
MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

MIXED SIGNAL MICROCONTROLLER
1FEATURES
23• Low Supply Voltage Range: 1.8 V to 3.6 V • Two Configurable Operational Amplifiers

(MSP430F22x4 Only)• Ultra-Low Power Consumption
• Brownout Detector– Active Mode: 270 µA at 1 MHz, 2.2 V
• Serial Onboard Programming, No External– Standby Mode: 0.7 µA

Programming Voltage Needed, Programmable– Off Mode (RAM Retention): 0.1 µA
Code Protection by Security Fuse

• Ultra-Fast Wake-Up From Standby Mode in
• Bootstrap LoaderLess Than 1 µs
• On-Chip Emulation Module• 16-Bit RISC Architecture, 62.5-ns Instruction
• Family Members Include:Cycle Time

– MSP430F2232• Basic Clock Module Configurations
– 8KB + 256B Flash Memory– Internal Frequencies up to 16 MHz With

Four Calibrated Frequencies to ±1% – 512B RAM
– Internal Very-Low-Power Low-Frequency – MSP430F2252

Oscillator – 16KB + 256B Flash Memory
– 32-kHz Crystal – 512B RAM
– High-Frequency (HF) Crystal up to 16 MHz – MSP430F2272
– Resonator – 32KB + 256B Flash Memory
– External Digital Clock Source – 1KB RAM
– External Resistor – MSP430F2234

• 16-Bit Timer_A With Three Capture/Compare – 8KB + 256B Flash Memory
Registers – 512B RAM

• 16-Bit Timer_B With Three Capture/Compare – MSP430F2254
Registers

– 16KB + 256B Flash Memory
• Universal Serial Communication Interface

– 512B RAM
– Enhanced UART Supporting Auto-Baudrate

– MSP430F2274Detection (LIN)
– 32KB + 256B Flash Memory– IrDA Encoder and Decoder
– 1KB RAM– Synchronous SPI

• Available in a 38-Pin Thin Shrink Small-Outline– I2C™
Package (TSSOP) (DA), 40-Pin QFN Package

• 10-Bit 200-ksps Analog-to-Digital (A/D) (RHA), and 49-Pin Ball Grid Array Package
Converter With Internal Reference, Sample- (YFF) (See Table 1)
and-Hold, Autoscan, and Data Transfer

• For Complete Module Descriptions, See theController
MSP430x2xx Family User's Guide (SLAU144)

1

Please be aware that an important notice concerning availability, standard warranty, and use in critical applications of
Texas Instruments semiconductor products and disclaimers thereto appears at the end of this data sheet.

2MSP430 is a trademark of Texas Instruments.
3All other trademarks are the property of their respective owners.

PRODUCTION DATA information is current as of publication date. Copyright © 2006–2012, Texas Instruments Incorporated
Products conform to specifications per the terms of the Texas
Instruments standard warranty. Production processing does not
necessarily include testing of all parameters.

http://www.ti.com
http://www.ti.com/lit/pdf/SLAU144


MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

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.

DESCRIPTION
The Texas Instruments MSP430™ family of ultra-low-power microcontrollers consist of several devices featuring
different sets of peripherals targeted for various applications. The architecture, combined with five low-power
modes is optimized to achieve extended battery life in portable measurement applications. The device features a
powerful 16-bit RISC CPU, 16-bit registers, and constant generators that contribute to maximum code efficiency.
The digitally controlled oscillator (DCO) allows wake-up from low-power modes to active mode in less than 1 µs.

The MSP430F22x4/MSP430F22x2 series is an ultra-low-power mixed signal microcontroller with two built-in 16-
bit timers, a universal serial communication interface, 10-bit A/D converter with integrated reference and data
transfer controller (DTC), two general-purpose operational amplifiers in the MSP430F22x4 devices, and 32 I/O
pins.

Typical applications include sensor systems that capture analog signals, convert them to digital values, and then
process the data for display or for transmission to a host system. Stand-alone radio-frequency (RF) sensor front
ends are another area of application.

Table 1. Available Options

PACKAGED DEVICES (1) (2)

TA PLASTIC 49-PIN BGA PLASTIC 38-PIN TSSOP PLASTIC 40-PIN QFN
(YFF) (DA) (RHA)

MSP430F2232IYFF MSP430F2232IDA MSP430F2232IRHA

MSP430F2252IYFF MSP430F2252IDA MSP430F2252IRHA

MSP430F2272IYFF MSP430F2272IDA MSP430F2272IRHA
-40°C to 85°C

MSP430F2234IYFF MSP430F2234IDA MSP430F2234IRHA

MSP430F2254IYFF MSP430F2254IDA MSP430F2254IRHA

MSP430F2274IYFF MSP430F2274IDA MSP430F2274IRHA

MSP430F2232TDA MSP430F2232TRHA

MSP430F2252TDA MSP430F2252TRHA

MSP430F2272TDA MSP430F2272TRHA
-40°C to 105°C

MSP430F2234TDA MSP430F2234TRHA

MSP430F2254TDA MSP430F2254TRHA

MSP430F2274TDA MSP430F2274TRHA

(1) For the most current package and ordering information, see the Package Option Addendum at the end of this document, or see the TI
web site at www.ti.com.

(2) Package drawings, thermal data, and symbolization are available at www.ti.com/packaging.

Development Tool Support

All MSP430™ microcontrollers include an Embedded Emulation Module (EEM) that allows advanced debugging
and programming through easy-to-use development tools. Recommended hardware options include:
• Debugging and Programming Interface

– MSP-FET430UIF (USB)
– MSP-FET430PIF (Parallel Port)

• Debugging and Programming Interface with Target Board
– MSP-FET430U38 (DA package)

• Production Programmer
– MSP-GANG430

2 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com
http://www.ti.com
http://www.ti.com/packaging


1TEST/SBWTCK

2DVCC

3P2.5/R
OSC

4

XOUT/P2.7 5

XIN/P2.6 6

RST/NMI/SBWTDIO 7

P2.0/ACLK/A0/OA0I0 8

P2.1/TAINCLK/SMCLK/A1/OA0O 9

P2.2/TA0/A2/OA0I1 10

P3.0/UCB0STE/UCA0CLK/A5 11

P3.1/UCB0SIMO/UCB0SDA 12

P3.2/UCB0SOMI/UCB0SCL 13

P3.3/UCB0CLK/UCA0STE 14

P4.0/TB0

15

P4.1/TB1

16

P4.2/TB2

17

P4.3/TB0/A12/OA0O

18 P4.4/TB1/A13/OA1O

19

38 P1.7/TA2/TDO/TDI

37 P1.6/TA1/TDI

36 P1.5/TA0/TMS

35 P1.4/SMCLK/TCK

34 P1.3/TA2

33 P1.2/TA1

32 P1.1/TA0

31 P1.0/TACLK/ADC10CLK

30 P2.4/TA2/A4/VREF+/VeREF+/OA1I0

29 P2.3/TA1/A3/VREF−/VeREF−/OA1I1/OA1O

28 P3.7/A7/OA1I2

27 P3.6/A6/OA0I2

26 P3.5/UCA0RXD/UCA0SOMI

25 P3.4/UCA0TXD/UCA0SIMO

24

23AVCC

22

AVSS

21

P4.7/TBCLK

20

P4.6/TBOUTH/A15/OA1I3

DVSS

P4.5/TB2/A14/OA0I3

1TEST/SBWTCK

2DVCC

3P2.5/R
OSC

4

XOUT/P2.7 5

XIN/P2.6 6

RST/NMI/SBWTDIO 7

P2.0/ACLK/A0 8

P2.1/TAINCLK/SMCLK/A1 9

P2.2/TA0/A2 10

P3.0/UCB0STE/UCA0CLK/A5 11

P3.1/UCB0SIMO/UCB0SDA 12

P3.2/UCB0SOMI/UCB0SCL 13

P3.3/UCB0CLK/UCA0STE 14

P4.0/TB0

15

P4.1/TB1

16

P4.2/TB2

17

P4.3/TB0/A12

18 P4.4/TB1/A13

19

38 P1.7/TA2/TDO/TDI

37 P1.6/TA1/TDI

36 P1.5/TA0/TMS

35 P1.4/SMCLK/TCK

34 P1.3/TA2

33 P1.2/TA1

32 P1.1/TA0

31 P1.0/TACLK/ADC10CLK

30 P2.4/TA2/A4/VREF+/VeREF+

29 P2.3/TA1/A3/VREF−/VeREF−

28 P3.7/A7

27 P3.6/A6

26 P3.5/UCA0RXD/UCA0SOMI

25 P3.4/UCA0TXD/UCA0SIMO

24

23AVCC

22

AVSS

21

P4.7/TBCLK

20

P4.6/TBOUTH/A15

DVSS

P4.5/TB2/A14

MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

MSP430F22x2 Device Pinout, DA Package

MSP430F22x4 Device Pinout, DA Package

Copyright © 2006–2012, Texas Instruments Incorporated 3

http://www.ti.com


1DVSS

P
1
.5

/T
A

0
/T

M
S

P1.0/TACLK/ADC10CLK

P1.1/TA0

P
1
.2

/T
A

1

P
1
.3

/T
A

2

P
1
.4

/S
M

C
L
K

/T
C

K

13

P2.4/TA2/A4/VREF+/VeREF+

P
2
.5

/R
O

S
C

D
V

C
C

T
E

S
T

/S
B

W
T

C
K

P
1
.6

/T
A

1
/T

D
I/
T

C
L
K

2

3

4

5

6

7

8

10

9

12 14 15 16 17 18 19

30

29

28

27

26

25

24

23

21

22

3839 37 36 35 34 33 32

XOUT/P2.7

XIN/P2.6

DVSS

RST/NMI/SBWTDIO

P2.0/ACLK/A0

P2.1/TAINCLK/SMCLK/A1

P2.2/TA0/A2

P3.0/UCB0STE/UCA0CLK/A5

P3.1/UCB0SIMO/UCB0SDA

D
V

C
C

P
1
.7

/T
A

2
/T

D
O

/T
D

I

P2.3/TA1/A3/VREF−/VeREF−

P3.7/A7

P3.6/A6

P3.5/UCA0RXD/UCA0SOMI

P3.4/UCA0TXD/UCA0SIMO

A
V

C
C

A
V

S
S

P
3
.2

/U
C

B
0
S

O
M

I/
U

C
B

0
S

C
L

P
3
.3

/U
C

B
0
C

L
K

/U
C

A
0
S

T
E

P
4
.0

/T
B

0

P
4
.1

/T
B

1

P
4
.2

/T
B

2

P
4
.3

/T
B

0
/A

1
2

P
4
.4

/T
B

1
/A

1
3

P
4
.5

/T
B

2
/A

1
4

P4.6/TBOUTH/A15

P4.7/TBCLK

MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

MSP430F22x2 Device Pinout, RHA Package

4 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com


1DVSS

P
1
.5

/T
A

0
/T

M
S

P1.0/TACLK/ADC10CLK

P1.1/TA0

P
1
.2

/T
A

1

P
1
.3

/T
A

2

P
1
.4

/S
M

C
L
K

/T
C

K

13

P2.4/TA2/A4/VREF+/VeREF+/OA1I0

P
2
.5

/R
O

S
C

D
V

C
C

T
E

S
T

/S
B

W
T

C
K

P
1
.6

/T
A

1
/T

D
I/
T

C
L
K

2

3

4

5

6

7

8

10

9

12 14 15 16 17 18 19

30

29

28

27

26

25

24

23

21

22

3839 37 36 35 34 33 32

XOUT/P2.7

XIN/P2.6

DVSS

RST/NMI/SBWTDIO

P2.0/ACLK/A0/OA0I0

P2.1/TAINCLK/SMCLK/A1/OA0O

P2.2/TA0/A2/OA0I1

P3.0/UCB0STE/UCA0CLK/A5

P3.1/UCB0SIMO/UCB0SDA

D
V

C
C

P
1
.7

/T
A

2
/T

D
O

/T
D

I

P2.3/TA1/A3/VREF−/VeREF−/OA1I1/OA1O

P3.7/A7/OA1I2

P3.6/A6/OA0I2

P3.5/UCA0RXD/UCA0SOMI

P3.4/UCA0TXD/UCA0SIMO

A
V

C
C

A
V

S
S

P
3
.2

/U
C

B
0
S

O
M

I/
U

C
B

0
S

C
L

P
3
.3

/U
C

B
0
C

L
K

/U
C

A
0
S

T
E

P
4
.0

/T
B

0

P
4
.1

/T
B

1

P
4
.2

/T
B

2

P
4
.3

/T
B

0
/A

1
2
/O

A
0
O

P
4
.4

/T
B

1
/A

1
3
/O

A
1
O

P
4
.5

/T
B

2
/A

1
4
/O

A
0
I3

P4.6/TBOUTH/A15/OA1I3

P4.7/TBCLK

MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

MSP430F22x4 Device Pinout, RHA Package

Copyright © 2006–2012, Texas Instruments Incorporated 5

http://www.ti.com


A1 A2 A4A3 A5 A6 A7

TOP VIEW

B1 B2 B4B3 B5 B6 B7

C1 C2 C4C3 C5 C6 C7

D1 D2 D4D3 D5 D6 D7

E1 E2 E4E3 E5 E6 E7

F1 F2 F4F3 F5 F6 F7

G1 G2 G4G3 G5 G6 G7

MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

MSP430F22x4, MSP430F22x2 Device Pinout, YFF Package

Package Dimensions

The package dimensions for this YFF package are shown in Table 2. See the package drawing at the end of this
data sheet for more details.

Table 2. YFF Package Dimensions

PACKAGED DEVICES D E

MSP430F22x2 3.33 ± 0.03 mm 3.49 ± 0.03 mmMSP430F22x4

6 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com


Basic Clock

System+

RAM

1kB
512B
512B

Brownout
Protection

RST/NMI

VCC VSS

MCLK

SMCLK

Watchdog
WDT+

15/16−Bit

Timer_A3

3 CC

Registers

16MHz

CPU
incl. 16

Registers

Emulation
(2BP)

XOUT

JTAG
Interface

Flash

32kB
16kB
8kB

ACLK

XIN

MDB

MAB

Spy−Bi Wire

Timer_B3

3 CC
Registers,

Shadow
Reg

USCI_A0:
UART/LIN,
IrDA, SPI

USCI_B0:
SPI, I2C

OA0, OA1

2 Op Amps

ADC10
10−Bit

12
Channels,
Autoscan,

DTC

Ports P1/P2

2x8 I/O

Interrupt
capability,

pull−up/down
resistors

Ports P3/P4

2x8 I/O
pull−up/down

resistors

P1.x/P2.x

2x8

P3.x/P4.x

2x8

Basic Clock

System+

RAM

1kB
512B
512B

Brownout
Protection

RST/NMI

VCC VSS

MCLK

SMCLK

Watchdog
WDT+

15/16−Bit

Timer_A3

3 CC

Registers

16MHz

CPU
incl. 16

Registers

Emulation
(2BP)

XOUT

JTAG
Interface

Flash

32kB
16kB
8kB

ACLK

XIN

MDB

MAB

Spy−Bi Wire

Timer_B3

3 CC
Registers,

Shadow
Reg

USCI_A0:
UART/LIN,
IrDA, SPI

USCI_B0:
SPI, I2C

ADC10
10−Bit

12
Channels,
Autoscan,

DTC

Ports P1/P2

2x8 I/O

Interrupt
capability,

pull−up/down
resistors

Ports P3/P4

2x8 I/O
pull−up/down

resistors

P1.x/P2.x

2x8

P3.x/P4.x

2x8

MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

MSP430F22x2 Functional Block Diagram

MSP430F22x4 Functional Block Diagram

Copyright © 2006–2012, Texas Instruments Incorporated 7

http://www.ti.com


MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

Table 3. Terminal Functions, MSP430F22x2

TERMINAL

NO. I/O DESCRIPTION
NAME

YFF DA RHA

General-purpose digital I/O pin

P1.0/TACLK/ADC10CLK F2 31 29 I/O Timer_A, clock signal TACLK input

ADC10, conversion clock

General-purpose digital I/O pin

P1.1/TA0 G2 32 30 I/O Timer_A, capture: CCI0A input, compare: OUT0 output

BSL transmit

General-purpose digital I/O pin
P1.2/TA1 E2 33 31 I/O

Timer_A, capture: CCI1A input, compare: OUT1 output

General-purpose digital I/O pin
P1.3/TA2 G1 34 32 I/O

Timer_A, capture: CCI2A input, compare: OUT2 output

General-purpose digital I/O pin

P1.4/SMCLK/TCK F1 35 33 I/O SMCLK signal output

Test Clock input for device programming and test

General-purpose digital I/O pin

P1.5/TA0/TMS E1 36 34 I/O Timer_A, compare: OUT0 output

Test Mode Select input for device programming and test

General-purpose digital I/O pin

P1.6/TA1/TDI/TCLK E3 37 35 I/O Timer_A, compare: OUT1 output

Test Data Input or Test Clock Input for programming and test

General-purpose digital I/O pin

P1.7/TA2/TDO/TDI (1) D2 38 36 I/O Timer_A, compare: OUT2 output

Test Data Output or Test Data Input for programming and test

General-purpose digital I/O pin

P2.0/ACLK/A0 A4 8 6 I/O ACLK output

ADC10, analog input A0

General-purpose digital I/O pin

Timer_A, clock signal at INCLK
P2.1/TAINCLK/SMCLK/A1 B4 9 7 I/O

SMCLK signal output

ADC10, analog input A1

General-purpose digital I/O pin

P2.2/TA0/A2 A5 10 8 I/O Timer_A, capture: CCI0B input/BSL receive, compare: OUT0 output

ADC10, analog input A2

General-purpose digital I/O pin

Timer_A, capture CCI1B input, compare: OUT1 output
P2.3/TA1/A3/VREF-/ VeREF- F3 29 27 I/O

ADC10, analog input A3

Negative reference voltage input

General-purpose digital I/O pin

Timer_A, compare: OUT2 output
P2.4/TA2/A4/VREF+/ VeREF+ G3 30 28 I/O

ADC10, analog input A4

Positive reference voltage output or input

General-purpose digital I/O pin
P2.5/ROSC C2 3 40 I/O

Input for external DCO resistor to define DCO frequency

Input terminal of crystal oscillator
XIN/P2.6 A2 6 3 I/O

General-purpose digital I/O pin

(1) TDO or TDI is selected via JTAG instruction.

8 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com


MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

Table 3. Terminal Functions, MSP430F22x2 (continued)

TERMINAL

NO. I/O DESCRIPTION
NAME

YFF DA RHA

Output terminal of crystal oscillator
XOUT/P2.7 A1 5 2 I/O

General-purpose digital I/O pin (2)

General-purpose digital I/O pin

USCI_B0 slave transmit enableP3.0/UCB0STE/UCA0CLK/ B5 11 9 I/OA5 USCI_A0 clock input/output

ADC10, analog input A5

General-purpose digital I/O pin
P3.1/UCB0SIMO/ A6 12 10 I/O USCI_B0 SPI mode: slave in/master outUCB0SDA

USCI_B0 I2C mode: SDA I2C data

General-purpose digital I/O pin

P3.2/UCB0SOMI/UCB0SCL A7 13 11 I/O USCI_B0 SPI mode: slave out/master in

USCI_B0 I2C mode: SCL I2C clock

General-purpose digital I/O pin

P3.3/UCB0CLK/UCA0STE B6 14 12 I/O USCI_B0 clock input/output

USCI_A0 slave transmit enable

General-purpose digital I/O pin
P3.4/UCA0TXD/ G6 25 23 I/O USCI_A0 UART mode: transmit data outputUCA0SIMO

USCI_A0 SPI mode: slave in/master out

General-purpose digital I/O pin
P3.5/UCA0RXD/ G5 26 24 I/O USCI_A0 UART mode: receive data inputUCA0SOMI

USCI_A0 SPI mode: slave out/master in

General-purpose digital I/O pin
P3.6/A6 F4 27 25 I/O

ADC10 analog input A6

General-purpose digital I/O pin
P3.7/A7 G4 28 26 I/O

ADC10 analog input A7

General-purpose digital I/O pin
P4.0/TB0 D6 17 15 I/O

Timer_B, capture: CCI0A input, compare: OUT0 output

General-purpose digital I/O pin
P4.1/TB1 D7 18 16 I/O

Timer_B, capture: CCI1A input, compare: OUT1 output

General-purpose digital I/O pin
P4.2/TB2 E6 19 17 I/O

Timer_B, capture: CCI2A input, compare: OUT2 output

General-purpose digital I/O pin

P4.3/TB0/A12 E7 20 18 I/O Timer_B, capture: CCI0B input, compare: OUT0 output

ADC10 analog input A12

General-purpose digital I/O pin

P4.4/TB1/A13 F7 21 19 I/O Timer_B, capture: CCI1B input, compare: OUT1 output

ADC10 analog input A13

General-purpose digital I/O pin

P4.5/TB2/A14 F6 22 20 I/O Timer_B, compare: OUT2 output

ADC10 analog input A14

General-purpose digital I/O pin

P4.6/TBOUTH/A15 G7 23 21 I/O Timer_B, switch all TB0 to TB3 outputs to high impedance

ADC10 analog input A15

(2) If XOUT/P2.7 is used as an input, excess current flows until P2SEL.7 is cleared. This is due to the oscillator output driver connection to
this pad after reset.

Copyright © 2006–2012, Texas Instruments Incorporated 9

http://www.ti.com


MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

Table 3. Terminal Functions, MSP430F22x2 (continued)

TERMINAL

NO. I/O DESCRIPTION
NAME

YFF DA RHA

General-purpose digital I/O pin
P4.7/TBCLK F5 24 22 I/O

Timer_B, clock signal TBCLK input

Reset or nonmaskable interrupt input
RST/NMI/SBWTDIO B3 7 5 I

Spy-Bi-Wire test data input/output during programming and test

Selects test mode for JTAG pins on Port 1. The device protection fuse is
connected to TEST.TEST/SBWTCK D1 1 37 I
Spy-Bi-Wire test clock input during programming and test

C1,
D3,DVCC 2 38, 39 Digital supply voltageD4,

E4, E5

C6,
AVCC C7, 16 14 Analog supply voltage

D5

A3,
B1,

DVSS B2, 4 1, 4 Digital ground reference
C3,
C4

B7,AVSS 15 13 Analog ground referenceC5

QFN Pad NA NA Pad NA QFN package pad; connection to DVSS recommended.

