

1. General description

The LPC11U6x are an ARM Cortex-M0+ based, low-cost 32-bit MCU family operating at
CPU frequencies of up to 50 MHz. The LPC11U6x support up to 256 KB of flash memory,
a 4 KB EEPROM, and 36 KB of SRAM.

The ARM Cortex-M0+ is an easy-to-use, energy-efficient core using a two-stage pipeline
and fast single-cycle I/O access.

The peripheral complement of the LPC11U6x includes a DMA controller, a CRC engine,
one full-speed USB device controller with XTAL-less low-speed mode, two I2C-bus
interfaces, up to five USARTs, two SSP interfaces, PWM/timer subsystem with six
configurable multi-purpose timers, a Real-Time Clock, one 12-bit ADC, temperature
sensor, function-configurable I/O ports, and up to 80 general-purpose I/O pins.

For additional documentation related to the LPC11U6x parts, see Section 17
“References”.

2. Features and benefits

 System:

 ARM Cortex-M0+ processor (version r0p1), running at frequencies of up to 50 MHz
with single-cycle multiplier and fast single-cycle I/O port.

 ARM Cortex-M0+ built-in Nested Vectored Interrupt Controller (NVIC).

 AHB Multilayer matrix.

 System tick timer.

 Serial Wire Debug (SWD) and JTAG boundary scan modes supported.

 Micro Trace Buffer (MTB) supported.

 Memory:

 Up to 256 KB on-chip flash programming memory with page erase.

 Up to 32 KB main SRAM.

 Up to two additional SRAM blocks of 2 KB each.

 Up to 4 KB EEPROM.

 ROM API support:

 Boot loader.

 USART drivers.

 I2C drivers.

 USB drivers.

 DMA drivers.

LPC11U6x
32-bit ARM Cortex-M0+ microcontroller; up to 256 KB flash
and 36 KB SRAM; 4 KB EEPROM; USB; 12-bit ADC
Rev. 1.2 — 26 May 2014 Product data sheet

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
 Power profiles.

 Flash In-Application Programming (IAP) and In-System Programming (ISP).

 32-bit integer division routines.

 Digital peripherals:

 Simple DMA engine with 16 channels and programmable input triggers.

 High-speed GPIO interface connected to the ARM Cortex-M0+ IO bus with up to 80
General-Purpose I/O (GPIO) pins with configurable pull-up/pull-down resistors,
programmable open-drain mode, input inverter, and programmable glitch filter and
digital filter.

 Pin interrupt and pattern match engine using eight selectable GPIO pins.

 Two GPIO group interrupt generators.

 CRC engine.

 Configurable PWM/timer subsystem (two 16-bit and two 32-bit standard
counter/timers, two State-Configurable Timers (SCTimer/PWM)) that provides:

 Up to four 32-bit and two 16-bit counter/timers or two 32-bit and six 16-bit
counter/timers.

 Up to 21 match outputs and 16 capture inputs.

 Up to 19 PWM outputs with 6 independent time bases.

 Windowed WatchDog timer (WWDT).

 Real-time Clock (RTC) in the always-on power domain with separate battery supply
pin and 32 kHz oscillator.

 Analog peripherals:

 One 12-bit ADC with up to 12 input channels with multiple internal and external
trigger inputs and with sample rates of up to 2 Msamples/s. The ADC supports two
independent conversion sequences.

 Temperature sensor.

 Serial interfaces:

 Up to five USART interfaces, all with DMA, synchronous mode, and RS-485 mode
support. Four USARTs use a shared fractional baud generator.

 Two SSP controllers with DMA support.

 Two I2C-bus interfaces. One I2C-bus interface with specialized open-drain pins
supports I2C Fast-mode plus.

 USB 2.0 full-speed device controller with on-chip PHY. XTAL-less low-speed mode
supported.

 Clock generation:

 12 MHz internal RC oscillator trimmed to 1 % accuracy for 25 C  Tamb  +85 C
that can optionally be used as a system clock.

 On-chip 32 kHz oscillator for RTC.

 Crystal oscillator with an operating range of 1 MHz to 25 MHz. Oscillator pins are
shared with the GPIO pins.

 Programmable watchdog oscillator with a frequency range of 9.4 kHz to 2.3 MHz.

 PLL allows CPU operation up to the maximum CPU rate without the need for a
high-frequency crystal.

 A second, dedicated PLL is provided for USB.

 Clock output function with divider that can reflect the crystal oscillator, the main
clock, the IRC, or the watchdog oscillator.
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 2 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
 Power control:

 Integrated PMU (Power Management Unit) to minimize power consumption.

 Reduced power modes: Sleep mode, Deep-sleep mode, Power-down mode, and
Deep power-down mode.

Wake-up from Deep-sleep and Power-down modes on external pin inputs and
USART activity.

 Power-On Reset (POR).

 Brownout detect.

 Unique device serial number for identification.

 Single power supply (2.4 V to 3.6 V).

 Separate VBAT supply for RTC.

 Operating temperature range 40 °C to 105 °C.

 Available as LQFP48, LQFP64, and LQFP100 packages.

3. Applications

 Three-phase e-meter  Car radio

 GPS tracker  Medical monitor

 Gaming accessories  PC peripherals
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 3 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
4. Ordering information

4.1 Ordering options

Table 1. Ordering information

Type number Package

Name Description Version

LPC11U66JBD48 LQFP48 plastic low profile quad flat package; 48 leads; body 7  7  1.4 mm SOT313-2

LPC11U67JBD48 LQFP48 plastic low profile quad flat package; 48 leads; body 7  7  1.4 mm SOT313-2

LPC11U67JBD64 LQFP64 plastic low profile quad flat package; 64 leads; body 10  10  1.4 mm SOT314-2

LPC11U67JBD100 LQFP100 plastic low profile quad flat package; 100 leads; body 14  14  1.4 mm SOT407-1

LPC11U68JBD48 LQFP48 plastic low profile quad flat package; 48 leads; body 7  7  1.4 mm SOT313-2

LPC11U68JBD64 LQFP64 plastic low profile quad flat package; 64 leads; body 10  10  1.4 mm SOT314-2

LPC11U68JBD100 LQFP100 plastic low profile quad flat package; 100 leads; body 14  14  1.4 mm SOT407-1

Table 2. Ordering options

Type number Flash/
KB

EEPROM/
KB

SRAM/
KB

USB

U
S

A
R

T
0

U
S

A
R

T
1

U
S

A
R

T
2

U
S

A
R

T
3

U
S

A
R

T
4 I2C SSP Timers

with
PWM

12-bit
ADC
channels

GPIO

LPC11U66JBD48 64 4 12 1 Y Y Y N N 2 2 6 8 34

LPC11U67JBD48 128 4 20 1 Y Y Y N N 2 2 6 8 34

LPC11U67JBD64 128 4 20 1 Y Y Y N N 2 2 6 10 48

LPC11U67JBD100 128 4 20 1 Y Y Y Y Y 2 2 6 12 80

LPC11U68JBD48 256 4 36 1 Y Y Y N N 2 2 6 8 34

LPC11U68JBD64 256 4 36 1 Y Y Y N N 2 2 6 10 48

LPC11U68JBD100 256 4 36 1 Y Y Y Y Y 2 2 6 12 80
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 4 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
5. Marking

The LPC11U6x devices typically have the following top-side marking for LQFP100
packages:

LPC11U6xJBD100

xxxxxx xx

xxxyywwxR[x]

The LPC11U6x devices typically have the following top-side marking for LQFP64
packages:

LPC11U6xJ

xxxxxx xx

xxxyywwxR[x]

The LPC11U6x devices typically have the following top-side marking for LQFP48
packages:

LPC11U6xJ

xx xx

xxxyy

wwxR[x]

Field ‘yy’ states the year the device was manufactured. Field ‘ww’ states the week the
device was manufactured during that year. Field ‘R’ states the chip revision.

Fig 1. LQFP64/100 package marking Fig 2. LQFP48 package marking

1

n

Terminal 1 index area
aaa-011231 aaa-011232Terminal 1 index area

1

n

LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 5 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
6. Block diagram

Gray-shaded blocks show peripherals that can provide hardware triggers for DMA transfers or have DMA request lines.

(1) Available on LQFP100 packages only.

Fig 3. LPC11U6x block diagram

ARM
CORTEX-M0+

SWD TEST/DEBUG
INTERFACE SYSTICKNVIC

PROCESSOR CORE

PRECISION
IRC

SYSTEM
PLL

WATCHDOG
OSCILLATOR

USB
PLL

SYSTEM
OSCILLATOR

RTC
OSCILLATOR

GENERAL PURPOSE
BACKUP REGISTERS

CLOCK
GENERATION

256/128 kB FLASH

ROM

36/20 kB SRAM

4 kB EEPROM

TEMPERATURE SENSOR

MEMORY

PORT0/1/2

GINT0/1

PINTSEL

PINT/
PATTERN MATCH

SCTIMER0/
PWM

HS GPIO+

SCTIMER1/
PWM

DMA TRIGGER

PWM/TIMER SUBSYSTEM

USART0 USART1

USART3(1) USART4(1)

FM+ I2C0USART2

SSP1

SSP0

I2C1

FS USB/
PHY

SYSCON IOCON PMU CRC FLASH CTRL EEPROM CTRL

SYSTEM/MEMORY CONTROL

CT16B0 CT32B0

CT16B1 CT32B1

WWDTRTC

ALWAYS-ON POWER DOMAIN SYSTEM TIMER

SERIAL PERIPHERALS

12-bit ADC0

TRIGGER MUX

ANALOG PERIPHERALS

AHB MULTILAYER
MATRIX

AHB/APB BRIDGES

DMA

LPC16Uxx

pads
n

IOCON

aaa-010773
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 6 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
7. Pinning information

7.1 Pinning

Fig 4. LQFP48 pinning

LPC11U6XJBD48

37SWDIO/PIO0_15 24 PIO0_7

38PIO0_16/WAKEUP 23 PIO0_6

39PIO0_23 22 PIO1_24

40VDDA 21 PIO2_7

41VSSA 20 USB_DP

42PIO0_17 19 USB_DM

43VSS 18 PIO1_23

44VDD 17 PIO0_21

45PIO0_18 16 PIO0_5

46PIO0_19 15 PIO0_4

47VBAT 14 PIO0_3

48RTCXIN 13 PIO1_20

1
R

TC
X

O
U

T
36

P
IO

1_
13

2
V

S
S

35
V

R
E

FN

3
R

E
S

E
T/

P
IO

0_
0

34
V

R
E

FP

4
P

IO
0_

1
33

TR
S

T/
P

IO
0_

14

5
V

S
S

32
TD

O
/P

IO
0_

13

6
P

IO
2_

0/
X

TA
LI

N
31

TM
S

/P
IO

0_
12

7
P

IO
2_

1/
X

TA
LO

U
T

30
TD

I/P
IO

0_
11

8
V

D
D

29
P

IO
0_

22

9
P

IO
2_

5
28

S
W

C
LK

/P
IO

0_
10

10
P

IO
0_

20
27

P
IO

0_
9

11
P

IO
0_

2
26

P
IO

0_
8

12
P

IO
2_

2
25

P
IO

1_
21

aaa-007794
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 7 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller

Fig 5. LQFP64 pinning

LPC11U6XJBD64

49PIO1_13 32 PIO2_15

50SWDIO/PIIO0_15 31 PIO1_28

51PIO0_16/WAKEUP 30 PIO0_7

52PIO0_23 29 PIO0_6

53VDDA 28 PIO1_24

54VSSA 27 PIO2_7

55PIO1_9 26 USB_DP

56PIO0_17 25 USB_DM

57VSS 24 PIO2_6

58VDD 23 PIO1_23

59VDD 22 PIO0_21

60PIO0_18 21 PIO0_5

61PIO0_19 20 PIO0_4

62PIO1_0 19 PIO0_3

63VBAT 18 PIO1_20

64PIO1_19 17 PIO1_27

1
R

TC
X

IN
48

V
R

E
FN

2
R

TC
X

O
U

T
47

V
R

E
FP

3
V

S
S

46
TR

S
T/

P
IO

0_
14

4
R

E
S

E
T/

P
IO

0_
0

45
TD

O
/P

IO
0_

13

5
P

IO
0_

1
44

P
IO

1_
30

6
P

IO
1_

7
43

TM
S

/P
IO

0_
12

7
V

S
S

42
TD

I/P
IO

0_
11

8
P

IO
2_

0
41

P
IO

1_
29

9
P

IO
2_

1
40

P
IO

0_
22

10
V

D
D

39
S

W
C

LK
/P

IO
0_

10

11
P

IO
2_

5
38

P
IO

0_
9

12
P

IO
0_

20
37

P
IO

0_
8

13
P

IO
1_

10
36

P
IO

2_
19

14
P

IO
0_

2
35

P
IO

1_
21

15
P

IO
1_

26
34

V
D

D

16
P

IO
2_

2
33

P
IO

2_
18

aaa-007795

Fig 6. LQFP100 pinning

LPC11U6XJBD100

76

100

50

26

1 25

75 51

aaa-007796
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 8 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
7.2 Pin description

Table 3. Pin description
Pin functions are selected through the IOCON registers. See Table 2 for availability of USART3 and USART4 pin functions.

Symbol
L

Q
F

P
4

8

L
Q

F
P

6
4

L
Q

F
P

1
00 Reset

state[1]
Type Description of pin functions

RESET/PIO0_0

3 4 8 [8] I; PU I RESET — External reset input with 20 ns glitch filter. A
LOW-going pulse as short as 50 ns on this pin resets the
device, causing I/O ports and peripherals to take on their
default states, and processor execution to begin at address
0. This pin also serves as the debug select input. LOW
level selects the JTAG boundary scan. HIGH level selects
the ARM SWD debug mode.

In deep power-down mode, this pin must be pulled HIGH
externally. The RESET pin can be left unconnected or be
used as a GPIO pin if an external RESET function is not
needed and Deep power-down mode is not used.

IO PIO0_0 — General-purpose digital input/output pin.

PIO0_1

4 5 9 [6] I; PU IO PIO0_1 — General-purpose digital input/output pin. A LOW
level on this pin during reset starts the ISP command
handler or the USB device enumeration.

O CLKOUT — Clockout pin.

O CT32B0_MAT2 — Match output 2 for 32-bit timer 0.

O USB_FTOGGLE — USB 1 ms Start-of-Frame signal.

PIO0_2

11 14 19 [6] I; PU IO PIO0_2 — General-purpose port 0 input/output 2.

IO SSP0_SSEL — Slave select for SSP0.

I CT16B0_CAP0 — Capture input 0 for 16-bit timer 0.

- R_0 — Reserved.

PIO0_3

14 19 30 [6] I; PU IO PIO0_3 — General-purpose digital input/output pin. A LOW
level on this pin during reset starts the ISP command
handler. A HIGH level during reset starts the USB device
enumeration.

I USB_VBUS — Monitors the presence of USB bus power.

- R_1 — Reserved.

PIO0_4

15 20 31 [7] IA IO PIO0_4 — General-purpose port 0 input/output 4
(open-drain).

IO I2C0_SCL — I2C-bus clock input/output (open-drain).
High-current sink only if I2C Fast-mode Plus is selected in
the I/O configuration register.

- R_2 — Reserved.

PIO0_5

16 21 32 [7] IA IO PIO0_5 — General-purpose port 0 input/output 5
(open-drain).

IO I2C0_SDA — I2C-bus data input/output (open-drain).
High-current sink only if I2C Fast-mode Plus is selected in
the I/O configuration register.

- R_3 — Reserved.
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 9 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
PIO0_6

23 29 44 [6] I; PU IO PIO0_6 — General-purpose port 0 input/output 6.

- R — Reserved.

IO SSP0_SCK — Serial clock for SSP0.

- R_4 — Reserved.

PIO0_7

24 30 45 [5] I; PU IO PIO0_7 — General-purpose port 0 input/output 7
(high-current output driver).

I U0_CTS — Clear To Send input for USART.

- R_5 — Reserved.

IO I2C1_SCL — I2C-bus clock input/output. This pin is not
open-drain.

PIO0_8

26 37 58 [6] I; PU IO PIO0_8 — General-purpose port 0 input/output 8.

IO SSP0_MISO — Master In Slave Out for SSP0.

O CT16B0_MAT0 — Match output 0 for 16-bit timer 0.

- R_6 — Reserved.

PIO0_9

27 38 59 [6] I; PU IO PIO0_9 — General-purpose port 0 input/output 9.

IO SSP0_MOSI — Master Out Slave In for SSP0.

O CT16B0_MAT1 — Match output 1 for 16-bit timer 0.

- R_7 — Reserved.

SWCLK/PIO0_10

28 39 60 [6] I; PU IO SWCLK — Serial Wire Clock. SWCLK is enabled by
default on this pin. In boundary scan mode: TCK (Test
Clock).

IO PIO0_10 — General-purpose digital input/output pin.

IO SSP0_SCK — Serial clock for SSP0.

O CT16B0_MAT2 — 16-bit timer0 MAT2

TDI/PIO0_11

30 42 64 [3] I; PU IO TDI — Test Data In for JTAG interface. In boundary scan
mode only.

IO PIO0_11 — General-purpose digital input/output pin.

AI ADC_9 — A/D converter, input channel 9.

O CT32B0_MAT3 — Match output 3 for 32-bit timer 0.

O U1_RTS — Request To Send output for USART1.

IO U1_SCLK — Serial clock input/output for USART1 in
synchronous mode.

TMS/PIO0_12

31 43 66 [3] I; PU IO TMS — Test Mode Select for JTAG interface. In boundary
scan mode only.

IO PIO0_12 — General-purpose digital input/output pin.

AI ADC_8 — A/D converter, input channel 8.

I CT32B1_CAP0 — Capture input 0 for 32-bit timer 1.

I U1_CTS — Clear To Send input for USART1.

Table 3. Pin description
Pin functions are selected through the IOCON registers. See Table 2 for availability of USART3 and USART4 pin functions.

Symbol
L

Q
F

P
48

L
Q

F
P

64

L
Q

F
P

10
0 Reset

state[1]
Type Description of pin functions
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 10 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
TDO/PIO0_13

32 45 68 [3] I; PU IO TDO — Test Data Out for JTAG interface. In boundary scan
mode only.

IO PIO0_13 — General-purpose digital input/output pin.

AI ADC_7 — A/D converter, input channel 7.

O CT32B1_MAT0 — Match output 0 for 32-bit timer 1.

I U1_RXD — Receiver input for USART1.

TRST/PIO0_14

33 46 69 [3] I; PU IO TRST — Test Reset for JTAG interface. In boundary scan
mode only.

IO PIO0_14 — General-purpose digital input/output pin.

AI ADC_6 — A/D converter, input channel 6.

O CT32B1_MAT1 — Match output 1 for 32-bit timer 1.

O U1_TXD — Transmitter output for USART1.

SWDIO/PIO0_15

37 50 81 [3] I; PU IO SWDIO — Serial Wire Debug I/O. SWDIO is enabled by
default on this pin. In boundary scan mode: TMS (Test
Mode Select).

IO PIO0_15 — General-purpose digital input/output pin.

AI ADC_3 — A/D converter, input channel 3.

O CT32B1_MAT2 — Match output 2 for 32-bit timer 1.

PIO0_16/WAKEUP

38 51 82 [4] I; PU IO PIO0_16 — General-purpose digital input/output pin. This
pin also serves as the Deep power-down mode wake-up
pin with 20 ns glitch filter. Pull this pin HIGH externally
before entering Deep power-down mode. Pull this pin LOW
to exit Deep power-down mode. A LOW-going pulse as
short as 50 ns wakes up the part.

AI ADC_2 — A/D converter, input channel 2.

O CT32B1_MAT3 — Match output 3 for 32-bit timer 1.

- R_8 — Reserved.

PIO0_17

42 56 90 [6] I; PU IO PIO0_17 — General-purpose digital input/output pin.

O U0_RTS — Request To Send output for USART0.

I CT32B0_CAP0 — Capture input 0 for 32-bit timer 0.

IO U0_SCLK — Serial clock input/output for USART0 in
synchronous mode.

PIO0_18

45 60 94 [6] I; PU IO PIO0_18 — General-purpose digital input/output pin.

I U0_RXD — Receiver input for USART0. Used in UART
ISP mode.

O CT32B0_MAT0 — Match output 0 for 32-bit timer 0.

PIO0_19

46 61 95 [6] I; PU IO PIO0_19 — General-purpose digital input/output pin.

O U0_TXD — Transmitter output for USART0. Used in UART
ISP mode.

O CT32B0_MAT1 — Match output 1 for 32-bit timer 0.

Table 3. Pin description
Pin functions are selected through the IOCON registers. See Table 2 for availability of USART3 and USART4 pin functions.

Symbol
L

Q
F

P
48

L
Q

F
P

64

L
Q

F
P

10
0 Reset

state[1]
Type Description of pin functions
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 11 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
PIO0_20

10 12 17 [6] I; PU IO PIO0_20 — General-purpose digital input/output pin.

I CT16B1_CAP0 — Capture input 0 for 16-bit timer 1.

I U2_RXD — Receiver input for USART2.

PIO0_21

17 22 33 [6] I; PU IO PIO0_21 — General-purpose digital input/output pin.

O CT16B1_MAT0 — Match output 0 for 16-bit timer 1.

IO SSP1_MOSI — Master Out Slave In for SSP1.

PIO0_22

29 40 62 [3] I; PU IO PIO0_22 — General-purpose digital input/output pin.

AI ADC_11 — A/D converter, input channel 11.

I CT16B1_CAP1 — Capture input 1 for 16-bit timer 1.

IO SSP1_MISO — Master In Slave Out for SSP1.

PIO0_23

39 52 83 [3] I; PU IO PIO0_23 — General-purpose digital input/output pin.

AI ADC_1 — A/D converter, input channel 1.

- R_9 — Reserved.

I U0_RI — Ring Indicator input for USART0.

IO SSP1_SSEL — Slave select for SSP1.

PIO1_0

- 62 97 [6] I; PU IO PIO1_0 — General-purpose digital input/output pin.

O CT32B1_MAT0 — Match output 0 for 32-bit timer 1.

- R_10 — Reserved.

O U2_TXD — Transmitter output for USART2.

PIO1_1

- - 28 [6] I; PU IO PIO1_1 — General-purpose digital input/output pin.

O CT32B1_MAT1 — Match output 1 for 32-bit timer 1.

- R_11 — Reserved.

O U0_DTR — Data Terminal Ready output for USART0.

PIO1_2

- - 55 [6] I; PU IO PIO1_2 — General-purpose digital input/output pin.

O CT32B1_MAT2 — Match output 2 for 32-bit timer 1.

- R_12 — Reserved.

I U1_RXD — Receiver input for USART1.

PIO1_3

- - 72 [3] I; PU IO PIO1_3 — General-purpose digital input/output pin.

O CT32B1_MAT3 — Match output 3 for 32-bit timer 1.

