
eUSCI_A modulation control UCA1MCTLW 08h
eUSCI_A status word UCA1STATW 0Ah
eUSCI_A receive buffer UCA1RXBUF 0Ch
eUSCI_A transmit buffer UCA1TXBUF 0Eh
eUSCI_A LIN control UCA1ABCTL 10h
eUSCI_A IrDA transmit control UCA1IRTCTL 12h
eUSCI_A IrDA receive control UCA1IRRCTL 13h
eUSCI_A interrupt enable UCA1IE 1Ah
eUSCI_A interrupt flags UCA1IFG 1Ch
eUSCI_A interrupt vector word UCA1IV 1Eh

Table 6-75. eUSCI_B0 Registers (Base Address: 0640h)

REGISTER DESCRIPTION REGISTER OFFSET
eUSCI_B control word 0 UCB0CTLW0 00h
eUSCI_B control word 1 UCB0CTLW1 02h
eUSCI_B bit rate 0 UCB0BR0 06h
eUSCI_B bit rate 1 UCB0BR1 07h
eUSCI_B status word UCB0STATW 08h
eUSCI_B byte counter threshold UCB0TBCNT 0Ah
eUSCI_B receive buffer UCB0RXBUF 0Ch
eUSCI_B transmit buffer UCB0TXBUF 0Eh
eUSCI_B I2C own address 0 UCB0I2COA0 14h
eUSCI_B I2C own address 1 UCB0I2COA1 16h
eUSCI_B I2C own address 2 UCB0I2COA2 18h
eUSCI_B I2C own address 3 UCB0I2COA3 1Ah
eUSCI_B received address UCB0ADDRX 1Ch

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

144

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

Table 6-75. eUSCI_B0 Registers (Base Address: 0640h) (continued)
REGISTER DESCRIPTION REGISTER OFFSET

eUSCI_B address mask UCB0ADDMASK 1Eh
eUSCI_B I2C slave address UCB0I2CSA 20h
eUSCI_B interrupt enable UCB0IE 2Ah
eUSCI_B interrupt flags UCB0IFG 2Ch
eUSCI_B interrupt vector word UCB0IV 2Eh

Table 6-76. eUSCI_B1 Registers (Base Address: 0680h)

REGISTER DESCRIPTION REGISTER OFFSET
eUSCI_B control word 0 UCB1CTLW0 00h
eUSCI_B control word 1 UCB1CTLW1 02h
eUSCI_B bit rate 0 UCB1BR0 06h
eUSCI_B bit rate 1 UCB1BR1 07h
eUSCI_B status word UCB1STATW 08h
eUSCI_B byte counter threshold UCB1TBCNT 0Ah
eUSCI_B receive buffer UCB1RXBUF 0Ch
eUSCI_B transmit buffer UCB1TXBUF 0Eh
eUSCI_B I2C own address 0 UCB1I2COA0 14h
eUSCI_B I2C own address 1 UCB1I2COA1 16h
eUSCI_B I2C own address 2 UCB1I2COA2 18h
eUSCI_B I2C own address 3 UCB1I2COA3 1Ah
eUSCI_B received address UCB1ADDRX 1Ch
eUSCI_B address mask UCB1ADDMASK 1Eh
eUSCI_B I2C slave address UCB1I2CSA 20h
eUSCI_B interrupt enable UCB1IE 2Ah
eUSCI_B interrupt flags UCB1IFG 2Ch
eUSCI_B interrupt vector word UCB1IV 2Eh

Table 6-77. ADC12_B Registers (Base Address: 0800h)

REGISTER DESCRIPTION REGISTER OFFSET
ADC12_B control 0 ADC12CTL0 00h
ADC12_B control 1 ADC12CTL1 02h
ADC12_B control 2 ADC12CTL2 04h
ADC12_B control 3 ADC12CTL3 06h
ADC12_B window comparator low threshold ADC12LO 08h
ADC12_B window comparator high threshold ADC12HI 0Ah
ADC12_B interrupt flag 0 ADC12IFGR0 0Ch
ADC12_B Interrupt flag 1 ADC12IFGR1 0Eh
ADC12_B interrupt flag 2 ADC12IFGR2 10h
ADC12_B interrupt enable 0 ADC12IER0 12h
ADC12_B interrupt enable 1 ADC12IER1 14h
ADC12_B interrupt enable 2 ADC12IER2 16h
ADC12_B interrupt vector ADC12IV 18h
ADC12_B memory control 0 ADC12MCTL0 20h
ADC12_B memory control 1 ADC12MCTL1 22h
ADC12_B memory control 2 ADC12MCTL2 24h
ADC12_B memory control 3 ADC12MCTL3 26h
ADC12_B memory control 4 ADC12MCTL4 28h

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

145

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

Table 6-77. ADC12_B Registers (Base Address: 0800h) (continued)
REGISTER DESCRIPTION REGISTER OFFSET

ADC12_B memory control 5 ADC12MCTL5 2Ah
ADC12_B memory control 6 ADC12MCTL6 2Ch
ADC12_B memory control 7 ADC12MCTL7 2Eh
ADC12_B memory control 8 ADC12MCTL8 30h
ADC12_B memory control 9 ADC12MCTL9 32h
ADC12_B memory control 10 ADC12MCTL10 34h
ADC12_B memory control 11 ADC12MCTL11 36h
ADC12_B memory control 12 ADC12MCTL12 38h
ADC12_B memory control 13 ADC12MCTL13 3Ah
ADC12_B memory control 14 ADC12MCTL14 3Ch
ADC12_B memory control 15 ADC12MCTL15 3Eh
ADC12_B memory control 16 ADC12MCTL16 40h
ADC12_B memory control 17 ADC12MCTL17 42h
ADC12_B memory control 18 ADC12MCTL18 44h
ADC12_B memory control 19 ADC12MCTL19 46h
ADC12_B memory control 20 ADC12MCTL20 48h
ADC12_B memory control 21 ADC12MCTL21 4Ah
ADC12_B memory control 22 ADC12MCTL22 4Ch
ADC12_B memory control 23 ADC12MCTL23 4Eh
ADC12_B memory control 24 ADC12MCTL24 50h
ADC12_B memory control 25 ADC12MCTL25 52h
ADC12_B memory control 26 ADC12MCTL26 54h
ADC12_B memory control 27 ADC12MCTL27 56h
ADC12_B memory control 28 ADC12MCTL28 58h
ADC12_B memory control 29 ADC12MCTL29 5Ah
ADC12_B memory control 30 ADC12MCTL30 5Ch
ADC12_B memory control 31 ADC12MCTL31 5Eh
ADC12_B memory 0 ADC12MEM0 60h
ADC12_B memory 1 ADC12MEM1 62h
ADC12_B memory 2 ADC12MEM2 64h
ADC12_B memory 3 ADC12MEM3 66h
ADC12_B memory 4 ADC12MEM4 68h
ADC12_B memory 5 ADC12MEM5 6Ah
ADC12_B memory 6 ADC12MEM6 6Ch
ADC12_B memory 7 ADC12MEM7 6Eh
ADC12_B memory 8 ADC12MEM8 70h
ADC12_B memory 9 ADC12MEM9 72h
ADC12_B memory 10 ADC12MEM10 74h
ADC12_B memory 11 ADC12MEM11 76h
ADC12_B memory 12 ADC12MEM12 78h
ADC12_B memory 13 ADC12MEM13 7Ah
ADC12_B memory 14 ADC12MEM14 7Ch
ADC12_B memory 15 ADC12MEM15 7Eh
ADC12_B memory 16 ADC12MEM16 80h
ADC12_B memory 17 ADC12MEM17 82h
ADC12_B memory 18 ADC12MEM18 84h
ADC12_B memory 19 ADC12MEM19 86h

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

146

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

Table 6-77. ADC12_B Registers (Base Address: 0800h) (continued)
REGISTER DESCRIPTION REGISTER OFFSET

ADC12_B memory 20 ADC12MEM20 88h
ADC12_B memory 21 ADC12MEM21 8Ah
ADC12_B memory 22 ADC12MEM22 8Ch
ADC12_B memory 23 ADC12MEM23 8Eh
ADC12_B memory 24 ADC12MEM24 90h
ADC12_B memory 25 ADC12MEM25 92h
ADC12_B memory 26 ADC12MEM26 94h
ADC12_B memory 27 ADC12MEM27 96h
ADC12_B memory 28 ADC12MEM28 98h
ADC12_B memory 29 ADC12MEM29 9Ah
ADC12_B memory 30 ADC12MEM30 9Ch
ADC12_B memory 31 ADC12MEM31 9Eh

Table 6-78. Comparator_E Registers (Base Address: 08C0h)

REGISTER DESCRIPTION REGISTER OFFSET
Comparator control 0 CECTL0 00h
Comparator control 1 CECTL1 02h
Comparator control 2 CECTL2 04h
Comparator control 3 CECTL3 06h
Comparator interrupt CEINT 0Ch
Comparator interrupt vector word CEIV 0Eh

Table 6-79. CRC32 Registers (Base Address: 0980h)

REGISTER DESCRIPTION REGISTER OFFSET
CRC32 data input CRC32DIW0 00h
Reserved 02h
Reserved 04h
CRC32 data input reverse CRC32DIRBW0 06h
CRC32 initialization and result word 0 CRC32INIRESW0 08h
CRC32 initialization and result word 1 CRC32INIRESW1 0Ah
CRC32 result reverse word 1 CRC32RESRW1 0Ch
CRC32 result reverse word 0 CRC32RESRW1 0Eh
CRC16 data input CRC16DIW0 10h
Reserved 12h
Reserved 14h
CRC16 data input reverse CRC16DIRBW0 16h
CRC16 initialization and result word 0 CRC16INIRESW0 18h
Reserved 1Ah
Reserved 1Ch
CRC16 result reverse word 0 CRC16RESRW1 1Eh
Reserved 20h
Reserved 22h
Reserved 24h
Reserved 26h
Reserved 28h
Reserved 2Ah
Reserved 2Ch

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

147

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

Table 6-79. CRC32 Registers (Base Address: 0980h) (continued)
REGISTER DESCRIPTION REGISTER OFFSET

Reserved 2Eh

Table 6-80. LCD_C Registers (Base Address: 0A00h)

