
© Freescale Semiconductor, Inc., 2012. All rights reserved.

Freescale Semiconductor MC9S08LL64
Rev. 7.1, 08/2012

This is the MC9S08LL64 Series Data Sheet set consisting of the following files:

• MC9S08LL64 Data Sheet Addendum, Rev 1

• MC9S08LL64 Series Data Sheet, Rev 7

MC9S08LL64 Series Data Sheet
by: Automotive and Industrial Solutions Group

© Freescale Semiconductor, Inc., 2012. All rights reserved.

Freescale Semiconductor
Data Sheet Addendum

MC9S08LL64AD
Rev. 1, 08/2012

Table of ContentsThis document describes corrections to the
MC9S08LL64 Series Data Sheet, order number
MC9S08LL64. For convenience, the addenda items are
grouped by revision. Please check our website at
http://www.freescale.com for the latest updates.

The current available version of the MC9S08LL64 Series
Data Sheet is Revision 7.

MC9S08LL64 Data Sheet
Addendum
by: Automotive and Industrial Solutions Group

1 Addendum for Revision 7 2
2 Revision History . 2

MC9S08LL64 Data Sheet Addendum, Rev. 1

Addendum for Revision 7

Freescale Semiconductor2

1 Addendum for Revision 7

2 Revision History
Table 2 provides a revision history for this document.

Table 1. MC9S08LL64 Data Sheet Rev 7 Addendum

Location Description

Section 3.7, “Supply Current
Characteristics”/Table 9/Page

23

In the table, for numbers 3 and 4, change “LPS” to “LPR”.

Section 3.12, “ADC
Characteristics”/Page 33

Add the following data of the ADC conversion clock frequency:

Table 2. Revision History Table

Rev. Number Substantive Changes Date of Release

1.0 Initial release. Correct errors in the following sections:
 • Section 3.7, “Supply Current Characteristics”
 • Section 3.12, “ADC Characteristics”

07/2012

Characteris
tic

Conditions Symb Min Typ Max Unit

ADC
Conversion
Clock
Frequency

ADLPC=0, ADHSC=1 fADCK 1.0 — 8 MHz

ADLPC=0, ADHSC=0 1.0 — 5

ADLPC=1, ADHSC=0 1.0 — 2.5

How to Reach Us:

Home Page:
www.freescale.com

Web Support:
http://www.freescale.com/support

USA/Europe or Locations Not Listed:
Freescale Semiconductor, Inc.
Technical Information Center, EL516
2100 East Elliot Road
Tempe, Arizona 85284
+1-800-521-6274 or +1-480-768-2130
www.freescale.com/support

Europe, Middle East, and Africa:
Freescale Halbleiter Deutschland GmbH
Technical Information Center
Schatzbogen 7
81829 Muenchen, Germany
+44 1296 380 456 (English)
+46 8 52200080 (English)
+49 89 92103 559 (German)
+33 1 69 35 48 48 (French)
www.freescale.com/support

Japan:
Freescale Semiconductor Japan Ltd.
Headquarters
ARCO Tower 15F
1-8-1, Shimo-Meguro, Meguro-ku,
Tokyo 153-0064
Japan
0120 191014 or +81 3 5437 9125
support.japan@freescale.com

Asia/Pacific:
Freescale Semiconductor China Ltd.
Exchange Building 23F
No. 118 Jianguo Road
Chaoyang District
Beijing 100022
China
+86 10 5879 8000
support.asia@freescale.com

For Literature Requests Only:
Freescale Semiconductor Literature Distribution Center
1-800-441-2447 or 303-675-2140
Fax: 303-675-2150
LDCForFreescaleSemiconductor@hibbertgroup.com

Information in this document is provided solely to enable system and
software implementers to use Freescale Semiconductor products. There are
no express or implied copyright licenses granted hereunder to design or
fabricate any integrated circuits or integrated circuits based on the
information in this document.

Freescale Semiconductor reserves the right to make changes without further
notice to any products herein. Freescale Semiconductor makes no warranty,
representation or guarantee regarding the suitability of its products for any
particular purpose, nor does Freescale Semiconductor assume any liability
arising out of the application or use of any product or circuit, and specifically
disclaims any and all liability, including without limitation consequential or
incidental damages. “Typical” parameters that may be provided in Freescale
Semiconductor data sheets and/or specifications can and do vary in different
applications and actual performance may vary over time. All operating
parameters, including “Typicals”, must be validated for each customer
application by customer’s technical experts. Freescale Semiconductor does
not convey any license under its patent rights nor the rights of others.
Freescale Semiconductor products are not designed, intended, or authorized
for use as components in systems intended for surgical implant into the body,
or other applications intended to support or sustain life, or for any other
application in which the failure of the Freescale Semiconductor product could
create a situation where personal injury or death may occur. Should Buyer
purchase or use Freescale Semiconductor products for any such unintended
or unauthorized application, Buyer shall indemnify and hold Freescale
Semiconductor and its officers, employees, subsidiaries, affiliates, and
distributors harmless against all claims, costs, damages, and expenses, and
reasonable attorney fees arising out of, directly or indirectly, any claim of
personal injury or death associated with such unintended or unauthorized
use, even if such claim alleges that Freescale Semiconductor was negligent
regarding the design or manufacture of the part.

Freescale™ and the Freescale logo are trademarks of Freescale
Semiconductor, Inc. All other product or service names are the property
of their respective owners.© Freescale Semiconductor, Inc. 2012. All rights
reserved.

MC9S08LL64AD
Rev. 1
08/2012

© Freescale Semiconductor, Inc., 2009-2012. All rights reserved.

64-LQFP
Case 840F

80-LQFP
Case 917A

• 8-Bit HCS08 Central Processor Unit (CPU)
– Up to 40 MHz CPU at 3.6 V to 2.1 V across temperature

range of –40 °C to 85 °C
– Up to 20 MHz at 2.1 V to 1.8 V across temperature range

of –40 °C to 85 °C
– HC08 instruction set with added BGND instruction
– Support for up to 32 interrupt/reset sources

• On-Chip Memory
– Dual array flash read/program/erase over full operating

voltage and temperature
– Random-access memory (RAM)
– Security circuitry to prevent unauthorized access to RAM

and flash contents
• Power-Saving Modes

– Two low-power stop modes
– Reduced-power wait mode
– Low-power run and wait modes allow peripherals to run

while voltage regulator is in standby
– Peripheral clock gating register can disable clocks to

unused modules, thereby reducing currents
– Very low-power external oscillator that can be used in

stop2 or stop3 modes to provide accurate clock source to
time-of-day (TOD) module

– 6 μs typical wakeup time from stop3 mode
• Clock Source Options

– Oscillator (XOSC) — Loop-control Pierce oscillator;
crystal or ceramic resonator range of 31.25 kHz to
38.4 kHz or 1 MHz to 16 MHz

– Internal Clock Source (ICS) — Internal clock source
module containing a frequency-locked-loop (FLL)
controlled by internal or external reference; precision
trimming of internal reference allows 0.2% resolution and
2% deviation over temperature and voltage; supporting
bus frequencies from 1 MHz to 20 MHz

• System Protection
– Watchdog computer operating properly (COP) reset with

option to run from dedicated 1 kHz internal clock source
or bus clock

– Low-voltage warning with interrupt
– Low-voltage detection with reset or interrupt
– Illegal opcode detection with reset; illegal address

detection with reset
– Flash block protection

• Development Support
– Single-wire background debug interface
– Breakpoint capability to allow single breakpoint setting

during in-circuit debugging (plus two more breakpoints in
on-chip debug module)

– On-chip in-circuit emulator (ICE) debug module
containing three comparators and nine trigger modes

• Peripherals
– LCD — Up to 8×36 or 4×40 LCD driver with internal

charge pump and option to provide an
internally-regulated LCD reference that can be trimmed
for contrast control

– ADC —10-channel, 12-bit resolution; up to 2.5 μs
conversion time; automatic compare function;
temperature sensor; operation in stop3; fully functional
from 3.6 V to 1.8 V

– IIC — Inter-integrated circuit bus module to operate at up
to 100 kbps with maximum bus loading; multi-master
operation; programmable slave address; interrupt-driven
byte-by-byte data transfer; broadcast mode; 10-bit
addressing

– ACMP — Analog comparator with selectable interrupt on
rising, falling, or either edge of comparator output;
compare option to fixed internal reference voltage;
outputs can be optionally routed to TPM module;
operation in stop3

– SCIx — Two full-duplex non-return to zero (NRZ)
modules (SCI1 and SCI2); LIN master extended break
generation; LIN slave extended break detection; wakeup
on active edge

– SPI — Full-duplex or single-wire bidirectional;
double-buffered transmit and receive; master or slave
mode; MSB-first or LSB-first shifting

– TPMx — Two 2-channel (TPM1 and TPM2); selectable
input capture, output compare, or buffered edge- or
center-aligned PWM on each channel

– TOD — (Time-of-day) 8-bit, quarter second counter with
match register; external clock source for precise time
base, time-of-day, calendar, or task scheduling functions

– VREFx — Trimmable via an 8-bit register in 0.5 mV
steps; automatically loaded with room temperature value
upon reset; can be enabled to operate in stop3 mode;
trim register is not available in stop modes.

• Input/Output
– Dedicated accurate voltage reference output pin, 1.15 V

output (VREFOx); trimmable with 0.5 mV resolution
– Up to 39 GPIOs, two output-only pins
– Hysteresis and configurable pullup device on all input

pins; configurable slew rate and drive strength on all
output pins

• Package Options
– 14mm × 14mm 80-pin LQFP, 10 mm × 10 mm 64-pin

LQFP

Freescale Semiconductor
Data Sheet: Technical Data
An Energy Efficient Solution by Freescale

Document Number: MC9S08LL64
Rev. 7, 4/2012

MC9S08LL64 Series
Covers: MC9S08LL64 and MC9S08LL36

© Freescale Semiconductor, Inc., 2009-2012. All rights reserved.