- R_13 — Reserved.

IO I2C1_SDA — I2C-bus data input/output (not open-drain).

AI ADC_5 — A/D converter, input channel 5.

PIO1_4

- - 23 [6] I; PU IO PIO1_4 — General-purpose digital input/output pin.

I CT32B1_CAP0 — Capture input 0 for 32-bit timer 1.

- R_14 — Reserved.

I U0_DSR — Data Set Ready input for USART0.

Table 3. Pin description
Pin functions are selected through the IOCON registers. See Table 2 for availability of USART3 and USART4 pin functions.

Symbol
L

Q
F

P
48

L
Q

F
P

64

L
Q

F
P

10
0 Reset

state[1]
Type Description of pin functions
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 12 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
PIO1_5

- - 47 [6] I; PU IO PIO1_5 — General-purpose digital input/output pin.

I CT32B1_CAP1 — Capture input 1 for 32-bit timer 1.

- R_15 — Reserved.

I U0_DCD — Data Carrier Detect input for USART0.

PIO1_6

- - 98 [6] I; PU IO PIO1_6 — General-purpose digital input/output pin.

- R_16 — Reserved.

I U2_RXD — Receiver input for USART2.

I CT32B0_CAP1 — Capture input 1 for 32-bit timer 0.

PIO1_7

- 6 10 [6] I; PU IO PIO1_7 — General-purpose digital input/output pin.

- R_17 — Reserved.

I U2_CTS — Clear To Send input for USART2.

I CT16B1_CAP0 — Capture input 0 for 32-bit timer 1.

PIO1_8

- - 61 [6] I; PU IO PIO1_8 — General-purpose digital input/output pin.

- R_18 — Reserved.

O U1_TXD — Transmitter output for USART1.

I CT16B0_CAP0 — Capture input 0 for 16-bit timer 0.

PIO1_9

- 55 86 [3] I; PU IO PIO1_9 — General-purpose digital input/output pin.

I U0_CTS — Clear To Send input for USART0.

O CT16B1_MAT1 — Match output 1 for 16-bit timer 1.

I ADC_0 — A/D converter, input channel 0.

PIO1_10

- 13 18 [6] I; PU IO PIO1_10 — General-purpose digital input/output pin.

O U2_RTS — Request To Send output for USART2.

IO U2_SCLK — Serial clock input/output for USART2 in
synchronous mode.

O CT16B1_MAT0 — Match output 0 for 16-bit timer 1.

PIO1_11

- - 65 [6] I; PU IO PIO1_11 — General-purpose digital input/output pin.

IO I2C1_SCL — I2C1-bus clock input/output (not open-drain).

O CT16B0_MAT2 — Match output 2 for 16-bit timer 0.

I U0_RI — Ring Indicator input for USART0.

PIO1_12

- - 89 [6] I; PU IO PIO1_12 — General-purpose digital input/output pin.

IO SSP0_MOSI — Master Out Slave In for SSP0.

O CT16B0_MAT1 — Match output 1 for 16-bit timer 0.

- R_21 — Reserved.

PIO1_13

36 49 78 [6] I; PU IO PIO1_13 — General-purpose digital input/output pin.

I U1_CTS — Clear To Send input for USART1.

O SCT0_OUT3 — SCTimer0/PWM output 3.

- R_22 — Reserved.

Table 3. Pin description
Pin functions are selected through the IOCON registers. See Table 2 for availability of USART3 and USART4 pin functions.

Symbol
L

Q
F

P
48

L
Q

F
P

64

L
Q

F
P

10
0 Reset

state[1]
Type Description of pin functions
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 13 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
PIO1_14

- - 79 [6] I; PU IO PIO1_14 — General-purpose digital input/output pin.

IO I2C1_SDA — I2C1-bus data input/output (not open-drain).

O CT32B1_MAT2 — Match output 2 for 32-bit timer 1.

- R_23 — Reserved.

PIO1_15

- - 87 [6] I; PU IO PIO1_15 — General-purpose digital input/output pin.

IO SSP0_SSEL — Slave select for SSP0.

O CT32B1_MAT3 — Match output 3 for 32-bit timer 1.

- R_24 — Reserved.

PIO1_16

- - 96 [6] I; PU IO PIO1_16 — General-purpose digital input/output pin.

IO SSP0_MISO — Master In Slave Out for SSP0.

O CT16B0_MAT0 — Match output 0 for 16-bit timer 0.

- R_25 — Reserved.

PIO1_17

- - 34 [6] I; PU IO PIO1_17 — General-purpose digital input/output pin.

I CT16B0_CAP2 — Capture input 2 for 16-bit timer 0.

I U0_RXD — Receiver input for USART0.

- R_26 — Reserved.

PIO1_18

- - 43 [6] I; PU IO PIO1_18 — General-purpose digital input/output pin.

I CT16B1_CAP1 — Capture input 1 for 16-bit timer 1.

O U0_TXD — Transmitter output for USART0.

- R_27 — Reserved.

PIO1_19

- 64 4 [6] I; PU IO PIO1_19 — General-purpose digital input/output pin.

I U2_CTS — Clear To Send input for USART2.

O SCT0_OUT0 — SCTimer0/PWM output 0.

- R_28 — Reserved.

PIO1_20

13 18 29 [6] I; PU IO PIO1_20 — General-purpose digital input/output pin.

I U0_DSR — Data Set Ready input for USART0.

IO SSP1_SCK — Serial clock for SSP1.

O CT16B0_MAT0 — Match output 0 for 16-bit timer 0.

PIO1_21

25 35 56 [6] I; PU IO PIO1_21 — General-purpose digital input/output pin.

I U0_DCD — Data Carrier Detect input for USART0.

IO SSP1_MISO — Master In Slave Out for SSP1.

I CT16B0_CAP1 — Capture input 1 for 16-bit timer 0.

PIO1_22

- - 80 [3] I; PU IO PIO1_22 — General-purpose digital input/output pin.

IO SSP1_MOSI — Master Out Slave In for SSP1.

I CT32B1_CAP1 — Capture input 1 for 32-bit timer 1.

AI ADC_4 — A/D converter, input channel 4.

- R_29 — Reserved.

Table 3. Pin description
Pin functions are selected through the IOCON registers. See Table 2 for availability of USART3 and USART4 pin functions.

Symbol
L

Q
F

P
48

L
Q

F
P

64

L
Q

F
P

10
0 Reset

state[1]
Type Description of pin functions
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 14 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
PIO1_23

18 23 35 [6] I; PU IO PIO1_23 — General-purpose digital input/output pin.

O CT16B1_MAT1 — Match output 1 for 16-bit timer 1.

IO SSP1_SSEL — Slave select for SSP1.

O U2_TXD — Transmitter output for USART2.

PIO1_24

22 28 42 [6] I; PU IO PIO1_24 — General-purpose digital input/output pin.

O CT32B0_MAT0 — Match output 0 for 32-bit timer 0.

IO I2C1_SDA — I2C-bus data input/output (not open-drain).

PIO1_25

- - 100 [6] I; PU IO PIO1_25 — General-purpose digital input/output pin.

O U2_RTS — Request To Send output for USART2.

IO U2_SCLK — Serial clock input/output for USART2 in
synchronous mode.

I SCT0_IN0 — SCTimer0/PWM input 0.

- R_30 — Reserved.

PIO1_26

- 15 20 [6] I; PU IO PIO1_26 — General-purpose digital input/output pin.

O CT32B0_MAT2 — Match output 2 for 32-bit timer 0.

I U0_RXD — Receiver input for USART0.

- R_19 — Reserved.

PIO1_27

- 17 22 [6] I; PU IO PIO1_27 — General-purpose digital input/output pin.

O CT32B0_MAT3 — Match output 3 for 32-bit timer 0.

O U0_TXD — Transmitter output for USART0.

- R_20 — Reserved.

IO SSP1_SCK — Serial clock for SSP1.

PIO1_28

- 31 46 [6] I; PU IO PIO1_28 — General-purpose digital input/output pin.

I CT32B0_CAP0 — Capture input 0 for 32-bit timer 0.

IO U0_SCLK — Serial clock input/output for USART in
synchronous mode.

O U0_RTS — Request To Send output for USART0.

PIO1_29

- 41 63 [3] I; PU IO PIO1_29 — General-purpose digital input/output pin.

IO SSP0_SCK — Serial clock for SSP0.

I CT32B0_CAP1 — Capture input 1 for 32-bit timer 0.

O U0_DTR — Data Terminal Ready output for USART0.

AI ADC_10 — A/D converter, input channel 10.

PIO1_30

- 44 67 [6] I; PU IO PIO1_30 — General-purpose digital input/output pin.

IO I2C1_SCL — I2C1-bus clock input/output (not open-drain).

I SCT0_IN3 — SCTimer0/PWM input 3.

- R_31 — Reserved.

PIO1_31 - - 48 [5] I; PU IO PIO1_31 — General-purpose digital input/output pin
(high-current output driver).

Table 3. Pin description
Pin functions are selected through the IOCON registers. See Table 2 for availability of USART3 and USART4 pin functions.

Symbol
L

Q
F

P
48

L
Q

F
P

64

L
Q

F
P

10
0 Reset

state[1]
Type Description of pin functions
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 15 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
PIO2_0

6 8 12 [10] I; PU IO PIO2_0 — General-purpose digital input/output pin.

AI XTALIN — Input to the oscillator circuit and internal clock
generator circuits. Input voltage must not exceed 1.8 V.

PIO2_1

7 9 13 [10] I; PU IO PIO2_1 — General-purpose digital input/output pin.

AO XTALOUT — Output from the oscillator amplifier.

PIO2_2

12 16 21 [6] I; PU IO PIO2_2 — General-purpose digital input/output pin.

O U3_RTS — Request To Send output for USART3.

IO U3_SCLK — Serial clock input/output for USART3 in
synchronous mode.

SCT0_OUT1 — SCTimer0/PWM output 1.

PIO2_3

- - 36 [6] I; PU IO PIO2_3 — General-purpose digital input/output pin.

I U3_RXD — Receiver input for USART3.

O CT32B0_MAT1 — Match output 1 for 32-bit timer 0.

PIO2_4

- - 41 [6] I; PU IO PIO2_4 — General-purpose digital input/output pin.

O U3_TXD — Transmitter output for USART3.

O CT32B0_MAT2 — Match output 2 for 32-bit timer 0.

PIO2_5

9 11 15 [6] I; PU IO PIO2_5 — General-purpose digital input/output pin.

I U3_CTS — Clear To Send input for USART3.

I SCT0_IN1 — SCTimer0/PWM input 1.

PIO2_6

- 24 37 [6] I; PU IO PIO2_6 — General-purpose digital input/output pin.

O U1_RTS — Request To Send output for USART1.

IO U1_SCLK — Serial clock input/output for USART1 in
synchronous mode.

I SCT0_IN2 — SCTimer0/PWM input 2.

PIO2_7

21 27 40 [6] I; PU IO PIO2_7 — General-purpose digital input/output pin.

IO SSP0_SCK — Serial clock for SSP0.

I SCT0_OUT2 — SCTimer0/PWM output 2.

PIO2_8

- - 2 [6] I; PU IO PIO2_8 — General-purpose digital input/output pin.

I SCT1_IN0 — SCTimer1/PWM input 0.

PIO2_9

- - 3 [6] I; PU IO PIO2_9 — General-purpose digital input/output pin.

I SCT1_IN1 — SCTimer1/PWM_IN1

PIO2_10

- - 16 [6] I; PU IO PIO2_10 — General-purpose digital input/output pin.

O U4_RTS — Request To Send output for USART4.

IO U4_SCLK — Serial clock input/output for USART4 in
synchronous mode.

PIO2_11

- - 24 [6] I; PU IO PIO2_11 — General-purpose digital input/output pin.

I U4_RXD — Receiver input for USART4.

PIO2_12

- - 25 [6] I; PU IO PIO2_12 — General-purpose digital input/output pin.

O U4_TXD — Transmitter output for USART4.

Table 3. Pin description
Pin functions are selected through the IOCON registers. See Table 2 for availability of USART3 and USART4 pin functions.

Symbol
L

Q
F

P
48

L
Q

F
P

64

L
Q

F
P

10
0 Reset

state[1]
Type Description of pin functions
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 16 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
PIO2_13

- - 26 [6] I; PU IO PIO2_13 — General-purpose digital input/output pin.

I U4_CTS — Clear To Send input for USART4.

PIO2_14

- - 27 [6] I; PU IO PIO2_14 — General-purpose digital input/output pin.

I SCT1_IN2 — SCTimer1/PWM input 2.

PIO2_15

- 32 49 [6] I; PU IO PIO2_15 — General-purpose digital input/output pin.

I SCT1_IN3 — SCTimer1/PWM input 3.

PIO2_16

- - 50 [6] I; PU IO PIO2_16 — General-purpose digital input/output pin.

O SCT1_OUT0 — SCTimer1/PWM output 0.

PIO2_17

- - 51 [6] I; PU IO PIO2_17 — General-purpose digital input/output pin.

O SCT1_OUT1 — SCTimer1/PWM output 1.

PIO2_18

- 33 52 [6] I; PU IO PIO2_18 — General-purpose port 2 input/output 18.

O SCT1_OUT2 — SCTimer1/PWM output 2.

PIO2_19

- 36 57 [6] I; PU IO PIO2_19 — General-purpose port 2 input/output 19.

O SCT1_OUT3 — SCTimer1/PWM output 3.

PIO2_20 - - 75 [6] I; PU IO PIO2_20 — General-purpose port 2 input/output 20.

PIO2_21 - - 76 [6] I; PU IO PIO2_21 — General-purpose port 2 input/output 21.

PIO2_22 - - 77 [6] I; PU IO PIO2_22 — General-purpose port 2 input/output 22.

PIO2_23 - - 1 [6] I; PU IO PIO2_23 — General-purpose port 2 input/output 23.

RSTOUT - - 88 [6] IA IO Internal reset status output.

USB_DP 20 26 39 [9] F - USB bidirectional D+ line. Pad includes internal 33 Ω series
termination resistor.

USB_DM 19 25 38 [9] F - USB bidirectional D line. Pad includes internal 33 Ω series
termination resistor.

RTCXIN 48 1 5 [2] - - RTC oscillator input. This input should be grounded if the
RTC is not used.

RTCXOUT 1 2 6 [2] - - RTC oscillator output.

VREFP 34 47 73 - - ADC positive reference voltage. If the ADC is not used, tie
VREFP to VDD.

VREFN 35 48 74 - - ADC negative voltage reference. If the ADC is not used, tie
VREFN to VSS.

VDDA 40 53 84 - - Analog voltage supply. VDDAshould typically be the same
voltages as VDD but should be isolated to minimize noise
and error. VDDA should be tied to VDD if the ADC is not
used.

VDD 44,
8

58,
10,
34,
59

92,
14,
71,
54,
93

- - Supply voltage to the internal regulator and the external
rail.

Table 3. Pin description
Pin functions are selected through the IOCON registers. See Table 2 for availability of USART3 and USART4 pin functions.

Symbol
L

Q
F

P
48

L
Q

F
P

64

L
Q

F
P

10
0 Reset

state[1]
Type Description of pin functions
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 17 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
[1] Pin state at reset for default function: I = Input; AI = Analog Input; O = Output; PU = internal pull-up enabled; IA = inactive, no
pull-up/down enabled;
F = floating; If the pins are not used, tie floating pins to ground or power to minimize power consumption.

[2] Special analog pad.

[3] 5 V tolerant pad providing digital I/O functions with configurable pull-up/pull-down resistors, configurable hysteresis, and analog input.
When configured as analog input, digital section of the pad is disabled and the pin is not 5 V tolerant; includes digital, programmable
filter.

[4] 5 V tolerant pad providing digital I/O functions with configurable pull-up/pull-down resistors, configurable hysteresis, and analog input.
When configured as analog input, digital section of the pad is disabled and the pin is not 5 V tolerant; includes digital input glitch filter.
WAKEUP pin. The wake-up pin function can be disabled and the pin can be used for other purposes if the RTC is enabled for waking up
the part from Deep power-down mode.

[5] 5 V tolerant pad providing digital I/O functions with configurable pull-up/pull-down resistors and configurable hysteresis; includes
high-current output driver.

[6] 5 V tolerant pad providing digital I/O functions with configurable pull-up/pull-down resistors and configurable hysteresis.

[7] I2C-bus pin compliant with the I2C-bus specification for I2C standard mode, I2C Fast-mode, and I2C Fast-mode Plus. The pin requires
an external pull-up to provide output functionality. When power is switched off, this pin is floating and does not disturb the I2C lines.
Open-drain configuration applies to all functions on this pin.

[8] 5 V tolerant pad. RESET functionality is not available in Deep power-down mode. Use the WAKEUP pin to reset the chip and wake up
from Deep power-down mode. An external pull-up resistor is required on this pin for the Deep power-down mode.

[9] Pad provides USB functions. It is designed in accordance with the USB specification, revision 2.0 (Full-speed and Low-speed mode
only). This pad is not 5 V tolerant.

[10] 5 V tolerant pad providing digital I/O functions with configurable pull-up/pull-down resistors, configurable hysteresis, and analog crystal
oscillator connections. When configured for the crystal oscillator input/output, digital section of the pad is disabled and the pin is not 5 V
tolerant; includes digital, programmable filter.

VBAT 47 63 99 - - Battery supply. Supplies power to the RTC. If no battery is
used, tie VBAT to VDD.

VSSA 41 54 85 - - Analog ground. VSSAshould typically be the same voltage
as VSS but should be isolated to minimize noise and error.
VSSA should be tied to VSS if the ADC is not used.

VSS 43,
2,
5

57,
3,
7

91,
7,
11,
53,
70

- - Ground.

Table 3. Pin description
Pin functions are selected through the IOCON registers. See Table 2 for availability of USART3 and USART4 pin functions.

Symbol
L

Q
F

P
48

L
Q

F
P

64

L
Q

F
P

10
0 Reset

state[1]
Type Description of pin functions
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 18 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
8. Functional description

8.1 ARM Cortex-M0+ core

The ARM Cortex-M0+ core runs at an operating frequency of up to 50 MHz using a
two-stage pipeline. Integrated in the core are the NVIC and Serial Wire Debug with four
breakpoints and two watchpoints. The ARM Cortex-M0+ core supports a single-cycle I/O
enabled port for fast GPIO access.

The core includes a single-cycle multiplier and a system tick timer.

8.2 AHB multilayer matrix

The AHB multilayer matrix supports three masters, the M0+ core, the DMA, and the USB.
All masters can access all slaves (peripherals and memories).
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 19 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller

Fig 7. AHB multilayer matrix

ARM
CORTEX-M0+

TEST/DEBUG
INTERFACE

DMA

AHB-TO-APB
BRIDGE

EEPROM

HS GPIO

slaves

SRAM1

System
bus

masters

FLASH

ROM

AHB MULTILAYER MATRIX

= master-slave connection

WWDT USART0

CT32B0

I2C0

FLASHCTRL SSP0

CT32B1 DMA TRIGMUX

PMU

I2C1ADC

IOCON

RTC

GROUP0 GROUP1 USART1SSP1USART4

SYSCON

USB

MAIN SRAM0

SRAM USB

SCTIMER0/PWM

SCTIMER1/PWM

PINT/PATTERN MATCH

CRC

USB REGISTERS

DMA REGISTERS

CT16B0 CT16B1

USART2 USART3 USART2

aaa-010774
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 20 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
8.3 On-chip flash programming memory

The LPC11U6x contain up to 256 KB on-chip flash program memory. The flash can be
programmed using In-System Programming (ISP) or In-Application Programming (IAP)
via the on-chip bootloader software.

The flash memory is divided into 24 x 4 KB and 5 x 32 KB sectors. Individual pages of
256 byte each can be erased using the IAP erase page command.

8.4 EEPROM

The LPC11U6x contain 4 KB of on-chip byte-erasable and byte-programmable EEPROM
data memory. The EEPROM can be programmed using In-Application Programming (IAP)
via the on-chip bootloader software.

8.5 SRAM

The LPC11U6x contain a total of up to 36 KB on-chip static RAM memory. The main
SRAM block contains either 8 KB, 16 KB, or 32 KB of main SRAM0. Two additional SRAM
blocks of 2 KB (SRAM1 and USB SRAM) are located in separate areas of the memory
map. See Figure 8.

8.6 On-chip ROM

The on-chip ROM contains the bootloader and the following Application Programming
Interfaces (APIs):

• In-System Programming (ISP) and In-Application Programming (IAP) support for flash
including IAP erase page command.

• IAP support for EEPROM

• USB API

• Power profiles for configuring power consumption and PLL settings

• 32-bit integer division routines

• APIs to use the following peripherals:

– I2C

– USART0 and USART1/2/3/4

– DMA

8.7 Memory mapping

The LPC11U6x incorporates several distinct memory regions, shown in the following
figures. Figure 8 shows the overall map of the entire address space from the user
program viewpoint following reset. The interrupt vector area supports address remapping.

The AHB (Advanced High-performance Bus) peripheral area is 2 MB in size and is divided
to allow for up to 128 peripherals. The APB (Advanced Peripheral Bus) peripheral area is
512 KB in size and is divided to allow for up to 32 peripherals. Each peripheral of either
type is allocated 16 KB of space. This addressing scheme allows simplifying the address
decoding for each peripheral.
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 21 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller

8.8 Nested Vectored Interrupt Controller (NVIC)

The Nested Vectored Interrupt Controller (NVIC) is part of the Cortex-M0+. The tight
coupling to the CPU allows for low interrupt latency and efficient processing of late arriving
interrupts.

