
...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 1 www.silabs.com

EFM32G290 DATASHEET
F128/F64/F32

• ARM Cortex-M3 CPU platform
• High Performance 32-bit processor @ up to 32 MHz
• Memory Protection Unit
• Wake-up Interrupt Controller

• Flexible Energy Management System
• 20 nA @ 3 V Shutoff Mode
• 0.6 µA @ 3 V Stop Mode, including Power-on Reset, Brown-out

Detector, RAM and CPU retention
• 0.9 µA @ 3 V Deep Sleep Mode, including RTC with 32.768 kHz

oscillator, Power-on Reset, Brown-out Detector, RAM and CPU
retention

• 45 µA/MHz @ 3 V Sleep Mode
• 180 µA/MHz @ 3 V Run Mode, with code executed from flash

• 128/64/32 KB Flash
• 16/16/8 KB RAM
• 90 General Purpose I/O pins

• Configurable push-pull, open-drain, pull-up/down, input filter, drive
strength

• Configurable peripheral I/O locations
• 16 asynchronous external interrupts
• Output state retention and wake-up from Shutoff Mode

• 8 Channel DMA Controller
• 8 Channel Peripheral Reflex System (PRS) for autonomous in-

ter-peripheral signaling
• Hardware AES with 128/256-bit keys in 54/75 cycles
• Timers/Counters

• 3× 16-bit Timer/Counter
• 3×3 Compare/Capture/PWM channels
• Dead-Time Insertion on TIMER0

• 16-bit Low Energy Timer
• 1× 24-bit Real-Time Counter
• 3× 8-bit Pulse Counter
• Watchdog Timer with dedicated RC oscillator @ 50 nA

• External Bus Interface for up to 4x64 MB of external
memory mapped space

• Communication interfaces
• 3× Universal Synchronous/Asynchronous Receiv-

er/Transmitter
• UART/SPI/SmartCard (ISO 7816)/IrDA
• Triple buffered full/half-duplex operation

• 1× Universal Asynchronous Receiver/Transmitter
• 2× Low Energy UART

• Autonomous operation with DMA in Deep Sleep
Mode

• I2C Interface with SMBus support
• Address recognition in Stop Mode

• Ultra low power precision analog peripherals
• 12-bit 1 Msamples/s Analog to Digital Converter

• 8 single ended channels/4 differential channels
• On-chip temperature sensor

• 12-bit 500 ksamples/s Digital to Analog Converter
• 2× Analog Comparator

• Capacitive sensing with up to 16 inputs
• Supply Voltage Comparator

• Ultra efficient Power-on Reset and Brown-Out Detec-
tor

• 2-pin Serial Wire Debug interface
• 1-pin Serial Wire Viewer

• Pre-Programmed UART Bootloader
• Temperature range -40 to 85 ºC
• Single power supply 1.98 to 3.8 V
• BGA112 package

32-bit ARM Cortex-M0+, Cortex-M3 and Cortex-M4 microcontrollers for:

• Energy, gas, water and smart metering
• Health and fitness applications
• Smart accessories

• Alarm and security systems
• Industrial and home automation


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 2 www.silabs.com

1 Ordering Information
Table 1.1 (p. 2)  shows the available EFM32G290 devices.

Table 1.1. Ordering Information

Ordering Code Flash (kB) RAM (kB) Max
Speed
(MHz)

Supply
Voltage
(V)

Temperature
(ºC)

Package

EFM32G290F32-BGA112 32 8 32 MHz 1.98 - 3.8 -40 - 85 BGA112

EFM32G290F64-BGA112 64 16 32 MHz 1.98 - 3.8 -40 - 85 BGA112

EFM32G290F128-BGA112 128 16 32 MHz 1.98 - 3.8 -40 - 85 BGA112

Visit www.silabs.com for information on global distributors and representatives.


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 3 www.silabs.com

2 System Summary

2.1 System Introduction
The EFM32 MCUs are the world’s most energy friendly microcontrollers. With a unique combination of
the powerful 32-bit ARM Cortex-M3, innovative low energy techniques, short wake-up time from energy
saving modes, and a wide selection of peripherals, the EFM32G microcontroller is well suited for any
battery operated application as well as other systems requiring high performance and low-energy con-
sumption. This section gives a short introduction to each of the modules in general terms and also shows
a summary of the configuration for the EFM32G290 devices. For a complete feature set and in-depth
information on the modules, the reader is referred to the EFM32G Reference Manual.

A block diagram of the EFM32G290 is shown in Figure 2.1 (p. 3) .

Figure 2.1. Block Diagram

Clock Management Energy Management

Serial Interfaces I/O Ports

Core and Memory

Timers and Triggers Analog Interfaces Security

32-bit  bus
Peripheral Reflex System

ARM Cortex™- M3 processor

Flash
Memory

[KB]

Peripheral
Reflex
System

High Frequency 
RC

Oscillator

High Frequency 
Crystal 

Oscillator

Timer/
Counter

Low Energy
Timer™

Pulse
Counter 

3x

Real Time
Counter

Low Frequency 
Crystal

Oscillator

Low Frequency 
RC

Oscillator

Voltage
Regulator

Watchdog
Timer

RAM
Memory 

[KB]

Voltage
Comparator

Power-on
Reset

Brown-out
Detector

Analog
Comparator

Ex ternal
Bus 

Interface

General
Purpose

I/ O

Low
Energy
UART™

Watchdog 
Oscillator

Memory
Protection

Unit

ADC DAC

DMA
Controller

Debug
Interface

Ex ternal
Interrupts

Pin
Reset

USART

I2C

UART AES

32/ 64/ 128 8/ 16/ 16

3x

2x

2x90 pins

3x

2x

G290F32/ 64/ 128

2.1.1 ARM Cortex-M3 Core

The ARM Cortex-M3 includes a 32-bit RISC processor which can achieve as much as 1.25 Dhrystone
MIPS/MHz. A Memory Protection Unit with support for up to 8 memory segments is included, as well
as a  Wake-up Interrupt Controller handling interrupts triggered while the CPU is asleep. The EFM32
implementation of the Cortex-M3 is described in detail in EFM32G Cortex-M3 Reference Manual.

2.1.2 Debug Interface (DBG)

This device includes hardware debug support through a 2-pin serial-wire debug interface.  In addition
there is also a 1-wire Serial Wire Viewer pin which can be used to output profiling information, data trace
and software-generated messages.

2.1.3 Memory System Controller (MSC)

The Memory System Controller (MSC) is the program memory unit of the EFM32G microcontroller. The
flash memory is readable and writable from both the Cortex-M3 and DMA. The flash memory is divided


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 4 www.silabs.com

into two blocks; the main block and the information block. Program code is normally written to the main
block. Additionally, the information block is available for special user data and flash lock bits. There is
also a read-only page in the information block containing system and device calibration data. Read and
write operations are supported in the energy modes EM0 and EM1.

2.1.4 Direct Memory Access Controller (DMA)

The Direct Memory Access (DMA) controller performs memory operations independently of the CPU.
This has the benefit of reducing the energy consumption and the workload of the CPU, and enables
the system to stay in low energy modes when moving for instance data from the USART to RAM or
from the External Bus Interface to a PWM-generating timer. The DMA controller uses the PL230 µDMA
controller licensed from ARM.

2.1.5 Reset Management Unit (RMU)

The RMU is responsible for handling the reset functionality of the EFM32G.

2.1.6 Energy Management Unit (EMU)

The Energy Management Unit (EMU) manage all the low energy modes (EM) in EFM32G microcon-
trollers. Each energy mode manages if the CPU and the various peripherals are available. The EMU
can also be used to turn off the power to unused SRAM blocks.

2.1.7 Clock Management Unit (CMU)

The Clock Management Unit (CMU) is responsible for controlling the oscillators and clocks on-board
the EFM32G. The CMU provides the capability to turn on and off the clock on an individual basis to all
peripheral modules in addition to enable/disable and configure the available oscillators. The high degree
of flexibility enables software to minimize energy consumption in any specific application by not wasting
power on peripherals and oscillators that are inactive.

2.1.8 Watchdog (WDOG)

The purpose of the watchdog timer is to generate a reset in case of a system failure, to increase appli-
cation reliability. The failure may e.g. be caused by an external event, such as an ESD pulse, or by a
software failure.

2.1.9 Peripheral Reflex System (PRS)

The Peripheral Reflex System (PRS) system is a network which lets the different peripheral module
communicate directly with each other without involving the CPU. Peripheral modules which send out
Reflex signals are called producers. The PRS routes these reflex signals to consumer peripherals which
apply actions depending on the data received. The format for the Reflex signals is not given, but edge
triggers and other functionality can be applied by the PRS.

2.1.10 External Bus Interface (EBI)

The External Bus Interface provides access to external parallel interface devices such as SRAM, FLASH,
ADCs and LCDs. The interface is memory mapped into the address bus of the Cortex-M3. This enables
seamless access from software without manually manipulating the IO settings each time a read or write
is performed. The data and address lines are multiplexed in order to reduce the number of pins required
to interface the external devices. The timing is adjustable to meet specifications of the external devices.
The interface is limited to asynchronous devices.

2.1.11 Inter-Integrated Circuit Interface (I2C)

The I2C module provides an interface between the MCU and a serial I2C-bus. It is capable of acting as
both a master and a slave, and supports multi-master buses. Both standard-mode, fast-mode and fast-
mode plus speeds are supported, allowing transmission rates all the way from 10 kbit/s up to 1 Mbit/s.


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 5 www.silabs.com

Slave arbitration and timeouts are also provided to allow implementation of an SMBus compliant system.
The interface provided to software by the I2C module, allows both fine-grained control of the transmission
process and close to automatic transfers. Automatic recognition of slave addresses is provided in all
energy modes.

2.1.12 Universal Synchronous/Asynchronous Receiver/Transmitter (US-
ART)

The Universal Synchronous Asynchronous serial Receiver and Transmitter (USART) is a very flexible
serial I/O module. It supports full duplex asynchronous UART communication as well as RS-485, SPI,
MicroWire and 3-wire. It can also interface with ISO7816 SmartCards, and IrDA devices.

2.1.13 Pre-Programmed UART Bootloader

The bootloader presented in application note AN0003 is pre-programmed in the device at factory. Auto-
baud and destructive write are supported. The autobaud feature, interface and commands are described
further in the application note.

2.1.14  Universal Asynchronous Receiver/Transmitter (UART)

The Universal Asynchronous serial Receiver and Transmitter (UART) is a very flexible serial I/O module.
It supports full- and half-duplex asynchronous UART communication.

2.1.15 Low Energy Universal Asynchronous Receiver/Transmitter
(LEUART)

The unique LEUARTTM, the Low Energy UART, is a UART that allows two-way UART communication on
a strict power budget. Only a 32.768 kHz clock is needed to allow UART communication up to 9600 baud/
s. The LEUART includes all necessary hardware support to make asynchronous serial communication
possible with minimum of software intervention and energy consumption.

2.1.16 Timer/Counter (TIMER)

The 16-bit general purpose Timer has 3 compare/capture channels for input capture and compare/Pulse-
Width Modulation (PWM) output. TIMER0 also includes a Dead-Time Insertion module suitable for motor
control applications.

2.1.17 Real Time Counter (RTC)

The Real Time Counter (RTC) contains a 24-bit counter and is clocked either by a 32.768 kHz crystal
oscillator, or a 32.768 kHz RC oscillator. In addition to energy modes EM0 and EM1, the RTC is also
available in EM2. This makes it ideal for keeping track of time since the RTC is enabled in EM2 where
most of the device is powered down.

2.1.18 Low Energy Timer (LETIMER)

The unique LETIMERTM, the Low Energy Timer, is a 16-bit timer that is available in energy mode EM2
in addition to EM1 and EM0. Because of this, it can be used for timing and output generation when most
of the device is powered down, allowing simple tasks to be performed while the power consumption of
the system is kept at an absolute minimum. The LETIMER can be used to output a variety of waveforms
with minimal software intervention. It is also connected to the Real Time Counter (RTC), and can be
configured to start counting on compare matches from the RTC.

2.1.19 Pulse Counter (PCNT)

The Pulse Counter (PCNT) can be used for counting pulses on a single input or to decode quadrature
encoded inputs. It runs off either the internal LFACLK or the PCNTn_S0IN pin as external clock source.
The module may operate in energy mode EM0 - EM3.


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 6 www.silabs.com

2.1.20 Analog Comparator (ACMP)

The Analog Comparator is used to compare the voltage of two analog inputs, with a digital output indi-
cating which input voltage is higher. Inputs can either be one of the selectable internal references or from
external pins. Response time and thereby also the current consumption can be configured by altering
the current supply to the comparator.

2.1.21 Voltage Comparator (VCMP)

The Voltage Supply Comparator is used to monitor the supply voltage from software. An interrupt can
be generated when the supply falls below or rises above a programmable threshold. Response time and
thereby also the current consumption can be configured by altering the current supply to the comparator.

2.1.22 Analog to Digital Converter (ADC)

The ADC is a Successive Approximation Register (SAR) architecture, with a resolution of up to 12 bits
at up to one million samples per second. The integrated input mux can select inputs from 8 external
pins and 6 internal signals.

2.1.23 Digital to Analog Converter (DAC)

The Digital to Analog Converter (DAC) can convert a digital value to an analog output voltage. The DAC
is fully differential rail-to-rail, with 12-bit resolution. It has two single ended output buffers which can be
combined into one differential output. The DAC may be used for a number of different applications such
as sensor interfaces or sound output.

2.1.24 Advanced Encryption Standard Accelerator (AES)

The AES accelerator performs AES encryption and decryption with 128-bit or 256-bit keys. Encrypting or
decrypting one 128-bit data block takes 52 HFCORECLK cycles with 128-bit keys and 75 HFCORECLK
cycles with 256-bit keys. The AES module is an AHB slave which enables efficient access to the data
and key registers. All write accesses to the AES module must be 32-bit operations, i.e. 8- or 16-bit
operations are not supported.

2.1.25 General Purpose Input/Output (GPIO)

In the EFM32G290, there are 90 General Purpose Input/Output (GPIO) pins, which are divided into ports
with up to 16 pins each. These pins can individually be configured as either an output or input. More
advanced configurations like open-drain, filtering and drive strength can also be configured individually
for the pins. The GPIO pins can also be overridden by peripheral pin connections, like Timer PWM
outputs or USART communication, which can be routed to several locations on the device. The GPIO
supports up to 16 asynchronous external pin interrupts, which enables interrupts from any pin on the
device. Also, the input value of a pin can be routed through the Peripheral Reflex System to other
peripherals.

2.2 Configuration Summary

The features of the EFM32G290 is a subset of the feature set described in the EFM32G Reference
Manual. Table 2.1 (p. 6)  describes device specific implementation of the features.