Contents

Revision History
To provide the most up-to-date information, the revision of our documents on the World Wide Web will
be the most current. Your printed copy may be an earlier revision. To verify you have the latest information
available, refer to:

http://freescale.com/

The following revision history table summarizes changes contained in this document.

Related Documentation
Find the most current versions of all documents at: http://www.freescale.com

Rev Date Description of Changes

3 03/2009 Incorporated revisions for customer release.

4 08/2009 Completed all the TBDs; corrected Pin out in the Figure 2, Figure 3 and Table 2; updated VOH,
|IIn|, |IOZ|, RPU, RPD, added |IINT| in the Table 8; updated Table 9; updated ERREFSTEN and
added LCD in the Table 10; updated fADACK, ETUE, DNL, INL, EZS and EFS in the Table 18.
updated V Room Temp in the Table 19.

5 1/2010 Added 80-pin LQFP package information for MC9S08LL36.

6 6/2011 Changed the ERREFSTEN to EREFSTEN, updated the VREFOx to 1.15 V
Added LCD specification in the Table 10.

7 4/2012 Updated |IIn| in the Table 8.

Reference Manual —MC9S08LL64RM

Contains extensive product information including modes of operation, memory,
resets and interrupts, register definition, port pins, CPU, and all module
information.

1 Devices in the MC9S08LL64 Series. 3
2 Pin Assignments. 5
3 Electrical Characteristics . 9

3.1 Introduction. 9
3.2 Parameter Classification. 9
3.3 Absolute Maximum Ratings . 9
3.4 Thermal Characteristics . 10
3.5 ESD Protection and Latch-Up Immunity 11
3.6 DC Characteristics . 12
3.7 Supply Current Characteristics. 23
3.8 External Oscillator (XOSCVLP) Characteristics 25
3.9 Internal Clock Source (ICS) Characteristics 26
3.10 AC Characteristics . 28

3.10.1 Control Timing. 28

3.10.2 TPM Module Timing. .29
3.10.3 SPI Timing .30

3.11 Analog Comparator (ACMP) Electricals 33
3.12 ADC Characteristics .33
3.13 VREF Specifications .38
3.14 LCD Specifications .39
3.15 Flash Specifications .39
3.16 EMC Performance. .40

3.16.1 Radiated Emissions .40
4 Ordering Information. .40

4.1 Device Numbering System .41
4.2 Package Information .41
4.3 Mechanical Drawings .41

http://www.freescale.com
http://www.freescale.com

MC9S08LL64 Series MCU Data Sheet, Rev. 7

Freescale Semiconductor 3

1 Devices in the MC9S08LL64 Series
Table 1 summarizes the feature set available in the MC9S08LL64 series of MCUs.

The block diagram in Figure 1 shows the structure of the MC9S08LL64 series MCU.

Table 1. MC9S08LL64 Series Features by MCU and Package

Feature MC9S08LL64 MC9S08LL36

Package 80-pin
LQFP

64-pin
LQFP

80-pin
LQFP

64-pin
LQFP

FLASH
64 KB

(32,768 and 32,768 Arrays)
36 KB

(24,576 and 12,288 Arrays)

RAM 4000 4000

ACMP yes yes

ADC 10-ch 8-ch 10-ch 8-ch

IIC yes yes

IRQ yes yes

KBI 8 8

SCI1 yes yes

SCI2 yes yes

SPI yes yes

TPM1 2-ch 2-ch

TPM2 2-ch 2-ch

TOD yes yes

LCD
8×36
4×40

8×24
4×28

8×36
4×40

8×24
4×28

VREFO1 yes no yes no

VREFO2 no yes no yes

I/O pins1

1 The 39 I/O pins include two output-only pins and 18 LCD GPIO.

39 37 39 37

MC9S08LL64 Series MCU Data Sheet, Rev. 7

Freescale Semiconductor4

Figure 1. MC9S08LL64 Series Block Diagram

◊

♦ VREFH

•

∞

♦

12-BIT

Pins are not available on 64-pin packages. LCD[8:12] and LCD[31:37] are
not available on the 64-pin package.
VREFH and VREFL are internally connected to VDDA and VSSA for the 64-pin
package. VREFO2 is available only on the 64-pin package.
When PTB2 is configured as RESET, the pin becomes bi-directional with
output being an open-drain drive.
When PTC6 is configured as BKGD, the pin becomes bi-directional.

8-BIT KEYBOARD
INTERRUPT (KBI)

IIC MODULE (IIC)

SERIAL PERIPHERAL
 INTERFACE (SPI)

USER FLASH B

USER RAM

ON-CHIP ICE
DEBUG MODULE (DBG)

(LL64 = 32,768 BYTES)

HCS08 CORE

CPU

BKGD

INT

BKP

2-CHANNEL TIMER/PWM

 (TPM1)

HCS08 SYSTEM CONTROL

RESETS AND INTERRUPTS
MODES OF OPERATION
POWER MANAGEMENT

COP

IRQ LVD

LOW-POWER OSCILLATOR

INTERNAL CLOCK
SOURCE (ICS)

SERIAL COMMUNICATIONS

2-CHANNEL TIMER/PWM

 (TPM2)

VSS

VDD
VOLTAGE

REGULATOR

USER FLASH A

(LL36 = 24,576 BYTES)

PTC7/IRQ/TCLK

PTC5/TPM2CH1
PTC4/TPM2CH0

P
O

R
T

 B PTB5/MOSI/SCL
PTB4/MISO/SDA

PTB2/RESET

PTB1/XTAL
PTB0/EXTAL

PTA7/KBIP7/ADP11/ACMP–
PTA6/KBIP6/ADP10/ACMP+

PTA4/KBIP4/ADP8/LCD43

INTERFACE (SCI1)

PTB7/TxD2/SS
PTB6/RxD2/SPSCK

TxD1
RxD1

SS
SPSCK

SCL

SDA

MOSI

MISO

VSSA

VDDA

XTAL

EXTAL

IRQ

KBI[7:0]

P
O

R
T

 A

RESET

TPM2CH0

ANALOG-TO-DIGITAL
CONVERTER (ADC)

ANALOG COMPARATOR
 (ACMP) ACMP+

ACMP–

TIME OF DAY MODULE
 (TOD)

TPM2CH1

TCLK

TPM1CH0

TPM1CH1

TCLK

PTA3/KBIP3/SCL/MOSI/ADP7

PTA2/KBIP2/SDA/MISO/ADP6

PTA1/KBIP1/SPSCK/ADP5

PTA0/KBIP0/SS/ADP4

P
O

R
T

 C
P

O
R

T
 D

P
O

R
T

 E

PTD[7:0]/LCD[7:0]

PTE[7:0]/LCD[13:20]

PTC6/ACMPO//BKGD/MS

(LL64 = 32,768 BYTES)

(LL36 = 12,288 BYTES)

4 KB

PTA5/KBIP5/ADP9/LCD42

ACMPO

BKGD/MS

SERIAL COMMUNICATIONS

INTERFACE (SCI2)

TxD2
RxD2

PTC3/TPM1CH1

PTC1/TxD1

PTC0/RxD1

PTC2/TPM1CH0

VLL1

VLCD

(LCD)

VLL2

VLL3

VCAP1

VCAP2

LIQUID CRYSTAL
DISPLAY

VREFL

ADP[11:4]

LCD[43:0]

VREF2
VREF1

NOTES

•
♦

•

•

•

VREFO2
VREFO1

•

♦

∞

◊

ADP0

ADP12

ADP0

ADP12

MC9S08LL64 Series MCU Data Sheet, Rev. 7

Freescale Semiconductor 5

2 Pin Assignments
This section shows the pin assignments for the This section shows the pin assignments for the
MC9S08LL64 series devices.

Figure 2. 64-Pin LQFP

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16

17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32

64-Pin LQFP

P
T

E
2/

LC
D

15
P

T
E

3/
LC

D
16

P
T

E
4/

LC
D

17
P

T
E

5/
LC

D
18

P
T

E
6/

LC
D

19
P

T
E

7/
LC

D
20

LC
D

21
LC

D
22

LC
D

23
LC

D
24

LC
D

25
LC

D
26

LC
D

27
LC

D
28

LC
D

29
LC

D
30

PTE1/LCD14
PTE0/LCD13
PTD7/LCD7
PTD6/LCD6
PTD5/LCD5
PTD4/LCD4
PTD3/LCD3
PTD2/LCD2
PTD1/LCD1
PTD0/LCD0

VCAP1
VCAP2

VLL1
VLL2
VLL3
VLCD

P
TA

6/
K

B
IP

6/
A

D
P

10
/A

C
M

P
+

P
TA

7/
K

B
IP

7/
A

D
P

11
/A

C
M

P
–

V
S

S
A
/V

R
E

F
L

V
D

D
A
/V

R
E

F
H

P
T

B
0/

E
X

TA
L

P
T

B
1/

X
TA

L
V

D
D

V
S

S
P

T
B

2/
R

E
S

E
T

V
R

E
F

O
2

P
T

B
4/

M
IS

O
/S

D
A

P
T

B
5/

M
O

S
I/S

C
L

P
T

B
6/

R
xD

2/
S

P
S

C
K

P
T

B
7/

T
xD

2/
S

S
P

T
C

0/
R

xD
1

P
T

C
1/

T
xD

1

48
47
46
45
44
43
42
41
40
39
38
37
36
35
34
33

64 63 62 61 60 59 58 57 56 55 54 53 52 51 50 49 LCD38
LCD39
LCD40
LCD41
PTA5/KBIP5/ADP9/LCD42
PTA4/KBIP4/ADP8/LCD43
PTA3/KBIP3/SCL/MOSI/ADP7
PTA2/KBIP2/SDA/MISO/ADP6
PTA1/KBIP1/SPSCK/ADP5
PTA0/KBIP0/SS/ADP4
PTC7/IRQ/TCLK
PTC6/ACMPO/BKGD/MS
PTC5/TPM2CH1
PTC4/TPM2CH0
PTC3/TPM1CH1
PTC2/TPM1CH0