REGISTER DESCRIPTION REGISTER OFFSET
LCD_C control 0 LCDCCTL0 000h
LCD_C control 1 LCDCCTL1 002h
LCD_C blinking control LCDCBLKCTL 004h
LCD_C memory control LCDCMEMCTL 006h
LCD_C voltage control LCDCVCTL 008h
LCD_C port control 0 LCDCPCTL0 00Ah
LCD_C port control 1 LCDCPCTL1 00Ch
LCD_C port control 2 LCDCPCTL2 00Eh
LCD_C charge pump control LCDCCPCTL 012h
LCD_C interrupt vector LCDCIV 01Eh
Static and 2 to 4 mux modes
LCD_C memory 1 LCDM1 020h
LCD_C memory 2 LCDM2 021h
LCD_C memory 3 LCDM3 022h
LCD_C memory 4 LCDM4 023h
LCD_C memory 5 LCDM5 024h
LCD_C memory 6 LCDM6 025h
LCD_C memory 7 LCDM7 026h
LCD_C memory 8 LCDM8 027h
LCD_C memory 9 LCDM9 028h
LCD_C memory 10 LCDM10 029h
LCD_C memory 11 LCDM11 02Ah
LCD_C memory 12 LCDM12 02Bh
LCD_C memory 13 LCDM13 02Ch
LCD_C memory 14 LCDM14 02Dh
LCD_C memory 15 LCDM15 02Eh
LCD_C memory 16 LCDM16 02Fh
LCD_C memory 17 LCDM17 030h
LCD_C memory 18 LCDM18 031h
LCD_C memory 19 LCDM19 032h
LCD_C memory 20 LCDM20 033h
LCD_C memory 21 LCDM21 034h
LCD_C memory 22 LCDM22 035h
Reserved 036h
Reserved 037h
LCD_C blinking memory 1 LCDBM1 040h
LCD_C blinking memory 2 LCDBM2 041h
LCD_C blinking memory 3 LCDBM3 042h
LCD_C blinking memory 4 LCDBM4 043h
LCD_C blinking memory 5 LCDBM5 044h
LCD_C blinking memory 6 LCDBM6 045h
LCD_C blinking memory 7 LCDBM7 046h
LCD_C blinking memory 8 LCDBM8 047h

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

148

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

Table 6-80. LCD_C Registers (Base Address: 0A00h) (continued)
REGISTER DESCRIPTION REGISTER OFFSET

LCD_C blinking memory 9 LCDBM9 048h
LCD_C blinking memory 10 LCDBM10 049h
LCD_C blinking memory 11 LCDBM11 04Ah
LCD_C blinking memory 12 LCDBM12 04Bh
LCD_C blinking memory 13 LCDBM13 04Ch
LCD_C blinking memory 14 LCDBM14 04Dh
LCD_C blinking memory 15 LCDBM15 04Eh
LCD_C blinking memory 16 LCDBM16 04Fh
LCD_C blinking memory 17 LCDBM17 050h
LCD_C blinking memory 18 LCDBM18 051h
LCD_C blinking memory 19 LCDBM19 052h
LCD_C blinking memory 20 LCDBM20 053h
LCD_C blinking memory 21 LCDBM21 054h
LCD_C blinking memory 22 LCDBM22 055h
Reserved 056h
Reserved 057h
5 to 8 mux modes
LCD_C memory 1 LCDM1 020h
LCD_C memory 2 LCDM2 021h
LCD_C memory 3 LCDM3 022h
LCD_C memory 4 LCDM4 023h
LCD_C memory 5 LCDM5 024h
LCD_C memory 6 LCDM6 025h
LCD_C memory 7 LCDM7 026h
LCD_C memory 8 LCDM8 027h
LCD_C memory 9 LCDM9 028h
LCD_C memory 10 LCDM10 029h
LCD_C memory 11 LCDM11 02Ah
LCD_C memory 12 LCDM12 02Bh
LCD_C memory 13 LCDM13 02Ch
LCD_C memory 14 LCDM14 02Dh
LCD_C memory 15 LCDM15 02Eh
LCD_C memory 16 LCDM16 02Fh
LCD_C memory 17 LCDM17 030h
LCD_C memory 18 LCDM18 031h
LCD_C memory 19 LCDM19 032h
LCD_C memory 20 LCDM20 033h
LCD_C memory 21 LCDM21 034h
LCD_C memory 22 LCDM22 035h
LCD_C memory 23 LCDM23 036h
LCD_C memory 24 LCDM24 037h
LCD_C memory 25 LCDM25 038h
LCD_C memory 26 LCDM26 039h
LCD_C memory 27 LCDM27 03Ah
LCD_C memory 28 LCDM28 03Bh
LCD_C memory 29 LCDM29 03Ch
LCD_C memory 30 LCDM30 03Dh

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

149

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

Table 6-80. LCD_C Registers (Base Address: 0A00h) (continued)
REGISTER DESCRIPTION REGISTER OFFSET

LCD_C memory 31 LCDM31 03Eh
LCD_C memory 32 LCDM32 03Fh
LCD_C memory 33 LCDM33 040h
LCD_C memory 34 LCDM34 041h
LCD_C memory 35 LCDM35 042h
LCD_C memory 36 LCDM36 043h
LCD_C memory 37 LCDM37 044h
LCD_C memory 38 LCDM38 045h
LCD_C memory 39 LCDM39 046h
LCD_C memory 40 LCDM40 047h
LCD_C memory 41 LCDM41 048h
LCD_C memory 42 LCDM42 049h
LCD_C memory 43 LCDM43 04Ah

Table 6-81. Extended Scan Interface (ESI) Registers (Base Address: 0D00h)

REGISTER DESCRIPTION REGISTER OFFSET
ESI debug 1 ESIDEBUG1 000h
ESI debug 2 ESIDEBUG2 002h
ESI debug 3 ESIDEBUG3 004h
ESI debug 4 ESIDEBUG4 006h
ESI debug 5 ESIDEBUG5 008h
Reserved 00Ah
Reserved 00Ch
Reserved 00Eh
ESI PSM counter 0 ESICNT0 010h
ESI PSM counter 1 ESICNT1 012h
ESI PSM counter 2 ESICNT2 014h
ESI oscillator counter ESICNT3 016h
Reserved 018h
ESI interrupt vector ESIIV 01Ah
ESI interrupt 1 ESIINT1 01Ch
ESI interrupt 2 ESIINT2 01Eh
ESI AFE control ESIAFE 020h
ESI PPU control ESIPPU 022h
ESI TSM control ESITSM 024h
ESI PSM control ESIPSM 026h
ESI oscillator control ESIOSC 028h
ESI control ESICTL 02Ah
ESI PSM counter threshold 1 ESITHR1 02Ch
ESI PSM counter threshold 2 ESITHR2 02Eh
ESI A/D conversion memory 1 ESIADMEM1 030h
ESI A/D conversion memory 2 ESIADMEM2 032h
ESI A/D conversion memory 3 ESIADMEM3 034h
ESI A/D conversion memory 4 ESIADMEM4 036h
Reserved 038h
Reserved 03Ah
Reserved 03Ch

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

150

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed Description Copyright © 2014–2018, Texas Instruments Incorporated

Table 6-81. Extended Scan Interface (ESI) Registers (Base Address: 0D00h) (continued)
REGISTER DESCRIPTION REGISTER OFFSET

Reserved 03Eh
ESI DAC1 0 ESIDAC1R0 040h
ESI DAC1 1 ESIDAC1R1 042h
ESI DAC1 2 ESIDAC1R2 044h
ESI DAC1 3 ESIDAC1R3 046h
ESI DAC1 4 ESIDAC1R4 048h
ESI DAC1 5 ESIDAC1R5 04Ah
ESI DAC1 6 ESIDAC1R6 04Ch
ESI DAC1 7 ESIDAC1R7 04Eh
ESI DAC2 0 ESIDAC2R0 050h
ESI DAC2 1 ESIDAC2R1 052h
ESI DAC2 2 ESIDAC2R2 054h
ESI DAC2 3 ESIDAC2R3 056h
ESI DAC2 4 ESIDAC2R4 058h
ESI DAC2 5 ESIDAC2R5 05Ah
ESI DAC2 6 ESIDAC2R6 05Ch
ESI DAC2 7 ESIDAC2R7 05Eh
ESI TSM 0 ESITSM0 060h
ESI TSM 1 ESITSM1 062h
ESI TSM 2 ESITSM2 064h
ESI TSM 3 ESITSM3 066h
ESI TSM 4 ESITSM4 068h
ESI TSM 5 ESITSM5 06Ah
ESI TSM 6 ESITSM6 06Ch
ESI TSM 7 ESITSM7 06Eh
ESI TSM 8 ESITSM8 070h
ESI TSM 9 ESITSM9 072h
ESI TSM 10 ESITSM10 074h
ESI TSM 11 ESITSM11 076h
ESI TSM 12 ESITSM12 078h
ESI TSM 13 ESITSM13 07Ah
ESI TSM 14 ESITSM14 07Ch
ESI TSM 15 ESITSM15 07Eh
ESI TSM 16 ESITSM16 080h
ESI TSM 17 ESITSM17 082h
ESI TSM 18 ESITSM18 084h
ESI TSM 19 ESITSM19 086h
ESI TSM 20 ESITSM20 088h
ESI TSM 21 ESITSM21 08Ah
ESI TSM 22 ESITSM22 08Ch
ESI TSM 23 ESITSM23 08Eh
ESI TSM 24 ESITSM24 090h
ESI TSM 25 ESITSM25 092h
ESI TSM 26 ESITSM26 094h
ESI TSM 27 ESITSM27 096h
ESI TSM 28 ESITSM28 098h
ESI TSM 29 ESITSM29 09Ah

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

151

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Detailed DescriptionCopyright © 2014–2018, Texas Instruments Incorporated

Table 6-81. Extended Scan Interface (ESI) Registers (Base Address: 0D00h) (continued)
REGISTER DESCRIPTION REGISTER OFFSET

ESI TSM 30 ESITSM30 09Ch
ESI TSM 31 ESITSM31 09Eh

6.14 Identification

6.14.1 Revision Identification
The device revision information is shown as part of the top-side marking on the device package. The
device-specific errata sheet describes these markings. For links to all of the errata sheets for the devices
in this data sheet, see Section 8.4.

The hardware revision is also stored in the Device Descriptor structure in the Info Block section. For
details on this value, see the "Hardware Revision" entries in Section 6.12.

6.14.2 Device Identification
The device type can be identified from the top-side marking on the device package. The device-specific
errata sheet describes these markings. For links to all of the errata sheets for the devices in this data
sheet, see Section 8.4.

A device identification value is also stored in the Device Descriptor structure in the Info Block section. For
details on this value, see the "Device ID" entries in Section 6.12.

6.14.3 JTAG Identification
Programming through the JTAG interface, including reading and identifying the JTAG ID, is described in
detail in MSP430 Programming With the JTAG Interface.