Fig 8. LPC11U6x Memory map

APB peripherals

0x4000 4000

0x4000 8000

0x4000 C000

0x4001 0000

0x4001 8000

0x4002 0000

0x4002 8000

0x4003 8000
0x4003 C000

0x4004 0000

0x4004 4000

0x4004 8000

0x4004 C000

0x4005 0000
0x4005 8000

0x4005 C000

0x4006 0000

0x4006 4000

0x4006 C000
0x4007 0000

0x4008 0000

0x4002 4000

0x4001 C000

0x4001 4000

0x4000 0000

WWDT

32-bit counter/timer 0

32-bit counter/timer 1
12-bit ADC

 USART0

PMU

I2C0

20 - 21 reserved

11 - 13 reserved

RTC

I2C1

30 - 31 reserved

0
1

2

3

4

5

6

7

8

9

0x4002 C000
DMA TRIGMUX10

16
15

14

17

18

reserved

reserved

reserved

0x0000 00000 GB

0.5 GB

4 GB

1 GB

0x1000 8000

0x1FFF 0000

0x1FFF 8000

0x2000 0000

0x5000 0000

0x5000 4000

0xFFFF FFFF

reserved

reserved

reserved

2 kB USB SRAM

reserved

0x4000 0000

0x4008 0000

0x4008 4000

APB peripherals

USB

CRC

0x5000 8000
DMA

0x5000 C000

0x5000 E000
SCTIMER0/PWM

0xA000 0000GPIO
0xA000 4000

0xA000 8000
GPIO PINT

0x5001 0000
SCTIMER1/PWM

0x2000 4000

0x2000 4800

2 kB SRAM1
0x2000 0800

32 kB MAIN SRAM0 0x1000 4000
16 kB MAIN SRAM0 0x1000 0000

LPC11U6x

0x0004 0000

256 kB on-chip flash (LPC11U68)
0x0002 0000

128 kB on-chip flash (LPC11U67)

32 kB boot ROM

0x1400 0000

0x1400 1000
 4 kB MTB registers

0x0000 0000

0x0000 00C0
active interrupt vectors

reserved

reserved

reserved

reserved

SSP0

SSP1

16-bit counter/timer 1

16-bit counter/timer 0

IOCON

system control (SYSCON)

19 USART4

22

23 GPIO GROUP0 interrupt

24 GPIO GROUP1 interrupt

0x4007 4000

0x4007 8000

USART127

28 USART2

29 USART3

25 - 26 reserved

flash/EEPROM controller

0xE000 0000

0xE010 0000
private peripheral bus

aaa-010775
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 22 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
8.8.1 Features

• Controls system exceptions and peripheral interrupts.

• In the LPC11U6x, the NVIC supports vectored interrupts for each of the peripherals
and the eight pin interrupts. The following peripheral interrupts are ORed to contribute
to one interrupt in the NVIC:

– USART1, USART4

– USART2, USART3

– SCTimer0/PWM, SCTimer1/PWM

– BOD, WWDT

– ADC end-of-sequence A interrupt, threshold crossing interrupt

– ADC end-of-sequence B interrupt, overrun interrupt

– Flash, EEPROM

• Four programmable interrupt priority levels with hardware priority level masking.

• Software interrupt generation.

8.8.2 Interrupt sources

Each peripheral device has at least one interrupt line connected to the NVIC but can have
several interrupt flags. Individual interrupt flags can also represent more than one interrupt
source.

8.9 IOCON block

The IOCON block allows selected pins of the microcontroller to have more than one
function. Configuration registers control the multiplexers to allow connection between the
pin and the on-chip peripherals.

Connect peripherals to the appropriate pins before activating the peripheral and before
enabling any related interrupt.

Enabling an analog function disables the digital pad. However, the internal pull-up and
pull-down resistors as well as the pin hysteresis must be disabled to obtain an accurate
reading of the analog input.

8.9.1 Features

• Programmable pin function.

• Programmable pull-up, pull-down, or repeater mode.

• All pins (except PIO0_4 and PIO0_5) are pulled up to 3.3 V (VDD = 3.3 V) if their
pull-up resistor is enabled.

• Programmable pseudo open-drain mode.

• Programmable (on/off) 10 ns glitch filter on pins PIO0_22, PIO0_23, PIO0_11 to
PIO0_16, PIO1_3, PIO1_9, PIO1_22, and PIO1_29. The glitch filter is turned on by
default.

• Programmable hysteresis.

• Programmable input inverter.
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 23 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
• Digital filter with programmable filter constant on all pins. The minimum filter constant
is 1/50 MHz = 20 ns.

8.9.2 Standard I/O pad configuration

Figure 9 shows the possible pin modes for standard I/O pins with analog input function:

• Digital output driver with configurable open-drain output

• Digital input: Weak pull-up resistor (PMOS device) enabled/disabled

• Digital input: Weak pull-down resistor (NMOS device) enabled/disabled

• Digital input: Repeater mode enabled/disabled

• Digital input: Input digital filter selectable on all pins. In addition, a 10 ns digital glitch
filter is selectable on pins with analog function.

• Analog input

8.10 Fast General-Purpose parallel I/O (GPIO)

Device pins that are not connected to a specific peripheral function are controlled by the
GPIO registers. Pins may be dynamically configured as inputs or outputs. Multiple outputs
can be set or cleared in one write operation.

Fig 9. Standard I/O pin configuration

PIN

VDD VDD

ESD

VSS

ESD

strong
pull-up

strong
pull-down

VDD

weak
pull-up

weak
pull-down

open-drain enable

output enable

repeater mode
enable

pull-up enable

pull-down enable

select data
inverter

data output

data input

select glitch
filter

analog input

select analog input

pin configured
as digital output

driver

pin configured
as digital input

pin configured
as analog input

PROGRAMMABLE
DIGITAL FILTER 10 ns GLITCH

FILTER

aaa-010776
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 24 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
LPC11U6x use accelerated GPIO functions:

• GPIO registers are on the ARM Cortex M0+ IO bus for fastest possible single-cycle
I/O timing, allowing GPIO toggling with rates of up to 25 MHz.

• An entire port value can be written in one instruction.

• Mask, set, and clear operations are supported for the entire port.

8.10.1 Features

• Bit level port registers allow a single instruction to set and clear any number of bits in
one write operation.

• Direction control of individual bits.

8.11 Pin interrupt/pattern match engine

The pin interrupt block configures up to eight pins from all digital pins for providing eight
external interrupts connected to the NVIC.

The pattern match engine can be used, in conjunction with software, to create complex
state machines based on pin inputs.

Any digital pin except pins PIO2_8 and PIO2_23 can be configured through the SYSCON
block as input to the pin interrupt or pattern match engine. The registers that control the
pin interrupt or pattern match engine are on the IO+ bus for fast single-cycle access.

8.11.1 Features

• Pin interrupts

– Up to eight pins can be selected from all digital pins except pins PIO2_8 and
PIO2_23 as edge- or level-sensitive interrupt requests. Each request creates a
separate interrupt in the NVIC.

– Edge-sensitive interrupt pins can interrupt on rising or falling edges or both.

– Level-sensitive interrupt pins can be HIGH- or LOW-active.

– Pin interrupts can wake up the part from sleep mode, deep-sleep mode, and
power-down mode.

• Pin interrupt pattern match engine

– Up to 8 pins can be selected from all digital pins except pins PIO2_8 and PIO2_23
to contribute to a boolean expression. The boolean expression consists of
specified levels and/or transitions on various combinations of these pins.

– Each minterm (product term) comprising the specified boolean expression can
generate its own, dedicated interrupt request.

– Any occurrence of a pattern match can be programmed to generate an RXEV
notification to the ARM CPU as well.

– The pattern match engine does not facilitate wake-up.
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 25 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
8.12 GPIO group interrupts

The GPIO pins can be used in several ways to set pins as inputs or outputs and use the
inputs as combinations of level and edge sensitive interrupts. For each port/pin connected
to one of the two the GPIO Grouped Interrupt blocks (GINT0 and GINT1), the GPIO
grouped interrupt registers determine which pins are enabled to generate interrupts and w
the active polarities of each of those inputs.

The GPIO grouped interrupt registers also select whether the interrupt output is level or
edge triggered and whether it is based on the OR or the AND of all of the enabled inputs.

When the designated pattern is detected on the selected input pins, the GPIO grouped
interrupt block generates an interrupt. If the part is in a power-savings mode, it first
asynchronously wakes up the part prior to asserting the interrupt request. The interrupt
request line can be cleared by writing a one to the interrupt status bit in the control
register.

8.12.1 Features

• Two group interrupts are supported to reflect two distinct interrupt patterns.

• The inputs from any number of digital pins can be enabled to contribute to a combined
group interrupt.

• The polarity of each input enabled for the group interrupt can be configured HIGH or

LOW.

• Enabled interrupts can be logically combined through an OR or AND operation.

• The grouped interrupts can wake up the part from sleep, deep-sleep or power-down

modes.

8.13 DMA controller

The DMA controller can access all memories and the USART and SSP peripherals using
DMA requests. DMA transfers can also be triggered by internal events like the ADC
interrupts, timer match outputs, the pin interrupts (PINT0 and PINT1) and the SCTimer
DMA requests.

8.13.1 Features

• 16 channels with 14 channels connected to peripheral request inputs.

• DMA operations can be triggered by on-chip events or two pin interrupts. Each DMA
channel can select one trigger input from 12 sources.

• Priority is user selectable for each channel.

• Continuous priority arbitration.

• Address cache with two entries.

• Efficient use of data bus.

• Supports single transfers up to 1,024 words.

• Address increment options allow packing and/or unpacking data.
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 26 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
8.14 USB interface

The Universal Serial Bus (USB) is a 4-wire bus that supports communication between a
host and one or more (up to 127) peripherals. The host controller allocates the USB
bandwidth to attached devices through a token-based protocol. The bus supports
hot-plugging and dynamic configuration of the devices. All transactions are initiated by the
host controller.

The USB interface consists of a full-speed device controller with on-chip PHY (PHYsical
layer) for device functions.

Remark: Configure the part in default power mode with the power profiles before using
the USB (see Section 8.25.7.1 “Power profiles”). Do not use the USB when the part runs
in performance, efficiency, or low-power mode.

8.14.1 Full-speed USB device controller

The device controller enables 12 Mbit/s data exchange with a USB Host controller. It
consists of a register interface, serial interface engine, and endpoint buffer memory. The
serial interface engine decodes the USB data stream and writes data to the appropriate
endpoint buffer. The status of a completed USB transfer or error condition is indicated via
status registers. An interrupt is also generated if enabled.

8.14.1.1 Features

• Dedicated USB PLL available.

• Fully compliant with USB 2.0 specification (full speed).

• Supports 10 physical (5 logical) endpoints including one control endpoint.

• Single and double buffering supported.

• Each non-control endpoint supports bulk, interrupt, or isochronous endpoint types.

• Supports wake-up from Deep-sleep mode and Power-down mode on USB activity
and remote wake-up.

• Supports SoftConnect functionality through internal pull-up resistor.

• Internal 33 Ω series termination resistors on USB_DP and USB_DM lines eliminate
the need for external series resistors.

• Supports Link Power Management (LPM).

• Supports XTAL-less low-speed mode using the 1% accurate IRC as the clock source
for the USB PLL. For board connection changes in low-speed mode, see Section
14.3.1 “USB Low-speed operation”.

8.15 USART0

Remark: The LPC11U6x contains two distinctive types of UART interfaces: USART0 is
software-compatible with the USART interface on the LPC11U1x/LPC11U2x/LPC11U3x
parts. USART1 to USART4 use a different register interface.

The USART0 includes full modem control, support for synchronous mode, and a smart
card interface. The RS-485/9-bit mode allows both software address detection and
automatic address detection using 9-bit mode.

The USART0 uses a fractional baud rate generator. Standard baud rates such as
115200 Bd can be achieved with any crystal frequency above 2 MHz.
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 27 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
8.15.1 Features

• Maximum USART0 data bit rate of 3.125 Mbit/s in asynchronous mode and 10 Mbit/s
in synchronous slave and master mode.

• 16 byte receive and transmit FIFOs.

• Register locations conform to 16C550 industry standard.

• Receiver FIFO trigger points at 1 B, 4 B, 8 B, and 14 B.

• Built-in fractional baud rate generator covering wide range of baud rates without a
need for external crystals of particular values.

• Fractional divider for baud rate control, auto baud capabilities and FIFO control
mechanism that enables software flow control implementation.

• Support for RS-485/9-bit mode.

• Support for modem control.

• Support for synchronous mode.

• Includes smart card interface.

• DMA support.

8.16 USART1/2/3/4

Remark: The LPC11U6x contains two distinctive types of UART interfaces: USART0 is
software-compatible with the USART interface on the LPC11U1x/LPC11U2x/LPC11U3x
parts. USART1 to USART4 use a different register interface to achieve the same UART
functionality except for modem and smart card control.

Remark: USART3 and USART4 are available only on part LPC11U68JBD100.

Interrupts generated by the USART1/2/3/4 peripherals can wake up the part from
Deep-sleep and power-down modes if the USART is in synchronous mode, the 32 kHz
mode is enabled, or the CTS interrupt is enabled. This wake-up mechanism is not
available with the USART0 peripheral.

8.16.1 Features

• Maximum bit rates of 3.125 Mbit/s in asynchronous mode and 10 Mbit/s in
synchronous mode.

• 7, 8, or 9 data bits and 1 or 2 stop bits

• Synchronous mode with master or slave operation. Includes data phase selection and
continuous clock option.

• Multiprocessor/multidrop (9-bit) mode with software-address compare feature.
(RS-485 possible with software address detection and transceiver direction control.)

• RS-485 transceiver output enable.

• Autobaud mode for automatic baud rate detection

• Parity generation and checking: odd, even, or none.

• One transmit and one receive data buffer.

• RTS/CTS for hardware signaling for automatic flow control. Software flow control can
be performed using Delta CTS detect, Transmit Disable control, and any GPIO as an
RTS output.
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 28 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
• Received data and status can optionally be read from a single register

• Break generation and detection.

• Receive data is 2 of 3 sample "voting". Status flag set when one sample differs.

• Built-in Baud Rate Generator with auto-baud function.

• A fractional rate divider is shared among all USARTs.

• Interrupts available for Receiver Ready, Transmitter Ready, Receiver Idle, change in
receiver break detect, Framing error, Parity error, Overrun, Underrun, Delta CTS
detect, and receiver sample noise detected.

• Loopback mode for testing of data and flow control.

• In synchronous slave mode, wakes up the part from deep-sleep and power-down
modes.

• Special operating mode allows operation at up to 9600 baud using the 32 kHz RTC
oscillator as the UART clock. This mode can be used while the device is in
Deep-sleep or Power-down mode and can wake up the device when a character is
received.

• USART transmit and receive functions work with the system DMA controller.

8.17 SSP serial I/O controller (SSP0/1)

The SSP controllers operate on a SSP, 4-wire SSI, or Microwire bus. The controller can
interact with multiple masters and slaves on the bus. Only a single master and a single
slave can communicate on the bus during a given data transfer. The SSP supports full
duplex transfers, with frames of 4 bit to 16 bit of data flowing from the master to the slave
and from the slave to the master. In practice, often only one direction carries meaningful
data.

8.17.1 Features

• Maximum SSP speed of 25 Mbit/s (master) or 4.17 Mbit/s (slave) (in SSP mode)

• Compatible with Motorola SPI (Serial Peripheral Interface), 4-wire Texas Instruments
SSI (Serial Synchronous Interface), and National Semiconductor Microwire buses

• Synchronous serial communication

• Master or slave operation

• 8-frame FIFOs for both transmit and receive

• 4-bit to 16-bit frame

• DMA support

8.18 I2C-bus serial I/O controller

The LPC11U6x contain two I2C-bus controllers.

The I2C-bus is bidirectional for inter-IC control using only two wires: a Serial Clock line
(SCL) and a Serial Data line (SDA). Each device is recognized by a unique address and
can operate as either a receiver-only device (e.g., an LCD driver) or a transmitter with the
capability to both receive and send information (such as memory). Transmitters and/or
receivers can operate in either master or slave mode, depending on whether the chip has
to initiate a data transfer or is only addressed. The I2C is a multi-master bus and can be
controlled by more than one bus master connected to it.
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 29 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
8.18.1 Features

• One I2C-interface (I2C0) is an I2C-bus compliant interface with open-drain pins. The
I2C-bus interface supports Fast-mode Plus with bit rates up to 1 Mbit/s.

• One I2C-interface (I2C1) uses standard digital pins. The I2C-bus interface supports bit
rates up to 400 kbit/s.

• Easy to configure as master, slave, or master/slave.

• Programmable clocks allow versatile rate control.

• Bidirectional data transfer between masters and slaves.

• Multi-master bus (no central master).

• Arbitration between simultaneously transmitting masters without corruption of serial
data on the bus.

• Serial clock synchronization allows devices with different bit rates to communicate via
one serial bus.

• Serial clock synchronization can be used as a handshake mechanism to suspend and
resume serial transfer.

• The I2C-bus can be used for test and diagnostic purposes.

• The I2C-bus controller supports multiple address recognition and a bus monitor mode.

8.19 Timer/PWM subsystem

Four standard timers and two state configurable timers can be combined to create
multiple PWM outputs using the match outputs and the match registers for each timer.
Each timer can create multiple PWM outputs with its own time base.

Table 4. PWM resources

PWM
outputs

Peripheral Pin functions available for PWM Match
registers
used

L
Q

F
P

1
00

L
Q

F
P

6
4

L
Q

F
P

4
8 LQFP100 LQFP64 LQFP48

3 3 3 CT16B0 CT16B0_MAT0,
CT16B0_MAT1,
CT16B0_MAT2

CT16B0_MAT0,
CT16B0_MAT1,
CT16B0_MAT2

CT16B0_MAT0,
CT16B0_MAT1,
CT16B0_MAT2

4

2 2 2 CT16B1 CT16B1_MAT0,
CT16B1_MAT1

CT16B1_MAT0,
CT16B1_MAT1

CT16B1_MAT0,
CT16B1_MAT1

3

3 3 3 CT32B0 three of
CT32B0_MAT0,
CT32B0_MAT1,
CT32B0_MAT2,
CT32B0_MAT3

three of
CT32B0_MAT0,
CT32B0_MAT1,
CT32B0_MAT2,
CT32B0_MAT3

three of
CT32B0_MAT0,
CT32B0_MAT1,
CT32B0_MAT2,
CT32B0_MAT3

4

LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 30 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
The standard timers and the SCTimers combine to up to eight independent timers. Each
SCTimer can be configured either as one 32-bit timer or two independently counting 16-bit
timers which use the same input clock. The following combinations are possible:

8.19.1 State Configurable Timers (SCTimer0/PWM and SCTimer1/PWM)

The state configurable timer can create timed output signals such as PWM outputs
triggered by programmable events. Combinations of events can be used to define timer
states. The SCTimer/PWM can control the timer operations, capture inputs, change
states, and toggle outputs triggered only by events entirely without CPU intervention.

If multiple states are not implemented, the SCTimer/PWM simply operates as one 32-bit
or two 16-bit timers with match, capture, and PWM functions.

3 3 3 CT32B1 three of
CT32B1_MAT0,
CT32B1_MAT1,
CT32B1_MAT2,
CT32B1_MAT3

three of
CT32B1_MAT0,
CT32B1_MAT1,
CT32B1_MAT2,
CT32B1_MAT3

three of
CT32B1_MAT0,
CT32B1_MAT1,
CT32B1_MAT2,
CT32B1_MAT3

4

4 4 3 SCTIMER0/
PWM

SCT0_OUT0,
SCT0_OUT1,
SCT0_OUT2,
SCT0_OUT3

SCT0_OUT0,
SCT0_OUT1,
SCT0_OUT2,
SCT0_OUT3

SCT0_OUT1,
SCT0_OUT2,
SCT0_OUT3

up to 5

4 2 - SCTIMER1/
PWM

SCT1_OUT0,
SCT1_OUT1,
SCT1_OUT2,
SCT1_OUT3

SCT1_OUT2,
SCT1_OUT3

- up to 5

Table 5. Timer configurations

32-bit
timers

Resources 16-bit
timers

Resources

4 CT32B0, CT32B1, SCTimer0/PWM
as 32-bit timer, SCTimer1/PWM as
32-bit timer

2 CT16B0, CT16B1

2 CT32B0, CT32B1 6 CT16B0, CT16B1, SCTimer0/PWM
as two 16-bit timers,
SCTimer1/PWM as two 16-bit
timers

3 CT32B0, CT32B1, SCTimer0/PWM
as 32-bit timer (or SCTimer1/PWM
as 32-bit timer)

4 CT16B0, CT16B1, SCTimer1/PWM
as two 16-bit timers (or
SCTimer0/PWM as two 16-bit
timers)

Table 4. PWM resources …continued

PWM
outputs

Peripheral Pin functions available for PWM Match
registers
used

L
Q

F
P

10
0

L
Q

F
P

64

L
Q

F
P

48

LQFP100 LQFP64 LQFP48
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 31 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
8.19.1.1 Features

• Each SCTimer/PWM supports:

– 5 match/capture registers.

– 6 events.

– 8 states.

– 4 inputs and 4 outputs.

• Counter/timer features:

– Each SCTimer is configurable as two 16-bit counters or one 32-bit counter.

– Counters can be clocked by the system clock or selected input.

– Configurable as up counters or up-down counters.

– Configurable number of match and capture registers. Up to five match and capture
registers total.

– Upon match create the following events: interrupt; stop, limit, halt the timer or
change counting direction; toggle outputs.

– Counter value can be loaded into capture register triggered by a match or
input/output toggle.

• PWM features:

– Counters can be used with match registers to toggle outputs and create
time-proportioned PWM signals.

– Up to four single-edge or dual-edge PWM outputs with independent duty cycle and
common PWM cycle length.

• Event creation features:

– The following conditions define an event: a counter match condition, an input (or
output) condition such as a rising or falling edge or level, a combination of match
and/or input/output condition.

– Selected events can limit, halt, start, or stop a counter or change its direction.

– Events trigger state changes, output toggles, interrupts, and DMA transactions.

– Match register 0 can be used as an automatic limit.

– In bidirectional mode, events can be enabled based on the count direction.

– Match events can be held until another qualifying event occurs.

• State control features:

– A state is defined by events that can happen in the state while the counter is
running.

– A state changes into another state as a result of an event.

– Each event can be assigned to one or more states.

– State variable allows sequencing across multiple counter cycles.

• SCTimer match outputs (ORed with the general-purpose timer match outputs) serve
as ADC hardware trigger inputs.
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 32 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
8.19.2 General purpose external event counter/timers (CT32B0/1 and CT16B0/1)

The LPC11U6x includes two 32-bit counter/timers and two 16-bit counter/timers. The
counter/timer is designed to count cycles of the system derived clock. It can optionally
generate interrupts or perform other actions at specified timer values, based on four
match registers. Each counter/timer also includes one capture input to trap the timer value
when an input signal transitions, optionally generating an interrupt.

8.19.2.1 Features

• A 32-bit/16-bit timer/counter with a programmable 32-bit/16-bit prescaler.

• Counter or timer operation.

• One capture channel per timer, that can take a snapshot of the timer value when an
input signal transitions. A capture event may also generate an interrupt.

• Four match registers per timer that allow:

– Continuous operation with optional interrupt generation on match.

– Stop timer on match with optional interrupt generation.

– Reset timer on match with optional interrupt generation.

• Up to four external outputs corresponding to match registers, with the following
capabilities:

– Set LOW on match.

– Set HIGH on match.

– Toggle on match.

– Do nothing on match.

• The timer and prescaler may be configured to be cleared on a designated capture
event. This feature permits easy pulse-width measurement by clearing the timer on
the leading edge of an input pulse and capturing the timer value on the trailing edge.

• PWM output function.

• Match outputs and capture inputs serve as hardware triggers for ADC conversions.

8.20 System tick timer (SysTick)

The ARM Cortex-M0+ includes a system tick timer (SYSTICK) that is intended to generate
a dedicated SYSTICK exception at a fixed time interval (typically 10 ms).