Table 2.1. Configuration Summary

Module Configuration Pin Connections

Cortex-M3 Full configuration NA


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 7 www.silabs.com

Module Configuration Pin Connections

DBG Full configuration DBG_SWCLK, DBG_SWDIO,
DBG_SWO

MSC Full configuration NA

DMA Full configuration NA

RMU Full configuration NA

EMU Full configuration NA

CMU Full configuration CMU_OUT0, CMU_OUT1

WDOG Full configuration NA

PRS Full configuration NA

EBI Full configuration EBI_ARDY, EBI_ALE, EBI_WEn,
EBI_REn, EBI_CS[3:0], EBI_AD[15:0]

I2C0 Full configuration I2C0_SDA, I2C0_SCL

USART0 Full configuration with IrDA US0_TX, US0_RX. US0_CLK, US0_CS

USART1 Full configuration US1_TX, US1_RX, US1_CLK, US1_CS

USART2 Full configuration US2_TX, US2_RX, US2_CLK, US2_CS

UART0 Full configuration U0_TX, U0_RX

LEUART0 Full configuration LEU0_TX, LEU0_RX

LEUART1 Full configuration LEU1_TX, LEU1_RX

TIMER0 Full configuration with DTI TIM0_CC[2:0], TIM0_CDTI[2:0]

TIMER1 Full configuration TIM1_CC[2:0]

TIMER2 Full configuration TIM2_CC[2:0]

RTC Full configuration NA

LETIMER0 Full configuration LET0_O[1:0]

PCNT0 Full configuration, 8-bit count register PCNT0_S[1:0]

PCNT1 Full configuration, 8-bit count register PCNT1_S[1:0]

PCNT2 Full configuration, 8-bit count register PCNT2_S[1:0]

ACMP0 Full configuration ACMP0_CH[7:0], ACMP0_O

ACMP1 Full configuration ACMP1_CH[7:0], ACMP1_O

VCMP Full configuration NA

ADC0 Full configuration ADC0_CH[7:0]

DAC0 Full configuration DAC0_OUT[1:0]

AES Full configuration NA

GPIO 90 pins Available pins are shown in
Table 4.3 (p. 56)

2.3 Memory Map

The EFM32G290 memory map is shown in Figure 2.2 (p. 8) , with RAM and Flash sizes for the
largest memory configuration.


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 8 www.silabs.com

Figure 2.2. EFM32G290 Memory Map with largest RAM and Flash sizes


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 9 www.silabs.com

3 Electrical Characteristics

3.1 Test Conditions

3.1.1 Typical Values

The typical data are based on TAMB=25°C and VDD=3.0 V, as defined in Table 3.2 (p. 9) , by simu-
lation and/or technology characterisation unless otherwise specified.

3.1.2 Minimum and Maximum Values

The minimum and maximum values represent the worst conditions of ambient temperature, supply volt-
age and frequencies, as defined in Table 3.2 (p. 9) , by simulation and/or technology characterisa-
tion unless otherwise specified.

3.2 Absolute Maximum Ratings

The absolute maximum ratings are stress ratings, and functional operation under such conditions are
not guaranteed. Stress beyond the limits specified in Table 3.1 (p. 9)  may affect the device reliability
or cause permanent damage to the device. Functional operating conditions are given in Table 3.2 (p.
9) .

Table 3.1. Absolute Maximum Ratings

Symbol Parameter Condition Min Typ Max Unit

TSTG Storage tempera-
ture range

 -40  1501 °C

TS Maximum soldering
temperature

Latest IPC/JEDEC J-STD-020
Standard

  260 °C

VDDMAX External main sup-
ply voltage

 0  3.8 V

VIOPIN Voltage on any I/O
pin

 -0.3  VDD+0.3 V

1Based on programmed devices tested for 10000 hours at 150°C. Storage temperature affects retention of preprogrammed cal-
ibration values stored in flash. Please refer to the Flash section in the Electrical Characteristics for information on flash data re-
tention for different temperatures.

3.3 General Operating Conditions

3.3.1 General Operating Conditions

Table 3.2. General Operating Conditions

Symbol Parameter Min Typ Max Unit

TAMB Ambient temperature range -40  85 °C

VDDOP Operating supply voltage 1.98  3.8 V

fAPB Internal APB clock frequency   32 MHz

fAHB Internal AHB clock frequency   32 MHz


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 10 www.silabs.com

3.3.2 Environmental

Table 3.3. Environmental

Symbol Parameter Condition Min Typ Max Unit

VESDHBM ESD (Human Body
Model HBM)

TAMB=25°C   2000 V

VESDCDM ESD (Charged De-
vice Model, CDM)

TAMB=25°C   1000 V

Latch-up sensitivity passed: ±100 mA/1.5 × VSUPPLY(max) according to JEDEC JESD 78 method Class
II, 85°C.


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 11 www.silabs.com

3.4 Current Consumption

Table 3.4. Current Consumption

Symbol Parameter Condition Min Typ Max Unit

32 MHz HFXO, all peripheral
clocks disabled, VDD= 3.0 V

 180  µA/
MHz

28 MHz HFRCO, all peripheral
clocks disabled, VDD= 3.0 V

 181 235 µA/
MHz

21 MHz HFRCO, all peripheral
clocks disabled, VDD= 3.0 V

 183 237 µA/
MHz

14 MHz HFRCO, all peripheral
clocks disabled, VDD= 3.0 V

 185 243 µA/
MHz

11 MHz HFRCO, all peripheral
clocks disabled, VDD= 3.0 V

 186 246 µA/
MHz

6.6 MHz HFRCO, all peripheral
clocks disabled, VDD= 3.0 V

 191 257 µA/
MHz

IEM0

EM0 current. No
prescaling. Running
prime number cal-
culation code from
Flash. (Production
test condition = 14
MHz)

1.2 MHz HFRCO, all peripheral
clocks disabled, VDD= 3.0 V

 220  µA/
MHz

32 MHz HFXO, all peripheral
clocks disabled, VDD= 3.0 V

 45  µA/
MHz

28 MHz HFRCO, all peripheral
clocks disabled, VDD= 3.0 V

 47 62 µA/
MHz

21 MHz HFRCO, all peripheral
clocks disabled, VDD= 3.0 V

 48 64 µA/
MHz

14 MHz HFRCO, all peripheral
clocks disabled, VDD= 3.0 V

 50 69 µA/
MHz

11 MHz HFRCO, all peripheral
clocks disabled, VDD= 3.0 V

 51 72 µA/
MHz

6.6 MHz HFRCO, all peripheral
clocks disabled, VDD= 3.0 V

 56 83 µA/
MHz

IEM1

EM1 current (Pro-
duction test condi-
tion = 14 MHz)

1.2 MHz HFRCO. all peripheral
clocks disabled, VDD= 3.0 V

 103  µA/
MHz

EM2 current with RTC at 1
Hz, RTC prescaled to 1kHz,
32.768 kHz LFRCO, VDD= 3.0
V, TAMB=25°C

 0.9  µA

IEM2 EM2 current
EM2 current with RTC at 1
Hz, RTC prescaled to 1kHz,
32.768 kHz LFRCO, VDD= 3.0
V, TAMB=85°C

 3.0 6.0 µA

VDD= 3.0 V, TAMB=25°C  0.59  µA
IEM3 EM3 current

VDD= 3.0 V, TAMB=85°C  2.75 5.8 µA

VDD= 3.0 V, TAMB=25°C  0.02  µA
IEM4 EM4 current

VDD= 3.0 V, TAMB=85°C  0.25 0.7 µA


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 12 www.silabs.com

3.4.1 EM0 Current Consumption

Figure 3.1.  EM0 Current consumption while executing prime number calculation code from flash
with HFRCO running at 28MHz

2.0 2.2 2.4 2.6 2.8 3.0 3.2 3.4 3.6 3.8
Vdd [V]

4.6

4.7

4.8

4.9

5.0

5.1

5.2

5.3

Id
d

 [
m

A
]

- 40.0°C

- 15.0°C

5.0°C

25.0°C

45.0°C

65.0°C

85.0°C

–40 –15 5 25 45 65 85
Temperature [°C]

4.6

4.7

4.8

4.9

5.0

5.1

5.2

5.3

Id
d

 [
m

A
]

Vdd= 2.0V

Vdd= 2.2V

Vdd= 2.4V

Vdd= 2.6V

Vdd= 2.8V

Vdd= 3.0V

Vdd= 3.2V

Vdd= 3.4V

Vdd= 3.6V

Vdd= 3.8V

Figure 3.2.  EM0 Current consumption while executing prime number calculation code from flash
with HFRCO running at 21MHz

2.0 2.2 2.4 2.6 2.8 3.0 3.2 3.4 3.6 3.8
Vdd [V]

3.5

3.6

3.7

3.8

3.9

4.0

Id
d

 [
m

A
]

- 40.0°C

- 15.0°C

5.0°C

25.0°C

45.0°C

65.0°C

85.0°C

–40 –15 5 25 45 65 85
Temperature [°C]

3.5

3.6

3.7

3.8

3.9

4.0

Id
d

 [
m

A
]

Vdd= 2.0V

Vdd= 2.2V

Vdd= 2.4V

Vdd= 2.6V

Vdd= 2.8V

Vdd= 3.0V

Vdd= 3.2V

Vdd= 3.4V

Vdd= 3.6V

Vdd= 3.8V


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 13 www.silabs.com

Figure 3.3.  EM0 Current consumption while executing prime number calculation code from flash
with HFRCO running at 14MHz

2.0 2.2 2.4 2.6 2.8 3.0 3.2 3.4 3.6 3.8
Vdd [V]

2.35

2.40

2.45

2.50

2.55

2.60

2.65

2.70

2.75

Id
d

 [
m

A
]

- 40.0°C

- 15.0°C

5.0°C

25.0°C

45.0°C

65.0°C

85.0°C

–40 –15 5 25 45 65 85
Temperature [°C]

2.35

2.40

2.45

2.50

2.55

2.60

2.65

2.70

2.75

Id
d

 [
m

A
]

Vdd= 2.0V

Vdd= 2.2V

Vdd= 2.4V

Vdd= 2.6V

Vdd= 2.8V

Vdd= 3.0V

Vdd= 3.2V

Vdd= 3.4V

Vdd= 3.6V

Vdd= 3.8V

Figure 3.4.  EM0 Current consumption while executing prime number calculation code from flash
with HFRCO running at 11MHz

2.0 2.2 2.4 2.6 2.8 3.0 3.2 3.4 3.6 3.8
Vdd [V]

1.85

1.90

1.95

2.00

2.05

2.10

2.15

2.20

Id
d

 [
m

A
]

- 40.0°C

- 15.0°C

5.0°C

25.0°C

45.0°C

65.0°C

85.0°C

–40 –15 5 25 45 65 85
Temperature [°C]

1.85

1.90

1.95

2.00

2.05

2.10

2.15

2.20

Id
d

 [
m

A
]

Vdd= 2.0V

Vdd= 2.2V

Vdd= 2.4V

Vdd= 2.6V

Vdd= 2.8V

Vdd= 3.0V

Vdd= 3.2V

Vdd= 3.4V

Vdd= 3.6V

Vdd= 3.8V


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 14 www.silabs.com

Figure 3.5.  EM0 Current consumption while executing prime number calculation code from flash
with HFRCO running at 7MHz

2.0 2.2 2.4 2.6 2.8 3.0 3.2 3.4 3.6 3.8
Vdd [V]

1.20

1.25

1.30

1.35

1.40

1.45

Id
d

 [
m

A
]

- 40.0°C

- 15.0°C

5.0°C

25.0°C

45.0°C

65.0°C

85.0°C

–40 –15 5 25 45 65 85
Temperature [°C]

1.20

1.25

1.30

1.35

1.40

1.45

Id
d

 [
m

A
]

Vdd= 2.0V

Vdd= 2.2V

Vdd= 2.4V

Vdd= 2.6V

Vdd= 2.8V

Vdd= 3.0V

Vdd= 3.2V

Vdd= 3.4V

Vdd= 3.6V

Vdd= 3.8V

3.4.2 EM1 Current Consumption

Figure 3.6.  EM1 Current consumption with all peripheral clocks disabled and HFRCO running
at 28MHz

2.0 2.2 2.4 2.6 2.8 3.0 3.2 3.4 3.6 3.8
Vdd [V]

1.15

1.20

1.25

1.30

1.35

1.40

Id
d

 [
m

A
]

- 40.0°C

- 15.0°C

5.0°C

25.0°C

45.0°C

65.0°C

85.0°C

–40 –15 5 25 45 65 85
Temperature [°C]

1.15

1.20

1.25

1.30

1.35

1.40

Id
d

 [
m

A
]

Vdd= 2.0V

Vdd= 2.4V

Vdd= 2.8V

Vdd= 3.0V

Vdd= 3.4V

Vdd= 3.8V


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 15 www.silabs.com

Figure 3.7.  EM1 Current consumption with all peripheral clocks disabled and HFRCO running
at 21MHz

2.0 2.2 2.4 2.6 2.8 3.0 3.2 3.4 3.6 3.8
Vdd [V]

0.92

0.94

0.96

0.98

1.00

1.02

1.04

1.06

1.08

Id
d

 [
m

A
]

- 40.0°C

- 15.0°C

5.0°C

25.0°C

45.0°C

65.0°C

85.0°C

–40 –15 5 25 45 65 85
Temperature [°C]

0.92

0.94

0.96

0.98

1.00

1.02

1.04

1.06

1.08

Id
d

 [
m

A
]

Vdd= 2.0V

Vdd= 2.4V

Vdd= 2.8V

Vdd= 3.0V

Vdd= 3.4V

Vdd= 3.8V

Figure 3.8.  EM1 Current consumption with all peripheral clocks disabled and HFRCO running
at 14MHz

2.0 2.2 2.4 2.6 2.8 3.0 3.2 3.4 3.6 3.8
Vdd [V]

0.64

0.66

0.68

0.70

0.72

0.74

0.76

Id
d

 [
m

A
]

- 40.0°C

- 15.0°C

5.0°C

25.0°C

45.0°C

65.0°C

85.0°C

–40 –15 5 25 45 65 85
Temperature [°C]

0.64

0.66

0.68

0.70

0.72

0.74

0.76

Id
d

 [
m

A
]

Vdd= 2.0V

Vdd= 2.4V

Vdd= 2.8V

Vdd= 3.0V

Vdd= 3.4V

Vdd= 3.8V


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 16 www.silabs.com

Figure 3.9.  EM1 Current consumption with all peripheral clocks disabled and HFRCO running
at 11MHz

2.0 2.2 2.4 2.6 2.8 3.0 3.2 3.4 3.6 3.8
Vdd [V]

0.52

0.54

0.56

0.58

0.60

0.62

Id
d

 [
m

A
]

- 40.0°C

- 15.0°C

5.0°C

25.0°C

45.0°C

65.0°C

85.0°C

–40 –15 5 25 45 65 85
Temperature [°C]

0.52

0.54

0.56

0.58

0.60

0.62

Id
d

 [
m

A
]

Vdd= 2.0V

Vdd= 2.4V

Vdd= 2.8V

Vdd= 3.0V

Vdd= 3.4V

Vdd= 3.8V

Figure 3.10.  EM1 Current consumption with all peripheral clocks disabled and HFRCO running
at 7MHz

2.0 2.2 2.4 2.6 2.8 3.0 3.2 3.4 3.6 3.8
Vdd [V]

0.36

0.37

0.38

0.39

0.40

0.41

0.42

0.43

0.44

Id
d

 [
m

A
]

- 40.0°C

- 15.0°C

5.0°C

25.0°C

45.0°C

65.0°C

85.0°C

–40 –15 5 25 45 65 85
Temperature [°C]

0.36

0.37

0.38

0.39

0.40

0.41

0.42

0.43

0.44

Id
d

 [
m

A
]

Vdd= 2.0V

Vdd= 2.4V

Vdd= 2.8V

Vdd= 3.0V

Vdd= 3.4V

Vdd= 3.8V


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 17 www.silabs.com

3.4.3 EM2 Current Consumption

Figure 3.11.  EM2 current consumption. RTC prescaled to 1kHz, 32.768 kHz LFRCO.