MC9S08LL64 Series MCU Data Sheet, Rev. 7

Freescale Semiconductor6

Figure 3. 80-Pin LQFP

Table 2. Pin Availability by Package Pin-Count

<-- Lowest Priority --> Highest

80 64 Port Pin Alt 1 Alt 2 Alt3 Alt4

1 2 PTE0 LCD13

2 LCD12

3 LCD11

4 LCD10

5 LCD9

6 LCD8

A
D

P
12

P
T

E
1/

LC
D

14

LCD35

PTE0/LCD13

LCD36

LCD12

LCD37LCD10
LCD38LCD9
LCD39LCD8
LCD40

PTD3/LCD3

LCD41

PTD2/LCD2
PTD1/LCD1
PTD0/LCD0

PTA5/KBIP5/ADP9/LCD42

VCAP1

PTA4/KBIP4/ADP8/LCD43

VCAP2

PTA3/KBIP3/SCL/MOSI/ADP7

VLL1

PTA2/KBIP2/SDA/MISO/ADP6

VLL2

PTA1/KBIP1/SPSCK/ADP5

PTD7/LCD7

PTA0/KBIP0/SS/ADP4

PTD6/LCD6

P
T

E
2/

LC
D

15
P

T
E

3/
LC

D
16

P
T

E
4/

LC
D

17
P

T
E

5/
LC

D
18

P
T

E
6/

LC
D

19

LC
D

22

LC
D

24
LC

D
25

V D
D

LC
D

26
V

S
S

LC
D

29
P

T
B

4/
M

IS
O

/S
D

A

LC
D

30
P

T
B

5/
M

O
S

I/S
C

L

LC
D

31
LC

D
32

LC
D

33

P
T

B
2/

R
E

S
E

T

LC
D

23

V
R

E
F

O
1

PTD5/LCD5
PTD4/LCD4

VLL3
VLCD

PTC7/IRQ/TCLK
PTC6/ACMPO/BKGD/MS
PTC5/TPM2CH1
PTC4/TPM2CH0

P
T

E
7/

LC
D

20
LC

D
21

LC
D

27
LC

D
28

P
T

B
6/

R
xD

2/
S

P
S

C
K

P
T

B
7/

T
xD

2/
S

S

A
D

P
0

P
T

C
0/

R
xD

1

P
TA

6/
K

B
IP

6/
A

D
P

10
/A

C
M

P
+

P
TA

7/
K

B
IP

7/
A

D
P

11
/A

C
M

P
–

V
R

E
F

H
V

D
D

A

P
T

B
0/

E
X

TA
L

P
T

B
1/

X
TA

L

PTC3/TPM1CH1
PTC2/TPM1CH0

V
S

S
A

V
R

E
F

L

LCD11

P
T

C
1/

T
xD

1

LCD34

80-Pin
LQFP

80 79 78 77 76 75 74 73 72 71 70 69 68 67 66 65 64 63 62 611
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20

21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40

60
59
58
57
56
55
54
53
52
51
50
49
48
47
46
45
44
43
42
41

MC9S08LL64 Series MCU Data Sheet, Rev. 7

Freescale Semiconductor 7

7 3 PTD7 LCD7

8 4 PTD6 LCD6

9 5 PTD5 LCD5

10 6 PTD4 LCD4

11 7 PTD3 LCD3

12 8 PTD2 LCD2

13 9 PTD1 LCD1

14 10 PTD0 LCD0

15 11 VCAP1

16 12 VCAP2

17 13 VLL1

18 14 VLL2

19 15 VLL3

20 16 VLCD

21 17 PTA6 KBIP6 ADP10 ACMP+

22 18 PTA7 KBIP7 ADP11 ACMP–

23
19

VSSA

24 VREFL

25 ADP0

26 ADP12

27 VREFO1

28
20

VREFH

29 VDDA

30 21 PTB0 EXTAL

31 22 PTB1 XTAL

32 23 VDD

33 24 VSS

34 25 PTB2 RESET

26 VREFO2

35 27 PTB4 MISO SDA

36 28 PTB5 MOSI SCL

37 29 PTB6 RxD2 SPSCK

38 30 PTB7 TxD2 SS

39 31 PTC0 RxD1

40 32 PTC1 TxD1

41 33 PTC2 TPM1CH0

42 34 PTC3 TPM1CH1

43 35 PTC4 TPM2CH0

Table 2. Pin Availability by Package Pin-Count (continued)

<-- Lowest Priority --> Highest

80 64 Port Pin Alt 1 Alt 2 Alt3 Alt4

MC9S08LL64 Series MCU Data Sheet, Rev. 7

Freescale Semiconductor8

44 36 PTC5 TPM2CH1

45 37 PTC6 ACMPO BKGD MS

46 38 PTC7 IRQ TCLK

47 39 PTA0 KBIP0 SS ADP4

48 40 PTA1 KBIP1 SPSCK ADP5

49 41 PTA2 KBIP2 SDA MISO ADP6

50 42 PTA3 KBIP3 SCL MOSI ADP7

51 43 PTA4 KBIP4 ADP8 LCD43

52 44 PTA5 KBIP5 ADP9 LCD42

53 45 LCD41

54 46 LCD40

55 47 LCD39

56 48 LCD38

57 LCD37

58 LCD36

59 LCD35

60 LCD34

61 LCD33

62 LCD32

63 LCD31

64 49 LCD30

65 50 LCD29

66 51 LCD28

67 52 LCD27

68 53 LCD26

69 54 LCD25

70 55 LCD24

71 56 LCD23

72 57 LCD22

73 58 LCD21

74 59 PTE7 LCD20

75 60 PTE6 LCD19

76 61 PTE5 LCD18

77 62 PTE4 LCD17

78 63 PTE3 LCD16

79 64 PTE2 LCD15

80 1 PTE1 LCD14

Table 2. Pin Availability by Package Pin-Count (continued)

<-- Lowest Priority --> Highest

80 64 Port Pin Alt 1 Alt 2 Alt3 Alt4

Introduction

MC9S08LL64 Series MCU Data Sheet, Rev. 7

Freescale Semiconductor 9

3 Electrical Characteristics

3.1 Introduction
This section contains electrical and timing specifications for the MC9S08LL64 series of microcontrollers
available at the time of publication.

3.2 Parameter Classification
The electrical parameters shown in this supplement are guaranteed by various methods. To give the
customer a better understanding, the following classification is used and the parameters are tagged
accordingly in the tables where appropriate:

NOTE
The classification is shown in the column labeled “C” in the parameter
tables where appropriate.

3.3 Absolute Maximum Ratings
Absolute maximum ratings are stress ratings only, and functional operation at the maxima is not
guaranteed. Stress beyond the limits specified in Table 4 may affect device reliability or cause permanent
damage to the device. For functional operating conditions, refer to the remaining tables in this section.

This device contains circuitry protecting against damage due to high-static voltage or electrical fields;
however, it is advised that normal precautions be taken to avoid application of any voltages higher than
maximum-rated voltages to this high-impedance circuit. Reliability of operation is enhanced if unused
inputs are tied to an appropriate logic voltage level (for instance, either VSS or VDD) or the programmable
pullup resistor associated with the pin is enabled.

Table 3. Parameter Classifications

P Those parameters are guaranteed during production testing on each individual device.

C Those parameters are achieved by the design characterization by measuring a statistically relevant
sample size across process variations.

T
Those parameters are achieved by design characterization on a small sample size from typical devices
under typical conditions unless otherwise noted. All values shown in the typical column are within this
category.

D Those parameters are derived mainly from simulations.

MC9S08LL64 Series MCU Data Sheet, Rev. 7

Thermal Characteristics

Freescale Semiconductor10

3.4 Thermal Characteristics
This section provides information about operating temperature range, power dissipation, and package
thermal resistance. Power dissipation on I/O pins is usually small compared to the power dissipation in
on-chip logic and voltage regulator circuits, and it is user-determined rather than being controlled by the
MCU design. To take PI/O into account in power calculations, determine the difference between actual pin
voltage and VSS or VDD and multiply by the pin current for each I/O pin. Except in cases of unusually high
pin current (heavy loads), the difference between pin voltage and VSS or VDD will be very small.

The average chip-junction temperature (TJ) in °C can be obtained from:

Table 4. Absolute Maximum Ratings

Rating Symbol Value Unit

Supply voltage VDD –0.3 to +3.8 V

Maximum current into VDD IDD 120 mA

Digital input voltage VIn –0.3 to VDD + 0.3 V

Instantaneous maximum current
Single pin limit (applies to all port pins)1, 2, 3

1 Input must be current limited to the value specified. To determine the value of the required
current-limiting resistor, calculate resistance values for positive (VDD) and negative (VSS) clamp
voltages, then use the larger of the two resistance values.

2 All functional non-supply pins, except for PTB2 are internally clamped to VSS and VDD.
3 Power supply must maintain regulation within operating VDD range during instantaneous and

operating maximum current conditions. If positive injection current (VIn > VDD) is greater than
IDD, the injection current may flow out of VDD and could result in external power supply going
out of regulation. Ensure external VDD load will shunt current greater than maximum injection
current. This will be the greatest risk when the MCU is not consuming power. Examples are: if
no system clock is present, or if the clock rate is very low (which would reduce overall power
consumption).