8.21 Windowed WatchDog Timer (WWDT)

The purpose of the WWDT is to prevent an unresponsive system state. If software fails to
update the watchdog within a programmable time window, the watchdog resets the
microcontroller

8.21.1 Features

• Internally resets chip if not periodically reloaded during the programmable time-out
period.

• Optional windowed operation requires reload to occur between a minimum and
maximum time period, both programmable.
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 33 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
• Optional warning interrupt can be generated at a programmable time before watchdog
time-out.

• Software enables the WWDT, but a hardware reset or a watchdog reset/interrupt is
required to disable the WWDT.

• Incorrect feed sequence causes reset or interrupt, if enabled.

• Flag to indicate watchdog reset.

• Programmable 24-bit timer with internal prescaler.

• Selectable time period from (Tcy(WDCLK)  256  4) to (Tcy(WDCLK)  224  4) in
multiples of Tcy(WDCLK)  4.

• The WatchDog Clock (WDCLK) source can be selected from the IRC or the dedicated
watchdog oscillator (WDOsc). The clock source selection provides a wide range of
potential timing choices of watchdog operation under different power conditions.

8.22 Real-Time Clock (RTC)

The RTC resides in a separate always-on voltage domain with battery back-up. The RTC
uses an independent oscillator, also located in the always-on voltage domain.

8.22.1 Features

• 32-bit, 1 Hz RTC counter and associated match register for alarm generation.

• Separate 16-bit high-resolution/wake-up timer clocked at 1 kHz for 1 ms resolution
with a more that one minute maximum time-out period.

• RTC alarm and high-resolution/wake-up timer time-out each generate independent
interrupt requests. Either time-out can wake up the part from any of the low-power
modes, including Deep power-down.

8.23 Analog-to-Digital Converter (ADC)

The ADC supports a resolution of 12 bit and fast conversion rates of up to 2 MSamples/s.
Sequences of analog-to-digital conversions can be triggered by multiple sources. Possible
trigger sources are the counter/timer match outputs and capture inputs and the ARM
TXEV.

The ADC includes a hardware threshold compare function with zero-crossing detection.

8.23.1 Features

• 12-bit successive approximation analog to digital converter.

• 12-bit conversion rate of up to 2 MSamples/s.

• Temperature sensor voltage output selectable as internal voltage source for
channel 0.

• Two configurable conversion sequences with independent triggers.

• Optional automatic high/low threshold comparison and zero-crossing detection.

• Power-down mode and low-power operating mode.

• Measurement range VREFN to VREFP (typically 3 V; not to exceed VDDA voltage
level).

• Burst conversion mode for single or multiple inputs.
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 34 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
8.24 Temperature sensor

The temperature sensor transducer uses an intrinsic pn-junction diode reference and
outputs a CTAT voltage (Complement To Absolute Temperature). The output voltage
varies inversely with device temperature with an absolute accuracy of better than ±5 C
over the full temperature range (40 C to +105 C) for typical samples. The temperature
sensor is approximately linear with a slight curvature. The output voltage is measured
over different ranges of temperatures and fit with linear-least-square lines.

After power-up and after switching the input channels of the ADC, the temperature sensor
output must be allowed to settle to its stable value before it can be used as an accurate
ADC input.

For an accurate measurement of the temperature sensor by the ADC, the ADC must be
configured in single-channel burst mode. The last value of a nine-conversion (or more)
burst provides an accurate result.
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 35 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
8.25 Clocking and power control

8.25.1 Clock generation

Fig 10. Clock generation

system
oscillator

watchdog oscillator

IRC oscillator

IRC
USB PLL

USBPLLCLKSEL
(USB clock select)

SYSTEM CLOCK
DIVIDER

SYSAHBCLKCTRL
(AHB clock enable)

CPU,
system control,
PMU

memories,
peripheral clocks

SSP0 PERIPHERAL
CLOCK DIVIDER SSP0

SSP1 PERIPHERAL
CLOCK DIVIDER SSP1

USART0 PERIPHERAL
CLOCK DIVIDER USART0

WDT

WDCLKSEL
(WDT clock select)

CLKOUTSEL
(CLKOUT clock select)

USB 48 MHz CLOCK
DIVIDER USB

watchdog oscillator

IRC oscillator
system oscillator

USBCLKSEL
(USB clock select)

CLKOUT PIN CLOCK
DIVIDER CLKOUT pin

RTC
 oscillator,
32 kHz
output

RTCOSCCTRL
(RTC osc enable)

system clock

SYSTEM PLL
IRC

system
oscillator

watchdog oscillator

MAINCLKSEL
(main clock select)

SYSPLLCLKSEL
(system PLL clock select)

main
clock

IRC

n

CLOCK DIVIDER
FRGCLKDIV

USART1
USART2
USART3
USART4

IOCONCLKDIV
CLOCK DIVIDER IOCON

glitch filter
7

FRACTIONAL RATE
GENERATOR

aaa-010817
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 36 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
8.25.2 Power domains

The LPC11U6x provide two independent power domains that allow the bulk of the device
to have power removed while maintaining operation of the RTC and the backup registers.

The VBAT pin supplies power only to the RTC domain. The RTC requires a minimum of
power to operate, which can be supplied by an external battery. The device core power
(VDD) is used to operate the RTC whenever VDD is present. Therefore, there is no power
drain from the RTC battery when VDD is available and VDD  VBAT + 0.3 V.

8.25.3 Integrated oscillators

The LPC11U6x include the following independent oscillators: the system oscillator, the
Internal RC oscillator (IRC), the watchdog oscillator, and the 32 kHz RTC oscillator. Each
oscillator can be used for more than one purpose as required in a particular application.

Following reset, the LPC11U6x operates from the internal RC oscillator until software
switches to a different clock source. The IRC allows the system to operate without any
external crystal and the bootloader code to operate at a known frequency.

See Figure 10 for an overview of the LPC11U6x clock generation.

Fig 11. Power distribution

REAL-TIME CLOCK

BACKUP REGISTERS

WAKE-UP
CONTROL

REGULATOR

32 kHz
OSCILLATOR

ALWAYS-ON/RTC POWER DOMAIN

MAIN POWER DOMAIN

RTCXIN

VBAT

VDD

RTCXOUT

VDD

VSS
to memories,
peripherals,
oscillators,
PLLs

to core

to I/O pads

ADC TEMP SENSE

ADC POWER DOMAIN

VDDA

VSSA

LPC11U6x

ULTRA LOW-POWER
REGULATOR

WAKEUP

aaa-010818
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 37 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
8.25.3.1 Internal RC oscillator

The IRC can be used as the clock source for the WDT, the USB PLL in low-speed USB
applications, or as the clock that drives the system PLL and then the CPU. The nominal
IRC frequency is 12 MHz.

Upon power-up, any chip reset, or wake-up from Deep power-down mode, the LPC11U6x
use the IRC as the clock source. Software can later switch to one of the other available
clock sources.

8.25.3.2 System oscillator

The system oscillator can be used as the clock source for the CPU, with or without using
the PLL. Use the system oscillator to provide the clock source to USB.

The system oscillator operates at frequencies of 1 MHz to 25 MHz. This frequency can be
boosted to a higher frequency, up to the maximum CPU operating frequency, by the
system PLL.

The system oscillator has a wake-up time of approximately 500 μs.

8.25.3.3 WatchDog oscillator

The watchdog oscillator can be used as a clock source that directly drives the CPU, the
watchdog timer, or the CLKOUT pin. The watchdog oscillator nominal frequency is
programmable between 9.4 kHz and 2.3 MHz. The frequency spread over processing and
temperature is 40 % (see also Table 14).

8.25.3.4 RTC oscillator

The low-power RTC oscillator provides a 1 Hz clock and a 1 kHz clock to the RTC and a
32 kHz clock output that can be used to obtain the main clock (see Figure 10).

8.25.4 System PLL and USB PLL

The LPC11U6x contain a system PLL and a dedicated PLL for generating the 48 MHz
USB clock. The system and USB PLLs are identical.

The PLL accepts an input clock frequency in the range of 10 MHz to 25 MHz. The input
frequency is multiplied up to a high frequency with a Current Controlled Oscillator (CCO).
The multiplier can be an integer value from 1 to 32. The CCO operates in the range of
156 MHz to 320 MHz. To support this frequency range, an additional divider keeps the
CCO within its frequency range while the PLL is providing the desired output frequency.
The output divider can be set to divide by 2, 4, 8, or 16 to produce the output clock. The
PLL output frequency must be lower than 100 MHz. Since the minimum output divider
value is 2, it is insured that the PLL output has a 50 % duty cycle. The PLL is turned off
and bypassed following a chip reset. Software can enable the PLL later. The program
must configure and activate the PLL, wait for the PLL to lock, and then connect to the PLL
as a clock source. The PLL settling time is 100 s.

8.25.5 Clock output

The LPC11U6x feature a clock output function that routes the IRC oscillator, the system
oscillator, the watchdog oscillator, or the main clock to an output pin.
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 38 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
8.25.6 Wake-up process

The LPC11U6x begin operation by using the 12 MHz IRC oscillator as the clock source at
power-up and when awakened from Deep power-down mode. This mechanism allows
chip operation to resume quickly. If the application uses the main oscillator or the PLL,
software must enable these components and wait for them to stabilize. Only then can the
system use the PLL and main oscillator as a clock source.

8.25.7 Power control

The LPC11U6x support various power control features. There are four special modes of
processor power reduction: Sleep mode, Deep-sleep mode, Power-down mode, and
Deep power-down mode. The CPU clock rate can also be controlled as needed by
changing clock sources, reconfiguring PLL values, and/or altering the CPU clock divider
value. This power control mechanism allows a trade-off of power versus processing speed
based on application requirements. In addition, a register is provided for shutting down the
clocks to individual on-chip peripherals. This register allows fine-tuning of power
consumption by eliminating all dynamic power use in any peripherals that are not required
for the application. Selected peripherals have their own clock divider which provides even
better power control.

8.25.7.1 Power profiles

The power consumption in Active and Sleep modes can be optimized for the application
through simple calls to the power profile. The power configuration routine configures the
LPC11U6x for one of the following power modes:

• Default mode corresponding to power configuration after reset.

• CPU performance mode corresponding to optimized processing capability.

• Efficiency mode corresponding to optimized balance of current consumption and CPU
performance.

• Low-current mode corresponding to lowest power consumption.

In addition, the power profile includes routines to select the optimal PLL settings for a
given system clock and PLL input clock.

Remark: When using the USB, configure the LPC11U6x in Default mode.

8.25.7.2 Sleep mode

When Sleep mode is entered, the clock to the core is stopped. Resumption from the Sleep
mode does not need any special sequence but re-enabling the clock to the ARM core.

In Sleep mode, execution of instructions is suspended until either a reset or interrupt
occurs. Peripheral functions continue operation during Sleep mode and can generate
interrupts to cause the processor to resume execution. Sleep mode eliminates dynamic
power used by the processor itself, by memory systems and related controllers, and by
internal buses.
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 39 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
8.25.7.3 Deep-sleep mode

In Deep-sleep mode, the LPC11U6x core is in Sleep mode and all peripheral clocks and
all clock sources are off except for the IRC. The IRC output is disabled unless the IRC is
selected as input to the watchdog timer. In addition, all analog blocks are shut down and
the flash is in standby mode. In Deep-sleep mode, the application can keep the watchdog
oscillator and the BOD circuit running for self-timed wake-up and BOD protection.

The LPC11U6x can wake up from Deep-sleep mode via reset, selected GPIO pins, a
watchdog timer interrupt, an interrupt generating USB port activity, an RTC interrupt, or
any interrupts that the USART1 to USART4 interfaces can create in Deep-sleep mode.
The USART wake-up requires the 32 kHz mode, the synchronous mode, or the CTS
interrupt to be set up.

Deep-sleep mode saves power and allows for short wake-up times.

8.25.7.4 Power-down mode

In Power-down mode, the LPC11U6x is in Sleep mode and all peripheral clocks and all
clock sources are off except for watchdog oscillator if selected. In addition, all analog
blocks and the flash are shut down. In Power-down mode, the application can keep the
BOD circuit running for BOD protection.

The LPC11U6x can wake up from Power-down mode via reset, selected GPIO pins, a
watchdog timer interrupt, an interrupt generating USB port activity, an RTC interrupt, or
any interrupts that the USART1 to USART4 interfaces can create in Power-down mode.
The USART wake-up requires the 32 kHz mode, the synchronous mode, or the CTS
interrupt to be set up.

Power-down mode reduces power consumption compared to Deep-sleep mode at the
expense of longer wake-up times.

8.25.7.5 Deep power-down mode

In Deep power-down mode, power is shut off to the entire chip except for the WAKEUP
pin and the always-on RTC power domain. The LPC11U6x can wake up from Deep
power-down mode via the WAKEUP pin or a wake-up signal generated by the RTC
interrupt.

The LPC11U6x can be blocked from entering Deep power-down mode by setting a lock bit
in the PMU block. Blocking the Deep power-down mode enables the application to keep
the watchdog timer or the BOD running at all times.

If the WAKEUP pin is used in the application, an external pull-up resistor is required on
the WAKEUP pin to hold it HIGH while the part is in deep power-down mode. To wake up
from deep power-down mode, pull the WAKEUP pin LOW. In addition, pull the RESET pin
HIGH to prevent it from floating while in Deep power-down mode.

8.26 System control

8.26.1 Reset

Reset has four sources on the LPC11U6x: the RESET pin, the WatchDog reset, power-on
reset (POR), and the BrownOut Detection (BOD) circuit. The RESET pin is a Schmitt
trigger input pin. Assertion of chip reset by any source, once the operating voltage attains
a usable level, starts the IRC and initializes the flash controller.
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 40 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
When the internal Reset is removed, the processor begins executing at address 0, which
is initially the Reset vector mapped from the boot block. At that point, all of the processor
and peripheral registers have been initialized to predetermined values. The internal reset
status is reflected on the RSTOUT pin.

In Deep power-down mode, an external pull-up resistor is required on the RESET pin.

The RESET pin is operational in active, sleep, deep-sleep, and power-down modes if the
RESET function is selected in the IOCON register for pin PIO0_0 (this is the default). A
LOW-going pulse as short as 50 ns executes the reset and also wakes up the part if in
sleep, deep-sleep or power-down mode. The RESET pin is not functional in Deep
power-down mode.

8.26.2 Brownout detection

The LPC11U6x includes two levels for monitoring the voltage on the VDD pin. If this
voltage falls below one of the selected levels, the BOD asserts an interrupt signal to the
NVIC. This signal can be enabled for interrupt in the Interrupt Enable Register in the NVIC
to cause a CPU interrupt. Alternatively, software can monitor the signal by reading a
dedicated status register. Two threshold levels can be selected to cause a forced reset of
the chip.

8.26.3 Code security (Code Read Protection - CRP)

CRP provides different levels of security in the system so that access to the on-chip flash
and use of the Serial Wire Debugger (SWD) and In-System Programming (ISP) can be
restricted. Programming a specific pattern into a dedicated flash location invokes CRP.
IAP commands are not affected by the CRP.

In addition, ISP entry via the PIO0_1 pin can be disabled without enabling CRP. For
details, see the LPC11Uxx user manual.

There are three levels of Code Read Protection:

Fig 12. RESET pin configuration
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 41 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
1. CRP1 disables access to the chip via the SWD and allows partial flash update
(excluding flash sector 0) using a limited set of the ISP commands. This mode is
useful when CRP is required and flash field updates are needed but all sectors cannot
be erased.

2. CRP2 disables access to the chip via the SWD and only allows full flash erase and
update using a reduced set of the ISP commands.

3. Running an application with level CRP3 selected, fully disables any access to the chip
via the SWD pins and the ISP. This mode effectively disables ISP override using
PIO0_1 pin as well. If necessary, the application must provide a flash update
mechanism using IAP calls or using a call to the reinvoke ISP command to enable
flash update via the USART.

In addition to the three CRP levels, sampling of pin PIO0_1 for valid user code can be
disabled. For details, see the LPC11U6x user manual.

CAUTION

If level three Code Read Protection (CRP3) is selected, no future factory testing can be
performed on the device.
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 42 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
8.27 Emulation and debugging

Debug functions are integrated into the ARM Cortex-M0+. Serial wire debug functions are
supported in addition to a standard JTAG boundary scan. The ARM Cortex-M0+ is
configured to support up to four breakpoints and two watch points.

The RESET pin selects between the JTAG boundary scan (RESET = LOW) and the ARM
SWD debug (RESET = HIGH). The ARM SWD debug port is disabled while the
LPC11U6x is in reset.

To perform boundary scan testing, follow these steps:

1. Erase any user code residing in flash.

2. Power up the part with the RESET pin pulled HIGH externally.

3. Wait for at least 250 s.

4. Pull the RESET pin LOW externally.

5. Perform boundary scan operations.

6. Once the boundary scan operations are completed, assert the TRST pin to enable the
SWD debug mode, and release the RESET pin (pull HIGH).

Remark: The JTAG interface cannot be used for debug purposes.
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 43 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
9. Limiting values

[1] The following applies to the limiting values:

a) This product includes circuitry specifically designed for the protection of its internal devices from the damaging effects of excessive
static charge. Nonetheless, it is suggested that conventional precautions be taken to avoid applying greater than the rated
maximum.

b) Parameters are valid over operating temperature range unless otherwise specified. All voltages are with respect to VSS unless
otherwise noted.

[2] Maximum/minimum voltage above the maximum operating voltage (see Table 8) and below ground that can be applied for a short time
(< 10 ms) to a device without leading to irrecoverable failure. Failure includes the loss of reliability and shorter lifetime of the device.

[3] Applies to all 5 V tolerant I/O pins except true open-drain pins PIO0_4 and PIO0_5.

Table 6. Limiting values
In accordance with the Absolute Maximum Rating System (IEC 60134).[1]

Symbol Parameter Conditions Min Max Unit

VDD supply voltage [2] 0.5 4.6 V

VDDA analog supply voltage 0.5 4.6 V

Vref reference voltage on pin VREFP 0.5 4.6 V

VBAT battery supply voltage 0.5 4.6 V

VI input voltage 5 V tolerant I/O
pins; only valid
when the VDD(IO)
supply voltage is
present

[3][4] 0.5 +5.5 V

on open-drain
I2C-bus pins
PIO0_4 and
PIO0_5

[5] 0.5 +5.5 V

USB_DM,
USB_DP pins

0.5 VDD + 0.5 V

VIA analog input voltage [6]

[7]
0.5 4.6 V

Vi(xtal) crystal input voltage pins configured for
XTALIN and
XTALOUT

[2] 0.5 +2.5 V

Vi(rtcx) 32 kHz oscillator input voltage [2] 0.5 4.6 V

IDD supply current per supply pin - 100 mA

ISS ground current per ground pin - 100 mA

Ilatch I/O latch-up current (0.5 VDD(IO)) < VI
< (1.5 VDD(IO));

Tj < 125 C

- 100 mA

Tstg storage temperature [8] 65 +150 C

Tj(max) maximum junction temperature - 150 C

Ptot(pack) total power dissipation (per package) based on package
heat transfer, not
device power
consumption

- 1.5 W

Vesd electrostatic discharge voltage human body
model; all pins

[9] - 3 kV
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 44 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
[4] Including the voltage on outputs in 3-state mode.

[5] VDD(IO) present or not present. Compliant with the I2C-bus standard. 5.5 V can be applied to this pin when VDD(IO) is powered down.

[6] An ADC input voltage above 3.6 V can be applied for a short time without leading to immediate, unrecoverable failure. Accumulated
exposure to elevated voltages at 4.6 V must be less than 106 s total over the lifetime of the device. Applying an elevated voltage to the
ADC inputs for a long time affects the reliability of the device and reduces its lifetime.

[7] It is recommended to connect an overvoltage protection diode between the analog input pin and the voltage supply pin.

[8] Dependent on package type.

[9] Human body model: equivalent to discharging a 100 pF capacitor through a 1.5 k series resistor.

10. Thermal characteristics

The average chip junction temperature, Tj (C), can be calculated using the following
equation:

(1)

• Tamb = ambient temperature (C),

• Rth(j-a) = the package junction-to-ambient thermal resistance (C/W)

• PD = sum of internal and I/O power dissipation

The internal power dissipation is the product of IDD and VDD. The I/O power dissipation of
the I/O pins is often small and many times can be negligible. However it can be significant
in some applications.

Table 7. Thermal resistance value (C/W): ±15 %

Symbol Parameter Conditions Typ Unit

LQFP48

ja thermal resistance
junction-to-ambient JEDEC (4.5 in  4 in)

0 m/s 67 C/W

1 m/s 58 C/W

2.5 m/s 53 C/W

8-layer (4.5 in  3 in)

0 m/s 100 C/W

1 m/s 79 C/W

2.5 m/s 71 C/W

jc thermal resistance junction-to-case 15 C/W

jb thermal resistance junction-to-board 19 C/W

Tj Tamb PD Rth j a–  +=
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 45 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
11. Static characteristics

LQFP64

ja thermal resistance
junction-to-ambient JEDEC (4.5 in  4 in)

0 m/s 58 C/W

1 m/s 51 C/W

2.5 m/s 47 C/W

8-layer (4.5 in  3 in)

0 m/s 81 C/W

1 m/s 66 C/W

2.5 m/s 60 C/W

jc thermal resistance junction-to-case 18 C/W

jb thermal resistance junction-to-board 23 C/W

LQFP100

ja thermal resistance
junction-to-ambient JEDEC (4.5 in  4 in)

0 m/s 49 C/W

1 m/s 44 C/W

2.5 m/s 41 C/W

8-layer (4.5 in  3 in)

0 m/s 66 C/W

1 m/s 55 C/W

2.5 m/s 51 C/W

jc thermal resistance junction-to-case 18 C/W

jb thermal resistance junction-to-board 24 C/W

Table 7. Thermal resistance value (C/W): ±15 %

Symbol Parameter Conditions Typ Unit

Table 8. Static characteristics
Tamb = 40 C to +105 C, unless otherwise specified.