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com/lit/pdf/SLAU320

Digital
Power Supply
Decoupling

100 nF1 Fµ

Analog
Power Supply
Decoupling

DVCC, ESIDVCC

DVSS, ESIDVSS

AVCC

AVSS

+

+

100 nF1 Fµ

152

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Applications, Implementation, and Layout Copyright © 2014–2018, Texas Instruments Incorporated

7 Applications, Implementation, and Layout

NOTE
Information in the following applications sections is not part of the TI component
specification, and TI does not warrant its accuracy or completeness. TI’s customers are
responsible for determining suitability of components for their purposes. Customers should
validate and test their design implementation to confirm system functionality.

7.1 Device Connection and Layout Fundamentals
This section discusses the recommended guidelines when designing with the MSP430. These guidelines
are to make sure that the device has proper connections for powering, programming, debugging, and
optimum analog performance.

7.1.1 Power Supply Decoupling and Bulk Capacitors
TI recommends connecting a combination of a 1-µF plus a 100-nF low-ESR ceramic decoupling capacitor
to each AVCC, DVCC, and ESIDVCC pin. Higher-value capacitors may be used but can impact supply rail
ramp-up time. Decoupling capacitors must be placed as close as possible to the pins that they decouple
(within a few millimeters). Additionally, TI recommends separated grounds with a single-point connection
for better noise isolation from digital to analog circuits on the board and to achieve high analog accuracy.

Figure 7-1. Power Supply Decoupling

7.1.2 External Oscillator
Depending on the device variant (see Section 3), the device can support a low-frequency crystal (32 kHz)
on the LFXT pins, a high-frequency crystal on the HFXT pins, or both. External bypass capacitors for the
crystal oscillator pins are required.

It is also possible to apply digital clock signals to the LFXIN and HFXIN input pins that meet the
specifications of the respective oscillator if the appropriate LFXTBYPASS or HFXTBYPASS mode is
selected. In this case, the associated LFXOUT and HFXOUT pins can be used for other purposes. If they
are left unused, terminate them according to Section 4.4.

Figure 7-2 shows a typical connection diagram.

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

C
L1

C
L2

LFXIN

or

HFXIN

LFXOUT

or

HFXOUT

153

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Applications, Implementation, and LayoutCopyright © 2014–2018, Texas Instruments Incorporated

Figure 7-2. Typical Crystal Connection

See MSP430 32-kHz Crystal Oscillators for more information on selecting, testing, and designing a crystal
oscillator with the MSP430 devices.

7.1.3 JTAG
With the proper connections, the debugger and a hardware JTAG interface (such as the MSP-FET or
MSP-FET430UIF) can be used to program and debug code on the target board. In addition, the
connections also support the MSP-GANG production programmers, thus providing an easy way to
program prototype boards, if desired. Figure 7-3 shows the connections between the 14-pin JTAG
connector and the target device required to support in-system programming and debugging for 4-wire
JTAG communication. Figure 7-4 shows the connections for 2-wire JTAG mode (Spy-Bi-Wire).

The connections for the MSP-FET and MSP-FET430UIF interface modules and the MSP-GANG are
identical. Both can supply VCC to the target board (through pin 2). In addition, the MSP-FET and MSP-
FET430UIF interface modules and MSP-GANG have a VCC sense feature that, if used, requires an
alternate connection (pin 4 instead of pin 2). The VCC-sense feature senses the local VCC present on the
target board (that is, a battery or other local power supply) and adjusts the output signals accordingly.
Figure 7-3 and Figure 7-4 show a jumper block that supports both scenarios of supplying VCC to the
target board. If this flexibility is not required, the desired VCC connections may be hard-wired to eliminate
the jumper block. Pins 2 and 4 must not be connected at the same time.

For additional design information regarding the JTAG interface, see the MSP430 Hardware Tools User's
Guide.

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com/lit/pdf/SLAA322
http://www.ti.com/lit/pdf/SLAU278
http://www.ti.com/lit/pdf/SLAU278

1

3

5

7

9

11

13

2

4

6

8

10

12

14

TDO/TDI

TDI

TMS

TCK

GND

TEST

JTAG

VCC TOOL

VCC TARGET

J1 (see Note A)

J2 (see Note A)

VCC

R1

47 kW

AV /DVCCCC

RST/NMI/SBWTDIO

TDO/TDI

TDI

TMS

TCK

TEST/SBWTCK

AV /DVSS SS

MSP430FRxxx

C1
2.2 nF

(see Note B)

RST

Important to connect

Copyright © 2016, Texas Instruments Incorporated

154

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Applications, Implementation, and Layout Copyright © 2014–2018, Texas Instruments Incorporated

A. If a local target power supply is used, make connection J1. If power from the debug or programming adapter is used,
make connection J2.

B. The upper limit for C1 is 2.2 nF when using current TI tools.

Figure 7-3. Signal Connections for 4-Wire JTAG Communication

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

1

3

5

7

9

11

13

2

4

6

8

10

12

14

TEST/SBWTCK

MSP430FRxxx

RST/NMI/SBWTDIO
TDO/TDI

TCK

GND

JTAG

R1
47 kΩ

(See Note B)

VCC TOOL

VCC TARGET

C1
2.2 nF

(See Note B)

J1 (see Note A)

J2 (see Note A)

Important to connect

AV /DVCCCC

AV /DVSS SS

VCC

Copyright © 2016, Texas Instruments Incorporated

155

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Applications, Implementation, and LayoutCopyright © 2014–2018, Texas Instruments Incorporated

A. Make connection J1 if a local target power supply is used, or make connection J2 if the target is powered from the
debug or programming adapter.

B. The device RST/NMI/SBWTDIO pin is used in 2-wire mode for bidirectional communication with the device during
JTAG access, and any capacitance that is attached to this signal may affect the ability to establish a connection with
the device. The upper limit for C1 is 2.2 nF when using current TI tools.

Figure 7-4. Signal Connections for 2-Wire JTAG Communication (Spy-Bi-Wire)

7.1.4 Reset
The reset pin can be configured as a reset function (default) or as an NMI function in the Special Function
Register (SFR), SFRRPCR.

In reset mode, the RST/NMI pin is active low, and a pulse applied to this pin that meets the reset timing
specifications generates a BOR-type device reset.

Setting SYSNMI causes the RST/NMI pin to be configured as an external NMI source. The external NMI is
edge sensitive, and its edge is selectable by SYSNMIIES. Setting the NMIIE enables the interrupt of the
external NMI. When an external NMI event occurs, the NMIIFG is set.

The RST/NMI pin can have either a pullup or pulldown that is enabled or not. SYSRSTUP selects either
pullup or pulldown, and SYSRSTRE causes the pullup (default) or pulldown to be enabled (default) or not.
If the RST/NMI pin is unused, it is required either to select and enable the internal pullup or to connect an
external 47-kΩ pullup resistor to the RST/NMI pin with a 2.2-nF pulldown capacitor. The pulldown
capacitor should not exceed 2.2 nF when using devices in Spy-Bi-Wire mode or in 4-wire JTAG mode with
TI tools like FET interfaces or GANG programmers. If JTAG or Spy-Bi-Wire access is not needed, up to a
10-nF pulldown capacitor may be used.

See the MSP430FR58xx, MSP430FR59xx, MSP430FR68xx, and MSP430FR69xx Family User's Guide for
more information on the referenced control registers and bits.

7.1.5 Unused Pins
For details on the connection of unused pins, see Section 4.4.

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com/lit/pdf/SLAU367

Using an
External
Positive
Reference

Using an
External
Negative
Reference

VEREF-

VREF+/VEREF+

+

+

470 nF10 µF

470 nF10 µF

AVSS

156

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Applications, Implementation, and Layout Copyright © 2014–2018, Texas Instruments Incorporated

7.1.6 General Layout Recommendations
• Proper grounding and short traces for external crystal to reduce parasitic capacitance. See MSP430

32-kHz Crystal Oscillators for recommended layout guidelines.
• Proper bypass capacitors on DVCC, AVCC, and reference pins if used.
• Avoid routing any high-frequency signal close to an analog signal line. For example, keep digital

switching signals such as PWM or JTAG signals away from the oscillator circuit.
• See Circuit Board Layout Techniques for a detailed discussion of PCB layout considerations. This

document is written primarily about op amps, but the guidelines are generally applicable for all mixed-
signal applications.

• Proper ESD level protection should be considered to protect the device from unintended high-voltage
electrostatic discharge. See MSP430 System-Level ESD Considerations for guidelines.

7.1.7 Do's and Don'ts
TI recommends powering the AVCC, DVCC, and ESIDVCC pins from the same source. At a minimum,
during power up, power down, and device operation, the voltage difference between AVCC and DVCC
must not exceed the limits specified in the Absolute Maximum Ratings section. Exceeding the specified
limits may cause malfunction of the device including erroneous writes to RAM and FRAM.

7.2 Peripheral- and Interface-Specific Design Information

7.2.1 ADC12_B Peripheral

7.2.1.1 Partial Schematic

Figure 7-5 shows the recommended decoupling circuit when an external voltage reference is used.

Figure 7-5. ADC12_B Grounding and Noise Considerations

7.2.1.2 Design Requirements

As with any high-resolution ADC, appropriate PCB layout and grounding techniques should be followed to
eliminate ground loops, unwanted parasitic effects, and noise.

Ground loops are formed when return current from the ADC flows through paths that are common with
other analog or digital circuitry. If care is not taken, this current can generate small unwanted offset
voltages that can add to or subtract from the reference or input voltages of the ADC. The general
guidelines in Section 7.1.1 combined with the connections shown in Section 7.2.1.1 prevent this.

In addition to grounding, ripple and noise spikes on the power-supply lines that are caused by digital
switching or switching power supplies can corrupt the conversion result. A noise-free design using
separate analog and digital ground planes with a single-point connection is recommend to achieve high
accuracy.

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com/lit/pdf/SLAA322
http://www.ti.com/lit/pdf/SLAA322
http://www.ti.com/lit/pdf/SLOA089
http://www.ti.com/lit/pdf/SLAA530

157

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Applications, Implementation, and LayoutCopyright © 2014–2018, Texas Instruments Incorporated

Figure 7-5 shows the recommended decoupling circuit when an external voltage reference is used. The
internal reference module has a maximum drive current as specified in the Reference module's IO(VREF+)
specification.

The reference voltage must be a stable voltage for accurate measurements. The capacitor values that are
selected in the general guidelines filter out the high- and low-frequency ripple before the reference voltage
enters the device. In this case, the 10-µF capacitor is used to buffer the reference pin and filter any low-
frequency ripple. A 470-nF bypass capacitor is used to filter out any high-frequency noise.

7.2.1.3 Detailed Design Procedure

For additional design information, see Designing With the MSP430FR58xx, FR59xx, FR68xx, and FR69xx
ADC.

7.2.1.4 Layout Guidelines

Component that are shown in the partial schematic (see Figure 7-5) should be placed as close as possible
to the respective device pins. Avoid long traces, because they add additional parasitic capacitance,
inductance, and resistance on the signal.