ID ± 25 mA

Storage temperature range Tstg –55 to 150 °C

Table 5. Thermal Characteristics

Rating Symbol Value Unit

Operating temperature range
(packaged)

TA
TL to TH
–40 to 85

°C

Maximum junction temperature TJ 95 °C

Thermal resistance
Single-layer board

80-pin LQFP
θJA

55
°C/W

64-pin LQFP 73

Thermal resistance
Four-layer board

80-pin LQFP
θJA

42
°C/W

64-pin LQFP 54

ESD Protection and Latch-Up Immunity

MC9S08LL64 Series MCU Data Sheet, Rev. 7

Freescale Semiconductor 11

TJ = TA + (PD × θJA) Eqn. 1

where:

TA = Ambient temperature, °C
θJA = Package thermal resistance, junction-to-ambient, °C/W
PD = Pint + PI/O
Pint = IDD × VDD, Watts — chip internal power
PI/O = Power dissipation on input and output pins — user determined

For most applications, PI/O << Pint and can be neglected. An approximate relationship between PD and TJ
(if PI/O is neglected) is:

PD = K ÷ (TJ + 273°C) Eqn. 2

Solving Equation 1 and Equation 2 for K gives:

K = PD × (TA + 273°C) + θJA × (PD)2 Eqn. 3

where K is a constant pertaining to the particular part. K can be determined from Equation 3 by measuring
PD (at equilibrium) for a known TA. Using this value of K, the values of PD and TJ can be obtained by
solving Equation 1 and Equation 2 iteratively for any value of TA.

3.5 ESD Protection and Latch-Up Immunity
Although damage from electrostatic discharge (ESD) is much less common on these devices than on early
CMOS circuits, normal handling precautions should be taken to avoid exposure to static discharge.
Qualification tests are performed to ensure that these devices can withstand exposure to reasonable levels
of static without suffering any permanent damage.

All ESD testing is in conformity with AEC-Q100 Stress Test Qualification for Automotive Grade
Integrated Circuits. During the device qualification, ESD stresses were performed for the human body
model (HBM), the machine model (MM) and the charge device model (CDM).

A device is defined as a failure if after exposure to ESD pulses the device no longer meets the device
specification. Complete DC parametric and functional testing is performed per the applicable device
specification at room temperature followed by hot temperature, unless instructed otherwise in the device
specification.

Table 6. ESD and Latch-up Test Conditions

Model Description Symbol Value Unit

Human
body model

Series resistance R1 1500 Ω

Storage capacitance C 100 pF

Number of pulses per pin — 3

Charge
device
model

Series resistance R1 0 Ω

Storage capacitance C 200 pF

Number of pulses per pin — 3

MC9S08LL64 Series MCU Data Sheet, Rev. 7

DC Characteristics

Freescale Semiconductor12

3.6 DC Characteristics
This section includes information about power supply requirements and I/O pin characteristics.

Latch-up
Minimum input voltage limit –2.5 V

Maximum input voltage limit 7.5 V

Table 7. ESD and Latch-Up Protection Characteristics

No. Rating1

1 Parameter is achieved by design characterization on a small sample size from typical devices
under typical conditions unless otherwise noted.

Symbol Min Max Unit

1 Human body model (HBM) VHBM ±2000 — V

2 Charge device model (CDM) VCDM ±500 — V

3 Latch-up current at TA = 85°C ILAT ±100 — mA

Table 8. DC Characteristics

Num C Characteristic Symbol Condition Min Typ1 Max Unit

1 Operating Voltage 1.8 3.6 V

2

C

Output high
voltage

PTA[0:3], PTA[6:7],
PTB[0:7], PTC[0:7]2,

low-drive strength

VOH

VDD >1.8 V
ILoad = –0.6 mA

VDD – 0.5 — —

V
P PTA[0:3], PTA[6:7],

PTB[0:7], PTC[0:7]2,
high-drive strength

VDD > 2.7 V
ILoad = –10 mA

VDD – 0.5 — —

C
VDD > 1.8 V

ILoad = –3 mA
VDD – 0.5 — —

3

C

Output high
voltage

PTA[4:5], PTD[0:7],
PTE[0:7],

low-drive strength

VOH

VDD > 1.8 V
ILoad = –0.5 mA

VDD – 0.5 — —

V
P PTA[4:5], PTD[0:7],

PTE[0:7],
high-drive strength

VDD > 2.7 V
ILoad = –2.5 mA

VDD – 0.5 — —

C
VDD > 1.8 V

ILoad = –1 mA
VDD – 0.5 — —

4 D
Output high
current

Max total IOH for all ports IOHT — — 100 mA

5

C

Output low
voltage

PTA[0:3], PTA[6:7],
PTB[0:7], PTC[0:7],

low-drive strength

VOL

VDD >1.8 V
ILoad = 0.6 mA

— — 0.5

V
P PTA[0:3], PTA[6:7],

PTB[0:7], PTC[0:7],
high-drive strength

VDD > 2.7 V
ILoad = 10 mA

— — 0.5

C
VDD > 1.8 V
ILoad = 3 mA

— — 0.5

Table 6. ESD and Latch-up Test Conditions (continued)

Model Description Symbol Value Unit

DC Characteristics

MC9S08LL64 Series MCU Data Sheet, Rev. 7

Freescale Semiconductor 13

6

C

Output low
voltage

PTA[4:5], PTD[0:7],
PTE[0:7],

low-drive strength

VOL

VDD > 1.8 V
ILoad = 0.5 mA

— — 0.5

V
P PTA[4:5], PTD[0:7],

PTE[0:7],
high-drive strength

VDD > 2.7 V
ILoad = 3 mA

— — 0.5

C
VDD > 1.8 V
ILoad = 1 mA

— — 0.5

7 D
Output low
current

Max total IOL for all ports IOLT — — 100 mA

8
P Input high

voltage
all digital inputs VIH

VDD > 2.7 V 0.70 x VDD — —

V
C VDD > 1.8 V 0.85 x VDD — —

9
P Input low

voltage
all digital inputs VIL

VDD > 2.7 V — — 0.35 x VDD

C VDD > 1.8 V — — 0.30 x VDD

10 C
Input
hysteresis

all digital inputs Vhys 0.06 x VDD — — mV

11 P
Input
leakage
current

all input only pins except for
LCD only pins (LCD 8-12,

21-41)

|IIn|

VIn = VDD — 0.025 1 μA

VIn = VSS — 0.025 1 μA

LCD only pins (LCD 8-12,
21-41)

VIn = VDD — 100 150 μA

VIn = VSS — 0.025 1 μA

12 P

Hi-Z
(off-state)
leakage
current

all input/output
(per pin)

|IOZ| VIn = VDD or VSS — 0.025 1 μA

13 P
Total
leakage
current3

Total leakage current for all
pins

|IInT| VIn = VDD or VSS — — 3 μA

14 P
Pullup,
Pulldown
resistors

all non-LCD pins when
enabled

RPU,
RPD

17.5 — 52.5 kΩ

15 P
Pullup,
Pulldown
resistors

LCD/GPIO pins when
enabled

RPU,
RPD

35 — 77 kΩ

16 D
DC injection
current 4, 5,

6

Single pin limit
IIC VIN < VSS, VIN > VDD

–0.2 — 0.2 mA

Total MCU limit, includes
sum of all stressed pins

–5 — 5 mA

17 C Input Capacitance, all pins CIn — — 8 pF

18 C RAM retention voltage VRAM — 0.6 1.0 V

19 C POR re-arm voltage7 VPOR 0.9 1.4 2.0 V

20 D POR re-arm time tPOR 10 — — μs

21 P Low-voltage detection threshold VLVD
VDD falling
VDD rising

1.80
1.88

1.84
1.92

1.88
1.96

V

Table 8. DC Characteristics (continued)

Num C Characteristic Symbol Condition Min Typ1 Max Unit

MC9S08LL64 Series MCU Data Sheet, Rev. 7

DC Characteristics

Freescale Semiconductor14

Figure 4. Non LCD pins I/O Pullup Typical Resistor Values

22 P Low-voltage warning threshold VLVW
VDD falling
VDD rising

2.08 2.14 2.2 V

23 P
Low-voltage inhibit reset/recover
hysteresis

Vhys — 80 — mV

24 P Bandgap Voltage Reference8 VBG 1.15 1.17 1.18 V
1 Typical values are measured at 25°C. Characterized, not tested
2 All I/O pins except for LCD pins in Open Drain mode.
3 Total leakage current is the sum value for all GPIO pins. This leakage current is not distributed evenly across all pins but

characterization data shows that individual pin leakage current maximums are less than 250 nA.
4 All functional non-supply pins, except for PTB2 are internally clamped to VSS and VDD.
5 Input must be current limited to the value specified. To determine the value of the required current-limiting resistor, calculate

resistance values for positive and negative clamp voltages, then use the larger of the two values.
6 Power supply must maintain regulation within operating VDD range during instantaneous and operating maximum current

conditions. If the positive injection current (VIn > VDD) is greater than IDD, the injection current may flow out of VDD and could
result in external power supply going out of regulation. Ensure that external VDD load will shunt current greater than maximum
injection current. This will be the greatest risk when the MCU is not consuming power. Examples are: if no system clock is
present, or if clock rate is very low (which would reduce overall power consumption).

7 POR will occur below the minimum voltage.
8 Factory trimmed at VDD = 3.0 V, Temp = 25 °C

Table 8. DC Characteristics (continued)

Num C Characteristic Symbol Condition Min Typ1 Max Unit

DC Characteristics

MC9S08LL64 Series MCU Data Sheet, Rev. 7

Freescale Semiconductor 15

Figure 5. Typical Low-Side Driver (Sink) Characteristics (Non LCD Pins) — Low Drive (PTxDSn = 0)

MC9S08LL64 Series MCU Data Sheet, Rev. 7

DC Characteristics

Freescale Semiconductor16

Figure 6. Typical Low-Side Driver (Sink) Characteristics(Non LCD Pins) — High Drive (PTxDSn = 1)

DC Characteristics

MC9S08LL64 Series MCU Data Sheet, Rev. 7

Freescale Semiconductor 17

Figure 7. Typical High-Side (Source) Characteristics (Non LCD Pins)— Low Drive (PTxDSn = 0)

MC9S08LL64 Series MCU Data Sheet, Rev. 7

DC Characteristics

Freescale Semiconductor18

Figure 8. Typical High-Side (Source) Characteristics(Non LCD Pins) — High Drive (PTxDSn = 1)

DC Characteristics

MC9S08LL64 Series MCU Data Sheet, Rev. 7

Freescale Semiconductor 19

Figure 9. Typical Low-Side Driver (Sink) Characteristics (LCD/GPIO Pins)— Low Drive (PTxDSn = 0)

MC9S08LL64 Series MCU Data Sheet, Rev. 7

DC Characteristics

Freescale Semiconductor20

Figure 10. Typical Low-Side Driver (Sink) Characteristics (LCD/GPIO Pins) — High Drive (PTxDSn = 1)

DC Characteristics

MC9S08LL64 Series MCU Data Sheet, Rev. 7

Freescale Semiconductor 21

Figure 11. Typical High-Side (Source) Characteristics (LCD/GPIO Pins)— Low Drive (PTxDSn = 0)

MC9S08LL64 Series MCU Data Sheet, Rev. 7

DC Characteristics

Freescale Semiconductor22

Figure 12. Typical High-Side (Source) Characteristics (LCD/GPIO Pins) — High Drive (PTxDSn = 1)

Supply Current Characteristics

MC9S08LL64 Series MCU Data Sheet, Rev. 7

Freescale Semiconductor 23

3.7 Supply Current Characteristics
This section includes information about power supply current in various operating modes.