1.8 2.0 2.2 2.4 2.6 2.8 3.0 3.2 3.4 3.6 3.8
Vdd [V]

0.5

1.0

1.5

2.0

2.5

3.0

3.5

Id
d

 [
u

A
]

- 40.0°C

- 15.0°C

5.0°C

25.0°C

45.0°C

65.0°C

85.0°C

–40 –15 5 25 45 65 85
Temperature [°C]

0.5

1.0

1.5

2.0

2.5

3.0

3.5

Id
d

 [
u

A
]

Vdd= 1.8V

Vdd= 2.2V

Vdd= 2.6V

Vdd= 3.0V

Vdd= 3.4V

Vdd= 3.8V

3.4.4 EM3 Current Consumption

Figure 3.12.  EM3 current consumption.

1.8 2.0 2.2 2.4 2.6 2.8 3.0 3.2 3.4 3.6 3.8
Vdd [V]

0.0

0.5

1.0

1.5

2.0

2.5

3.0

Id
d

 [
u

A
]

- 40.0°C

- 15.0°C

5.0°C

25.0°C

45.0°C

65.0°C

85.0°C

–40 –15 5 25 45 65 85
Temperature [°C]

0.0

0.5

1.0

1.5

2.0

2.5

3.0

Id
d

 [
u

A
]

Vdd= 1.8V

Vdd= 2.2V

Vdd= 2.6V

Vdd= 3.0V

Vdd= 3.4V

Vdd= 3.8V


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 18 www.silabs.com

3.4.5 EM4 Current Consumption

Figure 3.13.  EM4 current consumption.

1.8 2.0 2.2 2.4 2.6 2.8 3.0 3.2 3.4 3.6 3.8
Vdd [V]

0.00

0.05

0.10

0.15

0.20

0.25

0.30

0.35

0.40

0.45

Id
d

 [
u

A
]

- 40.0°C

- 15.0°C

5.0°C

25.0°C

45.0°C

65.0°C

85.0°C

–40 –15 5 25 45 65 85
Temperature [°C]

0.00

0.05

0.10

0.15

0.20

0.25

0.30

0.35

0.40

0.45

Id
d

 [
u

A
]

Vdd= 1.8V

Vdd= 2.2V

Vdd= 2.6V

Vdd= 3.0V

Vdd= 3.4V

Vdd= 3.8V

3.5 Transition between Energy Modes

The transition times are measured from the trigger to the first clock edge in the CPU.

Table 3.5. Energy Modes Transitions

Symbol Parameter Min Typ Max Unit

tEM10 Transition time from EM1 to EM0  0  HF-
CORE-
CLK
cycles

tEM20 Transition time from EM2 to EM0  2  µs

tEM30 Transition time from EM3 to EM0  2  µs

tEM40 Transition time from EM4 to EM0  163  µs

3.6 Power Management

The EFM32G requires the AVDD_x, VDD_DREG and IOVDD_x pins to be connected together (with
optional filter) at the PCB level. For practical schematic recommendations, please see the application
note, "AN0002 EFM32 Hardware Design Considerations".


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 19 www.silabs.com

Table 3.6. Power Management

Symbol Parameter Condition Min Typ Max Unit

VBODextthr- BOD threshold on
falling external sup-
ply voltage

 1.74  1.96 V

VBODextthr+ BOD threshold on
rising external sup-
ply voltage

  1.85  V

VPORthr+ Power-on Reset
(POR) threshold on
rising external sup-
ply voltage

   1.98 V

tRESETdly Delay from reset
is released until
program execution
starts

Applies to Power-on Reset,
Brown-out Reset and pin reset.

 163  µs

tRESET negative pulse
length to ensure
complete reset of
device

 50   ns

CDECOUPLE Voltage regulator
decoupling capaci-
tor.

X5R capacitor recommended.
Apply between DECOUPLE pin
and GROUND

 1  µF

3.7 Flash

Table 3.7. Flash

Symbol Parameter Condition Min Typ Max Unit

ECFLASH Flash erase cycles
before failure

 20000   cycles

TAMB<150°C 10000   h

TAMB<85°C 10   yearsRETFLASH Flash data retention

TAMB<70°C 20   years

tW_PROG Word (32-bit) pro-
gramming time

 20   µs

tP_ERASE Page erase time  20 20.4 20.8 ms

tD_ERASE Device erase time  40 40.8 41.6 ms

IERASE Erase current    71 mA

IWRITE Write current    71 mA

VFLASH Supply voltage dur-
ing flash erase and
write

 1.98  3.8 V

1Measured at 25°C

3.8 General Purpose Input Output

Table 3.8. GPIO

Symbol Parameter Condition Min Typ Max Unit

VIOIL Input low voltage    0.30VDD V


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 20 www.silabs.com

Symbol Parameter Condition Min Typ Max Unit

VIOIH Input high voltage  0.70VDD   V

Sourcing 0.1 mA, VDD=1.98 V,
GPIO_Px_CTRL DRIVEMODE
= LOWEST

 0.80VDD  V

Sourcing 0.1 mA, VDD=3.0 V,
GPIO_Px_CTRL DRIVEMODE
= LOWEST

 0.90VDD  V

Sourcing 1 mA, VDD=1.98 V,
GPIO_Px_CTRL DRIVEMODE
= LOW

 0.85VDD  V

Sourcing 1 mA, VDD=3.0 V,
GPIO_Px_CTRL DRIVEMODE
= LOW

 0.90VDD  V

Sourcing 6 mA, VDD=1.98 V,
GPIO_Px_CTRL DRIVEMODE
= STANDARD

0.75VDD   V

Sourcing 6 mA, VDD=3.0 V,
GPIO_Px_CTRL DRIVEMODE
= STANDARD

0.85VDD   V

Sourcing 20 mA, VDD=1.98 V,
GPIO_Px_CTRL DRIVEMODE
= HIGH

0.60VDD   V

VIOOH

Output high volt-
age (Production test
condition = 3.0V,
DRIVEMODE =
STANDARD)

Sourcing 20 mA, VDD=3.0 V,
GPIO_Px_CTRL DRIVEMODE
= HIGH

0.80VDD   V

Sinking 0.1 mA, VDD=1.98 V,
GPIO_Px_CTRL DRIVEMODE
= LOWEST

 0.20VDD  V

Sinking 0.1 mA, VDD=3.0 V,
GPIO_Px_CTRL DRIVEMODE
= LOWEST

 0.10VDD  V

Sinking 1 mA, VDD=1.98 V,
GPIO_Px_CTRL DRIVEMODE
= LOW

 0.10VDD  V

Sinking 1 mA, VDD=3.0 V,
GPIO_Px_CTRL DRIVEMODE
= LOW

 0.05VDD  V

Sinking 6 mA, VDD=1.98 V,
GPIO_Px_CTRL DRIVEMODE
= STANDARD

  0.30VDD V

Sinking 6 mA, VDD=3.0 V,
GPIO_Px_CTRL DRIVEMODE
= STANDARD

  0.20VDD V

Sinking 20 mA, VDD=1.98 V,
GPIO_Px_CTRL DRIVEMODE
= HIGH

  0.35VDD V

VIOOL

Output low voltage
(Production test
condition = 3.0V,
DRIVEMODE =
STANDARD)

Sinking 20 mA, VDD=3.0 V,
GPIO_Px_CTRL DRIVEMODE
= HIGH

  0.20VDD V

IIOLEAK Input leakage cur-
rent

High Impedance IO connected
to GROUND or VDD

 ±0.1 ±100 nA


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 21 www.silabs.com

Symbol Parameter Condition Min Typ Max Unit

RPU I/O pin pull-up resis-
tor

  40  kOhm

RPD I/O pin pull-down re-
sistor

  40  kOhm

RIOESD Internal ESD series
resistor

  200  Ohm

tIOGLITCH Pulse width of puls-
es to be removed
by the glitch sup-
pression filter

 10  50 ns

GPIO_Px_CTRL DRIVEMODE
= LOWEST and load capaci-
tance CL=12.5-25pF.

20+0.1CL  250 ns

tIOOF Output fall time
GPIO_Px_CTRL DRIVEMODE
= LOW and load capacitance
CL=350-600pF

20+0.1CL  250 ns

VIOHYST I/O pin hysteresis
(VIOTHR+ - VIOTHR-)

VDD = 1.98 - 3.8 V 0.1VDD   V


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 22 www.silabs.com

Figure 3.14. Typical Low-Level Output Current, 2V Supply Voltage

0.0 0.5 1.0 1.5 2.0
Low- Level Output Voltage [V]

0.00

0.05

0.10

0.15

0.20

Lo
w

-
Le

ve
l 

O
u

tp
u

t 
C

u
rr

en
t 

[m
A

]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = LOWEST

0.0 0.5 1.0 1.5 2.0
Low- Level Output Voltage [V]

0

1

2

3

4

5

Lo
w

-
Le

ve
l 

O
u

tp
u

t 
C

u
rr

en
t 

[m
A

]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = LOW

0.0 0.5 1.0 1.5 2.0
Low- Level Output Voltage [V]

0

5

10

15

20

Lo
w

-
Le

ve
l 

O
u

tp
u

t 
C

u
rr

en
t 

[m
A

]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = STANDARD

0.0 0.5 1.0 1.5 2.0
Low- Level Output Voltage [V]

0

5

10

15

20

25

30

35

40

45

Lo
w

-
Le

ve
l 

O
u

tp
u

t 
C

u
rr

en
t 

[m
A

]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = HIGH


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 23 www.silabs.com

Figure 3.15. Typical High-Level Output Current, 2V Supply Voltage

0.0 0.5 1.0 1.5 2.0
High- Level Output Voltage [V]

–0.20

–0.15

–0.10

–0.05

0.00

H
ig

h
-

Le
ve

l 
O

u
tp

u
t 

C
u

rr
en

t 
[m

A
]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = LOWEST

0.0 0.5 1.0 1.5 2.0
High- Level Output Voltage [V]

–2.5

–2.0

–1.5

–1.0

–0.5

0.0

H
ig

h
-

Le
ve

l 
O

u
tp

u
t 

C
u

rr
en

t 
[m

A
]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = LOW

0.0 0.5 1.0 1.5 2.0
High- Level Output Voltage [V]

–20

–15

–10

–5

0

H
ig

h
-

Le
ve

l 
O

u
tp

u
t 

C
u

rr
en

t 
[m

A
]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = STANDARD

0.0 0.5 1.0 1.5 2.0
High- Level Output Voltage [V]

–50

–40

–30

–20

–10

0

H
ig

h
-

Le
ve

l 
O

u
tp

u
t 

C
u

rr
en

t 
[m

A
]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = HIGH


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 24 www.silabs.com

Figure 3.16. Typical Low-Level Output Current, 3V Supply Voltage

0.0 0.5 1.0 1.5 2.0 2.5 3.0
Low- Level Output Voltage [V]

0.0

0.1

0.2

0.3

0.4

0.5

Lo
w

-
Le

ve
l 

O
u

tp
u

t 
C

u
rr

en
t 

[m
A

]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = LOWEST

0.0 0.5 1.0 1.5 2.0 2.5 3.0
Low- Level Output Voltage [V]

0

2

4

6

8

10

Lo
w

-
Le

ve
l 

O
u

tp
u

t 
C

u
rr

en
t 

[m
A

]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = LOW

0.0 0.5 1.0 1.5 2.0 2.5 3.0
Low- Level Output Voltage [V]

0

5

10

15

20

25

30

35

40

Lo
w

-
Le

ve
l 

O
u

tp
u

t 
C

u
rr

en
t 

[m
A

]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = STANDARD

0.0 0.5 1.0 1.5 2.0 2.5 3.0
Low- Level Output Voltage [V]

0

10

20

30

40

50

Lo
w

-
Le

ve
l 

O
u

tp
u

t 
C

u
rr

en
t 

[m
A

]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = HIGH


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 25 www.silabs.com

Figure 3.17. Typical High-Level Output Current, 3V Supply Voltage

0.0 0.5 1.0 1.5 2.0 2.5 3.0
High- Level Output Voltage [V]

–0.5

–0.4

–0.3

–0.2

–0.1

0.0

H
ig

h
-

Le
ve

l 
O

u
tp

u
t 

C
u

rr
en

t 
[m

A
]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = LOWEST

0.0 0.5 1.0 1.5 2.0 2.5 3.0
High- Level Output Voltage [V]

–6

–5

–4

–3

–2

–1

0

H
ig

h
-

Le
ve

l 
O

u
tp

u
t 

C
u

rr
en

t 
[m

A
]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = LOW

0.0 0.5 1.0 1.5 2.0 2.5 3.0
High- Level Output Voltage [V]

–50

–40

–30

–20

–10

0

H
ig

h
-

Le
ve

l 
O

u
tp

u
t 

C
u

rr
en

t 
[m

A
]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = STANDARD

0.0 0.5 1.0 1.5 2.0 2.5 3.0
High- Level Output Voltage [V]

–50

–40

–30

–20

–10

0

H
ig

h
-

Le
ve

l 
O

u
tp

u
t 

C
u

rr
en

t 
[m

A
]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = HIGH


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 26 www.silabs.com

Figure 3.18. Typical Low-Level Output Current, 3.8V Supply Voltage

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5
Low- Level Output Voltage [V]

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

Lo
w

-
Le

ve
l 

O
u

tp
u

t 
C

u
rr

en
t 

[m
A

]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = LOWEST

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5
Low- Level Output Voltage [V]

0

2

4

6

8

10

12

14

Lo
w

-
Le

ve
l 

O
u

tp
u

t 
C

u
rr

en
t 

[m
A

]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = LOW

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5
Low- Level Output Voltage [V]

0

10

20

30

40

50

Lo
w

-
Le

ve
l 

O
u

tp
u

t 
C

u
rr

en
t 

[m
A

]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = STANDARD

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5
Low- Level Output Voltage [V]

0

10

20

30

40

50

Lo
w

-
Le

ve
l 

O
u

tp
u

t 
C

u
rr

en
t 

[m
A

]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = HIGH


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 27 www.silabs.com

Figure 3.19. Typical High-Level Output Current, 3.8V Supply Voltage

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5
High- Level Output Voltage [V]

–0.8

–0.7

–0.6

–0.5

–0.4

–0.3

–0.2

–0.1

0.0

H
ig

h
-

Le
ve

l 
O

u
tp

u
t 

C
u

rr
en

t 
[m

A
]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = LOWEST

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5
High- Level Output Voltage [V]

–9

–8

–7

–6

–5

–4

–3

–2

–1

0

H
ig

h
-

Le
ve

l 
O

u
tp

u
t 

C
u

rr
en

t 
[m

A
]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = LOW

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5
High- Level Output Voltage [V]

–50

–40

–30

–20

–10

0

H
ig

h
-

Le
ve

l 
O

u
tp

u
t 

C
u

rr
en

t 
[m

A
]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = STANDARD

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5
High- Level Output Voltage [V]

–50

–40

–30

–20

–10

0

H
ig

h
-

Le
ve

l 
O

u
tp

u
t 

C
u

rr
en

t 
[m

A
]

- 40°C

25°C

85°C

GPIO_Px_CTRL DRIVEMODE = HIGH


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 28 www.silabs.com

3.9 Oscillators

3.9.1 LFXO

Table 3.9. LFXO

Symbol Parameter Condition Min Typ Max Unit

fLFXO Supported nominal
crystal frequency

  32.768  kHz

ESRLFXO Supported crystal
equivalent series re-
sistance (ESR)

  30 120 kOhm

CLFXOL Supported crystal
external load range

 X1  25 pF

ILFXO Current consump-
tion for core and
buffer after startup.