10 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com


MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

Table 4. Terminal Functions, MSP430F22x4

TERMINAL

NO. I/O DESCRIPTION
NAME

YFF DA RHA

General-purpose digital I/O pin

P1.0/TACLK/ADC10CLK F2 31 29 I/O Timer_A, clock signal TACLK input

ADC10, conversion clock

General-purpose digital I/O pin

P1.1/TA0 G2 32 30 I/O Timer_A, capture: CCI0A input, compare: OUT0 output

BSL transmit

General-purpose digital I/O pin
P1.2/TA1 E2 33 31 I/O

Timer_A, capture: CCI1A input, compare: OUT1 output

General-purpose digital I/O pin
P1.3/TA2 G1 34 32 I/O

Timer_A, capture: CCI2A input, compare: OUT2 output

General-purpose digital I/O pin

P1.4/SMCLK/TCK F1 35 33 I/O SMCLK signal output

Test Clock input for device programming and test

General-purpose digital I/O pin

P1.5/TA0/TMS E1 36 34 I/O Timer_A, compare: OUT0 output

Test Mode Select input for device programming and test

General-purpose digital I/O pin

P1.6/TA1/TDI/TCLK E3 37 35 I/O Timer_A, compare: OUT1 output

Test Data Input or Test Clock Input for programming and test

General-purpose digital I/O pin

P1.7/TA2/TDO/TDI (1) D2 38 36 I/O Timer_A, compare: OUT2 output

Test Data Output or Test Data Input for programming and test

General-purpose digital I/O pin

ACLK output
P2.0/ACLK/A0/OA0I0 A4 8 6 I/O

ADC10, analog input A0

OA0, analog input IO

General-purpose digital I/O pin

Timer_A, clock signal at INCLK
P2.1/TAINCLK/SMCLK/ B4 9 7 I/O SMCLK signal outputA1/OA0O

ADC10, analog input A1

OA0, analog output

General-purpose digital I/O pin

Timer_A, capture: CCI0B input/BSL receive, compare: OUT0 output
P2.2/TA0/A2/OA0I1 A5 10 8 I/O

ADC10, analog input A2

OA0, analog input I1

General-purpose digital I/O pin

Timer_A, capture CCI1B input, compare: OUT1 output

ADC10, analog input A3P2.3/TA1/A3/ VREF-/VeREF-/ F3 29 27 I/OOA1I1/OA1O Negative reference voltage input

OA1, analog input I1

OA1, analog output

(1) TDO or TDI is selected via JTAG instruction.

Copyright © 2006–2012, Texas Instruments Incorporated 11

http://www.ti.com


MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

Table 4. Terminal Functions, MSP430F22x4 (continued)

TERMINAL

NO. I/O DESCRIPTION
NAME

YFF DA RHA

General-purpose digital I/O pin

Timer_A, compare: OUT2 output
P2.4/TA2/A4/ G3 30 28 I/O ADC10, analog input A4VREF+/VeREF+/OA1I0

Positive reference voltage output or input

OA1, analog input I/O

General-purpose digital I/O pin
P2.5/ROSC C2 3 40 I/O

Input for external DCO resistor to define DCO frequency

Input terminal of crystal oscillator
XIN/P2.6 A2 6 3 I/O

General-purpose digital I/O pin

Output terminal of crystal oscillator
XOUT/P2.7 A1 5 2 I/O

General-purpose digital I/O pin (2)

General-purpose digital I/O pin

USCI_B0 slave transmit enableP3.0/UCB0STE/UCA0CLK/ B5 11 9 I/OA5 USCI_A0 clock input/output

ADC10, analog input A5

General-purpose digital I/O pin
P3.1/UCB0SIMO/ A6 12 10 I/O USCI_B0 SPI mode: slave in/master outUCB0SDA

USCI_B0 I2C mode: SDA I2C data

General-purpose digital I/O pin

P3.2/UCB0SOMI/UCB0SCL A7 13 11 I/O USCI_B0 SPI mode: slave out/master in

USCI_B0 I2C mode: SCL I2C clock

General-purpose digital I/O pin

P3.3/UCB0CLK/UCA0STE B6 14 12 I/O USCI_B0 clock input/output

USCI_A0 slave transmit enable

General-purpose digital I/O pin
P3.4/UCA0TXD/ G6 25 23 I/O USCI_A0 UART mode: transmit data outputUCA0SIMO

USCI_A0 SPI mode: slave in/master out

General-purpose digital I/O pin
P3.5/UCA0RXD/ G5 26 24 I/O USCI_A0 UART mode: receive data inputUCA0SOMI

USCI_A0 SPI mode: slave out/master in

General-purpose digital I/O pin

P3.6/A6/OA0I2 F4 27 25 I/O ADC10 analog input A6

OA0 analog input I2

General-purpose digital I/O pin

P3.7/A7/OA1I2 G4 28 26 I/O ADC10 analog input A7

OA1 analog input I2

General-purpose digital I/O pin
P4.0/TB0 D6 17 15 I/O

Timer_B, capture: CCI0A input, compare: OUT0 output

General-purpose digital I/O pin
P4.1/TB1 D7 18 16 I/O

Timer_B, capture: CCI1A input, compare: OUT1 output

General-purpose digital I/O pin
P4.2/TB2 E6 19 17 I/O

Timer_B, capture: CCI2A input, compare: OUT2 output

(2) If XOUT/P2.7 is used as an input, excess current flows until P2SEL.7 is cleared. This is due to the oscillator output driver connection to
this pad after reset.

12 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com


MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

Table 4. Terminal Functions, MSP430F22x4 (continued)

TERMINAL

NO. I/O DESCRIPTION
NAME

YFF DA RHA

General-purpose digital I/O pin

Timer_B, capture: CCI0B input, compare: OUT0 output
P4.3/TB0/A12/OA0O E7 20 18 I/O

ADC10 analog input A12

OA0 analog output

General-purpose digital I/O pin

Timer_B, capture: CCI1B input, compare: OUT1 output
P4.4/TB1/A13/OA1O F7 21 19 I/O

ADC10 analog input A13

OA1 analog output

General-purpose digital I/O pin

Timer_B, compare: OUT2 output
P4.5/TB2/A14/OA0I3 F6 22 20 I/O

ADC10 analog input A14

OA0 analog input I3

General-purpose digital I/O pin

Timer_B, switch all TB0 to TB3 outputs to high impedance
P4.6/TBOUTH/A15/OA1I3 G7 23 21 I/O

ADC10 analog input A15

OA1 analog input I3

General-purpose digital I/O pin
P4.7/TBCLK F5 24 22 I/O

Timer_B, clock signal TBCLK input

Reset or nonmaskable interrupt input
RST/NMI/SBWTDIO B3 7 5 I

Spy-Bi-Wire test data input/output during programming and test

Selects test mode for JTAG pins on Port 1. The device protection fuse is
connected to TEST.TEST/SBWTCK D1 1 37 I
Spy-Bi-Wire test clock input during programming and test

C1,
D3,DVCC 2 38, 39 Digital supply voltageD4,

E4, E5

C6,
AVCC C7, 16 14 Analog supply voltage

D5

A3,
B1,

DVSS B2, 4 1, 4 Digital ground reference
C3,
C4

B7,AVSS 15 13 Analog ground referenceC5

QFN Pad NA NA Pad NA QFN package pad; connection to DVSS recommended.

Copyright © 2006–2012, Texas Instruments Incorporated 13

http://www.ti.com


General-Purpose Register

Program Counter

Stack Pointer

Status Register

Constant Generator

General-Purpose Register

General-Purpose Register

General-Purpose Register

PC/R0

SP/R1

SR/CG1/R2

CG2/R3

R4

R5

R12

R13

General-Purpose Register

General-Purpose Register

R6

R7

General-Purpose Register

General-Purpose Register

R8

R9

General-Purpose Register

General-Purpose Register

R10

R11

General-Purpose Register

General-Purpose Register

R14

R15

MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

SHORT-FORM DESCRIPTION

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 and can be handled with
all instructions.

Instruction Set

The instruction set consists of 51 instructions with
three formats and seven address modes. Each
instruction can operate on word and byte data.
Table 5 shows examples of the three types of
instruction formats; Table 6 shows the address
modes.

Table 5. Instruction Word Formats

INSTRUCTION FORMAT EXAMPLE OPERATION

Dual operands, source-destination ADD R4,R5 R4 + R5 → R5

Single operands, destination only CALL R8 PC → (TOS), R8 → PC

Relative jump, unconditional/conditional JNE Jump-on-equal bit = 0

Table 6. Address Mode Descriptions

ADDRESS MODE S (1) D (2) SYNTAX EXAMPLE OPERATION

Register ✓ ✓ MOV Rs,Rd MOV R10,R11 R10 → R11

Indexed ✓ ✓ MOV X(Rn),Y(Rm) MOV 2(R5),6(R6) M(2+R5) → M(6+R6)

Symbolic (PC relative) ✓ ✓ MOV EDE,TONI M(EDE) → M(TONI)

Absolute ✓ ✓ MOV &MEM,&TCDAT M(MEM) → M(TCDAT)

Indirect ✓ MOV @Rn,Y(Rm) MOV @R10,Tab(R6) M(R10) → M(Tab+R6)

M(R10) → R11Indirect autoincrement ✓ MOV @Rn+,Rm MOV @R10+,R11 R10 + 2 → R10

Immediate ✓ MOV #X,TONI MOV #45,TONI #45 → M(TONI)

(1) S = source
(2) D = destination

14 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com


MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

Operating Modes

The MSP430 microcontrollers have one active mode and five software-selectable low-power modes of operation.
An interrupt event can wake up the device from any of the five low-power modes, service the request, and
restore back to the low-power mode on return from the interrupt program.

The following six operating modes can be configured by software:
• Active mode (AM)

– All clocks are active.
• Low-power mode 0 (LPM0)

– CPU is disabled.
– ACLK and SMCLK remain active. MCLK is disabled.

• Low-power mode 1 (LPM1)
– CPU is disabled ACLK and SMCLK remain active. MCLK is disabled.
– DCO dc-generator is disabled if DCO not used in active mode.

• Low-power mode 2 (LPM2)
– CPU is disabled.
– MCLK and SMCLK are disabled.
– DCO dc-generator remains enabled.
– ACLK remains active.

• Low-power mode 3 (LPM3)
– CPU is disabled.
– MCLK and SMCLK are disabled.
– DCO dc-generator is disabled.
– ACLK remains active.

• Low-power mode 4 (LPM4)
– CPU is disabled.
– ACLK is disabled.
– MCLK and SMCLK are disabled.
– DCO dc-generator is disabled.
– Crystal oscillator is stopped.

Copyright © 2006–2012, Texas Instruments Incorporated 15

http://www.ti.com


MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

Interrupt Vector Addresses

The interrupt vectors and the power-up starting address are located in the address range of 0FFFFh to 0FFC0h.
The vector contains the 16-bit address of the appropriate interrupt handler instruction sequence.

If the reset vector (located at address 0FFFEh) contains 0FFFFh (for example, if flash is not programmed), the
CPU goes into LPM4 immediately after power up.

Table 7. Interrupt Vector Addresses

SYSTEMINTERRUPT SOURCE INTERRUPT FLAG WORD ADDRESS PRIORITYINTERRUPT

Power-up PORIFGExternal reset RSTIFGWatchdog Reset 0FFFEh 31, highestWDTIFGFlash key violation KEYV (2)
PC out-of-range (1)

NMI NMIIFG (non)-maskable,
Oscillator fault OFIFG (non)-maskable, 0FFFCh 30

Flash memory access violation ACCVIFG (2) (3) (non)-maskable

Timer_B3 TBCCR0 CCIFG (4) maskable 0FFFAh 29

TBCCR1 and TBCCR2 CCIFGs,Timer_B3 maskable 0FFF8h 28TBIFG (2) (4)

0FFF6h 27

Watchdog Timer WDTIFG maskable 0FFF4h 26

Timer_A3 TACCR0 CCIFG (see Note 3) maskable 0FFF2h 25

TACCR1 CCIFG
Timer_A3 TACCR2 CCIFG maskable 0FFF0h 24

TAIFG (2) (4)

USCI_A0/USCI_B0 Receive UCA0RXIFG, UCB0RXIFG (2) maskable 0FFEEh 23

USCI_A0/USCI_B0 Transmit UCA0TXIFG, UCB0TXIFG (2) maskable 0FFECh 22

ADC10 ADC10IFG (4) maskable 0FFEAh 21

0FFE8h 20

I/O Port P2 P2IFG.0 to P2IFG.7 (2) (4) maskable 0FFE6h 19(eight flags)

I/O Port P1 P1IFG.0 to P1IFG.7 (2) (4) maskable 0FFE4h 18(eight flags)

0FFE2h 17

0FFE0h 16
(5) 0FFDEh 15
(6) 0FFDCh to 0FFC0h 14 to 0, lowest

(1) A reset is generated if the CPU tries to fetch instructions from within the module register memory address range (0h to 01FFh) or from
within unused address range.

(2) Multiple source flags
(3) (non)-maskable: the individual interrupt-enable bit can disable an interrupt event, but the general interrupt enable cannot.

Nonmaskable: neither the individual nor the general interrupt-enable bit will disable an interrupt event.
(4) Interrupt flags are located in the module.
(5) This location is used as bootstrap loader security key (BSLSKEY).

A 0AA55h at this location disables the BSL completely.
A zero (0h) disables the erasure of the flash if an invalid password is supplied.

(6) The interrupt vectors at addresses 0FFDCh to 0FFC0h are not used in this device and can be used for regular program code if
necessary.

16 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com


MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

Special Function Registers

Most interrupt and module enable bits are collected into the lowest address space. Special function register bits
not allocated to a functional purpose are not physically present in the device. Simple software access is provided
with this arrangement.

Legend

rw Bit can be read and written.

rw-0, 1 Bit can be read and written. It is Reset or Set by PUC.

rw-(0), (1) Bit can be read and written. It is Reset or Set by POR.

SFR bit is not present in device.

Table 8. Interrupt Enable 1
Address 7 6 5 4 3 2 1 0

00h ACCVIE NMIIE OFIE WDTIE

rw-0 rw-0 rw-0 rw-0

WDTIE Watchdog timer interrupt enable. Inactive if watchdog mode is selected. Active if watchdog timer is configured in interval
timer mode.

OFIE Oscillator fault interrupt enable

NMIIE (Non)maskable interrupt enable

ACCVIE Flash access violation interrupt enable

Table 9. Interrupt Enable 2
Address 7 6 5 4 3 2 1 0

01h UCB0TXIE UCB0RXIE UCA0TXIE UCA0RXIE

rw-0 rw-0 rw-0 rw-0

UCA0RXIE USCI_A0 receive-interrupt enable

UCA0TXIE USCI_A0 transmit-interrupt enable

UCB0RXIE USCI_B0 receive-interrupt enable

UCB0TXIE USCI_B0 transmit-interrupt enable

Table 10. Interrupt Flag Register 1
Address 7 6 5 4 3 2 1 0

02h NMIIFG RSTIFG PORIFG OFIFG WDTIFG

rw-0 rw-(0) rw-(1) rw-1 rw-(0)

WDTIFG Set on watchdog timer overflow (in watchdog mode) or security key violation.
Reset on VCC power-up or a reset condition at RST/NMI pin in reset mode.

OFIFG Flag set on oscillator fault

RSTIFG External reset interrupt flag. Set on a reset condition at RST/NMI pin in reset mode. Reset on VCC power up.

PORIFG Power-on reset interrupt flag. Set on VCC power up.

NMIIFG Set via RST/NMI pin

Table 11. Interrupt Flag Register 2
Address 7 6 5 4 3 2 1 0

03h UCB0TXIFG UCB0RXIFG UCA0TXIFG UCA0RXIFG

rw-1 rw-0 rw-1 rw-0

UCA0RXIFG USCI_A0 receive-interrupt flag

UCA0TXIFG USCI_A0 transmit-interrupt flag

UCB0RXIFG USCI_B0 receive-interrupt flag

UCB0TXIFG USCI_B0 transmit-interrupt flag

Copyright © 2006–2012, Texas Instruments Incorporated 17

http://www.ti.com


MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

Memory Organization

Table 12. Memory Organization

MSP430F223x MSP430F225x MSP430F227x

Memory Size 8KB Flash 16KB Flash 32KB Flash
Main: interrupt vector Flash 0FFFFh-0FFC0h 0FFFFh-0FFC0h 0FFFFh-0FFC0h
Main: code memory Flash 0FFFFh-0E000h 0FFFFh-0C000h 0FFFFh-08000h

Size 256 Byte 256 Byte 256 ByteInformation memory Flash 010FFh-01000h 010FFh-01000h 010FFh-01000h

Size 1KB 1KB 1KBBoot memory ROM 0FFFh-0C00h 0FFFh-0C00h 0FFFh-0C00h

512 Byte 512 Byte 1KBRAM Size 03FFh-0200h 03FFh-0200h 05FFh-0200h

16-bit 01FFh-0100h 01FFh-0100h 01FFh-0100h
Peripherals 8-bit 0FFh-010h 0FFh-010h 0FFh-010h

8-bit SFR 0Fh-00h 0Fh-00h 0Fh-00h

Bootstrap Loader (BSL)

The MSP430 bootstrap loader (BSL) enables users to program the flash memory or RAM using a UART serial
interface. Access to the MSP430 memory via the BSL is protected by user-defined password. For complete
description of the features of the BSL and its implementation, see the MSP430 Programming Via the Bootstrap
Loader User’s Guide (SLAU319).

Table 13. BSL Function Pins

BSL FUNCTION DA PACKAGE PINS RHA PACKAGE PINS YFF PACKAGE PINS

Data transmit 32 - P1.1 30 - P1.1 G3 - P1.1

Data receive 10 - P2.2 8 - P2.2 A5 - P2.2

Flash Memory

The flash memory can be programmed via the JTAG port, the bootstrap loader, or in-system by the CPU. The
CPU can perform single-byte and single-word writes to the flash memory. Features of the flash memory include:
• Flash memory has n segments of main memory and four segments of information memory (A to D) of

64 bytes each. Each segment in main memory is 512 bytes in size.
• Segments 0 to n may be erased in one step, or each segment may be individually erased.
• Segments A to D can be erased individually, or as a group with segments 0 to n.

Segments A to D are also called information memory.
• Segment A contains calibration data. After reset, segment A is protected against programming and erasing. It

can be unlocked, but care should be taken not to erase this segment if the device-specific calibration data is
required.

18 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com
http://www.ti.com/lit/pdf/SLAU319


MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

Peripherals

Peripherals are connected to the CPU through data, address, and control buses and can be handled using all
instructions. For complete module descriptions, see the MSP430x2xx Family User's Guide (SLAU144).

Oscillator and System Clock

The clock system is supported by the basic clock module that includes support for a 32768-Hz watch crystal
oscillator, an internal very-low-power low-frequency oscillator, an internal digitally-controlled oscillator (DCO), and
a high-frequency crystal oscillator. The basic clock module is designed to meet the requirements of both low
system cost and low power consumption. The internal DCO provides a fast turn-on clock source and stabilizes in
less than 1 µs. The basic clock module provides the following clock signals:
• Auxiliary clock (ACLK), sourced from a 32768-Hz watch crystal, a high-frequency crystal, or the internal very-

low-power LF oscillator.
• Main clock (MCLK), the system clock used by the CPU.
• Sub-Main clock (SMCLK), the sub-system clock used by the peripheral modules.

Table 14. DCO Calibration Data
(Provided From Factory in Flash Information Memory Segment A)

DCO FREQUENCY CALIBRATION REGISTER SIZE ADDRESS

CALBC1_1MHZ byte 010FFh
1 MHz

CALDCO_1MHZ byte 010FEh

CALBC1_8MHZ byte 010FDh
8 MHz

CALDCO_8MHZ byte 010FCh

CALBC1_12MHZ byte 010FBh
12 MHz

CALDCO_12MHZ byte 010FAh

CALBC1_16MHZ byte 010F9h
16 MHz

CALDCO_16MHZ byte 010F8h

Brownout

The brownout circuit is implemented to provide the proper internal reset signal to the device during power on and
power off.

Digital I/O

There are four 8-bit I/O ports implemented—ports P1, P2, P3, and P4:
• All individual I/O bits are independently programmable.
• Any combination of input, output, and interrupt condition is possible.
• Edge-selectable interrupt input capability for all eight bits of port P1 and P2.
• Read/write access to port-control registers is supported by all instructions.
• Each I/O has an individually programmable pullup/pulldown resistor.

Because there are only three I/O pins implemented from port P2, bits [5:1] of all port P2 registers read as 0, and
write data is ignored.

Watchdog Timer (WDT+)

The primary function of the WDT+ 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 disabled or configured as an interval timer and can generate interrupts at
selected time intervals.

Copyright © 2006–2012, Texas Instruments Incorporated 19

http://www.ti.com
http://www.ti.com/lit/pdf/SLAU144


MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

Timer_A3

Timer_A3 is a 16-bit timer/counter with three capture/compare registers. Timer_A3 can support multiple
capture/compares, PWM outputs, and interval timing. Timer_A3 also has extensive interrupt capabilities.
Interrupts may be generated from the counter on overflow conditions and from each of the capture/compare
registers.

Table 15. Timer_A3 Signal Connections

INPUT PIN NUMBER DEVICE MODULE MODULE OUTPUT PIN NUMBERMODULEINPUT INPUT OUTPUTBLOCKDA RHA YFF DA RHA YFFSIGNAL NAME SIGNAL

31 - P1.0 29 - P1.0 F2 - P1.0 TACLK TACLK Timer NA

ACLK ACLK

SMCLK SMCLK

9 - P2.1 7 - P2.1 B4 - P2.1 TAINCLK INCLK

32 - P1.1 30 - P1.1 G2 - P1.1 TA0 CCI0A CCR0 TA0 32 - P1.1 30 - P1.1 G2 - P1.1

10 - P2.2 8 - P2.2 A5 - P2.2 TA0 CCI0B 10 - P2.2 8 - P2.2 A5 - P2.2

VSS GND 36 - P1.5 34 - P1.5 E1 - P1.5

VCC VCC

33 - P1.2 31 - P1.2 E2 - P1.2 TA1 CCI1A CCR1 TA1 33 - P1.2 31 - P1.2 E2 - P1.2

29 - P2.3 27 - P2.3 F3 - P2.3 TA1 CCI1B 29 - P2.3 27 - P2.3 F3 - P2.3

VSS GND 37 - P1.6 35 - P1.6 E3 - P1.6

VCC VCC

34 - P1.3 32 - P1.3 G1 - P1.3 TA2 CCI2A CCR2 TA2 34 - P1.3 32 - P1.3 G1 - P1.3

ACLK CCI2B 30 - P2.4 28 - P2.4 G3 - P2.4(internal)

VSS GND 38 - P1.7 36 - P1.7 D2 - P1.7

VCC VCC

20 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com


MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

Timer_B3

Timer_B3 is a 16-bit timer/counter with three capture/compare registers. Timer_B3 can support multiple
capture/compares, PWM outputs, and interval timing. Timer_B3 also has extensive interrupt capabilities.
Interrupts may be generated from the counter on overflow conditions and from each of the capture/compare
registers.