Table 9. Supply Current Characteristics

Num C Parameter Symbol Bus
Freq

VDD
(V) Typ1

1 Typical values are measured at 25 °C. Characterized, not tested

Max Unit Temp
(°C)

1

T
Run supply current
FEI mode, all modules on RIDD

20 MHz

3

13.75 17.9

mA –40 to 85T 10 MHz 7 —

T 1 MHz 2 —

2

T Run supply current
FEI mode, all modules off RIDD

20 MHz

3

8.9 —

mA –40 to 85T 10 MHz 5.5 —

T 1 MHz 0.9 —

3

T
Run supply current
LPS=0, all modules on RIDD

16 kHz
FBILP

3

185 —

μA –-40 to 85

T 16 kHz
FBELP

115 —

4

T
Run supply current
LPS=1, all modules off, running
from Flash

RIDD
16 kHz
FBELP

3

25
—

μA

0 to 70

— –40 to 85

T
Run supply current
LPS=1, all modules off, running
from RAM

7.3
— 0 to 70

— –40 to 85

5

T
Wait mode supply current
FEI mode, all modules off

WIDD

20 MHz

3

4.57 6

mA –40 to 85T 8 MHz 2 —

T 1 MHz 0.73 —

6

P

Stop2 mode supply current S2I
DD

n/a

3

0.4 1.3

μA

–40 to 25

C 4 6 70

P 8.5 13 85

C

2

0.35 1 –40 to 25

C 3.9 5 70

C 7.7 10 85

7

P

Stop3 mode supply current
No clocks active

S3I
DD

n/a

3

0.65 1.8

μA

–40 to 25

C 5.7 8 70

P 12.2 20 85

C

2

0.6 1.5 –40 to 25

C 5 6.8 70

C 11.5 14 85

MC9S08LL64 Series MCU Data Sheet, Rev. 7

Supply Current Characteristics

Freescale Semiconductor24

Figure 13. Typical Run IDD for FBE and FEI, IDD vs. VDD
(ADC and ACMP off, All Other Modules Enabled)

Table 10. Stop Mode Adders

Num C Parameter Condition
Temperature (°C)

Units
–40 25 70 85

1 T LPO 100 100 150 175 nA

2 T EREFSTEN RANGE = HGO = 0 750 750 800 850 nA

3 T IREFSTEN1

1 Not available in stop2 mode.

63 70 77 81 μA

4 T TOD Does not include clock source current 50 50 75 100 nA

5 T LVD1 LVDSE = 1 110 110 112 115 μA

6 T ACMP1 Not using the bandgap (BGBE = 0) 12 12 20 23 μA

7 T ADC1 ADLPC = ADLSMP = 1
Not using the bandgap (BGBE = 0)

95 95 101 120 μA

8 T LCD

VIREG enabled for Contrast control, 1/8 Duty
cycle, 8x24 configuration for driving 192
segments, 32 Hz frame rate, No LCD glass
connected.

1 1 6 13 μA

9 T LCD
LCD configured for 1/8 duty cycle, 8x24
configuration for driving 192 segments, 32 Hz
frame rate, no LCD glass connected.

0.2 0.24 0.5 0.65 μA

External Oscillator (XOSCVLP) Characteristics

MC9S08LL64 Series MCU Data Sheet, Rev. 7

Freescale Semiconductor 25

3.8 External Oscillator (XOSCVLP) Characteristics
Reference Figure 14 and Figure 15 for crystal or resonator circuits.

Table 11. XOSCVLP and ICS Specifications (Temperature Range = –40 to 85°C Ambient)

Num C Characteristic Symbol Min Typ1

1 Data in Typical column was characterized at 3.0 V, 25 °C or is typical recommended value.

Max Unit

1 C

Oscillator crystal or resonator (EREFS = 1, ERCLKEN = 1)
Low range (RANGE = 0)
High range (RANGE = 1), high gain (HGO = 1)
High range (RANGE = 1), low power (HGO = 0)

flo
fhi

fhi

32
1
1

—
—
—

38.4
16
8

kHz
MHz
MHz

2 D
Load capacitors

Low range (RANGE=0), low power (HGO=0)
Other oscillator settings

C1,C2
See Note 2

See Note 3

2 Load capacitors (C1,C2), feedback resistor (RF) and series resistor (RS) are incorporated internally when RANGE = HGO = 0.
3 See crystal or resonator manufacturer’s recommendation.

3 D

Feedback resistor
Low range, low power (RANGE=0, HGO=0)2

Low range, high gain (RANGE=0, HGO=1)
High range (RANGE=1, HGO=X)

RF
—
—
—

—
10
1

—
—
—

MΩ

4 D

Series resistor —
Low range, low power (RANGE = 0, HGO = 0)2

Low range, high gain (RANGE = 0, HGO = 1)
High range, low power (RANGE = 1, HGO = 0)
High range, high gain (RANGE = 1, HGO = 1)

≥ 8 MHz
4 MHz
1 MHz

RS

—
—
—

—
—
—

—
100

0

0
0
0

—
—
—

0
10
20

kΩ

5 C

Crystal start-up time 4

Low range, low power
Low range, high gain
High range, low power
High range, high gain

4 Proper PC board layout procedures must be followed to achieve specifications.

t
CSTL

t
CSTH

—
—
—
—

600
400

5
15

—
—
—
—

ms

6 D

Square wave input clock frequency (EREFS = 0, ERCLKEN = 1)
FEE mode

FBE or FBELP mode

fextal 0.03125
0

—
—

20
20

MHz
MHz

MC9S08LL64 Series MCU Data Sheet, Rev. 7

Internal Clock Source (ICS) Characteristics

Freescale Semiconductor26

Figure 14. Typical Crystal or Resonator Circuit: High Range and Low Range/High Gain

Figure 15. Typical Crystal or Resonator Circuit: Low Range/Low Power

3.9 Internal Clock Source (ICS) Characteristics

Table 12. ICS Frequency Specifications (Temperature Range = –40 to 85°C Ambient)

Num C Characteristic Symbol Min Typ1 Max Unit

1 C Average internal reference frequency — untrimmed fint_ut 25 32.7 41.66 kHz

2 P Average internal reference frequency — user-trimmed fint_t 31.25 — 39.06 kHz

3 P Average internal reference frequency — factory-trimmed fint_t — 32.7 — kHz

4 T Internal reference start-up time tIRST — 60 100 μs

5
P DCO output frequency

range — untrimmed

Low range (DFR = 00)
fdco_ut

12.8 16.8 21.33
MHz

C Mid range (DFR = 01) 25.6 33.6 42.67

6
P DCO output frequency

range — trimmed

Low range (DFR = 00)
fdco_t

16 — 20
MHz

P Mid range (DFR = 01) 32 — 40

7 C
Resolution of trimmed DCO output frequency at fixed
voltage and temperature (using FTRIM)

Δfdco_res_t — ±0.1 ±0.2 %fdco

8 C
Resolution of trimmed DCO output frequency at fixed
voltage and temperature (not using FTRIM)

Δfdco_res_t — ± 0.2 ±0.4 %fdco

XOSCVLP
EXTAL XTAL

Crystal or Resonator

RS

C2

RF

C1

XOSCVLP
EXTAL XTAL

Crystal or Resonator

Internal Clock Source (ICS) Characteristics

MC9S08LL64 Series MCU Data Sheet, Rev. 7

Freescale Semiconductor 27

Figure 16. Deviation of DCO Output from Trimmed Frequency (20 MHz, 3.0 V)

9 C
Total deviation of trimmed DCO output frequency over
voltage and temperature

Δfdco_t —
+ 0.5
–1.0

±2 %fdco

10 C
Total deviation of trimmed DCO output frequency over fixed
voltage and temperature range of 0 °C to 70 °C

Δfdco_t — ± 0.5 ±1 %fdco

11 C FLL acquisition time2 tAcquire — — 1 ms

12 C
Long term jitter of DCO output clock (averaged over 2 ms
interval)3

CJitter — 0.02 0.2 %fdco

1 Data in Typical column was characterized at 3.0 V, 25 °C or is typical recommended value.
2 This specification applies to any time the FLL reference source or reference divider is changed, trim value changed or

changing from FLL disabled (FBELP, FBILP) to FLL enabled (FEI, FEE, FBE, FBI). If a crystal/resonator is being used as
the reference, this specification assumes it is already running.

3 Jitter is the average deviation from the programmed frequency measured over the specified interval at maximum fBus.
Measurements are made with the device powered by filtered supplies and clocked by a stable external clock signal. Noise
injected into the FLL circuitry via VDD and VSS and variation in crystal oscillator frequency increase the CJitter percentage
for a given interval.