ESR=30 kOhm, CL=10 pF,
LFXOBOOST in CMU_CTRL is
1

 190  nA

tLFXO Start- up time. ESR=30 kOhm, CL=10 pF,
40% - 60% duty cycle has
been reached, LFXOBOOST in
CMU_CTRL is 1

 400  ms

1See Minimum Load Capacitance (CLFXOL) Requirement For Safe Crystal Startup in energyAware Designer in Simplicity Studio

For safe startup of a given crystal, the energyAware Designer in Simplicity Studio contains a tool to help
users configure both load capacitance and software settings for using the LFXO. For details regarding
the crystal configuration, the reader is referred to application note "AN0016 EFM32 Oscillator Design
Consideration".


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 29 www.silabs.com

3.9.2 HFXO

Table 3.10. HFXO

Symbol Parameter Condition Min Typ Max Unit

fHFXO Supported nominal
crystal Frequency

 4  32 MHz

Crystal frequency 32 MHz  30 60 Ohm
ESRHFXO

Supported crystal
equivalent series re-
sistance (ESR) Crystal frequency 4 MHz  400 1500 Ohm

gmHFXO The transconduc-
tance of the HFXO
input transistor at
crystal startup

HFXOBOOST in CMU_CTRL
equals 0b11

20   mS

CHFXOL Supported crystal
external load range

 5  25 pF

4 MHz: ESR=400 Ohm,
CL=20 pF, HFXOBOOST in
CMU_CTRL equals 0b11

 85  µA

IHFXO

Current consump-
tion for HFXO after
startup 32 MHz: ESR=30 Ohm,

CL=10 pF, HFXOBOOST in
CMU_CTRL equals 0b11

 165  µA

Startup time 32 MHz: ESR=30 Ohm,
CL=10 pF, HFXOBOOST in
CMU_CTRL equals 0b11

 400  µs

tHFXO
Pulse width re-
moved by glitch de-
tector

 1  4 ns

3.9.3 LFRCO

Table 3.11. LFRCO

Symbol Parameter Condition Min Typ Max Unit

fLFRCO Oscillation frequen-
cy , VDD= 3.0 V,
TAMB=25°C

  32.768  kHz

tLFRCO Startup time not in-
cluding software
calibration

  150  µs

ILFRCO Current consump-
tion

  190  nA

TCLFRCO Temperature coeffi-
cient

  ±0.02  %/°C

VCLFRCO Supply voltage co-
efficient

  ±15  %/V

TUNESTEPL-

FRCO

Frequency step
for LSB change in
TUNING value

  1.5  %


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 30 www.silabs.com

Figure 3.20.  Calibrated LFRCO Frequency vs Temperature and Supply Voltage

2.0 2.2 2.4 2.6 2.8 3.0 3.2 3.4 3.6 3.8
Vdd [V]

30

32

34

36

38

40

42

Fr
eq

u
en

cy
 [

M
H

z]

- 40°C

25°C

85°C

–40 –15 5 25 45 65 85
Temperature [°C]

30

32

34

36

38

40

42

Fr
eq

u
en

cy
 [

M
H

z]

2.0 V

3.0 V

3.8 V

3.9.4 HFRCO

Table 3.12. HFRCO

Symbol Parameter Condition Min Typ Max Unit

28 MHz frequency band  28  MHz

21 MHz frequency band  21  MHz

14 MHz frequency band  14  MHz

11 MHz frequency band  11  MHz

7 MHz frequency band  6.61  MHz

fHFRCO

Oscillation frequen-
cy, VDD= 3.0 V,
TAMB=25°C

1 MHz frequency band  1.22  MHz

tHFRCO_settling Settling time after
start-up

fHFRCO = 14 MHz  0.6  Cycles

fHFRCO = 28 MHz  106  µA

fHFRCO = 21 MHz  93  µA

fHFRCO = 14 MHz  77  µA

fHFRCO = 11 MHz  72  µA

fHFRCO = 6.6 MHz  63  µA

IHFRCO

Current consump-
tion (Production test
condition = 14 MHz)

fHFRCO = 1.2 MHz  22  µA

DCHFRCO Duty cycle fHFRCO = 14 MHz 48.5 50 51 %

fHFRCO = 28 MHz  ±0.0053  %/°C

fHFRCO = 21 MHz  ±0.013  %/°C

fHFRCO = 14 MHz  ±0.013  %/°C

fHFRCO = 11 MHz  ±0.023  %/°C

fHFRCO = 6.6 MHz  ±0.023  %/°C

TCHFRCO
Temperature coeffi-
cient, VDD= 3.0 V

fHFRCO = 1.2 MHz  ±0.063  %/°C


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 31 www.silabs.com

Symbol Parameter Condition Min Typ Max Unit

fHFRCO = 28 MHz  ±0.524  %/V

fHFRCO = 21 MHz  ±0.254  %/V

fHFRCO = 14 MHz  ±0.324  %/V

fHFRCO = 11 MHz  ±0.284  %/V

fHFRCO = 6.6 MHz  ±0.34  %/V

VCHFRCO

Supply volt-
age coefficient,
TAMB=25°C

fHFRCO = 1.2 MHz  ±154  %/V

TUNESTEPH-

FRCO

Frequency step
for LSB change in
TUNING value

  0.35  %

1For devices with prod. rev. < 19, Typ = 7MHz and Min/Max values not applicable.
2For devices with prod. rev. < 19, Typ = 1MHz and Min/Max values not applicable.
3Calculated using (max(-40°C - 85°C) - min(-40°C - 85°C)) / f_HFRCO / (85°C - (-40°C))
4Calculated using (max(1.98V - 3.8V) - min(1.98V - 3.8V)) / f_HFRCO / (3.8V - 1.98V))
5The TUNING field in the CMU_HFRCOCTRL register may be used to adjust the HFRCO frequency. There is enough adjustment
range to ensure that the frequency bands above 7 MHz will always have some overlap across supply voltage and temperature. By
using a stable frequency reference such as the LFXO or HFXO, a firmware calibration routine can vary the TUNING bits and the
frequency band to maintain the HFRCO frequency at any arbitrary value between 7 MHz and 28 MHz across operating conditions.

Figure 3.21.  Calibrated HFRCO 1 MHz Band Frequency vs Supply Voltage and Temperature

2.0 2.2 2.4 2.6 2.8 3.0 3.2 3.4 3.6 3.8
Vdd [V]

1.05

1.10

1.15

1.20

1.25

1.30

1.35

1.40

1.45

Fr
eq

u
en

cy
 [

M
H

z]

- 40°C

25°C

85°C

–40 –15 5 25 45 65 85
Temperature [°C]

1.05

1.10

1.15

1.20

1.25

1.30

1.35

1.40

1.45

Fr
eq

u
en

cy
 [

M
H

z]

2.0 V

3.0 V

3.8 V


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 32 www.silabs.com

Figure 3.22.  Calibrated HFRCO 7 MHz Band Frequency vs Supply Voltage and Temperature

2.0 2.2 2.4 2.6 2.8 3.0 3.2 3.4 3.6 3.8
Vdd [V]

6.30

6.35

6.40

6.45

6.50

6.55

6.60

6.65

6.70

Fr
eq

u
en

cy
 [

M
H

z]

- 40°C

25°C

85°C

–40 –15 5 25 45 65 85
Temperature [°C]

6.30

6.35

6.40

6.45

6.50

6.55

6.60

6.65

6.70

Fr
eq

u
en

cy
 [

M
H

z]

2.0 V

3.0 V

3.8 V

Figure 3.23.  Calibrated HFRCO 11 MHz Band Frequency vs Supply Voltage and Temperature

2.0 2.2 2.4 2.6 2.8 3.0 3.2 3.4 3.6 3.8
Vdd [V]

10.6

10.7

10.8

10.9

11.0

11.1

11.2

Fr
eq

u
en

cy
 [

M
H

z]

- 40°C

25°C

85°C

–40 –15 5 25 45 65 85
Temperature [°C]

10.6

10.7

10.8

10.9

11.0

11.1

11.2

Fr
eq

u
en

cy
 [

M
H

z]

2.0 V

3.0 V

3.8 V

Figure 3.24.  Calibrated HFRCO 14 MHz Band Frequency vs Supply Voltage and Temperature

2.0 2.2 2.4 2.6 2.8 3.0 3.2 3.4 3.6 3.8
Vdd [V]

13.4

13.5

13.6

13.7

13.8

13.9

14.0

14.1

14.2

Fr
eq

u
en

cy
 [

M
H

z]

- 40°C

25°C

85°C

–40 –15 5 25 45 65 85
Temperature [°C]

13.4

13.5

13.6

13.7

13.8

13.9

14.0

14.1

14.2

Fr
eq

u
en

cy
 [

M
H

z]

2.0 V

3.0 V

3.8 V


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 33 www.silabs.com

Figure 3.25.  Calibrated HFRCO 21 MHz Band Frequency vs Supply Voltage and Temperature

2.0 2.2 2.4 2.6 2.8 3.0 3.2 3.4 3.6 3.8
Vdd [V]

20.2

20.4

20.6

20.8

21.0

21.2

Fr
eq

u
en

cy
 [

M
H

z]

- 40°C

25°C

85°C

–40 –15 5 25 45 65 85
Temperature [°C]

20.2

20.4

20.6

20.8

21.0

21.2

Fr
eq

u
en

cy
 [

M
H

z]

2.0 V

3.0 V

3.8 V

Figure 3.26.  Calibrated HFRCO 28 MHz Band Frequency vs Supply Voltage and Temperature

2.0 2.2 2.4 2.6 2.8 3.0 3.2 3.4 3.6 3.8
Vdd [V]

26.8

27.0

27.2

27.4

27.6

27.8

28.0

28.2

Fr
eq

u
en

cy
 [

M
H

z]

- 40°C

25°C

85°C

–40 –15 5 25 45 65 85
Temperature [°C]

26.8

27.0

27.2

27.4

27.6

27.8

28.0

28.2

28.4

Fr
eq

u
en

cy
 [

M
H

z]

2.0 V

3.0 V

3.8 V

3.9.5 ULFRCO

Table 3.13. ULFRCO

Symbol Parameter Condition Min Typ Max Unit

fULFRCO Oscillation frequen-
cy

25°C, 3V 0.70  1.75 kHz

TCULFRCO Temperature coeffi-
cient

  0.05  %/°C

VCULFRCO Supply voltage co-
efficient

  -18.2  %/V

3.10 Analog Digital Converter (ADC)
Table 3.14. ADC

Symbol Parameter Condition Min Typ Max Unit

VADCIN Input voltage range Single ended 0  VREF V


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 34 www.silabs.com

Symbol Parameter Condition Min Typ Max Unit

Differential -VREF/2  VREF/2 V

VADCREFIN Input range of exter-
nal reference volt-
age, single ended
and differential

 1.25  VDD V

VADCREFIN_CH7 Input range of ex-
ternal negative ref-
erence voltage on
channel 7

See VADCREFIN 0  VDD - 1.1 V

VADCREFIN_CH6 Input range of ex-
ternal positive ref-
erence voltage on
channel 6

See VADCREFIN 0.625  VDD V

VADCCMIN Common mode in-
put range

 0  VDD V

IADCIN Input current 2pF sampling capacitors  <100  nA

CMRRADC Analog input com-
mon mode rejection
ratio

  65  dB

1 MSamples/s, 12 bit, external
reference

 351  µA

1 MSamples/s, 12 bit, internal
reference

 411  µA

10 kSamples/s 12 bit, internal
1.25 V reference, WARMUP-
MODE in ADCn_CTRL set to
0b00, ADC_CLK running at
13MHz

 67  µA

10 kSamples/s 12 bit, internal
1.25 V reference, WARMUP-
MODE in ADCn_CTRL set to
0b01, ADC_CLK running at
13MHz

 63  µA
IADC

Average active cur-
rent

10 kSamples/s 12 bit, internal
1.25 V reference, WARMUP-
MODE in ADCn_CTRL set to
0b10, ADC_CLK running at
13MHz

 64  µA

CADCIN Input capacitance   2  pF

RADCIN Input ON resistance  1   MOhm

RADCFILT Input RC filter resis-
tance

  10  kOhm

CADCFILT Input RC filter/de-
coupling capaci-
tance

  250  fF

fADCCLK ADC Clock Fre-
quency

   13 MHz

tADCCONV Conversion time
6 bit 7   ADC-

CLK
Cycles


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 35 www.silabs.com

Symbol Parameter Condition Min Typ Max Unit

8 bit 11   ADC-
CLK
Cycles

12 bit 13   ADC-
CLK
Cycles

tADCACQ Acquisition time Programmable 1  256 ADC-
CLK
Cycles

tADCACQVDD3 Required acquisi-
tion time for VDD/3
reference

 2   µs

Startup time of ref-
erence generator
and ADC core in
NORMAL mode

  5  µs

tADCSTART Startup time of ref-
erence generator
and ADC core in
KEEPADCWARM
mode

  1  µs

1 MSamples/s, 12 bit, single
ended, internal 1.25V refer-
ence

 59  dB

1 MSamples/s, 12 bit, single
ended, internal 2.5V reference

 63  dB

1 MSamples/s, 12 bit, single
ended, VDD reference

 65  dB

1 MSamples/s, 12 bit, differen-
tial, internal 1.25V reference

 60  dB

1 MSamples/s, 12 bit, differen-
tial, internal 2.5V reference

 65  dB

1 MSamples/s, 12 bit, differen-
tial, 5V reference

 54  dB

1 MSamples/s, 12 bit, differen-
tial, VDD reference

 67  dB

1 MSamples/s, 12 bit, differen-
tial, 2xVDD reference

 69  dB

200 kSamples/s, 12 bit, sin-
gle ended, internal 1.25V refer-
ence

 62  dB

200 kSamples/s, 12 bit, single
ended, internal 2.5V reference

 63  dB

200 kSamples/s, 12 bit, single
ended, VDD reference

 67  dB

200 kSamples/s, 12 bit, differ-
ential, internal 1.25V reference

 63  dB

200 kSamples/s, 12 bit, differ-
ential, internal 2.5V reference

 66  dB

SNRADC
Signal to Noise Ra-
tio (SNR)