Avoid routing analog input signals close to a high-frequency pin (for example, a high-frequency PWM),
because the high-frequency switching can be coupled into the analog signal.

If differential mode is used for the ADC12_B, the analog differential input signals must be routed closely
together to minimize the effect of noise on the resulting signal.

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com/lit/pdf/SLAA624
http://www.ti.com/lit/pdf/SLAA624

158

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Applications, Implementation, and Layout Copyright © 2014–2018, Texas Instruments Incorporated

7.2.2 LCD_C Peripheral

7.2.2.1 Partial Schematic

Required LCD connections greatly vary by the type of display that is used (static or multiplexed), whether
external or internal biasing is used, and also whether the on-chip charge pump is employed. For any
display used, there is flexibility as to how the segment (Sx) and common (COMx) signals are connected to
the MCU, which (assuming that the correct choices are made) can be advantageous for the PCB layout
and for the design of the application software.

Because LCD connections are application specific, it is difficult to provide a single one-fits-all schematic.
However, for an example of connecting a 4-mux LCD with 40 segment lines that has a total of
4 × 40 = 160 individually addressable LCD segments to an MSP430FR6989, see the Water Meter
Reference Design for Two LC Sensors, Using Extended Scan Interface (ESI).

7.2.2.2 Design Requirements

Due to the flexibility of the LCD_C peripheral module to accommodate various segment-based LCDs,
selecting the correct display for the application in combination with determining specific design
requirements is often an iterative process. There can be well defined requirements in terms of how many
individually addressable LCD segments need to be controlled, what the requirements for LCD contrast
are, which device pins are available for LCD use, and which are required by other application functions,
and what the power budget is, to name just a few. TI recommends reviewing the LCD_C peripheral
module chapter in the MSP430FR58xx, MSP430FR59xx, MSP430FR68xx, and MSP430FR69xx Family
User's Guide during the initial design requirements and decision process. Table 7-1 is a brief overview
over different choices that can be made and their effects.

Table 7-1. LCD Features and Use Cases

OPTION OR FEATURE IMPACT OR USE CASE

Multiplexed LCD

• Enable displays with more segments
• Use fewer device pins
• LCD contrast decreases as mux level increases
• Power consumption increases with mux level
• Requires multiple intermediate bias voltages

Static LCD

• Limited number of segments that can be addressed
• Use a relatively large number of device pins
• Use the least amount of power
• Use only VCC and GND to drive LCD signals

Internal bias generation
• Simpler solution – no external circuitry
• Independent of VLCD source
• Somewhat higher power consumption

External bias generation

• Requires external resistor ladder divider
• Resistor size depends on display
• Ability to adjust drive strength to optimize tradeoff between power consumption and good drive of large

segments (high capacitive load)
• External resistor ladder divider can be stabilized through capacitors to reduce ripple

Internal charge pump

• Helps ensure a constant level of contrast despite decaying supply voltage conditions (battery-powered
applications)

• Programmable voltage levels allow software-driven contrast control
• Requires an external capacitor on the LCDCAP pin
• Higher current consumption than simply using VCC for the LCD driver

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com/tool/TIDM-LC-WATERMTR
http://www.ti.com/tool/TIDM-LC-WATERMTR
http://www.ti.com/lit/pdf/SLAU367
http://www.ti.com/lit/pdf/SLAU367

159

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Applications, Implementation, and LayoutCopyright © 2014–2018, Texas Instruments Incorporated

7.2.2.3 Detailed Design Procedure

A major component in designing the LCD solution is determining the exact connections between the
LCD_C peripheral module and the display itself. Two basic design processes can be employed for this
step, although in reality often a balanced co-design approach is recommended:
• PCB layout-driven design
• Software-driven design

In the PCB layout-driven design process, the segment Sx and common COMx signals are connected to
respective MSP430 device pins so that the routing of the PCB can be optimized to minimize signal
crossings and to keep signals on one side of the PCB only, typically the top layer. For example, using a
multiplexed LCD, it is possible to arbitrarily connect the Sx and COMx signals between the LCD and the
MSP430 device as long as segment lines are swapped with segment lines and common lines are
swapped with common lines. It is also possible to not contiguously connect all segment lines but rather
skip LCD_C module segment connections to optimize layout or to allow access to other functions that may
be multiplexed on a particular device port pin. Employing a purely layout-driven design approach,
however, can result in the LCD_C module control bits that are responsible for turning on and off segments
to appear scattered throughout the memory map of the LCD controller (LCDMx registers). This approach
potentially places a rather large burden on the software design that may also result in increased energy
consumption due to the computational overhead required to work with the LCD.

The other extreme is a purely software-driven approach that starts with the idea that control bits for LCD
segments that are frequently turned on and off together should be co-located in memory in the same
LCDMx register or in adjacent registers. For example, in case of a 4-mux display that contains several 7-
segment digits, from a software perspective it can be very desirable to control all 7 segments of each digit
though a single byte-wide access to an LCDMx register. And consecutive segments are mapped to
consecutive LCDMx registers. This allows use of simple look-up tables or software loops to output
numbers on an LCD, reducing computational overhead and optimizing the energy consumption of an
application. Establishing of the most convenient memory layout needs to be performed in conjunction with
the specific LCD that is being used to understand its design constraints in terms of which segment and
which common signals are connected to, for example, a digit.

For design information regarding the LCD controller input voltage selection including internal and external
options, contrast control, and bias generation, see the LCD_C Controller chapter in the MSP430FR58xx,
MSP430FR59xx, MSP430FR68xx, and MSP430FR69xx Family User's Guide.

For additional design information, see Designing With MSP430 and Segment LCDs.

7.2.2.4 Layout Guidelines

LCD segment (Sx) and common (COMx) signal traces are continuously switching while the LCD is
enabled and should, therefore, be kept away from sensitive analog signals such as ADC inputs to prevent
any noise coupling. TI recommends keeping the LCD signal traces on one side of the PCB grouped
together in a bus-like fashion. A ground plane underneath the LCD traces and guard traces employed
alongside the LCD traces can provide shielding.

If the internal charge pump of the LCD module is used, the externally provided capacitor on the LCDCAP
pin should be located as close as possible to the MCU. The capacitor should be connected to the device
using a short and direct trace and also have a solid connection to the ground plane that is supplying the
VSS pins of the MCU.

For an example layout of connecting a 4-mux LCD with 40 segments to an MSP430FR6989 and using the
charge pump feature, see the Water Meter Reference Design for Two LC Sensors, Using Extended Scan
Interface (ESI).

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com/lit/pdf/SLAU367
http://www.ti.com/lit/pdf/SLAU367
http://www.ti.com/lit/pdf/SLAA654
http://www.ti.com/tool/TIDM-LC-WATERMTR
http://www.ti.com/tool/TIDM-LC-WATERMTR

160

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Applications, Implementation, and Layout Copyright © 2014–2018, Texas Instruments Incorporated

7.2.3 Extended Scan Interface (ESI) Peripheral

7.2.3.1 Overview

The external connections for using the Extended Scan Interface (ESI) peripheral module depend on the
ESI operating mode and the application details. For example, using the ESI in conjunction with analog LC
sensors requires different connections than using the ESI with resistive sensors. Also, using optical
sensors and encoders that have a digital output require different considerations.

Table 7-2 lists reference designs that use the ESI to interface with different types of sensors to perform
rotation detection. These reference designs provide the hardware and software design files as well as
analysis and user’s guides to jumpstart your microcontroller-based projects.

Table 7-2. Reference Designs for ESI

DESIGN NAME LINK
Water Meter Reference Design for Two LC Sensors, Using Extended Scan Interface (ESI) TIDM-LC-WATERMTR
Water Meter Reference Design for Three LC Sensors, Using Extended Scan Interface (ESI) TIDM-3LC-METER-CONV
Water Meter Reference Design for GMR Sensors, Using Extended Scan Interface (ESI) TIDM-GMR-WATERMTR
Water Meter Reference Design for Optical Sensors, Using Extended Scan Interface (ESI) TIDM-OPTICALWATERMTR

For schematic information related to other types of sensors and application use cases, see the Overview
of Extended Scan Interface Applications section in the Extended Scan Interface (ESI) chapter of the
MSP430FR58xx, MSP430FR59xx, MSP430FR68xx, and MSP430FR69xx Family User's Guide.

7.2.3.2 Design Requirements

The hardware design requirements are specific to the use case and are most affected by the specification
of the interaction of the chosen analog or digital sensors with the analog front ends (AFE1 an AFE2) of the
ESI. However, when designing the sensor circuit, the other digital parts of the ESI module, namely the
preprocessing unit (PPU), the processing state machine (PSM) with its associated RAM, the timing state
machine (TSM), and the Timer_A output stage must also be considered to ensure that the processing as
required by the application can be performed in an autonomous manner inside the ESI. See the Extended
Scan Interface (ESI) chapter of the MSP430FR58xx, MSP430FR59xx, MSP430FR68xx, and
MSP430FR69xx Family User's Guide for additional information regarding the design requirements and
constraints of the module.

7.2.3.3 Detailed Design Procedure

TI provides a variety of collateral to aid the design and implementation of the ESI into specific applications,
most of which are related to metering. The following application notes are available as of this writing.
Additional application notes may be available in the device-specific product folder.

LC Sensor Rotation Detection With MSP430 Extended Scan Interface (ESI)

Method to Select the Value of LC Sensor for MSP430 Extended Scan Interface (ESI)

Adjustment of ESIOSC Oscillator Frequency

Migrating From MSP430FW42x Scan Interface to MSP430FR6x8x/FR5x8x Extended Scan Interface

For complete and fully documented reference implementations that use the ESI to interface with different
types of sensors to perform rotation detection, see Table 7-2.

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com/tool/TIDM-LC-WATERMTR
http://www.ti.com/tool/TIDM-3LC-METER-CONV
http://www.ti.com/tool/TIDM-GMR-WATERMTR
http://www.ti.com/tool/TIDM-OPTICALWATERMTR
http://www.ti.com/lit/pdf/SLAU367
http://www.ti.com/lit/pdf/SLAU367
http://www.ti.com/lit/pdf/SLAU367
http://www.ti.com/lit/pdf/SLAA639
http://www.ti.com/lit/pdf/SLAA642
http://www.ti.com/lit/pdf/SLAA609
http://www.ti.com/lit/pdf/SLAA610

161

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Applications, Implementation, and LayoutCopyright © 2014–2018, Texas Instruments Incorporated

7.2.3.4 Layout Guidelines

The proper operation of the ESI and the connected sensor front end relies on a good analog board layout.
Specifically in case of using the ESI analog front ends to interface with LC type or resistive sensors as
typically employed in metering applications, the designer must make sure that the sensitive analog sensor
signals are kept separated and guarded from any noise that might occur in the system including but not
limited to the switching of LCD segment and common lines, communication signals, or any other type of
digital I/O that is toggling. Failure to follow proper precautions may reduce the sensitivity of the solution or
may render the application inoperable.