Table 12. ICS Frequency Specifications (Temperature Range = –40 to 85°C Ambient) (continued)

Num C Characteristic Symbol Min Typ1 Max Unit

MC9S08LL64 Series MCU Data Sheet, Rev. 7

AC Characteristics

Freescale Semiconductor28

3.10 AC Characteristics
This section describes timing characteristics for each peripheral system.

3.10.1 Control Timing

Table 13. Control Timing

Num C Rating Symbol Min Typ1

1 Typical values are based on characterization data at VDD = 3.0 V, 25 °C unless otherwise stated.

Max Unit

1 D
Bus frequency (tcyc = 1/fBus)

VDD ≤ 2.1V
VDD > 2.1V

fBus dc
dc

—
—

10
20

MHz

2 D Internal low power oscillator period tLPO 700 — 1300 μs

3 D External reset pulse width2

2 This is the shortest pulse that is guaranteed to be recognized as a reset pin request.

textrst 100 — — ns

4 D Reset low drive trstdrv 34 × tcyc — — ns

5 D
BKGD/MS setup time after issuing background debug
force reset to enter user or BDM modes

tMSSU 500 — — ns

6 D
BKGD/MS hold time after issuing background debug
force reset to enter user or BDM modes 3

3 To enter BDM mode following a POR, BKGD/MS should be held low during the power-up and for a hold time of tMSH after VDD
rises above VLVD.

tMSH 100 — — μs

7 D
IRQ pulse width

Asynchronous path2

Synchronous path4

4 This is the minimum pulse width that is guaranteed to pass through the pin synchronization circuitry. Shorter pulses may or
may not be recognized. In stop mode, the synchronizer is bypassed so shorter pulses can be recognized.

tILIH, tIHIL
100

1.5 × tcyc

—
—

—
—

ns

8 D
Keyboard interrupt pulse width

Asynchronous path2

Synchronous path4 tILIH, tIHIL
100

1.5 × tcyc

—
—

—
—

ns

9 C

Port rise and fall time —

Low output drive (PTxDS = 0) (load = 50 pF)5, 6

 Slew rate control disabled (PTxSE = 0)
 Slew rate control enabled (PTxSE = 1)

5 Timing is shown with respect to 20% VDD and 80% VDD levels. Temperature range –40 °C to 85 °C.
6 Except for LCD pins in open drain mode.

tRise, tFall —
—

16
23

—
—

ns

Port rise and fall time —

High output drive (PTxDS = 1) (load = 50 pF)5, 6

 Slew rate control disabled (PTxSE = 0)
 Slew rate control enabled (PTxSE = 1)

tRise, tFall —
—

5
9

—
—

ns

AC Characteristics

MC9S08LL64 Series MCU Data Sheet, Rev. 7

Freescale Semiconductor 29

Figure 17. Reset Timing

Figure 18. IRQ/KBIPx Timing

3.10.2 TPM Module Timing
Synchronizer circuits determine the shortest input pulses that can be recognized or the fastest clock that
can be used as the optional external source to the timer counter. These synchronizers operate from the
current bus rate clock.

Figure 19. Timer External Clock

Table 14. TPM Input Timing

No. C Function Symbol Min Max Unit

1 D External clock frequency fTCLK 0 fBus/4 Hz

2 D External clock period tTCLK 4 — tcyc

3 D External clock high time tclkh 1.5 — tcyc

4 D External clock low time tclkl 1.5 — tcyc

5 D Input capture pulse width tICPW 1.5 — tcyc

textrst

RESET PIN

tIHIL

IRQ/KBIPx

tILIH

IRQ/KBIPx

tTCLK

tclkh

tclkl

TCLK

MC9S08LL64 Series MCU Data Sheet, Rev. 7

AC Characteristics

Freescale Semiconductor30

Figure 20. Timer Input Capture Pulse

3.10.3 SPI Timing
Table 15 and Figure 21 through Figure 24 describe the timing requirements for the SPI system.

Table 15. SPI Timing

No. C Function Symbol Min Max Unit

— D
Operating frequency

Master
Slave

fop fBus/2048
0

fBus/2
fBus/4

Hz

D
SPSCK period

Master
Slave

tSPSCK 2
4

2048
—

tcyc
tcyc

D
Enable lead time

Master
Slave

tLead 1/2
1

—
—

tSPSCK
tcyc

D
Enable lag time

Master
Slave

tLag 1/2
1

—
—

tSPSCK
tcyc

D
Clock (SPSCK) high or low time

Master
Slave

tWSPSCK tcyc – 30
tcyc – 30

1024 tcyc
—

ns
ns

D
Data setup time (inputs)

Master
Slave

tSU 15
15

—
—

ns
ns

D
Data hold time (inputs)

Master
Slave

tHI 0
25

—
—

ns
ns

D Slave access time ta — 1 tcyc

D Slave MISO disable time tdis — 1 tcyc

D
Data valid (after SPSCK edge)

Master
Slave

tv —
—

25
25

ns
ns

tICPW

TPMCHn

tICPW

TPMCHn

1

2

3

4

5

6

7

8

9

AC Characteristics

MC9S08LL64 Series MCU Data Sheet, Rev. 7

Freescale Semiconductor 31

Figure 21. SPI Master Timing (CPHA = 0)

D
Data hold time (outputs)

Master
Slave

tHO 0
0

—
—

ns
ns

D
Rise time

Input
Output

tRI
tRO

—
—

tcyc – 25
25

ns
ns

D
Fall time

Input
Output

tFI
tFO

—
—

tcyc – 25
25

ns
ns

Table 15. SPI Timing (continued)

No. C Function Symbol Min Max Unit

10

11

12

SPSCK

(OUTPUT)

SPSCK

(OUTPUT)

MISO
(INPUT)

MOSI
(OUTPUT)

SS1

(OUTPUT)

MS BIN2

BIT 6 . . . 1

LSB IN

MSB OUT2 LSB OUT

BIT 6 . . . 1

(CPOL = 0)

(CPOL = 1)

NOTES:

2. LSBF = 0. For LSBF = 1, bit order is LSB, bit 1, ..., bit 6, MSB.
1. SS output mode (DDS7 = 1, SSOE = 1).

12 3

4

5 6

9 10

11

12

4

9

MC9S08LL64 Series MCU Data Sheet, Rev. 7

AC Characteristics

Freescale Semiconductor32

Figure 22. SPI Master Timing (CPHA =1)

Figure 23. SPI Slave Timing (CPHA = 0)

SPSCK

(OUTPUT)

SPSCK

(OUTPUT)

MISO
(INPUT)

MOSI
(OUTPUT)

MSB IN2

BIT 6 . . . 1

LSB IN

MASTER MSB OUT2 MASTER LSB OUT

BIT 6 . . . 1

PORT DATA

(CPOL = 0)

(CPOL = 1)

PORT DATA

SS1

(OUTPUT)

1. SS output mode (DDS7 = 1, SSOE = 1).
2. LSBF = 0. For LSBF = 1, bit order is LSB, bit 1, ..., bit 6, MSB.

NOTES:

2

1

12 11 3

4 4 11 12

5 6

9 10

SPSCK

(INPUT)

SPSCK

(INPUT)

MOSI
(INPUT)

MISO
(OUTPUT)

SS
(INPUT)

MSB IN

BIT 6 . . . 1

LSB IN

MSB OUT SLAVE LSB OUT

BIT 6 . . . 1

(CPOL = 0)

(CPOL = 1)

NOTE:

SLAVE
SEE

NOTE 1

1. Not defined but normally MSB of character just received.

1

2

3

4

5 6

7

8

9 10

1112

4
11 12

10

Analog Comparator (ACMP) Electricals

MC9S08LL64 Series MCU Data Sheet, Rev. 7

Freescale Semiconductor 33

Figure 24. SPI Slave Timing (CPHA = 1)

3.11 Analog Comparator (ACMP) Electricals

3.12 ADC Characteristics

Table 16. Analog Comparator Electrical Specifications

No C Characteristic Symbol Min Typical Max Unit

1 D Supply voltage VDD 1.8 — 3.6 V

2 P Supply current (active) IDDAC — 20 35 μA

3 D Analog input voltage VAIN VSS – 0.3 — VDD V

4 P Analog input offset voltage VAIO — 20 40 mV

5 C Analog comparator hysteresis VH 3.0 9.0 15.0 mV

6 P Analog input leakage current IALKG — — 1.0 μA

7 C Analog comparator initialization delay tAINIT — — 1.0 μs

Table 17. 12-Bit ADC Operating Conditions

No. Characteristic Conditions Symb Min Typ1 Max Unit

1 Supply voltage

Absolute VDDA 1.8 — 3.6 V

Delta to VDD
(VDD – VDDA)2 ΔVDDA –100 0 100 mV

SPSCK

(INPUT)

SPSCK

(INPUT)

MOSI
(INPUT)

MISO
(OUTPUT)

MSB IN

BIT 6 . . . 1

LSB IN

MSB OUT SLAVE LSB OUT

BIT 6 . . . 1

SEE

(CPOL = 0)

(CPOL = 1)

SS
(INPUT)

NOTE:

SLAVE NOTE 1

1. Not defined but normally LSB of character just received

1

2

3

4

‘c 67

c9 10

1112

4 11 12

MC9S08LL64 Series MCU Data Sheet, Rev. 7

ADC Characteristics

Freescale Semiconductor34

Figure 25. ADC Input Impedance Equivalency Diagram

2 Ground voltage
Delta to VSS
(VSS – VSSA)2

ΔVSSA –100 0 100 mV

3 Reference voltage high — VREFH 1.8 VDDA VDDA V

4 Reference voltage low — VREFL VSSA VSSA VSSA V

5 Input voltage — VADIN VREFL — VREFH V

6 Input capacitance 8/10/12-bit modes CADIN — 4 5 pF

7 Input resistance — RADIN — 5 7 kΩ

1 Typical values assume VDDA = 3.0 V, Temp = 25 °C, fADCK = 1.0 MHz unless otherwise stated. Typical values are for
reference only and are not tested in production.