200 kSamples/s, 12 bit, differ-
ential, 5V reference

 66  dB


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 36 www.silabs.com

Symbol Parameter Condition Min Typ Max Unit

200 kSamples/s, 12 bit, differ-
ential, VDD reference

 69  dB

200 kSamples/s, 12 bit, differ-
ential, 2xVDD reference

 70  dB

1 MSamples/s, 12 bit, single
ended, internal 1.25V refer-
ence

 58  dB

1 MSamples/s, 12 bit, single
ended, internal 2.5V reference

 62  dB

1 MSamples/s, 12 bit, single
ended, VDD reference

 64  dB

1 MSamples/s, 12 bit, differen-
tial, internal 1.25V reference

 60  dB

1 MSamples/s, 12 bit, differen-
tial, internal 2.5V reference

 64  dB

1 MSamples/s, 12 bit, differen-
tial, 5V reference

 54  dB

1 MSamples/s, 12 bit, differen-
tial, VDD reference

 66  dB

1 MSamples/s, 12 bit, differen-
tial, 2xVDD reference

 68  dB

200 kSamples/s, 12 bit, sin-
gle ended, internal 1.25V refer-
ence

 61  dB

200 kSamples/s, 12 bit, single
ended, internal 2.5V reference

 65  dB

200 kSamples/s, 12 bit, single
ended, VDD reference

 66  dB

200 kSamples/s, 12 bit, differ-
ential, internal 1.25V reference

 63  dB

200 kSamples/s, 12 bit, differ-
ential, internal 2.5V reference

 66  dB

200 kSamples/s, 12 bit, differ-
ential, 5V reference

 66  dB

200 kSamples/s, 12 bit, differ-
ential, VDD reference

 68  dB

SINADADC

SIgnal-to-Noise
And Distortion-ratio
(SINAD)

200 kSamples/s, 12 bit, differ-
ential, 2xVDD reference

 69  dB

1 MSamples/s, 12 bit, single
ended, internal 1.25V refer-
ence

 64  dBc

1 MSamples/s, 12 bit, single
ended, internal 2.5V reference

 76  dBc

1 MSamples/s, 12 bit, single
ended, VDD reference

 73  dBc

1 MSamples/s, 12 bit, differen-
tial, internal 1.25V reference

 66  dBc

SFDRADC

Spurious-Free Dy-
namic Range (SF-
DR)

1 MSamples/s, 12 bit, differen-
tial, internal 2.5V reference

 77  dBc


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 37 www.silabs.com

Symbol Parameter Condition Min Typ Max Unit

1 MSamples/s, 12 bit, differen-
tial, VDD reference

 76  dBc

1 MSamples/s, 12 bit, differen-
tial, 2xVDD reference

 75  dBc

1 MSamples/s, 12 bit, differen-
tial, 5V reference

 69  dBc

200 kSamples/s, 12 bit, sin-
gle ended, internal 1.25V refer-
ence

 75  dBc

200 kSamples/s, 12 bit, single
ended, internal 2.5V reference

 75  dBc

200 kSamples/s, 12 bit, single
ended, VDD reference

 76  dBc

200 kSamples/s, 12 bit, differ-
ential, internal 1.25V reference

 79  dBc

200 kSamples/s, 12 bit, differ-
ential, internal 2.5V reference

 79  dBc

200 kSamples/s, 12 bit, differ-
ential, 5V reference

 78  dBc

200 kSamples/s, 12 bit, differ-
ential, VDD reference

 79  dBc

200 kSamples/s, 12 bit, differ-
ential, 2xVDD reference

 79  dBc

After calibration, single ended  0.3  mV
VADCOFFSET Offset voltage

After calibration, differential  0.3  mV

  -1.92  mV/°C

TGRADADCTH
Thermometer out-
put gradient

  -6.3  ADC
Codes/
°C

DNLADC Differential non-lin-
earity (DNL)

  ±0.7  LSB

INLADC Integral non-linear-
ity (INL), End point
method

  ±1.2  LSB

MCADC No missing codes  11.9991 12  bits
1On the average every ADC will have one missing code, most likely to appear around 2048 ± n*512 where n can be a value in
the set {-3, -2, -1, 1, 2, 3}. There will be no missing code around 2048, and in spite of the missing code the ADC will be monotonic
at all times so that a response to a slowly increasing input will always be a slowly increasing output. Around the one code that is
missing, the neighbour codes will look wider in the DNL plot. The spectra will show spurs on the level of -78dBc for a full scale
input for chips that have the missing code issue.

The integral non-linearity (INL) and differential non-linearity parameters are explained in Figure 3.27 (p.
38)  and Figure 3.28 (p. 38) , respectively.


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 38 www.silabs.com

Figure 3.27. Integral Non-Linearity (INL)

Ideal t ransfer 
curve

Digital ouput code

Analog Input

INL= | [(VD- VSS)/ VLSBIDEAL] -  D|  where 0 <  D <  2N -  1

0

1

2

3

4092

4093

4094

4095

VOFFSET

Actual ADC 
tranfer funct ion 
before offset and 
gain correct ion Actual ADC 

tranfer funct ion 
after offset and 
gain correct ion

INL Error 
(End Point INL)

Figure 3.28. Differential Non-Linearity (DNL)

Ideal t ransfer 
curve

Digital 
ouput
code

Analog Input

DNL= | [(VD+ 1 -  VD)/ VLSBIDEAL] -  1|  where 0 <  D <  2N -  2

0

1

2

3

4092

4093

4094

4095

Actual t ransfer 
funct ion with one 
missing code.

4

5

Full Scale Range

0.5 
LSB

Ideal Code Center

Ideal 50% 
Transit ion Point

Ideal spacing 
between two 
adjacent codes
VLSBIDEAL= 1 LSB

Code width = 2 LSB
DNL= 1 LSB

Example: Adjacent 
input value VD+ 1 
corrresponds to digital 
output code D+ 1

Example: Input value 
VD corrresponds to 
digital output code D


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 39 www.silabs.com

3.10.1 Typical performance

Figure 3.29.  ADC Frequency Spectrum, Vdd = 3V, Temp = 25°C

1.25V Reference 2.5V Reference

2XVDDVSS Reference 5VDIFF Reference

VDD Reference


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 40 www.silabs.com

Figure 3.30.  ADC Integral Linearity Error vs Code, Vdd = 3V, Temp = 25°C

1.25V Reference 2.5V Reference

2XVDDVSS Reference 5VDIFF Reference

VDD Reference


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 41 www.silabs.com

Figure 3.31.  ADC Differential Linearity Error vs Code, Vdd = 3V, Temp = 25°C

1.25V Reference 2.5V Reference

2XVDDVSS Reference 5VDIFF Reference

VDD Reference


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 42 www.silabs.com

Figure 3.32.  ADC Absolute Offset, Common Mode = Vdd /2

2.0 2.2 2.4 2.6 2.8 3.0 3.2 3.4 3.6 3.8
Vdd (V)

–4

–3

–2

–1

0

1

2

3

4

5

A
ct

u
al

 O
ff

se
t 

[L
SB

]

Vref= 1V25

Vref= 2V5

Vref= 2XVDDVSS

Vref= 5VDIFF

Vref= VDD

Offset vs Supply Voltage, Temp = 25°C

–40 –15 5 25 45 65 85
Temp (C)

–1.0

–0.5

0.0

0.5

1.0

1.5

2.0

A
ct

u
al

 O
ff

se
t 

[L
SB

]

VRef= 1V25

VRef= 2V5

VRef= 2XVDDVSS

VRef= 5VDIFF

VRef= VDD

Offset vs Temperature, Vdd = 3V

Figure 3.33.  ADC Dynamic Performance vs Temperature for all ADC References, Vdd = 3V

–40 –15 5 25 45 65 85
Temperature [°C]

63

64

65

66

67

68

69

70

71

SN
R

 [
d

B]

1V25

2V5

Vdd

5VDIFF

2XVDDVSS

Signal to Noise Ratio (SNR)

–40 –15 5 25 45 65 85
Temperature [°C]

78.0

78.2

78.4

78.6

78.8

79.0

79.2

79.4

SF
D

R
 [

d
B]

1V25

2V5
Vdd

5VDIFF

2XVDDVSS

Spurious-Free Dynamic Range (SFDR)

3.11 Digital Analog Converter (DAC)

Table 3.15. DAC

Symbol Parameter Condition Min Typ Max Unit

VDD voltage reference, single
ended

0  VDD V

VDACOUT
Output voltage
range VDD voltage reference, differ-

ential
-VDD  VDD V

VDACCM Output common
mode voltage range

 0  VDD V

500 kSamples/s, 12bit  400  µA

100 kSamples/s, 12 bit  200  µAIDAC

Active current in-
cluding references
for 2 channels

1 kSamples/s 12 bit  38  µA


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 43 www.silabs.com

Symbol Parameter Condition Min Typ Max Unit

SRDAC Sample rate    500 ksam-
ples/s

Continuous Mode   1000 kHz

Sample/Hold Mode   250 kHzfDAC
DAC clock frequen-
cy

Sample/Off Mode   250 kHz

CYCDACCONV Clock cyckles per
conversion

  2   

tDACCONV Conversion time  2   µs

tDACSETTLE Settling time   5  µs

500 kSamples/s, 12 bit, sin-
gle ended, internal 1.25V refer-
ence

 58  dB

500 kSamples/s, 12 bit, single
ended, internal 2.5V reference

 59  dB

500 kSamples/s, 12 bit, differ-
ential, internal 1.25V reference

 58  dB

500 kSamples/s, 12 bit, differ-
ential, internal 2.5V reference

 58  dB

SNRDAC
Signal to Noise Ra-
tio (SNR)

500 kSamples/s, 12 bit, differ-
ential, VDD reference

 59  dB

500 kSamples/s, 12 bit, sin-
gle ended, internal 1.25V refer-
ence

 57  dB

500 kSamples/s, 12 bit, single
ended, internal 2.5V reference

 54  dB

500 kSamples/s, 12 bit, differ-
ential, internal 1.25V reference

 56  dB

500 kSamples/s, 12 bit, differ-
ential, internal 2.5V reference

 53  dB

SNDRDAC

Signal to Noise-
pulse Distortion Ra-
tio (SNDR)

500 kSamples/s, 12 bit, differ-
ential, VDD reference

 55  dB

500 kSamples/s, 12 bit, sin-
gle ended, internal 1.25V refer-
ence

 62  dBc

500 kSamples/s, 12 bit, single
ended, internal 2.5V reference

 56  dBc

500 kSamples/s, 12 bit, differ-
ential, internal 1.25V reference

 61  dBc

500 kSamples/s, 12 bit, differ-
ential, internal 2.5V reference

 55  dBc

SFDRDAC

Spurious-Free
Dynamic
Range(SFDR)

500 kSamples/s, 12 bit, differ-
ential, VDD reference

 60  dBc

After calibration, single ended  2  mV
VDACOFFSET Offset voltage

After calibration, differential  2  mV

VDACSHMDRIFT Sample-hold mode
voltage drift

  540  µV/ms


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 44 www.silabs.com

Symbol Parameter Condition Min Typ Max Unit

DNLDAC Differential non-lin-
earity

  ±1  LSB

INLDAC Integral non-lineari-
ty

  ±5  LSB

MCDAC No missing codes   12  bits

3.12 Analog Comparator (ACMP)

Table 3.16. ACMP

Symbol Parameter Condition Min Typ Max Unit

VACMPIN Input voltage range  0  VDD V

VACMPCM ACMP Common
Mode voltage range

 0  VDD V

BIASPROG=0b0000, FULL-
BIAS=0 and HALFBIAS=1 in
ACMPn_CTRL register

 55  nA

BIASPROG=0b1111, FULL-
BIAS=0 and HALFBIAS=0 in
ACMPn_CTRL register

 2.82  µA
IACMP Active current

BIASPROG=0b1111, FULL-
BIAS=1 and HALFBIAS=0 in
ACMPn_CTRL register

 195  µA

Internal voltage reference off.
Using external voltage refer-
ence

 0  µA

Internal voltage reference,
LPREF=1

 50  nAIACMPREF

Current consump-
tion of internal volt-
age reference

Internal voltage reference,
LPREF=0

 6  µA

VACMPOFFSET Offset voltage BIASPROG= 0b1010, FULL-
BIAS=0 and HALFBIAS=0 in
ACMPn_CTRL register

 0  mV

VACMPHYST ACMP hysteresis Programmable  17  mV

CSRESSEL=0b00 in
ACMPn_INPUTSEL

 39  kOhm

CSRESSEL=0b01 in
ACMPn_INPUTSEL

 71  kOhm

CSRESSEL=0b10 in
ACMPn_INPUTSEL

 104  kOhm
RCSRES

Capacitive Sense
Internal Resistance

CSRESSEL=0b11 in
ACMPn_INPUTSEL

 136  kOhm

tACMPSTART Startup time    10 µs

The total ACMP current is the sum of the contributions from the ACMP and its internal voltage reference
as given in Equation 3.1 (p. 44) . IACMPREF is zero if an external voltage reference is used.

Total ACMP Active Current

 IACMPTOTAL = IACMP + IACMPREF  (3.1)


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 45 www.silabs.com

Figure 3.34.  ACMP Characteristics, Vdd = 3V, Temp = 25°C, FULLBIAS = 0, HALFBIAS = 1

0 4 8 12
ACMP_CTRL_BIASPROG

0.0

0.5

1.0

1.5

2.0

2.5

C
u

rr
en

t 
[u

A
]

Current consumption, HYSTSEL = 4

0 2 4 6 8 10 12 14
ACMP_CTRL_BIASPROG

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

R
es

p
o

n
se

 T
im

e 
[u

s]

HYSTSEL= 0.0

HYSTSEL= 2.0

HYSTSEL= 4.0

HYSTSEL= 6.0

Response time

0 1 2 3 4 5 6 7
ACMP_CTRL_HYSTSEL

0

20

40

60

80

100

H
ys

te
re

si
s 

[m
V

]

BIASPROG= 0.0

BIASPROG= 4.0

BIASPROG= 8.0

BIASPROG= 12.0

Hysteresis


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 46 www.silabs.com

3.13 Voltage Comparator (VCMP)

Table 3.17. VCMP

Symbol Parameter Condition Min Typ Max Unit

VVCMPIN Input voltage range   VDD  V

VVCMPCM VCMP Common
Mode voltage range

  VDD  V

BIASPROG=0b0000 and
HALFBIAS=1 in VCMPn_CTRL
register

 0.1  µA

IVCMP Active current
BIASPROG=0b1111 and
HALFBIAS=0 in VCMPn_CTRL
register. LPREF=0.