Table 16. Timer_B3 Signal Connections

INPUT PIN NUMBER DEVICE MODULE MODULE OUTPUT PIN NUMBERMODULEINPUT INPUT OUTPUTBLOCKDA RHA YFF DA RHA YFFSIGNAL NAME SIGNAL

24 - P4.7 22 - P4.7 F5 - P4.7 TBCLK TBCLK Timer NA

ACLK ACLK

SMCLK SMCLK

24 - P4.7 22 - P4.7 F5 - P4.7 TBCLK INCLK

17 - P4.0 15 - P4.0 D6 - P4.0 TB0 CCI0A CCR0 TB0 17 - P4.0 15 - P4.0 D6 - P4.0

20 - P4.3 18 - P4.3 E7 - P4.3 TB0 CCI0B 20 - P4.3 18 - P4.3 E7 - P4.3

VSS GND

VCC VCC

18 - P4.1 16 - P4.1 D7 - P4.1 TB1 CCI1A CCR1 TB1 18 - P4.1 16 - P4.1 D7 - P4.1

21 - P4.4 19 - P4.4 F7 - P4.4 TB1 CCI1B 21 - P4.4 19 - P4.4 F7 - P4.4

VSS GND

VCC VCC

19 - P4.2 17 - P4.2 E6 - P4.2 TB2 CCI2A CCR2 TB2 19 - P4.2 17 - P4.2 E6 - P4.2

ACLK CCI2B 22 - P4.5 20 - P4.5 F6 - P4.5(internal)

VSS GND

VCC VCC

Universal Serial Communications Interface (USCI)

The USCI module is used for serial data communication. The USCI module supports synchronous
communication protocols like SPI (3 or 4 pin), I2C and asynchronous communication protocols such as UART,
enhanced UART with automatic baudrate detection (LIN), and IrDA.

USCI_A0 provides support for SPI (3 or 4 pin), UART, enhanced UART, and IrDA.

USCI_B0 provides support for SPI (3 or 4 pin) and I2C.

ADC10

The ADC10 module supports fast, 10-bit analog-to-digital conversions. The module implements a 10-bit SAR
core, sample select control, reference generator and data transfer controller, or DTC, for automatic conversion
result handling allowing ADC samples to be converted and stored without any CPU intervention.

Copyright © 2006–2012, Texas Instruments Incorporated 21

http://www.ti.com


MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

Operational Amplifier (OA) (MSP430F22x4 only)

The MSP430F22x4 has two configurable low-current general-purpose operational amplifiers. Each OA input and
output terminal is software-selectable and offer a flexible choice of connections for various applications. The OA
op amps primarily support front-end analog signal conditioning prior to analog-to-digital conversion.

Table 17. OA0 Signal Connections

ANALOG INPUT PIN NUMBER
DEVICE INPUT SIGNAL MODULE INPUT NAME

DA RHA YFF

8 - A0 6 - A0 B4 - A0 OA0I0 OAxI0

10 - A2 8 - A2 B5 - A2 OA0I1 OA0I1

10 - A2 8 - A2 B5 - A2 OA0I1 OAxI1

27 - A6 25 - A6 F4 - A6 OA0I2 OAxIA

22 - A14 20 - A14 F6 - A14 OA0I3 OAxIB

Table 18. OA1 Signal Connections

ANALOG INPUT PIN NUMBER
DEVICE INPUT SIGNAL MODULE INPUT NAME

DA RHA YFF

30 - A4 28 - A4 G3 - A4 OA1I0 OAxI0

10 - A2 8 - A2 B5 - A2 OA0I1 OA0I1

29 - A3 27 - A3 F3 - A3 OA1I1 OAxI1

28 - A7 26 - A7 G4 - A7 OA1I2 OAxIA

23 - A15 21 - A15 G7 - A15 OA1I3 OAxIB

22 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com


MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

Peripheral File Map

Table 19. Peripherals With Word Access

MODULE REGISTER NAME SHORT NAME ADDRESS
OFFSET

ADC10 ADC data transfer start address ADC10SA 1BCh

ADC memory ADC10MEM 1B4h

ADC control register 1 ADC10CTL1 1B2h

ADC control register 0 ADC10CTL0 1B0h

ADC analog enable 0 ADC10AE0 04Ah

ADC analog enable 1 ADC10AE1 04Bh

ADC data transfer control register 1 ADC10DTC1 049h

ADC data transfer control register 0 ADC10DTC0 048h

Timer_B Capture/compare register TBCCR2 0196h

Capture/compare register TBCCR1 0194h

Capture/compare register TBCCR0 0192h

Timer_B register TBR 0190h

Capture/compare control TBCCTL2 0186h

Capture/compare control TBCCTL1 0184h

Capture/compare control TBCCTL0 0182h

Timer_B control TBCTL 0180h

Timer_B interrupt vector TBIV 011Eh

Timer_A Capture/compare register TACCR2 0176h

Capture/compare register TACCR1 0174h

Capture/compare register TACCR0 0172h

Timer_A register TAR 0170h

Capture/compare control TACCTL2 0166h

Capture/compare control TACCTL1 0164h

Capture/compare control TACCTL0 0162h

Timer_A control TACTL 0160h

Timer_A interrupt vector TAIV 012Eh

Flash Memory Flash control 3 FCTL3 012Ch

Flash control 2 FCTL2 012Ah

Flash control 1 FCTL1 0128h

Watchdog Timer+ Watchdog/timer control WDTCTL 0120h

Copyright © 2006–2012, Texas Instruments Incorporated 23

http://www.ti.com


MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

Table 20. Peripherals With Byte Access

MODULE REGISTER NAME SHORT NAME ADDRESS
OFFSET

OA1 (MSP430F22x4 only) Operational Amplifier 1 control register 1 OA1CTL1 0C3h

Operational Amplifier 1 control register 1 OA1CTL0 0C2h

OA0 (MSP430F22x4 only) Operational Amplifier 0 control register 1 OA0CTL1 0C1h

Operational Amplifier 0 control register 1 OA0CTL0 0C0h

USCI_B0 USCI_B0 transmit buffer UCB0TXBUF 06Fh

USCI_B0 receive buffer UCB0RXBUF 06Eh

USCI_B0 status UCB0STAT 06Dh

USCI_B0 bit rate control 1 UCB0BR1 06Bh

USCI_B0 bit rate control 0 UCB0BR0 06Ah

USCI_B0 control 1 UCB0CTL1 069h

USCI_B0 control 0 UCB0CTL0 068h

USCI_B0 I2C slave address UCB0SA 011Ah

USCI_B0 I2C own address UCB0OA 0118h

USCI_A0 USCI_A0 transmit buffer UCA0TXBUF 067h

USCI_A0 receive buffer UCA0RXBUF 066h

USCI_A0 status UCA0STAT 065h

USCI_A0 modulation control UCA0MCTL 064h

USCI_A0 baud rate control 1 UCA0BR1 063h

USCI_A0 baud rate control 0 UCA0BR0 062h

USCI_A0 control 1 UCA0CTL1 061h

USCI_A0 control 0 UCA0CTL0 060h

USCI_A0 IrDA receive control UCA0IRRCTL 05Fh

USCI_A0 IrDA transmit control UCA0IRTCTL 05Eh

USCI_A0 auto baud rate control UCA0ABCTL 05Dh

Basic Clock System+ Basic clock system control 3 BCSCTL3 053h

Basic clock system control 2 BCSCTL2 058h

Basic clock system control 1 BCSCTL1 057h

DCO clock frequency control DCOCTL 056h

Port P4 Port P4 resistor enable P4REN 011h

Port P4 selection P4SEL 01Fh

Port P4 direction P4DIR 01Eh

Port P4 output P4OUT 01Dh

Port P4 input P4IN 01Ch

Port P3 Port P3 resistor enable P3REN 010h

Port P3 selection P3SEL 01Bh

Port P3 direction P3DIR 01Ah

Port P3 output P3OUT 019h

Port P3 input P3IN 018h

Port P2 Port P2 resistor enable P2REN 02Fh

Port P2 selection P2SEL 02Eh

Port P2 interrupt enable P2IE 02Dh

Port P2 interrupt edge select P2IES 02Ch

Port P2 interrupt flag P2IFG 02Bh

Port P2 direction P2DIR 02Ah

Port P2 output P2OUT 029h

Port P2 input P2IN 028h

24 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com


MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

Table 20. Peripherals With Byte Access (continued)

MODULE REGISTER NAME SHORT NAME ADDRESS
OFFSET

Port P1 Port P1 resistor enable P1REN 027h

Port P1 selection P1SEL 026h

Port P1 interrupt enable P1IE 025h

Port P1 interrupt edge select P1IES 024h

Port P1 interrupt flag P1IFG 023h

Port P1 direction P1DIR 022h

Port P1 output P1OUT 021h

Port P1 input P1IN 020h

Special Function SFR interrupt flag 2 IFG2 003h

SFR interrupt flag 1 IFG1 002h

SFR interrupt enable 2 IE2 001h

SFR interrupt enable 1 IE1 000h

Copyright © 2006–2012, Texas Instruments Incorporated 25

http://www.ti.com


4.15 MHz

12 MHz

16 MHz

1.8 V 2.2 V 2.7 V 3.3 V 3.6 V

Supply Voltage −V

S
y
s
te

m
F

re
q
u
e
n
c
y

−
M

H
z

Supply voltage range,
during flash memory
programming

Supply voltage range,
during program execution

Legend:

7.5 MHz

MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

Absolute Maximum Ratings (1)

Voltage applied at VCC to VSS -0.3 V to 4.1 V

Voltage applied to any pin (2) -0.3 V to VCC + 0.3 V

Diode current at any device terminal ±2 mA

Unprogrammed device -55°C to 150°C
Storage temperature, Tstg

(3)

Programmed device -55°C to 150°C

(1) Stresses beyond those listed under absolute maximum ratingsmay 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
conditionsis not implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

(2) All voltages referenced to VSS. The JTAG fuse-blow voltage, VFB, is allowed to exceed the absolute maximum rating. The voltage is
applied to the TEST pin when blowing the JTAG fuse.

(3) Higher temperature may be applied during board soldering process 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.

Recommended Operating Conditions (1) (2)

MIN NOM MAX UNIT

During program 1.8 3.6 Vexecution
VCC Supply voltage AVCC = DVCC = VCC

During program/erase 2.2 3.6 Vflash memory

VSS Supply voltage AVSS = DVSS = VSS 0 V

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

T version -40 105

VCC = 1.8 V, Duty cycle = 50% ±10% dc 4.15Processor frequency
fSYSTEM (maximum MCLK frequency) (1) (2) VCC = 2.7 V, Duty cycle = 50% ±10% dc 12 MHz

(see Figure 1) VCC ≥ 3.3 V, Duty cycle = 50% ±10% dc 16

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

(2) Modules might have a different maximum input clock specification. See the specification of the respective module in this data sheet.

NOTE: Minimum processor frequency is defined by system clock. Flash program or erase operations require a minimum VCC
of 2.2 V.

Figure 1. Operating Area

26 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com


MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

Active Mode Supply Current (into DVCC + AVCC) Excluding External Current (1) (2)

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

PARAMETER TEST CONDITIONS TA VCC MIN TYP MAX UNIT

fDCO = fMCLK = fSMCLK = 1 MHz, 2.2 V 270 390
fACLK = 32768 Hz,
Program executes in flash,Active mode (AM)IAM,1MHz BCSCTL1 = CALBC1_1MHZ, µAcurrent (1 MHz) 3 V 390 550DCOCTL = CALDCO_1MHZ,
CPUOFF = 0, SCG0 = 0, SCG1 = 0,
OSCOFF = 0

fDCO = fMCLK = fSMCLK = 1 MHz, 2.2 V 240
fACLK = 32768 Hz,
Program executes in RAM,Active mode (AM)IAM,1MHz BCSCTL1 = CALBC1_1MHZ, µAcurrent (1 MHz) 3.3 V 340DCOCTL = CALDCO_1MHZ,
CPUOFF = 0, SCG0 = 0, SCG1 = 0,
OSCOFF = 0

fMCLK = fSMCLK = fACLK = 32768 Hz/8 = -40°C to 5 94096 Hz, 85°C 2.2 V
fDCO = 0 Hz, 105°C 18

Active mode (AM) Program executes in flash,IAM,4kHz µA-40°C tocurrent (4 kHz) SELMx = 11, SELS = 1, 6 1085°CDIVMx = DIVSx = DIVAx = 11, 3 V
CPUOFF = 0, SCG0 = 1, SCG1 = 0,

105°C 20OSCOFF = 0

-40°C to 60 8585°CfMCLK = fSMCLK = fDCO(0, 0) ≈ 100 kHz, 2.2 V
fACLK = 0 Hz, 105°C 95Active mode (AM)IAM,100kHz Program executes in flash, µAcurrent (100 kHz) -40°C toRSELx = 0, DCOx = 0, CPUOFF = 0, 72 9585°C 3 VSCG0 = 0, SCG1 = 0, OSCOFF = 1

105°C 105

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

load capacitance is chosen to closely match the required 9 pF.

Copyright © 2006–2012, Texas Instruments Incorporated 27

http://www.ti.com


0.0

1.0

2.0

3.0

4.0

5.0

6.0

7.0

8.0

1.5 2.0 2.5 3.0 3.5 4.0

VCC − Supply Voltage − V

A
c
ti
v
e

 M
o

d
e

 C
u

rr
e

n
t

−
m

A

fDCO = 1 MHz

fDCO = 8 MHz

fDCO = 12 MHz

fDCO = 16 MHz

0.0

1.0

2.0

3.0

4.0

5.0

0.0 4.0 8.0 12.0 16.0

fDCO − DCO Frequency − MHz

A
c
ti
v
e

 M
o

d
e

 C
u

rr
e

n
t

−
m

A

TA = 25 °C

TA = 85 °C

VCC = 2.2 V

VCC = 3 V

TA = 25 °C

TA = 85 °C

MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

Typical Characteristics - Active-Mode Supply Current (Into DVCC + AVCC)

ACTIVE-MODE CURRENT
vs ACTIVE-MODE CURRENT

SUPPLY VOLTAGE vs
TA = 25°C DCO FREQUENCY

Figure 2. Figure 3.

28 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com


MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

Low-Power-Mode Supply Currents (Into VCC ) Excluding External Current (1) (2)

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

PARAMETER TEST CONDITIONS TA VCC MIN TYP MAX UNIT

fMCLK = 0 MHz, 2.2 V 75 90
fSMCLK = fDCO = 1 MHz,
fACLK = 32768 Hz,Low-power mode 0ILPM0,1MHz BCSCTL1 = CALBC1_1MHZ, µA(LPM0) current (3)

3 V 90 120DCOCTL = CALDCO_1MHZ,
CPUOFF = 1, SCG0 = 0,
SCG1 = 0, OSCOFF = 0

fMCLK = 0 MHz, 2.2 V 37 48
fSMCLK = fDCO(0, 0) ≈ 100 kHz,

Low-power mode 0 fACLK = 0 Hz,ILPM0,100kHz µA(LPM0) current (3) RSELx = 0, DCOx = 0, 3 V 41 65
CPUOFF = 1, SCG0 = 0,
SCG1 = 0, OSCOFF = 1

-40°C tofMCLK = fSMCLK = 0 MHz, 22 2985°CfDCO = 1 MHz, 2.2 V
fACLK = 32768 Hz, 105°C 31Low-power mode 2ILPM2 BCSCTL1 = CALBC1_1MHZ, µA(LPM2) current (4)

-40°C toDCOCTL = CALDCO_1MHZ, 25 3285°C 3 VCPUOFF = 1, SCG0 = 0,
SCG1 = 1, OSCOFF = 0 105°C 34

-40°C 0.7 1.4

25°C 0.7 1.4
2.2 V

85°C 2.4 3.3
fDCO = fMCLK = fSMCLK = 0 MHz,

105°C 5 10Low-power mode 3 fACLK = 32768 Hz,ILPM3,LFXT1 µA(LPM3) current (4) CPUOFF = 1, SCG0 = 1, -40°C 0.9 1.5
SCG1 = 1, OSCOFF = 0

25°C 0.9 1.5
3 V

85°C 2.6 3.8

105°C 6 12

-40°C 0.4 1

25°C 0.5 1
2.2 V

85°C 1.8 2.9fDCO = fMCLK = fSMCLK = 0 MHz,
fACLK from internal LF oscillator 105°C 4.5 9Low-power mode 3ILPM3,VLO (VLO), µAcurrent, (LPM3) (4)

-40°C 0.5 1.2CPUOFF = 1, SCG0 = 1,
SCG1 = 1, OSCOFF = 0 25°C 0.6 1.2

3 V
85°C 2.1 3.3

105°C 5.5 11

-40°C 0.1 0.5
fDCO = fMCLK = fSMCLK = 0 MHz,

25°C 0.1 0.5Low-power mode 4 fACLK = 0 Hz, 2.2 V/ILPM4 µA(LPM4) current (5) CPUOFF = 1, SCG0 = 1, 3 V85°C 1.5 3
SCG1 = 1, OSCOFF = 1

105°C 4.5 9

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

load capacitance is chosen to closely match the required 9 pF.
(3) Current for brownout and WDT clocked by SMCLK included.
(4) Current for brownout and WDT clocked by ACLK included.
(5) Current for brownout included.

Copyright © 2006–2012, Texas Instruments Incorporated 29

http://www.ti.com


MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

Schmitt-Trigger Inputs (Ports P1, P2, P3, P4, and RST/NMI)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

0.45 VCC 0.75 VCC

VIT+ Positive-going input threshold voltage 2.2 V 1 1.65 V

3 V 1.35 2.25

0.25 VCC 0.55 VCC

VIT- Negative-going input threshold voltage 2.2 V 0.55 1.20 V

3 V 0.75 1.65

2.2 V 0.1 1
Vhys Input voltage hysteresis (VIT+ - VIT-) V

3 V 0.3 1

For pullup: VIN = VSS,RPull Pullup/pulldown resistor 3 V 20 35 50 kΩFor pulldown: VIN = VCC

CI Input capacitance VIN = VSS or VCC 5 pF

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

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

Port P1, P2: P1.x to P2.x, External triggert(int) External interrupt timing 2.2 V, 3 V 20 nspulse width to set interrupt flag (1)

(1) An external signal sets the interrupt flag every time the minimum interrupt pulse width t(int) is met. It may be set even with trigger signals
shorter than t(int) .

Leakage Current (Ports P1, P2, P3, and P4)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

Ilkg(Px.y) High-impedance leakage current (1) (2) 2.2 V, 3 V ±50 nA

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

disabled.

30 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com


MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

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

PARAMETER TEST CONDITIONS VCC MIN MAX UNIT

IOH(max) = -1.5 mA (1) VCC - 0.25 VCC
2.2 V

IOH(max) = -6 mA (2) VCC - 0.6 VCC
VOH High-level output voltage V

IOH(max) = -1.5 mA (1) VCC - 0.25 VCC
3 V

IOH(max) = -6 mA (2) VCC - 0.6 VCC

IOL(max) = 1.5 mA (1) VSS VSS + 0.25
2.2 V

IOL(max) = 6 mA (2) VSS VSS + 0.6
VOL Low-level output voltage V

IOL(max) = 1.5 mA (1) VSS VSS + 0.25
3 V

IOL(max) = 6 mA (2) VSS VSS + 0.6

(1) The maximum total current, IOH(max) and IOL(max), for all outputs combined, should not exceed ±12 mA to hold the maximum voltage drop
specified.

(2) The maximum total current, IOH(max) and IOL(max), for all outputs combined, should not exceed ±48 mA to hold the maximum voltage drop
specified.

Output Frequency (Ports P1, P2, P3, and P4)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

2.2 V 10P1.4/SMCLK, CL = 20 pF,fPx.y Port output frequency (with load) MHzRL = 1 kΩ against VCC/2 (1) (2)
3 V 12

2.2 V 12
fPort_CLK Clock output frequency P2.0/ACLK, P1.4/SMCLK, CL = 20 pF (2) MHz

3 V 16

(1) Alternatively, a resistive divider with two 2-kΩ resistors between VCC and VSS is used as load. The output is connected to the center tap
of the divider.

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

Copyright © 2006–2012, Texas Instruments Incorporated 31

http://www.ti.com


VOH − High-Level Output V oltage − V

−25.0

−20.0

−15.0

−10.0

−5.0

0.0

0.0 0.5 1.0 1.5 2.0 2.5

VCC = 2.2 V

P4.5

TA = 25°C

TA = 85°C

O
H

I
−

T
y
p
ic

a
l 
H

ig
h
-L

e
v
e
l 
O

u
tp

u
t 
C

u
rr

e
n
t

−
m

A

VOH − High-Level Output V oltage − V

−50.0

−40.0

−30.0

−20.0

−10.0

0.0

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5

VCC = 3 V

P4.5

TA = 25°C

TA = 85°C

O
H

I
−

T
y
p
ic

a
l 
H

ig
h
-L

e
v
e
l 
O

u
tp

u
t 
C

u
rr

e
n
t

−
m

A

VOL − Low-Level Output V oltage − V

0.0

5.0

10.0

15.0

20.0

25.0

0.0 0.5 1.0 1.5 2.0 2.5

VCC = 2.2 V

P4.5

TA = 25°C

TA = 85°C

O
L

I
−

T
y
p
ic

a
l 
L
o
w

-L
e
v
e
l 
O

u
tp

u
t 
C

u
rr

e
n
t

−
m

A

VOL − Low-Level Output V oltage − V

0.0

10.0

20.0

30.0

40.0

50.0

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5

VCC = 3 V

P4.5 TA = 25°C

TA = 85°C

O
L

I
−

T
y
p
ic

a
l 
L
o
w

-L
e
v
e
l 
O

u
tp

u
t 
C

u
rr

e
n
t

−
m

A

MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

Typical Characteristics - Outputs
One output loaded at a time.

TYPICAL LOW-LEVEL OUTPUT CURRENT TYPICAL LOW-LEVEL OUTPUT CURRENT
vs vs

LOW-LEVEL OUTPUT VOLTAGE LOW-LEVEL OUTPUT VOLTAGE

Figure 4. Figure 5.

TYPICAL HIGH-LEVEL OUTPUT CURRENT TYPICAL HIGH-LEVEL OUTPUT CURRENT
vs vs

HIGH-LEVEL OUTPUT VOLTAGE HIGH-LEVEL OUTPUT VOLTAGE

Figure 6. Figure 7.

32 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com


0

1

t d(BOR)

VCC

V(B_IT−)

Vhys(B_IT−)

VCC(start)

MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

POR/Brownout Reset (BOR) (1) (2)

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

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

0.7 ×VCC(start) See Figure 8 dVCC /dt ≤ 3 V/s VV(B_IT-)

V(B_IT-) See Figure 8 through Figure 10 dVCC /dt ≤ 3 V/s 1.71 V

Vhys(B_IT-) See Figure 8 dVCC /dt ≤ 3 V/s 70 130 210 mV

td(BOR) See Figure 8 2000 µs

Pulse length needed at RST/NMI pint(reset) 3 V 2 µsto accepted reset internally

(1) The current consumption of the brownout module is already included in the ICC current consumption data. The voltage level V(B_IT-) +
Vhys(B_IT-) is ≤ 1.8 V.