Symbol Parameter Conditions Min Typ[1] Max Unit

VDD supply voltage (core
and external rail)

[2] 2.4 3.3 3.6 V

VDDA analog supply voltage 2.4 3.3 3.6 V

Vref reference voltage on pin VREFP 2.4 - VDDA V

VBAT battery supply voltage 2.4 3.3 3.6 V
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 46 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
IDD supply current Active mode; code

while(1){}

executed from flash

system clock = 12 MHz; default
mode; VDD = 3.3 V

[3][4][5]

[7][8]
- 2.3 - mA

system clock = 12 MHz;
low-current mode; VDD = 3.3 V

[3][4][5]

[7][8]
- 1.5 - mA

system clock = 50 MHz; default
mode; VDD = 3.3 V

[3][4][7]

[8][10]
- 7.8 - mA

system clock = 50 MHz;
low-current mode; VDD = 3.3 V

[3][4][7]

[8][10]
- 6.4 - mA

IDD supply current Sleep mode;

system clock = 12 MHz; default
mode; VDD = 3.3 V

[3][4][5]

[7][8]
- 1.2 - mA

system clock = 12 MHz;
low-current mode; VDD = 3.3 V

[3][4][5]

[7][8]
- 0.8 - mA

system clock = 50 MHz; default
mode; VDD = 3.3 V

[3][4][10]

[7][8]
- 3.3 - mA

system clock = 50 MHz;
low-current mode; VDD = 3.3 V

[3][4][10]

[7][8]
- 2.8 - mA

IDD supply current Deep-sleep mode;
VDD = 3.3 V;

Tamb = 25 C

[3][4][11] - 275 350 A

Tamb = 105 C - - 640 A

IDD supply current Power-down mode;
VDD = 3.3 V

Tamb = 25 C

[3][4][11] - 5 22 A

Tamb = 105 C - - 130 A

IDD supply current Deep power-down mode; VDD =
3.3 V; VBAT = 0 or VBAT = 3.0 V

RTC oscillator running

Tamb = 25 C

[3][12]

- 1.2 5 A

Tamb = 105 C - - 14

RTC oscillator input grounded [3][12] - 550 - nA

IBAT battery supply current Deep power-down mode; VDD =
VDDA = 3.3 V; VBAT = 3.0 V;

RTC oscillator running

- 0 - -

RTC off - 0 - -

IBAT battery supply current VDD = VDDA = 0 V; VBAT = 3.0 V

RTC oscillator running - 1.2 - A

Standard port pins configured as digital pins, RESET; see Figure 13

IIL LOW-level input current VI = 0 V; on-chip pull-up resistor
disabled

- 0.5 10 nA

Table 8. Static characteristics …continued
Tamb = 40 C to +105 C, unless otherwise specified.

Symbol Parameter Conditions Min Typ[1] Max Unit
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 47 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
IIH HIGH-level input
current

VI = VDD; on-chip pull-down
resistor disabled

- 0.5 10 nA

IOZ OFF-state output
current

VO = 0 V; VO = VDD; on-chip
pull-up/down resistors disabled

- 0.5 10 nA

VI input voltage VDD  2.4 V; 5 V tolerant pins [14]

[15]
0 - 5 V

VDD = 0 V 0 - 3.6 V

VO output voltage output active 0 - VDD V

VIH HIGH-level input
voltage

0.7 VDD - - V

VIL LOW-level input voltage - - 0.3 VDD V

Vhys hysteresis voltage 0.05 VDD - - V

VOH HIGH-level output
voltage

IOH = 4 mA VDD  0.4 - - V

VOL LOW-level output
voltage

IOL = 4 mA - - 0.4 V

IOH HIGH-level output
current

VOH = VDD  0.4 V; 4 - - mA

IOL LOW-level output
current

VOL = 0.4 V 4 - - mA

IOHS HIGH-level short-circuit
output current

VOH = 0 V [16] - - 45 mA

IOLS LOW-level short-circuit
output current

VOL = VDD
[16] - - 50 mA

Ipd pull-down current VI = 5 V 10 50 150 A

Ipu pull-up current VI = 0 V;

2.4 V  VDD  3.6 V

10 50 85 A

VDD < VI < 5 V 0 0 0 A

High-drive output pins configured as digital pin (PIO0_7 and PIO1_31); see Figure 13

IIL LOW-level input current VI = 0 V; on-chip pull-up resistor
disabled

- 0.5 10 nA

IIH HIGH-level input
current

VI = VDD; on-chip pull-down
resistor disabled

- 0.5 10 nA

IOZ OFF-state output
current

VO = 0 V; VO = VDD; on-chip
pull-up/down resistors disabled

- 0.5 10 nA

VI input voltage VDD  2.4 V [14]

[15]
0 - 5 V

VDD = 0 V 0 - 3.6 V

VO output voltage output active 0 - VDD V

VIH HIGH-level input
voltage

0.7 VDD - - V

VIL LOW-level input voltage - - 0.3 VDD V

Vhys hysteresis voltage 0.05 VDD - - V

Table 8. Static characteristics …continued
Tamb = 40 C to +105 C, unless otherwise specified.

Symbol Parameter Conditions Min Typ[1] Max Unit
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 48 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
VOH HIGH-level output
voltage

IOH = 12 mA; 2.4 V  VDD  2.5 V VDD  0.4 - - V

IOH = 20 mA; 2.5 V  VDD  3.6 V VDD  0.4 - - V

VOL LOW-level output
voltage

IOL = 4 mA - - 0.4 V

IOH HIGH-level output
current

VOH = VDD  0.4 V;
2.4 V  VDD  2.5 V

12 - - mA

VOH = VDD  0.4 V;
2.5 V  VDD  3.6 V

20 - - mA

IOL LOW-level output
current

VOL = 0.4 V 4 - - mA

IOHS HIGH-level short-circuit
output current

VOH = 0 V [16] - - 45 mA

IOLS LOW-level short-circuit
output current

VOL = VDD
[16] - - 50 mA

Ipd pull-down current VI = 5 V [17] 10 50 150 A

Ipu pull-up current VI = 0 V [17] 10 50 85 A

VDD < VI < 5 V 0 0 0 A

I2C-bus pins (PIO0_4 and PIO0_5); see Figure 13

VIH HIGH-level input
voltage

0.7 VDD - - V

VIL LOW-level input voltage - - 0.3 VDD V

Vhys hysteresis voltage 0.05 VDD - - V

IOL LOW-level output
current

VOL = 0.4 V; I2C-bus pins
configured as standard mode pins

3.5 - - mA

IOL LOW-level output
current

VOL = 0.4 V; I2C-bus pins
configured as Fast-mode Plus
pins

20 - - mA

ILI input leakage current VI = VDD
[18] - 2 4 A

VI = 5 V - 10 22 A

USB_DM and USB_DP pins

VI input voltage [2] 0 - VDD V

VIH HIGH-level input
voltage

1.5 - - V

VIL LOW-level input voltage - - 1.3 V

Vhys hysteresis voltage 0.32 - - V

Zout output impedance 28 - 44 Ω

VOH HIGH-level output
voltage

With 15 kΩ resistor to ground 2.9 - - V

VOL LOW-level output
voltage

With internal 1.5 kΩ resistor to
3.6 V pull-up enabled

- - 0.18 V

IOH HIGH-level output
current

VOH = VDD  0.3 V [19] 4.8 - - mA

IOL LOW-level output
current

VOL = 0.3 V [19] 5.0 - - mA

Table 8. Static characteristics …continued
Tamb = 40 C to +105 C, unless otherwise specified.

Symbol Parameter Conditions Min Typ[1] Max Unit
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 49 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
[1] Typical ratings are not guaranteed. The values listed are for room temperature (25 C), nominal supply voltages.

[2] For USB operation: 3.0 VVDD  3.6 V.

[3] Tamb = 25 C.

[4] IDD measurements were performed with all pins configured as GPIO outputs driven LOW and pull-up resistors disabled.

[5] IRC enabled; system oscillator disabled; system PLL disabled.

[6] System oscillator enabled; IRC disabled; system PLL disabled.

[7] BOD disabled.

[8] All peripherals disabled in the SYSAHBCLKCTRL register. Peripheral clocks to USART, CLKOUT, and IOCON disabled in system
configuration block.

[9] IRC enabled; system oscillator disabled; system PLL enabled.

[10] IRC disabled; system oscillator enabled; system PLL enabled.

[11] All oscillators and analog blocks turned off.

[12] WAKEUP pin pulled HIGH externally.

[13] Low-current mode PWR_LOW_CURRENT selected when running the set_power routine in the power profiles.

[14] Including voltage on outputs in tri-state mode.

[15] Tri-state outputs go into tri-state mode in Deep power-down mode.

[16] Allowed as long as the current limit does not exceed the maximum current allowed by the device.

[17] Pull-up and pull-down currents are measured across the weak internal pull-up/pull-down resistors. See Figure 13.

[18] To VSS.

[19] The parameter values specified are simulated and absolute values.

[20] The input voltage of the RTC oscillator is limited as follows: Vi(rtcx), Vo(rtcx) < max(VBAT, VDD).

[21] Including bonding pad capacitance.

IOLS LOW-level short-circuit
output current

drive LOW; pad connected to
ground

- - 125 mA

IOHS HIGH-level short-circuit
output current

drive HIGH; pad connected to
ground

- - 125 mA

Oscillator pins

Vi(xtal) crystal input voltage 0.5 1.8 1.95 V

Vo(xtal) crystal output voltage 0.5 1.8 1.95 V

Vi(rtcx) 32 kHz oscillator input
voltage

on pin RTCXIN [20] 0.5 - 3.6 V

Vo(rtcx) 32 kHz oscillator output
voltage

on pin RTCXOUT [20] 0.5 - 3.6 V

Pin capacitance

Cio input/output
capacitance

pins with analog and digital
functions

[21] - - 7.1 pF

I2C-bus pins (PIO0_4 and
PIO0_5)

[21] - - 2.5 pF

pins with digital functions only [21] - - 2.8 pF

Table 8. Static characteristics …continued
Tamb = 40 C to +105 C, unless otherwise specified.

Symbol Parameter Conditions Min Typ[1] Max Unit
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 50 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller

Fig 13. Pin input/output current measurement

aaa-010819

+ -
pin PIO0_n

IOH
Ipu

- +
pin PIO0_n

IOL
Ipd

VDD

A

A

LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 51 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
11.1 Power consumption

Power measurements in Active, Sleep, and Deep-sleep modes were performed under the
following conditions:

• Configure all pins as GPIO with pull-up resistor disabled in the IOCON block.

• Configure GPIO pins as outputs using the GPIO DIR register.

• Write 1 to the GPIO CLR register to drive the outputs LOW.

Conditions: Tamb = 25 C; active mode entered executing code while(1){} from flash; all
peripherals disabled in the SYSAHBCLKCTRL register (SYSAHBCLKCTRL = 0x1F), all peripheral
clocks disabled; internal pull-up resistors disabled; BOD disabled; low-current mode.

1 MHz to 6 MHz: IRC enabled; PLL disabled.

12 MHz: IRC enabled; PLL disabled.

24 MHz to 50 MHz: IRC disabled; PLL enabled; sysosc enabled.

Fig 14. Active mode: Typical supply current IDD versus supply voltage VDD
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 52 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller

Conditions: VDD = 3.3 V; active mode entered executing code while(1){} from flash; all
peripherals disabled in the SYSAHBCLKCTRL register (SYSAHBCLKCTRL = 0x1F; all peripheral
clocks disabled; internal pull-up resistors disabled; BOD disabled; low-current mode.

1 MHz to 6 MHz: IRC enabled; PLL disabled.

12 MHz: IRC enabled; PLL disabled.

24 MHz to 50 MHz: IRC disabled; PLL enabled; sysosc enabled.

Fig 15. Active mode: Typical supply current IDD versus temperature

Conditions: VDD = 3.3 V; sleep mode entered from flash; all peripherals disabled in the
SYSAHBCLKCTRL register (SYSAHBCLKCTRL = 0x1F) all peripheral clocks disabled; internal
pull-up resistors disabled; BOD disabled; low-current mode.

1 MHz to 6 MHz: IRC enabled; PLL disabled.

12 MHz: IRC enabled; PLL disabled.

24 MHz to 48 MHz: IRC disabled; PLL enabled; sysosc enabled.

Fig 16. Sleep mode: Typical supply current IDD versus temperature for different system
clock frequencies
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 53 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller

Conditions: BOD disabled; all oscillators and analog blocks disabled

Fig 17. Deep-sleep mode: Typical supply current IDD versus temperature for different
supply voltages VDD

Conditions: BOD disabled; all oscillators and analog blocks disabled; VDD = 2.4 V to 3.6 V.

Fig 18. Power-down mode: Typical supply current IDD versus temperature for different
supply voltages VDD
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 54 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller

Conditions: RTC running; VBAT = 0 V

Fig 19. Deep power-down mode: Typical supply current IDD versus temperature for
different supply voltages VDD

Conditions: RTC not running; VBAT = 3.0 V; VDD floating.

Fig 20. Deep power-down mode: Typical battery supply current IBAT versus temperature
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 55 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
11.2 CoreMark data

The CoreMark scores serve as a guideline to select the best power mode for a given
application. To find the most suitable power mode, run the application in mode and
compare power consumption and performance.

Remark: Applications using the USB can only run in default mode.

Measured with Keil uVision v.4.72. Measured with Keil uVision v.4.60.

Conditions: Conditions: VDD = 3.3 V; active mode; all peripherals except one UART and the SCTimer disabled in the
SYSAHBCLKCTRL register; internal pull-up resistors enabled; BOD disabled.

Fig 21. CoreMark score for different power mode settings of the power profiles

aaa-011173

0 10 20 30 40 50
1

1.25

1.5

1.75

2

2.25

2.5

system clock frequency (MHz)

CMCMCM
(((iterations/s)/MHz))(((iterations/s)/MHz))(((iterations/s)/MHz))

cpu performancecpu performancecpu performance
efficiencyefficiencyefficiency
default/low-currentdefault/low-currentdefault/low-current

aaa-011174

0 10 20 30 40 50
1

1.25

1.5

1.75

2

2.25

2.5

system clock frequency (MHz)

CMCMCM
(((iterations/s)/MHz))(((iterations/s)/MHz))(((iterations/s)/MHz))

cpu performancecpu performancecpu performance
efficiencyefficiencyefficiency
default/low-currentdefault/low-currentdefault/low-current

Measured with Keil uVision v.4.72. Measured with Keil uVision v.4.60.

Conditions: Conditions: VDD = 3.3 V; active mode; all peripherals except one UART and the SCTimer/PWM disabled in the
SYSAHBCLKCTRL register; internal pull-up resistors enabled; BOD disabled.

Fig 22. Active mode: CoreMark power consumption IDD for different power mode settings of the power profiles

aaa-011175

0 10 20 30 40 50
0

2.5

5

7.5

10

12.5

15

system clock frequency (MHz)

IDDDDIDD
(mA)(mA)(mA)

cpu performancecpu performancecpu performance
defaultdefaultdefault
efficiencyefficiencyefficiency
low-currentlow-currentlow-current

aaa-011176

0 10 20 30 40 50
0

2.5

5

7.5

10

12.5

15

system clock frequency (MHz)

IDDDDIDD
(mA)(mA)(mA)

defaultdefaultdefault
cpu performancecpu performancecpu performance
efficiencyefficiencyefficiency
low-currentlow-currentlow-current
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 56 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
The power profiles optimize the chip performance for power consumption or core
efficiency by controlling the flash access and core power. As shown in Figure 21 and
Figure 22, different power modes result in different CoreMark scores reflecting the
trade-off of efficiency and power consumption. In CPU and efficiency modes, the power
profiles aim to keep the core efficiency at a maximum for the given system frequency.
Depending on optimal flash access parameters that change with frequency, the CoreMark
score and also the power consumption change. Since the compiled code for CoreMark
testing runs out of flash memory, the CoreMark score depends on the compiler version.

11.3 Peripheral power consumption

The supply current per peripheral is measured as the difference in supply current between
the peripheral block enabled and the peripheral block disabled in the SYSAHBCLKCFG
and PDRUNCFG (for analog blocks) registers. All other blocks are disabled in both
registers and no code accessing the peripheral is executed except for the ADC. Measured
on a typical sample at Tamb = 25 C. Unless noted otherwise, the system oscillator and
PLL are running in both measurements.

The supply currents are shown for system clock frequencies of 12 MHz and 48 MHz.

Table 9. Power consumption for individual analog and digital blocks

Peripheral

Typical supply current in mA Notes

n/a 12 MHz 48 MHz

IRC 0.24 - - System oscillator running; PLL off; independent
of main clock frequency.

System oscillator at 12 MHz 0.28 - - IRC running; PLL off; independent of main clock
frequency.

WatchDog oscillator at
600 kHz/2

0 - - System oscillator running; PLL off; independent
of main clock frequency.

BOD 0.05 - - Independent of main clock frequency.

System PLL 0.25 - - -

USB PLL 0.37 - - -

CLKOUT - 0.25 0.89 System PLL is source of CLKOUT.

ROM - 0.09 0.37 -

FLASHREG - 0.17 0.66 -

FLASHARRAY - 0.13 0.52 -

SRAM1 - 0.15 0.59 -

USB SRAM - 0.14 0.56 -

GPIO + pin interrupt/pattern
match

- 0.18 0.69 GPIO pins configured as outputs and set to
LOW. Direction and pin state are maintained if
the GPIO is disabled in the SYSAHBCLKCFG
register.

IOCON - 0.08 0.30 -

SCTimer0/PWM +
SCTimer1/PWM

- 0.29 1.1 -

CT16B0 - 0.05 0.17 -

CT16B1 - 0.04 0.16 -

CT32B0 - 0.04 0.13 -

CT32B1 - 0.03 0.13 -
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 57 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
RTC - 0.02 0.10 -

WWDT - 0.05 0.17 Main clock selected as clock source for the
WDT.

I2C0 - 0.05 0.22 -

I2C1 - 0.05 0.18 -

SSP0 - 0.15 0.59 -

SSP1 - 0.15 0.58 -

USART0 - 0.31 1.19 -

USART1 - 0.12 0.50 -

USART2 - 0.13 0.49 -

USART3 + USART4 - 0.21 0.81 -

USB - 0.43 0.72 Register interface disabled in
SYSAHBCLKCTRL.

USB PHY 0.54 - -

ADC0 - 2.15 2.68 Register interface disabled in
SYSAHBCLKCTRL and analog block disabled
in PDRUNCFG registers. Power consumption
measured while the ADC is sampling a single
channel with an ADC clock of 12 MHz or
48 MHz.

Temperature sensor 0.18 - - -

DMA - 0.28 1.1 -

CRC - 0.04 0.14 -

Table 9. Power consumption for individual analog and digital blocks …continued

Peripheral

Typical supply current in mA Notes

n/a 12 MHz 48 MHz
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 58 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
11.4 Electrical pin characteristics

Conditions: VDD = 2.4 V; ON pin PIO0_7 and PIO1_31. Conditions: VDD = 3.3 V; ON pin PIO0_7 and PIO1_31.

Fig 23. High-drive output: Typical HIGH-level output voltage VOH versus HIGH-level output current IOH

Conditions: VDD = 2.4 V; on pins PIO0_4 and PIO0_5. Conditions: VDD = 3.3 V; on pins PIO0_4 and PIO0_5.

Fig 24. I2C-bus pins (high current sink): Typical LOW-level output current IOL versus LOW-level output voltage
VOL
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 59 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller

Conditions: VDD = 2.4 V; standard port pins and
high-drive pins PIO0_7 and PIO1_31.

Conditions: VDD = 3.3 V; standard port pins and
high-drive pins PIO0_7 and PIO1_31.

Fig 25. Typical LOW-level output current IOL versus LOW-level output voltage VOL

Conditions: VDD = 2.4 V; standard port pins. Conditions: VDD = 3.3 V; standard port pins.

Fig 26. Typical HIGH-level output voltage VOH versus HIGH-level output source current IOH
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 60 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller

Conditions: VDD = 2.4 V; standard port pins. Conditions: VDD = 3.3 V; standard port pins.

Fig 27. Typical pull-up current IPU versus input voltage VI

Conditions: VDD = 2.4 V; standard port pins. Conditions: VDD = 3.3 V; standard port pins.

Fig 28. Typical pull-down current IPD versus input voltage VI
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 61 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
12. Dynamic characteristics

12.1 Flash/EEPROM memory

[1] Number of program/erase cycles.

[2] Programming times are given for writing 256 bytes to the flash. Tamb <= +85 C. Flash programming with
IAP calls (see LPC11U6x user manual).

12.2 External clock for the oscillator in slave mode

Remark: The input voltage on the XTAL1/2 pins must be  1.95 V (see Table 8). For
connecting the oscillator to the XTAL pins, also see Section 14.4.

[1] Parameters are valid over operating temperature range unless otherwise specified.

Table 10. Flash characteristics
Tamb = 40 C to +105 C. Based on JEDEC NVM qualification. Failure rate < 10 ppm for parts as
specified below.

Symbol Parameter Conditions Min Typ Max Unit

Nendu endurance [1] 10000 100000 - cycles

tret retention time powered 10 20 - years

unpowered 20 40 - years

ter erase time page or multiple
consecutive pages,
sector or multiple
consecutive
sectors

95 100 105 ms

tprog programming
time

[2] 0.95 1 1.05 ms

Table 11. EEPROM characteristics
Tamb = 40 C to +85 C; VDD = 2.7 V to 3.6 V. Based on JEDEC NVM qualification. Failure rate <
10 ppm for parts as specified below.

Symbol Parameter Conditions Min Typ Max Unit

Nendu endurance 100000 1000000 - cycles

tret retention time powered 100 200 - years

unpowered 150 300 - years

tprog programming
time

64 bytes - 2.9 - ms

Table 12. Dynamic characteristic: external clock (XTALIN input)
Tamb = 40 C to +105 C; VDD over specified ranges.[1]

Symbol Parameter Conditions Min Typ[2] Max Unit

fosc oscillator frequency 1 - 25 MHz

Tcy(clk) clock cycle time 40 - 1000 ns

tCHCX clock HIGH time Tcy(clk)  0.4 - - ns

tCLCX clock LOW time Tcy(clk)  0.4 - - ns

tCLCH clock rise time - - 5 ns

tCHCL clock fall time - - 5 ns
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 62 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
[2] Typical ratings are not guaranteed. The values listed are for room temperature (25 C), nominal supply
voltages.

12.3 Internal oscillators

[1] Parameters are valid over operating temperature range unless otherwise specified.

[2] Typical ratings are not guaranteed. The values listed are for room temperature (25 C), nominal supply
voltages.

Fig 29. External clock timing (with an amplitude of at least Vi(RMS) = 200 mV)

Table 13. Dynamic characteristics: IRC
Tamb = 40 C to +105 C; 2.7 V  VDD  3.6 V[1].

Symbol Parameter Conditions Min Typ[2] Max Unit

fosc(RC) internal RC
oscillator frequency

25 C  Tamb  +85 C 12 - 1% 12 12 + 1 % MHz

40 C  Tamb < 25 C 12 - 2% 12 12 + 1 % MHz

85 C < Tamb  105 C 12 - 1.5 % 12 12 + 1.5 % MHz

Conditions: Frequency values are typical values. 12 MHz  1 % accuracy is guaranteed for
2.7 V  VDD  3.6 V and Tamb = 25 C to +85 C. Variations between parts may cause the IRC to
fall outside the 12 MHz  1 % accuracy specification for voltages below 2.7 V.

Fig 30. Typical Internal RC oscillator frequency versus temperature
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 63 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller

[1] Typical ratings are not guaranteed. The values listed are at nominal supply voltages.