 14.7  µA

tVCMPREF Startup time refer-
ence generator

NORMAL  10  µs

Single ended  10  mV
VVCMPOFFSET Offset voltage

Differential  10  mV

VVCMPHYST VCMP hysteresis   17  mV

tVCMPSTART Startup time    10 µs

The VDD trigger level can be configured by setting the TRIGLEVEL field of the VCMP_CTRL register in
accordance with the following equation:

VCMP Trigger Level as a Function of Level Setting

VDD Trigger Level=1.667V+0.034 ×TRIGLEVEL (3.2)

3.14 I2C

Table 3.18. I2C Standard-mode (Sm)

Symbol Parameter Min Typ Max Unit

fSCL SCL clock frequency 0  1001 kHz

tLOW SCL clock low time 4.7   µs

tHIGH SCL clock high time 4.0   µs

tSU,DAT SDA set-up time 250   ns

tHD,DAT SDA hold time 8  34502,3 ns

tSU,STA Repeated START condition set-up time 4.7   µs

tHD,STA (Repeated) START condition hold time 4.0   µs

tSU,STO STOP condition set-up time 4.0   µs

tBUF Bus free time between a STOP and START condition 4.7   µs
1For the minimum HFPERCLK frequency required in Standard-mode, see the I2C chapter in the EFM32G Reference Manual.
2The maximum SDA hold time (tHD,DAT) needs to be met only when the device does not stretch the low time of SCL (tLOW).
3When transmitting data, this number is guaranteed only when I2Cn_CLKDIV < ((3450*10-9 [s] * fHFPERCLK [Hz]) - 4).


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 47 www.silabs.com

Table 3.19. I2C Fast-mode (Fm)

Symbol Parameter Min Typ Max Unit

fSCL SCL clock frequency 0  4001 kHz

tLOW SCL clock low time 1.3   µs

tHIGH SCL clock high time 0.6   µs

tSU,DAT SDA set-up time 100   ns

tHD,DAT SDA hold time 8  9002,3 ns

tSU,STA Repeated START condition set-up time 0.6   µs

tHD,STA (Repeated) START condition hold time 0.6   µs

tSU,STO STOP condition set-up time 0.6   µs

tBUF Bus free time between a STOP and START condition 1.3   µs
1For the minimum HFPERCLK frequency required in Fast-mode, see the I2C chapter in the EFM32G Reference Manual.
2The maximum SDA hold time (tHD,DAT) needs to be met only when the device does not stretch the low time of SCL (tLOW).
3When transmitting data, this number is guaranteed only when I2Cn_CLKDIV < ((900*10-9 [s] * fHFPERCLK [Hz]) - 4).

Table 3.20. I2C Fast-mode Plus (Fm+)

Symbol Parameter Min Typ Max Unit

fSCL SCL clock frequency 0  10001 kHz

tLOW SCL clock low time 0.5   µs

tHIGH SCL clock high time 0.26   µs

tSU,DAT SDA set-up time 50   ns

tHD,DAT SDA hold time 8   ns

tSU,STA Repeated START condition set-up time 0.26   µs

tHD,STA (Repeated) START condition hold time 0.26   µs

tSU,STO STOP condition set-up time 0.26   µs

tBUF Bus free time between a STOP and START condition 0.5   µs
1For the minimum HFPERCLK frequency required in Fast-mode Plus, see the I2C chapter in the EFM32G Reference Manual.

3.15 Digital Peripherals

Table 3.21. Digital Peripherals

Symbol Parameter Condition Min Typ Max Unit

IUSART USART current USART idle current, clock en-
abled

 7.5  µA/
MHz

IUART UART current UART idle current, clock en-
abled

 5.63  µA/
MHz

ILEUART LEUART current LEUART idle current, clock en-
abled

 150  nA

II2C I2C current I2C idle current, clock enabled  6.25  µA/
MHz

ITIMER TIMER current TIMER_0 idle current, clock
enabled

 8.75  µA/
MHz

ILETIMER LETIMER current LETIMER idle current, clock
enabled

 150  nA


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 48 www.silabs.com

Symbol Parameter Condition Min Typ Max Unit

IPCNT PCNT current PCNT idle current, clock en-
abled

 100  nA

IRTC RTC current RTC idle current, clock enabled  100  nA

IAES AES current AES idle current, clock enabled  2.5  µA/
MHz

IGPIO GPIO current GPIO idle current, clock en-
abled

 5.31  µA/
MHz

IEBI EBI current EBI idle current, clock enabled  1.56  µA/
MHz

IPRS PRS current PRS idle current  2,81  µA/
MHz

IDMA DMA current Clock enable  8.12  µA/
MHz


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 49 www.silabs.com

4 Pinout and Package
Note

Please refer to the application note "AN0002 EFM32 Hardware Design Considerations" for
guidelines on designing Printed Circuit Boards (PCB's) for the EFM32G290.

4.1 Pinout

The EFM32G290 pinout is shown in Figure 4.1 (p. 49)  and Table 4.1 (p. 49) . Alternate locations
are denoted by "#" followed by the location number (Multiple locations on the same pin are split with "/").
Alternate locations can be configured in the LOCATION bitfield in the *_ROUTE register in the module
in question.

Figure 4.1. EFM32G290 Pinout (top view, not to scale)

Table 4.1. Device Pinout

BGA112 Pin#
and Name

Pin Alternate Functionality / Description

P
in

 # Pin Name Analog EBI Timers Communication Other

A1 PE15  EBI_AD07 #0  LEU0_RX #2  

A2 PE14  EBI_AD06 #0  LEU0_TX #2  

A3 PE12  EBI_AD04 #0 TIM1_CC2 #1 US0_CLK #0  


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 50 www.silabs.com

BGA112 Pin#
and Name

Pin Alternate Functionality / Description
P

in
 # Pin Name Analog EBI Timers Communication Other

A4 PE9  EBI_AD01 #0 PCNT2_S1IN #1   

A5 PD10  EBI_CS1 #0    

A6 PF7   TIM0_CC1 #2 U0_RX #0  

A7 PF5  EBI_REn #0 TIM0_CDTI2 #2   

A8 PF4  EBI_WEn #0 TIM0_CDTI1 #2   

A9 PE4    US0_CS #1  

A10 PC14 ACMP1_CH6  
TIM0_CDTI1 #1/3

TIM1_CC1 #0
PCNT0_S1IN #0

U0_TX #3  

A11 PC15 ACMP1_CH7  
TIM0_CDTI2 #1/3

TIM1_CC2 #0
U0_RX #3 DBG_SWO #1

B1 PA15  EBI_AD08 #0    

B2 PE13  EBI_AD05 #0  US0_CS #0 ACMP0_O #0

B3 PE11  EBI_AD03 #0 TIM1_CC1 #1 US0_RX #0 BOOT_RX

B4 PE8  EBI_AD00 #0 PCNT2_S0IN #1   

B5 PD11  EBI_CS2 #0    

B6 PF8   TIM0_CC2 #2   

B7 PF6   TIM0_CC0 #2 U0_TX #0  

B8 PF3  EBI_ALE #0 TIM0_CDTI0 #2   

B9 PE5    US0_CLK #1  

B10 PC12 ACMP1_CH4    CMU_CLK0 #1

B11 PC13 ACMP1_CH5  
TIM0_CDTI0 #1/3

TIM1_CC0 #0
PCNT0_S0IN #0

  

C1 PA1  EBI_AD10 #0 TIM0_CC1 #0/1 I2C0_SCL #0 CMU_CLK1 #0

C2 PA0  EBI_AD09 #0 TIM0_CC0 #0/1 I2C0_SDA #0  

C3 PE10  EBI_AD02 #0 TIM1_CC0 #1 US0_TX #0 BOOT_TX

C4 PD13      

C5 PD12  EBI_CS3 #0    

C6 PF9      

C7 VSS Ground

C8 PF2  EBI_ARDY #0   
ACMP1_O #0
DBG_SWO #0

C9 PE6    US0_RX #1  

C10 PC10 ACMP1_CH2  TIM2_CC2 #2 US0_RX #2  

C11 PC11 ACMP1_CH3   US0_TX #2  

D1 PA3  EBI_AD12 #0 TIM0_CDTI0 #0 U0_TX #2  

D2 PA2  EBI_AD11 #0 TIM0_CC2 #0/1  CMU_CLK0 #0

D3 PB15      

D4 VSS Ground

D5 IOVDD_6 Digital IO power supply 6.

D6 PD9  EBI_CS0 #0    


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 51 www.silabs.com

BGA112 Pin#
and Name

Pin Alternate Functionality / Description
P

in
 # Pin Name Analog EBI Timers Communication Other

D7 IOVDD_5 Digital IO power supply 5.

D8 PF1   LETIM0_OUT1 #2  DBG_SWDIO #0/1

D9 PE7    US0_TX #1  

D10 PC8 ACMP1_CH0  TIM2_CC0 #2 US0_CS #2  

D11 PC9 ACMP1_CH1  TIM2_CC1 #2 US0_CLK #2  

E1 PA6  EBI_AD15 #0  LEU1_RX #1  

E2 PA5  EBI_AD14 #0 TIM0_CDTI2 #0 LEU1_TX #1  

E3 PA4  EBI_AD13 #0 TIM0_CDTI1 #0 U0_RX #2  

E4 PB0   TIM1_CC0 #2   

E8 PF0   LETIM0_OUT0 #2  DBG_SWCLK #0/1

E9 PE0   PCNT0_S0IN #1 U0_TX #1  

E10 PE1   PCNT0_S1IN #1 U0_RX #1  

E11 PE3     ACMP1_O #1

F1 PB1   TIM1_CC1 #2   

F2 PB2   TIM1_CC2 #2   

F3 PB3   PCNT1_S0IN #1 US2_TX #1  

F4 PB4   PCNT1_S1IN #1 US2_RX #1  

F8 VDD_DREG Power supply for on-chip voltage regulator.

F9 VSS_DREG Ground for on-chip voltage regulator.

F10 PE2     ACMP0_O #1

F11 DECOUPLE Decouple output for on-chip voltage regulator. An external capacitance of size CDECOUPLE is required at this pin.

G1 PB5    US2_CLK #1  

G2 PB6    US2_CS #1  

G3 VSS Ground

G4 IOVDD_0 Digital IO power supply 0.

G8 IOVDD_4 Digital IO power supply 4.

G9 VSS Ground

G10 PC6 ACMP0_CH6   
LEU1_TX #0
I2C0_SDA #2

 

G11 PC7 ACMP0_CH7   
LEU1_RX #0
I2C0_SCL #2

 

H1 PC0 ACMP0_CH0  PCNT0_S0IN #2 US1_TX #0  

H2 PC2 ACMP0_CH2   US2_TX #0  

H3 PD14    I2C0_SDA #3  

H4 PA7      

H5 PA8   TIM2_CC0 #0   

H6 VSS Ground

H7 IOVDD_3 Digital IO power supply 3.

H8 PD8     CMU_CLK1 #1

H9 PD5 ADC0_CH5   LEU0_RX #0  


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 52 www.silabs.com

BGA112 Pin#
and Name

Pin Alternate Functionality / Description
P

in
 # Pin Name Analog EBI Timers Communication Other

H10 PD6 ADC0_CH6  LETIM0_OUT0 #0 I2C0_SDA #1  

H11 PD7 ADC0_CH7  LETIM0_OUT1 #0 I2C0_SCL #1  

J1 PC1 ACMP0_CH1  PCNT0_S1IN #2 US1_RX #0  

J2 PC3 ACMP0_CH3   US2_RX #0  

J3 PD15    I2C0_SCL #3  

J4 PA12   TIM2_CC0 #1   

J5 PA9   TIM2_CC1 #0   

J6 PA10   TIM2_CC2 #0   

J7 PB9      

J8 PB10      

J9 PD2 ADC0_CH2  TIM0_CC1 #3 US1_CLK #1  

J10 PD3 ADC0_CH3  TIM0_CC2 #3 US1_CS #1  

J11 PD4 ADC0_CH4   LEU0_TX #0  

K1 PB7 LFXTAL_P   US1_CLK #0  

K2 PC4 ACMP0_CH4  
LETIM0_OUT0 #3
PCNT1_S0IN #0

US2_CLK #0  

K3 PA13   TIM2_CC1 #1   

K4 VSS Ground

K5 PA11      

K6 RESETn
Reset input, active low.
To apply an external reset source to this pin, it is required to only drive this pin low during reset, and let the internal pull-up ensure
that reset is released.

K7 AVSS_1 Analog ground 1.

K8 AVDD_2 Analog power supply 2.

K9 AVDD_1 Analog power supply 1.

K10 AVSS_0 Analog ground 0.

K11 PD1 ADC0_CH1  
TIM0_CC0 #3

PCNT2_S1IN #0
US1_RX #1  

L1 PB8 LFXTAL_N   US1_CS #0  

L2 PC5 ACMP0_CH5  
LETIM0_OUT1 #3
PCNT1_S1IN #0

US2_CS #0  

L3 PA14   TIM2_CC2 #1   

L4 IOVDD_1 Digital IO power supply 1.

L5 PB11 DAC0_OUT0  LETIM0_OUT0 #1   

L6 PB12 DAC0_OUT1  LETIM0_OUT1 #1   

L7 AVSS_2 Analog ground 2.

L8 PB13 HFXTAL_P   LEU0_TX #1  

L9 PB14 HFXTAL_N   LEU0_RX #1  

L10 AVDD_0 Analog power supply 0.

L11 PD0 ADC0_CH0  PCNT2_S0IN #0 US1_TX #1  


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 53 www.silabs.com

4.2 Alternate Functionality Pinout

A wide selection of alternate functionality is available for multiplexing to various pins. This is shown in
Table 4.2 (p. 53) . The table shows the name of the alternate functionality in the first column, followed
by columns showing the possible LOCATION bitfield settings.

Note
Some functionality, such as analog interfaces, do not have alternate settings or a LOCA-
TION bitfield. In these cases, the pinout is shown in the column corresponding to LOCA-
TION 0.

Table 4.2. Alternate functionality overview

Alternate LOCATION

Functionality 0 1 2 3 Description

ACMP0_CH0 PC0    Analog comparator ACMP0, channel 0.

ACMP0_CH1 PC1    Analog comparator ACMP0, channel 1.

ACMP0_CH2 PC2    Analog comparator ACMP0, channel 2.

ACMP0_CH3 PC3    Analog comparator ACMP0, channel 3.

ACMP0_CH4 PC4    Analog comparator ACMP0, channel 4.

ACMP0_CH5 PC5    Analog comparator ACMP0, channel 5.

ACMP0_CH6 PC6    Analog comparator ACMP0, channel 6.