(2) During power up, the CPU begins code execution following a period of td(BOR) after VCC = V(B_IT-) + Vhys(B_IT-) . The default DCO settings
must not be changed until VCC ≥ VCC(min), where VCC(min) is the minimum supply voltage for the desired operating frequency.

Figure 8. POR/Brownout Reset (BOR) vs Supply Voltage

Copyright © 2006–2012, Texas Instruments Incorporated 33

http://www.ti.com


VCC

0

0.5

1

1.5

2

VCC(drop)

t pw

tpw − Pulse Width − µs

V
C

C
(d

ro
p
)

−
V

3 V

0.001 1 1000 tf tr

tpw − Pulse Width − µs

tf = tr

Typical Conditions

VCC = 3 V

VCC(drop)

VCC

3 V

t pw

0

0.5

1

1.5

2

0.001 1 1000

Typical Conditions

1 ns 1 ns
tpw − Pulse Width − µs

V
C

C
(d

ro
p
)

−
V

tpw − Pulse Width − µs

VCC = 3 V

MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

Typical Characteristics - POR/Brownout Reset (BOR)

Figure 9. VCC(drop) Level With a Square Voltage Drop to Generate a POR/Brownout Signal

Figure 10. VCC(drop) Level With a Triangle Voltage Drop to Generate a POR/Brownout Signal

34 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com


DCO(RSEL,DCO) DCO(RSEL,DCO+1)
average

DCO(RSEL,DCO) DCO(RSEL,DCO+1)

32 × f × f
f =

MOD × f + (32 – MOD) × f

MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

Main DCO Characteristics
• All ranges selected by RSELx overlap with RSELx + 1: RSELx = 0 overlaps RSELx = 1, ... RSELx = 14

overlaps RSELx = 15.
• DCO control bits DCOx have a step size as defined by parameter SDCO .
• Modulation control bits MODx select how often fDCO(RSEL,DCO+1) is used within the period of 32 DCOCLK

cycles. The frequency fDCO(RSEL,DCO) is used for the remaining cycles. The frequency is an average equal to:

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

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

RSELx < 14 1.8 3.6

VCC Supply voltage range RSELx = 14 2.2 3.6 V

RSELx = 15 3.0 3.6

fDCO(0,0) DCO frequency (0, 0) RSELx = 0, DCOx = 0, MODx = 0 2.2 V, 3 V 0.06 0.14 MHz

fDCO(0,3) DCO frequency (0, 3) RSELx = 0, DCOx = 3, MODx = 0 2.2 V, 3 V 0.07 0.17 MHz

fDCO(1,3) DCO frequency (1, 3) RSELx = 1, DCOx = 3, MODx = 0 2.2 V, 3 V 0.10 0.20 MHz

fDCO(2,3) DCO frequency (2, 3) RSELx = 2, DCOx = 3, MODx = 0 2.2 V, 3 V 0.14 0.28 MHz

fDCO(3,3) DCO frequency (3, 3) RSELx = 3, DCOx = 3, MODx = 0 2.2 V, 3 V 0.20 0.40 MHz

fDCO(4,3) DCO frequency (4, 3) RSELx = 4, DCOx = 3, MODx = 0 2.2 V, 3 V 0.28 0.54 MHz

fDCO(5,3) DCO frequency (5, 3) RSELx = 5, DCOx = 3, MODx = 0 2.2 V, 3 V 0.39 0.77 MHz

fDCO(6,3) DCO frequency (6, 3) RSELx = 6, DCOx = 3, MODx = 0 2.2 V, 3 V 0.54 1.06 MHz

fDCO(7,3) DCO frequency (7, 3) RSELx = 7, DCOx = 3, MODx = 0 2.2 V, 3 V 0.80 1.50 MHz

fDCO(8,3) DCO frequency (8, 3) RSELx = 8, DCOx = 3, MODx = 0 2.2 V, 3 V 1.10 2.10 MHz

fDCO(9,3) DCO frequency (9, 3) RSELx = 9, DCOx = 3, MODx = 0 2.2 V, 3 V 1.60 3.00 MHz

fDCO(10,3) DCO frequency (10, 3) RSELx = 10, DCOx = 3, MODx = 0 2.2 V, 3 V 2.50 4.30 MHz

fDCO(11,3) DCO frequency (11, 3) RSELx = 11, DCOx = 3, MODx = 0 2.2 V, 3 V 3.00 5.50 MHz

fDCO(12,3) DCO frequency (12, 3) RSELx = 12, DCOx = 3, MODx = 0 2.2 V, 3 V 4.30 7.30 MHz

fDCO(13,3) DCO frequency (13, 3) RSELx = 13, DCOx = 3, MODx = 0 2.2 V, 3 V 6.00 9.60 MHz

fDCO(14,3) DCO frequency (14, 3) RSELx = 14, DCOx = 3, MODx = 0 2.2 V, 3 V 8.60 13.9 MHz

fDCO(15,3) DCO frequency (15, 3) RSELx = 15, DCOx = 3, MODx = 0 3 V 12.0 18.5 MHz

fDCO(15,7) DCO frequency (15, 7) RSELx = 15, DCOx = 7, MODx = 0 3 V 16.0 26.0 MHz

Frequency step betweenSRSEL SRSEL = fDCO(RSEL+1,DCO) /fDCO(RSEL,DCO) 2.2 V, 3 V 1.55 ratiorange RSEL and RSEL+1

Frequency step between tapSDCO SDCO = fDCO(RSEL,DCO+1) /fDCO(RSEL,DCO) 2.2 V, 3 V 1.05 1.08 1.12 ratioDCO and DCO+1

Duty cycle Measured at P1.4/SMCLK 2.2 V, 3 V 40 50 60 %

Copyright © 2006–2012, Texas Instruments Incorporated 35

http://www.ti.com


MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

Calibrated DCO Frequencies - Tolerance at Calibration
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS TA VCC MIN TYP MAX UNIT

Frequency tolerance at calibration 25°C 3 V -1 ±0.2 +1 %

BCSCTL1 = CALBC1_1MHZ,
fCAL(1MHz) 1-MHz calibration value DCOCTL = CALDCO_1MHZ, 25°C 3 V 0.990 1 1.010 MHz

Gating time: 5 ms

BCSCTL1 = CALBC1_8MHZ,
fCAL(8MHz) 8-MHz calibration value DCOCTL = CALDCO_8MHZ, 25°C 3 V 7.920 8 8.080 MHz

Gating time: 5 ms

BCSCTL1 = CALBC1_12MHZ,
fCAL(12MHz) 12-MHz calibration value DCOCTL = CALDCO_12MHZ, 25°C 3 V 11.88 12 12.12 MHz

Gating time: 5 ms

BCSCTL1 = CALBC1_16MHZ,
fCAL(16MHz) 16-MHz calibration value DCOCTL = CALDCO_16MHZ, 25°C 3 V 15.84 16 16.16 MHz

Gating time: 2 ms

Calibrated DCO Frequencies - Tolerance Over Temperature 0°C to 85°C
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS TA VCC MIN TYP MAX UNIT

1-MHz tolerance over 0°C to 85°C 3 V -2.5 ±0.5 +2.5 %temperature

8-MHz tolerance over 0°C to 85°C 3 V -2.5 ±1.0 +2.5 %temperature

12-MHz tolerance over 0°C to 85°C 3 V -2.5 ±1.0 +2.5 %temperature

16-MHz tolerance over 0°C to 85°C 3 V -3 ±2.0 +3 %temperature

2.2 V 0.97 1 1.03BCSCTL1 = CALBC1_1MHZ,
fCAL(1MHz) 1-MHz calibration value DCOCTL = CALDCO_1MHZ, 0°C to 85°C 3 V 0.975 1 1.025 MHz

Gating time: 5 ms 3.6 V 0.97 1 1.03

2.2 V 7.76 8 8.4BCSCTL1 = CALBC1_8MHZ,
fCAL(8MHz) 8-MHz calibration value DCOCTL = CALDCO_8MHZ, 0°C to 85°C 3 V 7.8 8 8.2 MHz

Gating time: 5 ms 3.6 V 7.6 8 8.24

2.2 V 11.7 12 12.3BCSCTL1 = CALBC1_12MHZ,
fCAL(12MHz) 12-MHz calibration value DCOCTL = CALDCO_12MHZ, 0°C to 85°C 3 V 11.7 12 12.3 MHz

Gating time: 5 ms 3.6 V 11.7 12 12.3

BCSCTL1 = CALBC1_16MHZ, 3 V 15.52 16 16.48
fCAL(16MHz) 16-MHz calibration value DCOCTL = CALDCO_16MHZ, 0°C to 85°C MHz

3.6 V 15 16 16.48Gating time: 2 ms

36 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com


MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

Calibrated DCO Frequencies - Tolerance Over Supply Voltage VCC

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

PARAMETER TEST CONDITIONS TA VCC MIN TYP MAX UNIT

1-MHz tolerance over VCC 25°C 1.8 V to 3.6 V -3 ±2 +3 %

8-MHz tolerance over VCC 25°C 1.8 V to 3.6 V -3 ±2 +3 %

12-MHz tolerance over VCC 25°C 2.2 V to 3.6 V -3 ±2 +3 %

16-MHz tolerance over VCC 25°C 3 V to 3.6 V -6 ±2 +3 %

BCSCTL1 = CALBC1_1MHZ,
fCAL(1MHz) 1-MHz calibration value DCOCTL = CALDCO_1MHZ, 25°C 1.8 V to 3.6 V 0.97 1 1.03 MHz

Gating time: 5 ms

BCSCTL1 = CALBC1_8MHZ,
fCAL(8MHz) 8-MHz calibration value DCOCTL = CALDCO_8MHZ, 25°C 1.8 V to 3.6 V 7.76 8 8.24 MHz

Gating time: 5 ms

BCSCTL1 = CALBC1_12MHZ,
fCAL(12MHz) 12-MHz calibration value DCOCTL = CALDCO_12MHZ, 25°C 2.2 V to 3.6 V 11.64 12 12.36 MHz

Gating time: 5 ms

BCSCTL1 = CALBC1_16MHZ,
fCAL(16MHz) 16-MHz calibration value DCOCTL = CALDCO_16MHZ, 25°C 3 V to 3.6 V 15 16 16.48 MHz

Gating time: 2 ms

Calibrated DCO Frequencies - Overall Tolerance
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS TA VCC MIN TYP MAX UNIT

1-MHz tolerance I: -40°C to 85°C 1.8 V to 3.6 V -5 ±2 +5 %overall T: -40°C to 105°C

8-MHz tolerance I: -40°C to 85°C 1.8 V to 3.6 V -5 ±2 +5 %overall T: -40°C to 105°C

12-MHz I: -40°C to 85°C 2.2 V to 3.6 V -5 ±2 +5 %tolerance overall T: -40°C to 105°C

16-MHz I: -40°C to 85°C 3 V to 3.6 V -6 ±3 +6 %tolerance overall T: -40°C to 105°C

BCSCTL1 = CALBC1_1MHZ,1-MHz I: -40°C to 85°CfCAL(1MHz) DCOCTL = CALDCO_1MHZ, 1.8 V to 3.6 V 0.95 1 1.05 MHzcalibration value T: -40°C to 105°CGating time: 5 ms

BCSCTL1 = CALBC1_8MHZ,8-MHz I: -40°C to 85°CfCAL(8MHz) DCOCTL = CALDCO_8MHZ, 1.8 V to 3.6 V 7.6 8 8.4 MHzcalibration value T: -40°C to 105°CGating time: 5 ms

BCSCTL1 = CALBC1_12MHZ,12-MHz I: -40°C to 85°CfCAL(12MHz) DCOCTL = CALDCO_12MHZ, 2.2 V to 3.6 V 11.4 12 12.6 MHzcalibration value T: -40°C to 105°CGating time: 5 ms

BCSCTL1 = CALBC1_16MHZ,16-MHz I: -40°C to 85°CfCAL(16MHz) DCOCTL = CALDCO_16MHZ, 3 V to 3.6 V 15 16 17 MHzcalibration value T: -40°C to 105°CGating time: 2 ms

Copyright © 2006–2012, Texas Instruments Incorporated 37

http://www.ti.com


TA − Temperature − °C

0.97

0.98

0.99

1.00

1.01

1.02

1.03

−50.0 −25.0 0.0 25.0 50.0 75.0 100.0

F
re

q
u
e
n
c
y

−
M

H
z

VCC = 1.8 V

VCC = 2.2 V
VCC = 3.0 V

VCC = 3.6 V

VCC − Supply Voltage − V

0.97

0.98

0.99

1.00

1.01

1.02

1.03

1.5 2.0 2.5 3.0 3.5 4.0
F

re
q

u
e

n
c
y

−
M

H
z

TA = −40 °C

TA = 25 °C

TA = 85 °C

TA = 105 °C

MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

Typical Characteristics - Calibrated 1-MHz DCO Frequency

CALIBRATED 1-MHz FREQUENCY CALIBRATED 1-MHz FREQUENCY
vs vs

TEMPERATURE SUPPLY VOLTAGE

Figure 11. Figure 12.

38 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com


DCO Frequency − MHz

0.10

1.00

10.00

0.10 1.00 10.00

RSELx = 0...11
RSELx = 12...15

D
C

O
 W

a
k
e
-U

p
T

im
e

−
µ

s

MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

Wake-Up From Lower-Power Modes (LPM3/4)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

BCSCTL1 = CALBC1_1MHZ, 2DCOCTL = CALDCO_1MHZ

BCSCTL1 = CALBC1_8MHZ, 2.2 V, 3 V 1.5DCOCTL = CALDCO_8MHZDCO clock wake-up timetDCO,LPM3/4 µsfrom LPM3/4 (1)
BCSCTL1 = CALBC1_12MHZ, 1DCOCTL = CALDCO_12MHZ

BCSCTL1 = CALBC1_16MHZ, 3 V 1DCOCTL = CALDCO_16MHZ

CPU wake-up time from 1 / fMCLK +tCPU,LPM3/4 LPM3/4 (2) tClock,LPM3/4

(1) The DCO clock wake-up time is measured from the edge of an external wake-up signal (for example, a port interrupt) to the first clock
edge observable externally on a clock pin (MCLK or SMCLK).

(2) Parameter applicable only if DCOCLK is used for MCLK.

Typical Characteristics - DCO Clock Wake-Up Time From LPM3/4

CLOCK WAKE-UP TIME FROM LPM3
vs

DCO FREQUENCY

Figure 13.

Copyright © 2006–2012, Texas Instruments Incorporated 39

http://www.ti.com


0.00

0.25

0.50

0.75

1.00

1.25

1.50

1.75

2.00

2.25

2.50

−50.0 −25.0 0.0 25.0 50.0 75.0 100.0

TA − Temperature − C

D
C

O
 F

re
q
u
e
n
c
y

−
M

H
z

ROSC = 100k

ROSC = 270k

ROSC = 1M

0.00

0.25

0.50

0.75

1.00

1.25

1.50

1.75

2.00

2.25

2.50

2.0 2.5 3.0 3.5 4.0

VCC − Supply Voltage − V

D
C

O
 F

re
q

u
e

n
c
y

−
M

H
z

ROSC = 100k

ROSC = 270k

ROSC = 1M

0.01

0.10

1.00

10.00

10.00 100.00 1000.00 10000.00

ROSC − External Resistor − kW

D
C

O
 F

re
q

u
e

n
c
y

−
M

H
z

RSELx = 4

0.01

0.10

1.00

10.00

10.00 100.00 1000.00 10000.00

ROSC − External Resistor − kW

D
C

O
 F

re
q

u
e

n
c
y

−
M

H
z

RSELx = 4

MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

DCO With External Resistor ROSC
(1)

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

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

DCOR = 1, 2.2 V 1.8
fDCO,ROSC DCO output frequency with ROSC RSELx = 4, DCOx = 3, MODx = 0, MHz

3 V 1.95TA = 25°C

DCOR = 1,DT Temperature drift 2.2 V, 3 V ±0.1 %/°CRSELx = 4, DCOx = 3, MODx = 0

DCOR = 1,DV Drift with VCC 2.2 V, 3 V 10 %/VRSELx = 4, DCOx = 3, MODx = 0

(1) ROSC = 100 kΩ. Metal film resistor, type 0257, 0.6 W with 1% tolerance and TK = ±50 ppm/°C.
Typical Characteristics - DCO With External Resistor ROSC

DCO FREQUENCY DCO FREQUENCY
vs vs

ROSC ROSC
VCC = 2.2 V, TA = 25°C VCC = 3 V, TA = 25°C

Figure 14. Figure 15.

DCO FREQUENCY DCO FREQUENCY
vs vs

TEMPERATURE SUPPLY VOLTAGE
VCC = 3 V TA = 25°C

Figure 16. Figure 17.

40 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com


MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

Crystal Oscillator LFXT1, Low-Frequency Mode (1)

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

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

LFXT1 oscillator crystalfLFXT1,LF XTS = 0, LFXT1Sx = 0 or 1 1.8 V to 3.6 V 32768 Hzfrequency, LF mode 0, 1

LFXT1 oscillator logic level
fLFXT1,LF,logic square wave input frequency, XTS = 0, LFXT1Sx = 3 1.8 V to 3.6 V 10000 32768 50000 Hz

LF mode

XTS = 0, LFXT1Sx = 0, 500fLFXT1,LF = 32768 Hz, CL,eff = 6 pFOscillation allowance forOALF kΩLF crystals XTS = 0, LFXT1Sx = 0, 200fLFXT1,LF = 32768 Hz, CL,eff = 12 pF

XTS = 0, XCAPx = 0 1

XTS = 0, XCAPx = 1 5.5Integrated effective loadCL,eff pFcapacitance, LF mode (2)
XTS = 0, XCAPx = 2 8.5

XTS = 0, XCAPx = 3 11

XTS = 0, Measured at P2.0/ACLK,Duty cycle, LF mode 2.2 V, 3 V 30 50 70 %fLFXT1,LF = 32768 Hz

Oscillator fault frequency,fFault,LF XTS = 0, LFXT1Sx = 3 (4) 2.2 V, 3 V 10 10000 HzLF mode (3)

(1) To improve EMI on the XT1 oscillator, the following guidelines should be observed.
(a) Keep the trace between the device and the crystal as short as possible.
(b) Design a good ground plane around the oscillator pins.
(c) Prevent crosstalk from other clock or data lines into oscillator pins XIN and XOUT.
(d) Avoid running PCB traces underneath or adjacent to the XIN and XOUT pins.
(e) Use assembly materials and praxis to avoid any parasitic load on the oscillator XIN and XOUT pins.
(f) If conformal coating is used, ensure that it does not induce capacitive or resistive leakage between the oscillator pins.
(g) Do not route the XOUT line to the JTAG header to support the serial programming adapter as shown in other documentation. This

signal is no longer required for the serial programming adapter.
(2) Includes parasitic bond and package capacitance (approximately 2 pF per pin).

Because the PCB adds additional capacitance, it is recommended to verify the correct load by measuring the ACLK frequency. For a
correct setup, the effective load capacitance should always match the specification of the crystal that is used.

(3) Frequencies below the MIN specification set the fault flag. Frequencies above the MAX specification do not set the fault flag.
Frequencies in between might set the flag.

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

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

PARAMETER TA VCC MIN TYP MAX UNIT

-40°C to 85°C 4 12 20
fVLO VLO frequency 2.2 V, 3 V kHz

105°C 22

I: -40°C to 85°CdfVLO/dT VLO frequency temperature drift (1) 2.2 V, 3 V 0.5 %/°CT: -40°C to 105°C

dfVLO/dVCC VLO frequency supply voltage drift (2) 25°C 1.8 V to 3.6 V 4 %/V

(1) Calculated using the box method:
I version: [MAX(-40...85°C) - MIN(-40...85°C)]/MIN(-40...85°C)/[85°C - (-40°C)]
T version: [MAX(-40...105°C) - MIN(-40...105°C)]/MIN(-40...105°C)/[105°C - (-40°C)]

(2) Calculated using the box method: [MAX(1.8...3.6 V) - MIN(1.8...3.6 V)]/MIN(1.8...3.6 V)/(3.6 V - 1.8 V)

Copyright © 2006–2012, Texas Instruments Incorporated 41

http://www.ti.com


MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

Crystal Oscillator LFXT1, High-Frequency Mode (1)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

LFXT1 oscillator crystalfLFXT1,HF0 XTS = 1, LFXT1Sx = 0 1.8 V to 3.6 V 0.4 1 MHzfrequency, HF mode 0

LFXT1 oscillator crystalfLFXT1,HF1 XTS = 1, LFXT1Sx = 1 1.8 V to 3.6 V 1 4 MHzfrequency, HF mode 1

1.8 V to 3.6 V 2 10
LFXT1 oscillator crystalfLFXT1,HF2 XTS = 1, LFXT1Sx = 2 2.2 V to 3.6 V 2 12 MHzfrequency, HF mode 2

3 V to 3.6 V 2 16

1.8 V to 3.6 V 0.4 10LFXT1 oscillator logic-level
fLFXT1,HF,logic square-wave input frequency, HF XTS = 1, LFXT1Sx = 3 2.2 V to 3.6 V 0.4 12 MHz

mode 3 V to 3.6 V 0.4 16

XTS = 1, LFXT1Sx = 0,
fLFXT1,HF = 1 MHz, 2700
CL,eff = 15 pF

Oscillation allowance for HF XTS = 1, LFXT1Sx = 1,
OAHF crystals (see Figure 18 and fLFXT1,HF = 4 MHz, 800 Ω

Figure 19) CL,eff = 15 pF

XTS = 1, LFXT1Sx = 2,
fLFXT1,HF = 16 MHz, 300
CL,eff = 15 pF

Integrated effective loadCL,eff XTS = 1 (3) 1 pFcapacitance, HF mode (2)

XTS = 1,
Measured at P2.0/ACLK, 40 50 60
fLFXT1,HF = 10 MHz

Duty cycle, HF mode 2.2 V, 3 V %
XTS = 1,
Measured at P2.0/ACLK, 40 50 60
fLFXT1,HF = 16 MHz

fFault,HF Oscillator fault frequency (4) XTS = 1, LFXT1Sx = 3 (5) 2.2 V, 3 V 30 300 kHz

(1) To improve EMI on the XT1 oscillator the following guidelines should be observed:
(a) Keep the trace between the device and the crystal as short as possible.
(b) Design a good ground plane around the oscillator pins.
(c) Prevent crosstalk from other clock or data lines into oscillator pins XIN and XOUT.
(d) Avoid running PCB traces underneath or adjacent to the XIN and XOUT pins.
(e) Use assembly materials and praxis to avoid any parasitic load on the oscillator XIN and XOUT pins.
(f) If conformal coating is used, ensure that it does not induce capacitive or resistive leakage between the oscillator pins.
(g) Do not route the XOUT line to the JTAG header to support the serial programming adapter as shown in other documentation. This

signal is no longer required for the serial programming adapter.
(2) Includes parasitic bond and package capacitance (approximately 2 pF per pin). Because the PCB adds additional capacitance, it is

recommended to verify the correct load by measuring the ACLK frequency. For a correct setup, the effective load capacitance should
always match the specification of the used crystal.