[2] The typical frequency spread over processing and temperature (Tamb = 40 C to +105 C) is 40 %.

[3] See the LPC11U6x user manual.

12.4 I/O pins

[1] Applies to standard port pins and RESET pin.

12.5 I2C-bus

Table 14. Dynamic characteristics: WatchDog oscillator

Symbol Parameter Conditions Min Typ[1] Max Unit

fosc(int) internal oscillator
frequency

DIVSEL = 0x1F, FREQSEL = 0x1
in the WDTOSCCTRL register;

[2][3] - 9.4 - kHz

DIVSEL = 0x00, FREQSEL = 0xF
in the WDTOSCCTRL register

[2][3] - 2300 - kHz

Table 15. Dynamic characteristics: I/O pins[1]

Tamb = 40 C to +105 C; 3.0 V  VDD  3.6 V.

Symbol Parameter Conditions Min Typ Max Unit

tr rise time pin configured as output 3.0 - 5.0 ns

tf fall time pin configured as output 2.5 - 5.0 ns

Table 16. Dynamic characteristic: I2C-bus pins[1]

Tamb = 40 C to +105 C.[2]

Symbol Parameter Conditions Min Max Unit

fSCL SCL clock
frequency

Standard-mode 0 100 kHz

Fast-mode 0 400 kHz

Fast-mode Plus; on
pins PIO0_4 and
PIO0_5

0 1 MHz

tf fall time [4][5][6][7] of both SDA and
SCL signals

Standard-mode

- 300 ns

Fast-mode 20 + 0.1  Cb 300 ns

Fast-mode Plus;
on pins PIO0_4
and PIO0_5

- 120 ns

tLOW LOW period of
the SCL clock

Standard-mode 4.7 - s

Fast-mode 1.3 - s

Fast-mode Plus; on
pins PIO0_4 and
PIO0_5

0.5 - s

tHIGH HIGH period of
the SCL clock

Standard-mode 4.0 - s

Fast-mode 0.6 - s

Fast-mode Plus; on
pins PIO0_4 and
PIO0_5

0.26 - s
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 64 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
[1] See the I2C-bus specification UM10204 for details.

[2] Parameters are valid over operating temperature range unless otherwise specified.

[3] tHD;DAT is the data hold time that is measured from the falling edge of SCL; applies to data in transmission
and the acknowledge.

[4] A device must internally provide a hold time of at least 300 ns for the SDA signal (with respect to the
VIH(min) of the SCL signal) to bridge the undefined region of the falling edge of SCL.

[5] Cb = total capacitance of one bus line in pF.

[6] The maximum tf for the SDA and SCL bus lines is specified at 300 ns. The maximum fall time for the SDA
output stage tf is specified at 250 ns. This allows series protection resistors to be connected in between the
SDA and the SCL pins and the SDA/SCL bus lines without exceeding the maximum specified tf.

[7] In Fast-mode Plus, fall time is specified the same for both output stage and bus timing. If series resistors
are used, designers should allow for this when considering bus timing.

[8] The maximum tHD;DAT could be 3.45 s and 0.9 s for Standard-mode and Fast-mode but must be less than
the maximum of tVD;DAT or tVD;ACK by a transition time (see UM10204). This maximum must only be met if
the device does not stretch the LOW period (tLOW) of the SCL signal. If the clock stretches the SCL, the
data must be valid by the set-up time before it releases the clock.

[9] tSU;DAT is the data set-up time that is measured with respect to the rising edge of SCL; applies to data in
transmission and the acknowledge.

[10] A Fast-mode I2C-bus device can be used in a Standard-mode I2C-bus system but the requirement
tSU;DAT = 250 ns must then be met. This will automatically be the case if the device does not stretch the
LOW period of the SCL signal. If such a device does stretch the LOW period of the SCL signal, it must
output the next data bit to the SDA line tr(max) + tSU;DAT = 1000 + 250 = 1250 ns (according to the
Standard-mode I2C-bus specification) before the SCL line is released. Also the acknowledge timing must
meet this set-up time.

tHD;DAT data hold time [3][4][8] Standard-mode 0 - s

Fast-mode 0 - s

Fast-mode Plus; on
pins PIO0_4 and
PIO0_5

0 - s

tSU;DAT data set-up
time

[9][10] Standard-mode 250 - ns

Fast-mode 100 - ns

Fast-mode Plus; on
pins PIO0_4 and
PIO0_5

50 - ns

Table 16. Dynamic characteristic: I2C-bus pins[1] …continued
Tamb = 40 C to +105 C.[2]

Symbol Parameter Conditions Min Max Unit
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 65 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller

12.6 SSP interface

[1] Tcy(clk) = (SSPCLKDIV  (1 + SCR)  CPSDVSR) / fmain. The clock cycle time derived from the SPI bit rate Tcy(clk) is a function of the
main clock frequency fmain, the SPI peripheral clock divider (SSPCLKDIV), the SPI SCR parameter (specified in the SSP0CR0 register),
and the SPI CPSDVSR parameter (specified in the SPI clock prescale register).

[2] Tamb = 40 C to 105 C; 2.4 V  VDD  3.6 V.

[3] Tcy(clk) = 12  Tcy(PCLK).

[4] Tamb = 25 C; for normal voltage supply range: VDD = 3.3 V.

Fig 31. I2C-bus pins clock timing

Table 17. Dynamic characteristics of SPI pins in SPI mode

Symbol Parameter Conditions Min Typ Max Unit

SPI master (in SPI mode)

Tcy(clk) clock cycle time full-duplex mode [1] 50 - - ns

when only transmitting [1] 40 ns

tDS data set-up time in SPI mode [2] 15 - - ns

tDH data hold time in SPI mode [2] 0 - - ns

tv(Q) data output valid time in SPI mode [2] - - 10 ns

th(Q) data output hold time in SPI mode [2] 0 - - ns

SPI slave (in SPI mode)

Tcy(PCLK) PCLK cycle time 20 - - ns

tDS data set-up time in SPI mode [3][4] 0 - - ns

tDH data hold time in SPI mode [3][4] 3  Tcy(PCLK) + 4 - - ns

tv(Q) data output valid time in SPI mode [3][4] - - 3  Tcy(PCLK) + 11 ns

th(Q) data output hold time in SPI mode [3][4] - - 2  Tcy(PCLK) + 5 ns
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 66 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller

Fig 32. SSP master timing in SPI mode

Fig 33. SSP slave timing in SPI mode

SCK (CPOL = 0)

MOSI

MISO

Tcy(clk)

tDS tDH

tv(Q)

DATA VALID DATA VALID

th(Q)

SCK (CPOL = 1)

DATA VALID DATA VALID

MOSI

MISO

tDS tDH

DATA VALID DATA VALID

th(Q)

DATA VALID DATA VALID

tv(Q)

CPHA = 1

CPHA = 0

002aae829

SCK (CPOL = 0)

MOSI

MISO

Tcy(clk)

tDS tDH

tv(Q)

DATA VALID DATA VALID

th(Q)

SCK (CPOL = 1)

DATA VALID DATA VALID

MOSI

MISO

tDS tDH

tv(Q)

DATA VALID DATA VALID

th(Q)

DATA VALID DATA VALID

CPHA = 1

CPHA = 0

002aae830
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 67 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
12.7 USART interface

The maximum USART bit rate for all USARTs is 3.125 Mbit/s in asynchronous mode and
10 Mbit/s in synchronous slave and master mode.

[1] Tcy(clk) = (main clock cycle time)/(UARTCLKDIV x 2 x (256 x DLM + DLL)). See the LPC11U6x User
manual UM10732.

[1] Tcy(clk) = U_PCLK/BRGVAL. See the LPC11U6x User manual UM10732.

Table 18. USART dynamic characteristics USART0
Tamb = 40 C to 105 C; 2.4 V <= VDD <= 3.6 V; CL = 10 pF. Simulated parameters sampled at the
50 % level of the falling or rising edge; values guaranteed by design.

Symbol Parameter Min Max Unit

Tcy(clk) clock cycle time [1] 100 - ns

USART master (in synchronous mode)

tsu(D) data input set-up time 44 - ns

th(D) data input hold time 0 - ns

tv(Q) data output valid time - 10 ns

th(Q) data output hold time 0 - ns

USART slave (in synchronous mode)

tsu(D) data input set-up time 5 - ns

th(D) data input hold time 20 - ns

tv(Q) data output valid time - 40 ns

th(Q) data output hold time 25 - ns

Table 19. USART dynamic characteristics USART1/2/3/4
Tamb = 40 C to 105 C; 2.4 V <= VDD <= 3.6 V; CL = 10 pF. Simulated parameters sampled at the
50 % level of the falling or rising edge; values guaranteed by design.

Symbol Parameter Min Max Unit

Tcy(clk) clock cycle time [1] 100 - ns

USART master (in synchronous mode)

tsu(D) data input set-up time 44 - ns

th(D) data input hold time 0 - ns

tv(Q) data output valid time - 10 ns

th(Q) data output hold time 0 - ns

USART slave (in synchronous mode)

tsu(D) data input set-up time 5 - ns

th(D) data input hold time 0 - ns

tv(Q) data output valid time - 40 ns

th(Q) data output hold time 20 - ns
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 68 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller

12.8 SCTimer/PWM output timing

Fig 34. USART timing

Table 20. SCTimer/PWM output dynamic characteristics
Tamb = 40 C to 105 C; 2.4 V <= VDD <= 3.6 V. Simulated skew (over process, voltage, and
temperature) between any two SCT outputs; sampled at the 50 % level of the falling or rising edge;
values guaranteed by design.

Symbol Parameter Min Max Unit

SCTimer0/PWM

tsk(o) output skew time < 1 2 ns

SCTimer1/PWM

tsk(o) output skew time < 1 2 ns
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 69 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
13. Characteristics of analog peripherals

[1] Interrupt and reset levels are selected by writing the level value to the BOD control register BODCTRL, see
the LPC11U6x user manual. Interrupt levels 0 and 1 are reserved.

Table 21. BOD static characteristics[1]

Tamb = 25 C.

Symbol Parameter Conditions Min Typ Max Unit

Vth threshold voltage interrupt level 2

assertion - 2.54 - V

de-assertion - 2.68 - V

interrupt level 3

assertion - 2.82 - V

de-assertion - 2.93 - V

reset level 2

assertion - 2.34 - V

de-assertion - 2.49 - V

reset level 3

assertion - 2.62 - V

de-assertion - 2.77 - V
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 70 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller

[1] Typical ratings are not guaranteed. The values listed are at room temperature (25 C), nominal supply
voltages.

[2] The input resistance of ADC channel 0 is higher than for all other channels.

[3] Cia represents the external capacitance on the analog input channel for sampling speeds of 2 Msamples/s.

[4] The differential linearity error (ED) is the difference between the actual step width and the ideal step width.
See Figure 35.

[5] The integral non-linearity (EL(adj)) is the peak difference between the center of the steps of the actual and
the ideal transfer curve after appropriate adjustment of gain and offset errors. See Figure 35.

[6] The offset error (EO) is the absolute difference between the straight line which fits the actual curve and the
straight line which fits the ideal curve. See Figure 35.

[7] The full-scale error voltage or gain error (EG) is the difference between the straight-line fitting the actual
transfer curve after removing offset error, and the straight line which fits the ideal transfer curve. See
Figure 35.

[8] Tamb = 25 C; maximum sampling frequency fs = 2 Msamples/s and analog input capacitance Cia = 0.32 pF.

[9] Input impedance Zi is inversely proportional to the sampling frequency and the total input capacity including
Cia: Zi  1 / (fs  Ci). See Table 8 for Cio.

Table 22. 12-bit ADC static characteristics
Tamb = 40 C to +105 C; VDD = 2.4 V to 3.6 V; VREFP = VDDA; VSSA = 0; VREFN = VSSA. ADC
calibrated at T = 25C.

Symbol Parameter Conditions Min Typ
[1]

Max Unit

VIA analog input
voltage

[2] 0 - VDDA V

Cia analog input
capacitance

[3] - - 0.32 pF

fclk(ADC) ADC clock
frequency

VDDA 2.7 V 50 MHz

VDDA 2.4 V 25 MHz

fs sampling
frequency

VDDA 2.7 V - - 2 Msamples/s

VDDA 2.4 V - - 1 Msamples/s

ED differential
linearity error

[4] - - 2.5 LSB

EL(adj) integral
non-linearity

[5] - - 2.5 LSB

EO offset error [6] - - 4.5 LSB

Verr(FS) full-scale error
voltage

[7] - - 0.5 %

Zi input
impedance

fs = 2 Msamples/s [8][9] 0.1 - - M
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 71 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller

(1) Example of an actual transfer curve.

(2) The ideal transfer curve.

(3) Differential linearity error (ED).

(4) Integral non-linearity (EL(adj)).

(5) Center of a step of the actual transfer curve.

Fig 35. 12-bit ADC characteristics

002aaf436

4095

4094

4093

4092

4091

(2)

(1)

40964090 4091 4092 4093 4094 409571 2 3 4 5 6

7

6

5

4

3

2

1

0

4090

(5)

(4)

(3)

1 LSB
(ideal)

code
out

VREFP - VSS
4096

offset
error
EO

gain
error
EG

offset error
EO

VIA (LSBideal)

1 LSB =
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 72 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller

[1] Absolute temperature accuracy.

[2] Typical values are derived from nominal simulation (VDDA = 3.3 V; Tamb = 27 C; nominal process models).

Fig 36. ADC input impedance

Table 23. Temperature sensor static and dynamic characteristics
VDDA = 2.4 V to 3.6 V

Symbol Parameter Conditions Min Typ Max Unit

DTsen sensor
temperature
accuracy

Tamb = 40 C to +105 C [1] - 5 - C

EL linearity error Tamb = 40 C to +105 C - 4 - C

ts(pu) power-up
settling time

to 99% of temperature
sensor output value

[2] - 14 - s

Table 24. Temperature sensor Linear-Least-Square (LLS) fit parameters
VDDA = 2.4 V to 3.6 V

Fit parameter Range Min Typ Max Unit

LLS slope Tamb = 40 C to +105 C - -2.36 - mV/C

LLS intercept Tamb = 40 C to +105C - 606 - mV

DAC

ADC

Rsw = 5 Ω...25 Ω

R1 = 0.25 kΩ...2.5 kΩ

Cia

CDAC

ADCn_0

ADCn_[1:11]

aaa-011748

Cio

Cio
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 73 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller

VDDA = 3.3 V; measured on a typical silicon sample.

Fig 37. Typical LLS fit of the temperature sensor output voltage
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 74 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
14. Application information

14.1 ADC usage notes

The following guidelines show how to increase the performance of the ADC in a noisy
environment beyond the ADC specifications listed in Table 22:

• The ADC input trace must be short and as close as possible to the LPC11U6x chip.

• The ADC input traces must be shielded from fast switching digital signals and noisy
power supply lines.

• If the ADC and the digital core share a power supply, the power supply line must be
adequately filtered.

• To improve the ADC performance in a very noisy environment, put the device in Sleep
mode during the ADC conversion.

14.2 Typical wake-up times

[1] The wake-up time measured is the time between when a GPIO input pin is triggered to wake up the device
from the low-power modes and from when a GPIO output pin is set in the interrupt service routine (ISR)
wake-up handler.

[2] IRC enabled, all peripherals off.

[3] WatchDog oscillator disabled, Brown-Out Detect (BOD) disabled.

[4] Wake-up from deep power-down causes the part to go through entire reset process. The wake-up time
measured is the time between when a wake-up pin is triggered to wake up the device from the low-power
modes and when a GPIO output pin is set in the reset handler.

14.3 Suggested USB interface solutions

The USB device can be connected to the USB as self-powered device (see Figure 38) or
bus-powered device (see Figure 39).

On the LPC11U6x, the PIO0_3/USB_VBUS pin is 5 V tolerant only when VDD is applied
and at operating voltage level. Therefore, if the USB_VBUS function is connected to the
USB connector and the device is self-powered, the USB_VBUS pin must be protected for
situations when VDD = 0 V.

If VDD is always at operating level while VBUS = 5 V, the USB_VBUS pin can be
connected directly to the VBUS pin on the USB connector.

For systems where VDD can be 0 V and VBUS is directly applied to the VBUS pin,
precautions must be taken to reduce the voltage to below 3.6 V, which is the maximum
allowable voltage on the USB_VBUS pin in this case.

Table 25. Typical wake-up times
VDD = 3.3 V; Tamb = 25 °C

Power modes Wake-up time

Sleep mode (12 MHz)[1][2] 2.6 s

Deep-sleep mode[1][3] 4.4 s

Power-down mode[1][3] 86.8 s

Deep Power-down mode[4] 276 s
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 75 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
One method is to use a voltage divider to connect the USB_VBUS pin to the VBUS on the
USB connector. The voltage divider ratio should be such that the USB_VBUS pin is
greater than 0.7 VDD to indicate a logic HIGH while below the 3.6 V allowable maximum
voltage.

For the following operating conditions

VBUSmax = 5.25 V

VDD = 3.6 V,

the voltage divider should provide a reduction of 3.6 V/5.25 V or ~0.686 V.

The USB_CONNECT function can be enabled internally by setting the DCON bit in the
DEVCMDSTAT register to prevent the USB from timing out when there is a significant
delay between power-up and handling USB traffic. External circuitry is not required for the
USB_CONNECT functionality.

Fig 38. USB interface on a self-powered device where USB_VBUS = 5 V

LPC1xxx
VDD

R1
1.5 kΩ

aaa-010820

USB-B
connector

USB_DP

USB_DM

USB_VBUS

VSS

RS = 33 Ω

RS = 33 Ω

USB

USB_CONNECT R2

R3

D+
D-
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 76 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller

Remark: When a self-powered circuit is used without connecting VBUS, configure the
PIO0_3/USB_VBUS pin for GPIO (PIO0_3) and provide software that can detect the host
presence through some other mechanism before enabling USB_CONNECT and the
SoftConnect feature. Enabling the SoftConnect without host presence leads to USB
compliance failure.

14.3.1 USB Low-speed operation

The USB device controller can be used in low-speed mode supporting 1.5 Mbit/s data
exchange with a USB host controller.

Remark: To operate in low-speed mode, change the board connections as follows:

1. Connect USB_DP to the D- pin of the connector.

2. Connect USB_DM to the D+ pin of the connector.

Use the IRC as clock source for the USB PLL to generate 48 MHz, then set the USB clock
divider USBCLKDIV to 8 for a 6 MHz USB clock (see Figure 10 “Clock generation”).

External 10 Ω resistors are recommended in low-speed mode to reduce over-shoots and
accommodate for 5 m cable length required for USB-IF testing.

Two options exist for connecting VBUS to the USB_VBUS pin:

(1) Connect the regulator output to USB_VBUS. In this case, the USB_VBUS signal is HIGH whenever the part is powered.

(2) Connect the VBUS signal directly from the connector to the USB_VBUS pin. In this case, 5 V are applied to the USB_VBUS pin
while the regulator is ramping up to supply VDD. Since the PIO0_3/USB_VBUS pin is only 5 V tolerant when VDD is at operating
level, this connection can degrade the performance of the part over its lifetime. Simulation shows that lifetime is reduced to
15 years at Tamb = 45 °C and 8 years at Tamb = 55 °C assuming that USB_VBUS = 5 V is applied continuously while VDD = 0 V.

Fig 39. USB interface on a bus-powered device

REGULATOR

VBUS

LPC1xxx
VDD

R1
1.5 kΩ

aaa-010821

USB-B
connector

USB_DP

USB_DM

VSS

RS = 33 Ω

RS = 33 Ω

USB_VBUS(2)
USB_VBUS(1)USB

USB_CONNECT

D+
D-
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 77 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller

14.4 XTAL input and crystal oscillator component selection

The input voltage to the on-chip oscillators is limited to 1.8 V. If the oscillator is driven by a
clock in slave mode, it is recommended that the input be coupled through a capacitor with
Ci = 100 pF. To limit the input voltage to the specified range, choose an additional
capacitor to ground Cg which attenuates the input voltage by a factor Ci/(Ci + Cg). In slave
mode, a minimum of 200 mV(RMS) is needed.

In slave mode the input clock signal should be coupled through a capacitor of 100 pF
(Figure 41), with an amplitude between 200 mV (RMS) and 1000 mV (RMS). This
corresponds to a square wave signal with a signal swing of between 280 mV and 1.4 V.
The XTALOUT pin in this configuration can be left unconnected.

Fig 40. USB interface for low-speed, XTAL-less operation

VDD

R1
1.5 kΩ

USB-B
connector

USB_DP

USB_DM

USB_VBUS

VSS

RS = 33 Ω RS = 10 Ω

RS = 10 ΩRS = 33 Ω

USB

USB_CONNECT

D+
D-

USBCLKDIV
/8

USB PLL

SYSCON

USB main clock
= 6 MHz

12 MHz
IRC

48 MHz

aaa-011021

Fig 41. Slave mode operation of the on-chip oscillator

LPC1xxx

XTALIN

Ci
100 pF

Cg

002aae788
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 78 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
External components and models used in oscillation mode are shown in Figure 42 and in
Table 26 and Table 27. Since the feedback resistance is integrated on chip, only a crystal
and the capacitances CX1 and CX2 must be connected externally in case of fundamental
mode oscillation (the fundamental frequency is represented by L, CL and RS).
Capacitance CP in Figure 42 represents the parallel package capacitance and should not
be larger than 7 pF. Parameters FOSC, CL, RS and CP are supplied by the crystal
manufacturer (see Table 26).

Fig 42. Oscillator modes and models: oscillation mode of operation and external crystal
model used for CX1/CX2 evaluation

Table 26. Recommended values for CX1/CX2 in oscillation mode (crystal and external
components parameters) low frequency mode

Fundamental oscillation
frequency FOSC

Crystal load
capacitance CL

Maximum crystal
series resistance RS

External load
capacitors CX1, CX2

1 MHz to 5 MHz 10 pF < 300  18 pF, 18 pF

20 pF < 300  39 pF, 39 pF

30 pF < 300  57 pF, 57 pF

5 MHz to 10 MHz 10 pF < 300  18 pF, 18 pF

20 pF < 200  39 pF, 39 pF

30 pF < 100  57 pF, 57 pF

10 MHz to 15 MHz 10 pF < 160  18 pF, 18 pF

20 pF < 60  39 pF, 39 pF

15 MHz to 20 MHz 10 pF < 80  18 pF, 18 pF

Table 27. Recommended values for CX1/CX2 in oscillation mode (crystal and external
components parameters) high frequency mode

Fundamental oscillation
frequency FOSC

Crystal load
capacitance CL

Maximum crystal
series resistance RS

External load
capacitors CX1, CX2

15 MHz to 20 MHz 10 pF < 180  18 pF, 18 pF

20 pF < 100  39 pF, 39 pF

20 MHz to 25 MHz 10 pF < 160  18 pF, 18 pF

20 pF < 80  39 pF, 39 pF

002aaf424

LPC1xxx

XTALIN XTALOUT

CX2CX1

XTAL

= CL CP

RS

L

LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 79 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
14.5 XTAL Printed-Circuit Board (PCB) layout guidelines

The crystal should be connected on the PCB as close as possible to the oscillator input
and output pins of the chip. Take care that the load capacitors Cx1, Cx2, and Cx3 in case of
third overtone crystal usage have a common ground plane. The external components
must also be connected to the ground plane. Loops must be made as small as possible to
keep the noise coupled in via the PCB as small as possible. Also parasitics should stay as
small as possible. Smaller values of Cx1 and Cx2 should be chosen according to the
increase in parasitics of the PCB layout.
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 80 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
14.6 RTC oscillator component selection

The 32 kHz crystal must be connected to the part via the RTCXIN and RTCXOUT pins as
shown in Figure 43. If the RTC is not used, the RTCXIN pin can be grounded.