2 DC potential difference.

Table 17. 12-Bit ADC Operating Conditions (continued)

No. Characteristic Conditions Symb Min Typ1 Max Unit

+
–

+

–
VAS

RAS

CAS

VADIN

ZAS
Pad
leakage
due to
input
protection

ZADIN

SIMPLIFIED
INPUT PIN EQUIVALENT

CIRCUIT

RADIN

ADC SAR
ENGINE

SIMPLIFIED
CHANNEL SELECT

CIRCUIT

INPUT PIN

RADIN

CADIN

INPUT PIN

RADIN

INPUT PIN

RADIN

ADC Characteristics

MC9S08LL64 Series MCU Data Sheet, Rev. 7

Freescale Semiconductor 35

Table 18. 12-Bit ADC Characteristics (VREFH = VDDA, VREFL = VSSA)

Characteristic Conditions C Symb Min Typ1 Max Unit Comment

1 Supply current

ADLPC = 1
ADHSC = 0
ADLSMP = 0
ADCO = 1

T IDDA — 200 — μA

2 Supply current

ADLPC = 1
ADHSC = 1
ADLSMP = 0
ADCO = 1

T IDDA — 280 — μA

3 Supply current

ADLPC = 0
ADHSC = 0
ADLSMP = 0
ADCO = 1

T IDDA — 370 — μA

4 Supply current

ADLPC = 0
ADHSC = 1
ADLSMP = 0
ADCO = 1

T IDDA — 0.61 — mA

5 Supply current
Stop, reset, module
off

IDDA — 0.01 0.8 μA

6
ADC
asynchronous
clock source

High speed
(ADLPC = 0)

P fADACK

2 3.3 5

MHz
tADACK =
1/fADACKLow power

(ADLPC = 1)
1.25 2 3.3

7 Sample time

Single/first
continuous
ADLSMP = 0

ADHSC = 0
ADLSMP = 0
ADLSTS = XX

C ts — 6 — ADCK

ADHSC = 1
ADLSMP = 0
ADLSTS = XX

C ts — 10 —

8 Sample time

Subsequent
continuous
ADLSMP = 0

ADHSC = 0
ADLSMP = 0
ADLSTS = XX

C ts — 4 — ADCK

ADHSC = 1
ADLSMP = 0
ADLSTS = XX

C ts — 8 —

MC9S08LL64 Series MCU Data Sheet, Rev. 7

ADC Characteristics

Freescale Semiconductor36

9 Sample time

Subsequent
Continuous or
Single/First
Continuous
ADLSMP = 1

ADHSC = 0
ADLSMP = 1
ADLSTS = 00

C ts — 24 —

ADHSC = 0
ADLSMP = 1
ADLSTS = 01

C ts — 16 —

ADHSC = 0
ADLSMP = 1
ADLSTS = 10

C ts — 10 —

ADHSC = 0
ADLSMP = 1
ADLSTS = 11

C ts — 6 —

ADHSC = 1
ADLSMP = 1
ADLSTS = 00

C ts — 28 —

ADHSC = 1
ADLSMP = 1
ADLSTS = 01

C ts — 20 —

ADHSC = 1
ADLSMP = 1
ADLSTS = 10

C ts — 14 —

ADHSC = 1
ADLSMP = 1
ADLSTS = 11

C ts — 10 —

10
Total
unadjusted
error

12-bit mode
3.6 > VDDA > 2.7V

T

ETUE

—
–2.5 to
3.25

±4

LSB2 Includes
quantization

12-bit mode,
2.7 > VDDA > 1.8V

T ±3.25
–5.5 to

6.5

10-bit mode T — ±1 ±2.5

8-bit mode T — ±0.5 ±1.0

11
Differential
non-linearity

12-bit mode T

DNL

—
–1 to
1.75

–1.5 to
2.5

LSB2
10-bit mode3 T — ±0.5 ±1.0

8-bit mode3 T — ±0.3 ±0.5

Table 18. 12-Bit ADC Characteristics (VREFH = VDDA, VREFL = VSSA) (continued)

Characteristic Conditions C Symb Min Typ1 Max Unit Comment

ADC Characteristics

MC9S08LL64 Series MCU Data Sheet, Rev. 7

Freescale Semiconductor 37

12
Integral
non-linearity

12-bit mode T

INL

—
–1.5 to
2.25

±2.75

LSB2
10-bit mode T — ±0.5 ±1.0

8-bit mode T — ±0.3 ±0.5

13
Zero-scale
error

12-bit mode T

EZS

— ±1
–1.25
to 1

LSB2 VADIN = VSSA10-bit mode T — ±0.5 ±1

8-bit mode T — ±0.5 ±0.5

14 Full-scale error

12-bit mode T

EFS

— ±1.0
–3.5 to
2.25

LSB2 VADIN = VDDA10-bit mode T — ±0.5 ±1

8-bit mode T — ±0.5 ±0.5

15
Quantization
error

12-bit mode

D EQ

— –1 to 0 —

LSB210-bit mode — — ±0.5

8-bit mode — — ±0.5

16
Input leakage
error

12-bit mode

D EIL

— ±2 —

LSB2 Pad leakage4 *
RAS

10-bit mode — ±0.2 ±4

8-bit mode — ±0.1 ±1.2

17
Temp sensor
slope

–40 °C– 25 °C
D m

— 1.646 —
mV/°C

25 °C– 125 °C — 1.769 —

18
Temp sensor
voltage

25°C D VTEMP25 — 701.2 — mV

1 Typical values assume VDDA = 3.0 V, Temp = 25 °C, fADCK = 1.0 MHz unless otherwise stated. Typical values are for reference
only and are not tested in production.

2 1 LSB = (VREFH – VREFL)/2N

3 Monotonicity and No-Missing-Codes guaranteed in 10-bit and 8-bit modes.
4 Based on input pad leakage current. Refer to pad electricals.

Table 18. 12-Bit ADC Characteristics (VREFH = VDDA, VREFL = VSSA) (continued)

Characteristic Conditions C Symb Min Typ1 Max Unit Comment

MC9S08LL64 Series MCU Data Sheet, Rev. 7

VREF Specifications

Freescale Semiconductor38

3.13 VREF Specifications
Table 19. VREF Electrical Specifications

Num Characteristic Symbol Typical Min Max Unit

1 Supply voltage VDD — 1.80 3.60 V

2 Operating temperature range Top — –40 105 °C

3 Maximum load — — — 10 mA

Operation across Temperature

4 V Room Temp V Room Temp 1.15 — — V

5 Untrimmed –40 °C Untrimmed –40 °C —
–2 to –6 from Room Temp

Voltage
mV

6 Trimmed –40 °C Trimmed –40 °C — ± 1 from Room Temp Voltage mV

7
Untrimmed 0 °C Untrimmed 0 °C —

+1 to –2 from Room Temp
Voltage

mV

Trimmed 0 °C Trimmed 0 °C — ± 0.5 from Room Temp Voltage mV

8 Untrimmed 50 °C Untrimmed 50 °C —
+1 to –2 from Room Temp

Voltage
mV

9 Trimmed 50 °C Trimmed 50 °C — ± 0.5 from Room Temp Voltage mV

10 Untrimmed 85 °C Untrimmed 85 °C — 0 to –4 from Room Temp Voltage mV

11 Trimmed 85 °C Trimmed 85 °C — ± 0.5 from Room Temp Voltage mV

12 Untrimmed 125 °C Untrimmed 125 °C —
–2 to –6 from Room Temp

Voltage
mV

13 Trimmed 125 °C Trimmed 125 °C — ± 1 from Room Temp Voltage mV

14 Load bandwidth — — — — —

15 Load regulation mode = 10 at 1mA load Mode = 10 — 20 100 μV/mA

16 Line regulation (power supply rejection)
DC — ± 0.1 from Room Temp Voltage mV

AC — –60 dB

Power Consumption

17
Powered down Current (Stop Mode,
VREFEN = 0, VRSTEN = 0)

I — — .100
μA

18 Bandgap only (Mode[1:0] 00) I — — 75 μA

19 Low-power buffer (Mode[1:0] 01) I — — 125 μA

20 Tight-regulation buffer (Mode[1:0] 10) I — — 1.1 mA

21 RESERVED (Mode[1:0] 11) — — — — —

LCD Specifications

MC9S08LL64 Series MCU Data Sheet, Rev. 7

Freescale Semiconductor 39

3.14 LCD Specifications

3.15 Flash Specifications
This section provides details about program/erase times and program-erase endurance for the Flash
memory.

Program and erase operations do not require any special power sources other than the normal VDD supply.
For more detailed information about program/erase operations, see the Memory section.

Table 20. LCD Electricals, 3-V Glass

No. C Characteristic Symbol Min Typ Max Unit

1 D LCD supply voltage VLCD .9 1.5 1.8 V

2 D LCD frame frequency fFrame 28 30 58 Hz

3 D LCD charge pump capacitance CLCD — 100 100 nF

4 D LCD bypass capacitance CBYLCD — 100 100 nF

5 D LCD glass capacitance Cglass — 2000 8000 pF

6
D VIREG

HRefSel = 0 VIREG .89 1.00 1.15
V

7 HRefSel = 1 1.49 1.67 1.851

1 VIREG Max can not exceed VDD –.15 V

8 D VIREG trim resolution ΔRTRIM 1.5 — — % VIREG

9
D VIREG ripple

HRefSel = 0 — — — .1
V

10 HRefSel = 1 — — — .15

11
D

VLCD buffered adder2

2 VSUPPLY = 10, BYPASS = 0

IBuff — 1 μA

Table 21. Flash Characteristics

No. C Characteristic Symbol Min Typical Max Unit

1 D
Supply voltage for program/erase
–40 °C to 85 °C

Vprog/erase 1.8 — 3.6 V

2 D Supply voltage for read operation VRead 1.8 — 3.6 V

3 D Internal FCLK frequency1 fFCLK 150 — 200 kHz

4 D Internal FCLK period (1/FCLK) tFcyc 5 — 6.67 μs

5 P Byte program time (random location)2 tprog 9 tFcyc

6 P Byte program time (burst mode)2 tBurst 4 tFcyc

7 P Page erase time2 tPage 4000 tFcyc

8 P Mass erase time2 tMass 20,000 tFcyc

9 D Byte program current3 RIDDBP — 4 — mA

MC9S08LL64 Series MCU Data Sheet, Rev. 7

EMC Performance

Freescale Semiconductor40

3.16 EMC Performance
Electromagnetic compatibility (EMC) performance is highly dependant on the environment in which the
MCU resides. Board design and layout, circuit topology choices, location and characteristics of external
components as well as MCU software operation all play a significant role in EMC performance. The
system designer should consult Freescale applications notes such as AN2321, AN1050, AN1263,
AN2764, and AN1259 for advice and guidance specifically targeted at optimizing EMC performance.