Customers are encouraged to study and follow one of the available TI Designs (see Table 7-2) for
additional guidance. Also see Section 7.1.6 for more information that is applicable to this topic.

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

Processor Family MSP = Mixed-Signal Processor
XMS = Experimental Silicon

MCU Platform 430 = TI’s 16-bit MSP430 Low-Power Microcontroller Platform

Memory Type FR = FRAM

Series 6 = FRAM 6 Series up to 16 MHz with LCD
5 = FRAM 5 Series up to 16 MHz without LCD

Feature Set First Digit: AES
9 = AES
8 = No AES

Second Digit: Extended Scan Interface
8 = ESI
7 = No ESI
2 = No ESI, LCD, 64 pins

Third Digit: FRAM (KB)
9 = 128
8 = 96
7 = 64
6 = 48

Optional Fourth Digit: BSL
1 = I C

2

No value = UART

Temperature Range

Packaging www.ti.com/packaging

Distribution Format T = Small reel
R = Large reel
No markings = Tube or tray

I = –40°C to 85°C

Feature Set

Series

Processor Family

Temperature Range

MCU Platform

Memory Type

Distribution Format

Packaging

MSP 430 FR 6 9891 I PZ R

Optional: BSL

FRAM

AES

ESI

162

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Device and Documentation Support Copyright © 2014–2018, Texas Instruments Incorporated

8 Device and Documentation Support

8.1 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 Getting Started page.

8.2 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 8-1 provides a legend for reading the
complete device name.

NOTE: This figure does not represent a complete list of the available features and options, and does not indicate that all of
these features and options are available for a given device or family.

Figure 8-1. Device Nomenclature – Part Number Decoder

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com/lsds/ti/microcontroller/16-bit_msp430/getting-started.page

163

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Device and Documentation SupportCopyright © 2014–2018, Texas Instruments Incorporated

8.3 Tools and Software
Table 8-1 lists the debug features supported by the MSP430FR688x(1) and MSP430FR588x(1)
microcontrollers. See the Code Composer Studio for MSP430 User's Guide for details on the available
features.

Table 8-1. Hardware 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
EnergyTrace++
TECHNOLOGY

MSP430Xv2 Yes Yes 3 Yes Yes No No Yes Yes

EnergyTrace™ technology is supported with Code Composer Studio version 6.0 and newer. It requires
specialized debugger circuitry, which is supported with the second-generation onboard eZ-FET flash
emulation tool and second-generation stand-alone MSP-FET JTAG emulator. For additional information,
see:

Advanced Debugging Using the Enhanced Emulation Module (EEM) With Code Composer Studio Version
6

MSP430™ Advanced Power Optimizations: ULP Advisor™ and EnergyTrace™ Technology

Design Kits and Evaluation Modules
MSP430FR6989 LaunchPad™ Development Kit The MSP-EXP430FR6989 LaunchPad Development

Kit is an easy-to-use evaluation module (EVM) for the MSP40FR6989 microcontroller (MCU).
It contains everything needed to start developing on the ultra-low-power MSP430FRx FRAM
microcontroller platform, including onboard emulation for programming, debugging, and
energy measurements.

MSP-TS430PZ100D 100-pin Target Development Board for MSP430FRxx FRAM MCUs The MSP-
TS430PZ100D 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 MSP430FRxx FRAM
MCUs
The MSP-FET430U100D is a bundle featuring the MSP-FET programmer and debugger with
the MSP-TS430PZ100D, a stand-alone 100-pin ZIF socket target board. This bundle can be
used to program and debug the MSP430 MCU in system through the JTAG interface or the
Spy-Bi-Wire (2-wire JTAG) protocol.

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 MCU design resources,
MSP430Ware software also includes a high-level API called MSP 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.

MSP430FR5x8x, MSP430FR692x, MSP430FR6x7x, MSP430FR6x8x Code Examples C Code
examples are available for every MSP device that configures each of the integrated
peripherals for various application needs.

FRAM Embedded Software Utilities for MSP Ultra-Low-Power Microcontrollers The TI FRAM Utilities
software is designed to grow as a collection of embedded software utilities that leverage the
ultra-low-power and virtually unlimited write endurance of FRAM. The utilities are available
for MSP430FRxx FRAM microcontrollers and provide example code to help start application
development.

FlowESI GUI for Flow Meter Configuration Using the Extended Scan Interface (ESI) Follow the
simple graphical instructions and connect upto three LC sensors to the Extended Scan
Interface module. The tool provides fully functional CCS and IAR projects or source code
than can be incorporated into custom projects.

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com/lit/pdf/SLAU157
http://www.ti.com/lit/pdf/SLAA393
http://www.ti.com/lit/pdf/SLAA393
http://www.ti.com/lit/pdf/SLAA603
http://www.ti.com/tool/msp-exp430fr6989
http://www.ti.com/tool/msp-ts430pz100d
http://www.ti.com/tool/msp-fet430u100d
http://www.ti.com/tool/msp-fet430u100d
http://www.ti.com/tool/mspware
http://www.ti.com/lit/zip/slac668
http://www.ti.com/tool/msp-fram-utilities
http://www.ti.com/tool/flowesi-gui

164

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Device and Documentation Support Copyright © 2014–2018, Texas Instruments Incorporated

MSP430 Touch Pro GUI The MSP430 Touch Pro Tool is a PC-based tool that can be used to verify
capacitive touch button, slider,and wheel designs. The tool receives and visualizes captouch
sensor data to help the user quickly and easily evaluate, diagnose, and tune button, slider,
and wheel designs.

MSP430 Touch Power Designer GUI The MSP430 Capacitive Touch Power Designer enables the
calculation of the estimated average current draw for a given MSP430 capacitive touch
system. By entering system parameters such as operating voltage, frequency, number of
buttons, and button gate time, the user can have a power estimate for a given capacitive
touch configuration on a given device family in minutes.

Digital Signal Processing (DSP) Library for MSP Microcontrollers The Digital Signal Processing
library is a set of highly optimized functions to perform many common signal processing
operations on fixed-point numbers for MSP430 and MSP432 microcontrollers. This function
set is typically used for applications where processing-intensive transforms are done in real-
time for minimal energy and with very high accuracy. This optimal use of the MSP intrinsic
hardware for fixed-point math allows for significant performance gains.

MSP Driver Library The abstracted API of MSP Driver Library provides easy-to-use function calls that
free you from directly manipulating the bits and bytes of the MSP430 hardware. 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 energy profile of the application
and helps to optimize it for ultra-low-power consumption.

ULP (Ultra-Low Power) Advisor ULP Advisor™ software is a tool for guiding developers to write more
efficient code to fully use 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 help minimize the energy
consumption of your application. At build time, ULP Advisor provides notifications and
remarks to highlight areas of your code that can be further optimized for lower power.

IEC60730 Software Package The IEC60730 MSP430 software package was developed to help
customers comply 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 IEC60730 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 and MSP432 devices. 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 provides MSPMATHLIB. Leveraging the intelligent peripherals of
our devices, this floating-point math library of scalar functions is up to 26 times faster than
the standard MSP430 math functions. Mathlib is easy to integrate into your designs. This
library is free and is integrated in both Code Composer Studio IDE and IAR Embedded
Workbench IDE.

Development Tools
Code Composer Studio™ Integrated Development Environment for MSP Microcontrollers Code

Composer Studio (CCS) integrated development environment (IDE) supports all MSP
microcontroller devices. CCS comprises a suite of embedded software utilities used to
develop and debug embedded applications. CCS includes an optimizing C/C++ compiler,
source code editor, project build environment, debugger, profiler, and many other features.

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com/tool/msptouchprogui
http://www.ti.com/tool/msptouchpowerdesignergui
http://www.ti.com/tool/msp-dsplib
http://www.ti.com/tool/mspdriverlib
http://www.ti.com/tool/energytrace
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

165

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Device and Documentation SupportCopyright © 2014–2018, Texas Instruments Incorporated

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) directly to the
MSP microcontroller without an IDE.

MSP MCU Programmer and Debugger The MSP-FET is a powerful emulation development tool – often
called a debug probe – which lets users quickly begin application development on MSP low-
power MCUs. Creating MCU software usually requires downloading the resulting binary
program to the MSP device for validation and debugging.

MSP-GANG Production Programmer The MSP Gang Programmer is an MSP430 or MSP432 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 let the
user fully customize the process.

8.4 Documentation Support
The following documents describe the MSP430FR688x(1) and MSP430FR588x(1) 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 product folders, see Section 8.5). 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
MSP430FR6889 Device Erratasheet Describes the known exceptions to the functional specifications.
MSP430FR68891 Device Erratasheet Describes the known exceptions to the functional specifications.
MSP430FR6888 Device Erratasheet Describes the known exceptions to the functional specifications.
MSP430FR6887 Device Erratasheet Describes the known exceptions to the functional specifications.
MSP430FR5889 Device Erratasheet Describes the known exceptions to the functional specifications.
MSP430FR58891 Device Erratasheet Describes the known exceptions to the functional specifications.
MSP430FR5888 Device Erratasheet Describes the known exceptions to the functional specifications.
MSP430FR5887 Device Erratasheet Describes the known exceptions to the functional specifications.

User's Guides
MSP430FR58xx, MSP430FR59xx, and MSP430FR6xx Family User's Guide Detailed description of all

modules and peripherals available in this device family.
MSP430 FRAM Device Bootloader (BSL) User's Guide The bootloader (BSL) on MSP430 MCUs lets

users communicate with embedded memory in the MSP430 MCU during the prototyping
phase, final production, and in service. Both the programmable memory (FRAM memory)
and the data memory (RAM) can be modified as required.

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.

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com/msp430flasher
http://www.ti.com/tool/msp-fet
http://www.ti.com/tool/MSP-GANG
http://www.ti.com
http://www.ti.com
http://www.ti.com/lit/pdf/SLAZ521
http://www.ti.com/lit/pdf/SLAZ616
http://www.ti.com/lit/pdf/SLAZ531
http://www.ti.com/lit/pdf/SLAZ522
http://www.ti.com/lit/pdf/SLAZ527
http://www.ti.com/lit/pdf/SLAZ529
http://www.ti.com/lit/pdf/SLAZ528
http://www.ti.com/lit/pdf/SLAZ624
http://www.ti.com/lit/pdf/SLAU367
http://www.ti.com/lit/pdf/SLAU550
http://www.ti.com/lit/pdf/SLAU320
http://www.ti.com/lit/pdf/SLAU278

166

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Device and Documentation Support Copyright © 2014–2018, Texas Instruments Incorporated

Application Reports
MSP430 FRAM Technology – How To and Best Practices FRAM is a nonvolatile memory technology

that behaves similar to SRAM while enabling a whole host of new applications, but also
changing the way firmware should be designed. This application report outlines the how to
and best practices of using FRAM technology in MSP430 from an embedded software
development perspective. It discusses how to implement a memory layout according to
application-specific code, constant, data space requirements, and the use of FRAM to
optimize application energy consumption.