Select Cx1 and Cx2 based on the external 32 kHz crystal used in the application circuitry.
The pad capacitance CP of the RTCXIN and RTCXOUT pad is 3 pF. If the load
capacitance of the external crystal is CL, the optimal Cx1 and Cx2 can be selected as:

Cx1 = Cx2 = 2 x CL – CP

14.7 Connecting power, clocks, and debug functions

Figure 44 shows the basic board connections used to power the LPC11U6x, connect the
external crystal and the 32 kHz oscillator for the RTC, and provide debug capabilities via
the serial wire port.

Fig 43. RTC oscillator components

LPC1xxx

RTCXIN RTCXOUT

CX2CX1

XTAL

= CL CP

RS

L

aaa-010822
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 81 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
(1) See Section 14.4 “XTAL input and crystal oscillator component selection” for the values of C1 and C2.

(2) See Section 14.6 “RTC oscillator component selection” for the values of C3 and C4.

(3) Position the decoupling capacitors of 0.1 μF and 0.01 μF as close as possible to the VDD pin. Add one set of decoupling
capacitors to each VDD pin.

(4) Position the decoupling capacitors of 0.1 μF as close as possible to the VREFN and VDDA pins. The 10 μF bypass capacitor
filters the power line. Tie VDDA and VREFP to VDD if the ADC is not used. Tie VREFN to VSS if ADC is not used.

(5) Position the decoupling capacitor of 0.1 μF as close as possible to the VBAT pin. Tie VBAT to VDD if not used.

(6) Uses the ARM 10-pin interface for SWD.

(7) When measuring signals of low frequency, use a low-pass filter to remove noise and to improve ADC performance. Also see
Ref. 3.

Fig 44. Power, clock, and debug connections

SWDIO/PIO0_15

SWCLK/PIO0_10

RESET/PIO0_0

VSS

VSSA

PIO0_1

PIO0_3

ADC_0

PIO2_0/XTALIN

PIO2_1/XTALOUT

RTCXIN

RTCXOUT

VDD (2 to 5 pins)

VDDA

VREFP

VREFN

VBAT

LPC11U6x

3.3 V

3.3 V

DGND

DGND

DGND

DGND

AGND

1

3

5

7

9

2

4

6

8

10

Note 6

Note 7

C1

C2

Note 1

DGND

DGND

DGND
DGND

C3

C4

Note 2

Note 3

Note 4

Note 4

Note 5

0.01 μF0.1 μF

3.3 V

DGND

10 μF0.1 μF

3.3 V

3.3 V

AGND

AGND

AGND

10 μF0.1 μF0.1 μF

0.1 μF

ISP select pins

n.c.

n.c.

n.c.

SWD connector

3.3 V

~10 kΩ - 100 kΩ

~10 kΩ - 100 kΩ

aaa-013306
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 82 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
14.8 Termination of unused pins

Table 28 shows how to terminate pins that are not used in the application. In many cases,
unused pins may should be connected externally or configured correctly by software to
minimize the overall power consumption of the part.

Unused pins with GPIO function should be configured as outputs set to LOW with their
internal pull-up disabled. To configure a GPIO pin as output and drive it LOW, select the
GPIO function in the IOCON register, select output in the GPIO DIR register, and write a 0
to the GPIO PORT register for that pin. Disable the pull-up in the pin’s IOCON register.

In addition, it is recommended to configure all GPIO pins that are not bonded out on
smaller packages as outputs driven LOW with their internal pull-up disabled.

[1] I = Input, O = Output, IA = Inactive (no pull-up/pull-down enabled), F = floating, PU = Pull-Up.

Table 28. Termination of unused pins

Pin Default
state[1]

Recommended termination of unused pins

RESET/PIO0_0 I; PU In an application that does not use the RESET pin or its GPIO function, the
termination of this pin depends on whether Deep power-down mode is used:

• Deep power-down used: Connect an external pull-up resistor and keep pin in
default state (input, pull-up enabled) during all other power modes.

• Deep power-down not used and no external pull-up connected: can be left
unconnected if internal pull-up is disabled and pin is driven LOW and
configured as output by software.

all PIOn_m (not
open-drain)

I; PU Can be left unconnected if driven LOW and configured as GPIO output with pull-up
disabled by software.

PIOn_m (I2C open-drain) IA Can be left unconnected if driven LOW and configured as GPIO output by software.

RSTOUT IA; O Can be left unconnected. Not configurable by software.

USB_DP/USB_DM F Can be left unconnected. When the USP PHY is disabled, the pins are LOW.

RTCXIN - Connect to ground. When grounded, the RTC oscillator is disabled.

RTCXOUT - Can be left unconnected.

VREFP - Tie to VDD.

VREFN - Tie to VSS.

VDDA - Tie to VDD.

VBAT - Tie to VDD if no external battery connected.

VSSA - Tie to VSS.
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 83 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
14.9 Pin states in different power modes

[1] Default and programmed pin states are retained in sleep, deep-sleep, and power-down modes.

Table 29. Pin states in different power modes

Pin Active Sleep Deep-sleep/Power-
down

Deep power-down

PIOn_m pins (not
I2C)

As configured in the IOCON[1]. Default: internal pull-up
enabled.

Floating.

PIO0_4, PIO0_5
(open-drain
I2C-bus pins)

As configured in the IOCON[1]. Floating.

RESET Reset function enabled. Default: input, internal pull-up
enabled.

Reset function disabled; floating; if the part
is in deep power-down mode, the RESET
pin needs an external pull-up to reduce
power consumption.

PIO0_16/
WAKEUP

As configured in the IOCON[1]. WAKEUP function inactive. Wake-up function enabled; can be disabled
by software.
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 84 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
15. Package outline

Fig 45. Package outline LQFP48 (SOT313-2)

UNIT
A

max. A1 A2 A3 bp c E(1) e HE L Lp Zywv θ

 REFERENCESOUTLINE
VERSION

EUROPEAN
PROJECTION ISSUE DATE

 IEC JEDEC JEITA

mm 1.6 0.20
0.05

1.45
1.35

0.25
0.27
0.17

0.18
0.12

7.1
6.9 0.5

9.15
8.85

0.95
0.55

7
0

o

o0.12 0.10.21

DIMENSIONS (mm are the original dimensions)

Note

1. Plastic or metal protrusions of 0.25 mm maximum per side are not included.

0.75
0.45

 SOT313-2 MS-026136E05
00-01-19
03-02-25

D(1) (1)(1)

7.1
6.9

HD

9.15
8.85

EZ

0.95
0.55

D

bp

e

E

B

12

DH

bp

EH

v M B

D

ZD

A

ZE

e

v M A

1

48

37

36 25

24

13

θ

A1
A

Lp

detail X

L

(A)3
A2

X

y

c

w M

w M

0 2.5 5 mm

scale

pin 1 index

LQFP48: plastic low profile quad flat package; 48 leads; body 7 x 7 x 1.4 mm SOT313-2
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 85 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller

Fig 46. Package outline LQFP64 (SOT314-2)

UNIT
A

max. A1 A2 A3 bp c E(1) e HE L Lp Zywv θ

 REFERENCESOUTLINE
VERSION

EUROPEAN
PROJECTION ISSUE DATE

 IEC JEDEC JEITA

mm 1.6 0.20
0.05

1.45
1.35

0.25
0.27
0.17

0.18
0.12

10.1
9.9

0.5
12.15
11.85

1.45
1.05

7
0

o

o0.12 0.11 0.2

DIMENSIONS (mm are the original dimensions)

Note

1. Plastic or metal protrusions of 0.25 mm maximum per side are not included.

0.75
0.45

 SOT314-2 MS-026136E10
00-01-19
03-02-25

D(1) (1)(1)

10.1
9.9

HD

12.15
11.85

EZ

1.45
1.05

D

bp
e

θ

E
A1

A

Lp

detail X

L

(A)3

B

16

c

DH

bp

EH A2

v M B

D

ZD

A

ZE

e

v M A

X

1

64

49

48 33

32

17

y

pin 1 index

w M

w M

0 2.5 5 mm

scale

LQFP64: plastic low profile quad flat package; 64 leads; body 10 x 10 x 1.4 mm SOT314-2
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 86 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller

Fig 47. Package outline LQFP100 (SOT407-1)

UNIT
A

max. A1 A2 A3 bp c E(1) e HE L Lp Zywv θ

 REFERENCESOUTLINE
VERSION

EUROPEAN
PROJECTION ISSUE DATE

 IEC JEDEC JEITA

mm 1.6 0.15
0.05

1.45
1.35

0.25
0.27
0.17

0.20
0.09

14.1
13.9

0.5
16.25
15.75

1.15
0.85

7
0

o

o0.08 0.080.21

DIMENSIONS (mm are the original dimensions)

Note

1. Plastic or metal protrusions of 0.25 mm maximum per side are not included.

0.75
0.45

 SOT407-1 136E20 MS-026
00-02-01
03-02-20

D(1) (1)(1)

14.1
13.9

HD

16.25
15.75

EZ

1.15
0.85

D

bp

e

θ

E
A1

A

L p

detail X

L

(A)3

B

25

c

DH

bp

EH A2

v M B

D

ZD

A

ZE

e

v M A

X

1
100

76
75 51

50

26

y

pin 1 index

w M

w M

0 5 10 mm

scale

LQFP100: plastic low profile quad flat package; 100 leads; body 14 x 14 x 1.4 mm SOT407-1
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 87 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
16. Soldering

Fig 48. Reflow soldering for the LQFP48 package

SOT313-2

DIMENSIONS in mm

occupied area

Footprint information for reflow soldering of LQFP48 package

Ax

Bx

Gx

GyHy

Hx

AyBy

P1

D2 (8×) D1

(0.125)

Ax Ay Bx By D1 D2 Gx Gy Hx Hy

10.350

P2

0.560 10.350 7.350 7.350

P1

0.500 0.280

C

1.500 0.500 7.500 7.500 10.650 10.650
sot313-2_fr

solder land

C

Generic footprint pattern

Refer to the package outline drawing for actual layout

P2
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 88 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller

Fig 49. Reflow soldering for the LQFP64 package

SOT314-2

DIMENSIONS in mm

occupied area

Footprint information for reflow soldering of LQFP64 package

Ax

Bx

Gx

GyHy

Hx

AyBy

P1P2

D2 (8×) D1

(0.125)

Ax Ay Bx By D1 D2 Gx Gy Hx Hy

13.300 13.300 10.300 10.300

P1

0.500

P2

0.560 0.280

C

1.500 0.400 10.500 10.500 13.550 13.550
sot314-2_fr

solder land

C

Generic footprint pattern

Refer to the package outline drawing for actual layout
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 89 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller

Fig 50. Reflow soldering for the LQFP100 package

SOT407-1

DIMENSIONS in mm

occupied area

Footprint information for reflow soldering of LQFP100 package

Ax

Bx

Gx

GyHy

Hx

AyBy

P1P2

D2 (8×) D1

(0.125)

Ax Ay Bx By D1 D2 Gx Gy Hx HyP1 P2 C

sot407-1

solder land

C

Generic footprint pattern

Refer to the package outline drawing for actual layout

17.300 17.300 14.300 14.3000.500 0.560 0.2801.500 0.400 14.500 14.500 17.550 17.550
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 90 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
17. References

[1] LPC11U6x User manual UM10732:
http://www.nxp.com/documents/user_manual/UM10732.pdf

[2] LPC11U6x Errata sheet:
http://www.nxp.com/documents/errata_sheet/ES_LPC11U6X.pdf

[3] Technical note ADC design guidelines:
http://www.nxp.com/documents/technical_note/TN00009.pdf
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 91 of 96

http://www.nxp.com/documents/user_manual/UM10732.pdf
http://www.nxp.com/documents/errata_sheet/ES_LPC11U6X.pdf
http://www.nxp.com/documents/technical_note/TN00009.pdf

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
18. Revision history

Table 30. Revision history

Document ID Release date Data sheet status Change notice Supersedes

LPC11U6x v.1.2 20140526 Product data sheet - LPC11U6x v.1.1

Modifications: • Part marking updated with revision indicator.

• Changed recommendation for VBAT connection if unused: Tie to VDD. See Table 3
“Pin description”.

• Section 14.7 “Connecting power, clocks, and debug functions” added.

• Section 14.9 “Pin states in different power modes” added.

• Remark added about using the regulator in the USB bus-powered set-up. See Section
14.3 “Suggested USB interface solutions”.

• Figure 39 “USB interface on a bus-powered device” changed to show USB_VBUS
connection to part.

• Parts added: LPC11U67JBD100, LPC11U67JBD64, LPC11U66JBD48.

LPC11U6x v.1.1 20140312 Product data sheet - LPC11U6x v.1

Modifications: • Parameter RI renamed to ZI (input impedance) in Table 22.

• Description of the internal USB_CONNECT function clarified in Section 14.3
“Suggested USB interface solutions”. The USB_CONNECT function can be set
internally by software and does not require external circuitry.

• Parameter Cia corrected in Table 22 “12-bit ADC static characteristics”.

• Figure 36 “ADC input impedance” added.

• Parameter pin capacitance added in Table 8.

• Pin description for VBAT updated: If no battery is used, tie VBAT to VDD or to ground.
See Table 3.

• Pin description for RESET/PIO0_0 updated: In deep power-down mode, this pin must
be pulled HIGH externally. The RESET pin can be left unconnected or be used as a
GPIO pin if an external RESET function is not needed. See Table 3.

• Pin functions TMS, TDI, TDO, and TRST changed to default function in Table 3.

• Pin description table updated for clarity (VBAT, I2C-bus pins, WAKEUP pin).

• Section 14.1 “ADC usage notes” added.

• Use of USB_CONNECT signal explained when VBUS is not connected. See
Section 14.3.

LPC11U6x v.1 20140117 Product data sheet - -
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 92 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
19. Legal information

19.1 Data sheet status

[1] Please consult the most recently issued document before initiating or completing a design.

[2] The term ‘short data sheet’ is explained in section “Definitions”.

[3] The product status of device(s) described in this document may have changed since this document was published and may differ in case of multiple devices. The latest product status
information is available on the Internet at URL http://www.nxp.com.

19.2 Definitions

Draft — The document is a draft version only. The content is still under
internal review and subject to formal approval, which may result in
modifications or additions. NXP Semiconductors does not give any
representations or warranties as to the accuracy or completeness of
information included herein and shall have no liability for the consequences of
use of such information.

Short data sheet — A short data sheet is an extract from a full data sheet
with the same product type number(s) and title. A short data sheet is intended
for quick reference only and should not be relied upon to contain detailed and
full information. For detailed and full information see the relevant full data
sheet, which is available on request via the local NXP Semiconductors sales
office. In case of any inconsistency or conflict with the short data sheet, the
full data sheet shall prevail.

Product specification — The information and data provided in a Product
data sheet shall define the specification of the product as agreed between
NXP Semiconductors and its customer, unless NXP Semiconductors and
customer have explicitly agreed otherwise in writing. In no event however,
shall an agreement be valid in which the NXP Semiconductors product is
deemed to offer functions and qualities beyond those described in the
Product data sheet.

19.3 Disclaimers

Limited warranty and liability — Information in this document is believed to
be accurate and reliable. However, NXP Semiconductors does not give any
representations or warranties, expressed or implied, as to the accuracy or
completeness of such information and shall have no liability for the
consequences of use of such information. NXP Semiconductors takes no
responsibility for the content in this document if provided by an information
source outside of NXP Semiconductors.

In no event shall NXP Semiconductors be liable for any indirect, incidental,
punitive, special or consequential damages (including - without limitation - lost
profits, lost savings, business interruption, costs related to the removal or
replacement of any products or rework charges) whether or not such
damages are based on tort (including negligence), warranty, breach of
contract or any other legal theory.

Notwithstanding any damages that customer might incur for any reason
whatsoever, NXP Semiconductors’ aggregate and cumulative liability towards
customer for the products described herein shall be limited in accordance
with the Terms and conditions of commercial sale of NXP Semiconductors.

Right to make changes — NXP Semiconductors reserves the right to make
changes to information published in this document, including without
limitation specifications and product descriptions, at any time and without
notice. This document supersedes and replaces all information supplied prior
to the publication hereof.

Suitability for use — NXP Semiconductors products are not designed,
authorized or warranted to be suitable for use in life support, life-critical or
safety-critical systems or equipment, nor in applications where failure or
malfunction of an NXP Semiconductors product can reasonably be expected
to result in personal injury, death or severe property or environmental
damage. NXP Semiconductors and its suppliers accept no liability for
inclusion and/or use of NXP Semiconductors products in such equipment or
applications and therefore such inclusion and/or use is at the customer’s own
risk.

Applications — Applications that are described herein for any of these
products are for illustrative purposes only. NXP Semiconductors makes no
representation or warranty that such applications will be suitable for the
specified use without further testing or modification.

Customers are responsible for the design and operation of their applications
and products using NXP Semiconductors products, and NXP Semiconductors
accepts no liability for any assistance with applications or customer product
design. It is customer’s sole responsibility to determine whether the NXP
Semiconductors product is suitable and fit for the customer’s applications and
products planned, as well as for the planned application and use of
customer’s third party customer(s). Customers should provide appropriate
design and operating safeguards to minimize the risks associated with their
applications and products.

NXP Semiconductors does not accept any liability related to any default,
damage, costs or problem which is based on any weakness or default in the
customer’s applications or products, or the application or use by customer’s
third party customer(s). Customer is responsible for doing all necessary
testing for the customer’s applications and products using NXP
Semiconductors products in order to avoid a default of the applications and
the products or of the application or use by customer’s third party
customer(s). NXP does not accept any liability in this respect.

Limiting values — Stress above one or more limiting values (as defined in
the Absolute Maximum Ratings System of IEC 60134) will cause permanent
damage to the device. Limiting values are stress ratings only and (proper)
operation of the device at these or any other conditions above those given in
the Recommended operating conditions section (if present) or the
Characteristics sections of this document is not warranted. Constant or
repeated exposure to limiting values will permanently and irreversibly affect
the quality and reliability of the device.

Terms and conditions of commercial sale — NXP Semiconductors
products are sold subject to the general terms and conditions of commercial
sale, as published at http://www.nxp.com/profile/terms, unless otherwise
agreed in a valid written individual agreement. In case an individual
agreement is concluded only the terms and conditions of the respective
agreement shall apply. NXP Semiconductors hereby expressly objects to
applying the customer’s general terms and conditions with regard to the
purchase of NXP Semiconductors products by customer.

No offer to sell or license — Nothing in this document may be interpreted or
construed as an offer to sell products that is open for acceptance or the grant,
conveyance or implication of any license under any copyrights, patents or
other industrial or intellectual property rights.

Document status[1][2] Product status[3] Definition

Objective [short] data sheet Development This document contains data from the objective specification for product development.

Preliminary [short] data sheet Qualification This document contains data from the preliminary specification.

Product [short] data sheet Production This document contains the product specification.
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 93 of 96

http://www.nxp.com
http://www.nxp.com/profile/terms

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
Export control — This document as well as the item(s) described herein
may be subject to export control regulations. Export might require a prior
authorization from competent authorities.

Non-automotive qualified products — Unless this data sheet expressly
states that this specific NXP Semiconductors product is automotive qualified,
the product is not suitable for automotive use. It is neither qualified nor tested
in accordance with automotive testing or application requirements. NXP
Semiconductors accepts no liability for inclusion and/or use of
non-automotive qualified products in automotive equipment or applications.

In the event that customer uses the product for design-in and use in
automotive applications to automotive specifications and standards, customer
(a) shall use the product without NXP Semiconductors’ warranty of the
product for such automotive applications, use and specifications, and (b)

whenever customer uses the product for automotive applications beyond
NXP Semiconductors’ specifications such use shall be solely at customer’s
own risk, and (c) customer fully indemnifies NXP Semiconductors for any
liability, damages or failed product claims resulting from customer design and
use of the product for automotive applications beyond NXP Semiconductors’
standard warranty and NXP Semiconductors’ product specifications.

19.4 Trademarks
Notice: All referenced brands, product names, service names and trademarks
are the property of their respective owners.

I2C-bus — logo is a trademark of NXP Semiconductors N.V.