(3) Requires external capacitors at both terminals. Values are specified by crystal manufacturers.
(4) Frequencies below the MIN specification set the fault flag, frequencies above the MAX specification do not set the fault flag, and

frequencies in between might set the flag.
(5) Measured with logic-level input frequency, but also applies to operation with crystals.

42 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com


0.0

100.0

200.0

300.0

400.0

500.0

600.0

700.0

800.0

0.0 4.0 8.0 12.0 16.0 20.0

Crystal Frequency − MHz

X
T

O
s
c
ill

a
to

r 
S

u
p
p
ly

 C
u
rr

e
n
t

−
u
A

LFXT1Sx = 1

LFXT1Sx = 3

LFXT1Sx = 2

Crystal Frequency − MHz

10.00

100.00

1000.00

10000.00

100000.00

0.10 1.00 10.00 100.00

O
s
c
ill

a
ti
o

n
A

llo
w

a
n

c
e

−
O

h
m

s

LFXT1Sx = 1

LFXT1Sx = 3

LFXT1Sx = 2

MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

Typical Characteristics - LFXT1 Oscillator in HF Mode (XTS = 1)

OSCILLATION ALLOWANCE OSCILLATOR SUPPLY CURRENT
vs vs

CRYSTAL FREQUENCY CRYSTAL FREQUENCY
CL,eff = 15 pF, TA = 25°C CL,eff = 15 pF, TA = 25°C

Figure 18. Figure 19.

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

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

Internal: SMCLK, ACLK 2.2 V 10
fTA Timer_A clock frequency External: TACLK, INCLK MHz

3 V 16Duty cycle = 50% ± 10%

tTA,cap Timer_A capture timing TA0, TA1, TA2 2.2 V, 3 V 20 ns

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

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

Internal: SMCLK, ACLK 2.2 V 10
fTB Timer_B clock frequency External: TACLK, INCLK MHz

3 V 16Duty cycle = 50% ± 10%

tTB,cap Timer_B capture timing TB0, TB1, TB2 2.2 V, 3 V 20 ns

Copyright © 2006–2012, Texas Instruments Incorporated 43

http://www.ti.com


MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

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

PARAMETER CONDITIONS VCC MIN TYP MAX UNIT

Internal: SMCLK, ACLK
fUSCI USCI input clock frequency External: UCLK fSYSTEM MHz

Duty cycle = 50% ± 10%

BITCLK clock frequencyfBITCLK 2.2 V, 3 V 1 MHz(equals baud rate in MBaud)

2.2 V 50 150 600
tτ UART receive deglitch time (1) ns

3 V 50 100 600

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

USCI (SPI Master Mode) (1)

over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)
(see Figure 20 and Figure 21)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

SMCLK, ACLKfUSCI USCI input clock frequency fSYSTEM MHzDuty cycle = 50% ± 10%

2.2 V 110
tSU,MI SOMI input data setup time ns

3 V 75

2.2 V 0
tHD,MI SOMI input data hold time ns

3 V 0

2.2 V 30UCLK edge to SIMO valid,tVALID,MO SIMO output data valid time nsCL = 20 pF 3 V 20

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

USCI (SPI Slave Mode) (1)

over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)
(see Figure 22 and Figure 23)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

tSTE,LEAD STE lead time, STE low to clock 2.2 V, 3 V 50 ns

tSTE,LAG STE lag time, Last clock to STE high 2.2 V, 3 V 10 ns

tSTE,ACC STE access time, STE low to SOMI data out 2.2 V, 3 V 50 ns

STE disable time, STE high to SOMI hightSTE,DIS 2.2 V, 3 V 50 nsimpedance

2.2 V 20
tSU,SI SIMO input data setup time ns

3 V 15

2.2 V 10
tHD,SI SIMO input data hold time ns

3 V 10

2.2 V 75 110UCLK edge to SOMI valid,tVALID,SO SOMI output data valid time nsCL = 20 pF 3 V 50 75

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

44 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com


UCLK

CKPL=0

CKPL=1

SIMO

1/fUCxCLK

tLO/HI tLO/HI

SOMI

tSU,MI
tHD,MI

tVALID,MO

UCLK

CKPL=0

CKPL=1

SIMO

1/fUCxCLK

tLO/HI tLO/HI

SOMI

tSU,MI

tHD,MI

tVALID,MO

MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

Figure 20. SPI Master Mode, CKPH = 0

Figure 21. SPI Master Mode, CKPH = 1

Copyright © 2006–2012, Texas Instruments Incorporated 45

http://www.ti.com


STE

UCLK

CKPL=0

CKPL=1

tSTE,LEAD tSTE,LAG

tSTE,ACC tSTE,DIS

tLO/HI tLO/HI

tSU,SI
tHD,SI

tVALID,SO

SOMI

SIMO

1/fUCxCLK

STE

UCLK

CKPL=0

CKPL=1

SOMI

tSTE,ACC tSTE,DIS

1/fUCxCLK

tLO/HI tLO/HI

SIMO

tSU,SI

tHD,SI

tVALID,SO

tSTE,LEAD tSTE,LAG

MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

Figure 22. SPI Slave Mode, CKPH = 0

Figure 23. SPI Slave Mode, CKPH = 1

46 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com


SDA

SCL

1/fSCL

tHD,DAT

tSU,DAT

tHD,STA tSU,STA tHD,STA

tSU,STO

tSP

MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

USCI (I2C Mode)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted) (see Figure 24)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

Internal: SMCLK, ACLK
fUSCI USCI input clock frequency External: UCLK fSYSTEM MHz

Duty cycle = 50% ± 10%

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

fSCL ≤ 100 kHz 4
tHD,STA Hold time (repeated) START 2.2 V, 3 V µs

fSCL > 100 kHz 0.6

fSCL ≤ 100 kHz 4.7
tSU,STA Setup time for a repeated START 2.2 V, 3 V µs

fSCL > 100 kHz 0.6

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

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

tSU,STO Setup time for STOP 2.2 V, 3 V 4 µs

2.2 V 50 150 600
tSP Pulse width of spikes suppressed by input filter ns

3 V 50 100 600

Figure 24. I2C Mode Timing

Copyright © 2006–2012, Texas Instruments Incorporated 47

http://www.ti.com


MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

10-Bit ADC, Power Supply and Input Range Conditions (1)

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

PARAMETER TEST CONDITIONS TA VCC MIN TYP MAX UNIT

Analog supply voltageVCC VSS = 0 V 2.2 3.6 Vrange

All Ax terminals,Analog input voltageVAx Analog inputs selected in 0 VCC Vrange (2)
ADC10AE register

fADC10CLK = 5 MHz, 2.2 V 0.52 1.05
ADC10ON = 1, REFON = 0, I: -40°C to 85°CIADC10 ADC10 supply current (3) ADC10SHT0 = 1, mAT: -40°C to 105°C 3 V 0.6 1.2ADC10SHT1 = 0,
ADC10DIV = 0

fADC10CLK = 5 MHz,
ADC10ON = 0, REF2_5V = 0, 2.2 V, 3 V 0.25 0.4

Reference supply REFON = 1, REFOUT = 0 I: -40°C to 85°CIREF+ current, reference buffer mAT: -40°C to 105°CfADC10CLK = 5 MHz,disabled (4)

ADC10ON = 0, REF2_5V = 1, 3 V 0.25 0.4
REFON = 1, REFOUT = 0

fADC10CLK = 5 MHz -40°C to 85°C 2.2 V, 3 V 1.1 1.4Reference buffer supply ADC10ON = 0, REFON = 1,IREFB,0 current with mAREF2_5V = 0, REFOUT = 1, 105°C 2.2 V, 3 V 1.8ADC10SR = 0 (4)
ADC10SR = 0

fADC10CLK = 5 MHz, -40°C to 85°C 2.2 V, 3 V 0.5 0.7Reference buffer supply ADC10ON = 0, REFON = 1,IREFB,1 current with mAREF2_5V = 0, REFOUT = 1, 105°C 2.2 V, 3 V 0.8ADC10SR = 1 (4)
ADC10SR = 1

Only one terminal Ax selected at I: -40°C to 85°CCI Input capacitance 27 pFa time T: -40°C to 105°C

Input MUX ON I: -40°C to 85°CRI 0 V ≤ VAx ≤ VCC 2.2 V, 3 V 2000 Ωresistance T: -40°C to 105°C

(1) The leakage current is defined in the leakage current table with Px.x/Ax parameter.
(2) The analog input voltage range must be within the selected reference voltage range VR+ to VR-for valid conversion results.
(3) The internal reference supply current is not included in current consumption parameter IADC10.
(4) The internal reference current is supplied via terminal VCC. Consumption is independent of the ADC10ON control bit, unless a

conversion is active. The REFON bit enables the built-in reference to settle before starting an A/D conversion.

48 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com


MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

10-Bit ADC, Built-In Voltage Reference
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

IVREF+ ≤ 1 mA, REF2_5V = 0 2.2Positive built-in
VCC,REF+ reference analog IVREF+ ≤ 0.5 mA, REF2_5V = 1 2.8 V

supply voltage range IVREF+ ≤ 1 mA, REF2_5V = 1 2.9

IVREF+ ≤ IVREF+max, REF2_5V = 0 2.2 V, 3 V 1.41 1.5 1.59Positive built-inVREF+ Vreference voltage IVREF+ ≤ IVREF+max, REF2_5V = 1 3 V 2.35 2.5 2.65

2.2 V ±0.5Maximum VREF+ILD,VREF+ mAload current 3 V ±1

IVREF+ = 500 µA ± 100 µA,
Analog input voltage VAx ≈ 0.75 V, 2.2 V, 3 V ±2
REF2_5V = 0VREF+ load LSBregulation IVREF+ = 500 µA ± 100 µA,
Analog input voltage VAx ≈ 1.25 V, 3 V ±2
REF2_5V = 1

IVREF+ = 100 µA to 900 µA, ADC10SR = 0 400VREF+ load VAx ≈ 0.5 x VREF+,regulation response 3 V nsError of conversion result ADC10SR = 1 2000time ≤1 LSB

Maximum IVREF+ ≤ ±1 mA,CVREF+ capacitance at pin 2.2 V, 3 V 100 pFREFON = 1, REFOUT = 1VREF+
(1)

Temperature IVREF+ = constant withTCREF+ 2.2 V, 3 V ±100 ppm/°Ccoefficient (2) 0 mA ≤ IVREF+ ≤ 1 mA

Settling time of IVREF+ = 0.5 mA, REF2_5V = 0,tREFON internal reference 3.6 V 30 µsREFON = 0 to 1voltage (3)

IVREF+ = 0.5 mA, ADC10SR = 0 1
REF2_5V = 0, 2.2 VREFON = 1, ADC10SR = 1 2.5
REFBURST = 1Settling time oftREFBURST µsreference buffer (3)
IVREF+ = 0.5 mA, ADC10SR = 0 2
REF2_5V = 1, 3 VREFON = 1, ADC10SR = 1 4.5
REFBURST = 1

(1) The capacitance applied to the internal buffer operational amplifier, if switched to terminal P2.4/TA 2/A4/VREF+/ VeREF+ (REFOUT = 1),
must be limited; the reference buffer may become unstable otherwise.

(2) Calculated using the box method:
I temperature: (MAX(-40 to 85°C) – MIN(-40 to 85°C)) / MIN(-40 to 85°C) / (85°C – (–40°C))
T temperature: (MAX(-40 to 105°C) – MIN(-40 to 105°C)) / MIN(-40 to 105°C) / (105°C – (–40°C))

(3) The condition is that the error in a conversion started after tREFON or tRefBuf is less than ±0.5 LSB.

Copyright © 2006–2012, Texas Instruments Incorporated 49

http://www.ti.com


MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

10-Bit ADC, External Reference (1)

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

PARAMETER TEST CONDITIONS VCC MIN MAX UNIT

VeREF+ > VeREF-, 1.4 VCCSREF1 = 1, SREF0 = 0Positive external reference inputVeREF+ Vvoltage range (2)
VeREF-≤ VeREF+ ≤ VCC - 0.15 V, 1.4 3SREF1 = 1, SREF0 = 1 (3)

Negative external reference inputVeREF- VeREF+ > VeREF- 0 1.2 Vvoltage range (4)

Differential external reference
ΔVeREF input voltage range VeREF+ > VeREF-

(5) 1.4 VCC V
ΔVeREF = VeREF+ - VeREF-

0 V ≤ VeREF+ ≤ VCC, ±1SREF1 = 1, SREF0 = 0
IVeREF+ Static input current into VeREF+ 2.2 V, 3 V µA

0 V ≤ VeREF+ ≤ VCC - 0.15 V ≤ 3 V, 0SREF1 = 1, SREF0 = 1 (3)

IVeREF- Static input current into VeREF- 0 V ≤ VeREF-≤ VCC 2.2 V, 3 V ±1 µA

(1) The external reference is used during 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 10-bit accuracy.

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

(3) Under this condition, the external reference is internally buffered. The reference buffer is active and requires the reference buffer supply
current IREFB. The current consumption can be limited to the sample and conversion period with REBURST = 1.

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

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

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

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

ADC10SR = 0 0.45 6.3ADC10 input clock For specified performance offADC10CLK 2.2 V, 3 V MHzfrequency ADC10 linearity parameters ADC10SR = 1 0.45 1.5

ADC10 built-in oscillator ADC10DIVx = 0, ADC10SSELx = 0,fADC10OSC 2.2 V, 3 V 3.7 6.3 MHzfrequency fADC10CLK = fADC10OSC

ADC10 built-in oscillator, ADC10SSELx = 0, 2.2 V, 3 V 2.06 3.51fADC10CLK = fADC10OSC
tCONVERT Conversion time µs

fADC10CLK from ACLK, MCLK or SMCLK, 13 × ADC10DIVx ×
ADC10SSELx ≠ 0 1 / fADC10CLK

Turn on settling time oftADC10ON 100 nsthe ADC (1)

(1) The condition is that the error in a conversion started after tADC10ON is less than ±0.5 LSB. The reference and input signal are already
settled.

50 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com


MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

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

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

EI Integral linearity error 2.2 V, 3 V ±1 LSB

ED Differential linearity error 2.2 V, 3 V ±1 LSB

EO Offset error Source impedance RS < 100 Ω 2.2 V, 3 V ±1 LSB

SREFx = 010, unbuffered external reference, 2.2 V ±1.1 ±2VeREF+ = 1.5 V

SREFx = 010, unbuffered external reference, 3 V ±1.1 ±2VeREF+ = 2.5 V
EG Gain error LSB

SREFx = 011, buffered external reference (1), 2.2 V ±1.1 ±4VeREF+ = 1.5 V

SREFx = 011, buffered external reference (1), 3 V ±1.1 ±3VeREF+ = 2.5 V

SREFx = 010, unbuffered external reference, 2.2 V ±2 ±5VeREF+ = 1.5 V

SREFx = 010, unbuffered external reference, 3 V ±2 ±5VeREF+ = 2.5 V
ET Total unadjusted error LSB

SREFx = 011, buffered external reference (1), 2.2 V ±2 ±7VeREF+ = 1.5 V

SREFx = 011, buffered external reference (1), 3 V ±2 ±6VeREF+ = 2.5 V

(1) The reference buffer offset adds to the gain and total unadjusted error.

10-Bit ADC, Temperature Sensor and Built-In VMID
(1)

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

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

2.2 V 40 120Temperature sensor supply REFON = 0, INCHx = 0Ah,ISENSOR µAcurrent (1) TA = 25°C 3 V 60 160

TCSENSOR ADC10ON = 1, INCHx = 0Ah (2) 2.2 V, 3 V 3.44 3.55 3.66 mV/°C

VOffset,Sensor Sensor offset voltage ADC10ON = 1, INCHx = 0Ah (2) -100 100 mV

Temperature sensor voltage at 1265 1365 1465TA = 105°C (T version only)

Temperature sensor voltage at TA = 85°C 1195 1295 1395VSENSOR Sensor output voltage (3) 2.2 V, 3 V mV
Temperature sensor voltage at TA = 25°C 985 1085 1185

Temperature sensor voltage at TA = 0°C 895 995 1095

Sample time required if ADC10ON = 1, INCHx = 0Ah,tSENSOR(sample) 2.2 V, 3 V 30 µschannel 10 is selected (4) Error of conversion result ≤ 1 LSB

2.2 V N/ACurrent into divider atIVMID ADC10ON = 1, INCHx = 0Bh µAchannel 11 (4)
3 V N/A

2.2 V 1.06 1.1 1.14ADC10ON = 1, INCHx = 0Bh,VMID VCC divider at channel 11 VVMID ≈ 0.5 × VCC 3 V 1.46 1.5 1.54

2.2 V 1400Sample time required if ADC10ON = 1, INCHx = 0Bh,tVMID(sample) nschannel 11 is selected (5) Error of conversion result ≤ 1 LSB 3 V 1220

(1) The sensor current ISENSOR is consumed if (ADC10ON = 1 and REFON = 1), or (ADC10ON = 1 and INCH = 0Ah and sample signal is
high).When REFON = 1, ISENSOR is included in IREF+.When REFON = 0, ISENSOR applies during conversion of the temperature sensor
input (INCH = 0Ah).

(2) The following formula can be used to calculate the temperature sensor output voltage:
VSensor,typ = TCSensor ( 273 + T [°C] ) + VOffset,sensor [mV] or
VSensor,typ = TCSensor T [°C] + VSensor(TA = 0°C) [mV]

(3) Results based on characterization and/or production test, not TCSensor or VOffset,sensor.
(4) No additional current is needed. The VMID is used during sampling.
(5) The on time, tVMID(on), is included in the sampling time, tVMID(sample); no additional on time is needed.

Copyright © 2006–2012, Texas Instruments Incorporated 51

http://www.ti.com


MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

Operational Amplifier (OA) Supply Specifications (MSP430F22x4 Only)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

VCC Supply voltage range 2.2 3.6 V

Fast Mode 180 290

ICC Supply current (1) Medium Mode 2.2 V, 3 V 110 190 µA

Slow Mode 50 80

PSRR Power-supply rejection ratio Noninverting 2.2 V, 3 V 70 dB

(1) Corresponding pins configured as OA inputs and outputs, respectively.

Operational Amplifier (OA) Input/Output Specifications (MSP430F22x4 Only)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

VI/P Input voltage range -0.1 VCC - 1.2 V

TA = -40 to +55°C -5 ±0.5 5
Input leakageIlkg TA = +55 to +85°C 2.2 V, 3 V -20 ±5 20 nAcurrent (1) (2)

TA = +85 to +105°C -50 50

Fast Mode 50

Medium Mode fV(I/P) = 1 kHz 80

Slow Mode 140Voltage noiseVn nV/√Hzdensity, I/P Fast Mode 30

Medium Mode fV(I/P) = 10 kHz 50

Slow Mode 65

VIO Offset voltage, I/P 2.2 V, 3 V ±10 mV

Offset temperature 2.2 V, 3 V ±10 µV/°Cdrift, I/P (3)

Offset voltage drift 0.3 V ≤ VIN ≤ VCC - 1.0 V 2.2 V, 3 V ±1.5 mV/Vwith supply, I/P ΔVCC ≤ ±10%, TA = 25°C

Fast Mode, ISOURCE ≤ -500 µA VCC - 0.2 VCCHigh-level outputVOH 2.2 V, 3 V Vvoltage, O/P Slow Mode, ISOURCE ≤ -150 µA VCC - 0.1 VCC

Fast Mode, ISOURCE ≤ 500 µA VSS 0.2Low-level outputVOL 2.2 V, 3 V Vvoltage, O/P Slow Mode, ISOURCE ≤ 150 µA VSS 0.1

RLoad = 3 kΩ, CLoad = 50 pF, 150 250VO/P(OAx) < 0.2 V

Output resistance (4) RLoad = 3 kΩ, CLoad = 50 pF,RO/P(OAx) 2.2 V, 3 V 150 250 Ω(see Figure 25) VO/P(OAx) > VCC - 1.2 V

RLoad = 3 kΩ, CLoad = 50 pF, 0.1 40.2 V ≤ VO/P(OAx) ≤ VCC - 0.2 V

Common-modeCMRR Noninverting 2.2 V, 3 V 70 dBrejection ratio

(1) ESD damage can degrade input current leakage.
(2) The input bias current is overridden by the input leakage current.
(3) Calculated using the box method
(4) Specification valid for voltage-follower OAx configuration

52 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com


Input Frequency − kHz

−250

−200

−150

−100

−50

0

1 10 100 1000 10000 100000

P
h

a
s
e

−
d

e
g

re
e

s

Slow Mode

Fast Mode

Medium Mode

Input Frequency − kHz

−80

−60

−40

−20

0

20

40

60

80

100

120

140

1 10 100 1000 10000 100000

Slow Mode

Fast Mode

G
a
in

−
d
B

Medium Mode

RO/P(OAx)

Max

0.2V AVCC
AVCC−0.2V VOUT

Min

RLoad

AVCC

CLoad

2

ILoad

OAx

O/P(OAx)

MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

Figure 25. OAx Output Resistance Tests

Operational Amplifier (OA) Dynamic Specifications (MSP430F22x4 Only)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

Fast Mode 1.2

SR Slew rate Medium Mode 0.8 V/µs

Slow Mode 0.3

Open-loop voltage gain 100 dB

φm Phase margin CL = 50 pF 60 deg

Gain margin CL = 50 pF 20 dB

Noninverting, Fast Mode, 2.2RL = 47 kΩ, CL = 50 pF

Gain-bandwidth product Noninverting, Medium Mode,GBW 2.2 V, 3 V 1.4 MHz(see Figure 26 and Figure 27) RL = 300 kΩ, CL = 50 pF

Noninverting, Slow Mode, 0.5RL = 300 kΩ, CL = 50 pF

ten(on) Enable time on ton, noninverting, Gain = 1 2.2 V, 3 V 10 20 µs

ten(off) Enable time off 2.2 V, 3 V 1 µs

TYPICAL OPEN-LOOP GAIN TYPICAL PHASE
vs vs

FREQUENCY FREQUENCY

Figure 26. Figure 27.

Copyright © 2006–2012, Texas Instruments Incorporated 53

http://www.ti.com


MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

Operational Amplifier OA Feedback Network, Resistor Network (MSP430F22x4 Only) (1)

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

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

Rtotal Total resistance of resistor string 76 96 128 kΩ
Runit Unit resistor of resistor string (2) 4.8 6 8 kΩ

(1) A single resistor string is composed of 4 Runit + 4 Runit + 2 Runit + 2 Runit + 1 Runit + 1 Runit + 1 Runit + 1 Runit = 16 Runit = Rtotal.
(2) For the matching (that is, the relative accuracy) of the unit resistors on a device, see the gain and level specifications of the respective

configurations.