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.

8.5 Related Links
Table 8-2 lists quick access links. Categories include technical documents, support and community
resources, tools and software, and quick access to sample or buy.

Table 8-2. Related Links

PARTS PRODUCT FOLDER ORDER NOW TECHNICAL
DOCUMENTS

TOOLS &
SOFTWARE

SUPPORT &
COMMUNITY

MSP430FR6889 Click here Click here Click here Click here Click here
MSP430FR68891 Click here Click here Click here Click here Click here
MSP430FR6888 Click here Click here Click here Click here Click here
MSP430FR6887 Click here Click here Click here Click here Click here
MSP430FR5889 Click here Click here Click here Click here Click here
MSP430FR58891 Click here Click here Click here Click here Click here
MSP430FR5888 Click here Click here Click here Click here Click here
MSP430FR5887 Click here Click here Click here Click here Click here

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com/lit/pdf/SLAA628
http://www.ti.com/lit/pdf/SLAA322
http://www.ti.com/lit/pdf/SLAA530
http://www.ti.com/product/MSP430FR6889?dcmp=dsproject&hqs=pf
http://www.ti.com/product/MSP430FR6889?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/MSP430FR6889?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/MSP430FR6889?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/MSP430FR6889?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/MSP430FR68891?dcmp=dsproject&hqs=pf
http://www.ti.com/product/MSP430FR68891?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/MSP430FR68891?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/MSP430FR68891?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/MSP430FR68891?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/MSP430FR6888?dcmp=dsproject&hqs=pf
http://www.ti.com/product/MSP430FR6888?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/MSP430FR6888?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/MSP430FR6888?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/MSP430FR6888?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/MSP430FR6887?dcmp=dsproject&hqs=pf
http://www.ti.com/product/MSP430FR6887?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/MSP430FR6887?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/MSP430FR6887?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/MSP430FR6887?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/MSP430FR5889?dcmp=dsproject&hqs=pf
http://www.ti.com/product/MSP430FR5889?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/MSP430FR5889?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/MSP430FR5889?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/MSP430FR5889?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/MSP430FR58891?dcmp=dsproject&hqs=pf
http://www.ti.com/product/MSP430FR58891?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/MSP430FR58891?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/MSP430FR58891?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/MSP430FR58891?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/MSP430FR5888?dcmp=dsproject&hqs=pf
http://www.ti.com/product/MSP430FR5888?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/MSP430FR5888?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/MSP430FR5888?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/MSP430FR5888?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/MSP430FR5887?dcmp=dsproject&hqs=pf
http://www.ti.com/product/MSP430FR5887?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/MSP430FR5887?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/MSP430FR5887?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/MSP430FR5887?dcmp=dsproject&hqs=support&#community

167

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887

www.ti.com SLASE32C –AUGUST 2014–REVISED AUGUST 2018

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Device and Documentation SupportCopyright © 2014–2018, Texas Instruments Incorporated

8.6 Community Resources
The following links connect to TI community resources. Linked contents are 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.

TI E2E™ Community
TI's Engineer-to-Engineer (E2E) Community. Created to foster collaboration among engineers. At
e2e.ti.com, you can ask questions, share knowledge, explore ideas, and help solve problems with fellow
engineers.

TI Embedded Processors Wiki
Texas Instruments Embedded Processors Wiki. Established to help developers get started with embedded
processors from Texas Instruments and to foster innovation and growth of general knowledge about the
hardware and software surrounding these devices.

8.7 Trademarks
EnergyTrace++, MSP430, EnergyTrace, LaunchPad, MSP430Ware, ULP Advisor, Code Composer
Studio, E2E are trademarks of Texas Instruments.
Microsoft is a registered trademark of Microsoft Corporation.
All other trademarks are the property of their respective owners.

8.8 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.

8.9 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.

8.10 Glossary
SLYZ022 — TI Glossary.

This glossary lists and explains terms, acronyms and definitions.

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com/corp/docs/legal/termsofuse.shtml
http://e2e.ti.com/
http://processors.wiki.ti.com/
http://www.ti.com/lit/pdf/SLYZ022

168

MSP430FR6889, MSP430FR68891, MSP430FR6888, MSP430FR6887
MSP430FR5889, MSP430FR58891, MSP430FR5888, MSP430FR5887
SLASE32C –AUGUST 2014–REVISED AUGUST 2018 www.ti.com

Submit Documentation Feedback
Product Folder Links: MSP430FR6889 MSP430FR68891 MSP430FR6888 MSP430FR6887 MSP430FR5889

MSP430FR58891 MSP430FR5888 MSP430FR5887

Mechanical, Packaging, and Orderable Information Copyright © 2014–2018, Texas Instruments Incorporated

9 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.

http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE32C&partnum=MSP430FR6889
http://www.ti.com/product/msp430fr6889?qgpn=msp430fr6889
http://www.ti.com/product/msp430fr68891?qgpn=msp430fr68891
http://www.ti.com/product/msp430fr6888?qgpn=msp430fr6888
http://www.ti.com/product/msp430fr6887?qgpn=msp430fr6887
http://www.ti.com/product/msp430fr5889?qgpn=msp430fr5889
http://www.ti.com/product/msp430fr58891?qgpn=msp430fr58891
http://www.ti.com/product/msp430fr5888?qgpn=msp430fr5888
http://www.ti.com/product/msp430fr5887?qgpn=msp430fr5887

PACKAGE OPTION ADDENDUM

www.ti.com 24-Oct-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)

MSP430FR5887IPM Active Production LQFP (PM) | 64 160 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR5887

MSP430FR5887IPM.A Active Production LQFP (PM) | 64 160 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR5887

MSP430FR5887IPMR Active Production LQFP (PM) | 64 1000 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR5887

MSP430FR5887IPMR.A Active Production LQFP (PM) | 64 1000 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR5887

MSP430FR5887IRGCR Active Production VQFN (RGC) | 64 2000 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR5887

MSP430FR5887IRGCR.A Active Production VQFN (RGC) | 64 2000 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR5887

MSP430FR5887IRGCT Active Production VQFN (RGC) | 64 250 | SMALL T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR5887

MSP430FR5887IRGCT.A Active Production VQFN (RGC) | 64 250 | SMALL T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR5887

MSP430FR5888IPM Active Production LQFP (PM) | 64 160 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR5888

MSP430FR5888IPM.A Active Production LQFP (PM) | 64 160 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR5888

MSP430FR5888IRGCT Active Production VQFN (RGC) | 64 250 | SMALL T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR5888

MSP430FR5888IRGCT.A Active Production VQFN (RGC) | 64 250 | SMALL T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR5888

MSP430FR58891IPM Active Production LQFP (PM) | 64 160 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR58891

MSP430FR58891IPM.A Active Production LQFP (PM) | 64 160 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR58891

MSP430FR5889IPM Active Production LQFP (PM) | 64 160 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR5889

MSP430FR5889IPM.A Active Production LQFP (PM) | 64 160 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR5889

MSP430FR5889IPMR Active Production LQFP (PM) | 64 1000 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR5889

MSP430FR5889IPMR.A Active Production LQFP (PM) | 64 1000 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR5889

MSP430FR5889IRGCR Active Production VQFN (RGC) | 64 2000 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR5889

MSP430FR5889IRGCR.A Active Production VQFN (RGC) | 64 2000 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR5889

MSP430FR5889IRGCT Active Production VQFN (RGC) | 64 250 | SMALL T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR5889

MSP430FR5889IRGCT.A Active Production VQFN (RGC) | 64 250 | SMALL T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR5889

Addendum-Page 1

https://www.ti.com/product/MSP430FR5887/part-details/MSP430FR5887IPM
https://www.ti.com/product/MSP430FR5887/part-details/MSP430FR5887IPMR
https://www.ti.com/product/MSP430FR5887/part-details/MSP430FR5887IRGCR
https://www.ti.com/product/MSP430FR5887/part-details/MSP430FR5887IRGCT
https://www.ti.com/product/MSP430FR5888/part-details/MSP430FR5888IPM
https://www.ti.com/product/MSP430FR5888/part-details/MSP430FR5888IRGCT
https://www.ti.com/product/MSP430FR58891/part-details/MSP430FR58891IPM
https://www.ti.com/product/MSP430FR5889/part-details/MSP430FR5889IPM
https://www.ti.com/product/MSP430FR5889/part-details/MSP430FR5889IPMR
https://www.ti.com/product/MSP430FR5889/part-details/MSP430FR5889IRGCR
https://www.ti.com/product/MSP430FR5889/part-details/MSP430FR5889IRGCT

PACKAGE OPTION ADDENDUM

www.ti.com 24-Oct-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)

MSP430FR6887IPN Active Production LQFP (PN) | 80 119 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR6887

MSP430FR6887IPN.A Active Production LQFP (PN) | 80 119 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR6887

MSP430FR6887IPNR Obsolete Production LQFP (PN) | 80 - - Call TI Call TI -40 to 85 FR6887

MSP430FR6887IPZ Active Production LQFP (PZ) | 100 90 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR6887

MSP430FR6887IPZ.A Active Production LQFP (PZ) | 100 90 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR6887

MSP430FR6888IPN Active Production LQFP (PN) | 80 119 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR6888

MSP430FR6888IPN.A Active Production LQFP (PN) | 80 119 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR6888

MSP430FR6888IPZ Active Production LQFP (PZ) | 100 90 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR6888

MSP430FR6888IPZ.A Active Production LQFP (PZ) | 100 90 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR6888

MSP430FR68891IPN Active Production LQFP (PN) | 80 119 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR68891

MSP430FR68891IPN.A Active Production LQFP (PN) | 80 119 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR68891

MSP430FR68891IPNR Active Production LQFP (PN) | 80 1000 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR68891

MSP430FR68891IPNR.A Active Production LQFP (PN) | 80 1000 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR68891

MSP430FR68891IPZ Active Production LQFP (PZ) | 100 90 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR68891

MSP430FR68891IPZ.A Active Production LQFP (PZ) | 100 90 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR68891

MSP430FR68891IPZR Active Production LQFP (PZ) | 100 1000 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR68891

MSP430FR68891IPZR.A Active Production LQFP (PZ) | 100 1000 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR68891

MSP430FR6889IPN Active Production LQFP (PN) | 80 119 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR6889

MSP430FR6889IPN.A Active Production LQFP (PN) | 80 119 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR6889