20. Contact information

For more information, please visit: http://www.nxp.com

For sales office addresses, please send an email to: salesaddresses@nxp.com
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 94 of 96

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
21. Contents

1 General description . 1

2 Features and benefits . 1

3 Applications . 3

4 Ordering information. 4
4.1 Ordering options . 4

5 Marking . 5

6 Block diagram . 6

7 Pinning information. 7
7.1 Pinning . 7
7.2 Pin description . 9

8 Functional description 19
8.1 ARM Cortex-M0+ core 19
8.2 AHB multilayer matrix 19
8.3 On-chip flash programming memory 21
8.4 EEPROM . 21
8.5 SRAM . 21
8.6 On-chip ROM . 21
8.7 Memory mapping . 21
8.8 Nested Vectored Interrupt Controller (NVIC) . 22
8.8.1 Features . 23
8.8.2 Interrupt sources. 23
8.9 IOCON block . 23
8.9.1 Features . 23
8.9.2 Standard I/O pad configuration 24
8.10 Fast General-Purpose parallel I/O (GPIO) . . . 24
8.10.1 Features . 25
8.11 Pin interrupt/pattern match engine 25
8.11.1 Features . 25
8.12 GPIO group interrupts. 26
8.12.1 Features . 26
8.13 DMA controller . 26
8.13.1 Features . 26
8.14 USB interface . 27
8.14.1 Full-speed USB device controller 27
8.14.1.1 Features . 27
8.15 USART0 . 27
8.15.1 Features . 28
8.16 USART1/2/3/4. 28
8.16.1 Features . 28
8.17 SSP serial I/O controller (SSP0/1) 29
8.17.1 Features . 29
8.18 I2C-bus serial I/O controller 29
8.18.1 Features . 30
8.19 Timer/PWM subsystem. 30
8.19.1 State Configurable Timers (SCTimer0/PWM

and SCTimer1/PWM) 31

8.19.1.1 Features. 32
8.19.2 General purpose external event

counter/timers (CT32B0/1 and CT16B0/1) . . 33
8.19.2.1 Features. 33
8.20 System tick timer (SysTick) 33
8.21 Windowed WatchDog Timer (WWDT) 33
8.21.1 Features. 33
8.22 Real-Time Clock (RTC) 34
8.22.1 Features. 34
8.23 Analog-to-Digital Converter (ADC). 34
8.23.1 Features. 34
8.24 Temperature sensor . 35
8.25 Clocking and power control 36
8.25.1 Clock generation . 36
8.25.2 Power domains . 37
8.25.3 Integrated oscillators 37
8.25.3.1 Internal RC oscillator 38
8.25.3.2 System oscillator . 38
8.25.3.3 WatchDog oscillator . 38
8.25.3.4 RTC oscillator . 38
8.25.4 System PLL and USB PLL. 38
8.25.5 Clock output . 38
8.25.6 Wake-up process . 39
8.25.7 Power control . 39
8.25.7.1 Power profiles . 39
8.25.7.2 Sleep mode . 39
8.25.7.3 Deep-sleep mode. 40
8.25.7.4 Power-down mode . 40
8.25.7.5 Deep power-down mode 40
8.26 System control . 40
8.26.1 Reset . 40
8.26.2 Brownout detection . 41
8.26.3 Code security (Code Read Protection - CRP) 41
8.27 Emulation and debugging 43

9 Limiting values . 44

10 Thermal characteristics 45

11 Static characteristics 46
11.1 Power consumption . 52
11.2 CoreMark data . 56
11.3 Peripheral power consumption 57
11.4 Electrical pin characteristics. 59

12 Dynamic characteristics. 62
12.1 Flash/EEPROM memory 62
12.2 External clock for the oscillator in slave mode 62
12.3 Internal oscillators . 63
12.4 I/O pins. 64
12.5 I2C-bus. 64
LPC11U6x All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2014. All rights reserved.

Product data sheet Rev. 1.2 — 26 May 2014 95 of 96

continued >>

NXP Semiconductors LPC11U6x
 32-bit ARM Cortex-M0+ microcontroller
12.6 SSP interface . 66
12.7 USART interface. 68
12.8 SCTimer/PWM output timing 69

13 Characteristics of analog peripherals 70

14 Application information. 75
14.1 ADC usage notes . 75
14.2 Typical wake-up times 75
14.3 Suggested USB interface solutions 75
14.3.1 USB Low-speed operation 77
14.4 XTAL input and crystal oscillator component

selection . 78
14.5 XTAL Printed-Circuit Board (PCB) layout

guidelines . 80
14.6 RTC oscillator component selection 81
14.7 Connecting power, clocks, and debug

functions . 81
14.8 Termination of unused pins. 83
14.9 Pin states in different power modes 84

15 Package outline . 85

16 Soldering . 88

17 References . 91

18 Revision history. 92

19 Legal information. 93
19.1 Data sheet status . 93
19.2 Definitions. 93
19.3 Disclaimers . 93
19.4 Trademarks. 94

20 Contact information. 94

21 Contents . 95
© NXP Semiconductors N.V. 2014. All rights reserved.

For more information, please visit: http://www.nxp.com
For sales office addresses, please send an email to: salesaddresses@nxp.com

Date of release: 26 May 2014

Document identifier: LPC11U6x

Please be aware that important notices concerning this document and the product(s)
described herein, have been included in section ‘Legal information’.

	1. General description
	2. Features and benefits
	3. Applications
	4. Ordering information
	4.1 Ordering options

	5. Marking
	6. Block diagram
	7. Pinning information
	7.1 Pinning
	7.2 Pin description

	8. Functional description
	8.1 ARM Cortex-M0+ core
	8.2 AHB multilayer matrix
	8.3 On-chip flash programming memory
	8.4 EEPROM
	8.5 SRAM
	8.6 On-chip ROM
	8.7 Memory mapping
	8.8 Nested Vectored Interrupt Controller (NVIC)
	8.8.1 Features
	8.8.2 Interrupt sources

	8.9 IOCON block
	8.9.1 Features
	8.9.2 Standard I/O pad configuration

	8.10 Fast General-Purpose parallel I/O (GPIO)
	8.10.1 Features

	8.11 Pin interrupt/pattern match engine
	8.11.1 Features

	8.12 GPIO group interrupts
	8.12.1 Features

	8.13 DMA controller
	8.13.1 Features

	8.14 USB interface
	8.14.1 Full-speed USB device controller
	8.14.1.1 Features

	8.15 USART0
	8.15.1 Features

	8.16 USART1/2/3/4
	8.16.1 Features

	8.17 SSP serial I/O controller (SSP0/1)
	8.17.1 Features

	8.18 I2C-bus serial I/O controller
	8.18.1 Features

	8.19 Timer/PWM subsystem
	8.19.1 State Configurable Timers (SCTimer0/PWM and SCTimer1/PWM)
	8.19.1.1 Features

	8.19.2 General purpose external event counter/timers (CT32B0/1 and CT16B0/1)
	8.19.2.1 Features

	8.20 System tick timer (SysTick)
	8.21 Windowed WatchDog Timer (WWDT)
	8.21.1 Features

	8.22 Real-Time Clock (RTC)
	8.22.1 Features

	8.23 Analog-to-Digital Converter (ADC)
	8.23.1 Features

	8.24 Temperature sensor
	8.25 Clocking and power control
	8.25.1 Clock generation
	8.25.2 Power domains
	8.25.3 Integrated oscillators
	8.25.3.1 Internal RC oscillator
	8.25.3.2 System oscillator
	8.25.3.3 WatchDog oscillator
	8.25.3.4 RTC oscillator

	8.25.4 System PLL and USB PLL
	8.25.5 Clock output
	8.25.6 Wake-up process
	8.25.7 Power control
	8.25.7.1 Power profiles
	8.25.7.2 Sleep mode
	8.25.7.3 Deep-sleep mode
	8.25.7.4 Power-down mode
	8.25.7.5 Deep power-down mode

	8.26 System control
	8.26.1 Reset
	8.26.2 Brownout detection
	8.26.3 Code security (Code Read Protection - CRP)

	8.27 Emulation and debugging

	9. Limiting values
	10. Thermal characteristics
	11. Static characteristics
	11.1 Power consumption
	11.2 CoreMark data
	11.3 Peripheral power consumption
	11.4 Electrical pin characteristics

	12. Dynamic characteristics
	12.1 Flash/EEPROM memory
	12.2 External clock for the oscillator in slave mode
	12.3 Internal oscillators
	12.4 I/O pins
	12.5 I2C-bus
	12.6 SSP interface
	12.7 USART interface
	12.8 SCTimer/PWM output timing

	13. Characteristics of analog peripherals
	14. Application information
	14.1 ADC usage notes
	14.2 Typical wake-up times
	14.3 Suggested USB interface solutions
	14.3.1 USB Low-speed operation

	14.4 XTAL input and crystal oscillator component selection
	14.5 XTAL Printed-Circuit Board (PCB) layout guidelines
	14.6 RTC oscillator component selection
	14.7 Connecting power, clocks, and debug functions
	14.8 Termination of unused pins
	14.9 Pin states in different power modes

	15. Package outline
	16. Soldering
	17. References
	18. Revision history
	19. Legal information
	19.1 Data sheet status
	19.2 Definitions
	19.3 Disclaimers
	19.4 Trademarks

	20. Contact information
	21. Contents

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /PageByPage
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (Adobe RGB \0501998\051)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.5
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Impact
 /LucidaConsole
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF0633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F006200650020005000440046002006450646062706330628062900200644063906310636002006480637062806270639062900200648062B06270626064200200627064406230639064506270644002E00200020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644062A064A0020062A0645002006250646063406270626064706270020062806270633062A062E062F062706450020004100630072006F00620061007400200648002000410064006F00620065002000520065006100640065007200200036002E00300020064806450627002006280639062F0647002E>
 /BGR <FEFF04180437043F043E043B043704320430043904420435002004420435043704380020043D0430044104420440043E0439043A0438002C00200437043000200434043000200441044A0437043404300432043004420435002000410064006F00620065002000500044004600200434043E043A0443043C0435043D04420438002C0020043F043E04340445043E0434044F044904380020043704300020043D04300434043504360434043D043E00200440043004370433043B0435043604340430043D0435002004380020043F04350447043004420430043D04350020043D04300020043104380437043D0435044100200434043E043A0443043C0435043D04420438002E00200421044A04370434043004340435043D043804420435002000500044004600200434043E043A0443043C0435043D044204380020043C043E0433043004420020043404300020044104350020043E0442043204300440044F0442002004410020004100630072006F00620061007400200438002000410064006F00620065002000520065006100640065007200200036002E0030002004380020043F043E002D043D043E043204380020043204350440044104380438002E>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e55464e1a65876863768467e5770b548c62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200036002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc666e901a554652d965874ef6768467e5770b548c52175370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200036002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF0054006f0074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002000760068006f0064006e00fd006300680020006b0065002000730070006f006c00650068006c0069007600e9006d0075002000700072006f0068006c00ed017e0065006e00ed002000610020007400690073006b00750020006f006200630068006f0064006e00ed0063006800200064006f006b0075006d0065006e0074016f002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e0074007900200050004400460020006c007a00650020006f007400650076015900ed007400200076002000610070006c0069006b0061006300ed006300680020004100630072006f006200610074002000610020004100630072006f006200610074002000520065006100640065007200200036002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650067006e006500720020007300690067002000740069006c00200064006500740061006c006a006500720065007400200073006b00e60072006d007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200036002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000520065006100640065007200200036002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f00620065002000500044004600200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e0020006500200069006d0070007200650073006900f3006e00200064006500200063006f006e006600690061006e007a006100200064006500200064006f00630075006d0065006e0074006f007300200063006f006d00650072006300690061006c00650073002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200036002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e400740074006500690064002c0020006500740020006c0075007500610020005000440046002d0064006f006b0075006d0065006e00740065002c0020006d0069007300200073006f00620069007600610064002000e4007200690064006f006b0075006d0065006e00740069006400650020007500730061006c006400750073007600e400e4007200730065006b0073002000760061006100740061006d006900730065006b00730020006a00610020007000720069006e00740069006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e0074006500200073006100610062002000610076006100640061002000760061006900640020004100630072006f0062006100740020006a0061002000410064006f00620065002000520065006100640065007200200036002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200036002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03A703C103B703C303B903BC03BF03C003BF03B903AE03C303C403B5002003B103C503C403AD03C2002003C403B903C2002003C103C503B803BC03AF03C303B503B903C2002003B303B903B1002003BD03B1002003B403B703BC03B903BF03C503C103B303AE03C303B503C403B5002003AD03B303B303C103B103C603B1002000410064006F006200650020005000440046002003BA03B103C403AC03BB03BB03B703BB03B1002003B303B903B1002003B103BE03B903CC03C003B903C303C403B7002003C003C103BF03B203BF03BB03AE002003BA03B103B9002003B503BA03C403CD03C003C903C303B7002003B503C003B103B303B303B503BB03BC03B103C403B903BA03CE03BD002003B503B303B303C103AC03C603C903BD002E0020002003A403B1002003AD03B303B303C103B103C603B10020005000440046002003C003BF03C5002003B803B1002003B403B703BC03B903BF03C503C103B303B703B803BF03CD03BD002003B103BD03BF03AF03B303BF03C503BD002003BC03B50020004100630072006F006200610074002003BA03B103B9002000410064006F00620065002000520065006100640065007200200036002E0030002003BA03B103B9002003BD03B503CC03C403B503C103B503C2002003B503BA03B403CC03C303B503B903C2002E>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105E705D105D905E205D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05EA05D005D905DE05D905DD002005DC05EA05E605D505D205D4002005D505DC05D405D305E405E105D4002005D005DE05D905E005D505EA002005E905DC002005DE05E105DE05DB05D905DD002005E205E105E705D905D905DD002E0020002005E005D905EA05DF002005DC05E405EA05D505D7002005E705D505D105E605D90020005000440046002005D1002D0020004100630072006F006200610074002005D505D1002D002000410064006F006200650020005200650061006400650072002005DE05D205E805E105D400200036002E0030002005D505DE05E205DC05D4002E>
 /HRV <FEFF004F0076006500200070006F0073007400610076006B00650020006B006F00720069007300740069007400650020006B0061006B006F0020006200690073007400650020007300740076006F00720069006C0069002000410064006F00620065002000500044004600200064006F006B0075006D0065006E007400650020006B006F006A00690020007300750020007000720069006B006C00610064006E00690020007A006100200070006F0075007A00640061006E00200070007200650067006C006500640020006900200069007300700069007300200070006F0073006C006F0076006E0069006800200064006F006B0075006D0065006E006100740061002E0020005300740076006F00720065006E0069002000500044004600200064006F006B0075006D0065006E007400690020006D006F006700750020007300650020006F00740076006F007200690074006900200075002000700072006F006700720061006D0069006D00610020004100630072006F00620061007400200069002000410064006F00620065002000520065006100640065007200200036002E0030002000690020006E006F00760069006A0069006D0020007600650072007A0069006A0061006D0061002E>
 /HUN <FEFF0045007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c002000fc007a006c00650074006900200064006f006b0075006d0065006e00740075006d006f006b0020006d00650067006200ed007a00680061007400f30020006d00650067006a0065006c0065006e00ed007400e9007300e900720065002000e900730020006e0079006f006d00740061007400e1007300e10072006100200061006c006b0061006c006d00610073002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740075006d006f006b006100740020006b00e90073007a00ed0074006800650074002e002000200041007a002000ed006700790020006c00e90074007200650068006f007a006f007400740020005000440046002d0064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200036002c0030002d0073002000e900730020006b00e9007301510062006200690020007600650072007a006900f3006900760061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF adatti per visualizzare e stampare documenti aziendali in modo affidabile. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 6.0 e versioni successive.)
 /JPN <FEFF30d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200036002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020be44c988b2c8c2a40020bb38c11cb97c0020c548c815c801c73cb85c0020bcf4ace00020c778c1c4d558b2940020b3700020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200036002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d0069002000730075006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c002000740069006e006b0061006d0075007300200076006500720073006c006f00200064006f006b0075006d0065006e00740061006d00730020006b006f006b0079006200690161006b006100690020007000650072017e0069016b007201170074006900200069007200200073007000610075007300640069006e00740069002e002000530075006b00750072007400750073002000500044004600200064006f006b0075006d0065006e007400750073002000670061006c0069006d006100200061007400690064006100720079007400690020007300750020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200036002e00300020006200650069002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF004c006900650074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200069007a0076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020007000690065006d01130072006f00740069002000640072006f01610061006900200075007a01460113006d0075006d006100200064006f006b0075006d0065006e0074007500200073006b00610074012b01610061006e0061006900200075006e0020006400720075006b010101610061006e00610069002e00200049007a0076006500690064006f0074006f0073002000500044004600200064006f006b0075006d0065006e00740075007300200076006100720020006100740076011300720074002c00200069007a006d0061006e0074006f006a006f0074002000700072006f006700720061006d006d00750020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200036002e003000200076006100690020006a00610075006e0101006b0075002000760065007200730069006a0075002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken waarmee zakelijke documenten betrouwbaar kunnen worden weergegeven en afgedrukt. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 6.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000650072002000650067006e0065007400200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200036002e003000200065006c006c00650072002e>
 /POL <FEFF004b006f0072007a0079007300740061006a010500630020007a00200074007900630068002000750073007400610077006900650144002c0020006d006f017c006e0061002000740077006f0072007a0079010700200064006f006b0075006d0065006e00740079002000410064006f00620065002000500044004600200070006f007a00770061006c0061006a01050063006500200077002000730070006f007300f300620020006e00690065007a00610077006f0064006e0079002000770079015b0077006900650074006c00610107002000690020006400720075006b006f00770061010700200064006f006b0075006d0065006e007400790020006600690072006d006f00770065002e00200020005500740077006f0072007a006f006e006500200064006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d0061006300680020004100630072006f00620061007400200069002000410064006f0062006500200052006500610064006500720020007700200077006500720073006a006900200036002e00300020006f00720061007a002000770020006e006f00770073007a00790063006800200077006500720073006a00610063006800200074007900630068002000700072006f006700720061006d00f30077002e004b006f0072007a0079007300740061006a010500630020007a00200074007900630068002000750073007400610077006900650144002c0020006d006f017c006e0061002000740077006f0072007a0079010700200064006f006b0075006d0065006e00740079002000410064006f00620065002000500044004600200070006f007a00770061006c0061006a01050063006500200077002000730070006f007300f300620020006e00690065007a00610077006f0064006e0079002000770079015b0077006900650074006c00610107002000690020006400720075006b006f00770061010700200064006f006b0075006d0065006e007400790020006600690072006d006f00770065002e00200020005500740077006f0072007a006f006e006500200064006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d0061006300680020004100630072006f00620061007400200069002000410064006f0062006500200052006500610064006500720020007700200077006500720073006a006900200036002e00300020006f00720061007a002000770020006e006f00770073007a00790063006800200077006500720073006a00610063006800200074007900630068002000700072006f006700720061006d00f30077002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200061006400650071007500610064006f00730020007000610072006100200061002000760069007300750061006c0069007a006100e700e3006f002000650020006100200069006d0070007200650073007300e3006f00200063006f006e0066006900e1007600650069007300200064006500200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200036002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006C0069007A00610163006900200061006300650073007400650020007300650074010300720069002000700065006E007400720075002000610020006300720065006100200064006F00630075006D0065006E00740065002000410064006F006200650020005000440046002000610064006500630076006100740065002000700065006E007400720075002000760069007A00750061006C0069007A006100720065002000640065002000EE006E00630072006500640065007200650020015F0069002000700065006E00740072007500200069006D007000720069006D006100720065006100200064006F00630075006D0065006E00740065006C006F007200200064006500200061006600610063006500720069002E00200044006F00630075006D0065006E00740065006C00650020005000440046002000630072006500610074006500200070006F00740020006600690020006400650073006300680069007300650020006300750020004100630072006F0062006100740020015F0069002000410064006F00620065002000520065006100640065007200200036002E003000200073006100750020007600650072007300690075006E006900200075006C0074006500720069006F006100720065002E>
 /RUS <FEFF04180441043F043E043B044C043704430439044204350020044D044204380020043F043004400430043C043504420440044B0020043F0440043800200441043E043704340430043D0438043800200434043E043A0443043C0435043D0442043E0432002000410064006F006200650020005000440046002C0020043F043E04340445043E0434044F04490438044500200434043B044F0020043D0430043404350436043D043E0433043E0020043F0440043E0441043C043E044204400430002004380020043F043504470430044204380020043104380437043D04350441002D0434043E043A0443043C0435043D0442043E0432002E00200421043E043704340430043D043D044B043500200434043E043A0443043C0435043D0442044B00200050004400460020043C043E0436043D043E0020043E0442043A0440044B0442044C002C002004380441043F043E043B044C04370443044F0020004100630072006F00620061007400200438002000410064006F00620065002000520065006100640065007200200036002E00300020043B04380431043E00200438044500200431043E043B043504350020043F043E04370434043D043804350020043204350440044104380438002E>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200073006c00fa017e006900610020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f007600200076006f00200066006f0072006d00e100740065002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300fa002000760068006f0064006e00e90020006e0061002000730070006f013e00610068006c0069007600e90020007a006f006200720061007a006f00760061006e006900650020006100200074006c0061010d0020006f006200630068006f0064006e00fd0063006800200064006f006b0075006d0065006e0074006f0076002e002000200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e0074007900200076006f00200066006f0072006d00e10074006500200050004400460020006a00650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d00650020004100630072006f0062006100740020006100200076002000700072006f006700720061006d0065002000410064006f006200650020005200650061006400650072002c0020007600650072007a0069006900200036002e003000200061006c00650062006f0020006e006f007601610065006a002e>
 /SLV <FEFF005400650020006E006100730074006100760069007400760065002000750070006F0072006100620069007400650020007A00610020007500730074007600610072006A0061006E006A006500200064006F006B0075006D0065006E0074006F0076002000410064006F006200650020005000440046002C0020007000720069006D00650072006E006900680020007A00610020007A0061006E00650073006C006A006900760020006F0067006C0065006400200069006E0020007400690073006B0061006E006A006500200070006F0073006C006F0076006E0069006800200064006F006B0075006D0065006E0074006F0076002E0020005500730074007600610072006A0065006E006500200064006F006B0075006D0065006E0074006500200050004400460020006A00650020006D006F0067006F010D00650020006F00640070007200650074006900200073002000700072006F006700720061006D006F006D00610020004100630072006F00620061007400200069006E002000410064006F00620065002000520065006100640065007200200036002E003000200074006500720020006E006F00760065006A01610069006D0069002E>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b006100200073006f0070006900760061007400200079007200690074007900730061007300690061006b00690072006a006f006a0065006e0020006c0075006f00740065007400740061007600610061006e0020006e00e400790074007400e4006d0069007300650065006e0020006a0061002000740075006c006f007300740061006d0069007300650065006e002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200036002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f60072002000740069006c006c006600f60072006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b007200690066007400650072002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200036002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF0130015f006c006500200069006c00670069006c0069002000620065006c00670065006c006500720069006e0020006700fc00760065006e0069006c0069007200200062006900e70069006d006400650020006700f6007200fc006e007400fc006c0065006e006d006500730069006e0065002000760065002000790061007a0064013100720131006c006d006100730131006e006100200075007900670075006e002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e0020004f006c0075015f0074007500720075006c0061006e002000500044004600200064006f007300790061006c0061007201310020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200036002e003000200076006500200073006f006e00720061006b00690020007300fc007200fc006d006c0065007200690079006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043A043E0440043804410442043E043204430439044204350020044604560020043F043004400430043C043504420440043800200434043B044F0020044104420432043E04400435043D043D044F00200434043E043A0443043C0435043D044204560432002000410064006F006200650020005000440046002C0020043F044004380437043D043004470435043D0438044500200434043B044F0020043D0430043404560439043D043E0433043E0020043F0435044004350433043B044F04340443002004560020043404400443043A0443002004340456043B043E04320438044500200434043E043A0443043C0435043D044204560432002E0020042104420432043E04400435043D04560020005000440046002D0434043E043A0443043C0435043D044204380020043C043E0436043D04300020043204560434043A04400438043204300442043800200437043000200434043E043F043E043C043E0433043E044E0020043F0440043E043304400430043C04380020004100630072006F00620061007400200456002000410064006F00620065002000520065006100640065007200200036002E00300020044204300020043F04560437043D04560448043804450020043204350440044104560439002E>
 /ENU (Use these settings to create Adobe PDF documents suitable for reliable viewing and printing of business documents. Created PDF documents can be opened with Acrobat and Adobe Reader 6.0 and later.)
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [595.000 793.000]
>> setpagedevice