ACMP0_CH7 PC7    Analog comparator ACMP0, channel 7.

ACMP0_O PE13 PE2   Analog comparator ACMP0, digital output.

ACMP1_CH0 PC8    Analog comparator ACMP1, channel 0.

ACMP1_CH1 PC9    Analog comparator ACMP1, channel 1.

ACMP1_CH2 PC10    Analog comparator ACMP1, channel 2.

ACMP1_CH3 PC11    Analog comparator ACMP1, channel 3.

ACMP1_CH4 PC12    Analog comparator ACMP1, channel 4.

ACMP1_CH5 PC13    Analog comparator ACMP1, channel 5.

ACMP1_CH6 PC14    Analog comparator ACMP1, channel 6.

ACMP1_CH7 PC15    Analog comparator ACMP1, channel 7.

ACMP1_O PF2 PE3   Analog comparator ACMP1, digital output.

ADC0_CH0 PD0    Analog to digital converter ADC0, input channel number 0.

ADC0_CH1 PD1    Analog to digital converter ADC0, input channel number 1.

ADC0_CH2 PD2    Analog to digital converter ADC0, input channel number 2.

ADC0_CH3 PD3    Analog to digital converter ADC0, input channel number 3.

ADC0_CH4 PD4    Analog to digital converter ADC0, input channel number 4.

ADC0_CH5 PD5    Analog to digital converter ADC0, input channel number 5.

ADC0_CH6 PD6    Analog to digital converter ADC0, input channel number 6.

ADC0_CH7 PD7    Analog to digital converter ADC0, input channel number 7.

BOOT_RX PE11    Bootloader RX

BOOT_TX PE10    Bootloader TX

CMU_CLK0 PA2 PC12   Clock Management Unit, clock output number 0.

CMU_CLK1 PA1 PD8   Clock Management Unit, clock output number 1.

DAC0_OUT0 PB11    Digital to Analog Converter DAC0 output channel number 0.

DAC0_OUT1 PB12    Digital to Analog Converter DAC0 output channel number 1.


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 54 www.silabs.com

Alternate LOCATION

Functionality 0 1 2 3 Description

DBG_SWCLK PF0 PF0   

Debug-interface Serial Wire clock input.

Note that this function is enabled to pin out of reset, and has a built-in pull
down.

DBG_SWDIO PF1 PF1   
Debug-interface Serial Wire data input / output.

Note that this function is enabled to pin out of reset, and has a built-in pull up.

DBG_SWO PF2 PC15   

Debug-interface Serial Wire viewer Output.

Note that this function is not enabled after reset, and must be enabled by
software to be used.

EBI_AD00 PE8    External Bus Interface (EBI) address and data input / output pin 00.

EBI_AD01 PE9    External Bus Interface (EBI) address and data input / output pin 01.

EBI_AD02 PE10    External Bus Interface (EBI) address and data input / output pin 02.

EBI_AD03 PE11    External Bus Interface (EBI) address and data input / output pin 03.

EBI_AD04 PE12    External Bus Interface (EBI) address and data input / output pin 04.

EBI_AD05 PE13    External Bus Interface (EBI) address and data input / output pin 05.

EBI_AD06 PE14    External Bus Interface (EBI) address and data input / output pin 06.

EBI_AD07 PE15    External Bus Interface (EBI) address and data input / output pin 07.

EBI_AD08 PA15    External Bus Interface (EBI) address and data input / output pin 08.

EBI_AD09 PA0    External Bus Interface (EBI) address and data input / output pin 09.

EBI_AD10 PA1    External Bus Interface (EBI) address and data input / output pin 10.

EBI_AD11 PA2    External Bus Interface (EBI) address and data input / output pin 11.

EBI_AD12 PA3    External Bus Interface (EBI) address and data input / output pin 12.

EBI_AD13 PA4    External Bus Interface (EBI) address and data input / output pin 13.

EBI_AD14 PA5    External Bus Interface (EBI) address and data input / output pin 14.

EBI_AD15 PA6    External Bus Interface (EBI) address and data input / output pin 15.

EBI_ALE PF3    External Bus Interface (EBI) Address Latch Enable output.

EBI_ARDY PF2    External Bus Interface (EBI) Hardware Ready Control input.

EBI_CS0 PD9    External Bus Interface (EBI) Chip Select output 0.

EBI_CS1 PD10    External Bus Interface (EBI) Chip Select output 1.

EBI_CS2 PD11    External Bus Interface (EBI) Chip Select output 2.

EBI_CS3 PD12    External Bus Interface (EBI) Chip Select output 3.

EBI_REn PF5    External Bus Interface (EBI) Read Enable output.

EBI_WEn PF4    External Bus Interface (EBI) Write Enable output.

HFXTAL_N PB14    
High Frequency Crystal negative pin. Also used as external optional clock in-
put pin.

HFXTAL_P PB13    High Frequency Crystal positive pin.

I2C0_SCL PA1 PD7 PC7 PD15 I2C0 Serial Clock Line input / output.

I2C0_SDA PA0 PD6 PC6 PD14 I2C0 Serial Data input / output.

LETIM0_OUT0 PD6 PB11 PF0 PC4 Low Energy Timer LETIM0, output channel 0.

LETIM0_OUT1 PD7 PB12 PF1 PC5 Low Energy Timer LETIM0, output channel 1.

LEU0_RX PD5 PB14 PE15  LEUART0 Receive input.

LEU0_TX PD4 PB13 PE14  
LEUART0 Transmit output. Also used as receive input in half duplex commu-
nication.

LEU1_RX PC7 PA6   LEUART1 Receive input.


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 55 www.silabs.com

Alternate LOCATION

Functionality 0 1 2 3 Description

LEU1_TX PC6 PA5   
LEUART1 Transmit output. Also used as receive input in half duplex commu-
nication.

LFXTAL_N PB8    
Low Frequency Crystal (typically 32.768 kHz) negative pin. Also used as an
optional external clock input pin.

LFXTAL_P PB7    Low Frequency Crystal (typically 32.768 kHz) positive pin.

PCNT0_S0IN PC13 PE0 PC0  Pulse Counter PCNT0 input number 0.

PCNT0_S1IN PC14 PE1 PC1  Pulse Counter PCNT0 input number 1.

PCNT1_S0IN PC4 PB3   Pulse Counter PCNT1 input number 0.

PCNT1_S1IN PC5 PB4   Pulse Counter PCNT1 input number 1.

PCNT2_S0IN PD0 PE8   Pulse Counter PCNT2 input number 0.

PCNT2_S1IN PD1 PE9   Pulse Counter PCNT2 input number 1.

TIM0_CC0 PA0 PA0 PF6 PD1 Timer 0 Capture Compare input / output channel 0.

TIM0_CC1 PA1 PA1 PF7 PD2 Timer 0 Capture Compare input / output channel 1.

TIM0_CC2 PA2 PA2 PF8 PD3 Timer 0 Capture Compare input / output channel 2.

TIM0_CDTI0 PA3 PC13 PF3 PC13 Timer 0 Complimentary Deat Time Insertion channel 0.

TIM0_CDTI1 PA4 PC14 PF4 PC14 Timer 0 Complimentary Deat Time Insertion channel 1.

TIM0_CDTI2 PA5 PC15 PF5 PC15 Timer 0 Complimentary Deat Time Insertion channel 2.

TIM1_CC0 PC13 PE10 PB0  Timer 1 Capture Compare input / output channel 0.

TIM1_CC1 PC14 PE11 PB1  Timer 1 Capture Compare input / output channel 1.

TIM1_CC2 PC15 PE12 PB2  Timer 1 Capture Compare input / output channel 2.

TIM2_CC0 PA8 PA12 PC8  Timer 2 Capture Compare input / output channel 0.

TIM2_CC1 PA9 PA13 PC9  Timer 2 Capture Compare input / output channel 1.

TIM2_CC2 PA10 PA14 PC10  Timer 2 Capture Compare input / output channel 2.

U0_RX PF7 PE1 PA4 PC15 UART0 Receive input.

U0_TX PF6 PE0 PA3 PC14
UART0 Transmit output. Also used as receive input in half duplex communi-
cation.

US0_CLK PE12 PE5 PC9  USART0 clock input / output.

US0_CS PE13 PE4 PC8  USART0 chip select input / output.

US0_RX PE11 PE6 PC10  
USART0 Asynchronous Receive.

USART0 Synchronous mode Master Input / Slave Output (MISO).

US0_TX PE10 PE7 PC11  

USART0 Asynchronous Transmit.Also used as receive input in half duplex
communication.

USART0 Synchronous mode Master Output / Slave Input (MOSI).

US1_CLK PB7 PD2   USART1 clock input / output.

US1_CS PB8 PD3   USART1 chip select input / output.

US1_RX PC1 PD1   
USART1 Asynchronous Receive.

USART1 Synchronous mode Master Input / Slave Output (MISO).

US1_TX PC0 PD0   

USART1 Asynchronous Transmit.Also used as receive input in half duplex
communication.

USART1 Synchronous mode Master Output / Slave Input (MOSI).

US2_CLK PC4 PB5   USART2 clock input / output.

US2_CS PC5 PB6   USART2 chip select input / output.

US2_RX PC3 PB4   
USART2 Asynchronous Receive.

USART2 Synchronous mode Master Input / Slave Output (MISO).


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 56 www.silabs.com

Alternate LOCATION

Functionality 0 1 2 3 Description

US2_TX PC2 PB3   

USART2 Asynchronous Transmit.Also used as receive input in half duplex
communication.

USART2 Synchronous mode Master Output / Slave Input (MOSI).

4.3 GPIO Pinout Overview

The specific GPIO pins available in EFM32G290 is shown in Table 4.3 (p. 56) . Each GPIO port is
organized as 16-bit ports indicated by letters A through F, and the individual pin on this port in indicated
by a number from 15 down to 0.

Table 4.3. GPIO Pinout

Port Pin
15

Pin
14

Pin
13

Pin
12

Pin
11

Pin
10

Pin
9

Pin
8

Pin
7

Pin
6

Pin
5

Pin
4

Pin
3

Pin
2

Pin
1

Pin
0

Port A PA15 PA14 PA13 PA12 PA11 PA10 PA9 PA8 PA7 PA6 PA5 PA4 PA3 PA2 PA1 PA0

Port B PB15 PB14 PB13 PB12 PB11 PB10 PB9 PB8 PB7 PB6 PB5 PB4 PB3 PB2 PB1 PB0

Port C PC15 PC14 PC13 PC12 PC11 PC10 PC9 PC8 PC7 PC6 PC5 PC4 PC3 PC2 PC1 PC0

Port D PD15 PD14 PD13 PD12 PD11 PD10 PD9 PD8 PD7 PD6 PD5 PD4 PD3 PD2 PD1 PD0

Port E PE15 PE14 PE13 PE12 PE11 PE10 PE9 PE8 PE7 PE6 PE5 PE4 PE3 PE2 PE1 PE0

Port F - - - - - - PF9 PF8 PF7 PF6 PF5 PF4 PF3 PF2 PF1 PF0

4.4 BGA112 Package

Figure 4.2. BGA112

Note:


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 57 www.silabs.com

1. The dimensions in parenthesis are reference.
2. Datum 'C' and seating plane are defined by the crown of the solder balls.
3. All dimensions are in millimeters.

The BGA112 Package uses SAC105 solderballs.

All EFM32 packages are RoHS compliant and free of Bromine (Br) and Antimony (Sb).

For additional Quality and Environmental information, please see:
http://www.silabs.com/support/quality/pages/default.aspx


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 58 www.silabs.com

5 PCB Layout and Soldering

5.1 Recommended PCB Layout

Figure 5.1. BGA112 PCB Land Pattern

a

b

d

e

Table 5.1. BGA112 PCB Land Pattern Dimensions (Dimensions in mm)

Symbol Dim. (mm)

a 0.35

b 0.80

d 8.00

e 8.00


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 59 www.silabs.com

Figure 5.2. BGA112 PCB Solder Mask

a

b

d

e

Table 5.2. BGA112 PCB Solder Mask Dimensions (Dimensions in mm)

Symbol Dim. (mm)

a 0.48

b 0.80

d 8.00

e 8.00


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 60 www.silabs.com

Figure 5.3. BGA112 PCB Stencil Design

a

b

d

e

Table 5.3. BGA112 PCB Stencil Design Dimensions (Dimensions in mm)

Symbol Dim. (mm)

a 0.33

b 0.80

d 8.00

e 8.00

1. The drawings are not to scale.
2. All dimensions are in millimeters.
3. All drawings are subject to change without notice.
4. The PCB Land Pattern drawing is in compliance with IPC-7351B.
5. Stencil thickness 0.125 mm.
6. For detailed pin-positioning, see Figure 4.2 (p. 56) .

5.2 Soldering Information

The latest IPC/JEDEC J-STD-020 recommendations for Pb-Free reflow soldering should be followed.

The packages have a Moisture Sensitivity Level rating of 3, please see the latest IPC/JEDEC J-STD-033
standard for MSL description and level 3 bake conditions.


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 61 www.silabs.com

6 Chip Marking, Revision and Errata

6.1 Chip Marking

In the illustration below package fields and position are shown.

Figure 6.1. Example Chip Marking (top view)

6.2 Revision

The revision of a chip can be determined from the "Revision" field in Figure 6.1 (p. 61) .

6.3 Errata

Please see the errata document for EFM32G290 for description and resolution of device erratas. This
document is available in Simplicity Studio and online at:
http://www.silabs.com/support/pages/document-library.aspx?p=MCUs--32-bit


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 62 www.silabs.com

7 Revision History

7.1 Revision 1.80

July 2nd, 2014

Corrected single power supply voltage minimum value from 1.85V to 1.98V.

Updated current consumption.

Updated transition between energy modes.

Updated power management data.

Updated GPIO data.

Updated LFXO, HFXO, HFRCO and ULFRCO data.

Updated LFRCO and HFRCO plots.

Updated ACMP data.

7.2 Revision 1.71

November 21st, 2013

Updated figures.

Updated errata-link.

Updated chip marking.

Added link to Environmental and Quality information.

Re-added missing DAC-data.

7.3 Revision 1.70

September 30th, 2013

Added I2C characterization data.

Corrected GPIO operating voltage from 1.8 V to 1.85 V.

Corrected the ADC resolution from 12, 10 and 6 bit to 12, 8 and 6 bit.

Updated Environmental information.

Updated trademark, disclaimer and contact information.

Other minor corrections.

7.4 Revision 1.60

June 28th, 2013

Updated PCB Land Pattern, PCB Solder Mask and PCB Stencil Design figures.


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 63 www.silabs.com

Updated power requirements in the Power Management section.

Removed minimum load capacitance figure and table. Added reference to application note.

Other minor corrections.

7.5 Revision 1.50

September 11th, 2012

Updated the HFRCO 1 MHz band typical value to 1.2 MHz.

Updated the HFRCO 7 MHz band typical value to 6.6 MHz.