Operational Amplifier (OA) Feedback Network, Comparator Mode (OAFCx = 3) (MSP430F22x4
Only)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

OAFBRx = 1, OARRIP = 0 0.245 0.25 0.255

OAFBRx = 2, OARRIP = 0 0.495 0.5 0.505

OAFBRx = 3, OARRIP = 0 0.619 0.625 0.631

OAFBRx = 4, OARRIP = 0 N/A (1)

OAFBRx = 5, OARRIP = 0 N/A (1)

OAFBRx = 6, OARRIP = 0 N/A (1)

OAFBRx = 7, OARRIP = 0 N/A (1)

VLevel Comparator level 2.2 V, 3 V VCC
OAFBRx = 1, OARRIP = 1 0.061 0.0625 0.065

OAFBRx = 2, OARRIP = 1 0.122 0.125 0.128

OAFBRx = 3, OARRIP = 1 0.184 0.1875 0.192

OAFBRx = 4, OARRIP = 1 0.245 0.25 0.255

OAFBRx = 5, OARRIP = 1 0.367 0.375 0.383

OAFBRx = 6, OARRIP = 1 0.495 0.5 0.505

OAFBRx = 7, OARRIP = 1 N/A (1)

Fast Mode, Overdrive 10 mV 40

Fast Mode, Overdrive 100 mV 4

Fast Mode, Overdrive 500 mV 3

Medium Mode, Overdrive 10 mV 60
tPLH, Propagation delay Medium Mode, Overdrive 100 mV 2.2 V, 3 V 6 µstPHL (low-high and high-low)

Medium Mode, Overdrive 500 mV 5

Slow Mode, Overdrive 10 mV 160

Slow Mode, Overdrive 100 mV 20

Slow Mode, Overdrive 500 mV 15

(1) The level is not available due to the analog input voltage range of the operational amplifier.

54 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com


MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

Operational Amplifier (OA) Feedback Network, Noninverting Amplifier Mode (OAFCx = 4)
(MSP430F22x4 Only)
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

OAFBRx = 0 0.998 1 1.002

OAFBRx = 1 1.328 1.334 1.340

OAFBRx = 2 1.985 2.001 2.017

OAFBRx = 3 2.638 2.667 2.696
G Gain 2.2 V, 3 V

OAFBRx = 4 3.94 4 4.06

OAFBRx = 5 5.22 5.33 5.44

OAFBRx = 6 7.76 7.97 8.18

OAFBRx = 7 15 15.8 16.6

2.2 V -60
THD Total harmonic distortion/nonlinearity All gains dB

3 V -70

tSettle Settling time (1) All power modes 2.2 V, 3 V 7 12 µs

(1) The settling time specifies the time until an ADC result is stable. This includes the minimum required sampling time of the ADC. The
settling time of the amplifier itself might be faster.

Operational Amplifier (OA) Feedback Network, Inverting Amplifier Mode (OAFCx = 6)
(MSP430F22x4 Only) (1)

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

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

OAFBRx = 1 -0.345 -0.335 -0.325

OAFBRx = 2 -1.023 -1.002 -0.979

OAFBRx = 3 -1.712 -1.668 -1.624

G Gain OAFBRx = 4 2.2 V, 3 V -3.1 -3 -2.9

OAFBRx = 5 -4.51 -4.33 -4.15

OAFBRx = 6 -7.37 -6.97 -6.57

OAFBRx = 7 -16.3 -14.8 -13.1

2.2 V -60
THD Total harmonic distortion/nonlinearity All gains dB

3 V -70

tSettle Settling time (2) All power modes 2.2 V, 3 V 7 12 µs

(1) This includes the 2 OA configuration "inverting amplifier with input buffer". Both OA needs to be set to the same power mode OAPMx.
(2) The settling time specifies the time until an ADC result is stable. This includes the minimum required sampling time of the ADC. The

settling time of the amplifier itself might be faster.

Copyright © 2006–2012, Texas Instruments Incorporated 55

http://www.ti.com


MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

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

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

VCC (PGM/ERASE) Program and erase supply voltage 2.2 3.6 V

fFTG Flash timing generator frequency 257 476 kHz

IPGM Supply current from VCC during program 2.2 V, 3.6 V 1 5 mA

IERASE Supply current from VCC during erase 2.2 V, 3.6 V 1 7 mA

tCPT Cumulative program time (1) 2.2 V, 3.6 V 10 ms

tCMErase Cumulative mass erase time 2.2 V, 3.6 V 20 ms

Program/Erase endurance 104 105 cycles

tRetention Data retention duration TJ = 25°C 100 years

tWord Word or byte program time (2) 30 tFTG

tBlock, 0 Block program time for first byte or word (2) 25 tFTG

Block program time for each additionaltBlock, 1-63
(2) 18 tFTGbyte or word

tBlock, End Block program end-sequence wait time (2) 6 tFTG

tMass Erase Mass erase time (2) 10593 tFTG

tSeg Erase Segment erase time (2) 4819 tFTG

(1) The cumulative program time must not be exceeded when writing to a 64-byte flash block. This parameter applies to all programming
methods: individual word/byte write and block write modes.

(2) These values are hardwired into the flash controller's state machine (tFTG = 1/fFTG).

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

PARAMETER TEST CONDITIONS MIN MAX UNIT

V(RAMh) RAM retention supply voltage (1) CPU halted 1.6 V

(1) This parameter defines the minimum supply voltage VCC when the data in RAM remains unchanged. No program execution should
happen during this supply voltage condition.

56 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com


MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

JTAG and Spy-Bi-Wire Interface
over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

PARAMETER TEST CONDITIONS VCC MIN TYP MAX UNIT

fSBW Spy-Bi-Wire input frequency 2.2 V, 3 V 0 20 MHz

tSBW,Low Spy-Bi-Wire low clock pulse length 2.2 V, 3 V 0.025 15 µs

Spy-Bi-Wire enable timetSBW,En 2.2 V, 3 V 1 µs(TEST high to acceptance of first clock edge (1))

tSBW,Ret Spy-Bi-Wire return to normal operation time 2.2 V, 3 V 15 100 µs

2.2 V 0 5 MHz
fTCK TCK input frequency (2)

3 V 0 10 MHz

RInternal Internal pulldown resistance on TEST 2.2 V, 3 V 25 60 90 kΩ

(1) Tools accessing the Spy-Bi-Wire interface need to wait for the maximum tSBW,En time after pulling the TEST/SBWCLK pin high before
applying the first SBWCLK clock edge.

(2) fTCK may be restricted to meet the timing requirements of the module selected.

JTAG Fuse (1)

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

PARAMETER TEST CONDITIONS MIN MAX UNIT

VCC(FB) Supply voltage during fuse-blow condition TA = 25°C 2.5 V

VFB Voltage level on TEST for fuse blow 6 7 V

IFB Supply current into TEST during fuse blow 100 mA

tFB Time to blow fuse 1 ms

(1) Once the fuse is blown, no further access to the JTAG/Test, Spy-Bi-Wire, and emulation feature is possible, and JTAG is switched to
bypass mode.

Copyright © 2006–2012, Texas Instruments Incorporated 57

http://www.ti.com


Direction
0: Input
1: Output

P1SEL.x

1

0P1DIR.x

P1IN.x

P1IRQ.x

D

EN

Module X IN

1

0

Module X OUT

P1OUT.x

Interrupt
Edge
Select

Q

EN

Set

P1SEL.x

P1IES.x

P1IFG.x

P1IE.x

P1.0/TACLK/ADC10CLK
P1.1/TA0
P1.2/TA1
P1.3/TA2

1

0DVSS

DVCC

P1REN.x
Pad Logic

1

MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

APPLICATION INFORMATION

Port P1 Pin Schematic: P1.0 to P1.3, Input/Output With Schmitt Trigger

Table 21. Port P1 (P1.0 to P1.3) Pin Functions

CONTROL BITS/SIGNALS
PIN NAME (P1.x) x FUNCTION

P1DIR.x P1SEL.x

P1.0 (1) I: 0; O: 1 0

P1.0/TACLK/ADC10CLK 0 Timer_A3.TACLK 0 1

ADC10CLK 1 1

P1.1 (1) (I/O) I: 0; O: 1 0

P1.1/TA0 1 Timer_A3.CCI0A 0 1

Timer_A3.TA0 1 1

P1.2 (1) (I/O) I: 0; O: 1 0

P1.2/TA1 2 Timer_A3.CCI1A 0 1

Timer_A3.TA1 1 1

P1.3 (1) (I/O) I: 0; O: 1 0

P1.3/TA2 3 Timer_A3.CCI2A 0 1

Timer_A3.TA2 1 1

(1) Default after reset (PUC/POR)

58 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com


Bus
Keeper

EN

Direction
0: Input
1: Output

P1SEL.x

1

0P1DIR.x

P1IN.x

P1IRQ.x

D

EN

Module X IN

1

0

Module X OUT

P1OUT.x

Interrupt
Edge
Select

Q

EN

Set

P1SEL.x

P1IES.x

P1IFG.x

P1IE.x

P1.4/SMCLK/TCK

P1.5/TA0/TMS
P1.6/TA1/TDI

1

0DVSS

DVCC

P1REN.x

To JTAG

From JTAG

1

Pad Logic

MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

Port P1 Pin Schematic: P1.4 to P1.6, Input/Output With Schmitt Trigger and In-System Access
Features

Table 22. Port P1 (P1.4 to P1.6) Pin Functions

CONTROL BITS/SIGNALS (1)

PIN NAME (P1.x) x FUNCTION
P1DIR.x P1SEL.x 4-Wire JTAG

P1.4 (2) (I/O) I: 0; O: 1 0 0

P1.4/SMCLK/TCK 4 SMCLK 1 1 0

TCK X X 1

P1.5 (2) (I/O) I: 0; O: 1 0 0

P1.5/TA0/TMS 5 Timer_A3.TA0 1 1 0

TMS X X 1

P1.6 (2) (I/O) I: 0; O: 1 0 0

P1.6/TA1/TDI/TCLK 6 Timer_A3.TA1 1 1 0

TDI/TCLK (3) X X 1

(1) X = Don't care
(2) Default after reset (PUC/POR)
(3) Function controlled by JTAG

Copyright © 2006–2012, Texas Instruments Incorporated 59

http://www.ti.com


From JTAG

From JTAG (TDO)

Bus
Keeper

EN

Direction

0: Input
1: Output

P1SEL.7

1

0P1DIR.7

P1IN.7

P1IRQ.7

D

EN

Module X IN

1

0

Module X OUT

P1OUT.7

Interrupt
Edge
Select

Q

EN

Set

P1SEL.7

P1IES.7

P1IFG.7

P1IE.7

P1.7/TA2/TDO/TDI

1

0DVSS

DVCC

P1REN.7

To JTAG

From JTAG

1

Pad Logic

MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

Port P1 Pin Schematic: P1.7, Input/Output With Schmitt Trigger and In-System Access Features

Table 23. Port P1 (P1.7) Pin Functions

CONTROL BITS/SIGNALS (1)

PIN NAME (P1.x) x FUNCTION
P1DIR.x P1SEL.x 4-Wire JTAG

P1.7 (2) (I/O) I: 0; O: 1 0 0

P1.7/TA2/TDO/TDI 7 Timer_A3.TA2 1 1 0

TDO/TDI (3) X X 1

(1) X = Don't care
(2) Default after reset (PUC/POR)
(3) Function controlled by JTAG

60 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com


Bus

Keeper

EN

Direction
0: Input
1: Output

P2SEL.x

1

0P2DIR.x

P2IN.x

P2IRQ.x

D

EN

Module X IN

1

0

Module X OUT

P2OUT.x

Interrupt
Edge
Select

Q

EN

Set

P2SEL.x

P2IES.x

P2IFG.x

P2IE.x

P2.0/ACLK/A0/OA0I0
P2.2/TA0/A2/OA0I1

1

0DVSS

DVCC

P2REN.x

ADC10AE0.y

Pad Logic

INCHx = y

To ADC 10

1

OA0

+

−

MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

Port P2 Pin Schematic: P2.0, P2.2, Input/Output With Schmitt Trigger

Table 24. Port P2 (P2.0, P2.2) Pin Functions

CONTROL BITS/SIGNALS (1)

Pin Name (P2.x) x y FUNCTION
P2DIR.x P2SEL.x ADC10AE0.y

P2.0 (2) (I/O) I: 0; O: 1 0 0

P2.0/ACLK/A0/OA0I0 0 0 ACLK 1 1 0

A0/OA0I0 (3) X X 1

P2.2 (2) (I/O) I: 0; O: 1 0 0

Timer_A3.CCI0B 0 1 0
P2.2/TA0/A2/OA0I1 2 2

Timer_A3.TA0 1 1 0

A2/OA0I1 (3) X X 1

(1) X = Don't care
(2) Default after reset (PUC/POR)
(3) Setting the ADC10AE0.y bit disables the output driver as well as the input Schmitt trigger to prevent parasitic cross currents when

applying analog signals.

Copyright © 2006–2012, Texas Instruments Incorporated 61

http://www.ti.com


1

OAFCx
OAPMx

OAADCx

To OA0 Feedback Network
1

(OAADCx = 10 or OAFCx = 000) and OAPMx> 00

Bus
Keeper

EN

Direction
0: Input
1: Output

P2SEL.1

1

0P2DIR.1

P2IN.1

P2IRQ.1

D

EN

Module X IN

1

0

Module X OUT

P2OUT.1

Interrupt
Edge
Select

Q

EN

Set

P2SEL.1

P2IES.1

P2IFG.1

P2IE.1

P2.1/TAINCLK/SMCLK/
A1/OA0O

1

0DVSS

DVCC

P2REN.1

ADC10AE0.1

Pad Logic

INCHx = 1

To ADC 10

1

OA0

+

−

1

MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

Port P2 Pin Schematic: P2.1, Input/Output With Schmitt Trigger

Table 25. Port P2 (P2.1) Pin Functions

CONTROL BITS/SIGNALS (1)

PIN NAME (P2.x) x y FUNCTION
P2DIR.x P2SEL.x ADC10AE0.y

P2.1 (2) (I/O) I: 0; O: 1 0 0

Timer_A3.INCLK 0 1 0P2.1/TAINCLK/SMCLK/ 1 1A1/OA0O SMCLK 1 1 0

A1/OA0O (3) X X 1

(1) X = Don't care
(2) Default after reset (PUC/POR)
(3) Setting the ADC10AE0.y bit disables the output driver as well as the input Schmitt trigger to prevent parasitic cross currents when

applying analog signals.

62 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com


Bus
Keeper

EN

Direction
0: Input

1: Output

P2SEL.3

1

0P2DIR.3

P2IN.3

P2IRQ.3

D

EN

Module X IN

1

0

Module X OUT

P2OUT.3

Interrupt
Edge
Select

Q

EN

Set

P2SEL.3

P2IES.3

P2IFG.3

P2IE.3

1

0DVSS

DVCC

P2REN.3

ADC10AE0.3

Pad Logic

INCHx = 3

To ADC 10

1

OA1

+

−

1

OAFCx
OAPMx

OAADCx

To OA1 Feedback Network

To ADC 10 VR− 1

0

SREF2

VSS

P2.3/TA1/
A3/VREF−/VeREF−/
OA1I1/OA1O

1

(OAADCx = 10 or OAFCx = 000) and OAPMx > 00

MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

Port P2 Pin Schematic: P2.3, Input/Output With Schmitt Trigger

Copyright © 2006–2012, Texas Instruments Incorporated 63

http://www.ti.com


MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

Table 26. Port P2 (P2.3) Pin Functions

CONTROL BITS/SIGNALS (1)

PIN NAME (P2.x) x y FUNCTION
P2DIR.x P2SEL.x ADC10AE0.y

P2.3 (2) (I/O) I: 0; O: 1 0 0

Timer_A3.CCI1B 0 1 0P2.3/TA1/A3/VREF- 3 3/VeREF-/ OA1I1/OA1O Timer_A3.TA1 1 1 0

A3/VREF-/VeREF-/OA1I1/OA1O (3) X X 1

(1) X = Don't care
(2) Default after reset (PUC/POR)
(3) Setting the ADC10AE0.y bit disables the output driver as well as the input Schmitt trigger to prevent parasitic cross currents when

applying analog signals.

64 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com


Bus
Keeper

EN

Direction
0: Input
1: Output

P2SEL.4

1

0P2DIR.4

P2IN.4

P2IRQ.4

D

EN

Module X IN

1

0

Module X OUT

P2OUT.4

Interrupt
Edge

Select

Q

EN

Set

P2SEL.4

P2IES.4

P2IFG.4

P2IE.4

P2.4/TA2/
A4/VREF+/VeREF+/
OA1I0

1

0DVSS

DVCC

P2REN.4

ADC10AE0.4

Pad Logic

INCHx = 4

To ADC 10

1

To/from ADC10

positive reference

OA1

+

−

MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

Port P2 Pin Schematic: P2.4, Input/Output With Schmitt Trigger

Table 27. Port P2 (P2.4) Pin Functions

CONTROL BITS/SIGNALS (1)

PIN NAME (P2.x) x y FUNCTION
P2DIR.x P2SEL.x ADC10AE0.y

P2.4 (2) (I/O) I: 0; O: 1 0 0
P2.4/TA2/A4/VREF+/ 4 4 Timer_A3.TA2 1 1 0VeREF+/ OA1I0

A4/VREF+/VeREF+/OA1I0 (3) X X 1

(1) X = Don't care
(2) Default after reset (PUC/POR)
(3) Setting the ADC10AE0.y bit disables the output driver as well as the input Schmitt trigger to prevent parasitic cross currents when

applying analog signals.

Copyright © 2006–2012, Texas Instruments Incorporated 65

http://www.ti.com


Bus
Keeper

EN

Direction
0: Input
1: Output

P2SEL.x

1

0P2DIR.x

P2IN.x

P2IRQ.x

D

EN

Module X IN

1

0

Module X OUT

P2OUT.x

Interrupt
Edge
Select

Q

EN

Set

P2SEL.x

P2IES.x

P2IFG.x

P2IE.x

P2.5/ROSC

1

0DVSS

DVCC

P2REN.x

DCOR

Pad Logic

To DCO

1

MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

Port P2 Pin Schematic: P2.5, Input/Output With Schmitt Trigger and External ROSC for DCO

Table 28. Port P2 (P2.5) Pin Functions

CONTROL BITS/SIGNALS (1)

PIN NAME (P2.x) x FUNCTION
P2DIR.x P2SEL.x DCOR

P2.5 (2) (I/O) I: 0; O: 1 0 0

N/A (3) 0 1 0
P2.5/ROSC 5

DVSS 1 1 0

ROSC X X 1

(1) X = Don't care
(2) Default after reset (PUC/POR)
(3) N/A = Not available or not applicable

66 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com


LFXT1 off

P2SEL.7

Bus
Keeper

EN

Direction
0: Input
1: Output

P2SEL.6

1

0P2DIR.6

P2IN.6

P2IRQ.6

D

EN

Module X IN

1

0

Module X OUT

P2OUT.6

Interrupt
Edge
Select

Q

EN

Set

P2SEL.6

P2IES.6

P2IFG.6

P2IE.6

P2.6/XIN

1

0DVSS

DVCC

P2REN.6

Pad Logic

LFXT1 OscillatorBCSCTL3.LFXT1Sx = 11

P2.7/XOUT

0

1

1

LFXT1CLK

MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

Port P2 Pin Schematic: P2.6, Input/Output With Schmitt Trigger and Crystal Oscillator Input

Table 29. Port P2 (P2.6) Pin Functions

CONTROL BITS/SIGNALS (1)

PIN NAME (P2.x) x FUNCTION
P2DIR.x P2SEL.x

P2.6 (I/O) I: 0; O: 1 0
P2.6/XIN 6

XIN (2) X 1

(1) X = Don't care
(2) Default after reset (PUC/POR)

Copyright © 2006–2012, Texas Instruments Incorporated 67

http://www.ti.com


LFXT1 off

P2SEL.6

Bus
Keeper

EN

Direction
0: Input
1: Output

P2SEL.7

1

0P2DIR.7

P2IN.7

P2IRQ.7

D

EN

Module X IN

1

0

Module X OUT

P2OUT.7

Interrupt
Edge
Select

Q

EN

Set

P2SEL.7

P2IES.7

P2IFG.7

P2IE.7

P2.7/XOUT

1

0DVSS

DVCC

P2REN.7

Pad Logic

LFXT1 OscillatorBCSCTL3.LFXT1Sx = 11

0

1

1

LFXT1CLK From P2.6/XIN P2.6/XIN

MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

Port P2 Pin Schematic: P2.7, Input/Output With Schmitt Trigger and Crystal Oscillator Output

Table 30. Port P2 (P2.7) Pin Functions

CONTROL BITS/SIGNALS (1)

PIN NAME (P2.x) x FUNCTION
P2DIR.x P2SEL.x

P2.7 (I/O) I: 0; O: 1 0
XOUT/P2.7 7

XOUT (2) (3) X 1

(1) X = Don't care
(2) Default after reset (PUC/POR)
(3) If the pin XOUT/P2.7 is used as an input a current can flow until P2SEL.7 is cleared due to the oscillator output driver connection to this

pin after reset.

68 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com


Bus
Keeper

EN

Direction

0: Input
1: Output

P3SEL.0

1

0P3DIR.0

P3IN.0

D

EN

Module X IN

1

0

Module X OUT

P3OUT.0

1

0DVSS

DVCC

P3REN.0

ADC10AE0.5

Pad Logic

INCHx = 5

To ADC 10

1

USCI Direction

Control

P3.0/UCB0STE/UCA0CLK/A5

MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

Port P3 Pin Schematic: P3.0, Input/Output With Schmitt Trigger

Table 31. Port P3 (P3.0) Pin Functions

CONTROL BITS/SIGNALS (1)

PIN NAME (P1.x) x y FUNCTION
P3DIR.x P3SEL.x ADC10AE0.y

P3.0 (2) (I/O) I: 0; O: 1 0 0
P3.0/UCB0STE/ 0 5 UCB0STE/UCA0CLK (3) (4) X 1 0UCA0CLK/A5

A5 (5) X X 1

(1) X = Don't care
(2) Default after reset (PUC/POR)
(3) The pin direction is controlled by the USCI module.
(4) UCA0CLK function takes precedence over UCB0STE function. If the pin is required as UCA0CLK input or output, USCI_B0 is forced to

3-wire SPI mode if 4-wire SPI mode is selected.
(5) Setting the ADC10AE0.y bit disables the output driver as well as the input Schmitt trigger to prevent parasitic cross currents when

applying analog signals.