3.16.1 Radiated Emissions
Microcontroller radiated RF emissions are measured from 150 kHz to 1 GHz using the TEM/GTEM Cell
method in accordance with the IEC 61967-2 and SAE J1752/3 standards. The measurement is performed
with the microcontroller installed on a custom EMC evaluation board while running specialized EMC test
software. The radiated emissions from the microcontroller are measured in a TEM cell in two package
orientations (North and East).

4 Ordering Information
This appendix contains ordering information for the device numbering system MC9S08LL64 and
MC9S08LL36 devices. See Table 1 for feature summary by package information.

10 D Page erase current3 RIDDPE — 6 — mA

11 C
Program/erase endurance4

TL to TH = –40°C to 85°C
T = 25°C

—
10,000 —

100,000
—
—

cycles

12 C Data retention5 tD_ret 15 100 — years
1 The frequency of this clock is controlled by a software setting.
2 These values are hardware state machine controlled. User code does not need to count cycles. This information supplied for

calculating approximate time to program and erase.
3 The program and erase currents are additional to the standard run IDD. These values are measured at room temperatures with

VDD = 3.0 V, bus frequency = 4.0 MHz.
4 Typical endurance for Flash was evaluated for this product family on the 9S12Dx64. For additional information on how

Freescale defines typical endurance, please refer to Engineering Bulletin EB619, Typical Endurance for Nonvolatile Memory.
5 Typical data retention values are based on intrinsic capability of the technology measured at high temperature and de-rated to

25 °C using the Arrhenius equation. For additional information on how Freescale defines typical data retention, please refer to
Engineering Bulletin EB618, Typical Data Retention for Nonvolatile Memory.

Table 21. Flash Characteristics (continued)

No. C Characteristic Symbol Min Typical Max Unit

Device Numbering System

MC9S08LL64 Series MCU Data Sheet, Rev. 7

Freescale Semiconductor 41

4.1 Device Numbering System
Example of the device numbering system:

4.2 Package Information

4.3 Mechanical Drawings
Table 23 provides the available package types and their document numbers. The latest package
outline/mechanical drawings are available on the MC9S08LL64 series Product Summary pages at
http://www.freescale.com.

To view the latest drawing, either:
• Click on the appropriate link in Table 23, or
• Open a browser to the Freescale website (http://www.freescale.com), and enter the appropriate

document number (from Table 23) in the “Enter Keyword” search box at the top of the page.

Table 22. Device Numbering System

Device Number1

1 See Table 1 for a complete description of modules included on each device.

Memory
Available Packages2

2 See Table 23 for package information.

Flash RAM

MC9S08LL64
64 KB 4000 80 LQFP

64 KB 4000 64 LQFP

MC9S08LL36
36 KB 4000 80 LQFP

36 KB 4000 64 LQFP

Table 23. Package Descriptions

Pin Count Package Type Abbreviation Designator Case No. Document No.

80 Low Quad Flat Package LQFP LK 917A 98ASS23237W

64 Low Quad Flat Package LQFP LH 840F 98ASS23234W

MC

Temperature range

Family

Memory

Status

Core

(C = –40 °C to 85 °C)(9 = Flash-based)

9 S08

(MC = Fully qualified) Package designator (see Table 23)

Approximate flash size in KB

LL 64 C XX

http://www.freescale.com/files/shared/doc/package_info/98ASS23237W.pdf?fsrch=1
http://www.freescale.com/files/shared/doc/package_info/98ASS23234W.pdf?fsrch=1
http://www.freescale.com/files/shared/doc/package_info/98ASS23234W.pdf?fsrch=1
http://www.freescale.com
http://www.freescale.com

MC9S08LL64 Series MCU Data Sheet, Rev. 7

Mechanical Drawings

Freescale Semiconductor42

MC9S08LL64
Rev. 7, 4/2012

How to Reach Us:

Home Page:
www.freescale.com

Web Support:
http://www.freescale.com/support

USA/Europe or Locations Not Listed:
Freescale Semiconductor, Inc.
Technical Information Center, EL516
2100 East Elliot Road
Tempe, Arizona 85284
1-800-521-6274 or +1-480-768-2130
www.freescale.com/support

Europe, Middle East, and Africa:
Freescale Halbleiter Deutschland GmbH
Technical Information Center
Schatzbogen 7
81829 Muenchen, Germany
+44 1296 380 456 (English)
+46 8 52200080 (English)
+49 89 92103 559 (German)
+33 1 69 35 48 48 (French)
www.freescale.com/support

Japan:
Freescale Semiconductor Japan Ltd.
Headquarters
ARCO Tower 15F
1-8-1, Shimo-Meguro, Meguro-ku,
Tokyo 153-0064
Japan
0120 191014 or +81 3 5437 9125
support.japan@freescale.com

Asia/Pacific:
Freescale Semiconductor China Ltd.
Exchange Building 23F
No. 118 Jianguo Road
Chaoyang District
Beijing 100022
China
+86 10 5879 8000
support.asia@freescale.com

For Literature Requests Only:
Freescale Semiconductor Literature Distribution Center
P.O. Box 5405
Denver, Colorado 80217
1-800-441-2447 or +1-303-675-2140
Fax: +1-303-675-2150
LDCForFreescaleSemiconductor@hibbertgroup.com

Information in this document is provided solely to enable system and software
implementers to use Freescale Semiconductor products. There are no express or
implied copyright licenses granted hereunder to design or fabricate any integrated
circuits or integrated circuits based on the information in this document.

Freescale Semiconductor reserves the right to make changes without further notice to
any products herein. Freescale Semiconductor makes no warranty, representation or
guarantee regarding the suitability of its products for any particular purpose, nor does
Freescale Semiconductor assume any liability arising out of the application or use of any
product or circuit, and specifically disclaims any and all liability, including without
limitation consequential or incidental damages. “Typical” parameters that may be
provided in Freescale Semiconductor data sheets and/or specifications can and do vary
in different applications and actual performance may vary over time. All operating
parameters, including “Typicals”, must be validated for each customer application by
customer’s technical experts. Freescale Semiconductor does not convey any license
under its patent rights nor the rights of others. Freescale Semiconductor products are
not designed, intended, or authorized for use as components in systems intended for
surgical implant into the body, or other applications intended to support or sustain life,
or for any other application in which the failure of the Freescale Semiconductor product
could create a situation where personal injury or death may occur. Should Buyer
purchase or use Freescale Semiconductor products for any such unintended or
unauthorized application, Buyer shall indemnify and hold Freescale Semiconductor and
its officers, employees, subsidiaries, affiliates, and distributors harmless against all
claims, costs, damages, and expenses, and reasonable attorney fees arising out of,
directly or indirectly, any claim of personal injury or death associated with such
unintended or unauthorized use, even if such claim alleges that Freescale
Semiconductor was negligent regarding the design or manufacture of the part.

RoHS-compliant and/or Pb-free versions of Freescale products have the functionality
and electrical characteristics as their non-RoHS-compliant and/or non-Pb-free
counterparts. For further information, see http://www.freescale.com or contact your
Freescale sales representative.

For information on Freescale’s Environmental Products program, go to
http://www.freescale.com/epp.

Freescale™ and the Freescale logo are trademarks of Freescale Semiconductor, Inc.
All other product or service names are the property of their respective owners.

© Freescale Semiconductor, Inc. 2009-2012. All rights reserved.

http://www.freescale.com
http://www.freescale.com/epp

Компания «ЭлектроПласт» предлагает заключение долгосрочных отношений при
поставках импортных электронных компонентов на взаимовыгодных условиях!

Наши преимущества:

 Оперативные поставки широкого спектра электронных компонентов отечественного и
импортного производства напрямую от производителей и с крупнейших мировых
складов;

 Поставка более 17-ти миллионов наименований электронных компонентов;

 Поставка сложных, дефицитных, либо снятых с производства позиций;

 Оперативные сроки поставки под заказ (от 5 рабочих дней);

 Экспресс доставка в любую точку России;

 Техническая поддержка проекта, помощь в подборе аналогов, поставка прототипов;

 Система менеджмента качества сертифицирована по Международному стандарту ISO
9001;

 Лицензия ФСБ на осуществление работ с использованием сведений, составляющих
государственную тайну;

 Поставка специализированных компонентов (Xilinx, Altera, Analog Devices, Intersil,
Interpoint, Microsemi, Aeroflex, Peregrine, Syfer, Eurofarad, Texas Instrument, Miteq,
Cobham, E2V, MA-COM, Hittite, Mini-Circuits,General Dynamics и др.);

Помимо этого, одним из направлений компании «ЭлектроПласт» является направление
«Источники питания». Мы предлагаем Вам помощь Конструкторского отдела:

 Подбор оптимального решения, техническое обоснование при выборе компонента;

 Подбор аналогов;

 Консультации по применению компонента;

 Поставка образцов и прототипов;

 Техническая поддержка проекта;

 Защита от снятия компонента с производства.

Как с нами связаться

Телефон: 8 (812) 309 58 32 (многоканальный)
Факс: 8 (812) 320-02-42
Электронная почта: org@eplast1.ru

Адрес: 198099, г. Санкт-Петербург, ул. Калинина,

дом 2, корпус 4, литера А.

mailto:org@eplast1.ru