Corrected BGA solder balls material from Sn96.5/Ag3/Cu0.5 to SAC105.

Other minor corrections.

7.6 Revision 1.40

February 27th, 2012

Updated Power Management section.

Corrected operating voltage from 1.8 V to 1.85 V.

Corrected TGRADADCTH parameter.

Corrected BGA112 package drawing.

Updated PCB land pattern, solder mask and stencil design.

7.7 Revision 1.30

May 20th, 2011

Updated LFXO load capacitance section.

7.8 Revision 1.20

December 17th, 2010

Increased max storage temperature.

Added data for <150°C and <70°C on Flash data retention.

Changed latch-up sensitivity test description.

Added IO leakage current.

Added Flash current consumption.

Updated HFRCO data.

Updated LFRCO data.

Added graph for ADC Absolute Offset over temperature.

Added graph for ADC Temperature sensor readout.


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 64 www.silabs.com

7.9 Revision 1.11

November 17th, 2010

Corrected maximum DAC clock speed for continuous mode.

Added DAC sample-hold mode voltage drift rate.

Added pulse widths detected by the HFXO glitch detector.

Added power sequencing information to Power Management section.

7.10 Revision 1.10

September 13th, 2010

Added typical values for RADCFILT and CADCFILT.

Added two conditions for DAC clock frequency; one for sample/hold and one for sample/off.

Added RoHS information and specified leadframe/solderballs material.

Added Serial Bootloader to feature list and system summary.

Updated ADC characterization data.

Updated DAC characterization data.

Updated RCO characterization data.

Updated ACMP characterization data.

Updated VCMP characterization data.

7.11 Revision 1.00

April 23rd, 2010

ADC_VCM line removed.

Added pinout illustration and additional pinout table.

Changed "Errata" chapter. Errata description moved to separate document.

Document changed status from "Preliminary".

Updated "Electrical Characteristics" chapter.

7.12 Revision 0.85

February 19th, 2010

Renamed DBG_SWV pin to DBG_SWO.

7.13 Revision 0.83

January 25th, 2010

Updated errata section.


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 65 www.silabs.com

Specified flash word width in Section 3.7 (p. 19) .

Added Capacitive Sense Internal Resistor values in Section 3.12 (p. 44) .

7.14 Revision 0.82

December 9th, 2009

Updated contact information.

ADC current consumption numbers updated in Section 3.10 (p. 33) .

7.15 Revision 0.81

November 20th, 2009

Section 3.1 (p. 9)  updated.

Storage temperature in Section 3.2 (p. 9)  updated.

Temperature coefficient of band-gap reference in Section 3.6 (p. 18)  added.

Erase times in Section 3.7 (p. 19)  updated.

Definitions of DNL and INL added in Figure 3.27 (p. 38)  and Figure 3.28 (p. 38) .

Current consumption of digital peripherals added in Section 3.15 (p. 47) .

Pinout information in Table 4.1 (p. 49)  corrected.

Updated errata section.

7.16 Revision 0.80

Initial preliminary revision, October 19th, 2009


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 66 www.silabs.com

A Disclaimer and Trademarks

A.1 Disclaimer

Silicon Laboratories intends to provide customers with the latest, accurate, and in-depth documentation
of all peripherals and modules available for system and software implementers using or intending to use
the Silicon Laboratories products. Characterization data, available modules and peripherals, memory
sizes and memory addresses refer to each specific device, and "Typical" parameters provided can and
do vary in different applications. Application examples described herein are for illustrative purposes only.
Silicon Laboratories reserves the right to make changes without further notice and limitation to product
information, specifications, and descriptions herein, and does not give warranties as to the accuracy
or completeness of the included information. Silicon Laboratories shall have no liability for the conse-
quences of use of the information supplied herein. This document does not imply or express copyright
licenses granted hereunder to design or fabricate any integrated circuits. The products must not be
used within any Life Support System without the specific written consent of Silicon Laboratories. A "Life
Support System" is any product or system intended to support or sustain life and/or health, which, if it
fails, can be reasonably expected to result in significant personal injury or death. Silicon Laboratories
products are generally not intended for military applications. Silicon Laboratories products shall under no
circumstances be used in weapons of mass destruction including (but not limited to) nuclear, biological
or chemical weapons, or missiles capable of delivering such weapons.

A.2 Trademark Information

Silicon Laboratories Inc., Silicon Laboratories, Silicon Labs, SiLabs and the Silicon Labs logo, CMEMS®,
EFM, EFM32, EFR, Energy Micro, Energy Micro logo and combinations thereof, "the world’s most ener-
gy friendly microcontrollers", Ember®, EZLink®, EZMac®, EZRadio®, EZRadioPRO®, DSPLL®, ISO-
modem®, Precision32®, ProSLIC®, SiPHY®, USBXpress® and others are trademarks or registered
trademarks of Silicon Laboratories Inc. ARM, CORTEX, Cortex-M3 and THUMB are trademarks or reg-
istered trademarks of ARM Holdings. Keil is a registered trademark of ARM Limited. All other products
or brand names mentioned herein are trademarks of their respective holders.


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 67 www.silabs.com

B Contact Information
Silicon Laboratories Inc.
400 West Cesar Chavez
Austin, TX 78701

Please visit the Silicon Labs Technical Support web page:
http://www.silabs.com/support/pages/contacttechnicalsupport.aspx
and register to submit a technical support request.


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 68 www.silabs.com

Table of Contents
1. Ordering Information ..................................................................................................................................  2
2. System Summary ......................................................................................................................................  3

2.1. System Introduction ......................................................................................................................... 3
2.2. Configuration Summary ....................................................................................................................  6
2.3. Memory Map .................................................................................................................................  7

3. Electrical Characteristics .............................................................................................................................  9
3.1. Test Conditions ..............................................................................................................................  9
3.2. Absolute Maximum Ratings ..............................................................................................................  9
3.3. General Operating Conditions ...........................................................................................................  9
3.4. Current Consumption .....................................................................................................................  11
3.5. Transition between Energy Modes .................................................................................................... 18
3.6. Power Management ....................................................................................................................... 18
3.7. Flash ..........................................................................................................................................  19
3.8. General Purpose Input Output .........................................................................................................  19
3.9. Oscillators ....................................................................................................................................  28
3.10. Analog Digital Converter (ADC) ......................................................................................................  33
3.11. Digital Analog Converter (DAC) ......................................................................................................  42
3.12. Analog Comparator (ACMP) ..........................................................................................................  44
3.13. Voltage Comparator (VCMP) .........................................................................................................  46
3.14. I2C ...........................................................................................................................................  46
3.15. Digital Peripherals .......................................................................................................................  47

4. Pinout and Package .................................................................................................................................  49
4.1. Pinout .........................................................................................................................................  49
4.2. Alternate Functionality Pinout ..........................................................................................................  53
4.3. GPIO Pinout Overview ...................................................................................................................  56
4.4. BGA112 Package .......................................................................................................................... 56

5. PCB Layout and Soldering ........................................................................................................................  58
5.1. Recommended PCB Layout ............................................................................................................  58
5.2. Soldering Information .....................................................................................................................  60

6. Chip Marking, Revision and Errata .............................................................................................................. 61
6.1. Chip Marking ................................................................................................................................  61
6.2. Revision ......................................................................................................................................  61
6.3. Errata .........................................................................................................................................  61

7. Revision History ......................................................................................................................................  62
7.1. Revision 1.80 ...............................................................................................................................  62
7.2. Revision 1.71 ...............................................................................................................................  62
7.3. Revision 1.70 ...............................................................................................................................  62
7.4. Revision 1.60 ...............................................................................................................................  62
7.5. Revision 1.50 ...............................................................................................................................  63
7.6. Revision 1.40 ...............................................................................................................................  63
7.7. Revision 1.30 ...............................................................................................................................  63
7.8. Revision 1.20 ...............................................................................................................................  63
7.9. Revision 1.11 ...............................................................................................................................  64
7.10. Revision 1.10 .............................................................................................................................. 64
7.11. Revision 1.00 .............................................................................................................................. 64
7.12. Revision 0.85 .............................................................................................................................. 64
7.13. Revision 0.83 .............................................................................................................................. 64
7.14. Revision 0.82 .............................................................................................................................. 65
7.15. Revision 0.81 .............................................................................................................................. 65
7.16. Revision 0.80 .............................................................................................................................. 65

A. Disclaimer and Trademarks .......................................................................................................................  66
A.1. Disclaimer ...................................................................................................................................  66
A.2. Trademark Information ...................................................................................................................  66

B. Contact Information .................................................................................................................................  67
B.1.  .................................................................................................................................................  67


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 69 www.silabs.com

List of Figures
2.1. Block Diagram .......................................................................................................................................  3
2.2. EFM32G290 Memory Map with largest RAM and Flash sizes ..........................................................................  8
3.1. EM0 Current consumption while executing prime number calculation code from flash with HFRCO running at
28MHz  .....................................................................................................................................................  12
3.2. EM0 Current consumption while executing prime number calculation code from flash with HFRCO running at
21MHz  .....................................................................................................................................................  12
3.3. EM0 Current consumption while executing prime number calculation code from flash with HFRCO running at
14MHz  .....................................................................................................................................................  13
3.4. EM0 Current consumption while executing prime number calculation code from flash with HFRCO running at
11MHz  .....................................................................................................................................................  13
3.5. EM0 Current consumption while executing prime number calculation code from flash with HFRCO running at
7MHz  .......................................................................................................................................................  14
3.6. EM1 Current consumption with all peripheral clocks disabled and HFRCO running at 28MHz  ...............................  14
3.7. EM1 Current consumption with all peripheral clocks disabled and HFRCO running at 21MHz  ...............................  15
3.8. EM1 Current consumption with all peripheral clocks disabled and HFRCO running at 14MHz  ...............................  15
3.9. EM1 Current consumption with all peripheral clocks disabled and HFRCO running at 11MHz  ...............................  16
3.10. EM1 Current consumption with all peripheral clocks disabled and HFRCO running at 7MHz  ...............................  16
3.11. EM2 current consumption. RTC prescaled to 1kHz, 32.768 kHz LFRCO.  .......................................................  17
3.12. EM3 current consumption.  ...................................................................................................................  17
3.13. EM4 current consumption.  ...................................................................................................................  18
3.14. Typical Low-Level Output Current, 2V Supply Voltage ................................................................................  22
3.15. Typical High-Level Output Current, 2V Supply Voltage ................................................................................ 23
3.16. Typical Low-Level Output Current, 3V Supply Voltage ................................................................................  24
3.17. Typical High-Level Output Current, 3V Supply Voltage ................................................................................ 25
3.18. Typical Low-Level Output Current, 3.8V Supply Voltage ..............................................................................  26
3.19. Typical High-Level Output Current, 3.8V Supply Voltage .............................................................................  27
3.20. Calibrated LFRCO Frequency vs Temperature and Supply Voltage  ..............................................................  30
3.21. Calibrated HFRCO 1 MHz Band Frequency vs Supply Voltage and Temperature  ............................................  31
3.22. Calibrated HFRCO 7 MHz Band Frequency vs Supply Voltage and Temperature  ............................................  32
3.23. Calibrated HFRCO 11 MHz Band Frequency vs Supply Voltage and Temperature  ...........................................  32
3.24. Calibrated HFRCO 14 MHz Band Frequency vs Supply Voltage and Temperature  ...........................................  32
3.25. Calibrated HFRCO 21 MHz Band Frequency vs Supply Voltage and Temperature  ...........................................  33
3.26. Calibrated HFRCO 28 MHz Band Frequency vs Supply Voltage and Temperature  ...........................................  33
3.27. Integral Non-Linearity (INL) ...................................................................................................................  38
3.28. Differential Non-Linearity (DNL) ..............................................................................................................  38
3.29. ADC Frequency Spectrum, Vdd = 3V, Temp = 25°C  .................................................................................  39
3.30. ADC Integral Linearity Error vs Code, Vdd = 3V, Temp = 25°C  ...................................................................  40
3.31. ADC Differential Linearity Error vs Code, Vdd = 3V, Temp = 25°C  ...............................................................  41
3.32. ADC Absolute Offset, Common Mode = Vdd /2  ........................................................................................  42
3.33. ADC Dynamic Performance vs Temperature for all ADC References, Vdd = 3V  ..............................................  42
3.34. ACMP Characteristics, Vdd = 3V, Temp = 25°C, FULLBIAS = 0, HALFBIAS = 1  .............................................  45
4.1. EFM32G290 Pinout (top view, not to scale) ...............................................................................................  49
4.2. BGA112 ..............................................................................................................................................  56
5.1. BGA112 PCB Land Pattern ..................................................................................................................... 58
5.2. BGA112 PCB Solder Mask .....................................................................................................................  59
5.3. BGA112 PCB Stencil Design ................................................................................................................... 60
6.1. Example Chip Marking (top view) .............................................................................................................  61


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 70 www.silabs.com

List of Tables
1.1. Ordering Information ................................................................................................................................ 2
2.1. Configuration Summary ............................................................................................................................  6
3.1. Absolute Maximum Ratings ......................................................................................................................  9
3.2. General Operating Conditions ...................................................................................................................  9
3.3. Environmental ....................................................................................................................................... 10
3.4. Current Consumption .............................................................................................................................  11
3.5. Energy Modes Transitions ......................................................................................................................  18
3.6. Power Management ............................................................................................................................... 19
3.7. Flash ..................................................................................................................................................  19
3.8. GPIO ..................................................................................................................................................  19
3.9. LFXO ..................................................................................................................................................  28
3.10. HFXO ................................................................................................................................................  29
3.11. LFRCO ..............................................................................................................................................  29
3.12. HFRCO .............................................................................................................................................  30
3.13. ULFRCO ............................................................................................................................................  33
3.14. ADC .................................................................................................................................................. 33
3.15. DAC .................................................................................................................................................. 42
3.16. ACMP ...............................................................................................................................................  44
3.17. VCMP ...............................................................................................................................................  46
3.18. I2C Standard-mode (Sm) ......................................................................................................................  46
3.19. I2C Fast-mode (Fm) ............................................................................................................................  47
3.20. I2C Fast-mode Plus (Fm+) ....................................................................................................................  47
3.21. Digital Peripherals ...............................................................................................................................  47
4.1. Device Pinout .......................................................................................................................................  49
4.2. Alternate functionality overview ................................................................................................................  53
4.3. GPIO Pinout ........................................................................................................................................  56
5.1. BGA112 PCB Land Pattern Dimensions (Dimensions in mm) ......................................................................... 58
5.2. BGA112 PCB Solder Mask Dimensions (Dimensions in mm) .........................................................................  59
5.3. BGA112 PCB Stencil Design Dimensions (Dimensions in mm) ....................................................................... 60


...the world's most energy friendly microcontrollers

2014-07-02 - EFM32G290FXX - d0007_Rev1.80 71 www.silabs.com

List of Equations
3.1. Total ACMP Active Current .....................................................................................................................  44
3.2. VCMP Trigger Level as a Function of Level Setting .....................................................................................  46


 

 
 

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