Copyright © 2006–2012, Texas Instruments Incorporated 69

http://www.ti.com


Bus
Keeper

EN

Direction
0: Input
1: Output

P3SEL.x

1

0P3DIR.x

P3IN.x

D

EN

Module X IN

1

0

Module X OUT

P3OUT.x

1

0DVSS

DVCC

P3REN.x

Pad Logic

1

USCI Direction
Control

DVSS

P3.1/UCB0SIMO/UCB0SDA

P3.2/UCB0SOMI/UCB0SCL

P3.3/UCB0CLK/UCA0STE

P3.4/UCA0TXD/UCA0SIMO

P3.5/UCA0RXD/UCA0SOMI

MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

Port P3 Pin Schematic: P3.1 to P3.5, Input/Output With Schmitt Trigger

Table 32. Port P3 (P3.1 to P3.5) Pin Functions

CONTROL BITS/SIGNALS (1)

PIN NAME (P3.x) x FUNCTION
P3DIR.x P3SEL.x

P3.1 (2) (I/O) I: 0; O: 1 0
P3.1/UCB0SIMO/UCB0SDA 1

UCB0SIMO/UCB0SDA (3) X 1

P3.2 (2) (I/O) I: 0; O: 1 0
P3.2/UCB0SOMI/UCB0SCL 2

UCB0SOMI/UCB0SCL (3) X 1

P3.3 (2) (I/O) I: 0; O: 1 0
P3.3/UCB0CLK/UCA0STE 3

UCB0CLK/UCA0STE (3) (4) X 1

P3.4 (2) (I/O) I: 0; O: 1 0
P3.4/UCA0TXD/UCA0SIMO 4

UCA0TXD/UCA0SIMO (3) X 1

P3.5 (2) (I/O) I: 0; O: 1 0
P3.5/UCA0RXD/UCA0SOMI 5

UCA0RXD/UCA0SOMI (3) X 1

(1) X = Don't care
(2) Default after reset (PUC/POR)
(3) The pin direction is controlled by the USCI module.
(4) UCB0CLK function takes precedence over UCA0STE function. If the pin is required as UCB0CLK input or output, USCI_A0 is forced to

3-wire SPI mode even if 4-wire SPI mode is selected.

70 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com


Bus

Keeper

EN

Direction
0: Input
1: Output

P3SEL.x

1

0P3DIR.x

P3IN.x

D

EN

Module X IN

1

0

Module X OUT

P3OUT.x

P3.6/A6/OA0I2
P3.7/A7/OA1I2

1

0DVSS

DVCC

P3REN.x

ADC10AE0.y

Pad Logic

INCHx = y

To ADC 10

1

OA0/1

+

−

DVSS

MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

Port P3 Pin Schematic: P3.6 to P3.7, Input/Output With Schmitt Trigger

Table 33. Port P3 (P3.6, P3.7) Pin Functions

CONTROL BITS/SIGNALS (1)

PIN NAME (P3.x) x y FUNCTION
P3DIR.x P3SEL.x ADC10AE0.y

P3.6 (2) (I/O) I: 0; O: 1 0 0
P3.6/A6/OA0I2 6 6

A6/OA0I2 (3) X X 1

P3.7 (2) (I/O) I: 0; O: 1 0 0
P3.7/A7/OA1I2 7 7

A7/OA1I2 (3) X X 1

(1) X = Don't care
(2) Default after reset (PUC/POR)
(3) Setting the ADC10AE0.y bit disables the output driver as well as the input Schmitt trigger to prevent parasitic cross currents when

applying analog signals.

Copyright © 2006–2012, Texas Instruments Incorporated 71

http://www.ti.com


Bus
Keeper

EN

Direction

0: Input
1: Output

P4SEL.x

1

0P4DIR.x

P4IN.x

D

EN

Module X IN

1

0

Module X OUT

P4OUT.x

P4.0/TB0
P4.1/TB1
P4.2/TB2

1

0DVSS

DVCC

P4REN.x

Pad Logic

1

P4DIR.6

P4SEL.6

ADC10AE1.7

P4.6/TBOUTH/A15/OA1I3

Timer_B Output Tristate Logic

MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

Port P4 Pin Schematic: P4.0 to P4.2, Input/Output With Schmitt Trigger

Table 34. Port P4 (P4.0 to P4.2) Pin Functions

CONTROL BITS/SIGNALS
PIN NAME (P4.x) x FUNCTION

P4DIR.x P4SEL.x

P4.0 (1) (I/O) I: 0; O: 1 0

P4.0/TB0 0 Timer_B3.CCI0A 0 1

Timer_B3.TB0 1 1

P4.1 (1) (I/O) I: 0; O: 1 0

P4.1/TB1 1 Timer_B3.CCI1A 0 1

Timer_B3.TB1 1 1

P4.2 (1) (I/O) I: 0; O: 1 0

P4.2/TB2 2 Timer_B3.CCI2A 0 1

Timer_B3.TB2 1 1

(1) Default after reset (PUC/POR)

72 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com


OAPMx

OAADCx

To OA0/1 Feedback Network
1

OAADCx = 01 and OAPMx > 00

Bus
Keeper

EN

Direction
0: Input
1: Output

P4SEL.x

1

0P4DIR.x

P4IN.x

D

EN

Module X IN

1

0

Module X OUT

P4OUT.x

P4.3/TB0/A12/OA0O
P4.4/TB1/A13/OA1O

1

0DVSS

DVCC

P4REN.x

ADC10AE1.y

Pad Logic

INCHx = 8+y

To ADC 10

1

OA0/1

+

−

1

P4DIR.6

P4SEL.6

ADC10AE1.7

P4.6/TBOUTH/A15/OA1I3

Timer_B Output Tristate Logic

†

MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

Port P4 Pin Schematic: P4.3 to P4.4, Input/Output With Schmitt Trigger

†If OAADCx = 11 and not OAFCx = 000, the ADC input A12 or A13 is internally connected to the OA0 or OA1 output,
respectively, and the connections from the ADC and the operational amplifiers to the pad are disabled.

Copyright © 2006–2012, Texas Instruments Incorporated 73

http://www.ti.com


MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

Table 35. Port P4 (P4.3 to P4.4) Pin Functions

CONTROL BITS/SIGNALS (1)

PIN NAME (P4.x) x y FUNCTION
P4DIR.x P4SEL.x ADC10AE1.y

P4.3 (2) (I/O) I: 0; O: 1 0 0

Timer_B3.CCI0B 0 1 0
P4.3/TB0/A12/OA0O 3 4

Timer_B3.TB0 1 1 0

A12/OA0O (3) X X 1

P4.4 (2) (I/O) I: 0; O: 1 0 0

Timer_B3.CCI1B 0 1 0
P4.4/TB1/A13/OA1O 4 5

Timer_B3.TB1 1 1 0

A13/OA1O (3) X X 1

(1) X = Don't care
(2) Default after reset (PUC/POR)
(3) Setting the ADC10AE1.y bit disables the output driver as well as the input Schmitt trigger to prevent parasitic cross currents when

applying analog signals.

74 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com


Bus
Keeper

EN

Direction
0: Input
1: Output

P4SEL.5

1

0P4DIR.5

P4IN.5

D

EN

Module X IN

1

0

Module X OUT

P4OUT.5

P4.5/TB3/A14/OA0I3

1

0DVSS

DVCC

P4REN.5

ADC10AE1.6

Pad Logic

INCHx = 14

To ADC 10

1

P4DIR.6

P4SEL.6

ADC10AE1.7

P4.6/TBOUTH/A15/OA1I3

Timer_B Output Tristate Logic

OA0

+

−

MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

Port P4 Pin Schematic: P4.5, Input/Output With Schmitt Trigger

Table 36. Port P4 (P4.5) Pin Functions

CONTROL BITS/SIGNALS (1)

PIN NAME (P4.x) x y FUNCTION
P4DIR.x P4SEL.x ADC10AE1.y

P4.5 (2) (I/O) I: 0; O: 1 0 0

P4.5/TB3/A14/OA0I3 5 6 Timer_B3.TB2 1 1 0

A14/OA0I3 (3) X X 1

(1) X = Don't care
(2) Default after reset (PUC/POR)
(3) Setting the ADC10AE1.y bit disables the output driver as well as the input Schmitt trigger to prevent parasitic cross currents when

applying analog signals.

Copyright © 2006–2012, Texas Instruments Incorporated 75

http://www.ti.com


Bus

Keeper

EN

Direction
0: Input
1: Output

P4SEL.6

1

0P4DIR.6

P4IN.6

D

EN

Module X IN

1

0

Module X OUT

P4OUT.6

1

0DVSS

DVCC

P4REN.6

ADC10AE1.7

Pad Logic

INCHx = 15

To ADC 10

1

OA1

+

−

P4.6/TBOUTH/
A15/OA1I3

MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

Port P4 Pin Schematic: P4.6, Input/Output With Schmitt Trigger

Table 37. Port P4 (P4.6) Pin Functions

CONTROL BITS/SIGNALS (1)

PIN NAME (P4.x) x y FUNCTION
P4DIR.x P4SEL.x ADC10AE1.y

P4.6 (2) (I/O) I: 0; O: 1 0 0

TBOUTH 0 1 0
P4.6/TBOUTH/A15/OA1I3 6 7

DVSS 1 1 0

A15/OA1I3 (3) X X 1

(1) X = Don't care
(2) Default after reset (PUC/POR)
(3) Setting the ADC10AE1.y bit disables the output driver as well as the input Schmitt trigger to prevent parasitic cross currents when

applying analog signals.

76 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com


Bus
Keeper

EN

Direction
0: Input
1: Output

P4SEL.x

1

0P4DIR.x

P4IN.x

D

EN

Module X IN

1

0

Module X OUT

P4OUT.x

P4.7/TBCLK

1

0DVSS

DVCC

P4REN.x

Pad Logic

1

DVSS

MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

Port P4 Pin Schematic: P4.7, Input/Output With Schmitt Trigger

Table 38. Port P4 (Pr.7) Pin Functions

CONTROL BITS/SIGNALS
PIN NAME (P4.x) x FUNCTION

P4DIR.x P4SEL.x

P4.7 (1) (I/O) I: 0; O: 1 0

P4.7/TBCLK 7 Timer_B3.TBCLK 0 1

DVSS 1 1

(1) Default after reset (PUC/POR)

Copyright © 2006–2012, Texas Instruments Incorporated 77

http://www.ti.com


Time TMS Goes Low After POR

TMS

ITF

ITEST

MSP430F22x2
MSP430F22x4

SLAS504G –JULY 2006–REVISED AUGUST 2012 www.ti.com

JTAG Fuse Check Mode

MSP430 devices that have the fuse on the TEST terminal have a fuse check mode that tests the continuity of the
fuse the first time the JTAG port is accessed after a power-on reset (POR). When activated, a fuse check
current, ITF , of 1 mA at 3 V, 2.5 mA at 5 V can flow from the TEST pin to ground if the fuse is not burned. Care
must be taken to avoid accidentally activating the fuse check mode and increasing overall system power
consumption.

When the TEST pin is again taken low after a test or programming session, the fuse check mode and sense
currents are terminated.

Activation of the fuse check mode occurs with the first negative edge on the TMS pin after power up or if TMS is
being held low during power up. The second positive edge on the TMS pin deactivates the fuse check mode.
After deactivation, the fuse check mode remains inactive until another POR occurs. After each POR the fuse
check mode has the potential to be activated.

The fuse check current flows only when the fuse check mode is active and the TMS pin is in a low state (see
Figure 28). Therefore, the additional current flow can be prevented by holding the TMS pin high (default
condition).

Figure 28. Fuse Check Mode Current

NOTE
The CODE and RAM data protection is ensured if the JTAG fuse is blown and the 256-bit
bootloader access key is used. Also, see the Bootstrap Loader section for more
information.

78 Copyright © 2006–2012, Texas Instruments Incorporated

http://www.ti.com


MSP430F22x2
MSP430F22x4

www.ti.com SLAS504G –JULY 2006–REVISED AUGUST 2012

REVISION HISTORY

Literature Summary
Number

SLAS504 Preliminary data sheet release

SLAS504A Production data sheet release

Updated specification and added characterization graphs

Updated/corrected port pin schematics

SLAS504B Maximum low-power mode supply current limits decreased

Added note concerning fUCxCLK to USCI SPI parameters

SLAS504C Added Development Tool Support section (page 2)

Changed Tstg for programmed devices from "-40°C to 105°C" to "-55°C to 105°C" (page 23)

SLAS504D Corrected pin names in "Port P3 pin schematic: P3.0" and "Port P3 (P3.0) pin functions" (page 68)

Corrected pin names in "Port P3 pin schematic: P3.1 to P3.5" and "Port P3 (P3.1 to P3.5) pin functions" (page 69)

Corrected signal names in "Port P2 pin schematic: P2.5, input/output" (page 65) (D1)

Corrected values in "x" column in "Port P3 (P3.1 to P3.5) pin functions" (page 69) (D2)

SLAS504E Added information for YFF package

SLAS504F Correct signal names for P3.6 and P3.7 in MSP430F22x2 pinouts – DA package, RHA package

Changed Storage temperature range limit in Absolute Maximum Ratings

Corrected Test Conditions in Crystal Oscillator LFXT1, High-Frequency Mode

Corrected signal names in Port P1 (P1.0 to P1.3) Pin Functions

Corrected typo in note 1 on Crystal Oscillator LFXT1, High-Frequency Mode table

SLAS504G Terminal Functions tables, Corrected description of VREF-/VeREF-pins.

Added note on TCREF+ in 10-Bit ADC, Built-In Voltage Reference.

Copyright © 2006–2012, Texas Instruments Incorporated 79

http://www.ti.com


PACKAGE OPTION ADDENDUM

www.ti.com 1-May-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)

MSP430F2232IDA Active Production TSSOP (DA) | 38 40 | TUBE Yes NIPDAU Level-2-260C-1 YEAR -40 to 85 M430F2232

MSP430F2232IDAR Active Production TSSOP (DA) | 38 2000 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 85 M430F2232

MSP430F2232IRHAR Active Production VQFN (RHA) | 40 2500 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430
F2232

MSP430F2232IRHAT Active Production VQFN (RHA) | 40 250 | SMALL T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430
F2232

MSP430F2232TDA Active Production TSSOP (DA) | 38 40 | TUBE Yes NIPDAU Level-2-260C-1 YEAR -40 to 105 M430F2232T

MSP430F2232TDAR Active Production TSSOP (DA) | 38 2000 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 105 M430F2232T

MSP430F2232TRHAR Active Production VQFN (RHA) | 40 2500 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 105 M430
F2232T

MSP430F2232TRHAT Active Production VQFN (RHA) | 40 250 | SMALL T&R Yes NIPDAU Level-3-260C-168 HR -40 to 105 M430
F2232T

MSP430F2234IDA Active Production TSSOP (DA) | 38 40 | TUBE Yes NIPDAU Level-2-260C-1 YEAR -40 to 85 M430F2234

MSP430F2234IDAR Active Production TSSOP (DA) | 38 2000 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 85 M430F2234

MSP430F2234IRHAR Active Production VQFN (RHA) | 40 2500 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430
F2234

MSP430F2234IRHAT Active Production VQFN (RHA) | 40 250 | SMALL T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430
F2234

MSP430F2234TDA Active Production TSSOP (DA) | 38 40 | TUBE Yes NIPDAU Level-2-260C-1 YEAR -40 to 105 M430F2234T

MSP430F2234TDAR Active Production TSSOP (DA) | 38 2000 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 105 M430F2234T

MSP430F2234TRHAT Active Production VQFN (RHA) | 40 250 | SMALL T&R Yes NIPDAU Level-3-260C-168 HR -40 to 105 M430
F2234T

MSP430F2252IDA Active Production TSSOP (DA) | 38 40 | TUBE Yes NIPDAU Level-2-260C-1 YEAR -40 to 85 M430F2252

MSP430F2252IDAR Active Production TSSOP (DA) | 38 2000 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 85 M430F2252

MSP430F2252IRHAR Active Production VQFN (RHA) | 40 2500 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430
F2252

MSP430F2252IRHAT Active Production VQFN (RHA) | 40 250 | SMALL T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430
F2252

MSP430F2252IYFFR Active Production DSBGA (YFF) | 49 2500 | LARGE T&R Yes SNAGCU Level-1-260C-UNLIM -40 to 85 M430F2252

MSP430F2252TDA Active Production TSSOP (DA) | 38 40 | TUBE Yes NIPDAU Level-2-260C-1 YEAR -40 to 105 M430F2252T

MSP430F2252TDAR Active Production TSSOP (DA) | 38 2000 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 105 M430F2252T

Addendum-Page 1

https://www.ti.com/product/MSP430F2232/part-details/MSP430F2232IDA
https://www.ti.com/product/MSP430F2232/part-details/MSP430F2232IDAR
https://www.ti.com/product/MSP430F2232/part-details/MSP430F2232IRHAR
https://www.ti.com/product/MSP430F2232/part-details/MSP430F2232IRHAT
https://www.ti.com/product/MSP430F2232/part-details/MSP430F2232TDA
https://www.ti.com/product/MSP430F2232/part-details/MSP430F2232TDAR
https://www.ti.com/product/MSP430F2232/part-details/MSP430F2232TRHAR
https://www.ti.com/product/MSP430F2232/part-details/MSP430F2232TRHAT
https://www.ti.com/product/MSP430F2234/part-details/MSP430F2234IDA
https://www.ti.com/product/MSP430F2234/part-details/MSP430F2234IDAR
https://www.ti.com/product/MSP430F2234/part-details/MSP430F2234IRHAR
https://www.ti.com/product/MSP430F2234/part-details/MSP430F2234IRHAT
https://www.ti.com/product/MSP430F2234/part-details/MSP430F2234TDA
https://www.ti.com/product/MSP430F2234/part-details/MSP430F2234TDAR
https://www.ti.com/product/MSP430F2234/part-details/MSP430F2234TRHAT
https://www.ti.com/product/MSP430F2252/part-details/MSP430F2252IDA
https://www.ti.com/product/MSP430F2252/part-details/MSP430F2252IDAR
https://www.ti.com/product/MSP430F2252/part-details/MSP430F2252IRHAR
https://www.ti.com/product/MSP430F2252/part-details/MSP430F2252IRHAT
https://www.ti.com/product/MSP430F2252/part-details/MSP430F2252IYFFR
https://www.ti.com/product/MSP430F2252/part-details/MSP430F2252TDA
https://www.ti.com/product/MSP430F2252/part-details/MSP430F2252TDAR


PACKAGE OPTION ADDENDUM

www.ti.com 1-May-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)

MSP430F2252TRHAR Active Production VQFN (RHA) | 40 2500 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 105 M430
F2252T

MSP430F2252TRHAT Active Production VQFN (RHA) | 40 250 | SMALL T&R Yes NIPDAU Level-3-260C-168 HR -40 to 105 M430
F2252T

MSP430F2254IDA Active Production TSSOP (DA) | 38 40 | TUBE Yes NIPDAU Level-2-260C-1 YEAR -40 to 85 M430F2254

MSP430F2254IDAR Active Production TSSOP (DA) | 38 2000 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 85 M430F2254

MSP430F2254IRHAR Active Production VQFN (RHA) | 40 2500 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430
F2254

MSP430F2254IRHAT Active Production VQFN (RHA) | 40 250 | SMALL T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430
F2254

MSP430F2254TDA Active Production TSSOP (DA) | 38 40 | TUBE Yes NIPDAU Level-2-260C-1 YEAR -40 to 105 M430F2254T

MSP430F2254TDAR Active Production TSSOP (DA) | 38 2000 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 105 M430F2254T

MSP430F2254TRHAR Active Production VQFN (RHA) | 40 2500 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 105 M430
F2254T

MSP430F2254TRHAT Active Production VQFN (RHA) | 40 250 | SMALL T&R Yes NIPDAU Level-3-260C-168 HR -40 to 105 M430
F2254T

MSP430F2272IDA Active Production TSSOP (DA) | 38 40 | TUBE Yes NIPDAU Level-2-260C-1 YEAR -40 to 85 M430F2272

MSP430F2272IDAR Active Production TSSOP (DA) | 38 2000 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 85 M430F2272

MSP430F2272IRHAR Active Production VQFN (RHA) | 40 2500 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430
F2272

MSP430F2272IRHAT Active Production VQFN (RHA) | 40 250 | SMALL T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430
F2272

MSP430F2272IYFFR Active Production DSBGA (YFF) | 49 2500 | LARGE T&R Yes SNAGCU Level-1-260C-UNLIM -40 to 85 M430F2272

MSP430F2272IYFFT Active Production DSBGA (YFF) | 49 250 | SMALL T&R Yes SNAGCU Level-1-260C-UNLIM -40 to 85 M430F2272

MSP430F2272TDA Active Production TSSOP (DA) | 38 40 | TUBE Yes NIPDAU Level-2-260C-1 YEAR -40 to 105 M430F2272T

MSP430F2272TDAR Active Production TSSOP (DA) | 38 2000 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 105 M430F2272T

MSP430F2272TRHAR Active Production VQFN (RHA) | 40 2500 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 105 M430
F2272T

MSP430F2272TRHAT Active Production VQFN (RHA) | 40 250 | SMALL T&R Yes NIPDAU Level-3-260C-168 HR -40 to 105 M430
F2272T

MSP430F2274IDA Active Production TSSOP (DA) | 38 40 | TUBE Yes NIPDAU Level-2-260C-1 YEAR -40 to 85 M430F2274

MSP430F2274IDAR Active Production TSSOP (DA) | 38 2000 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 85 M430F2274

MSP430F2274IRHAR Active Production VQFN (RHA) | 40 2500 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430
F2274

Addendum-Page 2

https://www.ti.com/product/MSP430F2252/part-details/MSP430F2252TRHAR
https://www.ti.com/product/MSP430F2252/part-details/MSP430F2252TRHAT
https://www.ti.com/product/MSP430F2254/part-details/MSP430F2254IDA
https://www.ti.com/product/MSP430F2254/part-details/MSP430F2254IDAR
https://www.ti.com/product/MSP430F2254/part-details/MSP430F2254IRHAR
https://www.ti.com/product/MSP430F2254/part-details/MSP430F2254IRHAT
https://www.ti.com/product/MSP430F2254/part-details/MSP430F2254TDA
https://www.ti.com/product/MSP430F2254/part-details/MSP430F2254TDAR
https://www.ti.com/product/MSP430F2254/part-details/MSP430F2254TRHAR
https://www.ti.com/product/MSP430F2254/part-details/MSP430F2254TRHAT
https://www.ti.com/product/MSP430F2272/part-details/MSP430F2272IDA
https://www.ti.com/product/MSP430F2272/part-details/MSP430F2272IDAR
https://www.ti.com/product/MSP430F2272/part-details/MSP430F2272IRHAR
https://www.ti.com/product/MSP430F2272/part-details/MSP430F2272IRHAT
https://www.ti.com/product/MSP430F2272/part-details/MSP430F2272IYFFR
https://www.ti.com/product/MSP430F2272/part-details/MSP430F2272IYFFT
https://www.ti.com/product/MSP430F2272/part-details/MSP430F2272TDA
https://www.ti.com/product/MSP430F2272/part-details/MSP430F2272TDAR
https://www.ti.com/product/MSP430F2272/part-details/MSP430F2272TRHAR
https://www.ti.com/product/MSP430F2272/part-details/MSP430F2272TRHAT
https://www.ti.com/product/MSP430F2274/part-details/MSP430F2274IDA
https://www.ti.com/product/MSP430F2274/part-details/MSP430F2274IDAR
https://www.ti.com/product/MSP430F2274/part-details/MSP430F2274IRHAR


PACKAGE OPTION ADDENDUM

www.ti.com 1-May-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)

MSP430F2274IRHAT Active Production VQFN (RHA) | 40 250 | SMALL T&R Yes NIPDAU Level-3-260C-168 HR -40 to 85 M430
F2274

MSP430F2274IYFFR Active Production DSBGA (YFF) | 49 2500 | LARGE T&R Yes SNAGCU Level-1-260C-UNLIM -40 to 85 M430F2274

MSP430F2274IYFFT Active Production DSBGA (YFF) | 49 250 | SMALL T&R Yes SNAGCU Level-1-260C-UNLIM -40 to 85 M430F2274

MSP430F2274TDA Active Production TSSOP (DA) | 38 40 | TUBE Yes NIPDAU Level-2-260C-1 YEAR -40 to 105 M430F2274T

MSP430F2274TDAR Active Production TSSOP (DA) | 38 2000 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 105 M430F2274T

MSP430F2274TRHAR Active Production VQFN (RHA) | 40 2500 | LARGE T&R Yes NIPDAU Level-3-260C-168 HR -40 to 105 M430
F2274T

MSP430F2274TRHAT Active Production VQFN (RHA) | 40 250 | SMALL T&R Yes NIPDAU Level-3-260C-168 HR -40 to 105 M430
F2274T

 
(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.