MSP430FR6889IPNR Active Production LQFP (PN) | 80 1000 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR6889

Addendum-Page 2

https://www.ti.com/product/MSP430FR6887/part-details/MSP430FR6887IPN
https://www.ti.com/product/MSP430FR6887/part-details/MSP430FR6887IPZ
https://www.ti.com/product/MSP430FR6888/part-details/MSP430FR6888IPN
https://www.ti.com/product/MSP430FR6888/part-details/MSP430FR6888IPZ
https://www.ti.com/product/MSP430FR68891/part-details/MSP430FR68891IPN
https://www.ti.com/product/MSP430FR68891/part-details/MSP430FR68891IPNR
https://www.ti.com/product/MSP430FR68891/part-details/MSP430FR68891IPZ
https://www.ti.com/product/MSP430FR68891/part-details/MSP430FR68891IPZR
https://www.ti.com/product/MSP430FR6889/part-details/MSP430FR6889IPN
https://www.ti.com/product/MSP430FR6889/part-details/MSP430FR6889IPNR

PACKAGE OPTION ADDENDUM

www.ti.com 24-Oct-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)

MSP430FR6889IPNR.A Active Production LQFP (PN) | 80 1000 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR6889

MSP430FR6889IPZ Active Production LQFP (PZ) | 100 90 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR6889

MSP430FR6889IPZ.A Active Production LQFP (PZ) | 100 90 | JEDEC
TRAY (10+1)

Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR6889

MSP430FR6889IPZR Active Production LQFP (PZ) | 100 1000 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 FR6889

(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/product/MSP430FR6889/part-details/MSP430FR6889IPZ
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

MSP430FR5887IPMR LQFP PM 64 1000 330.0 24.4 13.0 13.0 2.1 16.0 24.0 Q2

MSP430FR5887IRGCR VQFN RGC 64 2000 330.0 16.4 9.3 9.3 1.1 12.0 16.0 Q2

MSP430FR5887IRGCT VQFN RGC 64 250 180.0 16.4 9.3 9.3 1.1 12.0 16.0 Q2

MSP430FR5888IRGCT VQFN RGC 64 250 180.0 16.4 9.3 9.3 1.1 12.0 16.0 Q2

MSP430FR5889IPMR LQFP PM 64 1000 330.0 24.4 13.0 13.0 2.1 16.0 24.0 Q2

MSP430FR5889IRGCR VQFN RGC 64 2000 330.0 16.4 9.3 9.3 1.1 12.0 16.0 Q2

MSP430FR5889IRGCT VQFN RGC 64 250 180.0 16.4 9.3 9.3 1.1 12.0 16.0 Q2

MSP430FR68891IPNR LQFP PN 80 1000 330.0 24.4 15.0 15.0 2.1 20.0 24.0 Q2

MSP430FR68891IPZR LQFP PZ 100 1000 330.0 24.4 17.0 17.0 2.1 20.0 24.0 Q2

MSP430FR6889IPNR LQFP PN 80 1000 330.0 24.4 15.0 15.0 2.1 20.0 24.0 Q2

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)

MSP430FR5887IPMR LQFP PM 64 1000 350.0 350.0 43.0

MSP430FR5887IRGCR VQFN RGC 64 2000 367.0 367.0 38.0

MSP430FR5887IRGCT VQFN RGC 64 250 210.0 185.0 35.0

MSP430FR5888IRGCT VQFN RGC 64 250 210.0 185.0 35.0

MSP430FR5889IPMR LQFP PM 64 1000 350.0 350.0 43.0

MSP430FR5889IRGCR VQFN RGC 64 2000 367.0 367.0 38.0

MSP430FR5889IRGCT VQFN RGC 64 250 210.0 185.0 35.0

MSP430FR68891IPNR LQFP PN 80 1000 350.0 350.0 43.0

MSP430FR68891IPZR LQFP PZ 100 1000 350.0 350.0 43.0

MSP430FR6889IPNR LQFP PN 80 1000 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)

MSP430FR5887IPM PM LQFP 64 160 8 x 20 150 315 135.9 7620 15.2 13.1 13

MSP430FR5887IPM.A PM LQFP 64 160 8 x 20 150 315 135.9 7620 15.2 13.1 13

MSP430FR5888IPM PM LQFP 64 160 8 x 20 150 315 135.9 7620 15.2 13.1 13

MSP430FR5888IPM.A PM LQFP 64 160 8 x 20 150 315 135.9 7620 15.2 13.1 13

MSP430FR58891IPM PM LQFP 64 160 8 x 20 150 315 135.9 7620 15.2 13.1 13

MSP430FR58891IPM.A PM LQFP 64 160 8 x 20 150 315 135.9 7620 15.2 13.1 13

MSP430FR5889IPM PM LQFP 64 160 8 x 20 150 315 135.9 7620 15.2 13.1 13

MSP430FR5889IPM.A PM LQFP 64 160 8 x 20 150 315 135.9 7620 15.2 13.1 13

MSP430FR6887IPN PN LQFP 80 119 7 x 17 150 315 135.9 7620 17.9 14.3 13.95

MSP430FR6887IPN.A PN LQFP 80 119 7 x 17 150 315 135.9 7620 17.9 14.3 13.95

MSP430FR6887IPZ PZ LQFP 100 90 6 x 15 150 315 135.9 7620 20.3 15.4 15.45

MSP430FR6887IPZ.A PZ LQFP 100 90 6 x 15 150 315 135.9 7620 20.3 15.4 15.45

MSP430FR6888IPN PN LQFP 80 119 7 x 17 150 315 135.9 7620 17.9 14.3 13.95

MSP430FR6888IPN.A PN LQFP 80 119 7 x 17 150 315 135.9 7620 17.9 14.3 13.95

MSP430FR6888IPZ PZ LQFP 100 90 6 x 15 150 315 135.9 7620 20.3 15.4 15.45

MSP430FR6888IPZ.A PZ LQFP 100 90 6 x 15 150 315 135.9 7620 20.3 15.4 15.45

MSP430FR68891IPN PN LQFP 80 119 7 x 17 150 315 135.9 7620 17.9 14.3 13.95

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)

MSP430FR68891IPN.A PN LQFP 80 119 7 x 17 150 315 135.9 7620 17.9 14.3 13.95

MSP430FR68891IPZ PZ LQFP 100 90 6 x 15 150 315 135.9 7620 20.3 15.4 15.45

MSP430FR68891IPZ.A PZ LQFP 100 90 6 x 15 150 315 135.9 7620 20.3 15.4 15.45

MSP430FR6889IPN PN LQFP 80 119 7 x 17 150 315 135.9 7620 17.9 14.3 13.95

MSP430FR6889IPN.A PN LQFP 80 119 7 x 17 150 315 135.9 7620 17.9 14.3 13.95

MSP430FR6889IPZ PZ LQFP 100 90 6 x 15 150 315 135.9 7620 20.3 15.4 15.45

MSP430FR6889IPZ.A PZ LQFP 100 90 6 x 15 150 315 135.9 7620 20.3 15.4 15.45

Pack Materials-Page 4

www.ti.com

PACKAGE OUTLINE

C

64X 0.27
0.1760X 0.5

PIN 1 ID

0.05 MIN

4X 7.5

0.08

 TYP12.2
11.8

(0.13) TYP

1.6 MAX

B
NOTE 3

10.2
9.8

A

NOTE 3

10.2
9.8

0.75
0.45

0.25
GAGE PLANE

-70

(1.4)

PLASTIC QUAD FLATPACK

LQFP - 1.6 mm max heightPM0064A
PLASTIC QUAD FLATPACK

4215162/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.

1

16

17 32

33

48

4964

0.08 C A B

SEE DETAIL A
0.08

SEATING PLANE

DETAIL A
SCALE: 14DETAIL A

TYPICAL

SCALE 1.400

www.ti.com

EXAMPLE BOARD LAYOUT

0.05 MAX
ALL AROUND 0.05 MIN

ALL AROUND

64X (1.5)

64X (0.3)

(11.4)

(11.4)60X (0.5)

(R0.05) TYP

LQFP - 1.6 mm max heightPM0064A
PLASTIC QUAD FLATPACK

4215162/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:8X

SYMM

SYMM

64 49

17 32

33

48
1

16

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

64X (1.5)

64X (0.3)

60X (0.5)

(R0.05) TYP

(11.4)

(11.4)

LQFP - 1.6 mm max heightPM0064A
PLASTIC QUAD FLATPACK

4215162/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

64 49

17 32

33

48
1

16

SOLDER PASTE EXAMPLE
BASED ON 0.125 mm THICK STENCIL

SCALE:8X

www.ti.com

GENERIC PACKAGE VIEW

Images above are just a representation of the package family, actual package may vary.
Refer to the product data sheet for package details.

VQFN - 1 mm max heightRGC 64
PLASTIC QUAD FLATPACK - NO LEAD9 x 9, 0.5 mm pitch

4224597/A

www.ti.com

PACKAGE OUTLINE

C

9.15
8.85

9.15
8.85

1.0
0.8

0.05
0.00

2X 7.5

60X
0.5

2X 7.5

64X 0.5
0.3

64X 0.30
0.18

4.25 0.1

(0.2) TYP

VQFN - 1 mm max heightRGC0064B
PLASTIC QUAD FLATPACK - NO LEAD

4219010/A 10/2018

0.08 C

0.1 C A B
0.05

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. The package thermal pad must be soldered to the printed circuit board for thermal and mechanical performance.

PIN 1 INDEX AREA

SEATING PLANE

PIN 1 ID

SYMMEXPOSED
THERMAL PAD

SYMM

1

16

17 32

33

48
4964

65

SCALE 1.500

AB

www.ti.com

EXAMPLE BOARD LAYOUT

60X (0.5)

(R0.05) TYP

0.07 MAX
ALL AROUND

0.07 MIN
ALL AROUND

(0.695) TYP
(1.18) TYP

(0.695) TYP

(1.18) TYP

64X (0.6)

64X (0.24)

(8.8)

(8.8)

(4.25)

(0.2) TYP
VIA

VQFN - 1 mm max heightRGC0064B
PLASTIC QUAD FLATPACK - NO LEAD

4219010/A 10/2018

NOTES: (continued)

4. This package is designed to be soldered to a thermal pad on the board. For more information, see Texas Instruments literature
 number SLUA271 (www.ti.com/lit/slua271).
5. Vias are optional depending on application, refer to device data sheet. If any vias are implemented, refer to their locations shown
 on this view. It is recommended that vias under paste be filled, plugged or tented.