 

Addendum-Page 3

https://www.ti.com/product/MSP430F2274/part-details/MSP430F2274IRHAT
https://www.ti.com/product/MSP430F2274/part-details/MSP430F2274IYFFR
https://www.ti.com/product/MSP430F2274/part-details/MSP430F2274IYFFT
https://www.ti.com/product/MSP430F2274/part-details/MSP430F2274TDA
https://www.ti.com/product/MSP430F2274/part-details/MSP430F2274TDAR
https://www.ti.com/product/MSP430F2274/part-details/MSP430F2274TRHAR
https://www.ti.com/product/MSP430F2274/part-details/MSP430F2274TRHAT
https://www.ti.com/support-quality/quality-policies-procedures/product-life-cycle.html
https://www.ti.com/lit/szzq088


PACKAGE OPTION ADDENDUM

www.ti.com 1-May-2025

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.

 
 OTHER QUALIFIED VERSIONS OF MSP430F2252, MSP430F2272, MSP430F2274 :

• Automotive : MSP430F2252-Q1, MSP430F2272-Q1

• Enhanced Product : MSP430F2274-EP

 NOTE: Qualified Version Definitions:

• Automotive - Q100 devices qualified for high-reliability automotive applications targeting zero defects

• Enhanced Product - Supports Defense, Aerospace and Medical Applications

Addendum-Page 4

http://focus.ti.com/docs/prod/folders/print/msp430f2252-q1.html
http://focus.ti.com/docs/prod/folders/print/msp430f2272-q1.html
http://focus.ti.com/docs/prod/folders/print/msp430f2274-ep.html


PACKAGE MATERIALS INFORMATION

  

www.ti.com 6-Feb-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

MSP430F2232IDAR TSSOP DA 38 2000 330.0 24.4 8.6 13.0 1.8 12.0 24.0 Q1

MSP430F2232IRHAR VQFN RHA 40 2500 330.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2232IRHAR VQFN RHA 40 2500 330.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2232IRHAT VQFN RHA 40 250 180.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2232IRHAT VQFN RHA 40 250 180.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2232TRHAR VQFN RHA 40 2500 330.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2232TRHAR VQFN RHA 40 2500 330.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2232TRHAT VQFN RHA 40 250 180.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2232TRHAT VQFN RHA 40 250 180.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2234IDAR TSSOP DA 38 2000 330.0 24.4 8.6 13.0 1.8 12.0 24.0 Q1

MSP430F2234IRHAR VQFN RHA 40 2500 330.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2234IRHAR VQFN RHA 40 2500 330.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2234IRHAT VQFN RHA 40 250 180.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2234IRHAT VQFN RHA 40 250 180.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2234TRHAT VQFN RHA 40 250 180.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2252IDAR TSSOP DA 38 2000 330.0 24.4 8.6 13.0 1.8 12.0 24.0 Q1

Pack Materials-Page 1


PACKAGE MATERIALS INFORMATION

  

www.ti.com 6-Feb-2025

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

MSP430F2252IRHAR VQFN RHA 40 2500 330.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2252IRHAT VQFN RHA 40 250 180.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2252IRHAT VQFN RHA 40 250 180.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2252IYFFR DSBGA YFF 49 2500 330.0 12.4 3.5 3.7 0.81 8.0 12.0 Q2

MSP430F2252TRHAR VQFN RHA 40 2500 330.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2252TRHAT VQFN RHA 40 250 180.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2254IDAR TSSOP DA 38 2000 330.0 24.4 8.6 13.0 1.8 12.0 24.0 Q1

MSP430F2254IRHAR VQFN RHA 40 2500 330.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2254IRHAT VQFN RHA 40 250 180.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2254IRHAT VQFN RHA 40 250 180.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2254TRHAR VQFN RHA 40 2500 330.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2254TRHAR VQFN RHA 40 2500 330.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2254TRHAT VQFN RHA 40 250 180.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2254TRHAT VQFN RHA 40 250 180.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2272IDAR TSSOP DA 38 2000 330.0 24.4 8.6 13.0 1.8 12.0 24.0 Q1

MSP430F2272IRHAR VQFN RHA 40 2500 330.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2272IRHAT VQFN RHA 40 250 180.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2272IYFFR DSBGA YFF 49 2500 330.0 12.4 3.5 3.7 0.81 8.0 12.0 Q2

MSP430F2272IYFFT DSBGA YFF 49 250 180.0 12.4 3.5 3.7 0.81 8.0 12.0 Q2

MSP430F2272TDAR TSSOP DA 38 2000 330.0 24.4 8.6 13.0 1.8 12.0 24.0 Q1

MSP430F2272TRHAR VQFN RHA 40 2500 330.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2272TRHAR VQFN RHA 40 2500 330.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2272TRHAT VQFN RHA 40 250 180.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2272TRHAT VQFN RHA 40 250 180.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2274IDAR TSSOP DA 38 2000 330.0 24.4 8.6 13.0 1.8 12.0 24.0 Q1

MSP430F2274IRHAR VQFN RHA 40 2500 330.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2274IRHAT VQFN RHA 40 250 180.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2274IRHAT VQFN RHA 40 250 180.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2274IYFFR DSBGA YFF 49 2500 330.0 12.4 3.5 3.7 0.81 8.0 12.0 Q2

MSP430F2274IYFFT DSBGA YFF 49 250 180.0 12.4 3.5 3.7 0.81 8.0 12.0 Q2

MSP430F2274TRHAR VQFN RHA 40 2500 330.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2274TRHAR VQFN RHA 40 2500 330.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2274TRHAT VQFN RHA 40 250 180.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

MSP430F2274TRHAT VQFN RHA 40 250 180.0 16.4 6.3 6.3 1.1 12.0 16.0 Q2

Pack Materials-Page 2


PACKAGE MATERIALS INFORMATION

  

www.ti.com 6-Feb-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)

MSP430F2232IDAR TSSOP DA 38 2000 350.0 350.0 43.0

MSP430F2232IRHAR VQFN RHA 40 2500 367.0 367.0 38.0

MSP430F2232IRHAR VQFN RHA 40 2500 367.0 367.0 35.0

MSP430F2232IRHAT VQFN RHA 40 250 210.0 185.0 35.0

MSP430F2232IRHAT VQFN RHA 40 250 210.0 185.0 35.0

MSP430F2232TRHAR VQFN RHA 40 2500 367.0 367.0 35.0

MSP430F2232TRHAR VQFN RHA 40 2500 367.0 367.0 38.0

MSP430F2232TRHAT VQFN RHA 40 250 210.0 185.0 35.0

MSP430F2232TRHAT VQFN RHA 40 250 210.0 185.0 35.0

MSP430F2234IDAR TSSOP DA 38 2000 350.0 350.0 43.0

MSP430F2234IRHAR VQFN RHA 40 2500 367.0 367.0 35.0

MSP430F2234IRHAR VQFN RHA 40 2500 367.0 367.0 38.0

MSP430F2234IRHAT VQFN RHA 40 250 210.0 185.0 35.0

MSP430F2234IRHAT VQFN RHA 40 250 210.0 185.0 35.0

MSP430F2234TRHAT VQFN RHA 40 250 210.0 185.0 35.0

MSP430F2252IDAR TSSOP DA 38 2000 350.0 350.0 43.0

MSP430F2252IRHAR VQFN RHA 40 2500 367.0 367.0 38.0

MSP430F2252IRHAT VQFN RHA 40 250 210.0 185.0 35.0

Pack Materials-Page 3


PACKAGE MATERIALS INFORMATION

  

www.ti.com 6-Feb-2025

Device Package Type Package Drawing Pins SPQ Length (mm) Width (mm) Height (mm)

MSP430F2252IRHAT VQFN RHA 40 250 210.0 185.0 35.0

MSP430F2252IYFFR DSBGA YFF 49 2500 335.0 335.0 25.0

MSP430F2252TRHAR VQFN RHA 40 2500 367.0 367.0 38.0

MSP430F2252TRHAT VQFN RHA 40 250 210.0 185.0 35.0

MSP430F2254IDAR TSSOP DA 38 2000 350.0 350.0 43.0

MSP430F2254IRHAR VQFN RHA 40 2500 367.0 367.0 38.0

MSP430F2254IRHAT VQFN RHA 40 250 210.0 185.0 35.0

MSP430F2254IRHAT VQFN RHA 40 250 210.0 185.0 35.0

MSP430F2254TRHAR VQFN RHA 40 2500 367.0 367.0 38.0

MSP430F2254TRHAR VQFN RHA 40 2500 367.0 367.0 35.0

MSP430F2254TRHAT VQFN RHA 40 250 210.0 185.0 35.0

MSP430F2254TRHAT VQFN RHA 40 250 210.0 185.0 35.0

MSP430F2272IDAR TSSOP DA 38 2000 350.0 350.0 43.0

MSP430F2272IRHAR VQFN RHA 40 2500 367.0 367.0 38.0

MSP430F2272IRHAT VQFN RHA 40 250 210.0 185.0 35.0

MSP430F2272IYFFR DSBGA YFF 49 2500 335.0 335.0 25.0

MSP430F2272IYFFT DSBGA YFF 49 250 182.0 182.0 20.0

MSP430F2272TDAR TSSOP DA 38 2000 350.0 350.0 43.0

MSP430F2272TRHAR VQFN RHA 40 2500 367.0 367.0 35.0

MSP430F2272TRHAR VQFN RHA 40 2500 367.0 367.0 38.0

MSP430F2272TRHAT VQFN RHA 40 250 210.0 185.0 35.0

MSP430F2272TRHAT VQFN RHA 40 250 210.0 185.0 35.0

MSP430F2274IDAR TSSOP DA 38 2000 350.0 350.0 43.0

MSP430F2274IRHAR VQFN RHA 40 2500 367.0 367.0 38.0

MSP430F2274IRHAT VQFN RHA 40 250 210.0 185.0 35.0

MSP430F2274IRHAT VQFN RHA 40 250 210.0 185.0 35.0

MSP430F2274IYFFR DSBGA YFF 49 2500 335.0 335.0 25.0

MSP430F2274IYFFT DSBGA YFF 49 250 182.0 182.0 20.0

MSP430F2274TRHAR VQFN RHA 40 2500 367.0 367.0 35.0

MSP430F2274TRHAR VQFN RHA 40 2500 367.0 367.0 38.0

MSP430F2274TRHAT VQFN RHA 40 250 210.0 185.0 35.0

MSP430F2274TRHAT VQFN RHA 40 250 210.0 185.0 35.0

Pack Materials-Page 4


PACKAGE MATERIALS INFORMATION

  

www.ti.com 6-Feb-2025

TUBE
 
 

L - Tube length
T - Tube  
height

W - Tube  
width

B - Alignment groove width
 
 
*All dimensions are nominal

Device Package Name Package Type Pins SPQ L (mm) W (mm) T (µm) B (mm)

MSP430F2232IDA DA TSSOP 38 40 530 11.89 3600 4.9

MSP430F2232TDA DA TSSOP 38 40 530 11.89 3600 4.9

MSP430F2234IDA DA TSSOP 38 40 530 11.89 3600 4.9

MSP430F2234TDA DA TSSOP 38 40 530 11.89 3600 4.9

MSP430F2252IDA DA TSSOP 38 40 530 11.89 3600 4.9

MSP430F2252TDA DA TSSOP 38 40 530 11.89 3600 4.9

MSP430F2254IDA DA TSSOP 38 40 530 11.89 3600 4.9

MSP430F2254TDA DA TSSOP 38 40 530 11.89 3600 4.9

MSP430F2272IDA DA TSSOP 38 40 530 11.89 3600 4.9

MSP430F2272TDA DA TSSOP 38 40 530 11.89 3600 4.9

MSP430F2274IDA DA TSSOP 38 40 530 11.89 3600 4.9

MSP430F2274TDA DA TSSOP 38 40 530 11.89 3600 4.9

Pack Materials-Page 5


www.ti.com

GENERIC PACKAGE VIEW

This image is a representation of the package family, actual package may vary.
Refer to the product data sheet for package details.

VQFN - 1 mm max heightRHA 40
PLASTIC QUAD FLATPACK - NO LEAD6 x 6, 0.5 mm pitch

4225870/A


www.ti.com

PACKAGE OUTLINE

C

40X 0.27
0.17

4.15 0.1

40X 0.5
0.3

1 MAX

(0.2) TYP

0.05
0.00

2X
4.5

36X 0.5

2X 4.5

A 6.1
5.9

B

6.1
5.9

VQFN - 1 mm max heightRHA0040B
PLASTIC QUAD FLATPACK - NO LEAD

4219052/A   06/2016

PIN 1 INDEX AREA

0.08

SEATING PLANE

1

10
21

30

11 20

40 31(OPTIONAL)
PIN 1 ID 0.1 C A B

0.05

EXPOSED
THERMAL PAD

41 SYMM

SYMM

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.

SCALE  2.200


www.ti.com

EXAMPLE BOARD LAYOUT

(1.14)
TYP

0.07 MIN
ALL SIDES

0.07 MAX
ALL AROUND

40X (0.22)

40X (0.6)

( 0.2) TYP
VIA

( 4.15)

(R0.05) TYP

(5.8)

36X (0.5)

(5.8)(0.685)
TYP

(1.14)
TYP

(0.685)
TYP

(0.25) TYP

VQFN - 1 mm max heightRHA0040B
PLASTIC QUAD FLATPACK - NO LEAD

4219052/A   06/2016

SYMM

1

10

11 20

21

30

3140

SYMM

LAND PATTERN EXAMPLE
SCALE:12X

41

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).

SOLDER MASK
OPENING

METAL UNDER
SOLDER MASK

SOLDER MASK
DEFINED

METAL

SOLDER MASK
OPENING

SOLDER MASK DETAILS

NON SOLDER MASK
DEFINED

(PREFERRED)


www.ti.com

EXAMPLE STENCIL DESIGN

(1.37) TYP

(1.37)
TYP

40X (0.6)

40X (0.22)

9X ( 1.17)

(R0.05) TYP

(5.8)

(5.8)

36X (0.5)

(0.25) TYP

VQFN - 1 mm max heightRHA0040B
PLASTIC QUAD FLATPACK - NO LEAD

4219052/A   06/2016

NOTES: (continued)
 
5. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate
   design recommendations. 
 

SYMM

METAL
TYP

SOLDER PASTE EXAMPLE
BASED ON 0.125 mm THICK STENCIL

 
EXPOSED PAD 41:

72% PRINTED SOLDER COVERAGE BY AREA UNDER PACKAGE
SCALE:12X

SYMM

1

10

11 20

21

30

31

41

40


D: Max = 

E: Max = 

3.518 mm, Min = 

3.36 mm, Min = 

3.458 mm

3.3 mm


IMPORTANT NOTICE AND DISCLAIMER
TI PROVIDES TECHNICAL AND RELIABILITY DATA (INCLUDING DATA SHEETS), 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 
will 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 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.
TI objects to and rejects any additional or different terms you may have proposed. IMPORTANT NOTICE

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2025, Texas Instruments Incorporated

https://www.ti.com/legal/terms-conditions/terms-of-sale.html
https://www.ti.com

	Features
	Description
	Development Tool Support
	MSP430F22x2 Device Pinout, DA Package
	MSP430F22x4 Device Pinout, DA Package
	MSP430F22x2 Device Pinout, RHA Package
	MSP430F22x4 Device Pinout, RHA Package
	MSP430F22x4, MSP430F22x2 Device Pinout, YFF Package
	Package Dimensions

	MSP430F22x2 Functional Block Diagram
	MSP430F22x4 Functional Block Diagram

	SHORT-FORM DESCRIPTION
	CPU
	Instruction Set
	Operating Modes
	Interrupt Vector Addresses
	Special Function Registers
	Memory Organization
	Bootstrap Loader (BSL)
	Flash Memory
	Peripherals
	Oscillator and System Clock
	Brownout
	Digital I/O
	Watchdog Timer (WDT+)
	Timer_A3
	Timer_B3
	Universal Serial Communications Interface (USCI)
	ADC10
	Operational Amplifier (OA) (MSP430F22x4 only)
	Peripheral File Map

	Absolute Maximum Ratings
	Recommended Operating Conditions
	Active Mode Supply Current (into DVCC + AVCC) Excluding External Current
	Typical Characteristics - Active-Mode Supply Current (Into DVCC + AVCC)

	Low-Power-Mode Supply Currents (Into VCC ) Excluding External Current
	Schmitt-Trigger Inputs (Ports P1, P2, P3, P4, and RST/NMI)
	Inputs (Ports P1, P2)
	Leakage Current (Ports P1, P2, P3, and P4)
	Outputs (Ports P1, P2, P3, and P4)
	Output Frequency (Ports P1, P2, P3, and P4)
	Typical Characteristics - Outputs
	POR/Brownout Reset (BOR)
	Typical Characteristics - POR/Brownout Reset (BOR)
	Main DCO Characteristics

	DCO Frequency
	Calibrated DCO Frequencies - Tolerance at Calibration
	Calibrated DCO Frequencies - Tolerance Over Temperature 0°C to 85°C
	Calibrated DCO Frequencies - Tolerance Over Supply Voltage VCC
	Calibrated DCO Frequencies - Overall Tolerance
	Typical Characteristics - Calibrated 1-MHz DCO Frequency
	Wake-Up From Lower-Power Modes (LPM3/4)
	Typical Characteristics - DCO Clock Wake-Up Time From LPM3/4
	DCO With External Resistor ROSC
	Typical Characteristics - DCO With External Resistor ROSC
	Crystal Oscillator LFXT1, Low-Frequency Mode
	Internal Very-Low-Power Low-Frequency Oscillator (VLO)
	Crystal Oscillator LFXT1, High-Frequency Mode
	Typical Characteristics - LFXT1 Oscillator in HF Mode (XTS = 1)
	Timer_A
	Timer_B
	USCI (UART Mode)
	USCI (SPI Master Mode)
	USCI (SPI Slave Mode)
	USCI (I2C Mode)
	10-Bit ADC, Power Supply and Input Range Conditions
	10-Bit ADC, Built-In Voltage Reference
	10-Bit ADC, External Reference
	10-Bit ADC, Timing Parameters
	10-Bit ADC, Linearity Parameters
	10-Bit ADC, Temperature Sensor and Built-In VMID
	Operational Amplifier (OA) Supply Specifications (MSP430F22x4 Only)
	Operational Amplifier (OA) Input/Output Specifications (MSP430F22x4 Only)
	Operational Amplifier (OA) Dynamic Specifications (MSP430F22x4 Only)
	Operational Amplifier OA Feedback Network, Resistor Network (MSP430F22x4 Only)
	Operational Amplifier (OA) Feedback Network, Comparator Mode (OAFCx = 3) (MSP430F22x4 Only)
	Operational Amplifier (OA) Feedback Network, Noninverting Amplifier Mode (OAFCx = 4) (MSP430F22x4 Only)
	Operational Amplifier (OA) Feedback Network, Inverting Amplifier Mode (OAFCx = 6) (MSP430F22x4 Only)
	Flash Memory
	RAM
	JTAG and Spy-Bi-Wire Interface
	JTAG Fuse
	APPLICATION INFORMATION
	Port P1 Pin Schematic: P1.0 to P1.3, Input/Output With Schmitt Trigger
	Port P1 Pin Schematic: P1.4 to P1.6, Input/Output With Schmitt Trigger and In-System Access Features
	Port P1 Pin Schematic: P1.7, Input/Output With Schmitt Trigger and In-System Access Features
	Port P2 Pin Schematic: P2.0, P2.2, Input/Output With Schmitt Trigger
	Port P2 Pin Schematic: P2.1, Input/Output With Schmitt Trigger
	Port P2 Pin Schematic: P2.3, Input/Output With Schmitt Trigger
	Port P2 Pin Schematic: P2.4, Input/Output With Schmitt Trigger
	Port P2 Pin Schematic: P2.5, Input/Output With Schmitt Trigger and External ROSC for DCO
	Port P2 Pin Schematic: P2.6, Input/Output With Schmitt Trigger and Crystal Oscillator Input
	Port P2 Pin Schematic: P2.7, Input/Output With Schmitt Trigger and Crystal Oscillator Output
	Port P3 Pin Schematic: P3.0, Input/Output With Schmitt Trigger
	Port P3 Pin Schematic: P3.1 to P3.5, Input/Output With Schmitt Trigger
	Port P3 Pin Schematic: P3.6 to P3.7, Input/Output With Schmitt Trigger
	Port P4 Pin Schematic: P4.0 to P4.2, Input/Output With Schmitt Trigger
	Port P4 Pin Schematic: P4.3 to P4.4, Input/Output With Schmitt Trigger
	Port P4 Pin Schematic: P4.5, Input/Output With Schmitt Trigger
	Port P4 Pin Schematic: P4.6, Input/Output With Schmitt Trigger
	Port P4 Pin Schematic: P4.7, Input/Output With Schmitt Trigger
	JTAG Fuse Check Mode

	Revision History