SYMM

SYMM

LAND PATTERN EXAMPLE
EXPOSED METAL SHOWN

SCALE: 10X

SEE SOLDER MASK
DETAIL

1

16

17 32

33

48

4964

65

METAL EDGE

SOLDER MASK
OPENING

EXPOSED METAL

METAL UNDER
SOLDER MASK

SOLDER MASK
OPENING

EXPOSED
METAL

NON SOLDER MASK
DEFINED

(PREFERRED)
SOLDER MASK DEFINED

SOLDER MASK DETAILS

www.ti.com

EXAMPLE STENCIL DESIGN

64X (0.6)

64X (0.24)

60X (0.5)

(8.8)

(8.8)

9X (1.19)
(R0.05) TYP

(1.39)

(1.39)

VQFN - 1 mm max heightRGC0064B
PLASTIC QUAD FLATPACK - NO LEAD

4219010/A 10/2018

NOTES: (continued)

6. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate
 design recommendations.

SOLDER PASTE EXAMPLE
BASED ON 0.125 MM THICK STENCIL

SCALE: 10X

EXPOSED PAD 65
71% PRINTED SOLDER COVERAGE BY AREA UNDER PACKAGE

SYMM

SYMM

1

16

17 32

33

48

4964

65

www.ti.com

PACKAGE OUTLINE

C

80X 0.27
0.17

76X 0.5

PIN 1 ID

0.05 MIN

4X 9.5

14.2
13.8 TYP

(0.13) TYP

B12.2
11.8

A

12.2
11.8

0.75
0.45

0.25
GAGE PLANE

0 -7

1.6 MAX

(1.4)

PLASTIC QUAD FLATPACK

LQFP - 1.6 mm max heightPN0080A
PLASTIC QUAD FLATPACK

4215166/A 08/2022

0.08

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. Reference JEDEC registration MS-026.

1

20

21 40

41

60

6180

0.08 C A B

SEE DETAIL A

SEATING PLANE

DETAIL A
SCALE: 14DETAIL A

TYPICAL

SCALE 1.250

www.ti.com

EXAMPLE BOARD LAYOUT

0.05 MAX
ALL AROUND 0.05 MIN

ALL AROUND

80X (1.5)

80X (0.3)

(13.4)

(13.4)

76X (0.5)

(R0.05) TYP

LQFP - 1.6 mm max heightPN0080A
PLASTIC QUAD FLATPACK

4215166/A 08/2022

NOTES: (continued)

4. Publication IPC-7351 may have alternate designs.
5. Solder mask tolerances between and around signal pads can vary based on board fabrication site.
6. For more information, see Texas Instruments literature number SLMA004 (www.ti.com/lit/slma004).

LAND PATTERN EXAMPLE
EXPOSED METAL SHOWN

SCALE:6X

SYMM

SYMM

80 61

21 40

41

60
1

20

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

80X (1.5)

80X (0.3)

76X (0.5)

(R0.05) TYP
(13.4)

(13.4)

LQFP - 1.6 mm max heightPN0080A
PLASTIC QUAD FLATPACK

4215166/A 08/2022

NOTES: (continued)

7. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate
 design recommendations.
8. Board assembly site may have different recommendations for stencil design.

SYMM

SYMM

80 61

21 40

41

60
1

20

SOLDER PASTE EXAMPLE
BASED ON 0.1 mm THICK STENCIL

SCALE:6X

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 Device Overview
	1.1 Features
	1.2 Applications
	1.3 Description
	1.4 Functional Block Diagram

	Table of Contents
	2 Revision History
	3 Device Comparison
	3.1 Related Products

	4 Terminal Configuration and Functions
	4.1 Pin Diagrams
	4.2 Signal Descriptions
	4.3 Pin Multiplexing
	4.4 Connection of Unused Pins

	5 Specifications
	5.1 Absolute Maximum Ratings
	5.2 ESD Ratings
	5.3 Recommended Operating Conditions
	5.4 Active Mode Supply Current Into VCC Excluding External Current
	5.5 Typical Characteristics, Active Mode Supply Currents
	5.6 Low-Power Mode (LPM0, LPM1) Supply Currents Into VCC Excluding External Current
	5.7 Low-Power Mode (LPM2, LPM3, LPM4) Supply Currents (Into VCC) Excluding External Current
	5.8 Low-Power Mode With LCD Supply Currents (Into VCC) Excluding External Current
	5.9 Low-Power Mode LPMx.5 Supply Currents (Into VCC) Excluding External Current
	5.10 Typical Characteristics, Low-Power Mode Supply Currents
	5.11 Typical Characteristics, Current Consumption per Module
	5.12 Thermal Resistance Characteristics
	5.13 Timing and Switching Characteristics
	5.13.1 Power Supply Sequencing
	5.13.2 Reset Timing
	5.13.3 Clock Specifications
	5.13.4 Wake-up Characteristics
	5.13.4.1 Typical Characteristics, Average LPM Currents vs Wake-up Frequency

	5.13.5 Peripherals
	5.13.5.1 Digital I/Os
	5.13.5.2 Timer_A and Timer_B
	5.13.5.3 eUSCI
	5.13.5.4 LCD Controller
	5.13.5.5 ADC
	5.13.5.6 Reference
	5.13.5.7 Comparator
	5.13.5.8 Scan Interface
	5.13.5.9 FRAM Controller

	5.13.6 Emulation and Debug

	6 Detailed Description
	6.1 Overview
	6.2 CPU
	6.3 Operating Modes
	6.3.1 Peripherals in Low-Power Modes
	6.3.1.1 Idle Currents of Peripherals in LPM3 and LPM4

	6.4 Interrupt Vector Table and Signatures
	6.5 Bootloader (BSL)
	6.6 JTAG Operation
	6.6.1 JTAG Standard Interface
	6.6.2 Spy-Bi-Wire Interface

	6.7 FRAM
	6.8 RAM
	6.9 Tiny RAM
	6.10 Memory Protection Unit Including IP Encapsulation
	6.11 Peripherals
	6.11.1 Digital I/O
	6.11.2 Oscillator and Clock System (CS)
	6.11.3 Power-Management Module (PMM)
	6.11.4 Hardware Multiplier (MPY)
	6.11.5 Real-Time Clock (RTC_C)
	6.11.6 Watchdog Timer (WDT_A)
	6.11.7 System Module (SYS)
	6.11.8 DMA Controller
	6.11.9 Enhanced Universal Serial Communication Interface (eUSCI)
	6.11.10 Extended Scan Interface (ESI)
	6.11.11 Timer_A TA0, Timer_A TA1
	6.11.12 Timer_A TA2
	6.11.13 Timer_A TA3
	6.11.14 Timer_B TB0
	6.11.15 ADC12_B
	6.11.16 Comparator_E
	6.11.17 CRC16
	6.11.18 CRC32
	6.11.19 True Random Seed
	6.11.20 Shared Reference (REF_A)
	6.11.21 LCD_C
	6.11.22 Embedded Emulation
	6.11.22.1 Embedded Emulation Module (EEM)
	6.11.22.2 EnergyTrace++™ Technology

	6.11.23 Input/Output Diagrams
	6.11.23.1 Digital I/O Functionality – Ports P1 to P10
	6.11.23.2 Capacitive Touch Functionality Ports P1 to P10 and PJ
	6.11.23.3 Port P1 (P1.0 to P1.3) Input/Output With Schmitt Trigger
	6.11.23.4 Port P1 (P1.4 to P1.7) Input/Output With Schmitt Trigger
	6.11.23.5 Port P2 (P2.0 to P2.3) Input/Output With Schmitt Trigger
	6.11.23.6 Port P2 (P2.4 to P2.7) Input/Output With Schmitt Trigger
	6.11.23.7 Port P3 (P3.0 to P3.7) Input/Output With Schmitt Trigger
	6.11.23.8 Port P4 (P4.0 to P4.7) Input/Output With Schmitt Trigger
	6.11.23.9 Port P5 (P5.0 to P5.7) Input/Output With Schmitt Trigger
	6.11.23.10 Port P6 (P6.0 to P6.6) Input/Output With Schmitt Trigger
	6.11.23.11 Port P6 (P6.7) Input/Output With Schmitt Trigger
	6.11.23.12 Port P7 (P7.0 to P7.7) Input/Output With Schmitt Trigger
	6.11.23.13 Port P8 (P8.0 to P8.3) Input/Output With Schmitt Trigger
	6.11.23.14 Port P8 (P8.4 to P8.7) Input/Output With Schmitt Trigger
	6.11.23.15 Port P9 (P9.0 to P9.3) Input/Output With Schmitt Trigger
	6.11.23.16 Port P9 (P9.4 to P9.7) Input/Output With Schmitt Trigger
	6.11.23.17 Port P10 (P10.0 to P10.2) Input/Output With Schmitt Trigger
	6.11.23.18 Port PJ (PJ.4 and PJ.5) Input/Output With Schmitt Trigger
	6.11.23.19 Port PJ (PJ.6 and PJ.7) Input/Output With Schmitt Trigger
	6.11.23.20 Port PJ (PJ.0 to PJ.3) JTAG Pins TDO, TMS, TCK, TDI/TCLK, Input/Output With Schmitt Trigger

	6.12 Device Descriptors (TLV)
	6.13 Memory
	6.13.1 Peripheral File Map

	6.14 Identification
	6.14.1 Revision Identification
	6.14.2 Device Identification
	6.14.3 JTAG Identification

	7 Applications, Implementation, and Layout
	7.1 Device Connection and Layout Fundamentals
	7.1.1 Power Supply Decoupling and Bulk Capacitors
	7.1.2 External Oscillator
	7.1.3 JTAG
	7.1.4 Reset
	7.1.5 Unused Pins
	7.1.6 General Layout Recommendations
	7.1.7 Do's and Don'ts

	7.2 Peripheral- and Interface-Specific Design Information
	7.2.1 ADC12_B Peripheral
	7.2.1.1 Partial Schematic
	7.2.1.2 Design Requirements
	7.2.1.3 Detailed Design Procedure
	7.2.1.4 Layout Guidelines

	7.2.2 LCD_C Peripheral
	7.2.2.1 Partial Schematic
	7.2.2.2 Design Requirements
	7.2.2.3 Detailed Design Procedure
	7.2.2.4 Layout Guidelines

	7.2.3 Extended Scan Interface (ESI) Peripheral
	7.2.3.1 Overview
	7.2.3.2 Design Requirements
	7.2.3.3 Detailed Design Procedure
	7.2.3.4 Layout Guidelines

	8 Device and Documentation Support
	8.1 Getting Started and Next Steps
	8.2 Device Nomenclature
	8.3 Tools and Software
	8.4 Documentation Support
	8.5 Related Links
	8.6 Community Resources
	8.7 Trademarks
	8.8 Electrostatic Discharge Caution
	8.9 Export Control Notice
	8.10 Glossary

	9 Mechanical, Packaging, and Orderable Information
	Important Notice

